
E T E L Ä - S A V O N
Y M P Ä R I S T Ö K E S K U S

Lausunto arviointiselostuksesta:
ETELÄ-SAVON YMPÄRISTÖKESKUS

LAUSUNTO

DNro 0595Y0054-124

31.08.1995

ASIA
Ympäristövaikutusten arviointimenettelyn arviointiselostus

HANKE
Itä-Savon alueellisen jätelaitoksen sijoittaminen, ympäristövaikutusten arviointime-
nettelystä annetun asetuksen (792/94) 5 §:n mukainen hanke.

HANKKEESTA VASTAAVA
Savonlinnan kaupunki, PL 36, 57131 Savonlinna

Yhteyshenkilö:
Seppo Muukkonen, Savonlinnan kaupunki, puh. 957-5711

Hankkeesta ja sen ympäristövaikutusten arvioinnista vastaa Savonlinnan kaupunki,
mutta hankkeen voi myöhemmin toteuttaa myös muu jätehuollon järjestämisestä vas-
taava taho.

HANKKEEN KUVAUS
Tämän ympäristövaikutusten arviointiprosessin tavoitteena on mahdollistaa päätök-
senteko jätteenkäsittelyalueen sijoittamiseksi. Jätteenkäsittelyalueella tullaan käsitte-
lemään suunnittelualueen kuntien alueella syntyvää jätettä. Osa jätteestä läjitetään
perustettavalle kaatopaikalle, mutta jätteenkäsittelyalueella voi olla muutakin jät-
teenkäsittelyä. Ympäristövaikutusten arvioinnissa käsitellään sijoittamiseen vaikutta-
via valintatekijöitä. YVA-prosessi rajataan kaikkien vaihtoehtoisten sijoituspaikkojen
vaikutusalueelle.

Tarkasteltavia vaihtoehtoja ovat:
0-vaihtoehto: Savonlinnan kaupungin nykyinen kaatopaikka, Kaakkolampi 0+-
vaihtoehto: Savonlinnan kaupungin nykyisen kaatopaikan, Kaakkolammen, kehittä-
minen. Arviointiohjelmassa esitettyä vaihtoehtoa on muutettu niin, että jätteiden läji-
tysalue sijoittuu rinneratkaisuna nykyisen Kaakkolammen läjitysalueen kaakkoispuo-
lelle kaupungin maalle.

Pihlajaniemen Sammalsuo ja

Varparannan Soidinkallio.

Alueellisen jätehuoltoyhteistyön suunnittelussa ovat mukana Savonlinnan kaupunki,
Enonkosken, Kerimäen, Juvan, Puumalan, Punkaharjun, Rantasalmen, Sulkavan ja
Savonrannan kunnat. Esitetyistä vaihtoehdoista Sammalsuo on kaupungin länsipuo-
lella n. 10 km Savonlinnan keskustasta (kuten Rantasalmi, Juva, Puumala ja Sulkava)
ja Soidinkallio kaupungin itäpuolella n. 25 km Savonlinnan keskustasta (kuten
Enonkoski, Punkaharju, Savonranta ja Kerimäki).

ASIAN KÄSITTELY
Yhteysviranomaisen lausunto arviointiohjelmasta on annettu Mikkelin lääninhalli-
tuksen ympäristöosastossa (dro 3410 370 94 127, R:27 20.1.1995). Yhteysviran-
omaisen tehtävät ovat siirtyneet 1.3.1995 perustetulle Etelä- Savon ympäristökeskuk-
selle (laki ympäristöhallinnosta 55/95 ja asetus arviointimenettelystä annetun asetuk-
sen muuttamisesta 60/95).

Kuuluttaminen
Yhteysviranomainen on kuuluttanut arviointiselostuksen niin, että kuulutus on ollut
nähtävillä Savonlinnan kaupungin ilmoitustaululla 10.5-30.6.1995, ja kuulutus on
julkaistu Itä-Savo, Savonmaa ja Vapaus lehdessä. Kuulutusaika päättyi 30.6.1995.
Arviointiohjelma, siitä annetut lausunnot ja yhteysviranomaisen lausunto on ollut
nähtävillä Savonlinnan kaupungintalolla arvioinnin aikana ja yhteysviranomainen on
maininnut tästä arviointiohjelman kuulutuksessa.

Muu kuuleminen
Suunnittelualueen kunnanhallituksilta, maakuntayhtymältä, Savonlinnan ympäristön-
suojelu- ja terveyslautakunnalta, ilmailulaitokselta ja maakuntamuseolta on pyydetty
lausunnot.

Arviointiselostuksesta ei ole järjestetty kuulemistilaisuutta. Hankkeesta vastaava on
järjestänyt kuulemistilaisuuden Savonlinnan kaupungintalolla 23.2.1995, jossa esitel-
tiin vertailutuloksia (Arviointiselostus, liite 7).

Asiakirjat ja muut havainnot
Hankkeesta vastaava on toimittanut Etelä-Savon ympäristökeskukselle Itä- Savon
alueellisen jätelaitoksen arviointiohjelman ja arviointiselostuksen.
Lisäksi yhteysviranomaisen käytössä on - Kaakkolammen ympäristölupahakemuk-
seen liittyvät asiakirjat, vesi- ja ympäristöpiirissä käytössä olevat vesioikeuden lupa-
hakemusasiakirjat ja Kaakkolammen kaatopaikan valvontaan liittyviä pöytäkirjoja ja
tarkkailuraportteja. Merkitään, että Kaakkolammen kaatopaikan ympäristölupapää-
töksen mukaan Savonlinnan on järjestettävä jätehuolto vuoden 1999 jälkeen muulla
tavoin kuin läjittämällä jätteitä nykyiselle Kaakkolammen kaatopaikalle. - Itä-Savon
alueellisen jätelaitoksen perusselvityksen luonnos ja väliraportit - Lisäksi yhteysvi-
ranomainen on selvittänyt esitettyjen vaihtoehtojen vaikutusalueella olevia kohteita.
Laaditut kartat olivat nähtävillä arviointiohjelmasta annetun lausunnon liitteenä.
Yhteysviranomaisen edustajat ovat käyneet tutustumassa vaihtoehtoihin maastossa
15.6.1995 (maisema, hydrogeologia, rakennettavuus, suojavyöhykkeet, karkea maas-
toarvio).

