
 

 

 
 
 
 
 

KEMIÖNSAAREN NORDANÅ-LÖVBÖLEN 
TUULIVOIMAPUISTO 

 
 

Ympäristövaikutusten arviointiohjelma 
 

Egentliga Finlands Energi Ab (EFE)  
 

 
 
 

 
 


 

 

YHTEYSTIEDOT 

HANKKEESTA VASTAAVA 

Egentliga Finlands Energi Ab 

Yhteyshenkilö: 

Ansgar Hahn 
Puh. +358 400 354 253 
Sähköposti ansgar@epo-enegry.com 
 
Hämeenkatu 28 E 3. krs. 
20700 Turku 

 

YVA-KONSULTTI 

Sito Oy 

Yhteyshenkilö: 

Lauri Erävuori 
Puh. +358 40546 3408  
Sähköposti: etunimi.sukunimi@sito.fi 
 
Tietäjäntie 14 
02130 Espoo  

YHTEYSVIRANOMAINEN  

Varsinais-Suomen ELY-keskus 

Yhteyshenkilö: 

Seija Savo 
puh. +358 40769 9066 
Sähköposti: etunimi.sukunimi@ely-keskus.fi 

Lemminkäisenkatu 14–18 B 
20520 Turku 

ELY-KESKUKSELLE OSOITETUT VIRALLISET MIELIPITEET JA LAUSUNNOT: 
 

Varsinais-Suomen ELY-keskus 
Kirjaamo, PL 236, 20101 Turku 
kirjaamo.varsinais-suomi@ely-keskus.fi 

 
 
Pohjakartat: 
Peruskartta 
© Maanmittauslaitos, lupa nro 767/MML/11 
Kallioperäkartta 
Julkaisematon kallioperäaineisto © Geologian tutkimuskeskus 2011 
 


 
 
2 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

ESIPUHE 

Egentliga Finlads Energi Ab (EFE) suunnittelee tuulivoimapuistoa Kemiönsaaren Nordanå-
Lövbölen alueelle. Tässä ympäristövaikutusten arviointi (YVA) -menettelyssä selvitetään ja ar-
vioidaan hankkeen ympäristövaikutukset myöhemmin seuraavaa päätöksentekoa varten.  

YVA on kaksivaiheinen. Ensimmäisessä vaiheessa laaditaan ympäristövaikutusten arviointioh-
jelma, joka on suunnitelma siitä, miten ympäristövaikutukset on tarkoitus arvioida. Tämä raportti 
on kyseinen arviointiohjelma. Toisessa vaiheessa tehdään ympäristövaikutusten arviointiselos-
tus, jossa kuvataan hankkeen vaikutukset. 

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus) toimii hankkeen yh-
teysviranomaisena. Arviointiohjelmasta ja -selostuksesta voi toimittaa niiden nähtävillä oloaika-
na lausuntoja ja mielipiteitä yhteysviranomaiselle, joka kokoaa ne ja antaa niiden pohjalta oman 
lausuntonsa.  

Arviointiselostuksesta saatujen lausuntojen, mielipiteiden ja yhteysviranomaisen lausunnon pe-
rusteella jatketaan hankkeen suunnittelua. Suunnitelmien, arviointiselostuksen ja yhteysviran-
omaisen lausunnon sisällön perusteella haetaan hankkeelle lupia. YVA-menettelyssä ei siten 
vielä tehdä päätöksiä, vaan kerätään tietoa myöhemmän päätöksenteon perustaksi.  

Hankkeesta vastaavan EFE:n YVA-menettelyn yhteyshenkilö on Ansgar Hahn. Konsulttina ym-
päristövaikutusten arvioinnissa toimii SITO Oy, jossa yhteyshenkilö on Lauri Erävuori.   

YVA-ohjelmavaiheessa työtä on tehnyt seuraava konsulttiryhmä Sito Oy:stä: 

• FM biologi Lauri Erävuori, projektipäällikkö 

• FM Riina Känkänen 

• Maisema- arkkitehti Anni Järvitalo 

• Maisema-arkkitehti yo. Mari Soini 

• VTM (sosiologia) Lotta Junnilainen 

• FM biologi Jyrki Oja (Suomen Luontotieto Oy) 

 

 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  3 
  27.10.2011 
 

 

SISÄLLYS 

ESIPUHE  ........................................................................................................................................................................... 2 

SISÄLLYSLUETTELO .............................................................................................................................................................. 3 

TIIVISTELMÄ  ........................................................................................................................................................................... 4 

1 JOHDANTO .................................................................................................................................................. 5 

2 TIEDOT HANKKEESTA................................................................................................................................ 6 

2.1 Hankkeen tarkoitus ja perustelut ......................................................................................................... 6 
2.2 Hankkeesta vastaava .......................................................................................................................... 7 
2.3 Hankkeen sijainti ja tekninen kuvaus .................................................................................................. 7 
2.4 Tuulipuiston suunnittelutilanne ............................................................................................................ 9 
2.5 Liittyminen muihin hankkeisiin ........................................................................................................... 10 
2.6 Arvioitavat vaihtoehdot ...................................................................................................................... 12 

2.6.1 Tutkitut vaihtoehdot ................................................................................................................. 12 
2.6.2 Hankevaihtoehdot ................................................................................................................... 14 

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY ............................................................................ 16 

3.1 Arviointimenettelyn perusteet ja vaiheet ............................................................................................ 16 
3.2 YVA-menettelyn aikataulu ja osallistuminen ..................................................................................... 17 

4 HANKETTA KOSKEVA LAINSÄÄDÄNTÖ JA HANKKEEN TOTEUTTAMISEN 
EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET .............................................................................................. 18 

4.1 YVA-menettely .................................................................................................................................. 18 
4.2 Maankäyttö ja kaavoitus .................................................................................................................... 18 
4.3 Rakennus- ja rakentamisluvat ........................................................................................................... 18 
4.4 Ympäristöluvat ................................................................................................................................... 19 
4.5 Lentoestelupa .................................................................................................................................... 19 
4.6 Laki puolustusvoimista ja aluevalvontalaki ........................................................................................ 19 
4.7 Muut mahdolliset luvat ja päätökset .................................................................................................. 19 
4.8 Toteutussuunnittelu ........................................................................................................................... 19 

5 YMPÄRISTÖN NYKYTILA .......................................................................................................................... 20 

5.1 Maankäyttö ja kaavoitus .................................................................................................................... 20 
5.2 Ilmasto ............................................................................................................................................... 24 
5.3 Maa- ja kallioperä .............................................................................................................................. 24 
5.4 Pohja- ja pintavesiolosuhteet ............................................................................................................ 26 
5.5 Luonnonympäristö ............................................................................................................................. 27 
5.6 Asutus ja elinkeinot ........................................................................................................................... 29 
5.7 Virkistyskäyttö ................................................................................................................................... 31 
5.8 Liikenne ............................................................................................................................................. 31 
5.9 Maisema ja kulttuuriperintö ............................................................................................................... 31 

5.9.1 Maiseman yleispiirteet ............................................................................................................. 31 
5.9.2 Kulttuuriperintö ........................................................................................................................ 32 
5.9.3 Valtakunnallisesti arvokkaat maisema-alueet ......................................................................... 32 
5.9.4 Valtakunnallisesti arvokkaat rakennetut kulttuuriympäristöt (RKY 2009) ............................... 33 
5.9.5 Maakunnallisesti merkittävät maisema-alueet ........................................................................ 37 
5.9.6 Perinnemaisemat .................................................................................................................... 37 
5.9.7 Kiinteät muinaisjäännökset ..................................................................................................... 37 
5.9.8 Kulttuuriympäristöinventoinnit ................................................................................................. 38 

6 SUUNNITELMA YMPÄRISTÖVAIKUTUSTEN ARVIOIMISESTA ............................................................. 39 

6.1 Lähimmät häiriintyvät kohteet ja ehdotus tarkastelualueeksi ............................................................ 39 
6.2 Arvioitavat ympäristövaikutukset ja arviointimenetelmät ................................................................... 39 

6.2.1 Meluvaikutukset ...................................................................................................................... 39 
6.2.2 Varjo- ja välkevaikutukset ....................................................................................................... 40 
6.2.3 Vaikutukset ilmastoon ............................................................................................................. 41 
6.2.4 Vaikutukset maa- ja kallioperään sekä pinta- ja pohjavesiin .................................................. 41 


 
 
4 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

6.2.5 Luontovaikutukset .................................................................................................................. 41 
6.2.6 Vaikutukset ihmisten elinoloihin ja viihtyvyyteen .................................................................... 41 
6.2.7 Liikenteen aiheuttamat vaikutukset ........................................................................................ 42 
6.2.8 Vaikutukset luonnonvarojen hyödyntämiseen ........................................................................ 43 
6.2.9 Vaikutukset maisemaan ja kulttuuriperintöön ........................................................................ 43 
6.2.10 Vaikutukset maankäyttöön ja kaavoitukseen ......................................................................... 44 

6.3 Vaihtoehtojen vertailumenetelmä ..................................................................................................... 44 
6.4 Arvioinnin epävarmuustekijät ............................................................................................................ 45 
6.5 Haittojen lieventäminen ja vaikutusten seuranta .............................................................................. 45 
6.6 Selvitykset ......................................................................................................................................... 45 

7 LÄHDELUETTELO...................................................................................................................................... 48 

 

LIITE 1 Hankealueen läheisuudessä sijaitsevat valtakunnallisesti ja maakunnallisesti 
arvokkaat maisema-alueet ja kultturiperintökohteet. 

LIITE 2 Turbiinien alustavat sijainnit tarkasteltavissa vaihtoehdoissa. 

 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  1 
  27.10.2011 
 

 

TIIVISTELMÄ 

Yleistä hankkeesta 

Egentiliga Finlands Energi Ab (EFE) 
suunnittelee tuulivoimapuiston raken-
tamista Kemiönsaaren kuntaan. Tuu-
livoimapuiston suunnittelualueen pin-
ta-ala on noin 2 100 hehtaaria. Alue 
sijaitsee Lövbölen ja Nordanån väli-
sellä alueella noin 10 km päässä Ke-
miön keskustasta lounaaseen.  

Suunniteltu tuulivoimapuisto käsittää 
20–34 turbiinia, joiden yksittäinen te-
ho on arviolta 3–3,6 megawattia 
(MW) ja napakorkeus 100–135 metriä 
maanpinnasta. Tuulivoimaloiden li-
säksi alueelle rakennetaan niiden tar-
vitsemat huoltorakennukset ja -tiet. 
Alueella tuotettu sähkö syötetään 
hankealueen läheisyydessä sijaitse-
van sähköaseman kautta 110 kV 
voimajohtoon. Hankkeesta vastaavan 
tavoitteena on, että tuulivoimalat oli-
sivat tuotannossa vuonna 2013. 

Energiaomavarainen Kemiösaari -strategiassa kunta on asettanut tavoitteekseen vähentää ai-
heuttamiaan hiilidioksidipäästöjä. Kemiönsaaren kunta on tehnyt tuulivoimarakentamisesta pe-
riaatepäätöksen, joka perustuu pääosin Varsinais-Suomen liiton tuulivoimaselvitykseen. Selvi-
tyksessä Nordanå-Lövbölen hankealue on merkitty tuulivoimarakentamiseen soveltuvaksi alu-
eeksi. Hanke tukee EU:n ja Suomen tavoitteita edistää energiaomavaraisuutta ja uusiutuvaa 
energiantuotantoa. 

Tuulivoimalahankkeissa sovelletaan YVA-menettelyä, kun yksittäisten laitosten lukumäärä on 
vähintään 10 kappaletta tai niiden kokonaisteho vähintään on 30 megawattia. Nordanå-
Lövbölen tuulivoimahanke täyttää edellä mainitut edellytykset, mistä syystä hankkeesta laadi-
taan YVA-lain mukainen YVA-menettely. 

Ympäristövaikutusten arviointi (YVA) -menettelyssä hankkeesta vastaavana toimii Egentliga 
Finlands Energi Ab (EFE). Yhteysviranomaisena YVA-menettelyssä on Varsinais-Suomen ELY-
keskus ja EFE:n konsulttina toimii Sito Oy.  

Hankkeen vaihtoehdot 

Tässä ympäristövaikutusten arviointimenettelyssä tarkastellaan seuraavia hankevaihtoehtoja: 

Vaihtoehto 0 (VE 0): Hanketta ei toteuteta. Hankealueen nykytila säilyy, eikä hankkeelle haeta 
lupia.  


 
 
2 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

Vaihtoehto 1 (VE 1): Tuulipuistoalueelle rakennetaan 34 turbiinia. Turbiinien napakorkeus on 
noin 100–135 metriä maanpinnasta ja turbiinien teho on noin 3–3,6 MW. 

 

 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  3 
  27.10.2011 
 

 

Vaihtoehto 2 (VE 2): Tuulipuistoalueelle rakennetaan 20 turbiinia. Turbiinien napakorkeus on 
noin 100–135 metriä maanpinnasta ja turbiinien teho on noin 3–3,6 MW.  

 


 
 
4 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

Ympäristövaikutusten arviointimenettely (YVA) 

Ympäristövaikutusten arviointimenettely (YVA-menettely) jakautuu kahteen päävaiheeseen:  
Arviointiohjelmavaiheeseen ja arviointiselostusvaiheeseen. 

Menettelyn ensimmäisessä vaiheessa tehdään ympäristövaikutusten arviointiohjelma. Se on 
suunnitelma siitä, mitä vaikutuksia tullaan selvittämään ja miten selvitykset tehdään. Arviointioh-
jelmassa esitetään perusteet hankkeen toteuttamiselle, kuvaus hankealueen nykytilasta ja arvi-
oitavista vaihtoehdoista.  

Arviointiohjelma 

Sekä arviointiohjelma että arviointiselostus ovat nähtävillä Varsinais-Suomen ELY-keskuksen 
kuulutuksessa mainituissa paikoissa sekä ELY-keskuksen Internet-sivuilla. Nähtävilläoloaikana 
pyydetään viranomaisilta lausunnot ja asukkailla sekä muilla intressiryhmillä on mahdollisuus 
esittää mielipiteensä.  Yhteysviranomainen kokoaa ohjelmasta annetut mielipiteet ja lausunnot 
ja antaa niiden perusteella oman lausuntonsa hankkeesta vastaavalle. Tämän jälkeen alkaa 
varsinainen ympäristövaikutusten selvitys- ja arviointityö.    

Arviointityön tulokset kootaan arviointiselostukseen. Selostuksessa esitetään eri vaihtoehtojen 
ympäristövaikutukset, vaihtoehtojen vertailu, arvioinnissa käytetty aineisto, arviointimenetelmät 
ja yhteenveto arviointityöstä. Lisäksi selostuksessa kuvataan arviointiin liittyvät epävarmuusteki-
jät sekä haitallisten vaikutusten lieventämismahdollisuudet.  

Arviointiselostus 

Yhteysviranomainen kokoaa arviointiselostuksesta annetut lausunnot ja mielipiteet ja antaa nii-
den pohjalta oman lausuntonsa. YVA-menettely päättyy yhteysviranomaisen annettua lausun-
tonsa. Arviointiselostus ja siitä annettu yhteysviranomaisen lausunto otetaan huomioon myö-
hemmässä päätöksenteossa. 

YVAn aikataulu ja osallistuminen 

YVA-ohjelma on nähtävillä loppuvuodesta 2011. Nähtävilläoloajan päätyttyä yhteysviranomai-
sella on 1 kk aikaa antaa arviointiohjelmasta lausuntonsa.  

YVA-ohjelman jälkeen YVA-prosessi etenee YVA-selostusvaiheeseen. Arviointiselostus on 
alustavan aikataulun mukaan nähtävillä alkukesästä 2012. Yhteysviranomainen antaa lausun-
tonsa arviointiselostuksesta kahden kuukauden kuluttua nähtävilläoloajan päätyttyä. Tähän 
YVA-menettely päättyy. 

YVA-menettelyn rinnalla on aloitettu hanketta koskien tuulivoimayleiskaavan laatiminen. Yleis-
kaavan laatimisesta vastaa Kemiönsaaren kunta. 

YVA-menettely on avoin prosessi, johon asukkailla ja muilla intressiryhmillä on mahdollisuus 
osallistua. Kansalaiset voivat osallistua hankkeeseen esittämällä mielipiteensä ja näkemyksen-
sä yhteysviranomaiselle. Sekä YVA-ohjelman nähtävilläoloaikana että YVA-selostuksen nähtä-
villäoloaikana järjestetään hankkeen ja vaikutusten arvioinnin esittelytilaisuudet Kemiönsaarella.  


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  5 
  27.10.2011 
 

 

1 JOHDANTO 

Egentliga Finlands Energi Ab (jäljempänä EFE) suunnittelee tuulivoimapuiston rakentamista 
Kemiönsaaren kunnassa sijaitsevalle Nordanå-Lövbölen alueelle (Kuva 1). Suunnitellut tuuli-
voimaloiden teho tulee olemaan 3–3,6 megawattia (MW) ja voimaloiden määrä on 20–34 kap-
paletta. Tuulivoimaloiden lisäksi alueelle rakennetaan niiden tarvitsemat huoltorakennukset ja -
tiet. Alueella tuotettu sähkö syötetään hankealueen läheisyydessä sijaitsevan sähköaseman 
kautta 110 kV voimajohtoon. EFE on käynnistänyt tuulivoimapuiston suunnittelun vuonna 2010 
ja tavoitteena on, että tuulivoimalat olisivat tuotannossa vuonna 2013.  

Suunniteltujen tuulivoimayksiköiden maa-alueet ovat yksityisten maanomistajien omistuksessa. 
Hankkeesta vastaava tekee tuulivoiman kehittämistä varten tarvittavat maankäyttösopimukset 
maanomistajien kanssa. Tuulivoimaloita sijoitetaan vain niiden maanomistajien maille, jotka sen 
hyväksyvät. Tällä hetkellä maankäyttösopimukset on tehty noin 90-prosenttisesti suunnitellun 
tuulivoimapuiston alueella.  

Valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä määrittelee hankkeet, joihin 
tulee soveltaa YVA-menettelyä. Tuulivoimalahankkeissa sovelletaan YVA-menettelyä, kun yk-
sittäisten laitosten lukumäärä on vähintään 10 kappaletta tai niiden kokonaisteho vähintään on 
30 megawattia. Nordanå-Lövbölen tuulivoimahanke täyttää edellä mainitut edellytykset, joten 
hankkeesta laaditaan YVA-lain mukainen YVA-menettely. 

Tässä YVA-ohjelmassa kuvataan tarkemmin hanke ja sen tarkoitus, sekä esitellään hankealu-
een ympäristön nykytila. YVA-ohjelman päätavoite on esittää, mitä selvityksiä tullaan tekemään 
tuulipuiston aiheuttamien ympäristövaikutusten arvioimiseksi, miten arviointi laaditaan ja miten 
vaihtoehtoja vertaillaan. YVA-menettelyn rinnalla on aloitettu hanketta koskien tuulivoimayleis-
kaavan laatiminen. Yleiskaavan laatimisesta vastaa Kemiönsaaren kunta. 

 

Kuva 1. Suunnitellun tuulivoimapuistoalueen sijainti. 


 
 
6 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

2 TIEDOT HANKKEESTA 

2.1 Hankkeen tarkoitus ja perustelut 

EFE suunnittelee tuulivoimapuiston rakentamista Kemiönsaaren kunnassa sijaitsevalle Nor-
danå-Lövbölen alueelle. Hanke on ensimmäinen laatuaan kunnan alueella. Suunniteltu tuuli-
voimapuisto käsittää 20–34 voimalaitosta. Yksittäisen voimalaitoksen teho on arviolta 3–3,6 
megawattia (MW) ja napakorkeus on 100–135 metriä maanpinnasta. Hankkeesta vastaavan 
tavoitteena on, että tuulivoimalat olisivat tuotannossa vuonna 2013.  

