
VOIMAVAPRIIKKI OY

FORSSAN TUULIVOIMAHANKE

FORSSA, KIIMASSUO

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

2

TIIVISTELMÄ

Voimavapriikki Oy on suunnitellut Forssan ja osaksi Tammelan kuntiin Kiimassuon Envitech-

alueelle tuulipuiston rakentamista. Hankealue on vaihtoehdossa 1 (VE1) yhteensä noin 3,6

km2 suuruinen ja vaihtoehdossa 2 (VE2) noin 7,4 km2 suuruinen. Tuulipuistoon on tarkoitus

sijoittaa 15-30 2-3 MW:n turbiinia, jotka pyritään ottamaan käyttöön vuoteen 2013 mennessä.

Hankkeelle toteutetaan ns. YVA-lain (468/1994) mukainen harkinnanvarainen ympäristövai-

kutusten arviointi Hämeen elinkeino-, liikenne- ja ympäristökeskuksen eli ELY-keskuksen

31.8.2010 antaman päätöksen mukaisesti. YVA-menettelyn hankkeesta vastaavana toimii

Voimavapriikki Oy ja YVA-konsulttina Groundia Oy. YVA-lain mukainen yhteysviranomainen

on Hämeen ELY-keskus.

YVA-menettely

YVA-menettelyn tarkoituksena on edistää ympäristövaikutusten arviointia ja eri tahojen huo-

mioon ottamista suunnittelussa ja päätöksenteossa sekä lisätä kansalaisten tiedonsaantia ja

vaikutusmahdollisuuksia. Menettely jakautuu kahteen vaiheeseen. Ensimmäisessä vaihees-

sa hankkeesta vastaava laatii ympäristövaikutusten arviointiohjelman, jossa kuvataan hank-

keen keskeiset tiedot, arvioitavat vaihtoehdot, arviointialueen rajaus sekä esitetään mene-

telmät, joilla ympäristövaikutukset arvioidaan. Toisessa vaiheessa hankkeesta vastaava sel-

vittää YVA-ohjelmassa kuvatuin menetelmin hankkeen ympäristövaikutukset. Tiedot esite-

tään ympäristövaikutusten arviointiselostuksessa.

Aikataulu

Arviointimenettely käynnistyi syyskuussa 2010, kun hankkeesta vastaava jätti Hämeen ELY-

keskukselle YVA-ohjelman, jonka yhteysviranomainen kuuluttaa. Kansalaisilla ja yhteisöillä

on mahdollisuus ilmaista mielipiteensä yhteysviranomaiselle kuulutusaikana. Yhteysviran-

omainen kokoaa muistutusten pohjalta lausunnon arviointiohjelmasta, jonka jälkeen käynnis-

tyy ympäristövaikutusten arviointityö. Arviointityön tulokset kootaan YVA-selostukseksi, joka

valmistuu loppuvuodesta 2010. Hankkeesta järjestetään paikallisille asukkaille kaksi tiedotus-

tilaisuutta YVA-menettelyn aikana. YVA-menettely päättyy, kun yhteysviranomainen antaa

lausuntonsa ympäristövaikutusten arviointiselostuksesta. Ympäristövaikutusten arviointityön

tulosten perusteella jatketaan hankkeen suunnittelua

3

Ympäristövaikutusten arviointi

Ympäristövaikutusten arvioinnissa tarkasteltavat hankkeen vaihtoehdot ovat:

 VE0: Nykytilanne, tuulivoimalaitoshanketta ei toteuteta.

 VE1: Tuulivoimalaitoshanke toteutetaan laajuudessa 15 turbiinia.

 VE2: Tuulivoimalaitoshanke toteutetaan laajuudessa 30 turbiinia.

Menettelyssä arvioidaan hankkeen vaikutukset muun muassa ihmisten terveyteen, pohja- ja

pintavesiin, meluvaikutukset, luontovaikutukset, maisemavaikutukset sekä vaikutukset liiken-

nemääriin ja -turvallisuuteen.

Hankealueen likimääräiset sijainnit vaihtoehdoissa 1 ja 2 (VE1 ja VE2). (Pohjakartta ©

Maanmittauslaitos).