Yhteysviranomainen on kirjeellä kehottanut hankkeesta vastaavaa tekemään luon-
toselvitykset ja viitannut arviointiohjelmasta annettuun lausuntoon. Savonlinnan
kaupunki on puhelimitse 30.6.1995 ilmoittanut, että ympäristönsuojelutoimisto tekee
luontoselvitykset kesällä 1995.

Hakija on pyynnöstä toimittanut ympäristökeskukselle 20.7.1995 eri vaihtoehtojen
maastotutkimustulokset.

Hakija on pyynnöstä toimittanut ympäristökeskukselle luontoselvityksen 28.7.1995.
Ympäristöministeriö on lähettänyt Markku Luukkaisen, Saara Mäkäläisen ja Hirvas-
järven vesiensuojeluyhdistyksen ympäristöministeriölle osoitetut kirjeet tiedoksi Ete-
lä-Savon ympäristökeskukselle.

Yhteysviranomaiselle toimitetut muistutukset ja lausunnot

Yhteysviranomaiselle ovat jättäneet lausuntonsa tai muistutuksensa seuraavat:

Kunnat:
Rantasalmen kunnanhallitus
Kerimäen kunnanhallitus
Punkaharjun kunnanhallitus

Viranomaiset:
Mikkelin läänin maakuntayhtymä
Ilmailulaitos, lentoturvallisuusha llinto
Savonlinnan kaupungin ympäristönsuojelulautakunta

Yhteisöt ja vastaavat:
Kaakkolammen vaikutusalueen asukkaat, 16 allekirjoittajaa
Nousialan alueen asukkaat, 16 allekirjoittajaa
Hirvasjärven suojeluyhdistys yhtyy dosentti Heikki Simolan lausuntoon

Yksityiset henkilöt:
Ossian von Konow
Kauko Lifflander
Hilkka ja Oiva Kiiski on lähettänyt dosentti Heikki Simolan lausunnon
Kaarina Männikkö on lähettänyt dosentti Heikki Simolan lausunnon
Lars Erik Mustonen on lähettänyt dosentti Heikki Simolan lausunnon
Pertti Silvennoinen ja Kaija Silvennoinen
Aila Makkonen ja 12 muuta allekirjoittajaa
Esko Rossilahti ja 16 muuta allekirjoittajaa

Muistutusten sisältö

Tekninen soveltuvuus

Maaperä- ja vesienkäsittely

Viranomaisilta halutaan kirjallinen vastaus, koska ja kenen toimesta ja kuka on teh-
nyt maasto- ja maaperätutkimuksia Soidinkalliolla ja Sammalsuolla. Sammalsuo on
ollut 30- luvulla käytössä kaatopaikkana (Kaakkolammen alueen asukkaat). Kun tii-
veimpien Suomesta tunnettujen hienoainesmoreenien vedenläpäisevyys on jopa usei-
ta satoja kertoja pienempi kuin tässä selvityksessä tutkituilla alueilla, tuntuu täysin
mahdolliselta, että maaperäkartoituksen perusteella myös Savonlinnan seudulta voisi
olla löydettävissä tässä esitettyjä vaihtoehtoja paljonkin parempia alueita (Heikki
Simola).

Liittyminen infrastruktuuriin

Kaakkolammella on pääosin valmis infrastruktuuri (ympäristönsuojelulautakunta).
Luonnonympäristöön vaikuttavat tekijät

Pohjavesivaikutukset

Pohjavesiselvitykset ovat Kaakkolampea lukuun ottamatta puutteellisia (Rantasal-
men kunnanhallitus). Vesilaissa 1:22 säädetyn pohjaveden pilaamiskiellon täyttymi-
nen on epävarmaa, vaikka nykyisen kaatopaikan päällys tiivistettäisiin ja salaojitet-
taisiin, koska tiivistyksen ja salaojituksen ehjänä pysyminen jätetäytön painuessa ja
kaatopaikkakaasujen muodostuessa on kyseenalaista (ympäristönsuojelulautakunta
Kaakkolampi-vaihtoehdosta). Vaasan vesiylioikeuden päätöksessä 5.4.1995 todetaan,
että kaatopaikkavesillä (Kaakkolampi) on ollut haitallisia vaikutuksia pohjaveden
laatuun. Pohjaveden pilaamiselle ei voida antaa lupaa ja arviointiselostuksessa tämä
asia sivuutetaan ylimalkaisesti (Kaakkolammen alueen asukkaat). Kaakkolampi on
täysin sopimaton kaatopaikka-alueeksi mm. läpäisevän maaperän, ruhjeiden, pinta- ja
pohjavesivaikutusten ja runsaan ympäröivän asutuksen takia (Hirvasjärven suojelu-
yhdistys).

Pintavesivaikutukset

Vertailu on tehty vain biologisen hapenkulutuksen ja typpikuormituksen perusteella.
Valitsemalla toiset tekijät esim. kemiallinen hapenkulutus saadaan toisenlainen tulos,
koska kaupungin jätevedenpuhdistamo on rakennettu poistamaan jätevedestä or-
gaanista ainesta ja ravinteita (ympäristönsuojelulautakunta). Ei ole olemassa vielä
kokemusta kaatopaikkavesien viemäröinnistä ja tässä vaihtoehdossa (Kaakkolampi)
on liikaa olettamuksia (Kaakkolammen alueen asukkaat). Kaakkolammen alueen
järvissä on jo esiintynyt pilaantumista, joka rajoittaa vesistön käyttöä (Kauko Lif-
flander). Selosteen (Risto Kuusiniemi) mukaan Kaakkolammen padot eivät missään
vaiheessa ole täyttäneet lupaehtoja (Ossian von Konow). Vesienkäsittelyvaihtoehtoja
on tarkasteltu huomattavassa määrin kustannusvertailun pohjalta, jolloin ympäristö-
vaikutusten objektiivinen vertailu jossain määrin hämärtyy. Käytännön kokemukset
osoittavat, että vesien hallinta nykyisellä kaatopaikalla on erittäin vaikeaa ja toimin-
nan jatkaminen ja mahdollinen laajentaminen tuskin parantavat tilannetta. On toden-
näköistä, että kokonaan uuden jätteenkäsittelylaitoksen suunnittelussa myös pinta-
vesivaikutukset on saatavissa hallintaan. Vaihtoehtoja ei voi asettaa paremmuusjär-
jestykseen oletettujen pintavesivaikutusten suhteen (Heikki Simola).
Ekologia