Suunniteltujen voimalaitosyksiköiden maa-alueet ovat yksityisten maanomistajien omistukses-
sa. Hankkeesta vastaava tekee tuulivoiman kehittämistä varten tarvittavat maankäyttösopimuk-
set maanomistajien kanssa. Tuulivoimaloita sijoitetaan vain niiden maanomistajien maille, jotka 
sen hyväksyvät. Tällä hetkellä maankäyttösopimukset on tehty noin 90-prosenttisesti suunnitel-
lun tuulivoimapuiston alueella. Maanomistajien kanssa on järjestetty tapaamisia hankkeen ede-
tessä. 

Varsinais-Suomen liitto on tehnyt Varsinais-Suomen tuulivoimaselvityksen 2010–2011. Selvi-
tyksessä Nordanå-Lövbölen hankealue on merkitty tuulivoimarakentamiseen soveltuvaksi alu-
eeksi (Kuva 2).  

Selvityksen yhteenvedossa todetaan muun muassa seuraavaa: 

”Kemiönsaaren kohteista Nordanå-Lövbölen alue on maiseman kannalta parhaiten tuulivoima-
rakentamiseen soveltuva. Alueen kytkeminen sähköverkkoon on toteuttavissa sitten, etteivät 
uudet johtokäytävät ylitä yhtenäisiä metsä- tai peltoalueita tai aiheuta vaikutuksia arvokkaisiin 
kulttuuriympäristöihin.” 

 

Kuva 2. Tuulivoimarakentamiseen soveltuvat alueet. Vaaleanpunainen = tuulivoiman selvitys-
alue. Lähde: Varsinais-Suomen liitto 2011. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  7 
  27.10.2011 
 

 

Hankealueen hyviin tuuliolosuhteisiin viittaavat Tuuliatlaksen ja HafmexWindilta tilatun tuuli-
suusraportin tulokset. StormGeolta tilatun tuulisuusmallinnuksen mukaan alueen keskituuli sa-
dan metrin korkeudella on arviolta 7,0–7,1 m/s.  

Hankealueella ei ole asutusta ja sen lähiympäristö on harvaan asuttua. Voimaloiden etäisyys 
rannalla sijaitseviin vapaa-ajan asutuksiin on yli 500 metriä. Alueella ei ole huomattavaa merki-
tystä turismi- tai virkistystoiminnalle. Tämänhetkisten tietojen mukaan hankealueella ei esiinny 
sellaisia suojeltuja lajeja, joiden esiintyminen estäisi tuulivoiman rakentamisen. 

Hankealue on jo ennestään teollisen tuotannon, pääosin metsätalouden ja kaivostoiminnan pii-
rissä ja Kemiönsaaressa on olemassa tuulivoiman tuotantoon tarvittava sähkönsiirtoinfrastruk-
tuuri. Hankkeen vaikutukset lentoliikenteeseen ovat tämänhetkisten tietojen mukaan vähäiset, 
sillä lentoesteiden rajapinnat ovat 218 metrin korkeudella merenpinnasta.  

Tärkeä peruste tuulivoimapuiston sijoittamiselle Kemiönsaaren kuntaan on Energiaomavarai-
nen Kemiönsaari -strategia, jossa kunta on asettanut tavoitteekseen vähentää aiheuttamiaan 
hiilidioksidipäästöjä. Hanke on tärkeä myös kansallisella ja kansainvälisellä tasolla, sillä se tu-
kee EU:n ja Suomen tavoitteita edistää energiantuotannon omavaraisuutta ja uusiutuvaa ener-
giantuotantoa. Kemiönsaaren kunta on tehnyt periaatepäätöksen tuulivoimarakentamisesta (TL 
16.8.2011, § 174). Periaatepäätös perustuu suurilta osin Varsinais-Suomen liiton tuulivoimasel-
vitykseen. 

Ympäristövaikutusten arviointimenettelyn aikana etsitään keinoja, joilla suunnitellut toiminnot 
voidaan mahdollisimman hyvin sovittaa yhteen siten, että hankkeen ympäristövaikutukset ovat 
hyväksyttävällä tasolla.  

2.2 Hankkeesta vastaava  

Hankkeesta vastaava EFE on vastuussa YVA-hankkeen valmistelusta ja toteutuksesta. EFE on 
EPO:n (Energy Without Pollution) projektiyritys, joka on perustettu Nordanå-Lövbölen hanketta 
varten Turkuun lokakuussa 2010.  

EPO:n toiminnan tarkoituksena on kehittää energiantuotantoa ja tuottaa uusiutuvaa ja ilmasto-
vaikutuksiltaan neutraalia energiaa. Yrityksen tavoitteena on perustaa Suomeen ja Skandinavi-
aan kaikkiaan 200 MW tuulivoimaa vuoteen 2014 mennessä. EFE järjestää rahoituksensa ja 
kehittää hankkeita itsenäisesti.  

2.3 Hankkeen sijainti ja tekninen kuvaus 

Tuulivoimapuiston suunnittelualue sijaitsee Lövbölen ja Nordanån välisellä laajalla metsäalueel-
la noin 10 km päässä Kemiön keskustasta lounaaseen. Suunnittelualue sijaitsee osittain Kemi-
ön rantaosayleiskaavan alueella, muuten alue on kaavoittamaton (Kuva 3). Alueen pinta-ala on 
noin 2 100 hehtaaria. 

Suunnittelualueen pohjoispuolella, Norrlångvikenin rannalla on muutama vakituinen asunto se-
kä loma-asutusta Skinnarvikiin saakka. Suunnittelualueen keskiosassa, Lemnästräsketin ran-
nalla on lisäksi loma-asutusta, muuten alue on pääosin metsätalousaluetta. Suunnittelualueen 
etelä- ja itäpuolella on laajemmin vakituista asutusta. Länsipuolella on puolustusvoimien varik-
koalue Skinnarvik. 

Tuulivoimapuistoon on tämän hetkisen suunnitelman mukaan tarkoitus rakentaa 20–34 turbiini-
voimalaa. Yksittäisen turbiinin napakorkeus on tämän hetkisen suunnitelman mukaan 100–135 
metriä maanpinnasta ja turbiinin teho 3–3,6 MW. Turbiinitoimittaja valitaan vasta tarkemman 
suunnittelun yhteydessä. Edellä mainitut kriteerit täyttäviä tuulivoimalavalmistajia on useampia.   

Alustavien arvioiden mukaan yksittäisen turbiinivoimalan (teho 2,5 MW, napakorkeus 100 m) 
vuosittainen sähkön nettotuotanto on noin 7,5 MWh/v ja 30 turbiinia käsittävän tuulipuiston vuo-


 
 
8 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

sittainen sähkön nettotuotanto yhteensä noin 224,5 GWh/v. 30 turbiinille arvioitu vuosittain säh-
kön yhteistuotanto on määrältään noin kaksinkertainen Kemiönsaaren kuntalaisten vuosittai-
seen sähkönkulutukseen verrattuna.  

 

Kuva 3. Suunnitellun tuulivoimapuiston hankealueen sijainti ja rajaus. 

Voimalatyypit 

Yksittäisen turbiinin napakorkeus on tämän hetkisen suunnitelman mukaan 100–135 metriä 
maanpinnasta ja turbiinin teho 3–3,6 MW. Roottorin halkaisija vaihtelee 100-120 metrin välillä. 
Turbiinitoimittaja valitaan vasta tarkemman suunnittelun yhteydessä. Edellä mainitut kriteerit 
täyttäviä tuulivoimalavalmistajia on useampia. 

Perustustapa 

Tuulivoimaloiden perustamistavan valinta riippuu kunkin voimalaitoksen rakentamispaikan poh-
jaolosuhteista. Rakennussuunnitteluvaiheessa tehtävien pohjatutkimustulosten perusteella jo-
kaiselle tuulivoimalalle tullaan valitsemaan erikseen sopivin ja kustannustehokkain perustamis-
tapa-vaihtoehto. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  9 
  27.10.2011 
 

 

Liittyminen sähköverkkoon 

Hankealueen sisäinen sähköverkko suunnitellaan mahdollisuuksien mukaan alueella sijaitsevi-
en tai tuulivoimaloille rakennettavien teiden alle tai viereen maakaapeleina. Tuulipuiston tuotta-
ma sähkö siirretään tuulipuiston alueelle rakennettavan sähköaseman kautta alue- tai valtakun-
nanverkkoon uudella 110 kV voimajohdolla. Kyseinen siirtojohto voidaan yhdistää sekä Fortu-
min että Fingridin sähköasemille tai vain toiseen (Kuva 4). Voimajohtoreitti tuulivoimapuistosta 
sähköasemalle ei ole vielä tarkentunut. Lähtökohtaisesti pyritään hyödyntämään nykyisiä säh-
könsiirtolinjoja siten, että uusi ilmajohto sijoitetaan nykyisten rinnalle. 

 

Kuva 4. Alueen nykyinen sähkönsiirtoverkosto ja alustava suunnitelma tuulivoimaloille johtavasta tie- 
verkosta. Uudet tieyhteydet on merkitty karttaan katkoviivalla. 

Liikenne 

Liikenne tuulipuistoon tullaan suunnittelemaan pääasiassa olemassa olevia teitä hyödyntäen. 
Tuulipuiston sisäistä tieverkkoa on tarve paikoitellen parantaa leventämällä teitä sekä oikaise-
malla jyrkkiä mutkia. Lisäksi on tarve rakentaa uusia tieyhteyksiä osalle voimaloista. Voimaloi-
den, huoltoteiden ja voimajohtojen sijainnit tarkentuvat suunnittelun edetessä. Voimalan osien 
kuljettamiseen vaadittava tieleveys vaihtelee voimalatyypeittäin ollen keskimäärin noin 4–5 met-
riä. Tiestön kaltevuus ja kaarrejyrkkyys määräytyy niin ikään voimalatyypin mukaan. 

2.4 Tuulipuiston suunnittelutilanne  

Hankkeen edellyttämät tuulimittaukset ja ympäristöselvitykset ovat parhaillaan käynnissä. Tuu-
limittaukset on aloitettu Sodarilla. Lisäksi Lövbölessä käytetään 1-2 alueella jo olemassa olevaa 
GSM-mastoa tuulimittauksiin, jotka alkavat syksyllä 2011. Tuulivoimalaitosten lopulliset sijoitus-
paikat määräytyvät vasta tarkempien tuulianalyysien perusteella. Mittaustulosten on määrä 
valmistua kesän 2012 aikana ja raportti tuulisuusmallinnuksista valmistuu syksyllä 2012.  


 
 
10 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

YVA:an liittyvät ympäristöselvitykset on aloitettu alueella toukokuussa 2011. Pesimälinnustoa 
koskevat selvitykset on tehty kesän 2011 aikana. Syysmuuttoseurantaa on tehty elokuusta lo-
kakuuhun 2011. Tuulipuiston kasvillisuus on kartoitettu kesän 2011 aikana. Tuulimittausten ja 
ympäristöselvitysten tulokset otetaan huomioon ympäristövaikutusten arviointi (YVA) -
selostuksessa. 

Hankkeen tekninen suunnittelu on alkanut tammikuussa 2011. Suunnittelu tulee kestämään ko-
konaisuudessaan noin 1,5 vuotta. Puiston lupahakemukset on tarkoitus jättää mahdollisimman 
nopeasti kesäkuun 2012 aikana. Rakennusluvan myöntämisen jälkeen alkaa puistoalueen val-
mistelu: tarkat maanmittaukset, metsätyöt, tietyöt, perustusten teko sekä kaapeleiden veto voi-
maloiden välille.  

Tuulipuiston rakentaminen on suunniteltu aloitettavan vuoden 2013 touko-kesäkuun vaihteessa. 
EFE:n tavoitteena on aloittaa tuotanto Nordanå-Lövbölen tuulipuistossa vuoden 2013 lopussa. 
Voimaloiden elinkaari on noin 20-25 vuotta, minkä jälkeen voimalat puretaan ja toiminta joko lo-
petetaan tai jatketaan uusilla voimaloilla. 

YVA-menettelyn rinnalla on aloitettu hanketta koskevan tuulivoimayleiskaavan laatiminen Ke-
miönsaaren kunnassa. Osayleiskaavaehdotus valmistuu YVA-menettelyn päätyttyä.  

2.5 Liittyminen muihin hankkeisiin 

Hankkeen toteuttamiseen liittyy useita valtakunnallisia ohjelmia ja suunnitelmia sekä muita Ke-
miönsaaren kunnan tuulivoimahankkeita.  

 - Suomen hallituksen 6.11.2008 julkistama ilmasto- ja energiastrategia 

Energiantuotantoon liittyvät ohjelmat 

- Varsinais-Suomen tuulivoimaselvitys 2010–2011 
- Kemiönsaaren kunnan strategia vuosille 2010–2015 
- Kunnan ”Energiaomavarainen Kemiönsaari” -strategia 
- Kunnan ”Kemiönsaari EKO-LOOGISESTI” –ympäristötavoitteet 
- Kunnan periaatepäätös tuulivoimarakentamisesta (TL 16.8.2011, § 174) 
 

 - Valtakunnalliset alueidenkäyttötavoitteet 

Kaavoitukseen liittyvät suunnitelmat 

Alueidenkäyttötavoitteiden mukaisesti tuulivoimarakentaminen ja muut alueiden käyttötar-
peet on huomioitava ja yhteen sovitettava. Tuulivoimarakentamista suunniteltaessa on 
huomioitava alueidenkäyttötavoitteet, jotka koskevat maisemaa ja kulttuuriperintöä, puolus-
tusvoimien toiminnan turvaamista ja lentoturvallisuutta.  

 - Varsinais-Suomen maakuntaohjelma 2011–2014 
 - Varsinais-Suomen maakuntakaavat (2010) 
 - Varsinais-Suomen tuulivoimavaihemaakuntakaava (päätös kaavatyön aloittamisesta 

13.6.2011) 
 - Nordanå-Lövbölen tuulipuiston osayleiskaava (käynnistynyt 2011), joka koskee kyseessä 

olevaa hanketta 
 - Gräsbölen tuulipuiston osayleiskaava (käynnistynyt 2011) 
 - Misskärin tuulipuiston osayleiskaava (käynnistynyt 2011) 
 
Muut lähialueiden tuulivoimahankkeet Kuva 5( .) 

Gräsbölen tuulivoimahanke  
- 5–8 voimalaitosta käsittävä tuulipuisto. 
- Suunnittelualueen pinta-ala on noin 185-432 hehtaaria turbiinien määrästä riippuen. 
- Hankkeesta vastaava pyytää YVA-tarvelausuntoa Varsinais-Suomen ELY-keskukselta.  

 
 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  11 
  27.10.2011 
 

 

Misskärin tuulivoimahanke 
- 9 voimalaitosta käsittävä tuulipuisto, jonka yhteistuottoarvio on 27–34 MW. 
- Suunnittelualueen pinta-ala on noin 240 hehtaaria. 
- Hanke saattaa edellyttää YVA-menettelyä. Lopullisen päätöksen asiasta tekee Varsinais-
Suomen ELY-keskus.  

Lisäksi hankealueen välittömässä läheisyydessä Stusnäsissä on käynnistynyt tuulivoimahanke. 
Kasnäsin hanke on hylätty. 

 
Kuva 5. Hankealueen läheisyydessä sijaitsevat muut suunnitellut tuulivoimahankkeet.  

 


 
 
12 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

2.6 Arvioitavat vaihtoehdot 

2.6.1 Tutkitut vaihtoehdot 

Hankkeen esisuunnitteluvaiheessa selvitettiin eri mahdollisuuksia tuulivoimaloiden sijoittamisel-
le hankealueelle. Esisuunnittelussa selvitettiin alustavasti tuulivoimaloiden soveltuvuutta mai-
semaan sekä sijaintia suhteessa asutukseen. Tässä vaiheessa laadittiin kartta, jossa asuinra-
kennusten ympärille muodostettiin 500 metrin suojavyöhyke, jolle turbiineja ei sijoiteta(Kuva 6). 
Alueen länsiosassa rajana on käytetty Puolustusvoimien käytössä olevan alueen rajaa. Lisäksi 
esisuunnittelussa on käyty keskusteluja alueella toimivan Sibelco Oy:n kanssa tuulivoimaloiden 
suhteesta nykyisiin louhosalueisiin sekä yrityksen laajenemissuunnitelmiin. Samanaikaisesti 
käytiin keskusteluja maanomistajien kanssa sopivien voimalaitospaikkojen löytämiseksi. Selvi-
tysten perusteella tuulipuistoalue rajattiin nykyisen mukaiseksi.  

 

Kuva 6. Kartta 500 metrin suojavyöhykkeestä suhteessa asutukseen.  

Turbiinien alustavaa sijoittelua on muutettu maanomistajien ja alueella toimivien yritysten kans-
sa käytyjen neuvottelujen perusteella sekä alustavien näkymätarkastelujen perusteella. Tässä 
YVA-ohjelmassa esitetyt hankevaihtoehdot alustavine turbiinien sijainteineen perustuvat kesän 
ja syksyn 2011 aikana tehtyihin turbiinisijaintien tarkistuksiin. Seuraavassa kuvassa on esitetty 
hylättyjen turbiinipaikkojen sijainnit (Kuva 7) ja niiden hylkäysperusteet (Taulukko 1). 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  13 
  27.10.2011 
 

 

 

Kuva 7. Hylätyt turbiinipaikat on merkitty karttaan punaisilla ympyröillä. 

Taulukko 1. Turbiinipaikkojen hylkäysperusteet 

Turbiini Hylkäysperuste 

X1  A5 
X2  A6 
X3  A7 

Turbiinien sijainnit on muutettu muiden maankäyttöintressien vuoksi.  

X4 A12 Turbiinin sijaintiin on muutettu muiden maankäyttöintressien vuoksi. 

X5  A11 Muu maankäyttö 

X6  A22 Alueella on muita maankäyttötarkoituksia 

X7  A23 
X8  A24 

Neuvottelut alueiden käytöstä ovat yhä käynnissä 

X9 Turbiini sijainti on muutettu kaivostoiminnan vuoksi (muu maankäyttö) 

X10 
X11 

Turbiinien sijainnit on muutettu Brokärrin läheisyyden vuoksi (visuaalinen vaikutus). 

X12 Turbiinin sijainti on muutettu sen visuaalisten vaikutusten takia pohjoiseen.  

X13 
X14 

Turbiinien sijainnit on muutettu Brokärrin läheisyyden takia (visuaalinen vaikutus). 

X15  A32 Turbiinin sijainti on muutettu, koska aikaisempi paikka ei ole yhtä soveltuva turbiinin sijoit-
tamiselle ja kuljettamiselle. 

X5 
X3 

X2 
X1 

X6 

X13 

X10 

X11 

X4 

X8 

X14 

X7 

X15 

X12 

X9 


 
 
14 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

2.6.2 Hankevaihtoehdot   

YVA-menettelyssä tarkasteltava hankekokonaisuus muodostuu tuulivoimalaitoksista, tuulivoi-
mapuiston sisäisistä teistä ja maakaapeleista sekä tuulivoimapuistosta sähköasemalle johta-
vasta 110 kV voimajohdosta. 

Hankevaihtoehdot perustuvat todellisiin toteutettavissa oleviin vaihtoehtoihin, joita hankkeesta 
vastaava harkitsee. Monilta osin vaihtoehtojen ympäristövaikutukset tulevat olemaan samanlai-
set. Ympäristövaikutusten arvioinnissa keskitytään vaihtoehtojen vertailussa niihin tekijöihin, 
joissa voidaan havaita todellisia eroja hankevaihtoehtojen välillä. 

Tässä YVA-menettelyssä tarkastellaan kahta hankevaihtoehtoa sekä YVA-laissa edellytettyä 
ns. 0-vaihtoehtoa eli hankkeen toteuttamatta jättämistä. 

Vaihtoehto 0 (VE 0) 

Hanketta ei toteuteta. Hankealueen nykytila säilyy, eikä hankkeelle haeta lupia. Vaihtoehto 0 
vastaa siten alueen nykytilaa, jota käytetään hankevaihtoehtojen vaikutusten vertailukohtana. 