4

Sisällysluettelo

TIIVISTELMÄ... 2

1 JOHDANTO.. 6

2 YVA-MENETTELY ... 7

2.1 Yleistä.. 7

2.2 Arvioinnin tarpeellisuus ... 7

2.3 YVA-menettelyn osapuolet ja organisointi .. 8

2.3.1 Hankkeesta vastaava .. 8

2.3.2 Yhteysviranomainen .. 8

2.4 Arviointimenettelyn vaiheet ... 8

2.5 Arvioinnin aikataulu ... 9

3 HANKETTA KOSKEVAT SÄÄDÖKSET, LUVAT, SUUNNITELMAT JA PÄÄTÖKSENTEKO 11

3.1 Keskeiset säädökset sekä tarvittavat luvat ja päätökset... 11

3.2 Voimassa olevat luvat ... 12

3.3 Hankkeen kytkeytyminen maankäytön suunnitelmiin ... 13

3.4 Liittyminen muihin hankkeisiin ja suunnitelmiin .. 15

4 HANKKEEN TARKOITUS JA KUVAUS... 17

4.1 Sijainti ja käyttöhistoria.. 18

4.2 Toimintaa koskevat suunnitelmat ja tutkimukset .. 19

4.3 Toiminnot ja tilantarve ... 19

4.3.1 Yleistä .. 19

4.3.2 Tuulivoimaloiden rakenne.. 21

4.3.3 Tuulivoimaloiden perustaminen... 23

4.3.4 Sähkönsiirto ... 23

4.3.5 Liikennöinti ja toimintojen sijainnit ... 23

4.3.6 Toiminnassa syntyvät jätteet ... 24

4.3.7 Toiminnan päättyminen ... 24

5 ARVIOINNISSA KÄSITELTÄVÄT VAIHTOEHDOT ... 24

5.1 Vaihtoehtojen muodostaminen ... 24

5.2 Vaihtoehto 0 (VE0): hanketta ei toteuteta ... 24

5.3 Vaihtoehto 1 (VE1): Hanke toteutetaan laajuudessa 15 turbiinia ... 25

5.4 Vaihtoehto 2 (VE2): Hanke toteutetaan laajuudessa 30 turbiinia ... 25

5.5 Vaihtoehtojen vertailu.. 25

6 YMPÄRISTÖN NYKYTILA ... 25

6.1 Sijainti ja topografia... 25

6.2 Maa- ja kallioperä.. 26

6.3 Tuuliolosuhteet.. 26

6.4 Pintavedet ... 26

6.5 Pohjavesi... 27

6.6 Luonto ... 27

6.7 Maisema.. 28

6.8 Lähialueen toiminnot ja asutus ... 29

5

7 YMPÄRISTÖVAIKUTUKSET JA NIIDEN ARVIOINTI ... 31

7.1 Arvioitavat vaikutukset .. 31

7.1.1 Toiminnan vaiheet ... 31

7.1.2 Arvioinnin kohdistaminen... 31

7.2 Vaikutusten arviointimenetelmät ... 32

7.3 Rakentamisen aikaiset vaikutukset... 32

7.3.1 Vaikutukset liikennemääriin ja liikenneturvallisuuteen... 32

7.3.2 Meluvaikutukset ... 33

7.3.3 Virkistystoimintaan kohdistuvat vaikutukset .. 33

7.4 Toiminnan aikaiset vaikutukset ... 33

7.4.1 Vaikutukset linnustoon... 33

7.4.2 Vaikutukset pinta- ja pohjavesiin ... 33

7.4.3 Luontovaikutukset.. 34

7.4.4 Vaikutukset kulttuuriperintöön ja suojeluarvoihin .. 34

7.4.5 Vaikutukset yhdyskuntarakenteeseen, maankäyttöön ja maisemaan........................... 34

7.4.6 Meluvaikutukset ... 35

7.4.7 Vilkkuminen ... 35

7.4.8 Vaikutukset ilmastoon.. 36

7.4.9 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen .. 36

7.5 Riskit ja häiriötilanteet ... 37

7.6 Ehdotus vaikutusalueen rajaukseksi... 37

7.7 Käytettävissä oleva aineisto ja tarvittavat lisäselvitykset .. 38

7.8 Epävarmuustekijät ja oletukset ... 39

8 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMINEN JA SEURANTA .. 39

9 TIEDOTTAMINEN JA OSALLISTUMISEN JÄRJESTÄMINEN.. 40

LÄHTEET JA KIRJALLISUUS... 41

LAINSÄÄDÄNTÖ... 42

KÄYTTÖ- JA JULKAISULUVAT.. 42

LIITTEET
1 Havainnekuva vaihtoehdon VE1 mukaisesta laitosalueesta ja tuulivoimaloiden alusta-

vasta sijoittelusta

2 Havainnnekuva vaihtoehdon VE2 mukaisesta laitosalueesta ja tuulivoimaloiden alus-

tavasta sijoittelusta

6

1 JOHDANTO

Voimavapriikki Oy on suunnitellut Forssan kunnan Kiimassuon Envitech-alueelle sekä osaksi

Tammelan kunnan alueelle tuulivoimalapuistoa. Alueella toimii mm. Loimi-Hämeen Jätehuol-

to Oy:n jätteenkäsittelykeskus. Alueella ei ole harjoitettu aiemmin vastaavanlaista toimintaa.