Ekologisten vaikutusten selvittäminen on jäänyt pintapuoliseksi. Lautakunnalla ei ole
tietoa ekologisten selvitysten laatimisesta (ympäristönsuojelulautakunta).
Maisema

Maisemallinen arvo kärsii eniten esitetyistä vaihtoehdoista (Kaakkolampi). Vilkkaas-
ti liikennöidyn tien varressa ei kaatopaikka ole kaunistus vaan kauhistus (Kauko Lif-
flander). Aluekaatopaikka tulisi korkealle vedenjakajalle se sumentaisi maisemalli-
sesti seutua levittäen melua, löyhkää ja katkua jo entisen kaatopaikan lisäksi alas
Nousialan kyläyhteisöön (Nousialan asukkaat Kaakkolampi vaihtoehdosta).

Ihminen ja rakennettu ympäristö

Olennainen lähtökohta on paikan vaikutuspiirissä pysyvästi tai lyhyempiä aikoja elä-
vien ihmisten määrä. Kaakkolampi on vaihtoehdoista heikoin, koska sen vaikutuspii-
rissä on huomattavasti asutusta (Heikki Simola).

Virkistyskäyttö

Alueen virkistyskäyttöä on vähätelty. Tanhuvaaran liikuntaopisto käyttää esim. Jou-
henjärvi-Alusjärvi Valkeisjärvi-Pöninkangas aluetta talvella hiihtoon ja kesällä lenk-
keilyyn ja Hirvasjärven ympäri kulkeva tie on kaupungin itäosan asukkaiden suosima

kävely- ja pyöräilyreitti. Mihin unohtui alueen kesä- ja vakituisten asukkaiden virkis-
täytyminen (Kaakkolammen alueen asukkaat). Kaakkolammen alueella on 74 kiin-
teistöä, mukana koulu, kesäkoti, leirikeskus, lomakoti. On siis asukkaat, lomalaiset.
Miten voidaan vähätellä virkistysasiaa. Kaikki kiinteistöt ovat järvien rannoilla,
Alusjärvessä on runsaasti kalaa ja rapuja jne. Kaakkolammen alue on suosittua mar-
ja-ja sienialuetta. Selostuksen mukaan on Olavinpolku poistettu käytöstä, kuitenkin
se on suosittu retkeilyväylä, siellähän on hyvät taukopaikat (Kauko Lifflander).

Asumisen taso

Asumisen taso on tarkasteltu erittäin yliolkaisesti ja korostettu asukkaiden mutu-
tuntemuksia. Meillä on 30 vuoden vahva kokemus kaatopaikan vaikutuksista asumi-
sen tasoon. Alueella ei ole viime vuosina tehty yhtään kiinteistökauppaa viime yr i-
tyksistä huolimatta (Kaakkolammen alueen asukkaat). Selostuksen huonoihin perus-
teluihin lukeutuu Sammalsuon osalta kuuden loma- asunnon kaavoitus. Lieneekö
sekin suurempi asia kuin Kaakkolammen jo asuvat ihmiset (Kauko Lifflander). Arvi-
ointiselostuksessa ei tunneta kylän asutusta (Nousialan asukkaat, Kaakkolampi vaih-
toehdosta).

Kulttuurihistoria

Vastustamme alueellista jätteidenkäsittelylaitosta, koska se tuhoaa arvokkaan kult-
tuurihistoriallisen kylän (Nousialan asukkaat, Kaakkolampi vaihtoehdosta).

Terveys

Arviointiselostuksessa todetaan, että terveyshaittoja aiheutuu läjitysalueiden suotove-
sistä ja jätteiden kuljetuksesta sekä mahdollisten pieneläinten levittämistä taudeista.
Kuinka silloin on käsitettävissä, että pienimmät terveydelliset haitat todetaan olevan
Kaakkolammen alueella, jonka asutus on kaikkein tiheintä ja lähinnä nykyistä kaato-
paikkaa (Kaakkolammen alueen asukkaat).

Pohja- ja pintavesien suhteen terveyshaitat ovat suuremmat Kaakkolammen alueella
asuville ihmisille sekä ympäristölle (Kauko Lifflander). Terveyshaitaksi on arvioitu
vain yleinen kuljetuksista aiheutuvien päästöjen määrä, jolloin vaihtoehtojen haitta-
arvot ovat suorassa suhteessa kuljetusmatkan pituuteen. Päästöt tulisi painottaa lii-
kenteen ja jätelaitoksen mahdollisten vaikutusalueella olevien ihmisten lukumäärillä.
Terveyshaitta on ilmeisesti suurin Kaakkolammella ja pienin Sammalsuolla (Heikki
Simola). Selostuksessa ei ole riittävästi otettu huomioon suoto- ja valumavesien ai-
heuttamia terveyshaittoja (Esko Rossinlahti ja.., Aila Makkonen ja..) Melu Melun
vaikutusalueen arvioinnissa on käsittämättömällä tavalla rajattu Kaakkolammen kaa-
topaikan melualueesta pois Moinsalmentien pohjoispuolinen alue. Tällä tavoin on
täysin virheellisesti saatu Kaakkolammen molemmat vaihtoehdot suotuisammiksi
kuin Soidinkallio tai Sammalsuo. Melun vaikutuksia vertailtaessa on otettava huomi-
oon lisäksi melualueella asuvien ihmisten määrä (Kaakkolammen alueen asukkaat).

