
1

Yhteenveto lausunnoista luonnoksesta hallituksen esitykseksi ympäristövaikutusten
arviointimenettelystä annetun lain liitteen 1 muuttamisesta

Sisällys
1. Yleistä
1.1 Johdanto
1.2 Lausuntokierros
1.3 Lausunnonantajien yleiskommentit
2. Toimialakohtaiset kommentit
2.1 Eläinten pito ja kalankasvatus
2.2 Luonnonvarojen otto ja käsittely
2.3 Vesistön rakentaminen ja säännöstely
2.4 Metalliteollisuus
2.5 Metsäteollisuus
2.6 Kemianteollisuus ja mineraalituotteiden valmistus
2.7 Energian tuotanto
2.8 Energian ja aineiden siirto ja varastointi
2.9 Liikenne
2.10 Vesihuolto
2.11 Jätehuolto

2

1. Yleistä

1.1 Johdanto
Ympäristöministeriössä on valmisteltu virkatyönä ehdotus ympäristövaikutusten arvioinnista annetun lain
252/2017 liitteen 1 muuttamisesta. Uusi liite korvaisi voimassa olevan liitteen 1. Esityksen tavoitteena on
hankeluettelon ajantasaistaminen, sisällön selkeyttäminen sekä yhdenmukaistaminen mahdollisimman
pitkälle tiettyjen julkisten ja yksityisten hankkeiden ympäristövaikutusten arvioinnista annetun direktiivin
liitteenä I olevan hankeluettelon kanssa, kuitenkin ottaen huomioon Suomen ympäristön erityispiirteet.
Direktiivin lisäksi hankeluettelon tulee vastata Yhdistyneiden kansakuntien Euroopan talouskomission
yleissopimusta valtioiden rajat ylittävien ympäristövaikutusten arvioinnista sekä Suomen ja Viron
kahdenvälistä sopimusta valtioiden rajat ylittävien ympäristövaikutusten arvioinnista.

1.2 Lausuntokierros
Hallituksen esitysluonnos oli lausuntokierroksella 13.4.2018 – 23.5.2018. Lausunnolla oleva aineisto sisälsi:
- luonnoksen hallituksen esitykseksi eduskunnalle laiksi ympäristövaikutusten arviointimenettelystä
annetun lain liitteen 1 muuttamisesta,

- selvityksen ” YVA-lain hankeluettelon läpikäynti ja päivittämisen tarpeet” ympäristöministeriölle (HPP
Asianajotoimisto. 22.12.2017. Marttinen K. ja Leino L., 2017)
- muistion ”YVA-menettelyn soveltaminen jätetoimintoihin” ympäristöministeriölle (Suomen
ympäristökeskus 18.8.2016. Kauppila, J. ja Kokkonen S., 2016)
- selvityksen ympäristöministeriölle tuulivoimahankkeiden YVA-menettelyn tehorajan toimivuudesta (Pöyry
Oy 2.7.2014)
- raportin ”Uraanimalmin koelouhinnan ja -rikastuksen ympäristövaikutukset” ympäristöministeriölle
(Säteilyturvakeskuksen ja Geologian tutkimuskeskuksen projektiryhmä 24.1.2007. Mustonen R. et al.,
2007.)
- muistion ”YVA-menettelyn soveltaminen uraanimalmin koelouhintaan sosiaalisten vaikutusten
näkökulmasta” ympäristöministeriölle (Suomen ympäristökeskus 18.12.2012. Jantunen, J. 2012).

Lausuntomateriaali on luettavissa lausuntopalvelun verkkosivuilla:
https://www.lausuntopalvelu.fi/FI/Proposal/Participation?proposalId=f4e14a41-d91c-4107-805e-
57efb531dba1.

Lausunto pyydettiin seuraavilta (117) tahoilta, mutta lausuntopyynnössä mainittiin myös, että lausunnon
saavat antaa myös muut kuin jakelussa mainitut: Ulkoasiainministeriö, Oikeusministeriö, Sisäministeriö,
Puolustusministeriö, Valtiovarainministeriö, Opetus- ja kulttuuriministeriö, Maa- ja metsätalousministeriö,
Liikenne- ja viestintäministeriö, Työ- ja elinkeinoministeriö, Sosiaali- ja terveysministeriö,
Aluehallintovirastot, Elinkeino-, liikenne- ja ympäristökeskukset , Energiavirasto, Geologian tutkimuskeskus,
Liikennevirasto, Liikenteen turvallisuusvirasto Trafi, Metsähallitus, Museovirasto, Suomen ympäristökeskus,
Säteilyturvakeskus, Teknologian tutkimuskeskus VTT, Terveyden ja hyvinvoinnin laitos THL, Turvallisuus- ja
kemikaalivirasto, Suomen Kuntaliitto, Maakuntien liitot, Korkein hallinto-oikeus, hallinto-oikeudet,
Asukasliitto, Baltic Sea Action Group, Bioenergia ry, Elinkeinoelämän keskusliitto, Energiateollisuus ry,
Greenpeace Suomi, Kalatalouden keskusliitto, Infra ry, Kaivosteollisuus ry, Kemianteollisuus ry, Maa- ja
metsätaloustuottajain keskusliitto, Matkailu- ja ravintolapalvelut MARA ry, Metsäteollisuus ry, Natur och
Miljö rf, SKOL ry, Suomen kalankasvattajaliitto ry, Suomen kiertovoima ry, Suomen luonnonsuojeluliitto,
Suomen turkiseläinten kasvattajain liitto ry, Suomen WWF, Suomen yrittäjät, Svenska
lantbruksproducenternas Centralförbund, Teknologiateollisuus ry, Tuulivoimayhdistys ry,
Ympäristöteollisuus ja -palvelut YTP ry, Yva ry, Aalto-yliopiston teknillinen korkeakoulu, Helsingin yliopisto,
Jyväskylän yliopisto, Itä-Suomen yliopisto, Turun yliopisto, Lapin yliopisto, FCG Oy, Golder Associates Oy,
Pöyry Finland Oy, Ramboll, SITOWISE Oy, WSP Finland, Espoon kaupunki, Helsingin kaupunki, Kuusamon
kaupunki, Oulun kaupunki, Rovaniemen kaupunki, Tampereen kaupunki, Turun kaupunki, Vantaan
kaupunki. Lisäksi lausuntoa pyydettiin Saamelaiskäräjiltä.