Vaihtoehto 1 (VE 1) 

Tuulipuistoalueelle rakennetaan 34 turbiinia. Turbiinien napakorkeus on noin 100–135 metriä 
maanpinnasta ja turbiinit ovat teholtaan noin 3–3,6 MW. Turbiinien alustavat sijaintipaikat on 
esitetty alla olevassa kartassa (Kuva 8) sekä liitteessä 2. 

  

 
Kuva 8. Vaihtoehto 1. Alustavat turbiinien sijainnit sekä tieverkosto tuulipuiston alueella. 

 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  15 
  27.10.2011 
 

 

Vaihtoehto 2 (VE 2): Tuulipuistoalueelle rakennetaan 20 turbiinia. Turbiinien napakorkeus on 
noin 100–135 metriä maanpinnasta ja turbiinit ovat teholtaan noin 3–3,6 MW. Turbiinien alusta-
vat sijaintipaikat on esitetty alla olevassa kartassa (Kuva 9) sekä liitteessä 2. 

 
Kuva 9. Vaihtoehto 2. Alustavat turbiinien sijainnit sekä tieverkosto tuulipuiston alueella. 

 


 
 
16 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY 

3.1 Arviointimenettelyn perusteet ja vaiheet 

YVA-asetuksen hankeluettelon kohdan 7 e mukaan ympäristövaikutusten arviointimenettelyä 
on sovellettava tuulivoimalahankkeessa, kun yksittäisten laitosten lukumäärä on vähintään 10 
kappaletta tai kokonaisteho vähintään 30 megawattia. Tässä hankkeessa voimalaitosten luku-
määrä ja teho ylittävät YVA-asetuksen kynnysarvon. Edellä mainituin perustein hankkeeseen 
tulee soveltaa ympäristövaikutusten arvioinnista annettua lakia (468/1994) ja asetusta 
(713/2006, muutos 359/2011).  

Ympäristövaikutusten arviointimenettely (YVA-menettely) jakautuu kahteen päävaiheeseen: Ar-
viointiohjelma vaiheeseen ja arviointiselostusvaiheeseen. 

Menettelyn ensimmäisessä vaiheessa tehdään ympäristövaikutusten arviointiohjelma. Se on 
suunnitelma siitä, mitä vaikutuksia tullaan selvittämään ja miten selvitykset tehdään. Arviointioh-
jelmassa esitetään perusteet hankkeen toteuttamiselle, kuvaus hankealueen nykytilasta ja arvi-
oitavista vaihtoehdoista.  

Arviointiohjelma 

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus) tiedottaa arviointioh-
jelmasta kuuluttamalla siitä hankkeen vaikutusalueen lehdissä. Arviointiohjelma on nähtävillä 
kuulutuksessa mainituissa paikoissa sekä myös Varsinais-Suomen ELY-keskuksen Internet-
sivuilla. Nähtävilläoloaikana voi arviointiohjelmasta jättää yhteysviranomaisena toimivalle Varsi-
nais-Suomen ELY-keskukselle mielipiteitä. Yhteysviranomainen myös pyytää muilta viranomai-
silta lausuntoja arviointiohjelmasta. Yhteysviranomainen kokoaa ohjelmasta annetut mielipiteet 
ja lausunnot ja antaa niiden perusteella oman lausuntonsa hankkeesta vastaavalle. Tämän jäl-
keen alkaa varsinainen ympäristövaikutusten selvitys- ja arviointityö.   

Arviointityön tulokset kootaan arviointiselostukseen. Selostuksessa esitetään eri vaihtoehtojen 
ympäristövaikutukset, vaihtoehtojen vertailu, arvioinnissa käytetty aineisto, arviointimenetelmät 
ja yhteenveto arviointityöstä. Lisäksi selostuksessa kuvataan arviointiin liittyvät epävarmuusteki-
jät sekä haitallisten vaikutusten lieventämismahdollisuudet.  

Arviointiselostus 

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus) tiedottaa arvioin-
tiselostuksesta kuuluttamalla siitä hankkeen vaikutusalueen lehdissä Arviointiselostus on näh-
tävillä Varsinais-Suomen ELY-keskuksen kuulutuksessa mainituissa paikoissa sekä ELY-
keskuksen Internet-sivuilla.  Nähtävilläoloaikana pyydetään viranomaisilta lausunnot ja asukkail-
la sekä muilla intressiryhmillä on mahdollisuus esittää mielipiteensä. Yhteysviranomainen koko-
aa arviointiselostuksesta annetut lausunnot ja mielipiteet ja antaa niiden pohjalta oman lausun-
tonsa. YVA-menettely päättyy yhteysviranomaisen annettua lausuntonsa. Arviointiselostus ja 
siitä annettu yhteysviranomaisen lausunto otetaan huomioon myöhemmässä päätöksenteossa. 

YVA-menettelyn osapuolet 

Hankkeesta vastaavana toimii Egentliga Finlands Energi Ab (EFE). EFE on EPO:n (Energy 
Without Pollution) projektiyritys, joka on perustettu hanketta varten Turkuun vuonna 2010.  

Hankkeen yhteysviranomainen on Varsinais-Suomen ELY-keskus ja ympäristövaikutusten arvi-
ointimenettelyssä konsulttina toimii Sito Oy. Kansalaiset toimivat YVA-menettelyn kolmantena 
osapuolena ja voivat osallistua menettelyyn, kuten seuraavassa luvussa on kuvattu. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  17 
  27.10.2011 
 

 

3.2 YVA-menettelyn aikataulu ja osallistuminen 

YVA-ohjelma on nähtävillä loppuvuodesta 2011. Nähtävilläoloajan päätyttyä yhteysviranomai-
sella on 1 kk aikaa antaa arviointiohjelmasta lausuntonsa.  

YVA-ohjelman jälkeen YVA-prosessi etenee YVA-selostusvaiheeseen. Arviointiselostus on 
alustavan aikataulun mukaan nähtävillä alkukesästä 2012. Yhteysviranomainen antaa lausun-
tonsa arviointiselostuksesta kahden kuukauden kuluttua nähtävilläoloajan päätyttyä. Tähän 
YVA-menettely päättyy. 

YVA-menettely on avoin prosessi, johon asukkailla ja muilla intressiryhmillä on mahdollisuus 
osallistua. Kansalaiset voivat osallistua hankkeeseen esittämällä mielipiteensä ja näkemyksen-
sä yhteysviranomaiselle. Vuoropuhelun eräänä keskeisenä tavoitteena on eri osapuolten nä-
kemysten kokoaminen.  

Arviointiohjelman nähtävilläolon aikana järjestetään yleisötilaisuus. Siellä kansalaisilla on mah-
dollisuus tutustua arviointiohjelmaan ja hankkeen vaihtoehtoihin sekä esittää näkemyksiään ja 
mielipiteitään hankkeesta sekä siitä, miten ympäristövaikutukset aiotaan arvioida.  

Ympäristövaikutusten arviointiselostus laaditaan arviointiohjelman ja yhteysviranomaisen siitä 
antaman lausunnon pohjalta. Myös arviointiselostuksen valmistuttua järjestetään yleisötilaisuus, 
jossa on mahdollisuus esittää näkemyksiä hankkeesta ja ympäristövaikutusten arviointiselos-
tuksen sisällöstä. YVA-menettely päättyy yhteysviranomaisen YVA-selostuksesta antamaan 
lausuntoon. YVA-menettelyssä ei tehdä päätöksiä. Kuvassa 10 on esitetty YVA-menettelyn vai-
heet ja menettelyn suhde kaavoitusprosessiin.  

 

 

 

Kuva 10. Ympäristövaikutusten arviointimenettelyn vaiheet sekä rinnalla etenevän yleiskaavan alustava 
eteneminen suhteessa YVA-prosessiin.  

Kaavaluonnos 

Kaavaehdotus 

YLEISKAAVA 
Osallistumis- ja 

arviointisuunnitelma 

Kaavan vahvistaminen 


 
 
18 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

4 HANKETTA KOSKEVA LAINSÄÄDÄNTÖ JA HANKKEEN TOTEUTTAMISEN EDELLYTTÄ-
MÄT LUVAT JA PÄÄTÖKSET 

4.1 YVA-menettely 

Ympäristövaikutusten arvioinnissa kuvataan hanke ja arvioidaan sen aiheuttamat ympäristövai-
kutukset sekä vaikutukset ihmisten elinoloihin. YVA-menettelyssä ei tehdä hanketta koskevia 
päätöksiä eikä ratkaista sitä koskevia lupa-asioita. Vaikutusten selvittämisen tarkoituksena on 
jo suunnitelman aikana saada tietoa suunnitteluratkaisujen merkityksestä ja siten parantaa lo-
pullisen suunnitelman laatua. 

Tähän hankkeeseen tulee soveltaa YVA-menettelyä, koska tuulipuisto käsittää yli kymmenen 
voimalaitosyksikköä ja on yhteisteholtaan yli 30 megawattia. 

4.2 Maankäyttö ja kaavoitus 

Maankäyttöoikeudet ja sopimukset  

Tuulivoimapuisto sijoittuu yksityisten maanomistajien maille. Hankkeen toteuttaja tekee maan-
omistajien kanssa tarvittavat maankäyttösopimukset kattaen tuulivoimalat, sähkönsiirtoverkon 
sekä alueelle tarvittavan tiestön. Tuulivoimaloita sijoitetaan vain sopimuksen tehneiden maan-
omistajien maalle. 

Kaavoitus 

Kaupallista käyttötarkoitusta varten rakennetut tuulivoimalat vaativat aina asemakaavan tai tuu-
livoimayleiskaavan. 

EFE pyysi hakemuksessaan 7.3.2011 Kemiönsaaren kuntaa käynnistämään tarvittavat menet-
telyt yleiskaavan laatimiseksi suunnitellun tuulivoimakokonaisuuden alueelle. Kemiönsaaren 
tekninen lautakunta on päättänyt alueen kaavoittamisesta kokouksesta 22.3.2010 § 57. 

YVA-menettelyn yhteydessä laadittavat perus- ja ympäristöselvitykset toimivat osaltaan yleis-
kaavan selvitysaineistona. Yleiskaavan osallistumis- ja arviointisuunnitelma on ollut nähtävillä 
9.6–11.7.2011. 

4.3 Rakennus- ja rakentamisluvat 

Tuulivoimalaitosten rakentaminen kaupallisiin tarkoituksiin edellyttää aina maankäyttö- ja ra-
kennuslain mukaisen rakennusluvan. Lupahakemus on tarkoitus saattaa vireille heti YVA-
menettelyn päätyttyä ja kaavan vahvistuttua. Luvan myöntää kunnan rakennusvalvontaviran-
omainen. 

Lupahakemukseen on liitettävä osoitus siitä, että hakija hallitsee rakennuspaikkaa. Hakemuk-
sen liitetään myös rakennuksen pääpiirustukset, selvitys hankkeen vaikutuksista maisemaan ja 
naapureihin, selvitys hakijan lähimmistä suunnitelluista muista tuulivoimaloista ja selvitys tuuli-
voimalan liittämisestä sähköverkkoon.  

Koska tähän hankkeeseen on sovellettu YVA-menettelyä, tulee lupahakemukseen liittää YVA-
lain mukainen arviointiselostus ja yhteysviranomaisen siitä antama lausunto. Vastaavasti ha-
kemukseen voidaan liittää myös ympäristölupa, vesilupa tai lentoestelupa, jos sellaiset on jo 
tuulivoimalalle myönnetty (Ympäristöministeriön raportteja, Tuulivoimarakentamisen suunnittelu, 
2.1.8 Rakennuslupa ja toimenpidelupa). 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  19 
  27.10.2011 
 

 

Voimajohdon rakentamiseen tarvitaan sähkömarkkinalain (386/1995) mukainen rakentamislu-
pa. Voimajohtoreittien maastotutkimukseen ja johtoalueen lunastamiseen tarvitaan lisäksi lu-
nastuslain (603/1997) mukaiset tutkimus- ja lunastusluvat. 

Voimajohdon sijoittuessa tieympäristöön, on tarvittaessa haettava Maantielain (2005/503) 47 
§:n mukainen poikkeamislupa maantien suoja- tai näkemäalueelle rakentamisesta. Lisäksi 
maantien ylitykselle tai alitukselle voimajohdolla on haettava lupa. Luvan myöntää Varsinais-
Suomen ELY-keskus. 

4.4 Ympäristöluvat 

Tuulivoimalaitoksia ei mainita ympäristönsuojeluasetuksen hankeluetteloissa. Ympäristönsuoje-
lulain mukainen ympäristölupa on tarpeen, jos tuulivoimalaitoksista voi aiheutua naapuruussuh-
delain 17 §:n mukaista rasitusta, joita tuulivoimalaitosten tapauksessa voivat olla lähinnä melu 
ja varjon vilkkuminen. Maisemavaikutukset eivät aiheuta ympäristöluvan tarvetta. 

Jos ympäristölupa tarvitaan, se myönnetään erillisestä hakemuksesta sen jälkeen, kun yhteys-
viranomainen on antanut lausuntonsa ympäristövaikutusten arviointiselostuksesta, eli kun YVA-
menettely on päättynyt. Luvan myöntää kunnan ympäristöviranomainen. 

4.5 Lentoestelupa 

Hanke edellyttää ilmailulain mukaisen lentoesteluvan. Kaikkien yli 30 m korkeiden laitteiden, ra-
kennusten, rakennelmien tai merkkien rakentamiseen tulee olla ilmailuhallinnon myöntämä len-
toestelupa (165 §). Tuulipuistojen osalta lupaa haetaan voimalakohtaisesti erikseen jokaiselle 
voimalalle. Finavia on ilmoittanut tarkistavansa koko maan lentorajapinnat. Tarkistetut tiedot 
julkistetaan vuoden 2012 alussa. 

4.6 Laki puolustusvoimista ja aluevalvontalaki 

Tuulivoimarakentamisessa on huomioitava puolustusvoimien lakisääteisten tehtävien toteutta-
minen normaali- ja poikkeusoloissa. Rakentamisessa tulee huomioida puolustusvoimien aluei-
denkäyttötarpeet sekä sotilasilmailu. Kyseessä olevaa hanketta koskien maa-, ilma- ja merivoi-
mien esikuntaan on lähetetty lausuntopyyntö 10.6.2011.  

4.7 Muut mahdolliset luvat ja päätökset 

Yleisten teiden suunnittelu 

Mikäli hankealueelle toteutetaan yksityisteitä, jotka vaativat uusia liittymiä maanteille, tulee näil-
le hakea liittymälupaa tienpitoviranomaiselta, eli Varsinais-Suomen ELY-keskukselta. Myös ny-
kyisen yksityistieliittymän parantaminen edellyttää liittymäluvan hakemista. 

Liittymissopimus sähköverkkoon 

Tuulivoimalaitosten liittyminen sähköverkkoon edellyttää liittymissopimusta sähköverkon omis-
tajan kanssa. 

4.8 Toteutussuunnittelu 

Hankkeen edellyttämä tarkempi tekninen suunnittelu laaditaan vuosien 2011–2012 aikana. 

 

 

 


 
 
20 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

5 YMPÄRISTÖN NYKYTILA 

5.1 Maankäyttö ja kaavoitus 

Seutu- ja maakuntakaava 

Kemiönsaaren kunnan alueella on voimassa Varsinais-Suomen seutukaava vuodelta 1999, joka 
on useiden vahvistuneiden vaiheseutukaavojen yhdistelmä (Kuva 11). 

 

   
 
 
 
 
 
 
 
 
 
 
 
 
 
  

Kuva 11. Ote Varsinais-Suomen seutukaavasta vuodelta 1999. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  21 
  27.10.2011 
 

 

Varsinais-Suomen liiton maakuntavaltuusto hyväksyi kokouksessaan 13.12.2010 ehdotukset 
Loimaan, Turunmaan ja Vakka-Suomen seutukuntien sekä Turun seudun kehyskuntien maa-
kuntakaavoiksi. Maakuntakaava (Kuva 12) on ympäristönministeriön vahvistettavana (Valtion 
ympäristöhallinnon verkkopalvelu: Maakuntakaavoituksen tilanne 5.8.2011). Kun kaava on vah-
vistettu, se korvaa voimassa olevan seutukaavan.   

 

Kuva 12. Maakuntakaavaehdotus ja suunnittelualueen ohjeellinen rajaus. Alla kaavamerkintöjen 
selitykset. 

Maakuntakaavaehdotuksessa suunnittelualueen sisälle tai siihen rajoittuu: 

 

 

Teollisuus- ja varastoalue, jolla merkittävä, vaarallisia kemikaaleja valmistava tai va-
rastoivan laitoksen suoja- tai konsultointivyöhyke. 
 
Suunnittelumääräys: Vyöhykkeelle sijoitettavien uusien toimintojen suunnittelu- tai 
rakennushankkeista on järjestettävä asiantuntijalausuntomenettely.  

 

Suunnittelualueen eteläosassa on pohjavesialue.  
 
Suojelumääräys: Suunnitelmissa ja toimenpiteissä alueella on otettava huomioon 
pohjaveden suojelu siten, että sen käyttömahdollisuuksia, laatua tai riittävyyttä ei vaa-
ranneta. Vesiensuojeluviranomaisille on suunnitteluja rakentamistoimenpiteiden yh-
teydessä varattava mahdollisuus lausunnon antamiseen. 

 

       

Erityistoimintojen alue. Valtakunnallisesti, maakunnallisesti tai seudullisesti merkittä-
vät, puolustusvoimien, ampumaratatoiminnan, kaivostoiminnan, energia- ja jätehuol-
lon sekä vesihuollon alueet ja kohteet. 

 


 
 
22 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

 

Muinaisjäännöskohteita.  
 
Suojelumääräys: Muinaisjäännökset tulee ottaa huomioon maankäytön suunnittelus-
sa ja rakentamisessa. Museoviranomaisilta on muinaismuistolain mukaisesti pyydet-
tävä lausunto suunnitelmista ja toimenpiteistä alueella. Muinaismuistolain rauhoittama 
kiinteä muinaisjäännös: Kuntakaavoituksen yhteydessä on suoritettava puuttuvat 
muinaisjäännösinventoinnit. 

 
Uusi vesihuoltolinja. Maakuntakaavaehdotuksessa on osoitettu uusi vesijohtolinja 
kulkemaan Björkbodasta Skinnarvikiin osittain suunnittelualueen läpi. Kemiönsaaren 
Veden vesihuollon yleissuunnitelmaluonnoksessa vesijohtolinja on suunniteltu kulke-
maan Skinnarvikin tien vierustaa. 

 
Maa- ja metsätalous- /retkeily- / virkistysalue.  
 
Suunnittelumääräys: Olemassa olevien alueiden täydennykseksi ja laajennukseksi 
voidaan yksityiskohtaisemmassa suunnittelussa osoittaa pääasiallista käyttötarkoitus-
ta kohtuuttomasti haittaamatta loma-asutusta, matkailua ja virkistyskäyttöä palvelevia 
toimintoja, sekä maisema- ja ympäristönäkökohdat huomioon ottaen mm. uutta pysy-
vää asumista ja, erityislainsäädännön ohjaamana, myös muita toimintoja. 

 
Loma-asutuksen mitoitus osa-alueittain. 
3-5 lay/km, vapaata rantaa 50 %. 

 

Yleiskaavat 

Hankealue sijoittuu osittain 16.8.2005 voimaan tulleen Kemiön rantaosayleiskaavan alueelle 
(Kuva 13).   

Rantaosayleiskaavassa Brokärrträsketissä kaavamerkintöinä on maa- ja metsätalousvaltainen 
alue sekä vesialue. Lemnästräsketissä rantaosayleiskaavassa suunnittelualueen sisään jää 
maa- ja metsätalousvaltainen alue. Suunnittelualue rajoittuu rantaosayleiskaavan puolustus-
voimien alueeseen ja vesialueeseen. 

 

Kuva 13. Ote Kemiönsaaren rantaosayleiskaavasta. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  23 
  27.10.2011 
 

 

Tuu-

liv
oimaosayleiskaava 

Kemiönsaaren kunta on käynnistänyt osayleiskaavoituksen, joka mahdollistaa tuulivoimaloiden 
sijoittamisen alueelle. Osayleiskaava pyritään laatimaan niin, että sen perusteella voidaan 
myöntää rakennusluvat, kuten hallituksen esitys maankäyttö- ja rakennuslain muutoksesta hy-
väksyttiin eduskunnassa ja on tullut voimaan 1.4.2011. 

