

 Diaarinumero

28.6.2011 VARELY/5/07.04/2011

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
YMPÄRISTÖ JA LUONNONVARAT
Vaihde 020 636 0060
fax (02) 230 0009

kirjaamo.varsinais-suomi@ely-keskus.fi
www.ely-keskus.fi/varsinais-suomi

Lemminkäisenkatu 14-18 B, PL 523, 20101 Turku
Valtakatu 6, 28100 Pori

Varsinais-Suomi

Turun kaupunki
Kiinteistöliikelaitos

Lausunto ympäristövaikutusten arviointiohjelmasta
Saramäen maa-ainestoiminta

Turun kaupungin Kiinteistöliikelaitos on 10.3.2011 toimittanut Varsinais-Suomen elin-
keino-, liikenne- ja ympäristökeskukselle ympäristövaikutusten arviointimenettelystä an-
netun lain mukaista yhteysviranomaisen lausuntoa varten ympäristövaikutusten arvioin-
tiohjelman Turun kaupungin Saramäen alueelle suunniteltavasta puhtaiden maiden ja
maankaatopaikka- ja maa-ainesten kierrätysaluehankkeesta.

ARVIOINTIOHJELMASSA KUVATUT HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY

Hankkeen nimi

Saramäen maa-ainestoiminta

Hankkeesta vastaava YVA-Konsultti

 Turun kaupunki, Kiinteistöliikelaitos Ramboll Finland Oy

Puutarhakatu 1 Terveystie 2
20100 Turku 15870 Hollola

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäris-
tövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksen-
teossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelystä annetun lain 4 §:n 1 mom:n ja asetuksen 6
§:n kohdan 11 d) mukaisesti hankkeeseen sovelletaan ympäristövaikutusten arviointi-
menettelyä. Yhteysviranomaisena toimii Varsinais-Suomen elinkeino-, liikenne- ja ym-
päristökeskus.

YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hankkees-
sa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kan-
nalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiohjelman tavoittee-
na on esittää tiedot hankkeesta ja sen ympäristövaikutuksista kokonaisuutena sekä sii-
tä, miten hankkeen ja sen vaihtoehtojen ympäristövaikutukset selvitetään ja arvioidaan.

 2/9

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenette-
lystä annetussa asetuksessa esitettyjen arviointiohjelman sisällöllisten vaatimusten to-
teutumista.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella hank-
keesta vastaava laatii ympäristövaikutusten arviointiselostuksen. Arviointiselostus ja yh-
teysviranomaisen siitä antama lausunto tulee liittää aikanaan lupahakemusasiakirjoihin.

Hankkeen edellyttämät luvat ja päätökset

Arviointiohjelman mukaan hankealueelle ollaan laatimassa asemakaavaa. Vaikutusten
arviointia on tarkoitus käyttää kaavatyössä.

Hankkeessa toteutettavat toiminnot edellyttävät ympäristölupaa aluehallintovirastolta.

Pysyviä rakennuksia ja rakennelmia varten tulee olla rakennuslupa ja kevyet rakennel-
mat vaativat toimenpideluvan kunnan rakennusvalvontaviranomaiselta. Asemakaava-
alueella ilman varsinaista rakennuksen rakentamista tarvitaan maisemaa muuttavan
toimenpiteen suorittamiseksi maankäyttö- ja rakennuslain mukainen maisematyölupa.
Hanke saattaa edellyttää myös maa-aineslain mukaista ottamislupaa.

Hanke saattaa edellyttää myös lupa pohjaveden muuttamiskiellosta poikkeamiseksi
aluehallintovirastolta.

Hanke, sen tarkoitus ja sijainti

Turun kaupunki on laatinut vuonna 2004 selvityksen yhdyskuntarakentamisessa
syntyvien ylijäämämassojen sijoittamisen ratkaisemiseksi. Selvityksessä on hyödynnet-
ty vuosina 1980 ja 1989-90 tehtyjä kartoituksia. Vuoden 2004 selvityksessä tavoitteena
oli löytää Turun kaupungin pohjoisosista vähintään noin 15 hehtaarin suuruinen alue,
jolle on mahdollista läjittää 1-4 milj. m3 ylijäämämassoja. Ainoa tarkoitukseen soveltuva
alue Turun pohjoisosista löytyi tuolloin Saramäestä.