3

Lausunto saatiin seuraavilta (49) tahoilta:
liikenne- ja viestintäministeriö, sisäministeriö, maa- ja metsätalousministeriö, työ- ja elinkeinoministeriö,
valtiovarainministeriö, sosiaali- ja terveysministeriö, ulkoministeriö, Etelä-Pohjanmaan elinkeino-, liikenne-
ja ympäristökeskus, Etelä-Savon elinkeino-, liikenne- ja ympäristökeskus, Keski-Suomen elinkeino-, liikenne-
ja ympäristökeskus, Lapin elinkeino-, liikenne- ja ympäristökeskus, Pirkanmaan elinkeino-, liikenne- ja
ympäristökeskus, Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus, Uudenmaan elinkeino-, liikenne-
ja ympäristökeskus, Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus, Etelä-Suomen
aluehallintovirasto, Geologian tutkimuskeskus GTK, Museovirasto, Säteilyturvakeskus STUK, Turvallisuus- ja
kemikaalivirasto Tukes, Saamelaiskäräjät, Etelä-Karjalan liitto, Lapin liitto, Uudenmaan liitto, Suomen
Kuntaliitto ry, Helsingin kaupunki, Jyväskylän yliopisto, Bioenergia ry, Elinkeinoelämän keskusliitto EK,
Energiateollisuus ry, INFRA ry, Kaivosteollisuus ry, Kalatalouden Keskusliitto, Maa- ja metsätaloustuottajain
keskusliitto MTK ry., Metsäteollisuus ry, Suomen Kalankasvattajaliitto ry, Suomen luonnonsuojeluliitto ry,
Suomen turkiseläinten kasvattajain liitto ry, Suomen Tuulivoimayhdistys ry, Teknologiateollisuus ry,
Ympäristöteollisuus ja -palvelut YTP ry, Fingrid Oyj, Lassila & Tikanoja Oyj.

Itä-Suomen hallinto-oikeus, korkein hallinto-oikeus, Suomen yrittäjät ry ilmoittivat, etteivät lausu
esityksestä. Varsinais-Suomen liitto, Pohjois-Suomen hallinto-oikeus ja Metsähallitus ilmoittivat, ettei niillä
ole lausuttavaa esityksestä.

Annetut lausunnot ovat luettavissa lausuntopalvelussa:
https://www.lausuntopalvelu.fi/FI/Proposal/Participation?proposalId=f4e14a41-d91c-4107-805e-
57efb531dba1.

Tässä lausuntoyhteenvedossa esitellään lausuntojen keskeisimmät kohdat.

1.3 Lausunnonantajien hankeluettelon muuttamiseen liittyvät yleiset kommentit
Valtionhallinnon yleiset kommentit hallituksen esityksestä olivat pääasiassa positiivisia. Maa- ja
metsätalousministeriö kannattaa esitettyjä muutoksia lakia selkeyttävinä. Sosiaali- ja terveysministeriö
toteaa esityksen olevan hyvin ja perusteellisesti valmisteltu. Sisäministeriön pelastusosasto pitää esityksen
tavoitetta hyvänä. Valtionvarainministeriö kiinnittää huomiota ympäristövaikutusten arviointimenettelyn
laajuuteen ja kustannuksiin, sekä peräänkuuluttaa yleisellä tasolla ympäristöasioita koskevien lakien ja
asetusten selkeyttä. Ulkoministeriö sekä työ- ja elinkeinoministeriö ovat tehneet joitain teknisiä
korjausehdotuksia.

ELY-keskukset kommentoivat hallituksen esitystä aktiivisesti. Suuri osa kommenteista on myönteisiä, mutta
ehdotuksista esitetään tarkentavia kysymyksiä ja paikoin myös kritiikkiä. Etelä-Suomen
aluehallintoviraston ympäristölupavastuualue pitää esitettyjä muutoksia ja tarkennuksia yleisesti
kannatettavina, mutta tekee joitain tarkentavia huomioita.

Muista viranomaisista Geologian tutkimuskeskus GTK, Säteilyturvakeskus STUK, Turvallisuus- ja
kemikaalivirasto Tukes tekevät omia hallinnonalojaan koskevia tarkentavia kommentteja. Museovirasto
huomauttaa, ettei hallituksen esityksen perusteluissa käsitellä esitettyjen muutosten vaikutusta
kulttuuriympäristöön.

Saamelaiskäräjät toteaa, että hankeluettelon päivittämisen yhteydessä tulisi pohtia perusteellisemmin
keinoja, joiden avulla YVA-lain soveltamisessa tulisi paremmin otetuksi huomioon saamelaisten

kotiseutualue sen erityispiirteiden ja herkän luonnon näkökulmasta. Se toteaa, että saamelaisten
kotiseutualueella hankeluettelo on johtanut paikoittain siihen, että hankkeita pienennetään, jotta
YVA-menettelyä ei tarvitsisi tehdä. Etelä-Karjalan, Lapin sekä Uudenmaan liitto kannattavat oman

https://www.lausuntopalvelu.fi/FI/Proposal/Participation?proposalId=f4e14a41-d91c-4107-805e-57efb531dba1
https://www.lausuntopalvelu.fi/FI/Proposal/Participation?proposalId=f4e14a41-d91c-4107-805e-57efb531dba1

4

maakuntansa kannalta merkityksellisiä muutoksia. Kuntaliitto toteaa esityksen olevan yhdenmukainen
tavoitteidensa kanssa, ja Helsingin kaupunki toteaa kannattavansa esitystä luonnoksen mukaisena.