Suunnittelualue jää tuulivoimaloille, huoltotiestölle ja infrastruktuurille sekä muutamalle mahdol-
liselle loma-asuntopaikalle osoitettuja rakennuspaikkoja lukuun ottamatta nykyiseen maa-, met-
sätalous- ja virkistyskäyttöön (Kuva 14). 

Osayleiskaavan laatimisen aikataulu sovitetaan yhteen tuulivoimahankkeen ympäristövaikutus-
ten arvioinnin aikataulun kanssa. Kaavaluonnos asetetaan nähtäville samoihin aikoihin ympäris-
tövaikutusten arviointiselostuksen (YVA) kanssa. Kaavaehdotus asetetaan nähtäville, kun YVA 
-selostuksesta on saatu yhteysviranomaisen lausunto.  

Kaavoituksen vireille tulosta on kuulutettu 7.4.2011 ja suunnittelualueen ohjeellinen rajaus on 
ollut nähtävillä 7.4 – 9.5.2011. Nähtävillä oloaikana jätettiin yksi muistutus. 

Osallistumis- ja arviointisuunnitelma on ollut teknisen lautakunnan käsittelyssä 24.5.2011. Aloi-
tusvaiheessa kootaan suunnittelun käynnistämistä varten tarvittavat lähtötiedot ja laaditaan 
osallistumis- ja arviointisuunnitelma. Osallistumis- ja arviointisuunnitelma kuulutetaan julkisesti 
nähtäville koko kaavaprosessin ajaksi. Tänä aikana osallisilla on mahdollisuus jättää mielipiteitä 
kirjallisesti yhteystiedoissa mainituille henkilöille, jotka antavat asian käsittelyyn liittyviä asioita.  

Tuulivoimahanketta koskeva ensimmäinen yleisötilaisuus on pidetty 21.6.2011 Villa Landessa, 
Kemiössä. Tuulivoimapuiston osayleiskaavan valmistelusta saa tietoja myös kunnan ilmoituk-
sista (kuulutus) ja tiedotteista, kaavan nähtävillä pitämisestä, lehdistöltä ja tiedotustilaisuuksista 
sekä Internet-sivulta www.kemionsaari.fi. 

http://www.kemionsaari.fi/�


 
 
24 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

 

Kuva 14. Tuulivoimaosayleiskaava-alueen ohjeellinen sijainti kaavan osallistumis- ja arviointi-
suunnitelmassa. 

5.2 Ilmasto 

Kemiönsaaren kunnan alue kuuluu eteläboreaaliseen vyöhykkeeseen ja suurelta osin sen sisäl-
lä olevaan ns. tammivyöhykkeeseen. Alue sijaitsee Pohjois-Itämeren välittömässä vaikutuspii-
rissä, joten merellisyys leimaa alueen ilmastoa. Ilmastolle ovat tyypillisiä pitkät ja suhteellisen 
lämpimät kesät ja varsin lyhyet lauhat talvet. Syksy on usein pitkä ja sateinen meren lämmittä-
vän vaikutuksen vuoksi. Keväällä ja alkukesällä on usein kuivaa ja viileää meren ollessa vielä 
kylmä. 

Terminen kasvukausi alkaa alueella huhti-toukokuun vaihteessa ja päättyy marraskuun alku-
puolella. Tehoisan lämpötilan summa on ollut kaudella 1971–2000 keskimäärin noin 1250–1300 
°C vrk. Vuoden keskilämpötila alueella on + 5 asteen vaiheilla. Vuoden kylmin kuukausi on kes-
kimäärin helmikuu ja lämpimin heinäkuu. Talven ensimmäinen lumipeite saadaan tavallisesti 
marraskuun puolivälissä ja pysyvä lumipeite joulukuun puolivälin jälkeen. Yhtenäinen lumipeite 
katoaa rannikolla 20.–25.3.  

Vuotuinen sademäärä vaihtelee alueella 600–750 mm:n välillä. Runsassateisin kuukausi on ta-
vallisimmin elokuu (75–80 mm). Lövböle on osoittautunut Varsinais-Suomessa sateiseksi pai-
kaksi, missä vuonna 2008 satoi 1064 mm ja edellisenä vuonna 930 mm. 

5.3 Maa- ja kallioperä 

Kemiönsaarella kallioperä on runsaasti paljastuneena ja kalliomäkien välisiin painanteisiin on 
kerrostunut hienorakeista ainesta (Kuva 15). Kemiönsaaren Nordanå-Lövbölen hankealueella 
maa-aines on pääosin kallioista ja paikoin runsaskivistä karkeaa hietaa, hiekkaa ja soraa (Kuva 
15). Sora ja hiekkakerrostumat ovat Kemiön saaren keskiosissa III-Salpausselän kerrostumia ja 
etelässä Dragsfjärdissä II- Salpausselän läntisimpiä kerrostumia. (Klap 2010) 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  25 
  27.10.2011 
 

 

 

Kuva 15. Hankealueen maaperäkartta. Hankealueen sijainti on merkitty karttaan sinisellä kat-
koviivalla. 

Kemiönsaaren alueen kallioperä koostuu pääasiassa pohjois- ja keskiosissa aluetta mikrokliini-
graniitista eli ns.Perniön graniitista (Kuva 16). Alueen keskiosissa on itä- länsi suuntainen kvart-
simaasälpä gneissien eli leptiittien vyöhyke. Lisäksi alueella esiintyy intermediäärisiä ja felsisiä 
metavulkaniitteja ja metasedimenttejä, mafisia metavulkaniitteja, granodioriittia, tonaliittia, 
kvartsidioriittia ja Skinnarvikin alueella gabroa. (Edelman 1956, 1985)  


 
 
26 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

 

Kuva 16. Hankealueen kallioperäkartta. Julkaisematon kallioperäaineisto. © Geologian tutki-
muskeskus 2011. 

5.4 Pohja- ja pintavesiolosuhteet 

Pohjavedet  

Hankealueen välittömään läheisyyteen sijoittuu kaksi luokiteltua pohjavesialuetta. Kummallakin 
pohjavesialueella on yksi vedenottamo.  

Nordanån pohjavesialue (luokka I) sijaitsee hankealueen eteläpuolella, Sunnanån ja Nordanån 
välisellä alueella. Alueella on kuusi vanhaa maa-ainesten ottopaikkaa. Kuopassa kuusi (Kuva 
17) on erittäin paljon sekalaista romua, kuten auton akkuja, auton romuja, sähköjohtoja, kodin-
koneita jne. Nordanån pohjavesialuetta tulee kunnostaa erittäin kiireellisesti varsinkin kuopan 6 
osalta, ennen kuin alueen romuista aiheutuu haittaa pohjavedelle. Alueelle ei ole myönnetty 
maa-ainesrekisterin mukaan yhtään maa-aineslupaa. Pohjavesialueen kokonaispinta-ala on 
2,47 km2. (Klap 2010) 

Skinnarvikin (luokka I) pohjavesialue sijaitsee hankealueen länsipuolella. Alue on kokonaisuu-
dessaan puolustusvoimien varastoalueella. Alueella on pieni maa-ainesten ottopaikka, joka tällä 
hetkellä toimii maa-ainesten varastokasa alueena. Kuopasta ei ole nykyisin maa-ainesten ottoa 
eikä kuopassa ole kiireellistä kunnostustarvetta. Pohjavesialueen kokonaispinta-ala on 1,14 
km2. (Klap 2010) 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  27 
  27.10.2011 
 

 

Hankealueen eteläpuolella, noin 1 km etäisyydellä hankerajasta, sijaitsee lisäksi kaksi muuta 
luokan I pohjavesialuetta (Björkboda ja Högmo).  

 

Kuva 17. Hankealueen läheisyydessä sijaitsevat pohjavesialueet ja luonnonsuojelualueet. 

Pintavedet 

Kemiönsaaren alueen sisävedet kuuluvat Paimionlahden rannikkoalueen vesistöihin. Suurim-
mat hankealueella sijaitsevat sisävedet ovat Lemnästräsket ja Brokärr träsk. Järvet ovat osa 
Kokemäenjoen-Saaristomeren-Selkämeren vesienhoitoaluetta (VHA03). Alueen sisävesille on 
tehty Varsinais-Suomen pintavesien toimenpideohjelma vuoteen 2015 asti.  

5.5 Luonnonympäristö 

Kasvillisuus 

Tuulipuistoalue sijoittuu kokonaisuudessaan kallioselänteelle, jossa kalliopaljastumat ovat ylei-
siä. Kallion päällä esiintyy paikoin hiekkaa hankealueen länsiosissa. Siellä missä kalliopinta ei 
ole näkyvillä, peittää sitä vaihtelevan paksuinen humuskerros. Kallioalueilla vallitsevat kuivat ja 


 
 
28 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

karukkokankaan männiköt, kun taas humuspeitteisillä alueilla tyypillisiä ovat mustikka- ja puo-
lukkavaltaiset tuoreet kankaat ja kuivahkot kankaat. Paksumpihumuksisia kuusikoita esiintyy 
vain pienialaisesti painanteissa, laajempia kuusikoita ja lehtisekametsiä tavataan kuitenkin han-
kealueen itäosassa, joka on muuta aluetta rehevämpää.  

Kallioperältään alue on pääosin karua kvartsiittia ja dioriittia. Emäksisempää amfiboliittia esiin-
tyy Lemnästräsketin pohjoispuolella sekä eteläpuolella. Amfiboliittialueilla esiintyy usein vaateli-
aampaa kasvilajistoa, mutta luontoselvityksen maastotöissä kasvilajistossa ei tavattu vaateli-
aampaa lajistoa edes amfiboliittialueilla. Myöskään alueella olevien louhosalueiden tai teiden 
varsilla ei tavata muusta ympäristöstä poikkeavaa vaateliasta, saati kalkkia suosivaa lajistoa. 
Sen sijaan kulttuuriympäristöjen lajistoa esiintyy nimenomaan teiden varsilla ja louhosten ympä-
ristöön keskittyen. 

Kallioalueet ovat kasvillisuudeltaan verraten samankaltaisia: tyypillisesti kalliopinnalla on auk-
koinen sammal- ja jäkäläpeite, jonka putkilolajisto on tavanomaista, kuten keto-orvokki, metsä-
lauha sekä paikoin esiintyvä varpukasvillisuus. Maksaruohoja tavataan vain satunnaisesti muu-
tamilla kallioalueilla, samoin kalliokieloa.   

Suurin osa alueen ohutturpeisista suoalueista on ojitettu metsätalouden käyttöön. Pienialaisia 
soistumia ja suopainanteita esiintyy monin paikoin, tyypiltään nämä ovat pääasiassa isovarpu-
rämeitä tai edellisen ja pienialaisten saranevojen yhdistymiä. Merkittävin suoalue, Dragmossen, 
sijaitsee Lemnästräsketin itäpuolella. Suoalue on laaja, luonnontilainen avoneva (mesotrofinen 
saraneva, laiteet luhtanevaa/isovarpurämettä). Edellisen pohjoispuolella sijaitseva Tärsmossen 
on laiteiltaan ojitettu ja osittain vanhaa peltoa. keskiosassa on säilynyt luhtanevan piirteet. 

Alueen metsät ovat lähes kauttaaltaan talousmetsiä, mikä ilmenee tasarakenteisuutena sekä 
mm. lahopuuston liki totaalisena puuttumisena. Männiköt ovat vallitsevia. Rehevämpää ympä-
ristöä esiintyy Brokärrin peltoalueiden eteläpuolella. Erityisesti Rosendalbäckenin puropainan-
teessa on rehevää kuusisekametsää sekä vanhaa haavikkoa. Kasvillisuus on paikoin suur-
ruohovaltaista ja puusto vanhaa. Muutoin metsät ovat tälläkin alueella talousmetsää ja alueella 
on useampia hakkuualoja ja kasvatusmetsikköjä. 

Kasvillisuusselvityksessä alueelta ei löydetty yhtään uhanalaisen tai rauhoitetun kasvilajin esiin-
tymää. Uhanalaisia luontotyyppejä edustavat luonnontilaiset suoalueet. Lisäksi alueella on joi-
takin metsälain reheviä ympäristöjä. 

Oman erikoisuutensa alueen luonnonpiirteisiin luo vanhat louhosalueet, joilla ei sinänsä kasvis-
tollisesti ole erityistä poikkeuksellista merkitystä. 

Linnusto 

Alueen pesivään petolintulajistoon kuuluu ainakin kanahaukka (vähintään 1 pari), varpushaukka 
(1 pari), hiirihaukka (1 pari) sekä nuolihaukka (1 pari). Vaikka alueella havaittiin kalasääksi, ei 
inventointialueella havaittu kalasääksen pesiä. Vanhan tiedon mukaan alueen lounaisrajan lä-
histöllä olisi kalasääksen pesä. Myös ampuhaukka saattaa satunnaisesti pesiä alueella Mehi-
läishaukka saattaisi pesiä alueen kuusivaltaisessa itäosassa, vaikka nyt lajista ei tehty yhtään 
pesimäaikaista havaintoa. 

Alueen metsäkanalintukanta on kohtalainen tai jopa runsas ja pesimälinnustoon kuuluu niin 
metso, teeri kuin pyykin. Pyykanta on runsas alueen itäosan kuusivaltaisella alueella. Metsot 
suosivat alueen kallioista ja mäntyvaltaista länsi- ja keskiosaa. Teeriä havaittiin tasaisesti koko 
alueella.  

Pöllöreviirien selvittämiseksi inventointiajankohta oli myöhäinen, mutta atrapin avulla alueelta 
löytyi 1 varpuspöllöreviiri. Alueella on kaksi huuhkajareviiriä joista toinen sijoittuu Dragsmoss-
senin louhiosalueen läheisyyteen ja toinen alueen eteläosiin. Alueella pesinee runsaina pikku-
jyrsijävuosina ainakin helmipöllö ja sarvipöllö. Inventoinnissa havaittiin joitakin alueelle ripustet-


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  29 
  27.10.2011 
 

 

tuja pöllönpönttöjä, mutta pöllöille pesäpaikoiksi soveltuvia luonnonkoloja alueella on paikoitel-
len. 

Varttuneiden tai vanhojen metsien lajeja inventoinnissa havaittiin niukasti näiden ympäristö-
tyyppien vähäisyyden vuoksi. Esimerkiksi hömötiaisia tai puukiipijöitä alueella havaittiin hyvin 
vähän. Nuorten metsien ja taimikoiden pesimälinnusto oli melko niukkaa ja samojen lajien ku-
ten punarinnan dominoimia. Erityisesti hoidetut mäntytaimikot olivat hyvin niukkalinnustoisia. 
Kolopuiden niukkuus näkyy kololintujen vähyytenä. 

Merikotkan lähin pesä sijaitsee noin 4,5 kilometrin etäisyydellä hankealueen reunasta. Muut 
tunnetut pesät sijaitsevat yli 10 kilometrin etäisyydellä. 

Muu eläimistö 

Liito-oravaselvitys tehdään keväällä 2012 kohteille, jotka todettiin kesän inventoinneissa poten-
tiaalisiksi lajin elinympäristöiksi. Näitä kohteita on sekä hankealueen itäosassa että muutamin 
paikoin pohjoisreunalla. Lähialueen aiemmat, tiedossa olevat liito-oravan esiintymät sijaitsevat 
Lövbölen ympäristössä, hankealueen ulkopuolella. 

Alueella on vahva hirvi- ja peurakanta. Muutoin eläimistö ei (linnustoa lukuun ottamatta) ole 
poikkeuksellinen tai poikkea Kemiönsaaren eläimistöstä. Hankealueen monotonisuus ja karuus 
vaikuttavat mm. hyönteislajiston koostumukseen eikä alueella ole tyypillisiä saukon tai mäyrän 
elinympäristöjä. Tavanomaiset lajit, kuten kettu, orava, myyrät ja päästäiset toki kuuluvat lajis-
toon. 

Heinä-elokuussa alueella tehtiin lepakkokartoitukset. Kartoituksella selvitettiin alueen lepakko-
kantaa sekä liikkumista alueella. Selvitys tehtiin perustuen näkö- ja kuuluhavaintoihin sekä de-
tektorikartoitukseen. Nordanå-Lövbölen kallioalueet eivät ole lepakoille tyypillistä saalistus- tai 
pesimäympäristöä. Sen sijaan alueella sijaitsevien vesistöjen ja etenkin vanhojen louhosten 
alueella tavattiin lepakoita. Lisäksi sopivissa kosteammissa, lehtipuustoisissa laajemmissa pai-
nanteissa havaittiin lepakoiden liikkuvan. Kallioalueella lepakoista tehtiin vain satunnaisia, yksit-
täisiä lentohavaintoja. Lepakkoselvitys raportoidaan talven 2011-2012 aikana. 

5.6 Asutus ja elinkeinot  

Tuulivoimapuisto sijoittuu Nordanå-Lövbölen alueelle Kemiönsaaren kunnassa. Hankealueen 
ympäristö on harvaan asuttua. Suunnittelualueen etelä- ja itäpuolella on laajemmin vakituista 
asutusta, länsipuolella on puolustusvoimien varikkoalue, Skinnarvik. Suunnittelualueen pohjois-
puolella, Norrlångvikenin rannalla on loma-asutusta Skinnarvikiin saakka, sekä muutama vaki-
tuinen asunto. Lisäksi suunnittelualueen keskiosassa Lemnästräsketin rannalla on loma-
asutusta, muuten alue on metsätalousaluetta.  

Kilometrin säteellä hankealueesta sijaitsee 191 asuinrakennusta ja 153 lomarakennusta. Puo-
len kilometrin (500 metriä) säteellä hankealueesta sijaitsee 108 asuinrakennusta ja 66 lomara-
kennusta (Kuva 18).  

Kemiönsaaren kunta koostuu noin 2500 saaresta, joista noin 30 on asuttuja ympäri vuoden. 
Asukkaita Kemiönsaaressa on noin 7200 henkilöä, mutta loma-asukkaat tuovat lisäävät alueen 
väestömäärää erityisesti kesäisin. Kemiönsaarella omakotitaloja on 4400 kappaletta ja kesä-
mökkejä 4521 kappaletta. (Tilastokeskus 2010) 

Kemiönsaari on pääasiassa ruotsinkielinen kunta. Asukkaista 73 prosenttia puhuu äidinkiele-
nään ruotsia ja 27 prosenttia suomea. (Kemiönsaaren kunta). Kemiönsaaren väestöstä 0–14-
vuotiaiden osuus on 14 prosenttia, 15–64-vuotaiden osuus 60 prosenttia ja 65 vuotta täyttänei-
den osuus 26 prosenttia väestöstä. Kemiönsaarella ei asu ulkomaiden kansalaisia, joiden 
osuus väestöstä on vain 2 prosenttia. (Tilastokeskus 2010) 


 
 
30 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

 

Kuva 18. Asuinrakennusten ja lomarakennusten etäisyydet hankealueesta. 