Viranomaisten päätökset

Itä-Suomen vesioikeuden päätöksessä 25.2.1994 sanotaan yksiselitteisesti, että
Kaakkolammen kaatopaikan lupaehdot päättyvät 16.7.1999. Arviointiselostus joutuu
tätä taustaa vasten outoon valoon vai onko selostuksen tilaaja tarkoitushakuisesti
jättänyt tämän päätöksen huomiotta (Kaakkolammen alueen asukkaat, Hirvasjärven
suojeluyhdistys). Tulevissa ympäristölupapäätöksissä vaadittavat seikat (terveyden-
suojelulaki ja jätelaki) pyydetään ottamaan huomioon. Kaakkolammen vaihtoehdot
eivät voi tulla kysymykseen päätettäessä jätelaitoksen sijoituspaikkaa (Esko Rossin-

lahti ja.., Aila Makkonen ja..) Vaihtoehtojen valintaa ovat kritisoineet Vaihtoehtoja
olisi voinut olla myös muista kunnista (maakuntayhtymä). Yksityisen omistamilla
mailla sijaitsevia vaihtoehtoja ei mahdollisen pakkolunastusviiveen takia ole selvitet-
ty riittävän vakavasti. Ainakin yksi yksityisen maalla sijaitseva vaihtoehto olisi pitä-
nyt ottaa tarkasteluun (ympäristönsuojelulautakunta).

Muu

Soidinkalliovaihtoehdon kohdalla ovat Savonlinnan lentokenttää lähestyvät ilma-
alukset noin 400 metrin korkeudessa. On varsin suuri todennäköisyys , että ilma-alus
ennen pitkään osuisi lintuparveen, jolloin syntyisi lento-onnettomuus tai vaaratilanne
(Ilmailulaitoksen lentoturvallisuushallinto).

Sijoituspaikan tuominen Savonlinnan länsipuolelle on käyttökelpoisin ratkaisu (Ran-
tasalmen kunnanhallitus). Arviointi- ja vertailutekijöiden kriteerihierarkian muodos-
tamisessa voi epäonnistua. Kaikilla ei riitä objektiivista asiantuntemusta tarkastele-
maan vertailutekijöiden painoarvoja (ympäristönsuojelulautakunta). Itä-Savon jäte-
laitoksen sijoittaminen tulee toteuttaa valtioneuvoston päätös kaatopaikoista (luon-
nos) mukaisesti. Kaakkolammen kaatopaikka on lopetettava ja jälkihoitotyöt on teh-
tävä asiallisesti. Mikäli kaatopaikkatoiminta tulee jatkumaan kaikki suotovedet tulee
viemäröidä yleiseen korkeatasoiseen jätevedenpuhdistuslaitokseen. Mittalammen
pilaantumisesta tulee asettaa tarkkailuvelvoite (Ossian von Konow). Arviointia ovat
pitäneet kattavana (Rantasalmen kunnanhallitus) monipuolisena ja selkeänä (maa-
kuntayhtymä). Selostus täyttää YVA-lain tavoitteet (maakuntayhtymä). Konsultti on
valitulla menetelmällä varsin hyvin onnistunut erilaisia näkemyksiä arvioimaan ja
vertailemaan. Kaupunkilaisten esittämiä , vaikeasti yhteismitallistettavia tekijöitä ei
ole selkeästi ali- tai yliarvostettu (ympäristönsuojelulautakunta). Kunnan käsityksen
mukaan arviointiohjelma, esitetyssä muodossaan, huomioi riittävässä laajuudessa ja
YVA-lain tarkoittamalla tavalla jätelaitoksen vaihtoehtojen sijoituspaikkojen ja nii-
den vaikutusalueiden välittömät ympäristövaikutukset (Punkaharjun kunta) .

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiohjelmasta annettujen lausuntojen ja muistutusten huomioon ottaminen
Verrattaessa yhteysviranomaisen lausuntoa arviointiohjelmasta ja arviointiselostusta
voidaan todeta, että yhteysviranomaisen lausuntoa ei ole huomioitu selostuksessa
kaikilta osin. Maisemaselvityksistä puuttuu tarkastelu tarvittavista suojavyöhykkeis-
tä. Vaikutuksia alueen elinkeinoihin ei ole tarkasteltu. Vesi- ja ympäristöpiirin lau-
sunto, jossa on viitattu etenkin Kaakkolampi 0 ja 0+ vaihtoehtojen osalta alueen suo-
tovesiin, pohjan tiivistämiseen ja rakenneteknisiin ominaisuuksiin on jätetty tarkaste-
lematta. Selostuksessa ei ole myöskään tarkasteltu, miten eri vaihtoehdot ovat
vertailtavissa kaatopaikkadirektiiviluonnokseen nähden. Rakentamisaikaiset
vaikutukset ja luontoselvitykset ovat heikosti esitettyjä ja ehdotus kaavoitustarpeesta
eri vaihtoehdoissa puuttuu. Ympäristövaikutuksen arvioinnin perustana lienee ollut ,
että kaikki yhteistyökunnat osallistuvat laitoksen toteutukseen. Kohdassa 1.3
mainitaan, että sijoittamista tarkastellaan kuntakohtaisesti kaikilla YVA-prosessissa
mukana olevilla vaihtoehdoilla. Arviointiselostuksesta tämä puuttuu. Pohdittavaksi
jää myös se mitä vaikutuksia hankkeelle on sillä, että jos joku/jotkut kunnat jäisivät
hankkeen ulkopuolelle. Epäselvää on myös sisältääkö Kaakkolampi nolla-vaihtoehto
kaikki mukana olevat kunnat vai vain ainoastaan Kaakkolammen nykyiset käyttäjät,
mikä olisi perimmäinen nolla-vaihtoehto. Arvioinnin riittävyys vertailutekijöittäin
Eri vaihtoehtoja on vertailtu niillä tekijöillä, jotka ovat tulleet esille arviointiohjelma-
vaiheen kuulemistilaisuuksissa. Tältä pohjalta muodostettua arviointi- ja
vertailutekijöiden hierarkiaa (kuva 10, s. 26) yhteysviranomainen pitää erittäin
onnistuneena ja hyvänä pohjana eri tekijöitä tarkasteltaessa. Vertailutekijöiden

luaa ympäristökeskus tuoda esille seuraavaa:

Taloudelliset tekijät

Ympäristövaikutuksia ajatellen on oikein, että kaikkien vaihtoehtojen kustannuksiin
on laskettu mukaan nykyisen kaatopaikan viimeistelykustannukset. Todellisiin käsit-
telykustannuksiin vaikuttaa myös jätelaitoksen käyttöikä, jota ei ole esitetty selkeästi
eri vaihtoehtojen osalta. Käyttöiällä on huomattava merkitys kustannuksiin ja kus-
tannukset tulisikin arvioida mk/käsitelty jätetonni. Kuljetuskustannuksien osalta ei
ole selvitetty mikä merkitys on lajitellun jätteen erilliskeräilyllä. Kuljetuskustannus-
ten osalta ei myöskään selviä onko arvioinnit tehty jätteiden syntypaikoilta asti. Kus-
tannustiedot eivät ympäristökeskuksen käsityksen mukaan anna oikeaa tietoa päätök-
senteon pohjaksi. Jätelaitoksen kustannuksia voidaan myös verrata muiden hankkei-
den kustannuksiin esim. Aholahden kanavan/ tie- tai siltahankkeen kustannuksiin,
jotta kansalaisilla on oikea käsitys kustannusten suhteellisesta suuruudesta.

Tekninen soveltuvuus

Infrastruktuuri

Arviointiselostuksessa ei ole selvitetty voidaanko Sammalsuolle jo nykyisin kulke-
vaa metsä-autotietä käyttää ja missä määrin. Tie kulkee aivan esitetyn läjitysalueen
päältä. Kaakkolammen valmista infrastruktuuria ovat tie, puhelin ja sähkö, ja niihin-
kin tarvittaneen huomattavia muutoksia uudessa laitoksessa. Suunnitelmassa ei ole
esitetty mitä pohjatöitä kullakin alueella joudutaan tekemään, kun rakennetaan esitet-
tyjä lajittelulaitosrakennuksia arviointiselostuksen karttoihin merkittyihin paikkoihin
(rakennustekninen kantavuus). Em. tekijällä voi olla huomattava merkitys myös
kustannusvertailuun. Nykyisellään Kaakkolammen jätetäyttöalue on ehkä rakennus-
kelvoton.

Maaperä ja vesien käsittely

Vertailussa on aivan oikein tarkasteltu alueen vedenläpäisevyyttä, rakennettavuutta ja
vesien keräystä, mutta eri vaihtoehtojen osalta ei ole ilmoitettu tarkkoja tietoja. Vaih-
toehtojen vertailu on mahdotonta pelkän YVA-selostuksen pohjalta.

Vesien käsittelyssä on tarkasteltava myös tilannetta kaatopaikan sulkemisen jälkeen.
Vesien keräys ja ohjaus tulisi voida mahdollisuuksien mukaan toteuttaa ilman pump-
pausta. Ei myöskään ole esitetty tarvitaanko jollain alueella pumppausta alueen käy-
töstä poistamisen jälkeen. Kuvan 14 otsikko maaperä ja vesien käsittely on harhaan
johtava, sen pitäisi olla rakennettavuus ja vesien keräys.

Luonnonympäristö

Pintavedet ja vesienkäsittely

Useissa muistutuksissa on korostettu hankkeen vesistövaikutuksia. Eri hankevaih-
toehtojen vesistövaikutukset on arvioitu ylimalkaisesti, eikä vesistömuutoksia kuten
rehevyystason muutoksia ja hygieenisiä haittoja ole konkretisoitu. Kaakkolammen ja
Soidinkallion vaihtoehdoissa ensimmäinen purkuvesistö on itse Pihlajave t-
tä/Haukivettä selvästi laimennusolosuhteiltaan huonompi kuin Sammalsuon tapauk-
sessa ojaa pitkin Pihlajaveteen johdettavat vedet. Vaikutukset pieniin latvavesiin ovat
suuremmat Kaakkolammella ja Soidinkalliolla. Vaikka Sammalsuo-vaihtoehdon ali-
virtaama-aikojen laimennussuhde on ennen Pihlajavettä huonoin, on kokonaiskuor-
mitus näinä aikoina kuitenkin vähäisistä vesimääristä johtuen pientä ja laimeneminen

itse Pihlajavedessä aivan toista luokkaa kuin Kaakkolammen ja Soidinsuon purku-
alueiden latvavesissä, joten vesistövaikutukset ovat Pihlajavedessä muihin vaihtoeh-
toihin nähden vähäisempiä. Latvajärvillä on paikallisesti merkitystä virkistys ym.
käytössä, joten niiden arvoa ei tule aliarvioida. Sammalsuon osalta vesistövaikutuk-
set tulisi arvioida selkeämmin myös vaihtoehdossa, jossa suotovedet johdetaan Pihla-
janiemen jätevedenpuhdistamolle. Arviointiselostuksen mukaan tavoitteena on
rakentaa nykyaikainen kaatopaikka, jonka pohja tiivistetään niin, että pohjavesi
pilaantuu mahdollisimman vähän. Selostuksessa ei ole esitetty arviota tällaiselta
kaatopaikalta muodostuvasta suotovesimäärästä. Selostuksessa ei ole myöskään
riittävästi tarkasteltu miten paljon Pihlajaniemen jätevedenpuhdistamo kestää
suotovesiä ja miten eri vaihtoehdoissa suotovedet voidaan käsitellä
jätevedenpuhdistamolla. Selostuksessa puuttuu tarkastelu myös siitä, voidaanko
uuden käsittelyalueen suotovedet johtaa samanaikaisesti puhdistamolle nykyisen
kaatopaikan suotovesien kanssa. 0-vaihtoehdossa olisi tullut arvioida
suotovesikuormitusta (ja vesistövaikutuksia), kun nykyinen täyttöalue on lopullisesti
viimeistelty verrattuna nykytilanteeseen. Yhteenvetotaulukon lukuja (tiivistelmä, s.
6) ei voi tarkistaa selostuksesta. Selostuksen kuvat 21 ja 22 eivät ole yhtäpitäviä
tekstin kanssa. Arvioinnista puuttuu vesistövaikutusten tarkastelu käytettäessä
kussakin vaihtoehdossa parasta mahdollista tekniikkaa. Vesistövaikutusten hataralla
tarkastelulla voi olla vaikutusta myös kustannuslaskelmiin.