Toiminnanharjoittajien ja elinkeinojärjestöjen lausunnoissa esitetään enemmän kritiikkiä hallituksen
esitystä kohtaan. Yleisellä tasolla kritiikki kohdistuu kansallisesti määriteltyihin direktiivin vaatimuksia
tiukempiin kynnysarvoihin sekä kansallisessa lainsäädännössä omaksuttuun ratkaisuun, jossa
lainsäädäntöön ei ole sisällytetty YVA-direktiivin liitteen II mukaisten hankkeiden raja-arvoja tai
valintaperusteita.

Elinkeinoelämän keskusliitto EK:n mukaan hankeluettelon kansalliset tiukennukset ovat hallitusohjelman
vastaisia, ja ne tulisi poistaa. Se katsoo, että hankeluetteloon lisättäväksi esitettyjen hankkeiden tulisi
jatkossakin tulla YVA-menettelyn piiriin yksittäistapauksessa tehtävällä päätöksellä. EK esittää että
kansallinen lainsäädäntö tulisi jatkovalmistelussa muuttaa vastaamaan EU-direktiiviä. Energiateollisuus ry
ja Teknologiateollisuus ry yhtyvät pääpiirteissään EK:n näkemyksiin. Bioenergia ry ja Metsäteollisuus ry
puolestaan toteavat, että esityksessä olisi voinut tarkastella enemmän YVA-menettelyn tarvetta koskevien
yksittäistapauspäätösten rajaamisen mahdollisuuksia. Lisäksi Kaivosteollisuus ry nostaa esille sen, että
esitystä tulisi arvioida uudelleen yhden luukun lakihankkeiden edetessä. Kalatalouden keskusliitto pitää
hallituksen esitystä yleisesti hyvin laadittuna ja esitysasultaan selkeänä. Maa- ja metsätaloustuottajain
keskusliitto MTK ry kiinnittää huomiota siihen, että YVA-menettelyn merkittävät kustannukset asettavat
paineita menettelyn hyväksyttävyydelle. Se katsoo, että legitimiteettivajeen juurisyyhyn tulisi paneutua
huomattavasti tarkemmin kuin hallituksen esitystä valmisteltaessa on tehty.

Suomen luonnonsuojeluliitto ry toteaa useiden esitettyjen muutosten selkeyttävän lain määritelmiä. Se on
tehnyt myös esityksiä uusiksi lisäyksiksi hankeluetteloon. Jyväskylän yliopisto pitää esitettyjä ehdotuksia
asiallisina ja lain tulkintaa selkeyttävinä. Se toteaa olevan hyvä, että kansallisesti määriteltyjen
hanketyyppien ja tiukennuksien poistamista on arvioitu esityksessä kriittisesti.

2. Toimialakohtaiset kommentit

2.1 Eläinten pito ja kalankasvatus
Turkiseläinten pito (hankeluettelon 1 kohdan c alakohta)
Valtiovarainministeriö katsoo, että hankeluettelossa tulee eläinten pitoa koskien pitäytyä YVA-direktiivin
hankeluettelossa. Sen näkemyksen mukaan eläinten pitoon liittyvät ympäristövaikutukset ovat satojen
vuosien käytännön kokemusten kautta jo tiedossa. Eläinten pitoa koskevien YVA-menettelyn soveltamista
vaativien yksittäistapauspäätösten korkean määrän se katsoo olevan EU:n vaatimuksia tiukempaa
sääntelyä. Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus pitää turkiseläinten pitoa koskevaa
esitystä hyvänä. Maa- ja metsätaloustuottajain keskusliitto MTK ry toteaa yleisesti, että perusteita
hankeluettelon laajentamiselle ei ole. Suomen luonnonsuojeluliitto ry toteaa turkistarhojen lisäämisen
hankeluetteloon olevan perusteltua, mutta huomauttaa hankkeen esitetyn raja-arvon olevan niin korkea,
ettei se todennäköisesti useinkaan tulisi sovelletuksi. Jyväskylän yliopisto toteaa turkistarhauksen
lisäämisen hankeluetteloon olevan merkittävä parannus nykytilanteeseen nähden ja selkiyttävän
menettelyitä. Se toteaa kuitenkin kokorajan olevan korkea, sillä turkistarhojen lannan- ja virtsankäsittely on
avoimempaa kuin kokorajan asettamisessa vertailukohtana käytetyissä sikaloissa. Suomen turkiseläinten
kasvattajain liitto ry toteaa, että sillä ei ole huomautettavaa esitetystä turkiseläinten pitoa koskevasta
kohdasta.

Kalankasvatus (hankeluettelon 1 kohdan c alakohta)
Maa- ja metsätalousministeriö kannattaa ehdotusta ja tekee muokkausesityksen kohdan perusteluosion
tekstiin. Valtiovarainministeriö katsoo edellä käsitellyllä tavalla, että hankeluetteloa ei tulisi eläintenpidon
ja kalankasvatuksen osalta laajentaa. Se toteaa kuitenkin, että mikäli kalankasvatus hankeluetteloon
sisällytetään, tulisi sen raja-arvo asettaa hallituksen esityksessä ehdotettua 1 000 000 kg:n sijasta 2 000 000