Tuulivoimalatoiminta käsittää vaihtoehdossa 1 yhteensä 15 turbiinia ja vaihtoehdossa 2 yh-

teensä 30 turbiinia. Molemmissa vaihtoehdoissa tuulipuisto pyritään ottamaan käyttöön ko-

konaisuudessaan vuoteen 2013 mennessä. Hankealueen pinta-ala on yhteensä vaihtoeh-

dossa 1 noin 3,6 km2 ja vaihtoehdossa 2 noin 7,4 km2. Hankealueen likimääräinen sijainti on

esitetty kuvassa 1.

Ympäristövaikutusten arvioinnissa selvitetään toiminnan mahdolliset ympäristövaikutukset

sekä ympäristönsuojelulain edellyttämät toimenpiteet ja rakenneratkaisut. Viranomaisilla,

järjestöillä, lähialueen asukkailla sekä muilla kansalaisilla on mahdollisuus vaikuttaa ympäris-

tövaikutusten arviointiin ja hankkeen suunnitteluun antamalla lausuntoja tai esittämällä mieli-

piteensä arviointiohjelmasta sekä tehdystä arvioinnista.

Kuva 1. Kiimassuon hankealueen likimääräinen sijainti.

7

2 YVA-MENETTELY

2.1 Yleistä

Ympäristövaikutusten arviointimenettelyä koskevan lain (”YVA-laki” 468/1994 ja sen muutos-

ten) tavoitteena on edistää ympäristövaikutusten arviointia ja eri tahojen huomioon ottamista

suunnittelussa ja päätöksenteossa. Samalla tavoitteena on lisätä kansalaisten tiedonsaantia

ja osallistumismahdollisuuksia. YVA-menettelyn avulla pyritään ehkäisemään haitallisten

ympäristövaikutusten syntyminen sekä sovittamaan yhteen eri näkökulmia ja tavoitteita.

YVA-laissa on säädetty arviointimenettelystä ja sen osapuolista, asiakirjoista sekä vaiheista.

Laki edellyttää, että hankkeen ympäristövaikutukset on selvitettävä lain mukaisessa arvioin-

timenettelyssä ennen kuin ryhdytään ympäristövaikutusten kannalta olennaisiin toimiin. Vi-

ranomainen ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä muuta siihen rinnastet-

tavaa päätöstä ennen arvioinnin päättymistä.

Ympäristövaikutusten arviointimenettely ei ole päätöksenteko- tai lupamenettely. Arvioinnissa

ei tehdä päätöstä hankkeen toteuttamisesta tai toteutettavasta vaihtoehdosta. Hankkeen

toteuttamiseksi tarvittavat luvat haetaan erikseen kullekin luvan tarvitsemalle toiminnalle.

Hanketta koskevassa lupapäätöksessä tai siihen rinnastettavassa muussa päätöksessä on

käytävä ilmi, miten arviointiselostus ja siitä annettu yhteysviranomaisen lausunto on otettu

huomioon.

2.2 Arvioinnin tarpeellisuus

Ympäristövaikutusten arviointimenettelyn tavoitteena on varmistaa merkittäviä ympäristövai-

kutuksia aiheuttavien hankkeiden ympäristövaikutusten arviointi riittävällä tarkkuudella. Ym-

päristövaikutusten arviointimenettelyä koskevan asetuksen (713/2006) 6 §:ssä on määritelty

toiminnat, jotka edellyttävät YVA-menettelyä. Tuulivoima ei nykyisellään sisälly YVA-

asetuksen hankeluetteloon.

YVA-lain 4 §:n 2 ja 3 momenttien mukaan arviointimenettelyä sovelletaan lisäksi yksittäista-

pauksessa sellaiseen hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin edellä tarkoi-

tettuun olennaiseen muutokseen, joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan,

myös eri hankkeiden yhteisvaikutukset huomioon ottaen, hankeluettelossa esitettyjen hank-

keiden vaikutuksiin rinnastettavia merkittäviä haitallisia ympäristövaikutuksia. Harkittaessa

vaikutusten merkittävyyttä otetaan lisäksi huomioon hankkeen ominaisuudet ja sijainti sekä

vaikutusten luonne.