Pohjavesivaikutukset

Vaikka mikään tarkastellun vaihtoehdon jätteenkäsittelyalue ei sijaitse pohjavesialu-
eella, on Soidinkallio vaihtoehdon suotovesien johtamisalueella luokkaan II (veden-
hankintaan soveltuva pohjavesialue) luokitellut pohjavesialueet: Särkijärvenharju
(nro 0674006) ja Seurajärvenharju (nro 0674005). Kaakkolammen nolla-
vaihtoehdossa täytön korottaminen nostaa jätetäytön sisäisen suotoveden pintaa. Tä-
män seurauksena vaikutukset Hirvasjärven suuntaan saattavat lisääntyä. Maisema
Maisemavaikutusten vaihtoehtotarkastelussa käytetty metodi ei ole uskottava. Suun-
nitelmassa ei ole käsitelty alueen maisemointia ja maisemoidun kaatopaikan käyttö-
mahdollisuuksia. 0-vaihtoehdossa tämä olisi ollut erityisen tärkeää. Uusien teiden
vaikutukset on jätetty huomiotta kokonaan. Ehdotus suojavyöhykkeistä on puutteel-
linen, etenkin kun vaihtoehdot ovat käytännössä erilaiset (nykyinen kaatopaikka tien
vieressä ja vaihtelevat maastosuhteet, metsän kasvuvaihe Soidinkalliolla, Sammal-
suon hakkuuaukko) Ekologiset vaikutukset Selostuksessa todetaan, että kussakin
vaihtoehdossa jää läjitysalueen alle luonnontilaisia biotooppeja. Selostus jättää ker-
tomatta, että Sammalsuon vaihtoehdossa on osalla alueesta hakkuualuetta. On rohke-
aa väittää ilman tarkempia perusteluja, että ekologiset vaikutukset rajoittuvat tarkasti
(s. 50). Alueita tulee tarkastella ja arvioida osana laajempia ekologisia vyöhykeko-
konaisuuksia.

Selostuksessa on epämääräinen maininta lintuyhdyskuntien muodostumisen ehkäi-
semistarpeesta Soidinkallion lähistöllä (s. 30). Tällainen ehkäiseminen on tunnetusti
vaikeaa, etenkin kun jätelaitoksista kiinnostuneiden lintujen joukossa on myös rau-
hoitettuja lajeja. Toisaalta jätelaitosten ravintovaroja ja nousevia ilmavirtauksia hyö-
dyntävät usein kaartelevat petolinnut ja korpit, jotka eivät ole yhdyskuntalintuja ja
jotka voivat pesiä kaukanakin laitoksesta.

Vesistövaikutukset ovat läheisessä suhteessa ekologisiin vaikutuksiin (valumat, poh-
javeden pinnan pienetkin muutokset jne). Monimuotoisuusperiaatteen mukainen tar-
kastelu puuttuu. Arviointiselostuksessa käytetty vertailumenetelmä on ympäristökes-
kuksen käsityksen mukaan hatara. Ekologisissa vaikutuksissa näkyvät usein välilliset
vaikutukset. Arviointiselostuksessa ei ollut riittäviä selvityksiä hankkeen ekologisten
vaikutusten arviointia varten, erityisesti tiedot vaihtoehtojen kasvillisuudesta ja elä i-

mistöstä puuttuvat. Ekologisia vaikutuksia oli vertailtu pelkän laitosalueelle jäävän
pinta-alan perusteella ilman tarkempia tietoja kohteiden kasvillisuudesta ja eläimis-
töstä. Ympäristökeskuksen vaatimuksesta Savonlinnan kaupunki laati 28.7.1995 päi-
vätyn luontoselvityksen eri vaihtoehtoalueilta. Tällainen jälkeenpäin laadittu selvitys
on ongelmallinen YVA-lain noudattamisen kannalta siksi, ettei siinä esitettyjä seik-
koja ole voitu kommentoida arviointiselostuksen kuulemisen yhteydessä. Luontosel-
vitys täydentää arviointiselostuksen luontotietoja kasviston ja kasvillisuustyyppien
osalta. Puutteena on se, ettei arviointiselostuksessa ja erillisessä luontoselvityksessä
esitettyjen tietojen pohjalta ole tehty vaihtoehtojen välistä vertailua. Tästä syystä
ekologisten vaikutusten arviointia ei voida pitää riittävänä. Puutteena on myös se,
että selvitys on tehty vain keskikesällä, jolloin erityisesti linnustosta ei saada riittäviä
tietoja. Eläimistön luotettava selvittäminen vaatisi useita maastokäyntejä sekä kevät-,
että kesäaikaan. Myöskään kasvillisuuden osalta pelkästään keskikesällä tehty inven-
tointi ei anna täydellistä kuvaa. Esimerkiksi kangasvuokon esiintyminen Kaakko-
lammen ympäristössä jää epäselväksi. Eri kasvillisuustyypit olisi tullut rajata kartoil-
le, jolloin alueiden laajuudet olisivat tulleet selvästi esille. Selvitykset on tehty tar-
kimmin varsinaisten laitosalueitten osalta, puutteena on, ettei selvityksiä ole tehty
Soidinkallion ja Sammalsuon mahdollisten uusien tieyhteyksien alueilta. Ihminen ja
rakennettu ympäristö