5

kg:n tasolle. Pohjois-Savon ELY-keskuksen mukaan myös sisävesillä sijaitsevat kalankasvatuslaitokset tulisi
sisällyttää hankeluetteloon. Kalatalouden keskusliitto toteaa suurten kalankasvatushankkeiden olevan niin
harvinaisia, että niiden lisääminen hankeluetteloon on tarpeetonta. Maa- ja metsätaloustuottajain
keskusliitto MTK ry katsoo, että kalankasvatuslaitosten lisääminen hankeluetteloon toteutetaan erittäin
kevyin perustein, eikä perusteita sen näkemyksen mukaan hankeluettelon laajentamiselle ole. Suomen
Kalankasvattajaliitto ry toteaa, että kalankasvatusta koskeva lisäys ei parantaisi nykytilannetta, sillä
hankeluettelossa määritellyn raja-arvon alle jäävät hankkeet saattavat edelleenkin joutua YVA-menettelyn
piiriin yksittäistapauspäätöksellä. Se huomauttaa lisäksi, että avomerialueiden kalankasvatuslaitokset
pyritään jo lähtökohtaisesti sijoittamaan alueille, joiden kuormituksen sietokyky on arvioitu riittäväksi ja
jossa haitankärsijöiden määrä on vähäinen. Lisäksi se huomauttaa, että tämän kokoluokan hankkeiden
määrä tulee jatkossakin olemaan vähäinen. Suomen luonnonsuojeluliitto ry toteaa kalankasvattamoiden
lisäämisen hankeluetteloon olevan perusteltua, mutta huomauttaa hankkeen esitetyn raja-arvon olevan
niin korkea, ettei se todennäköisesti tulisi useinkaan sovellettavaksi. Jyväskylän yliopisto toteaa
kalankasvattamoiden lisäämisen hankeluetteloon olevan merkittävä parannus nykytilanteeseen nähden ja
selkiyttävän menettelyitä.

2.2 Luonnonvarojen otto ja käsittely
Kaivosmineraalien louhinta, paikalla tapahtuva rikastaminen ja käsittely (hankeluettelon 2 kohdan a
alakohta)
Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus toteaa, että erillisrikastamoiden rajaaminen
hankeluettelon ulkopuolelle saattaa johtaa sääntelyn monimutkaistumiseen ja tulkintatilanteiden
lisääntymiseen. Se huomauttaa, että erillisrikastamoiden vesistövaikutukset voivat muodostua yhtä lailla
merkittäviksi. Myös Geologian tutkimuskeskus pitää erillisrikastamoita koskevaa rajausta mahdollisesti
ongelmallisena, jos useiden eri esiintymien rikastamiseen tarkoitetut 'rikastuskeskukset' yleistyisivät ja
tulisivat YVA:n piiriin automaattisesti vasta siinä vaiheessa, kun ensimmäinen kyseistä rikastuskeskusta
hyödyntävä kaivos tulee YVA-vaiheeseen. Kaivoteollisuus ry esittää, että louhittavan määrän rajaa
nostettaisiin. Vähimmäisvaatimuksena se pitää sitä, että rajaa nostetaan muutoshankkeiden osalta, joissa
louhittavan aineksen raja voi ylittyä ilman, että sillä on merkitystä kaivoksen kokonaisvaikutuksia
arvioitaessa. Pinta-alaa koskevan raja osalta se katsoo, että pinta-ala tulisi tarkentaa koskemaan
avolouhoksen pinta-alaa, ei kaivosalueen kokonaispinta-alaa. Jyväskylän yliopisto pitää esitettyä
kaivosmineraalien louhintaa koskevaa kohtaa kannatettavana.

Kiven, soran tai hiekan otto (hankeluettelon 2 kohdan b alakohta)
Valtiovarainministeriö katsoo, että kiven soran ja hiekan ottoa koskien tulisi luopua otettavan aineksen
määrästä, jotta jo avatut alueet hyödynnetään loppuun. Se katsoo tämän olevan perusteltua ympäristön
kannalta. Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen näkemyksen mukaan aluetta
koskevan terminologian muutoksella ei ole suurempia käytännön vaikutuksia siitä syystä, että maa-
aineslakiin ei sisälly ottamisalueen tarkempaa määritelmää. Uudenmaan elinkeino-, liikenne- ja
ympäristökeskus kannattaa otto- ja kaivualueen korvaamista ottamisalueella, sillä se yhtenäistää
hankeluettelon muissa yhteyksissä käytettyjen käsitteiden kanssa. Se pitää etuna sitä, että esityksen
mukainen määritelmä on yhtenäinen myös lupahakemuslomakkeen kanssa, jolloin YVA- ja
lupamenettelyjen sujuva eteneminen paranee. Lisäksi se pitää hyvänä sitä, että hankeluettelossa
säilytetään otettava ainesmäärä. Se toteaa, että vaikutuksia syntyy sitä enemmän mitä enemmän aineksia
otetaan. Ottamismäärän poistaminen hankeluettelosta lisäisi sen näkemyksen mukaan väistämättä tarvetta
tehdä päätöksiä YVA-menettelyn soveltamisesta yksittäistapauksessa. Edelleen se toteaa, että hallituksen
esityksen perustelutekstissä oleva rakentamisen yhteydessä tehtävää maanrakennustoimintaa ja
maanalaista rakentamista koskeva rajaus selkeyttää tervetulleella tavalla tulkinnanvaraista asiaa.
Museovirasto tuo esille koneellisen kullanhuuhdonnan sijoittumisen YVA-lain järjestelmässä puhtaan
kaivostoiminnan ja puhtaan maa-ainestenoton välimaastoon. Elinkeinoelämän keskusliitto ry toteaa
termimuutoksen madaltavan YVA-menettelyn kynnystä 25 prosentilla. Se katsoo, että muutos on
ristiriidassa YVA-direktiivin määritelmän kanssa, jossa viitataan louhoksen pinta-alaan. Myös
volyymiperustetta pidetään tarpeettomana, sillä kiviainestuotannon merkittävät vaikutukset eivät ole sen