Turun kaupungin alueella syntyvät ylijäämämaat kuljetetaan tällä hetkellä pääosin Tu-
run lentokentän pohjoispuolella Ruskon kaupungin rajalla sijaitsevalle Karhulan maan-
kaatopaikalle. Karhulan maankaatopaikka on täyttymässä ja korvaavaa paikkaa ei tällä
hetkellä ole. Jos korvaavaa kohdetta ei löydy, vaikeutuu kunnallistekniikan rakentami-
nen. Ylijäämämaiden sijoituspaikan tulisi olla mahdollisimman lähellä rakentamisen
painopistealueita, jotta kuljetuksista aiheutuvat matkat lyhenevät, ympäristöhaitat vä-
henevät ja kustannukset jäävät mahdollisimman pieniksi.

Kunnallistekniikan rakentamisessa sekä talonrakennuksen yhteydessä syntyy suuria
määriä ylijäämämaita, joita Saramäen maa-ainesalueella on tarkoitus käsitellä ja lop-
pusijoittaa. Suunnitellun maankaatopaikan toimintaperiaatteena on toimia ensisijaisesti
ns. maa-ainespankkina. Puhtaita ylijäämämaita toimitetaan välivarastoinnin jälkeen jo-
ko sellaisenaan tai jatkojalostettuna (esim. seulonnat, sekoitus toiseen maa-ainekseen)
hyötykäyttöön. Ainoastaan hyödyntämiskelvottomat, puhtaat maa-ainekset (esim. löy-
sät savet) loppusijoitetaan alueelle. Maankaatopaikalle otetaan vastaan vain puhtaita
maa-aineksia. Hankkeella edistetään seudulla syntyvien hyödyntämiskelpoisten mate-
riaalien uudelleenkäyttöä ja kierrätystä.

Maankaatopaikalle läjitettävien maa-ainesten määrä on toteutettavasta vaihtoehdosta
riippuen 5-10 milj.m3rtr. Ylijäämämaat sijoitetaan kallioiden välisiin laaksomaisiin pai-
nanteisiin sekä läjitystilavuuden kasvattamisen vuoksi louhittaviin altaisiin. Maa-
ainesalueen rakentamisen yhteydessä tapahtuvan kiviaineksen oton määrä on toteutet-

 3/9

tavasta ratkaisusta riippuen 2,6 – 4,65 milj. m3ktr. Maa-ainesten kierrätystoiminta ta-
pahtuu alueelle louhittavilla kenttäalueilla.

Suunnittelualue sijaitsee Turussa valtatien 9 varrella Toijalan radan sekä Saramäen ja
Paimalan asuinalueiden väliin jäävällä metsäalueella. Suunnittelualueen länsipuolella
sijaitsee Turun lentoasema. Suunnittelualueen etäisyys Turun keskustasta on noin 8 ki-
lometriä. Suunnittelualueen pinta-ala on yhteensä 76 hehtaaria. Suunnittelualue on
suurimmaksi osaksi rakentamatonta metsää ja lisäksi alueelle sijoittuu kaksi peltoaluet-
ta. Osa alueen metsistä on vähäpuustoisia kallioalueita. Turun kaupunki omistaa osan
suunnittelualueen kiinteistöistä.

Hankealueella on voimassa Turun yleiskaava 2020. Kaavassa hankealue on merkitty
tuotannon ja varastotoiminnan alueeksi (T). Alue on varattu pääasiassa teollisen tuo-
tannon ja varastotilojen, sekä niihin liittyvien liike- ja toimistotilojen sekä julkisten palve-
lujen, virkistyksen, yhdyskuntateknisen huollon ja liikenteen käyttöön. Hankealueelle on
yleiskaavassa myös osoitettu virkistykseen tarkoitettuja T-alueen osia. Hankealueen
lähistölle on osoitettu maa- ja metsätalousalueita (M), palvelujen ja hallinnon alueita
(PK) ja Paattistenjokea myötäilevä virkistysaluevyöhyke (V).