Kemiönsaarella alkutuotannon osuus työpaikoista on 9 prosenttia, jalostuksen 28 prosenttia ja 
palvelujen työpaikkojen osuus on 62 prosenttia. Työssäkäyvistä suurin osa (75 %) käy töissä 
oman kunnan alueella. (Tilastokeskus 2008)  

Toimialoista merkittävin on teollisuus, joka työllistää noin 22 % kaikista toimialoista. Teollisuu-
den alalla merkittävimmät työllistäjät ovat rautatehdas Fnsteel ja Abloy. Metalliteollisuuden li-
säksi muita merkittäviä aloja ovat elintarviketeollisuus ja korjaamoala. Muita merkittäviä toimi-
aloja ovat terveys- ja sosiaalipalvelut (18 % työpaikoista), kauppa, majoitus- ja ravintolapalvelut 
(14 % työpaikoista) sekä koulutus ja julkishallinto (12 % työpaikoista). Nopeimmin kasvava toi-
miala Kemiönsaarella on kauppa ja majoituspalvelut.  Myös maataloudella, metsänhoidolla ja 
kalastuksella on edelleen suuri merkitys saarella. Nämä peruselinkeinot työllistävät runsaat 9 
prosenttia työikäisestä väestöstä. Lisääntyneen erikoistumisen ja korkeamman jalostusasteen 
myötä alalla odotetaan olevan merkittävä rooli elinkeinoelämässä myös jatkossa. (Kemiönsaa-
ren kunta) 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  31 
  27.10.2011 
 

 

5.7 Virkistyskäyttö  

Hankealue ei ole virkistyskäytön kannalta erityisen merkittävä, eikä tuulivoimapuiston läheisyy-
dessä kulje virkistysreittejä. Alueella kuitenkin marjastetaan, sienestetään ja metsästetään 
(mm. hirviä, peuroja, jäniksiä, supikoiria ja lintuja) jonkin verran. Tuulivoimapuistoalueen edus-
tan vesistö ympäristöineen on myös loma-asutuksen ja muun virkistyskäytön (mm. veneily) 
kannalta merkittävää aluetta. 

5.8 Liikenne  

Kemiöntiellä (nro 183) on ajoneuvoliikennettä hankealueen kohdalla keskimäärin 2 700 ajoneu-
voa vuorokaudessa. Muilla hankealueelle johtavilla teillä on asukasliikennettä, jonka määrä on 
keskimäärin 110–260 ajoneuvoa vuorokaudessa. Sibelco Oy:n louhosalueelle ja tehtaalle 
johtavalla tiellä on lisäksi raskasta liikennettä. (Tiehallinto) 

5.9 Maisema ja kulttuuriperintö 

5.9.1 Maiseman yleispiirteet 

Hankealue kuuluu maisemamaakuntajaossa (Ympäristöministeriön maisema-aluetyöryhmän 
mietintö, 1992) Lounaismaan maisemamaakunnan Lounaisrannikon ja Saaristomeren seutuun, 
jota voidaan pitää luonnonoloiltaan erikoispiirteisenä alueena ja johon kytkeytyy myös ainutlaa-
tuisia kulttuuripiirteitä. Seudun topografiaa luonnehtii laajojen kallioalueiden ja suoralinjaisten 
ruhjelaaksojen vuorottelu. 

Saaristo voidaan jakaa luonnontieteellisin perustein ulko-, väli-, sisä- ja mannersaaristovyöhyk-
keisiin. Kemiönsaari sijoittuu sisäsaaristoon, jossa maata on merta enemmän ja merenlahdet 
ovat kapeita ja suojaisia. Hankealue sijoittuu metsäselänteelle Kemiönsaaren läntisiin sisäosiin, 
mutta lähimmillään jopa alle kilometrin etäisyydelle merenlahdista. Saaren sisäosat muistuttavat 
rannikon maisemarakennetta. Saarella on muutamia viljeltyjä pitkänomaisia murroslaaksoja, joi-
ta rajaavat kallioiset metsäselänteet ja -saarekkeet. Topografia on vaihtelevaa ja korkeimmat 
alueet saarella nousevat 69 mpy. Laaksot ovat melko tasaisia ja pitkänomaisia verkostoja muo-
dostavia savitasankoja, jotka ovat viljelykäytössä. Nordanå-Lövbölen hankealueella maa-aines 
on pääosin kallioista ja paikoin runsaskivistä karkeaa hietaa, hiekkaa ja soraa. Kallioalueilla on 
kalkkia, mikä näkyy alueen kasvillisuudessa. Sora ja hiekkakerrostumat ovat Kemiön saaren 
keskiosissa III-Salpausselän kerrostumia ja etelässä Dragsfjärdissä II- Salpausselän läntisimpiä 
kerrostumia. Metsäkuviot vaihtelevat paljon ja selänteillä karut männiköt ovat tyypillisiä. Met-
sänpohjat ovat herkkiä kulutukselle. Reunavyöhykkeet ovat vaihtelevia ja niitä on suhteellisen 
runsaasti.  

Asutus on perinteisesti keskittynyt reunavyöhykkeille ja metsäsaarekkeisiin. Tärkeimpiä elinkei-
noja ovat olleet kalastus ja sisäsaaristossa myös karjatalous ja pienimuotoinen peltoviljely sekä 
hedelmänviljely.  

Saariston maisemakuva on hyvin vaihteleva ja siihen vaikuttavat mm. saaristovyöhyke, saarten 
koko ja kasvillisuus, vuodenaika ja luonnontilaisuus. Saariston maisemakuva on yleisesti ottaen 
herkkä ja sen sietokyky muutoksille ja maisemahäiriöille on heikko. Manner- ja sisäsaaristossa 
sietokyky on kuitenkin tavallisesti parempi kuin väli- ja ulkosaaristossa. Maisemakuvassa tapah-
tuvat muutokset saattavat vaikuttaa hyvinkin laajalle alueelle ja vaihtelevasta maastosta johtuen 
tuulivoimaloiden näkyminen eri maastokohdissa vaihtelee paljon.  

Ympäristöministeriön oppaassa (Weckman 2006) on esitetty tuulivoimalaitoksen erottuvan 
ihanteellisissa oloissa 20–30 kilometrin päähän. Maisema- ja visuaalisten vaikutusten arviointi-
työssä tarkastelun lähtökohtana on käytetty kuitenkin niin sanottua teoreettisen näkyvyyden 
vyöhykettä (Zone of Theoretical Visibility, ZTV), joka ulottuu hankealueelta 35 kilometrin etäi-
syydelle (Scottish Natural Heritage, 2007). Hankkeen teoreettisen näkyvyyden vyöhyke sijoittuu 
pääosin Lounaisrannikon ja Saaristomeren seudulle. Tarkasteluvyöhyke sijoittuu Turun, Salon 


 
 
32 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

ja Hankoniemen väliin. Vyöhykkeen lounainen sektori on ulkosaariston avointa maisemaa. Etäi-
syys hankealueelta avoimille merialueille on pienimmillään alle viisi kilometriä. On todennäköis-
tä, että pisimmät näkymät ympäristöstä hankealueelle muodostuvat juuri tältä sektorilta. Koilli-
nen sektori koskettaa pääosin sisäsaaristoa ja manneraluetta lounais-koillis -suuntaisine joki-
laaksoineen, luoteessa ja kaakossa vyöhyke käsittää sisä- ja välisaariston alueita.  

5.9.2 Kulttuuriperintö 

Maiseman kulttuuriperintökohteiden sijoittuminen on osoitettu liitteessä 1. 

5.9.3 Valtakunnallisesti arvokkaat maisema-alueet  

Hankkeen tarkasteluvyöhykkeellä sijaitsee neljä Valtioneuvoston periaatepäätöksessä (1995) 
valtakunnallisesti arvokkaaksi osoitettua maisema-aluetta: Saaristomeren kulttuurimaisemat, 
Airisto-Seili, Paimion jokilaakso sekä Uskelan- ja Halikonjoen laaksot. Näistä saaristomeren 
kulttuurimaisemat sijaitsevat hankealuetta lähinnä. Alueiden tarkemmat kuvaukset on esitetty 
alla. 

Saaristomeren kulttuurimaisemat. Useat pienemmät osa-alueet muodostavat yhdessä Saa-
ristomeren maisema-alueen Dragsfjärdin, Korppoon ja Nauvon alueilla. Näistä hankkeen tar-
kasteluvyöhykkeellä sijaitsevat mm. Högsåran, Söderön ja Holman, sekä Tunnhamnin ja 
Aspskärin kulttuurimaisemat. Maisema-alue sijaitsee Saaristomeren kansallispuiston yhteis-
toiminta-alueella ja osa saarista kuuluu kansallispuistoon. 

Saaristomeren maisema-alueella kaunis luonto yhdistyy perinteisen saaristolaisasutuksen ja 
luontaistalouden muovaamaan kulttuurimaisemaan ainutlaatuisella tavalla. Saaristomeren kult-
tuurimaisemat edustavat ennen kaikkea ulkosaariston luontoa ja kulttuuripiirteitä. Hankkeen 
tarkastelualueella Äspskärin-Tunnhamnin saariryhmä edustaa Saaristomerelle ominaista ul-
kosaaristotyyppiä ja Högsåran seutu välisaaristoa, jossa on havaittavissa sekä ulko- että si-
säsaariston piirteitä. Maisema-alueen saariryhmät ovat osa Gullkronan vajoamaa, jota murtu-
malinjat rajaavat idässä ja pohjoisessa. Salpausselkiin kuuluvia saaria sekä Högsåran saari-
ryhmiä lukuun ottamatta lehtimetsät, tavallisimmin mereiset koivumetsät ovat vallitsevia. Högsa-
ra on mäntymetsien valta-aluetta. Kuusikoita on hyvin vähän. Perinteinen karjatalous on jättänyt 
jälkensä saarten luontoon. Kyliä tai yksittäisiä taloja ulkorakennuksineen on jokaisella saariryh-
mistä. Asutus on peräisin jo keskiajalta ja alueella on lukuisia muinaismuistoja. Kylät ovat ryh-
mittyneet satamapaikkojen ympärille.  

Högsåran ja Tunnhamn-Aspskärin kulttuurimaisemat lukeutuvat lisäksi Varsinais-Suomen maa-
kunnallisesti arvokkaisiin maisema-alueisiin. Tunnhamn-Aspskärin osalta maakunnan rajaus on 
hieman suppeampi ja Högsåran osalta laajempi kuin valtakunnallisesti osoitettu rajaus. Saaris-
tomeri on lisäksi yksi Suomen kansallismaisemista. 

Airiston ja Seilin maisema-alue. Airiston selkä Turusta länteen johtavan laivareitin varrella on 
Lounaisrannikon ja Saaristomeren seudun tunnetuimpia maisemanähtävyyksiä, jolle luonteen-
omaisia ovat kapeat salmet ja avarat selät sekä lukuisat saaret ja luodot. Airiston selkä on syn-
tynyt kallioperän hautamaiseen vajoamaan. Saaret ovat kallioisia. Suurimpien saarten lakiosat 
kasvavat mäntymetsiä, mutta rehevimmillä paikoilla on myös lehtimetsiä. Seilin saari erottuu 
harmailta, tuulen pieksämien männiköiden peittämistä kallioluodoista vehreänä jaloine lehtipui-
neen ja niittyineen.  

Airiston selän historialliset tapahtumat liittyvät vanhaan laivaväylään, jonka kautta Varsinais-
Suomen rannikolle on suuntautunut useita valloitus- ja hävitysretkiä. Tunnetuimman saaren, 
Seilin historia on osa maamme sairaanhoitolaitoksen vaiheita. Vuosina 1619–1785 siellä toimi 
Suomen ensimmäinen leprasairaala ja vuosina 1755–1962 valtion mielisairaala. Haverössä ja 
muillakin saarilla on saariston pienimuotoisia saaristolaisia viljelytiloja. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  33 
  27.10.2011 
 

 

Airiston ja Seilin maisema-alue lukeutuu myös Varsinais-Suomen maakunnallisesti arvokkaisiin 
maisema-alueisiin. Maakunnallinen rajaus on valtakunnallista jonkin verran laajempi. 

Paimionjokilaakso on edustava lounaisen viljelyseudun jokilaakson viljelymaisema kartanoi-
neen ja ryhmäkylineen, joka ulottuu Paimionlahdelta ylös jokivartta Tarvasjoen kirkonkylään. 
Jokilaakson viljelykset rajautuvat jyrkästi kohoaviin metsäselänteisiin. Paimionjoen halkoma laa-
ja yhtenäinen viljelyalue ja sen perinteinen asutus ovat maiseman keskeiset elementit. Alueelta 
on löydetty jäänteitä sekä kivi- että pronssikautisesta asutuksesta. Pysyvä asutus vakiintui tie-
noolle 1300-luvulla, jolloin maatalouden ohella harjoitettiin vilkasta merenkulkua ja laivanraken-
nusta. 

Vanha kartanokulttuuri leimaa Paimion kirkonkylän eteläpuolista aluetta. Wiksbergin kartano, 
joka mainitaan jo 1400-luvulta, sijaitsee joen länsipuolella mäenrinteessä. Kartanolta avautuu 
näköala yli viljelysten ja Paimionlahden. Myös Paimionlahden itärannalta sijaitsevan Meltolan 
kartanon historia ulottuu 1400-luvulle. Maatalous on alueella edelleen tärkeä elinkeino. Pai-
mionjoen kosket ovat luoneet edellytykset varhaiselle teollisuudelle. Aiemmin vesivoimaa hyö-
dynsivät myllyt, ja nykyään joessa on kolme voimalaitosta.  

Uskelan- ja Halikonjoen laaksot edustavat Lounaisen viljelyseudun kulttuurimaisemaa, jota 
laajat peltoaukeat, vauraat maatilat ja vanhat kartanot puistoineen luonnehtivat. Syvälle maape-
rään kaivautuneet jokiuomat halkovat loivasti kumpuilevia laajoja viljelyksiä. Peltoalueita reu-
nustavat metsäiset mäet. Muinaisen merenpohjan paksut savikerrostumat peittävät laajoja alu-
eita. Rehevässä Halikonlahdessa on laajoja suistomaita. Runsaat esihistorialliset löydöt osoitta-
vat muinaista vaurautta ja vilkasta kaupankäyntiä. Uskela on lisäksi maamme vanhimpia kirkol-
lisesta järjestäytyneitä alueita.  

5.9.4 Valtakunnallisesti arvokkaat rakennetut kulttuuriympäristöt (RKY 2009)  

Hankealueen läheisyydessä, noin 5 kilometrin etäisyydellä sijaitsee Kemiönsaaren keskusta ja 
useita kyliä. Lähialueella on monta valtakunnallisesti arvokasta rakennettua kulttuuriympäristöä. 

Ohessa on luettelo ja kuvaukset hankealueesta alle 20 kilometrin säteellä sijaitsevista valta-
kunnallisesti arvokkaista rakennetuista kulttuuriympäristöistä. 

0–12 km etäisyydellä hankealueesta: 

Kemiönsaari 

• Björkbodan ruukinalue on monipuolinen historiallinen ruukkiympäristö, joka kuvastaa hyvin 
ruukkiyhdyskunnan hierarkkista järjestystä. Ruukinkartano kuuluu maamme merkittävimpiin 
kustavilaisiin kartanorakennuksiin. Björkbodan ruukinalue sijaitsee Björkbodan järven 
pohjukassa viljelysmaiseman ympäröimänä.  

• Sagalundin kotiseutumuseo on yksi maamme vanhimmista kotiseutumuseoista, joka 
esittelee Suomen ruotsinkielisen rannikkoseudun talonpoikaista rakennusperinnettä ja 
asumiskulttuuria. Kotiseutumuseon alueella on yli kaksikymmentä erilaista saariston ja 
rannikon vanhaa rakennusta. Ulkomuseon rakennukset on ryhmitelty Sagalundgårdenin, 
entisen Vrethallan emäntäkoulun, Vretan kansakoulun ja nuorisoseurantalon ympäristöön. 
Museo sijaitsee Kemiön taajaman länsiosassa, joka muodostuu Kemiön kirkonkylästä sekä 
Engelsbyn ja Vretan kylistä.  

• Sandön kartano sijaitsee Kemiön saaren luoteiskulmalla, Sauvon ja Kemiönsaaren 
erottavan salmen rannalla. Sandön kartanon päärakennus on mahdollisesti pystytetty 
vanhemman asuinrakennuksen kivijalalle, josta sen neliömäinen pohjamuoto periytyy.  

• Sjölaxin kartano rakennuksineen, puistoineen ja peltoineen muodostaa merellisessä 
maisemassa 1800-luvun kartanokulttuuria ja -rakentamista kuvastavan kokonaisuuden. Sä-


 
 
34 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

terikartanon paikan ohittavan merireitin historialliseen merkitykseen viittaavat lukuisat 
pronssi- ja rautakautiset hautaröykkiöt kartanon ympäristössä. Kartanon talouskeskus 
sijaitsee Kemiön saaren itärannalla muinaisen merenlahden, nykyisen peltolaakson 
pohjoisrinteellä.  

• Kemiön kirkko ja pappila sijaitsevat Kemiön saaren keskiosassa mäkien rajaaman 
peltolaakson rinteessä. Ne muodostavat vanhan suurpitäjän historiallisen tunnuskuvan. 
Kemiön kirkkomaisemaan liittyy 1840-luvulla rakennettu kirkkoherranpappila keskiaikaisella 
pappilan tontilla. Sankarihauta-alue on toteutettu arkkitehti Erik Bryggmanin piirustusten 
mukaan 1953. Mäen rinteessä kirkon luoteispuolella oleva kivinen viljamakasiini vuodelta 
1848 toimii kotiseutumuseona. 

• Västanfjärdin uusi ja vanha kirkko kuvastavat Kemiön laajaan kirkkopitäjään 1700-luvun 
lopulla perustetun saarnahuonekunnan ja 1900-luvun alussa itsenäistyneen seurakunnan 
kirkkorakentamista. Kahdelta eri aikakaudelta peräisin olevat 1700-luvun punamullattu 
puukirkko ja 1900-luvun alun kansallisromanttinen kivikirkko muodostavat hyvin säilyneen 
kirkkoympäristön. Kemiön saaren eteläosassa sijaitseva Västanfjärdin kirkonmäki ja 
kirkonkylä ovat rakentuneet kapean merenlahden pohjukan rinteisiin.  

• Dragsfjärdin kirkko ympäristöineen sijaitsee Dragsfjärd-järven ja Norrfjärdenin 
merenlahden välisellä kapealla kannaksella. 1700-luvun lounaissuomalainen ristikirkko 
kuluu kirkonrakentaja Antti Piimäsen keskeisiin töihin. Kirkon lähiympäristö julkisine 
rakennuksineen on hyvin säilynyt 1900-luvun alkupuolen kirkonkylämiljöö.  

• Turunmaan rannikon kalkkilouhokset ja Paraisten kalkkitehdas, Vestlaxin kalkkiteh-
das Kemiönsaaren Vestlaxin kalkkilouhos kuvastaa alueella vuosisatoja jatkunutta 
kalkinlouhinnan ja -tuotannon perinnettä. Vestlaxin vanhat louhokset, joista on louhittu 
kalkkia 1500-luvulta lähtien muodostavat huomattavan nähtävyyden. Satamapaikkaan liittyy 
myös sahateollisuuden muistoja. 

• Taalintehtaan historiallinen teollisuusalue on rakentunut yli kolmensadan vuoden aikana 
vaatimattomasta masuunista laajaksi rautateollisuusyhdyskunnaksi. Taalintehdas kuuluu 
1600-luvun suurvalta-ajan varhaisiin rautaruukkeihin ja se on liittynyt Länsi-Uudenmaan 
teollisuushistoriallisesti merkittävän ruukkiketjuun. Eriaikaisten teollisuus-, tuotanto- ja 
varastorakennusten lisäksi Taalintehtaalla on joukko työväenasuinrakennuksia ja -
asuinalueita 1700-luvulta nykypäiviin sekä muita yhdyskunnan julkisia rakennuksia. 
Teollisuuden kasvusta huolimatta vanha ruukinmiljöö slagitiilisine rakennuksineen 
muodostaa edelleen alueen hyvin säilyneen historiallisen ja taajamakuvallisen ytimen. 
Taalintehtaan poikkeuksellisen pitkästä historiallisesta jatkuvuudesta kertoo se, että se on 
vanhoista ruukeistamme viimeinen, jossa toimii edelleen rautatehdas.  

Länsi-Turunmaa 

• Atun kartanoympäristö on poikkeuksellinen kartanotalouden ja siihen liittyneen 
teollisuustoiminnan muovaama historiallinen ympäristö. Atun kartanon teollisuushistoria on 
pitkä ja monipuolinen ja koostuu mm. kaivos- ja sahatuotannosta. Atun lukuisat rakennukset 
sijaitsevat hajallaan pienipiirteisessä saaristomaisemassa, jossa pienet peltoaukeat ja 
matalaa puuta kasvavat metsäsaarekkeet vuorottelevat. 