6

mukaan riippuvaisia vuosittaisesta volyymista. Lisäksi sen katsoo, että volyymimäärä ei kuvaa
kaivostoiminnan volyymimäärään perustuvana ottotoiminnan vaikutuksia. INFRA ry:n lausunnossa
todetaan samaa kuin Elinkeinoelämän keskusliitto ry:n lausunnossa. Lisäksi INFRA ry huomauttaa, että
ottamisalueen termin tulkinnassa on merkittäviä eroja alueellisesti, mitä ehdotettu muutos pahentaa
entisestään. Volyymirajan osalta INFRA ry esittää, että sen vaikutukset ovat negatiivisia niin
toiminnanharjoittajan kuin haitankärsijän näkökulmasta. Se katsoo, että esitetty muoto on ristiriidassa
hallituksen esityksen tavoitteiden ja hallitusohjelman kanssa. Suomen luonnonsuojeluliitto ry
huomauttaa, että olisi syytä kiinnittää huomiota hankkeiden yhteisvaikutuksiin, sillä samalla alueella on
usein monia toimijoita, joiden hankkeilla voi olla yhteisvaikutuksia esimerkiksi pohjaveden kannalta.
Jyväskylän yliopisto pitää kohtaa kannatettavana. Se toteaa, että kiviaineksen ottomäärän on hyvä olla
hankeluettelossa määriteltynä.

Uraanin ja toriumin talteenotto, rikastaminen ja käsittely (hankeluettelon 2 kohdan d alakohta)
Geologian tutkimuskeskus pitää toriumin ja talteenoton lisäämistä hankeluetteloon perusteltuna. Se
huomauttaa kuitenkin, että koelouhintaa ja rikastamista tehdään monissa mittakaavoissa, alkaen
laboratoriokokeista (bench top). Se pitäisikin jonkinlaista toiminnan kokorajaa perusteltuna, vähintään
ohjeistuksen tasolla. Myös Säteilyturvakeskus esittää vähimmäisrajoja koetoiminnalle niin, että ainakin
pienimuotoinen laboratoriossa tapahtuva uraanin käsittely ei kuuluisi hankeluettelon soveltamisalaan. Se
huomauttaa, että uraanin koerikastuksesta syntyvä rikastushiekka ei riskiltään erityisen suuresti eroa
esimerkiksi sulfidimalmien koelouhinnan jätteistä, joissa on happaman valuman riski. Edelleen se esittää,
että esityksen mukainen talteenottoa koskeva käsite korvattaisiin louhimisen käsitteellä, koska talteenoton
käsitettä ei ole määritelty ydinenergia- tai kaivoslainsäädännössä. Hallituksen esityksen sanamuoto ei
Säteilyturvakeskuksen näkemyksen mukaan kattaisi louhintaa, joka voisi johtaa jopa sellaiseen tulkintaan,
jonka mukaan uraanin ja toriumin louhinta olisi vapautettu YVA-velvollisuudesta. Kaivosteollisuus ry
huomauttaa, että uraanin talteenottoa, rikastamista ja käsittelyä tehdään monessa mittakaavassa, minkä
vuoksi URAKKA-loppuraportissa esitetty koelouhintaraja on kannatettava. Se huomauttaa myös siitä, että
asiaan liittyvät selvitykset ovat usean vuoden takaa, ja kannattaa asian arviointia uudestaan lisäselvitysten
kautta. Suomen luonnonsuojeluliitto ry huomauttaa, että koetoiminta on hyvä pitää hankeluettelon
soveltamisalassa mukana. Jyväskylän yliopisto pitää kohtaan esitettyä muutosta tervetulleena ja asiaa
selkeyttävänä. Sen näkemyksen mukaan talteenotto, rikastaminen ja käsittely kuvaavat aikaisempaa
paremmin kokonaisprosessia.

Turvetuotanto (hankeluettelon 2 kohdan e alakohta)
Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus toteaa olevan epäselvää, onko turvetuotannon
tuotantopinta-alan yhtenäisyyttä koskevan tarkennuksen poistamisella tarkoitus muuttaa asiallisesti
aiempaa säädöstä. Lapin elinkeino-, liikenne- ja ympäristökeskus toteaa, että turvetuotantoa koskeva
muutosehdotus saattaa johtaa hankkeiden keinotekoiseen pilkkomiseen. Pohjois-Savon elinkeino-,
liikenne- ja ympäristökeskus katsoo, että yhteneväiseksi katsottavan tuotantopinta-alan määritelmän
poistaminen ei ole erityisen merkittävä. Etelä-Suomen aluehallintoviraston ympäristölupavastuualue
huomauttaa, että turvetuotannon pinta-alarajan tulisi olla 100 ha, sillä turvetuotantohankkeet vaikuttavat
yleensä laajasti eri asianosaisten etuihin ja oikeuksiin ja myös niiden ympäristövaikutukset ovat
poikkeuksellisen laajat eivät niinkään päästöjen, kuin maankäytön muutoksen kautta. Bioenergia ry pitää
esitettyä turvetuotantoa koskevaa muutosta tarpeettomana. Se katsoo, että mikäli ”yhtenäisyys” jätetään
mainitsematta, se johtaa epämääräisyyteen lakia tulkittaessa, mikä aiheuttaa kustannuksia. Se huomauttaa
turvetuotantoalueen fosforipäästöjen olevan huomattavasti matalammat suhteessa suuren
jätevedenpuhdistamon fosforipäästöihin. Edelleen se toteaa, että uudet turvetuotantoalueet sijoitetaan
luontoarvonsa jo menettäneille ojitusalueille kauas yhdyskunnista, joten väitteet vaikutuksista luonnon
monimuotoisuuteen, yhdyskuntarakenteeseen ja maisemaan ovat perusteettomia. Kalatalouden
keskusliitto ry pitää tuotantopinta-alan yhtenäisyyttä koskevan tarkennuksen poistamista hyvänä, sillä se
selkeyttää lakia ja tekee siitä johdonmukaisemman. Maa- ja metsätaloustuottajain keskusliitto MTK ry
katsoo, että turvetuotantoa koskeva ”yhtenäiseksi katsottava tuotantopinta-ala” on olennainen kansallinen
täsmennys, jolle on muodostunut vakiintunut tulkintakäytäntö eikä täsmennystä ole siten perusteltua