Hankkeessa toiminnan kestoksi on arvioitu enimmillään 60 vuotta. Hankkeen vaiheet
esitellään tarkemmin selostuksessa.

Vaihtoehdot

Turun kaupungin ylijäämämassojen sijoituspaikkoja selvittävä työryhmä esitti vuonna
2004 Saramäkeä ylijäämämaiden sijoitusalueeksi. Kaupungin ympäristö- ja kaavoitus-
viraston suunnittelutoimiston johdolla laadittu Saramäen maankaatopaikan yleissuunni-
telma valmistui vuonna 2010. Ympäristövaikutusten arviointi perustuu laadittuun yleis-
suunnitelmaan.

Vaihtoehto 1A
Turun Saramäkeen sijoitetaan puhtaiden ylijäämämaiden kaatopaikka. Hankkeeseen
sisältyy läjitysalueiden louhimisen yhteydessä tapahtuva kiviaineksen ottaminen ja kä-
sittely sekä alueelle tuotavien puhtaiden maiden käsittely, varastointi ja loppusijoittami-
nen alueelle. Vaihtoehdossa 1A alueelta louhittavan kiviaineksen määrä on enintään
4,65 milj. m3ktr ja läjitettävän maa-aineksen määrä on korkeintaan 7,15 milj. m3rtr. Läji-
tysalueen pinta mukailee lopputilanteessa nykyisten mäkien korkeusasemaa. Läjitys-
alueen pinta-ala on noin 55 ha.

Vaihtoehto 1B
Turun Saramäkeen sijoitetaan puhtaiden ylijäämämaiden kaatopaikka. Hankkeeseen
sisältyy läjitysalueiden louhimisen yhteydessä tapahtuva kiviaineksen ottaminen ja kä-
sittely sekä alueelle tuotavien puhtaiden maiden käsittely, varastointi ja loppusijoittami-
nen alueelle. Vaihtoehdossa 1B alueelta louhittavan kiviaineksen määrä on enintään
4,65 milj. m3ktr ja läjitettävän maa-aineksen määrä on korkeintaan 10,45 milj.
m3rtr. Läjitysalueen korkein kohta on lopputilanteessa nykytilannetta korkeammalla. Lä-
jitysalueen pinta-ala on noin 55 ha.

Vaihtoehto 0
Vaihtoehdossa 0 (VE0) Saramäkeen ei toteuteta maankaatopaikkaa. Kunnallisteknii-
kan rakentamisen yhteydessä syntyvät ylijäämämaat läjitetään muualle. Vähäisiä mää-
riä maa-aineksia voidaan sijoittaa esim. meluvalleihin ja maaston muotoiluun, massa-
määrät ovat kuitenkin huomattavasti vähäisempiä kuin maankaatopaikoille läjitettäes-
sä.

 4/9

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

Arvioitavat ympäristövaikutukset ja arviointimenetelmät

Ympäristövaikutukset ovat YVA -lain mukaan hankkeen välittömiä tai välillisiä vaikutuk-
sia, jotka voivat kohdistua:

• ihmisten terveyteen, elinoloihin ja viihtyvyyteen,
• maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen ja eliöihin sekä näiden
keskinäisiin vuorovaikutussuhteisiin ja luonnon monimuotoisuuteen
• yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja
kulttuuriperintöön
• luonnonvarojen hyödyntämiseen
• sekä näiden keskinäisiin vuorovaikutussuhteisiin.

Ympäristövaikutusten arvioinnissa selvitetään vaikutukset hankkeen elinkaaren ajalta.
Vaikutuksien arvioinnissa otetaan huomioon sekä suorat että välilliset vaikutukset.

Vaikutusarvioinnin kohteena hankkeessa ovat
- melu
- tärinä
- päästöt ilmaan ja vaikutukset ilmanlaatuun
- liikenne
- muu ympäristökuormitus ja riskit
- maa- ja kallioperä ja pohjavedet
- pintavedet
- kasvillisuus, eläimistö ja luonnon monimuotoisuus
- maisema ja kulttuuriympäristö
- yhdyskuntarakenne ja maankäyttö
- ihmisen elinolot ja viihtyvyys

Tarkastelualue kattaa Saramäen maankaatopaikan hankealueen ympäristöineen. Tar-
kastelualueen laajuus riippuu tarkasteltavasta ympäristövaikutuksesta. Esimerkiksi me-
lun vaikutuksia tarkastellaan noin kilometrin säteellä ja maisemavaikutuksia noin 2 ki-
lometrin säteellä hankealueesta.