 

 

 

12–20 km etäisyydellä hankealueesta: 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  35 
  27.10.2011 
 

 

Salo 

• Tessvärin kartano on yksi Halikonlahdelle ja Perniönjoelle johtavan vesireitin varrella 
sijaitsevista kartanoista. Halikonlahden seutu on ollut rautakaudelta asti vanha asutuksen, 
liikenteen ja kaupan ydinalue, myös yksi maamme merkittävimmistä kartanokeskittymistä. 
Kartanon talouskeskus on komea ja kokonaisuudessaan hyvin säilynyt 1800-luvun 
kartanoympäristö saaristolaisolosuhteissa 

• Strömman kanava edustaa kanavarakentamisen alkuvaihetta ja sillä on huomattava asema 
rannikon teollisuus- ja liikennehistoriassa. Kanava yhdistää Suomenlahdella Teijonselän ja 
Finnarinselän Kemiönsaaren ja Salon rajalla, jossa lähes ainoana paikkana Suomessa voi 
havaita vuorovesien vaihtelun. Strömma on kapein kohta Kemiönsaaren ja mantereen 
välillä. Kanavan ympärille muodostuneeseen yhdyskuntaan liittynyttä rakennuskantaa on 
säilynyt kanavien väliin jäävällä saarella. Merenlahden kaakkoisrannalla on viljelymaiseman 
ympäröimä Strömman kartanon talouskeskus, jossa päärakennus on vanhimmilta osiltaan 
1830-luvulta. 

• Mathildedalin ruukkiyhdyskunta on myöhäinen, vuodesta 1852 alkaen raudan tuotantoon 
ja erilaisten metallitarvikkeiden valmistukseen erikoistunut ruukki. Teijon ruukkiin läheisesti 
liittyvässä Mathildedalissa on säilynyt uudisrakentamisesta huolimatta edustava 
ruukkiyhdyskunta eri-ikäisine tuotanto- ja asuinrakennuksineen. Ruukin aluetta on muutettu 
matkailu- ja vapaa-ajankäyttöön.  

• Turunmaan rannikon kalkkilouhokset ja Paraisten kalkkitehdas, Förbyn kalkkilouhos  
Förbyn kalkkilouhos ja -tehdas sijaitsevat Isossaluodossa, jossa on noin 500 metriä pitkä 
kalkkikiviesiintymä. Förbyn louhos on perustettu 1881 ja alueella on säilynyt 
jyrkkäreunaisten avolouhosten lisäksi kaivostorni. 

Sauvo 

• Karunan kartano ympäristöineen on tärkeitä varsinaissuomalaisia 1500-luvun kartanoita ja 
yksi Sauvon pitäjän monista historiallisista kartanoista. Kartanon 1500-luvun puolivälissä 
rakennettu päärakennus on Siuntion Sjundbyn ohella vanhimpia asuinkartanoita 
maassamme. Sauvonlahden läheisyydessä sijaitseva kartano puistoineen, kirkkoineen ja 
talousrakennuksineen on monipuolinen ja ajallisesti kerroksinen kartanokulttuurista kertova 
kokonaisuus.  

Kemiönsaari 

• Kiilan kylä sijaitsee Kemiön pohjoisosassa, ns. Suomenkulmalla. Kylä ja lähipellot 
muodostavat laajan, mäkiharjanteisiin rajautuvan maiseman. Tilakeskukset ovat säilyneet 
vanhoilla kylätonteilla. Kylän rintapelto on raivattu merenlahtien väliselle kannakselle ja itse 
kylä on keskittynyt kyläpellon pohjoislaidalla olevalle matalalle harjanteelle. Kylässä on 
säilynyt edustava ryhmäkylämiljöö, jossa talonpoikainen rakennuskanta on 1800-luvun 
loppupuolelta ja 1900-luvun alkupuolelta. 

• Kemiönsaaren ulkosaariston kyläasutus, Högsåra Kemiönsaaren ulkosaarilla 
Saaristomerelle ominainen asutus ja kylän vakiintunut rakenne on erinomaisesti edustettuna 
Högsåran, Holman ja Rosalan saarten kylissä. Jo keskiajalla asutetuilla kylillä on pitkä 
asutushistoria ja ne edustavat monipuolisesti alueen historiallisia elinkeinoja kalastusta, 
merenkulkua ja matkailua. 
 
Saaristomeren kyläympäristöt muodostuvat keskiajalta periytyvästä, pysyvästä merellisten 
elinkeinojen synnyttämästä saaristolaisasutuksesta. Monet ulko- ja välisaariston kylistä ovat 
säilyneet yhtenäisinä kokonaisuuksina punamullattuine rakennuksineen. Tyypilliseen 
saaristokylään kuuluvat asuin- ja talousrakennusten ohella satama laitureineen ja 


 
 
36 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

aallonmurtajineen, ranta-aittoineen ja venesuojineen sekä peltotilkut kiviaitoineen. Kylien 
syntyyn ovat kalastuksen lisäksi vaikuttaneet saarten ohi kulkeneet merireitit ja laivaväylät. 
Myöhemmin saarille on rakennettu myös matkailuelinkeinon ja kesäasutuksen tarvitsemaa 
rakennuskantaa.  
 
Högsåran luotsi- ja kalastajakylän rakennuskanta muodostuu maatilojen asuinrakennuksista 
ja sataman venevajoista ja sille on antanut leimansa myös kylän pitkä täysihoitolaperinne. 
Niityillä on tärkeä merkitys kylän kulttuurimaisemalle. Kylän elinkeinot ovat liittyneet 
merenkulkuun ja myöhemmin matkailuun, kalastus ja maanviljely ovat olleet pienimuotoista.  

Länsi-Turunmaa 

• Kuitian kartanolinnan rakennuskanta ja puistomainen ympäristö muodostavat rikkaan ja 
ajallisesti syvän kulttuurihistoriallisen kokonaisuuden. Keskiajan tai 1500-luvun asumisesta 
kertova rakennuskanta on Suomesta lähes tyystin hävinnyt ja Kuitia on yksi noin puolesta 
tusinasta ylemmän aateliston, Hornien tai Flemingien rakennuttamasta kivisestä 
asuinkartanosta, jotka ovat säilyneet todisteena noiden vuosisatojen rakentamis- ja 
asumistapojen kehityksestä. 
 
Kuitian keskiaikainen kartanolinna sijaitsee Lemlahden saarella Länsi-Turunmaan itäisessä 
saaristossa. Peltomaiden keskeltä nousevalla kumpareella on keskiaikainen 
harmaakivilinna, 1700- ja 1800-luvulla rakennettu kartanorakennus sekä kaksi muuta 
asuinrakennusta. Keskiaikaisen linnan vaiheet kietoutuvat tiiviisti maamme 
suurmieshistoriaan, ennen kaikkea sen rakennuttaneen Fleming -suvun kautta. Kuitia on 
edelleen toimiva maatila. Talousrakennukset ja työväen asunnot ovat ryhmittyneet piha-
aukion jatkeena olevalle harjanteelle ja mäelle. Kartanon oma hautausmaa on aidattu 
meren rannalle. 

20–25 km etäisyydellä hankealueesta: 

• Sauvo: Paddaisten kartano; Sauvon kirkko; Sauvon osuuskauppa ja apteekki  

• Salo: Angelniemen kirkkoniemi; Teijon ruukinalue  

• Kemiönsaari: Hiittisten kirkonkylä; Kemiönsaaren ulkosaariston kyläasutu: Holma 

• Länsi-Turunmaa: Paraisten kirkko ja Vanha Malmi; Länsi-Turunmaan ulkosaariston kylä-
asutus: Stenskär, Gullkrona; Turunmaan rannikon kalkkilouhokset ja Paraisten kalkkiteh-
das: Simonbyn kalkkilouhos, Paraisten kalkin teollisuuslaitokset ja Limbergin - Skräbbölen 
kalkkilouhos 

25–35 km etäisyydellä hankealueesta: 

• Turku: Bryggmanin huvilat: Villa Staffans, Villa Solin, Villa Nuuttila; Brinkhallin kartano; 
Kakskerran kirkko; Turun hautausmaa siunauskappeleineen 

• Kaarina: Kuusiston kirkkomaisema; Tuorlan maatalousoppilaitos; Kuusiston piispanlinnan 
rauniot ja Kuusiston kartano; Pukkilan kartanomuseo; Littoisten verkatehdas ja Kotimäen 
asuinalue; Piikkiön kirkko ja pappila 

• Paimio: Wiksbergin kartano 

• Salo: Perniönjokilaakson kartanot ja viljelymaisema: Ristikartano ja Pohjankartano, Yliskylä, 
Paarskylä ja Melkkilä; Perniön rautatieasemanseutu: viljasiilo; Perniön kirkko ja pappilat; La-
tokartanon historiallinen ympäristö 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  37 
  27.10.2011 
 

 

• Raasepori: Västankärrin kartano; Lindön kartanomaisema; Bromarvin kirkonkylän kesäasu-
tus; Riilahden kartano 

• Kemiönsaari: Kemiönsaaren ulkosaariston kyläasutus: Rosala ja Böle; Örön linnake 

• Länsi-Turunmaa: Nauvon kirkko ja kirkonseutu; Seilin hospitaali 

5.9.5 Maakunnallisesti merkittävät maisema-alueet 

Osa hankealueen tarkasteluvyöhykkeellä sijaitsevista Varsinais-Suomen maakunnallisesti mer-
kittävistä maisema-alueista on esitelty valtakunnallisesti merkittävien maisema-alueiden yhtey-
dessä. Näitä ovat: Högsåran kulttuurimaisema-alue, Tunnhamn-Aspskärin kulttuurimai-
sema-alue sekä Airiston-Seilin maisema-alue. Maakunnallisesti osoitetut rajaukset poikkea-
vat jonkin verran valtakunnallisista rajauksista. 

Lisäksi Varsinais-Suomen maakunnallisesti merkittäviin maisema-alueisiin lukeutuu Sauvon 
kulttuurimaisema-alue, joka edustaa hyvin lounaisrannikon kulttuurimaisemaa. Viljelyksessä 
olevat savilaaksot vuorottelevat jyrkkien kallioselänteiden kanssa. Pitkä maankäytön historia 
näkyy Sauvon maisemassa ja suuri osa pelloista on yhä viljelyksessä tai laidunmaana. Topo-
grafia on vaihtelevaa ja näkymät ovat pitkiä ja mielenkiintoisia. Rakennuskanta alueella on van-
haa ja hyvin säilynyttä. Puutarhakulttuuri on ollut alueella rikasta ja se on edelleen monimuo-
toista ja runsasta. Maisema-alueella on lisäksi useita muinaismuistolöytöjä. 

Uudenmaan osalta 2. vaihemaakuntakaavan maakuntakaavaehdotus on tavoitteena asettaa 
nähtäville keväällä 2012. Maakuntakaavan uudistamisen tausta-aineistoihin lukeutuu myös kult-
tuuriympäristöselvitys, joka on syksyllä 2011 luonnosvaiheessa ja lausuntokierroksella. Maa-
kunnallisesti merkittävät maisema-alueet ja kulttuuriympäristöt eroavat osittain voimassa olevan 
kaavan alueista. Luonnoksessa osa alueista on jäänyt pois ja osan rajausta on laajennettu (Uu-
simaa, luonnos 2011: Tenala-Bromarv -kulttuurimaisema, Olsbölen kartano, Kvigosin en-
tiset torpat). 

5.9.6 Perinnemaisemat 

Muiden kulttuurihistoriallisten kohteiden ohella hankealueen läheisyydessä ja hankkeen teoreet-
tisella tarkastelualueella on useita inventoituja perinnemaisemia, jotka on luokiteltu valtakunnal-
lisesti (V), maakunnallisesti (M) tai paikallisesti (P) arvokkaiksi. 

Perinnemaisemilla tarkoitetaan perinteisten maankäyttötapojen synnyttämiä maisematyyppejä 
ja ne jaetaan rakennettuihin perinnemaisemiin ja perinnebiotooppeihin. Perinnebiotoopit ovat 
perinteisen laidun-, niitto- ja kaskitalouden muovaamia luonnontyyppejä ja niihin lukeutuu muun 
muassa nummia, ketoja ja kallioketoja, niittyjä, ja rantaniittyjä, lehdesniittyjä, hakamaita, metsä-
laitumia. Perinnemaiseman arvoon vaikuttavat ensisijaisesti perinteisen maankäytön jatkuvuus, 
kasvisto ja kasvillisuus sekä uhanalaisten ja huomionarvoisten alueiden määrä. Alueen moni-
puolisuus, laajuus sekä maisemalliset ja kulttuurihistorialliset tekijät lisäävät arvoa.  

Saaristo on perinnemaisemien osalta erityispiirteinen alue maassamme, esimerkiksi lehdesniit-
tyjä ei esiinny muualla maassamme ja nummistakin valtaosa sijaitsee Turunmaan saaristossa. 
Perinnemaisemien sijoittuminen on osoitettu liitteessä 1. 

5.9.7 Kiinteät muinaisjäännökset  

Hankealueella ja sen lähiympäristössä sijaitsee useita inventoituja kiinteitä muinaisjäännöksiä, 
kuten pronssikautisia hautapaikkoja ja kivikautisia asuinpaikkoja. Hankealueelle ja sen läheisyy-
teen sijoittuvat (etäisyys alle 1 km) kiinteät muinaisjäännöskohteet on lueteltu alla. Kohteiden 
kuvaukset ovat museoviraston www-sivuilta muinaisjäännösrekisteristä. 

 Rosendalbäcken, pronssikautinen hautapaikka, hautaröykkiö, rauhoitusluokka 1 


 
 
38 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

 Mölnkärret

 

, pronssikautinen hautapaikka, kaksi hautaröykkiötä, kumpikin omalla kallion laellaan, 
rauhoitusluokka 1 

Kåddbölebrinken,

 
 kivikautinen asuinpaikka, mahdollinen muinaisjäännös, rauhoitusluokka 2 

Kåddbölevägskälet,

 

 pronssikautinen ja /tai rautakautinen hautapaikka, kaksi tuhoutunutta hauta-
röykkiötä, rauhoitusluokka 3 

Kälskärret

 
, kivikautinen asuinpaikka, mahdollinen muinaisjäännös, rauhoitusluokka 2 

Stormossen,

 

 kivikautinen asuinpaikka metsämaastossa, etelään Lemträskeniltä, rauhoitusluokka 
2 

Bötesberget

 

, kivikautinen asuinpaikka Bötesbergetin ja Långnisbergetin laella, tuhoutunut, rauhoi-
tusluokka 3 

Kvarnmossen 1

 
,kivikautinen asuinpaikka, rauhoitusluokka 2 

Kvarnmossen 2

 
, kivikautinen asuinpaikka loivassa rinteessä, rauhoitusluokka 2 

Borgarslätten,

 
 kivikautinen asuinpaikka pienen suon läheisyydessä, rauhoitusluokka 2 

Älgmossen

 
, kivikautinen asuinpaikka, rauhoitusluokka 2 

Lillfinnhofva

 

, kivikautinen asuinpaikka, jota ympäröi pohjoisessa kallio ja etelässä koillisessa 
maastossa erottuva pieni jyrkkä rinne, joka mahdollisesti on muinaisranta, rauhoitusluokka 2 

Oxmossen

 
, kivikautinen asuinpaikka, rauhoitusluokka 2 

Fröjdböle

 

, pronssikautinen hautapaikka, avokalliolla kaksi röykkiötä, joista toinen tuhoutunut, rau-
hoitusluokka 1 

Sandbacka

 

, pronssikautinen ja/tai rautakautinen hautapaikka, hautaröykkiö hiekkakuopan lähei-
syydessä, rauhoitusluokka 2 

Östra Nygård

 
, pronssikautinen hautapaikka, hautaröykkiö, rauhoitusluokka 1 

Bergholmsfjärden

 

, pronssikautinen hautapaikka, kauniisti sijoittunut hautaröykkiö, rauhoitusluokka 
1 

Villonen,

 

 historiallinen kulkuväylä, Skinnarvikin vanha kivisilta sijaitsee puronotkelmassa nykyises-
tä tiestä 160 m länteen. Alueella on myös vanhan tien metsittynyttä uraa sillan molemmin puolin 

Skinnarvik,

 

 Lemnäsin kaivos, Skinnarvikin lasitehtaan tarpeisiin maasälpää tuottanut kaivos, raa-
ka-aineen hankintapaikka 

Råudden,

5.9.8 Kulttuuriympäristöinventoinnit 

 kivikautinen asuinpaikka, joka sijaitsee Skinnarvikin sotilasalueella, Lemträsketin järven 
etelärannalla, kallioisen metsäharjanteen länsireunalla Joulupukintien itäpuolella ja Råuddenintien 
molemmin puolin. Löytöalue on kalliokukkulan juurella hiekkarinteellä. Löydöt ovat tie- ja ojaleik-
kauksista. Rauhoitusluokka 2. 

Varsinais-Suomen maakuntamuseolla on tekeillä lähinnä rakennuskantaa koskeva kulttuuriym-
päristöinventointi, joka valmistuessaan aikataulussaan vuoden 2011 loppuun mennessä on käy-
tettävissä tämän ympäristövaikutusten arvioinnin selostusvaiheessa. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  39 
  27.10.2011 
 

 

6 SUUNNITELMA YMPÄRISTÖVAIKUTUSTEN ARVIOIMISESTA 

6.1 Lähimmät häiriintyvät kohteet ja ehdotus tarkastelualueeksi 

Alueen lähimmät häiriintyvät kohteet sijaitsevat vähintään 500 metrin etäisyydellä lähimmistä 
voimaloista. Häiriintyviä kohteita ovat lähinnä asutus. Lisäksi alueella on paikallisia luontokoh-
teita tai lajeja, jotka voivat häiriintyä hankkeen johdosta. Laajempia ympäristövaikutuksia on 
tuulipuistohankkeissa yleensä todennettavissa maiseman osalta.  

Tarkastelualueen laajuus määräytyy tarkasteltavan osa-alueen mukaan. Välittömät vaikutukset 
rajautuvat pääasiassa tuulipuiston alueelle sekä sähkönsiirtoreitin välittömään läheisyyteen. 
Etäämmälle ulottuvia vaikutuksia ovat mm. melu-, välke- ja maisemavaikutukset. Seuraavassa 
on kuvattu arviointimenetelmät ja niiden yhteydessä kunkin osa-alueen tarkastelualueen laa-
juus. 

6.2 Arvioitavat ympäristövaikutukset ja arviointimenetelmät 

Ympäristövaikutusten arviointimenettelyssä arvioidaan YVA-lain mukaisesti vaikutukset: 

 Ihmisten terveyteen, elinoloihin ja viihtyvyyteen 
 Maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen, eliöihin ja luonnon 

monimuotoisuuteen 
 Yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja 

kulttuuriperintöön 
 Luonnonvarojen hyödyntämiseen. 

 

Hankkeen merkittävimmät vaikutukset kohdistuvat maisemaan. Muita tuulivoiman rakentamisen 
vaikutuksia voidaan verrata muuhun alueidenkäyttöön ja rakentamiseen.  

Vaikutusten arvioinnissa käytetään enimmäkseen olemassa olevia lähtötietoja. Lähtötietoina 
käytetään Kemiönsaaren kunnan alueelta tehtyjä ympäristö-, luonto- ja muita selvityksiä, maa-
kuntakaavoituksen yhteydessä tehtyjä selvityksiä sekä viranomaisilta ja asukkailta saatavia tie-
toja. 

YVA-menettelyn aikana yleisötilaisuuksissa keskustellaan lähialueen asukkaiden ja muiden si-
dosryhmien kanssa ja ollaan yhteydessä viranomaisiin, joilta saadaan tietoa alueesta.  

6.2.1 Meluvaikutukset 

Tuulipuiston rakentamisen aikaisia melua aiheuttavia toimintoja ovat: 

 • tuulivoimaloiden perustamistyöt; mahdolliset louhinnat ja kaivutyöt 
 • tuulivoimaloiden asennus- ja kokoamistyöt 
 • materiaalikuljetukset 
 • maalla tapahtuvat sähköasennustyöt, mukaan lukien sähköaseman ja voimajohdon 

rakentaminen. 