8

Suunniteltu Voimavapriikki Oy:n tuulipuisto käsittää vaihtoehdossa 1 yhteensä 15 ja vaihto-

ehdossa 2 yhteensä 30 tuuliturbiinia. Tilantarve tuulivoimalapuistolle on noin 3,6-7,4 km2.

Suunnitellun voimalakokonaisuuden voidaan arvioida aiheuttavan turbiinien määrän ja niiden

tilantarpeen vuoksi YVA-lain tarkoittamia merkittäviä ympäristövaikutuksia.

Suunnitellulle tuulipuisto-hankkeelle toteutetaan ympäristövaikutusten arviointimenettely

Hämeen ELY-keskuksen 31.8.2010 antaman ympäristövaikutusten arviointimenettelyn har-

kinnanvaraista soveltamista koskevan päätöksen mukaisesti.

2.3 YVA-menettelyn osapuolet ja organisointi

2.3.1 Hankkeesta vastaava

Hankkeen ympäristövaikutusten arvioinnista vastaa Voimavapriikki Oy. Pääkonsulttina arvi-

oinnin tekemisessä toimii Groundia Oy. Lisäksi arvioinnissa käytetään muita konsultteja ja

asiantuntijoita.

Hankkeesta vastaava toiminnanharjoittaja on vastuussa hankkeen valmistelusta ja toteutuk-

sesta. YVA-lain mukaisesti hankkeesta vastaavan on selvitettävä toiminnan ympäristövaiku-

tukset. Ympäristövaikutusten arviointimenettelyssä hankkeesta laaditaan ympäristövaikutus-

ten arviointiohjelma (YVA-ohjelma), joka toimii suunnitelmakehyksenä hankkeen eri ympäris-

tövaikutusten arvioinneille. Ympäristövaikutusten arvioinnit kootaan YVA-menettelyn lopussa

ympäristövaikutusten arviointiselostukseksi (YVA-selostus).

2.3.2 Yhteysviranomainen

Forssan tuulivoimalapuiston alueen YVA-hankkeen yhteysviranomaisena toimii Hämeen

elinkeino-, liikenne- ja ympäristökeskus eli ELY-keskus. Yhteysviranomainen huolehtii, että

hankkeen ympäristövaikutusten arviointimenettely järjestetään. Yhteysviranomaisen tehtäviin

kuuluu muun muassa arviointiohjelman ja -selostuksen laittaminen nähtäville, julkiset kuule-

miset, lausuntojen ja mielipiteiden kerääminen sekä kokoavien lausuntojen antaminen. Tar-

kemmin yhteysviranomaisen tehtävistä on säädetty YVA-laissa ja -asetuksessa.

2.4 Arviointimenettelyn vaiheet

YVA -menettely jakautuu kahteen päävaiheeseen:

Arviointiohjelmavaihe: YVA-menettelyssä rajataan aluksi hankkeen tarkasteltavat toteut-

tamisvaihtoehdot sekä vaikutukset ja laaditaan selvitysten tekemistä varten ympäristövaiku-

tusten arviointiohjelma. Arviointiohjelma on hankkeesta vastaavan laatima suunnitelma tarvit-

tavista selvityksistä sekä arviointimenettelyn järjestämisestä.

9

Arviointimenettely käynnistyy, kun hankkeesta vastaava Voimavapriikki Oy toimittaa arvioin-

tiohjelman yhteysviranomaisena toimivalle Hämeen ELY-keskukselle. Yhteysviranomainen

kuuluttaa arviointiohjelmasta ja asettaa arviointiohjelman nähtäville. Yhteysviranomainen

pyytää kunnilta ja viranomaisilta tarvittavat lausunnot sekä varaa kansalaisille ja yhteisöille

mahdollisuuden mielipiteiden esittämiseen. Kansalaiset voivat jättää arviointiohjelmasta

huomautuksia tai muistutuksia arviointiohjelmaa koskevassa kuulutuksessa ilmoitetulla taval-

la. Yhteysviranomainen esittää omassa lausunnossaan yhteenvedon muista annetuista lau-

sunnoista ja mielipiteistä.