Vaikutusten arviointi perustuu mm. ympäristön nykytilan selvityksiin, maastokäynteihin,
kartta-aineistoon sekä arviointimenettelyyn sisältyvään vuorovaikutukseen ja muuhun
tausta-aineistoon. Louhinnan ja murskauksen melutasot ja pölyn leviäminen ympäris-
tössä mallinnetaan. Arviointi toteutetaan asiantuntijatyönä. Arviointia varten avataan In-
ternetiin karttapalautesivu, jonka kautta saataneen tietoa elinympäristöön kohdistuvista
vaikutuksista.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireilläolosta on kuulutettu ympäristövaikutusten arviointimenettelystä
annetun lain ja asetuksen mukaisesti Turun kaupungin ilmoitustaululla. Arviointiohjelma
on pidetty nähtävänä Turun kaupungin ympäristö- ja kaavoitusvirastossa ja pääkirjas-
tossa 23.3. – 4.5.2011 välisen ajan ja siitä on pyydetty Turun kaupungin sekä muiden

 5/9

keskeisten viranomaisten lausunnot. Kuulutus arviointiohjelman nähtävänä olosta on
julkaistu lehdissä Turun Sanomat ja Åbo Underrättelser. Arviointiohjelmaa esittelevä
yleisötilaisuus on pidetty 30.3.2011 Turun kaupungin kiinteistöliikelaitoksen auditorios-
sa.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA

Lausuntoja on annettu 4 kpl. Mielipiteitä ei ole esitetty. Lausunnot on lähetetty hank-
keesta vastaavan käyttöön sähköpostitse sitä mukaa kuin ne ovat saapuneet. Yhteen-
vedossa tuodaan esille lausuntojen keskeisin sisältö.

Lausunnot

Lounais-Suomen aluehallintoviraston lausunnossa käsitellään erityisesti terveydellis-
ten ja sosiaalisten vaikutusten arviointia kyseisessä hankkeessa. Väestölle tiedottami-
nen ja väestön osallistaminen on suunniteltu asianmukaisella tavalla. Hankkeesta on
tarkoitus järjestää kaksi yleisötilaisuutta kaikille asiasta kiinnostuneille. Tämän lisäksi
tarkoituksena on käyttää useita tiedottamistapoja kuten paikallislehdet, radio ja kaupun-
gin nettisivut, joilla on myös erityinen karttapalautepaikka. YVA-menettelystä tiedote-
taan yhteysviranomaisten nettisivuilla. Väestön tiedontarve ja vaikutusmahdollisuudet
on siten turvattu. Terveysvaikutusten osalta on erityisesti arvioitava melun, tärinän ja
pölyämisen haitallisia vaikutuksia ihmisten terveyteen ja viihtyvyyteen. Sosiaalisten vai-
kutusten arviointia ei ohjelmassa ole erikseen mainittu, vaikkakin siihen sisältyviä aihei-
ta sivutaan, joten myös sosiaalisten vaikutusten arviointi tulee ottaa huomioon selostus-
ta laadittaessa. Ohjelmassa kerrotaan, että mahdolliset terveysriskit arvioidaan ilman-
laatu- ja pohjavesivaikutusten kautta. Tämän lisäksi terveysriskejä ja terveyshaittoja ar-
vioitaessa on otettava huomioon myös melun ja tärinän vaikutukset. Hankkeen lähtötie-
doissa tulisi kuvata myös sitä, minkälaisia vaikutuksia hankkeen vaikutusalueella asuvat
ihmiset kokevat hankealueen nykyisestä toiminnasta aiheutuvan terveyteensä, elin-
oloihinsa ja viihtyvyyteensä. Vaikutusarvioinnin rajausta kuvaavalla kartalla olisi hyvä ol-
la näkyvissä selkeämmin myös vaikutusalueelle sijoittuva asutus ja muut mahdollisesti
häiriintyvät kohteet. Arviointiselostukseen tullaan laatimaan ehdotus vaikutusten seu-
rantaohjelmaksi, johon sisällytetään mm, hankkeen melu- ja pölyvaikutukset. Seuranta-
ohjelmaan tulisi ottaa mukaan myös hankkeen vaikutusalueella sijaitsevat yksityiset
kaivot ja niiden talousveden laatu.