Virkistyskäyttö

Virkistyskäytön osalta on vertailtu käyttäjämääriä. Tarkastelussa ei ole huomioitu
käyttäjien ympäristössä viettämää aikaa, joka on erilainen verrattaessa lyhyttä hiihto-
retkeä ja päivittäistä oleilua kotipihalla. Vertailussa ei ole myöskään esitetty aluetta,
jolta käyttäjämäärät on määritetty. Esim. Kaakkolammen moottoriradan käyttö on
virkistyskäyttöä, vaikkakin aluejätelaitoksen merkitys moottoriradan käyttäjille on
erilainen kuin luonnossa liikkujalle. Myös alapuolisilla järvillä voi olla merkitystä
virkistykseen Soidinkallio ja Kaakkolampi vaihtoehdoissa. Selostuksessa ei ole
myöskään esitetty mitä vaikutuksia Sammalsuo-vaihtoehdolla on leirintäalueeseen tai
mikä merkitys Soidinkalliolla ja läheisillä järvillä on kylän asutukselle. Vertailussa
käytetyt tiedot ovat hataria. Myös ehdotus siitä, miten virkistyskäyttö on ohjattavissa,
jos käsittelypaikka perustetaan, on jätetty tarkastelematta. Selostuksessa esim. esite-
tään, että Sammalsuolla on paljon käyttäjiä. Latukarttaa ei ole kuitenkaan esitetty,
eikä sitä miten latuverkosto voidaan alueelle sijoittaa, mikäli sinne tulisi aluejätelai-
tos. Melu Melun arvioiminen on vaikeaa, koska ei ole tarkoin suunniteltu miten esim.
kompostoinnissa tarvittavat murskaimet sijoitetaan ja tarvitaanko alueella esim. ra-
kennuspuujätteen murskaimia. Pelkkä oletus, että kaatopaikkakoneen lisäksi ei ai-
heudu muuta melua, on kuitenkin rohkea. Melun arvioinnissa tärkeämpää kuin pinta-
ala on altistuvien määrä. Tosin tekstissä mainitaan, ettei millään vaihtoehtoisella alu-
eella melu ulottuisi pysyvän asutuksen alueelle, mutta tilanne loma-asuntojen osalta
on jätetty huomioimatta.

Terveys

Terveyshaittojen osalta ei ole vertailtu niitä tekijöitä, joita on esitetty: suotovesien
vaikutukset (purkuvesistöjen käyttö uimapaikkoina tai pinta- ja pohjaveden käyttö
talousvetenä), jätteiden kuljetus (päästöt ja melu) ja pieneläinten levittämät taudit
(asutuksen läheisyys). Em. vaikutukset ovat erilaisia eri vaihtoehdoissa. Lisäksi se-
lostuksessa on jätetty tarkastelematta ohjelmavaiheessa jätetty muistutus rantakaivos-
ta maitotaloustilalla Soidinkalliolla (vaikutus ja korvaaminen muilla järjestelyillä).
Asumisen taso Hakijan käsitys vastaa todellisuutta vaikka tiedoissa olisikin virheitä.
Eniten haittoja on Kaakkolammella ja vähiten Sammalsuolla. Vaihtoehtoja esittävis-
sä kartoissa on esitetty lähin asutus, Kaakkolampi 0- ja 0+- vaihtoehtojen kartoista ne
puuttuvat. Myös loma-asuntojen sijainti olisi tärkeää esittää. Esim. arviointiselostuk-

sen kohdasta 4.2.4.2 nähdään, että Kaakkolammen vaikutuspiirissä on huomattavasti
enemmän vakituista, loma- asutusta ja muita häiriintyviä kohteita kuin muissa va ih-
toehdoissa.

Arviointiselostuksen sisältö

Ympäristövaikutusten arviointimenettelystä annetun asetuksen mukaan arvioin-
tiselostuksessa on esitettävä tarpeellisessa määrin :

1. Tiedot hankkeesta, sen tarkoituksesta, sijainnista, maankäyttötarpeesta ja liittymi-
sestä muihin hankkeisiin sekä hankkeesta vastaavasta.

2. Hankkeen toteuttamisvaihtoehdot, joista yhtenä vaihtoehtona on hankkeen toteut-
tamatta jättäminen, ellei tällainen vaihtoehto erityisestä syystä ole tarpeeton.

3. Tiedot hankkeen toteuttamisen edellyttämistä suunnitelmista, luvista ja niihin rin-
nastettavista päätöksistä, tiedot ympäristövaikutuksia koskevista laadituista ja suun-
nitelluista selvityksistä sekä ehdotus tarkasteltavan vaikutusalueen rajauksesta.

4. Selvitys hankkeen ja sen vaihtoehtojen suhteesta maankäyttösuunnitelmiin sekä
hankkeen kannalta olennaisiin luonnonvarojen käyttöä ja ympäristönsuojelua koske-
viin suunnitelmiin ja ohjelmiin.

5. Hankkeen keskeiset ominaisuudet ja tekniset ratkaisut ja kuvaus toiminnasta ja
arvio päästöjen laadusta ja määrästä.

6. Arvioinnissa käytetty aineisto ja aineiston hankintamenetelmät ja niihin sisältyvät
oletukset.

7. Selvitys ympäristöstä ja arvio hankkeen ympäristövaikutuksista, käytettyjen tieto-
jen puutteista ja

8. Selvitys hankkeen ja sen vaihtoehtojen toteuttamiskelpoisuudesta.

9. Ehdotus toimiksi, joilla ehkäistään ja rajoitetaan haitallisia ympäristövaikutuksia.

10. Ehdotus seurantaohjelmaksi.

11. Yleistajuinen yhteenveto. Seuraavia tietoja on riittämättömästi esitetty ja niitä
esitetään täydennettäviksi lupahakemuksiin:

kohdat 1 ja 4. Hankkeen maankäyttötarve ja suhde maankäyttösuunnitelmiin. Es i-
merkiksi siitä näkökulmasta kuinka pitkäaikainen alueen käyttö tulee olemaan.

kohta 3. Esitys tarvittavista suunnitelmista hankkeen toteutusvaiheessa on ylimalkai-
nen.

kohta 5. Hankkeen tekniset ratkaisut ja toiminta. Olisi tarkemmin selvitettävä mitä
jätteenkäsittelytoimintoja alueelle sijoitetaan ja missä vaiheessa. Tältä osin hanke
liittyy oleellisesti Itä-Savon alueellisen jätelaitoksen perusselvitykseen.

kohta 6. Arvioinnissa käytetty aineisto ja aineiston hankintamenetelmät, sekä niihin
sisältyvät oletukset. kohdat 7. ja 9. Tiedot ympäristöstä ja hankkeen ympäristövaiku-
tuksista. Esimerkiksi pinta- ja pohjavesien osalta tietoja on oleellisesti täydennettävä
ja samoin on tarkennettava toimia, joilla ehkäistään ympäristövaikutuksia.