Arviointiselostusvaihe: Ympäristövaikutusten arviointi tehdään arviointiohjelman ja yhteys-

viranomaisen siitä antaman lausunnon pohjalta. Arviointiselostuksessa selvitetään ympäris-

tön tila ja arvioidaan hankkeen vaikutusten merkittävyys, vertaillaan eri vaihtoehtoja keske-

nään sekä suunnitellaan, miten haitallisia vaikutuksia voidaan vähentää.

Hankkeen edellyttämistä luvista päättävät viranomaiset YVA-menettelyn jälkeen siten kuin

ympäristönsuojelulaissa (86/2000), maa-aineslaissa (555/1981) ja erityislaeissa on esitetty.

2.5 Arvioinnin aikataulu

YVA-menettely käynnistyi, kun ympäristövaikutusten arviointiohjelma jätettiin Hämeen ELY-

keskukseen syyskuussa 2010. Lausunnot ja mielipiteet toimitetaan kuulutuksessa olevaan

päivämäärään mennessä. Yhteysviranomaisella on kuulutuksen päättymisestä kuukausi ai-

kaa antaa oma lausuntonsa arviointiohjelmasta. Arvioinnin suunniteltu aikataulu on esitetty

kuvassa 2.

10

Kuva 2. YVA-menettelyn vaiheet ja aikataulu.

11

3 HANKETTA KOSKEVAT SÄÄDÖKSET, LUVAT,

SUUNNITELMAT JA PÄÄTÖKSENTEKO

3.1 Keskeiset säädökset sekä tarvittavat luvat ja päätökset

Tuulivoimalaitoksen toimintaan ja sen luvanvaraisuuteen keskeisesti vaikuttavia säädöksiä

ovat:

 Ympäristönsuojelulaki (86/2000) ja -asetus (169/2000)

 Maankäyttö ja -rakennuslaki (132/1999) ja -asetus (895/1999)

 Vesilaki (1264/1961) ja –asetus (282/1962)

 Sähkömarkkinalaki (386/1995)

 Luonnonsuojelulaki (1096/1996) ja -asetus (160/1997)

 Muinaismuistolaki (295/1963)

 Metsälaki (1093/1996)

Tuulivoimalaitostoimintaa säätelee sekä maankäyttö ja rakennuslaki (132/1999) ja -asetus

(895/1999), ympäristönsuojelulaki (86/2000) ja -asetus (169/2000), sähkömarkkinalaki

(386/1995) että vesilaki (1264/1961) ja -asetus (282/1962), mikäli tuulivoimala perustetaan

vesialueelle. Sähkömarkkinalakiin on tulossa muutos, jossa määritellään tuulivoimalan vä-

himmäiskoko määräämällä jakeluverkkoon liitettävien tuulivoimaloiden tehon suuruus.

Ympäristövaikutusten arviointimenettelyä säätelee laki ympäristövaikutusten arviointi-

menettelystä ”YVA-laki” (468/1994) ja sen muutos (458/2006). Asetuksen ympäristövaikutus-

ten arviointimenettelystä (YVAA, 713/2006) mukaan YVA-menettelyä edellytetään hankkeilta,

jotka aiheuttavat merkittäviä ympäristövaikutuksia. YVA-asetuksen mukaisesti myös hank-

keet, joihin tehdään muutoksia, joista aiheutuu merkittäviä ympäristövaikutuksia, sovelletaan

YVA-menettelyä.

Toiminnan ympäristölupaa koskevat säädökset sisältyvät ympäristönsuojelulain (86/2000)

lisäksi ympäristönsuojeluasetukseen (169/2000). Asetuksen 1§:n laitosluetteloon ei ole sisäl-

lytetty tuulivoimalaa. Ympäristölupaa voidaan kuitenkin edellyttää ympäristönsuojelulain 28.2

§:n yleissäännöksen perusteella, jonka mukaan ympäristölupa on oltava toimintaan, josta

saattaa aiheutua eräistä naapuruussuhteista annetun lain 17.1 §:ssä tarkoitettua kohtuutonta

rasitusta. Naapuruussuhteista säädetyn lain tarkoittamaa kohtuutonta rasitusta voi syntyä

turbiinin käyntiäänestä ja lapojen liikkeen aiheuttamasta valojen ja varjojen vilkkumisesta.

Tuulivoimalan rakentaminen voi edellyttää ympäristölupaa myös, jos lähialueilla on joko py-

syvää tai loma-asutusta.