Museovirasto ilmoittaa, että sekä arkeologisen kulttuuriperinnön että rakennetun kult-
tuuriympäristön osalta asia kuuluu Varsinais-Suomen maakuntamuseolle.

Varsinais-Suomen liitto pitää ohjelmaa riittävän kattavana. Suunniteltu alue on Turun
seudun maakuntakaavassa teollisuustoimintojen aluetta ja lentoliikenteen melualuetta.
Arviointiselostuksessa tulee erityisesti kiinnittää huomiota alueen pintavesien valuma-
asioihin ja liikennejärjestelyihin sekä laaja-alaisen maa-ainespankkitoiminnan ja –
kierrätyksen mahdollisuuksiin. Liitolla ei ole muuta huomautettavaa.

Varsinais-Suomen maakuntamuseo toteaa, että ohjelmassa on käsitelty kulttuuriym-
päristöarvoja. Muinaisjäännöksiin edellytetään kuitenkin tarkennusta. Hankealueelta ei
tunneta muinaisjäännöksiä, koska alueen maastossa ei ole tehty muinaisjäännöstarkas-
tuksia. Alueella voi olla ennestään tuntemattomia muinaisjäännöksiä, minkä vuoksi alu-
eella tulee suorittaa muinaisjäännöstarkastuksia ennen kuin maaperään kajotaan mil-
lään tavoin. Maakuntamuseo pitää hankealueen asemakaavan yhteydessä käytettävää
termiä "Maa-ainespuisto" huonona ja pitää oikeampana nimitystä maa-aineksen otto- ja
läjitysalue.

 6/9

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiohjelmassa on esitetty ohjelman sisältö YVA-asetuksen 9 §:n edellyttämällä ta-
valla. Hankkeen arviointiohjelma on varsin selkeä kokonaisuus, johon kuitenkin on tar-
peen sisällyttää joitakin tarkennuksia arviointiohjelmasta annettujen lausuntojen perus-
teella.

Hankekuvaus

Hanke, sen lähtökohdat, tavoitteet ja sijainti on kuvattu selkeästi arviointiohjelmassa.
Hankkeen tekninen ja toiminnallinen kuvaus on esitetty. Huomattava on, että hankeku-
vauksen tulee olla siinä määrin täsmällinen, että ympäristövaikutukset voidaan ilman
merkittäviä epävarmuustekijöitä arvioida. Hankkeen elinkaari esitetään tarkemmin arvi-
ointiselostuksessa ja otetaan huomioon vaikutusarviossa rakentamisen, toiminnan ja
sen lopettamisen ajanjaksoina.

Hankkeen edellyttämät luvat ja hyväksymisratkaisut on kuvattu. Hanke esitetyllä tavalla
toteutettuna edellyttää maa-aineslain mukaista ottamislupaa, mikä ei riittävän selkeästi
ilmene arviointiohjelmasta. Hankkeen liittyminen valtakunnallisiin alueidenkäyttötavoit-
teisiin, pohjavesien suojelun ja kiviaineshuollon yhteensovittaminen (POSKI-projekti) ja
alueellinen jätesuunnitelma on otettu huomioon.

Hankealueen sisältyminen Lentoaseman ja sen ympäristön osayleiskaava-alueeseen
on todettu ja tuotu esille suunnittelualueen meneillään oleva asemakaavoitus. Hank-
keen suhde lähialueen muihin hankkeisiin on esitetty.