Toiminnan aikana melua syntyy turbiinien käyntiäänestä sekä lapojen aerodynaamisesta melus-
ta. Melua syntyy hieman myös sähköntuotantokoneiston yksittäisten osien melusta (mm. vaih-
teisto, generaattori sekä jäähdytysjärjestelmä). (Carlo Di Napoli 2007) 

Tuulivoimalaitoksen käyntiääni on jaksollista, mikä johtuu siipien pyörimisestä. Jaksollisuus voi 
olla 6 dB:n luokkaa ja sen on havaittu olevan merkittävä melun häiritsevyystekijä kohteessa, 
jossa mitattu melutaso on alhainen. (Carlo Di Napoli 2007). 


 
 
40 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

AWEA:n (American Wind Energy Association) mukaan yksittäisen tuulivoimalan melu on mer-
kittävä vain voimalan välittömässä läheisyydessä, kun voimalan päästömelutaso on 100 dB(A). 
300 – 350 metrin etäisyydellä voimalasta äänitaso on luokka 40 dB. Äänitasoraja 45 dB kulkee 
noin 160 – 200 metrin etäisyydellä voimalasta. Ympäristöministeriön asettaman työryhmän eh-
dotuksessa (Ympäristöministeriön raportteja 19/2011) Suunnitteluun suositellaan käytettäväksi 
A-taajuuspainotettua keskiäänitasoa LAeq, jonka määrittämä äänenpainetaso ei saisi ylittää 
päiväajan (klo 7–22) 45 dB ja yöajan (klo 22–7) suunnitteluohjearvoa 40 dB melulle häiriinty-
vässä kohteessa.  

Melumallinnus tehdään WindPro 2.7-ohjelmalla ja Decibel laskentaohjelmalla 10 m/s tuulen no-
peudella. Mallinnuksessa huomioidaan turbiinien sijainnit ja korkeuserot. Mallinnuksessa ei 
huomioida esimerkiksi kasvillisuuden vaikutusta meluun. Alustava mallinnustulos on esitetty alla 
(Kuva 19). Mallinnus tarkistetaan YVA-selostusta varten vastaamaan tutkittavia vaihtoehtoja 
turbiinien sijainnin, määrän ja turbiinikorkeuden osalta. 

 

Kuva 19. Alustava melun mallinnustulos vaihtoehdolle 1.  

Mallinnus laaditaan tuulipuiston rajan ulkopuolelle noin kilometrin etäisyydelle ulottuvana vyö-
hykkeenä. Tällä varmistetaan se, että melumallinnus laaditaan riittävän laajalle alueelle. 

6.2.2 Varjo- ja välkevaikutukset 

Tuulivoimaloiden lähellä on havaittavissa valon ja varjon liikkumisesta johtuen mahdollisia häi-
riötekijöitä, jotka syntyvät auringon paistaessa tuulivoimalan takaa. Tällöin roottorin lapojen pyö-
riminen aiheuttaa liikkuvan varjon. Ympäristöministeriön asettaman työryhmän ehdotuksessa 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  41 
  27.10.2011 
 

 

(Ympäristöministeriön raportteja 19/2011) välkevaikutuksen on arvioitu tietyissä olosuhteissa yl-
tävän jopa 1-3 kilometrin etäisyydelle. On kuitenkin huomattava, että edellä mainittu vaikutus 
syntyy yleensä vain tiettyinä vuorokauden aikoina, eikä läheskään kaikkina vuoden päivinä. 

Pohjoismaissa käytetään yleisesti varjostuksen/vilkkumisen ohjearvona 8 h/vuosi asuintalojen 
ja loma-asuntojen kohdalla. Otettaessa sääolosuhteet huomioon vastaa teoreettinen 8 h/vuosi 
käytännössä noin 30 h/vuosi. 

Varjomallinnus tehdään WindPro 2.7-ohjelmalla ja SHADOW laskentaohjelmalla. Mallinnukses-
sa huomioidaan alueen topografia sekä Jokioisten sääaseman havainnot keskimääräisestä 
vuorokauden aurinkotuntimäärästä eri kuukausina. Mallinnuksessa ei huomioida metsän vaiku-
tusta.  

Mallinnus laaditaan maantieteellisesti laajana kattaen tuulipuiston ja noin 3 kilometrin levyisen 
vyöhykkeen tuulipuiston ympäristössä. 

6.2.3 Vaikutukset ilmastoon 

Hankkeen ilmastovaikutukset arvioidaan asiantuntija-arviona. Arvioinnissa esitetään vertailu 
tuulivoiman päästöistä suhteessa muutoin tuotetun sähkön päästöihin. 

6.2.4 Vaikutukset maa- ja kallioperään sekä pinta- ja pohjavesiin 

Tuulivoimaloiden rakentamisella on paikallisia vaikutuksia kallioperään perustuksista johtuen. 
Lisäksi sähkönsiirtoverkon rakentaminen vaikuttaa paikallisesti kallioperään ja maaperään, kun 
kaapelit sijoitetaan maan alle. Pintavesiin hankkeella voi olla paikallisia vaikutuksia lähinnä va-
lumien osalta, koska kaapeliyhteydet voivat paikoin toimia vettä salpaavina. Muutoin hankkeella 
ei arvioida lähtökohtaisesti olevan vaikutuksia pintavesiin. 

Arviointi tehdään asiantuntija-arviona, joka perustuu olemassa oleviin tietoihin. Arvioinnin laatii 
pohjavesigeologi. tarkastelualueena on tuulipuistoalue sekä läheiset pohjavesialueet. 

6.2.5 Luontovaikutukset 

Vaikutuksia kasvillisuuteen ja luontotyyppeihin arvioidaan asiantuntija-arviona. Vaikutusten ar-
vioinnissa arvioidaan hankkeen vaikutuksia eri luontotyyppien edustavuuteen sekä säilymiseen 
alueella ja lähiympäristössä. Selostuksessa kuvataan kasvillisuuteen ja luontotyyppeihin kohdis-
tuvat vaikutukset vaihtoehdoittain keskittyen arvokkaisiin lajeihin ja luontotyyppeihin. Luontoon 
kohdistuvat vaikutukset on rajattu ensisijaisesti rakennuspaikkoihin ja niiden lähiympäristöön 
(turbiinit, tiestö ja sähkönsiirto). 

Linnuston osalta arvioidaan tuulipuiston vaikutuksia pesimälinnustoon (suorat muutokset ympä-
ristössä) sekä tuulivoimaloiden aiheuttamaa törmäystodennäköisyyttä keskeisten, alueella liik-
kuvien ja lähialueelle kerääntyvien muuttolintujen osalta. Arvio tehdään populaatiotasoisena ja 
arviossa hyödynnetään muissa tuulivoimahankkeissa todettuja törmäystodennäköisyyksiä sekä 
kotimaisia ja kansainvälisiä tutkimuksia.  

Muun eläimistön osalta arvioidaan muutoksia niiden elinympäristöissä sekä muutosten vaiku-
tuksia lajeihin.  

6.2.6 Vaikutukset ihmisten elinoloihin ja viihtyvyyteen 

Ihmisiin kohdistuvien vaikutusten arvioinnin yhteydessä selvitetään hankkeen vaikutuksia ihmis-
ten terveyteen, elinoloihin ja viihtyvyyteen. Vaikutuksia syntyy sekä tuulivoimapuiston rakenta-
misvaiheessa että sen käytön aikana. Ihmisiin kohdistuvat vaikutukset voivat olla suoria kuten 
melu- ja välkevaikutukset tai välillisiä kuten työllisyysvaikutukset. Suorien ja välillisten vaikutus-
ten lisäksi ihmisiin kohdistuvien vaikutusten arvioinnissa huomioidaan kokemukselliset vaiku-


 
 
42 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

tukset, mikä tarkoittaa esimerkiksi sitä, että eri ihmiset kokevat saman melutason hyvin eri ta-
valla. Lisäksi huomioidaan ihmisten mahdolliset odotukset tai huolet, joita uuden tuulivoimapuis-
ton voidaan odottaa herättävän. Vaikutusten arvioinnissa kiinnitetään huomiota seuraaviin asi-
oihin: 

• asuminen ja asumisviihtyvyys 

• elinympäristön viihtyisyys 

• seudullinen ja paikallinen liikkuminen 

• kevyen- ja autoliikenteen reitit 

• turvallisuus 

• virkistys  

• terveysvaikutukset 

• elinkeinojen harjoittaminen 

• pitkän aikavälin vaikutukset 

• hankkeen aiheuttamat pelot, ennakkoluulot ja odotukset.  

Ihmisiin kohdistuvien vaikutusten arvioinnin aluksi tehdään asiantuntija-arvio karttatarkasteluna, 
jossa hankealueen ympäristöstä selvitetään asutut rakennukset, mahdolliset herkät kohteet se-
kä virkistysreitit ja -maastot. Vaikutusten merkittävyys riippuu oleellisesti tuulivoimapuiston lähi-
asutuksen määrästä ja sijainnista. Tietoa alueen väestöstä ja asutuksesta haetaan myös asia-
kirjoista, tilastoista ja muusta mahdollisesta aluetta koskevasta aineistosta. Lisäksi tietoa han-
kealueesta saadaan Kemiönsaaren kunnasta sekä paikallisilta maanomistajilta, joihin hankkee-
seen liittyen ollaan puhelimitse yhteydessä. 

Alueen asukkaat, järjestöt, yhdistykset ja muut kiinnostuneet voivat osallistua ympäristövaiku-
tusten arviointiin yleisötilaisuuksissa. Ihmisiin kohdistuvien vaikutusten arvioinnissa hyödynne-
tään näistä tilaisuuksista saatavaa asukaspalautetta sekä mielipiteistä, lausunnoista ja muista 
mahdollisista lähteistä kerättyä palautetta. Myös hankkeesta käytyä keskustelua mediassa tai 
Internetin keskustelupalstoilla seurataan vaikutusten arvioinnin aikana. Vaikutusten arvioinnissa 
huomioidaan sekä vakinaisten asukkaiden että vapaa-ajan asukkaiden ja matkailijoiden näkö-
kulmat. 

Ihmisiin kohdistuvien vaikutusten arvioinnin tärkeimmiksi osa-alueiksi arvioidaan elinympäristön 
viihtyisyyteen ja työllisyyteen kohdistuvat vaikutukset. Lisäksi ihmisiin kohdistuvia vaikutuksia 
syntyy tuulivoimalaitoksista syntyvästä melusta ja välkkeestä sekä alueen muuttuvasta maise-
masta. Ihmisiin kohdistuvien vaikutusten arvioinnissa tarkastellaan näiden vaikutusten sosiaali-
sia merkityksiä. Tuulivoimaloiden rakentamisen ja käytön aikaiset vaikutukset arvioidaan erik-
seen. 

Vaikutusten arvioinnin taustatietona hyödynnetään tuulivoimapuistojen vaikutuksista tehtyjä tut-
kimuksia niin Suomessa kuin ulkomaillakin. Tuulivoiman vaikutuksista on tehty seurantatutki-
muksia, joissa on selitytetty tuulivoiman lähialueiden asukkaiden mielipiteitä ja kokemuksia tuu-
livoiman vaikutuksista ennen tuulivoimaa ja tuulivoimapuiston perustamisen jälkeen. Näistä tut-
kimuksista saadaan tietoa asukkaiden kokemuksista sekä tuulivoiman hyväksyttävyydestä. Li-
säksi hyödynnetään ohjeita, joita vaikutusten arviointiin liittyen on olemassa.  

6.2.7 Liikenteen aiheuttamat vaikutukset 

Liikennesuunnittelija arvioi liikenteelliset vaikutukset (mm. liikennemäärät ja -turvallisuus) ole-
massa olevan tiedon pohjalta. YVA-ohjelmavaiheessa koottuja liikennetietoja tarkennetaan tar-
vittavilta osin ja arvioidaan asiantuntija-arviona hankkeen tuottaman liikenteen määrä. Vaikutus-
ten arvioinnissa keskitytään rakentamisen aikaisiin liikennevaikutuksiin, koska toiminnan aikana 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  43 
  27.10.2011 
 

 

liikennöinti hankealueelle on vain satunnaista. Työssä arvioidaan käytettävissä olevan tiedon 
perusteella liikenneverkon soveltuvuus tuulivoimaloiden osien kuljetukseen sekä hankkeen vai-
kutukset liikenteen sujuvuuteen. Tarkastelualue kattaa tuulivoimapuiston, puistoon johtavan 
tiestön sekä Dragsfjärdintielle (mt 183) asti. 

6.2.8 Vaikutukset luonnonvarojen hyödyntämiseen  

Hankkeen vaikutuksia luonnonvarojen hyödyntämiseen arvioidaan suurelta osin ihmisiin kohdis-
tuvina vaikutuksia, koska merkittävimmät alueen hyödynnettävät luonnonvarat muodostavat 
pohjan alueen virkistyskäytölle (marjastus, sienestys, metsästys). Lisäksi arvioidaan miten han-
ke vaikuttaa hankealueella tai hankkeen lähivaikutusalueella sijaitseviin maa-aineisten ottoalu-
eisiin ja maa-ainesten ottoalueiksi merkityille alueille sekä kaivostoimintaan. 

6.2.9 Vaikutukset maisemaan ja kulttuuriperintöön 

Arviointityössä tarkastellaan tuulipuiston hankealueen toimintojen ja näistä johtuvien, alueen ul-
kopuolelle ulottuvien toimintojen vaikutuksia maisemaan ja kulttuuriympäristöön. Arvioinnissa 
huomioidaan hankkeen rakentamisen, käytön ja käytöstä poiston aikaisia vaikutuksia sekä välil-
liset että välittömät vaikutukset. Arvioinnissa tarkastellaan vaihtoehtojen tuomat pysyvät ja ly-
hytaikaiset muutokset maiseman ja kulttuuriympäristön rakenteeseen ja laatuun. Maisemaan ja 
kulttuuriperintöön kohdistuvia vaikutuksia arvioidaan lähtöaineiston ja maastokäyntien perus-
teella maisema-arkkitehdin asiantuntijatyönä.  

Tuulivoimalat aiheuttavat näkyvän elementin maisemakuvassa. Visuaalisten vaikutusten voi-
makkuus ja havaittavuus riippuvat paljon tarkastelupisteestä ja – ajankohdasta. Tuulivoimara-
kentamisen vaikutukset maisemaan ja kulttuuriympäristöihin ovat sidoksissa voimaloiden ulko-
näköön, kokoon ja näkyvyyteen liittyviin tekijöihin. Lisäksi ympäröivän maiseman ominaispiirteil-
lä ja sietokyvyllä on merkitystä maisemavaikutusten merkittävyyteen. Tuulivoimaloiden suuresta 
koosta johtuen visuaaliset muutokset maisemassa voivat ulottua laajallekin alueelle. Vaikutus-
alueen laajuus riippuu mm. alueen topografiasta ja peitteisyydestä (kasvillisuudesta). Tuulivoi-
maloiden aiheuttamat muutokset maisemassa saattavat aiheuttaa luonnonmaiseman muuttu-
misen ihmisen muovaamaksi maisemaksi tai muuttaa maiseman mittasuhteita. 

Tuulipuistojen ja niihin liittyvät voimajohtojen aiheuttamat vaikutukset maisemaan ja kulttuu-
riympäristöihin ovat samankaltaiset, jolloin niitä voidaan tarkastella yhtenä kokonaisuutena. 
Voimajohdot aiheuttavat maiseman rakenteen, luonteen ja laadun muutoksia. Maisemavaiku-
tukset riippuvat voimajohtopylväiden korkeudesta, voimajohtoalueen leveydestä sekä voimajoh-
toalueen sijoittumisesta ympäröivään maisemaan. Kuten tuulivoimaloidenkin kohdalla, voima-
johtojen maisemavaikutuksen laajuus riippuu paljon tarkastelupisteestä ja ajankohdasta. 

Lähtötiedot ja menetelmät 

Maisemaan ja kulttuuriympäristöön kohdistuvien vaikutusten arvioinnin lähtöaineistona käyte-
tään alueelle laadittuja selvityksiä, kuten Varsinais-Suomen tuulivoimaselvitys 2010-2011 (Var-
sinais-Suomen liitto 2011), Maakunnallinen maisemaselvitys (Rautamäki 1990) ja Varsinais-
Suomen kulttuurimaisemaselvitys (Järvitalo & Muhonen 2008) ; valtakunnallisia ja maakunnalli-
sia inventointiaineistoja ; Museoviraston, Varsinais-Suomen ja Uudenmaan liittojen ja ympäris-
töhallinnon paikkatietoaineistoja ; Maanmittauslaitoksen kartta- ja korkeusmalliaineistoja sekä 
mahdollisia muita alueelle laadittuja raportteja. Lähtötietoja täydennetään ja kohdennetaan 
maastohavainnoilla arviointityön yhteydessä. Vaikutusten arviointityöhön pohjan antavat Ympä-
ristöministeriön julkaisut Tuulivoimalat ja maisema (Weckman 2006) sekä Mastot maisemassa 
(Weckman & Yli-Jama 2003). 

Arvioinnin pohjaksi laaditaan maisema- ja kulttuuriympäristöanalyysi, jossa huomioidaan mm. 
maisemakuvan kannalta merkittävimmät näkymäsuunnat ja -alueet, maisematilat, maiseman 
solmukohdat, kulttuurihistorialliset ympäristöt sekä maisemakuvaltaan herkimmät alueet. Ana-


 
 
44 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

lyysissä kartoitetaan myös tarkastelualueen maisemallisesti arvokkaat alueet sekä olemassa 
olevat maisemavauriot. 

Maisemavaikutusten tarkastelualue - tarkastelualueen rajaus ja havainnollistaminen 

Maisemavaikutusten ja visuaalisten vaikutusten arviointi ulotetaan koko sille alueelle, jolle tuuli-
puisto näkyy. Tarkastelualueella tarkoitetaan tässä yhteydessä kullekin vaikutustyypille määri-
teltyä aluetta, jolla kyseistä ympäristövaikutusta selvitetään ja arvioidaan. Tarkastelun lähtökoh-
tana voidaan pitää teoreettisen näkyvyyden vyöhykettä. Vaikutusalueella tarkoitetaan aluetta, 
jolla selvityksen tuloksena ympäristövaikutuksen arvioidaan ilmenevän. Maisemavaikutusten ja 
visuaalisten vaikutusten arvioinnissa apuna voidaan käyttää etäisyysvyöhykkeitä, jotka sovelle-
taan suunniteltujen turbiinien koon mukaan tarkasteltavana olevaa hanketta vastaavaksi. Etäi-
syysvyöhykkeiden avulla pyritään antamaan kuva vaikutusten volyymistä. Vaikutusten merkittä-
vyys ja maisemavaikutusten kokeminen ei riipu kuitenkaan pelkästään etäisyydestä vaan myös 
alueiden ominaispiirteistä sekä maiseman sietokyvystä. Arviointityössä voidaan myös esittää 
ensisijaisesti ja toissijaisesti tarkasteltavia vyöhykkeitä, jotka määräytyvät esimerkiksi näkyvyy-
den tai ympäristön arvojen mukaan. 

Maisemavaikutuksia havainnollistetaan leikkauspiirrosten ja karttaesitysten avulla. Tuulipuistos-
ta laadittava paikkatietopohjainen näkemäalueanalyysi toimii apuna maisemavaikutusten tar-
kastelun kohdentamisessa. 