7

muuttaa. Suomen luonnonsuojeluliitto ry toteaa, että yhtenäisyyttä koskeva vaatimus on hyvä poistaa
hankeluettelosta, sillä sitä on helppo kiertää jakamalla hankkeita eri osiin. Se toteaa lisäksi, että pinta-alaa
tulisi madaltaa 150 hehtaarista 100 hehtaariin. Jyväskylän yliopisto katsoo, että aikaisempi sanamuoto
”yhtenäiseksi katsottava” voidaan tulkita lievennyksen sijasta hankkeiden keinotekoista pilkkomista
ehkäiseväksi. Se katsoo, että ”site” voidaan tulkita niin, että vain täysin yhtenäinen alue on yksi hanke. Se
toteaa lisäksi, että turvetuotantoalueen kokorajan alentaminen 100 hehtaariin olisi kannatettavaa, koska
pienemmätkin tuotantoalueet aiheuttavat laajoja ympäristövaikutuksia. Muutosta turvetuotantoalueen
yhtenäisyyden poistamisesta se pitää perusteltuna, sillä turvetuotannon vesien mahdolliset
haittavaikutukset kohdistuvat samaan vesistöön riippumatta siitä, onko turvetuotantoalue yhtenäinen vai
ei.

2.3 Vesistön rakentaminen ja säännöstely
Maa- ja metsätalousministeriö toteaa esitettyjen muutosten olevan pieniä ja käytännön kannalta
ongelmattomia. Lisäksi se toteaa uusien vesistöjen rakentamis- ja säännöstelyhankkeiden määrän olevan
olettavasti jatkossakin pieni. Jyväskylän yliopisto toteaa vesistön rakentamista ja säännöstelyä koskevien
esitysten olevan kannatettavia. Se kiinnittää huomiota tulvasuojeluhankkeen kokorajan hyötyalaan
viittaavaan kokorajaan. Suomen luonnonsuojeluliitto toteaa, että veden siirtoa koskevan d alakodan
muuttaminen direktiivin mukaisesti ei merkitse muutosta käytännössä.

2.4 Metalliteollisuus
Lapin elinkeino-, liikenne- ja ympäristökeskus pitää metalliteollisuutta koskevaan kohtaan
lausuntokierroksella esitettyä muutosta tekstiltään epäselvänä ja tulkinnanvaraa jättävänä. Termit tulisi
avata sen mukaan tekstissä paremmin, ja niiden tulisi vastata paremmin teollisuuden päästödirektiiviä.
Uudenmaan elinkeino-, liikenne- ja ympäristökeskus pitää esitettyä muutosta epäselvänä ja
epäyhtenäisenä ympäristönsuojelulaissa käytetyn lupatarpeen määritelmän kanssa. Se pitää myös
lausuntokierroksella esillä ollutta valimoita ja sulattoja koskevan kokorajan poistamista ongelmallisena, sillä
seurauksena voi olla YVA-menettelyn tarve pienimutoiseltakin toiminnalta. Se kiinnittää huomiota
erityisesti laitoskäsitteen selventämiseen. Teknologiateollisuus ry katsoo, että valimojen kokoraja tulisi
säilyttää, jotta pieniä valimoja ei aleta kohdella samalla tavalla kuin suuria terästehtaita. Jyväskylän
yliopisto pitää valimojen ja sulattojen direktiivin vastaisten kokorajojen poistoa kannatettavana.

2.5 Metsäteollisuus
Metsäteollisuus ry nostaa esille hankeluettelon kokorajan ongelman muutoshankkeiden yhteydessä.

2.6 Kemianteollisuus
Uudenmaan elinkeino-, liikenne- ja ympäristökeskus pitää raakaöljyjalostamoita koskevan kohdan
muutosta vaikeasti ymmärrettävissä. Lisäksi se pitää c alakohdan muutosta merkittävänä ja
vaikeaselkoisena, ja peräänkuuluttaa yhtenäistämistä ympäristönsuojelulain kanssa. Etelä-Suomen
aluehallintaviraston ympäristölupavastuualue pitää YVA-direktiivin mukaisen laitoskombinaatteja
koskevan tarkennuksen poisjättämistä merkittävänä laajennuksena direktiivin soveltamisalaan verrattuna.
Lisäksi se toteaa, että YVA-direktiivissä käytetyn peruskemikaali-termin muuttamisella kemikaali-termiksi
voi olla merkitystä hankkeiden rajaamisessa, kuten myös YVA-direktiivissä käytetyn farmaseuttinen tuote-
käsitteen korvaaminen käsitteellä lääketeollisuuden lääkeaineita sisältävä tuote. Turvallisuus- ja
kemikaalivirasto TUKES katsoo, että kemianteollisuutta koskevaan kohtaan esitettyjen muutosten
vaikutusta YVA-menettelyiden määrään on vaikea arvioida. Se katsoo, että termi teollinen mittakaava tulisi
määritellä. Suomen luonnonsuojeluliitto ry pitää muutoksia hyväksyttävinä. Jyväskylän yliopisto toteaa,
että bioetanolia ja -öljyä koskeva lisäys on perusteltu yleistyvien hankkeiden perusteella.