Yhteenveto

Ympäristökeskus pitää hyvänä arviointimenettelyn viemistä loppuun ennen päätök-
sen tekoa. Näin kansalaisten ja viranomaisten osallistumismahdollisuudet ovat pa-
remmat jätelaitoksen sijaintipaikkaa valittaessa. Vaihtoehtoisesti arviointiselostus
olisi voitu kuuluttaa samanaikaisesti ympäristölupahakemuksen yhteydessä, jolloin
valinta sijoituspaikasta olisi jo käytännössä tehty. Jonkin verran kuulemista on se-
koittanut hakijan omat kuulemistilaisuudet ja mahdollisuus jättää yhteysviranomai-
selle muistutuksia.

Arviointiselostuksesta on pyritty tekemään havainnollinen kaavioineen ja karttoi-
neen. Arvioinnin tavoitteena on ollut antaa tietoa päätöksen tekijöille eri vaihtoeh-
doista. Esitetty tieto on pyritty esittämään vertailukelpoisessa muodossa. Vertailun
onnistuminen vaihtelee eri tekijöiden osalta. Kaikkia välivaiheita ei ole esitetty arvi-
ointiselostuksessa ja vertailun kaikki tulokset eivät ole tarkistettavissa arviointiselos-
tuksesta. Tämä aiheuttaa hämmennystä. Arviointiselostus olisi voinut olla laajempi-
kin ja sisältää enemmän tutkittua tietoa ja vertailun vaiheita. Monen eri vertailuteki-
jän osalta varsinainen arviointityö on tekemättä. Koska monet asiat on suppeasti
käsiteltyjä (mm. maisema), joutuu hakija olennaisesti täydentämään tietoja lupahake-
muksiin ja myös päätöksenteon pohjaksi. Arviointiselostuksen yhteenvedossa on
kokonaisvaikutuksiltaan pienimmäksi arvioitu jatkaminen nykyisellä Kaakkolammen
kaatopaikalla uusien kaatopaikkoja koskevien määräysten mukaisesti. Ympäristökes-
kuksen mielestä Kaakkolampi- vaihtoehto sisältää niin paljon epävarmuustekijöitä,
varsinkin pinta- ja pohjavesien pilaantumisen suhteen, ettei ratkaisua tulevaisuuden
jätelaitoksen sijoituspaikasta tule tehdä pelkästään arviointiselostuksessa esitettyjen
vaihtoehtovertailujen pohjalta.Suunnittelu- ja selvitystyötä tuleekin jatkaa ainakin
Kaakkolampi 0+- ja Sammalsuo-vaihtoehtojen osalta.

Arviointimenettelyn sovittaminen päätöksentekoon

Arviointiselostus on liitettävä lupahakemuksiin, joista tärkeimpiä ovat ympäristölupa
ja vesioikeuden lupa (mikäli aiheutetaan vesistön pilaantumista). Arviointiselostusta
on lupaa haettaessa täydennettävä yhteysviranomaisen antaman lausunnon mukaises-
ti.

Ympäristölupamenettelystä annetun lain mukaan viranomainen ei saa antaa lupaa
hankkeen toteuttamiseen tai tehdä muuta siihen rinnastettavaa päätöstä ennen kuin se
on saanut käyttöönsä arviointiselostuksen ja yhteysviranomaisen siitä antaman lau-
sunnon. Hanketta koskevasta lupapäätöksestä on käytävä ilmi, miten
ympäristöva ikutusten arviointiselostus, ja siitä annettu yhteysviranomaisen lausunto
on otettu huomioon.

Arviointimenettelyn päättyminen

Arviointimenettely päättyy, kun yhteysviranomainen toimittaa arviointiselostuksen ja
sen liitteet (yhteysviranomaisen lausunto arviointiselostuksen riittävyydestä sekä
annetut lausunnot ja esitetyt mielipiteet) hankkeesta vastaavalle.

Ympäristövaikutusten arviointimenettelystä ei voi valittaa.

Maksu

Ympäristöministeriön päätöksen 240/95 mukainen maksu 30000 mk , koska lausunto
on vaatinut tavanomaista suuremman työmäärän ympäristökeskukselta. Ympäristö-

vaikutusten arvioinnista annetun lain mukaan hakija vastaa kustannuksista, joten
kuulutuskulut on peritty hakijalta.

 Johtaja Heikki Teräsvirta

 Diplomi- insinööri Esko Vaskinen

LIITTEET

Annetut lausunnot ja muistutukset

Jakelu

Lausunto ja maksu

Hakijalle

Lausunto

Ympäristöministeriö
Kerimäen kunnanhallitus
Punkaharjun kunnanhallitus
Enonkosken kunnanhallitus
Savonrannan kunnanhallitus
Rantasalmen kunnanhallitus
Sulkavan kunnanhallitus
Puumalan kunnanhallitus
Juvan kunnanhallitus
Savonlinnan terveyslautakunta
Savonlinnan ympäristölautakunta
Mikkelin läänin maakuntayhtymä
Mikkelin lääninhallitus
Lausunto ja arviointiselostus
Suomen ympäristökeskuksen kirjasto 2 kpl LK,EV