Vaihtoehtojen käsittely

Vaihtoehtoja on esitetty kaksi hankkeen toteuttamatta jättämisen lisäksi. YVA-
menettelyyn kuuluu keskeisesti vaihtoehtotarkastelu. Vaihtoehtotarkastelun tarkoituk-
sena on tukea päätöksentekoa tuottamalla tietoa hankkeen vaihtoehtoisista ratkaisuista
ja niiden vaikutuksista. Vaihtoehdot on hankkeessa selkeästi esitetty. Hankkeen vaiheit-
taisuuden ja pitkän toteutumisajan sekä välittömässä läheisyydessä olevan samanlai-
sen toiminnan vuoksi on tarpeen tarkastella myös vaihtoehtoa, jossa olisi mukana han-
kealueelle jo osittain sijoittuva Ruduksen ottoalue kokonaisuudessaan taikka esittää pe-
rusteet sen tarkastelematta jättämiselle.

Vaikutukset ja niiden selvittäminen

Menetelmät

Vaikutusten selvittäminen perustuu osin olemassa olevaan ja menettelyn yhteydessä
tehtävään selvitykseen ja sen pohjalta tehtävään asiantuntija-arviointiin. Arviointimene-
telmät on esitetty kunkin selvitettävän vaikutuksen yhteydessä ja niiden käyttö tarken-
tuu arviointiselostukseen.

 7/9

Alueen nykytila

Hankkeen vaikutusten arviointia varten huolellisesti tehty alueen nykytilan kuvaus on
keskeinen. Arviointiohjelmassa on esitetty yleiskuvaus alueen nykytilasta. Nykytilan ku-
vauksessa on huomioitu keskeisimmät asiat, kuten sijainti, yhdyskuntarakenne ja
maankäyttö, luonnonympäristö, maisema ja kulttuuriympäristö ja ihmisten elinympäristö
terveydellisten ja viihtyvyysolosuhteiden sekä liikenteen kannalta.

Vaikutusalue

Hankkeen vaikutusten tarkastelualue on esitetty kartalla laajimmillaan 2 km etäisyydelle
hankealueesta. Esim. melun vaikutuksia tarkastellaan noin kilometrin säteellä ja mai-
semavaikutuksia noin kahden kilometrin säteellä hankealueesta. Vaikutusarvioinnin tar-
kemmat rajaukset on esitetty arvioitavien vaikutusten yhteydessä ja tarkentuvat arvioin-
tiselostukseen. Vaikutusten tarkastelualuetta voidaan tässä vaiheessa pitää lähtökoh-
taisesti riittävänä.

Tarkasteltavat vaikutukset ja lisäselvitysten tarve

Vaikutusten arvioinnissa tarkastellaan YVA-laissa edellytettyjä ympäristövaikutuksia.
Hankkeen merkittävimmät vaikutukset kohdistuvat melun ja liikenteen muodossa
elinympäristön viihtyvyyteen sekä vaikutukset maisemaan ja pohjavesiin.

Hankkeessa keskeisimmät ja merkittävät vaikutukset on tuotu hyvin esille ja niiden tar-
kastelu on esitetty riittävässä laajuudessa. Tarkastelua tulee täydentää vielä arkeologi-
sella inventoinnilla, joka on jo maakuntamuseon lausuntoon perustuen otettu huomioon
arviointityössä.

Epävarmuustekijät ja oletukset

Arviointiohjelmasta ei suoraan ilmene, minkälaisia epävarmuustekijöitä arviointi sisäl-
tää. Epävarmuustekijät ja arviointiin sisältyvät oletukset tulee esittää selkeästi arvioin-
tiselostuksessa.

Haitallisten vaikutusten vähentämiskeinot

Arviointiohjelmassa on tuotu esille haittojen torjunta ja lieventäminen. Arviointiselostuk-
sessa esitetään haitallisten vaikutusten torjuntaa. Haitantorjuntatoimet tulee esittää
mahdollisimman konkreettisesti.

Seuranta

Hankkeen vaikutusten seurantatarve on otettu huomioon ja arviointiselostuksessa esite-
tään yleispiirteinen ohjelma vaikutusten seurannasta. Seurantaohjelmaa tarkennetaan
lupien käsittelyn yhteydessä..