2.7 Energian tuotanto
Sosiaali- ja terveysministeriö toteaa, että tuulivoimaloita koskeva muutos on hyväksyttävissä ainoastaan,
jos samalla muutetaan ympäristönsuojelulakia niin, että jo yhdeltä yli 1 megawatin tuulivoimalalta

8

edellytetään ympäristölupa. Ilman tätä lisämuutosta tulisi tuulivoimaloiden hankeluettelon rajan olla viisi
tuulivoimalaa tai 22 megawatin kokonaisteho. YVA-menettelyllä voitaisiin ratkoa myös tuulivoimaloiden
sosiaalisen hyväksyttävyyden ongelmaa. Valtiovarainministeriö esittää, että Espoon sopimuksen mukaiset
”major installation” sekä ”wind farm” viittaavan huomattavasti suurempaan tuulivoimayksikköjen
lukumäärään kuin hankeluettelon mukainen 10 kappaletta. Se pitää tehorajaa keinotekoisena, ja esittää
tehokkuuden nostamisen olevan merkityksetön ympäristövaikutuksiin nähden. Vaatimuksen katsotaan
voivan toimia teknisen kehittämisen esteenä. Tehoraja tulisi valtiovarainministeriön mukaan kokonaan
poistaa ja säilyttää ainoastaan kappalemääräinen raja, jota tulisi korottaa. Lapin elinkeino-, liikenne- ja
ympäristökeskus pitää tuulivoimaloille esitetyn 45 megawatin kokonaistehorajaa perusteltuna, kun
kohdassa lisäksi säilyy vaihtoehtoisena yksittäisten laitosten määrää koskeva raja. Elinkeinoelämän
keskusliitto EK ry sekä Energiateollisuus ry toteavat, että teollisen kokoluokan tuulivoimalan
ympäristövaikutukset eivät riipu voimaloiden tehosta, vaan korkeudesta ja lähtöäänentasosta, ja siksi
voimalan tehoa ei tulisi käyttää hankkeen YVA-rajana. Tuulivoimaloita koskeva tehoraja esitetään
poistetavaksi. Suomen luonnonsuojeluliitto ry kannattaa tuulivoimala-hankkeen yksittäisten laitosten
määrää koskevan kokorajan pysyttämistä entisellään, sillä vaikutukset tulevat usein tuulivoimaloiden
määrästä, ei niiden koosta. Suomen Tuulivoimayhdistys ry esittää, että tuulivoimaloita koskevasta
tehorajasta luovuttaisiin, sillä tuulivoimaloiden merkittävät ympäristövaikutukset eivät riipu voimalan
tehosta. Tuulivoimalan lähtöäänentaso ei lausunnon mukaan riipu voimalan tehosta. Jyväskylän yliopisto
suhtautuu kriittisesti siihen, että tuulivoiman kokonaistehorajan nostamista perustellaan ainoastaan
teknologisesta kehityksestä johtuvalla tehon ja meluhaitan välisen yhteyden mahdollisella pienenemisellä.
Sen kyseenalaistaa sen, että perusteluissa ei käsitellä tehon ja tuulivoimalan koon välistä suhdetta, vaikka
trendi on kohti suurempia voimaloita, joiden ympäristöhaitat ovat yleensä myös suurempia. Se katsoo, että
kokonaistehoraja olisi järkevämpää pitää entisellään ja alentaa lukumäärärajaa, koska on oletettavaa, että
jatkossa tarve alle rajojen jäävien hankkeiden YVA-menettelylle yksittäistapauksina voi lisääntyä alueiden
herkistyttyä aiempien hankkeiden toteuttamisen seurauksena.

2.8 Energian ja aineiden siirto ja varastointi
Valiovarainministeriö pitää d alakohdassa tarkoitettujen öljyn, petrokemian tuotteiden ja kemiallisten
tuotteiden varastojen tilavuutta koskevan 50 000 kuutiometrin kokorajaa pienenä kalliovaraston
tapauksessa ja toteaa, että sitä tulisi nostaa. Myös Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
pitää 50 000 kuutiometrin rajaa tarpeettoman alhaisena, kun kyse on olemassa olevalle teollisuusalueelle
rakennettavista maanalaisista varastosäiliöistä. Lapin elinkeino-, liikenne- ja ympäristökeskus toteaa, että
vähintään 220 kilovoltin maanpäällisiä voimajohtoja koskeva b alakohta olisi perusteltua laajentaa
koskemaan myös 110 kilovoltin voimajohtoja. Suomen luonnonsuojeluliitto huomauttaa, että erilaisten
johtojen ja putkien vaikutus luontoon riippuu enemmän niiden pituudesta kuin paksuudesta. Fingrid Oyj
toteaa, että hankeluettelon soveltamisessa tulisi huomioida se, että 110 kilovoltin voimajohtojen
ympäristövaikutukset eivät tyypillisesti ole merkittäviä ja hankeluettelossa mainittujen hankkeiden
ympäristövaikutuksiin rinnasteisia.

2.9 Liikenne
Liikenne- ja viestintäministeriö toteaa Suomen ja Viron välisiä tunneleita koskevan hankeluettelon h
alakohtaan esitetyn lisäyksen olevan perusteltua Suomi-Viro YVA-sopimuksen sekä toiminnan luonteen
johdosta. Etelä-Savon elinkeino-, liikenne- ja ympäristökeskus toteaa hankeluetteloon nyt
kuulumattomien kemikaaliratapihojen ja varapaikkojen aiheuttaneen ongelmia. Uudenmaan elinkeino-,
liikenne- ja ympäristökeskus toteaa, että e alakohdassa käytetty termi pääkiitorata on virheellinen, ja että
se pitäisi muuttaa muotoon kiitotie. Meriväyliä, satamia ja laitureita koskevan f alakohdan osalta se toteaa,
että olemassa olevaan satamaan rakennettava uusi tämän kokoluokan laituri ei aiheuta sellaisia
ympäristövaikutuksia, jotka edellyttäisivät YVA-menettelyä. Uudeksi Suomen ja Viron välisiä tunneleita
koskevasta h alakohdasta se toteaa, että hankeluettelon täydentäminen tältä osalta on kannatettavaa.
Etelä-Suomen aluehallintoviraston ympäristölupavastuualueen näkemyksen mukaan uudeksi h
alakohdaksi esitetty Suomen ja Viron väliset tunnelit tulisi määritellä yleisemmin kuin vain kahden valtion
välillä. Suomen luonnonsuojeluliitto toteaa teitä koskevien b ja c alakohtien osalta, että maantielain ja