Vaikutusten arvioinnin painopisteet 

Keskeisiä arvioitavia vaikutuksia maisemaan ja kulttuuriympäristöön liittyen ovat tässä hank-
keessa mm.: 

• Vaikutukset arvokkaille maisema- ja kulttuuriympäristöalueille  

• Vaikutukset maisemakuvassa erityisesti avomerialueilla, Kemiönsaaren avoimilla vilje-
lysmaisemilla sekä kylämiljöössä 

• Tuulipuiston suhde Saaristomeren kansallispuistoon sekä saariston mittakaavaan 

• Vaikutukset lähialueen asukkaiden ja loma-asukkaiden sekä virkistyskäyttäjien koke-
maan maisemakuvaan 

6.2.10 Vaikutukset maankäyttöön ja kaavoitukseen  

Työssä selvitetään olemassa olevat alueen oikeusvaikutteiset kaavat, valmisteilla oleva 
osayleiskaava sekä huomioidaan aluetta koskevat valtakunnalliset alueidenkäyttötavoitteet. 
Kemiönsaaren kunnan kaavoitustoimen kanssa ollaan tiiviissä yhteistyössä alueelle laadittavan 
osayleiskaavan ja YVA- menettelyn yhteensovittamiseksi. Lisäksi työssä arvioidaan hankkeen 
suhdetta maakuntakaavaan ja rantaosayleiskaavaan. 

Voimajohdon osalta arvioidaan johdon suhdetta nykyisiin kaavoihin ja maankäyttöön sekä tar-
vetta kaavamuutoksiin. Vaikutusten arvioinnissa käsitellään hankkeen sijoittuminen maakunnal-
lisiin kaavoihin ja valtakunnallisiin alueidenkäyttötavoitteisiin. Lisäksi tarkastellaan vaikutuksia 
kunnan kaavoituksen ja maankäytön kannalta. 

6.3 Vaihtoehtojen vertailumenetelmä  

Vertailumenetelmänä käytetään tekstitaulukkomuotoista erittelevää menetelmää, jossa kaikkia 
vaihtoehtoja vertaillaan keskenään YVAssa tutkittavien asioiden suhteen. Erittelevässä mene-
telmässä eri aikoina ilmeneviä tai eri yksilöihin tai asioihin kohdistuvia vaikutuksia ei lasketa yh-
teen, koska arvioitavat tekijät eivät ole yhteismitallisia keskenään. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  45 
  27.10.2011 
 

 

Taulukossa esitetään myös arvio kunkin tutkittavan asian vaikutusten merkittävyydestä sekä 
esitetään arvio kunkin vaihtoehdon toteuttamiskelpoisuudesta. Lisäksi taulukossa käytetään 
ympäristövaikutuksen merkittävyyttä kuvaavaa värimerkintää. 

6.4 Arvioinnin epävarmuustekijät 

Epävarmuustekijät ovat osa suunnitteluympäristöä. Menetelmiin ja lähtötietojen käyttöön liittyy 
yleisesti aina epävarmuustekijöitä, jotka voivat vaikuttaa ympäristövaikutusten arviointiin epä-
varmuutta. Osa vaikutuksista on luonteeltaan sellaisia, että niitä ei voida varsinaisesti mitata tai 
tulkita yksiselitteisesti. Usein vaikutusten arvioinnissa joudutaan myös käsittelemään erilaisia 
arvostuksia ja arvoja, jotka voidaan määritellä hyvin eri luontoisiksi ja merkittävyydeltään vaihte-
leviksi.  

Hankkeen vuorovaikutussuunnitelman tavoitteena on tuoda esiin erilaisia näkemyksiä vaikutuk-
sista ja niiden merkittävyydestä. Arviointiselostuksessa kuvataan yleisimmät ja merkittävimmät 
epävarmuustekijät sekä arvioidaan, miten nämä voivat vaikuttaa YVAn sisältöön ja hankkeen 
jatkosuunnitteluun. 

6.5 Haittojen lieventäminen ja vaikutusten seuranta 

Suunnittelun lähtökohtana on ympäristöllisesti parhaiden käytäntöjen periaatteen soveltaminen. 
Ympäristövaikutusten arvioinnin aikana etsitään mahdollisuuksia vähentää hankkeesta aiheutu-
via merkittäviä haitallisia ympäristövaikutuksia. Tällaiset vaikutukset voivat liittyä esimerkiksi 
tuulivoimalaitosten sijoitteluun tai niissä käytettävään tekniikkaan.  

Mahdolliset vähentämis- ja lieventämistoimet esitetään arviointiselostuksessa. Arviointiselos-
tuksessa esitetään myös alustava ehdotus ympäristövaikutusten seurannan järjestämisestä. 
Yksityiskohtaisemmat tekniset ratkaisut selvitetään ympäristövaikutusten arvioinnin aikana ta-
pahtuvassa jatkosuunnittelussa.  

6.6 Selvitykset 

Seuraavassa on kuvattu tämän YVA-menettelyn yhteydessä tehtävät selvitykset ja niissä käy-
tettävät menetelmät ja laajuus. 

Pesimälinnustoselvitys 

Kemiön saaren keskiosiin suunniteltujen tuulipuistojen alueen pesimälinnusto selvitettiin 10.6- 
1.7.2011 välisenä aikana. Maastotöistä vastasi ja raportin kirjoitti biologi FM. Jyrki Oja Suomen 
Luontotieto Oy:stä. Maastotöissä avustivat Tikli Matikainen ja Hanna-Kaisa Hietajärvi. Tietoja 
pesimälinnustosta saatiin myös alueella liikkuneilta lintuharrastajilta. 

Koska suunnittelualueet ovat hyvin laajoja, selvitystyö keskitettiin Lintudirektiivin liitteen I pesi-
mälajien ja kansallisessa uhanalaistarkastelussa (Rassi ym 2010) mainittujen lintulajien selvit-
tämiseen. Näiden lajien lisäksi etsittiin kaikkien petolintulajien reviirejä. Suunnittelualueen pesi-
mälinnusto selvitettiin sovellettua linjalaskentamenetelmää ja kartoituslaskentamenetelmää 
käyttäen (Koskimies 1988). 

Kartoituslaskentamenetelmää käyttäen selvitettiin kallioalueiden sekä myös louhosalueiden pe-
simälinnusto (suunniteltujen voimalaitosyksiköiden alueita). Useimmilla kohteilla käytiin vain 
kerran, mutta osa alueista laskettiin kahdesti. Laskenta suoritettiin aamuisin klo 3.30-10.00 väli-
senä aikana. Koska työn tarkoituksena oli löytää mahdolliset vaateliaat tai uhanalaiset pesimä-
lajit käytettiin laskennassa myös atrappia vakioidun laskentamenetelmän ohjeiden vastaisesti. 
Laskennassa haettiin erityisesti petolintujen pesiä ja suuret puut tarkistettiin systemaattisesti 
myös vanhojen tai käyttämättömien pesien löytämiseksi. Havaintoihin lisättiin myös muiden sel-
vitysten yhteydessä tehdyt lintuhavainnot. 


 
 
46 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

Linnuston laskentamenetelmistä kartoituslaskenta on tarkin, mutta samalla työläin, mikäli las-
kentakertoja on useampi kuin yksi. Kartoituslaskentamenetelmää käytetään yleisesti maalin-
nuston selvitys- ja seurantamenetelmänä ja menetelmänä se on hyvin yksinkertainen ja helposti 
toteutettavissa. 

Kartoituslaskentamenetelmä perustuu tavallisesti useaan käyntikertaan tutkimusalueella. Kuten 
muutkin pesimälinnustoon kohdistuvat laskentamenetelmät sen pohjana on lintujen reviirikäyt-
täytyminen. Kullakin käyntikerralla merkitään kartalle kaikki pesivää paria osoittavat havainnot. 
Useimmiten havainto on laulava koiras, mutta myös pesät, juuri pesästä lähteneet maastopoi-
kaset sekä varoittelevat naaraat ovat pesivää paria osoittavia havaintoja. Havainnot merkitään 
käyntikartalle, jonka tulisi olla mahdollisimman tarkka. Käytännössä peitepiirros, johon voi mer-
kitä omia karttamerkkejä, on usein paras vaihtoehto.  

Kartoitus on hidas, mutta hyvin tehokas laskentamenetelmä. Yhdellä käyntikerralla havaitaan 
metsämaastossa keskimäärin 60 % alueella pesivistä lintupareista ja kymmenellä jo 99,5 % 
(Enemar 1959). Avomaastossa, kuten suoympäristössä tai peltoaukeilla kartoituslaskentame-
netelmä on hyvin toimiva.  

Kahden laskentakerran menetelmällä ei välttämättä havaita kaikkia alueella esiintyviä lintuja, 
niiden satunnaisen liikkumisen sekä muuttuvien ympäristöolosuhteiden vaikutusten takia. Kar-
toituslaskentamenetelmällä yhdellä käyntikerralla havaitaan metsämaastossa noin 60 % pesi-
mälinnuista, mutta avomaastossa havaintotehokkuus voi olla jopa yli 80 %. Harvakasvuisissa 
metsissä yhdellä käyntikerralla voidaan olosuhteiden ollessa suotuisat havaita lähes kaikki alu-
eella pesivät lintuparit, mikäli laskennan ajoitus osuu oikeaan aikaan (mm. Koskimies ja Väisä-
nen 1988). Kattavamman ja yksityiskohtaisemman tiedon saamiseksi tulisi laskentakertoja olla 
mielellään vähintään kaksi. Tulosten tulkinnassa inventointialueen rajalla havaitut parit tulkittiin 
alueella pesiviksi. Kanalinnut tulkittiin pesiviksi, mikäli kyse oli yksinäisestä linnusta. Laajan re-
viirin omaavat linnut (mm. palokärki, petolinnut ja korppi) laskettiin alueen pesimälinnustoon, 
mikäli reviirin oletettiin ulottuvan inventointialueelle. Selvityksessä käytettiin atrappia jo mahdol-
lisesti laulukautensa lopettaneiden tai muista syistä hiljaisten lintulajien havaitsemiseksi, 

Tiettyjen alueiden kartoituslaskennan lisäksi koko suunnittelualueelta etsittiin vaateliaita tai 
uhanalaisia pesimälajeja. Alueen laajuuden vuoksi systemaattista selvitystä oli mahdotonta to-
teuttaa ja inventointi suoritettiin tekemällä alueiden poikki laskentalinjoja, joita pitkin kulkemalla 
suurin osa suunnittelualueesta tuli katettua. Käytetty menetelmä on sama kuin vakioidussa lin-
jalaskentamenetelmässä, mutta nyt ei laskettu erikseen pää- ja apusarkoja vaan keskityttiin 
vaateliaan lajiston reviirien tai pesäpaikkojen etsimiseen.  

Kolmas käytetty menetelmä oli petolintujen havainnointi korkeilta kallioilta ja hakkuuaukeilta. 
Tämä havainnointi suoritettiin aamulaskennan jälkeen päiväsaikaan. 

Kaikissa laskennoissa käytettiin lauluatrappia ja esim. kehrääjien yökuuntelussa atrappia käy-
tettiin systemaattisesti. Myös varpuspöllöjä ja kangaskiuruja sekä pikkusieppoa etsittiin lauluat-
rappia käyttämällä. 

Selvityksestä laaditaan erillisraportti. 

Muuttolinnusto 

Alueen syysmuuttoa seurataan elo-lokakuussa 2011. Hankealueen eteläpuoleiset, laajat pelto-
alueet tiedetään merkittäväksi muuttolinnuston kerääntymisalueeksi. Hanhien ja kurkien ohella 
alueella liikkuu muuttoaikana runsaasti petolintuja. Muuttoseuranta käsittää kaikkiaan 15 seu-
rantapäivää syksyn aikana. Seurannan laatii FM biologi Jyrki Oja. 


 
 

Nordanå-Lövböle tuulivoimapuisto Ympäristövaikutusten arviointiohjelma  47 
  27.10.2011 
 

 

Lepakkoselvitys 

Lepakkoselvitys on laadittu heinäelokuussa 2011. Selvitys toteutettiin detektori- ja näköhavain-
toselvityksenä. Lepakoiden esiintymistä selvitettiin keskeisillä kallioalueilla, joihin tuulivoimaloita 
sijoitetaan sekä rehevämmissä ympäristöissä, vesialueiden rannoilla sekä louhosalueiden tun-
tumassa. Seurannan laati FM biologi Jyrki Oja. Lepakkoinventoinnin tulokset raportoidaan erilli-
senä selvityksenä vuoden 2011 loppuun mennessä. 

Kasvillisuus 

Kasvillisuusselvitys laadittiin kesä-elokuun välisenä aikana 2011. Selvitys käsitti koko hanke-
alueen yleispiirteisen kasvillisuusselvityksen sekä tarkemman inventoinnin keskittyen tuulivoi-
maloiden sijoitusalueille sekä todennäköisten tie- ja kaapeliyhteyksien alueille. Selvityksen laati 
FM biologi Lauri Erävuori. Kasvillisuusselvityksestä laaditaan erillinen raportti vuoden 2011 lop-
puun mennessä. 

Maisema 

Maisemaselvitys ja maisema-analyysin on tehty vuoden 2011 aikana. Selvitys on esitetty osana 
alueen nykytilan kuvausta.  

Näkymäanalyysi 

Näkyvyysanalyysi laaditaan paikkatietoperusteisesti 25 metrin maastomalliin perustuen. Näky-
vyysanalyysissä tarkastellaan voimaloiden näkyvyyttä lähialueille aina noin 20 kilometrin etäi-
syydelle asti. Analyysissä käytetään metsämaskia, jossa puuston korkeudeksi on vakioitu 15 
metriä. Analyysi tuottaa tuloksen, jossa voidaan osoittaa alueet, joihin tuulivoimalat erottuvat 
teoriassa. Näkyvyyttä tarkastellaan kahdella tasolla: 1) Voimalasta näkyy turbiini ja koko lapa ja 
2) voimalasta näkyy korkeintaan puolet lavasta. Analyysin tulosta hyödynnetään maisemavaiku-
tusten ja ihmisiin kohdistuvien vaikutusten arvioinnissa. 

Havainnekuvat 

Havainnekuvia (kuvaupotuksia) tehdään tarvittaessa sellaisista kohdista, joissa tuulivoimalan 
(tai useamman) arvioidaan selvästi erottuvan maisemassa. 


 
 
48 Ympäristövaikutusten arviointiohjelma Nordanå-Lövböle tuulivoimapuisto 
 27.10.2011 
 

 

7 LÄHDELUETTELO 

Edelman Nils, 1956, Nötön kartta-alueen kallioperä, lehti 1033, 1:100 000 kallioperäkarttojen 
selitykset, Geologian tutkimus-keskus. 51 s. 

Edelman Nils, 1985, Nauvon (Nagu) kartta-alueen kallioperä, lehti 1034, 1:100 000 kallioperä-
karttojen selitykset, Geologian tutkimuskeskus.50 s. 

Klap Aleksis, 2010. Maa-ainesten oton nykytila ja kunnostustarve pohjavesialueilla. Turun seu-
tukunta. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 2/2010. Turku 
2010. 251 s. 

Klap Aleksis, Saaristo Heidi ja Juvonen Timo, 2011. Varsinais-Suomen tuulivoimaselvitys 
2010–2011. Varsinais-Suomen liitto. 

Museovirasto, http://www.rky.fi/, 12.9.2011 

OIVA - Ympäristö- ja paikkatietopalvelu. 15.9.2011.  

Rautamäki Maija, 1990, Maakunnallinen maisemaselvitys: Varsinais-Suomi / Varsinais-Suomen 
seutukaavaliitto, Ympäristöministeriö. Turku. 108 s. 

Tiehallinto. Turun tiepiiri, liikennemääräkartta. 2006. 
http://www.tiehallinto.fi/pls/wwwedit/docs/15082.PDF. 12.9.2011 

Tuulivoimarakentamisen suunnittelu - Työryhmän ehdotus tuulivoimarakentamisenkaavoitusta, 
vaikutusten arviointia ja lupamenettelyjä koskevaksi ohjeistukseksi. Ympäristöministeriön ra-
portteja 19/2011, Ympäristöministeriö. s. 67. 

Valtion ympäristöhallinnon verkkopalvelu, Maakuntakaavoituksen tilanne 5.8.2011. 
http://www.ymparisto.fi/default.asp?node=15160&lan=fi, 16.9.2011. 

Weckman Emilia ja Yli-Jama Laura, 2003. Mastot maisemassa. Ympäristöopas 107, Alueiden 
käyttö, Ympäristöministeriö s. 42. 

Weckman Emilia, 2006. Tuulivoimalat ja maisema. Suomen ympäristö 5/2006. Ympäristöminis-
teriö 42 s. 

Ympäristöministeriö, Valtakunnallisesti arvokkaat maisema-alueet valtioneuvoston periaatepää-
töksessä. http://www.ymparisto.fi/default.asp?node=1739&lan=fi#a3 12.9.2011 

Varsinais-Suomen ELY-keskus 2011: Tiedot alueella sijaitsevista tunnetuista uhanalaisten laji-
en esiintymistä sekä lähialueen merikotkien pesätiedot.

http://www.rky.fi/�
http://www.tiehallinto.fi/pls/wwwedit/docs/15082.PDF�
http://www.ymparisto.fi/default.asp?node=15160&lan=fi�
http://www.ymparisto.fi/default.asp?node=1739&lan=fi#a3�

	1 JOHDANTO
	2 TIEDOT HANKKEESTA
	2.1 Hankkeen tarkoitus ja perustelut
	2.2 Hankkeesta vastaava 
	2.3 Hankkeen sijainti ja tekninen kuvaus
	2.4 Tuulipuiston suunnittelutilanne 
	2.5 Liittyminen muihin hankkeisiin
	2.6 Arvioitavat vaihtoehdot
	2.6.1 Tutkitut vaihtoehdot
	2.6.2 Hankevaihtoehdot  


	3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY
	3.1 Arviointimenettelyn perusteet ja vaiheet
	3.2 YVA-menettelyn aikataulu ja osallistuminen

	4 HANKETTA KOSKEVA LAINSÄÄDÄNTÖ JA HANKKEEN TOTEUTTAMISEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET
	4.1 YVA-menettely
	4.2 Maankäyttö ja kaavoitus
	4.3 Rakennus- ja rakentamisluvat
	4.4 Ympäristöluvat
	4.5 Lentoestelupa
	4.6 Laki puolustusvoimista ja aluevalvontalaki
	4.7 Muut mahdolliset luvat ja päätökset
	4.8 Toteutussuunnittelu

	5 YMPÄRISTÖN NYKYTILA
	5.1 Maankäyttö ja kaavoitus
	5.2 Ilmasto
	5.3 Maa- ja kallioperä
	5.4 Pohja- ja pintavesiolosuhteet
	5.5 Luonnonympäristö
	5.6 Asutus ja elinkeinot 
	5.7 Virkistyskäyttö 
	5.8 Liikenne 
	5.9 Maisema ja kulttuuriperintö
	5.9.1 Maiseman yleispiirteet
	5.9.2 Kulttuuriperintö
	5.9.3 Valtakunnallisesti arvokkaat maisema-alueet 
	5.9.4 Valtakunnallisesti arvokkaat rakennetut kulttuuriympäristöt (RKY 2009) 
	5.9.5 Maakunnallisesti merkittävät maisema-alueet
	5.9.6 Perinnemaisemat
	5.9.7 Kiinteät muinaisjäännökset 
	5.9.8 Kulttuuriympäristöinventoinnit


	6 SUUNNITELMA YMPÄRISTÖVAIKUTUSTEN ARVIOIMISESTA
	6.1 Lähimmät häiriintyvät kohteet ja ehdotus tarkastelualueeksi
	6.2 Arvioitavat ympäristövaikutukset ja arviointimenetelmät
	6.2.1 Meluvaikutukset
	6.2.2 Varjo- ja välkevaikutukset
	6.2.3 Vaikutukset ilmastoon
	6.2.4 Vaikutukset maa- ja kallioperään sekä pinta- ja pohjavesiin
	6.2.5 Luontovaikutukset
	6.2.6 Vaikutukset ihmisten elinoloihin ja viihtyvyyteen
	6.2.7 Liikenteen aiheuttamat vaikutukset
	6.2.8 Vaikutukset luonnonvarojen hyödyntämiseen 
	6.2.9 Vaikutukset maisemaan ja kulttuuriperintöön
	6.2.10 Vaikutukset maankäyttöön ja kaavoitukseen 

	6.3 Vaihtoehtojen vertailumenetelmä 
	6.4 Arvioinnin epävarmuustekijät
	6.5 Haittojen lieventäminen ja vaikutusten seuranta
	6.6 Selvitykset

	7 LÄHDELUETTELO