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen ai-
to huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen. Ar-
vioinnissa on sidosryhmille varattu tähän mennessä riittävä mahdollisuus ilmaista mieli-
piteensä ja antaa lausuntonsa hankkeesta. Hankkeessa on YVA-menettelyn toteutuk-
sesta vastaava suunnitteluryhmä ja arvioinnin asianmukaisuutta ja laadukkuutta ohjaa-
va YVA-ohjausryhmä. Hankkeesta tiedottamiseen ja yhteydenpitoon sidosryhmien

 8/9

kanssa on myös hankkeesta vastaavan taholta varustauduttu. Karttapalautejärjestelmä
antaa asukkaille konkreettisen keinon osallistumiseen.

Raportointi

Arviointiohjelma on rakenteeltaan hyvä ja jäsentynyt. Sen perusteella arviointi sisältää
kohtuullisen kattavan vaikutusarvioinnin. Arviointiselostuksen laatimisessa on kuitenkin
otettava huomioon, että selvitettävät vaikutukset ja asiat esitetään siten, että mm. lau-
sunnoissa esille nousseisiin keskeisiin kysymyksiin on arviointiselostuksesta löydettä-
vissä jossain muodossa vastaus. Arviointiselostuksen havainnolliseen esitystapaan ja
mm. riittävään kuvasovitemateriaaliin maisemavaikutusten arvioinnissa tulee kiinnittää
huomiota.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailu toteutetaan laadullisen vertailutaulukon avulla. Vertailukohteena
on nykytila, johon peilataan hankkeen arvioituja vaikutuksia. Vertailussa tulee kiinnittää
huomiota siihen, että arvioinnin tulokset välittyvät mahdollisimman selkeässä muodossa
lukijalle.

Yhteenveto ja ohjeet jatkotyöhön

Arviointiohjelma kattaa keskeiset YVA-menettelyssä selvitettävät asiat. Esitettyjen selvi-
tysten hankkiminen on hankkeesta vastaavan tehtävä. Arvioinnin aikana tulee tarpeen
mukaan pitää yhteyttä YVA-menettelyssä mukana oleviin asiantuntijaviranomaisiin.
Hankkeessa lisätietoja on saatavissa mm. Varsinais-Suomen elinkeino-, liikenne- ja
ympäristökeskuksesta. Arviointityön etenemisessä tulee ottaa huomioon, että tarvittavil-
le selvityksille on käytettävissä riittävä ja selvitysten kannalta sovelias aika.

LAUSUNNON NÄHTÄVILLÄOLO

Menettelyn aikana saadut alkuperäiset lausunnot ja mielipiteet säilytetään Varsinais-
Suomen elinkeino-, liikenne- ja ympäristökeskuksen arkistossa. Yhteysviranomaisen
lausunto lähetetään tiedoksi lausunnonantajille.

Yhteysviranomaisen lausunto ja arviointiohjelma on nähtävänä 29.6.2011 alkaen
internetissä Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kotisivulla
www.ely-keskus.fi/varsinais-suomi ja yhden kuukauden ajan virka-aikana Turun kau-
pungin ympäristö- ja kaavoitusvirastossa sekä pääkirjastossa aiemmin julkaistun kuulu-
tuksen mukaisesti.

Vastuualueen johtajan sijainen,
yksikönpäällikkö Outi Engström

Ylitarkastaja Seija Savo

 9/9

Liitteet 1. Luettelo lausunnonantajista
 2. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 4800 € (laskutetaan)

Jakelu Turun kaupunki, Kiinteistöliikelaitos

Tiedoksi Elinkeino-, liikenne- ja ympäristökeskukset (sähköisesti)
 Etelä-Suomen aluehallintovirasto
 Lausunnonantajat
 Turun kaupungin ympäristö- ja kaavoitusvirasto
 Suomen ympäristökeskus
 Ympäristöministeriö

 LIITE 1
LUETTELO LAUSUNNON ANTAJISTA

Lounais-Suomen aluehallintovirasto
Museovirasto
Varsinais-Suomen maakuntamuseo
Varsinais-Suomen liitto

LIITE 2

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy valtioneuvoston asetuksessa (1394/2010) elinkeino-, liikenne- ja ym-
päristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista maksutaulu-
kon mukaisesti. Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta
määrätyn maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun
määränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