9

YVA-menettelyn keskinäissuhde edellyttää selvittämistä. Lentokenttiä koskevan e alakohdan osalta se
toteaa kiitoradan pituuden olevan epäolennainen kriteeri YVA-menettelyn soveltamisessa. Se katsoo, että
uudet lentokentät sekä lentokenttien laajennukset tulisi lähtökohtaisesti tulla YVA-menettelyn piiriin.
Tunneleita koskevan uudeksi h alakohdaksi esitetyn osalta se toteaa lisäyksen olevan aiheellinen ja
ajankohtainen. Lisäksi se ehdottaa, että liikennehankkeita koskevaan kohtaan lisättäisiin uutena hankkeena
myös yli 10 kilometrin pituiset moottori- ja mönkijäreitit.

2.10 Vesihuolto
Maa- ja metsätalousministeriö toteaa, että vesihuoltoa ja pohjaveden ottoa sekä tekopohjaveden
muodostamista koskeviin hankeluettelon kohtiin ei perustellusti ole esitetty muutoksia. Jyväskylän
yliopisto on todennut vesihuoltoa koskevan kohdan kansallisten tiukennusten säilyttämisen olevan
perusteltua.

2.11 Jätehuolto
Valtiovarainministeriö pitää epäselvänä sitä, miksi esimerkiksi lietteiden hyödyntäminen suuremmassa
mittakaavassa kuuluu YVA-menettelyn piiriin. Se katsoo, että raja-arvoa voisi nostaa esitetystä. Lisäksi se
toteaa, että jätteiden hyödyntäminen maarakentamisessa ja maankaatopaikat tulisi rajata YVA-menettelyn
ulkopuolelle. Etelä-Savon elinkeino-, liikenne- ja ympäristökeskus esittää, että muun kuin vaarallisen
jätteen biologisten käsittelylaitosten kokorajaa voisi nostaa 50 000 tonniin. Keski-Suomen elinkeino-,
liikenne- ja ympäristökeskus sekä Lapin elinkeino-, liikenne- ja ympäristökeskus toteavat jätehuoltoa
koskevaan kohtaan esitettyjen muutosten olevan kannatettavia. Pirkanmaan elinkeino-, liikenne- ja
ympäristökeskus pitää esitettyä jätteiden fysikaalisen käsittelyn rajaamista hankeluettelon ulkopuolelle
hankkeiden yleisyys ja vaikutusalueet sekä yhteisvaikutukset huomioon ottaen merkittävänä. Se toteaa,
että hanketyyppi liittyy materiaalien kierrätykseen, joten hankkeiden määrä ja koko tulevat tulevaisuudessa
kasvamaan. Se katsoo, että esitys saattaa heikentää erityisesti yhteisvaikutusten arviointia esimerkiksi
maankaatopaikkojen osalta. Uudenmaan elinkeino-, liikenne- ja ympäristökeskus peräänkuuluttaa
alakohdassa mainittujen käsitteiden tulkintaan liittyvää koulutusta. Lisäksi se katsoo, että
maankaatopaikkojen 50 000 tonnin kokoraja on alhainen, ja sitä tulisi suhteuttaa hankeluettelon 2 a j a 2 b
kohdassa oleviin kaivosmineraalien sekä kiven, soran ja hiekan oton kokorajoihin. Etelä-Suomen
aluehallintovirasto pitää jätteen käsittelyn rajaamista vain jätteen kemialliseen käsittelyyn
tulkintaongelmia selventävänä. Lisäksi se toteaa, että YVA-menettelyä tulisi soveltaa jätteiden
hyödyntämisen osalta suppeasti. Jyväskylän yliopisto pitää muiden kuin vaarallisten jätteiden polton
säilyttämistä hankeluettelossa hyvänä myös silloin, kun poltolla tuotetaan energiaa, sillä jätteenpoltto
poikkeaa vaikutuksiltaan ja riskeiltään yhtä tai kahta tasalaatuista poltettavaa energianlähdettä käyttävistä
laitoksista. Lisäksi se pitää hankkeeseen esitettyjä tarkennuksia perusteltuina. Elinkeinoelämän keskusliitto
ry kannattaa jätteiden fysikaalisen käsittelyn poistamista hankeluettelosta. Lisäksi se peräänkuuluttaa
uudistuneen jätedirektiivin jätteiden hyödyntämistä lisäävän vaikutuksen huomioimista kansallisessa
lainsäädännössä. Energiateollisuus ry sekä Metsäteollisuus ry vastustavat lausuntokierroksella esillä ollutta
ehdotusta jätteen rinnakkaispolton lisäämiseksi hankeluetteloon. Lisäksi ne katsovat, että hankeluettelossa
tulisi tarkentaa, että muiden kuin vaarallisten jätteiden poltolla tarkoitetaan ainoastaan
jätteenpolttoasetuksen (151/2013) mukaista jätteenpolttoa. Ympäristöteollisuus ja -palvelut YTP ry
kannattaa jätteen fysikaalisen käsittelyn rajaamista pois hankeluettelon soveltamisalasta. Se ei näe riittäviä
perusteluita muun kuin vaarallisen jätteen biologisen käsittelyn sisällyttämiselle hankeluetteloon. Myös se
kiinnittää huomiota jätteiden hyödyntämistä koskevan lainsäädännön selkeyttämiseen. Lassila & Tikanoja
Oyj kannattaa jätteiden fysikaalisen käsittelyn rajaamista hankeluettelon ulkopuolelle. Muutoin se yhtyy
YTP ry:n lausuntoon.