12

Vesilain (264/1961) mukaista lupaa tuulivoimaloiden rakentamiselle vaaditaan, mikäli tuuli-

voimalapuisto sijaitsee vesialueella. Myös maa-alueelle rakentaminen edellyttää vesilain mu-

kaista lupaa, mikäli rakentamisella on vaikutuksia vesistöön.

Maankäyttö- ja rakennuslain (132/1999) 62 § 1 momentin 4 kohdan mukaan tuulivoimalan

rakentaminen on luvanvaraista, jolloin rakentamiseen tarvitaan rakennus- tai toimenpidelupa.

Maankäyttö- ja rakennusasetuksen (895/1999) tuulivoimaloita koskevassa erityissäännök-

sessä asetuksen 64 §:ssä edellytetään, että lupahakemukseen on liitettävä selvitys hank-

keen vaikutuksista maisemaan ja naapureihin sekä selvitys hakijan lähimmistä muista suun-

nitelluista mastoista (turbiineista).

Toiminnassa on otettava huomioon mitä luonnonsuojelulaki (1096/1996) ja -asetus

(160/1997), muinaismuistolaki (295/1963) sekä metsälaki (1093/1996) sisältävät. Tuulivoima-

loiden rakentamisen ja käytön vaikutukset luonnonsuojelualueisiin, lain nojalla suojeltuihin

luontotyyppeihin, eräiden eliölajien lisääntymis- ja levähdyspaikkoihin sekä valtioneuvoston

päätöksen mukaisiin Natura 2000-verkoston alueisiin ja metsälain 10 § luettelemiin luonto-

tyyppeihin otetaan huomioon. Luonnonsuojelulakia sovelletaan luonnon ja maiseman suoje-

luun ja hoitoon (Ympäristöministeriö 2001).

3.2 Voimassa olevat luvat

Alueella ei ole voimassa olevia lupia tuulivoimalaitostoiminnalle. Sen sijaan Hämeen

ympäristökeskus on myöntänyt suunnittelualueella toimivalle Loimi-Hämeen Jätehuolto Oy:n

jätteenkäsittelykeskuksen perustamiselle 10.8.1994 ympäristöluvan, jota on tarkennettu

myöhemmin toiminnan kasvaessa. Alueella toimii myös Vapo Oy:n (ent. Forssan Energia

Oy) CHP-bioenergialaitos, jolle Hämeen ympäristökeskus on myöntänyt ympäristöluvan

6.9.1999. Kiimassuon Envitech-alueella toimivat myös Envor Group Oy:n Envor Recycling

Oy, Envor Biotech Oy ja Envor Processing Oy. Hämeen ympäristökeskus on myöntänyt

Envor Recycling Oy:n (ent. Forssan Romu Oy) toiminnalle ympäristöluvan 10.10.2003 sekä

Envor Biotech Oy:n toiminnalle mypäristöluvan 12.1.2006. Forssan kaupungin

ympäristölautakunta on myöntänyt 29.6.1999 ympäristöluvan Envor Processing Oy:n

toiminnalle, jonka muutokselle Hämeen ympäristökeskus on myöntänyt ympäristöluvan

3.7.2009.

Forssan kaupungin ympäristölautakunta on myöntänyt ympäristöluvan myös hankealueella

toimivalle J.Syrjänen Oy:n rakennusjätteen käsittelylaitokselle 9.4.2003. Hämeen

ympäristökeskus on myöntänyt Suomen Multaravinne Oy:n toiminnalle 30.8.2002

ympäristöluvan, jota Vaasan hallinto-oikeus on muuttanut 17.10.2003. Ikkunoita ja

parvekeovia valmistavan Fenestra Oy:n toiminnalle Hämeen ympäristökeskus on myöntänyt

ympäristöluvan 27.2.2004.

13

3.3 Hankkeen kytkeytyminen maankäytön suunnitelmiin

Forssan kunnan puolella on voimassa oikeusvaikutteinen Kiimassuon osayleiskaava (hyväk-

sytty 21.6.2010) ja Kanta-Hämeen maakuntakaava. Asemakaavan laatiminen Kiimassuon

alueelle on käynnissä ja se saataneen luonnosvaiheeseen ja nähtäville syksyllä 2010.

Osayleiskaavassa Kiimassuon alue on merkitty jätteenkäsittely- ja yhteiskuntateknisen huol-

lon alueeksi merkinnöillä EJ-1, ET-1, EJT-1, EJT-2 ja EJT-3. Merkintä EJ-1 tarkoittaa kaa-

vamääräyksissä jätteenkäsittelyn laajennusaluetta, jonne saa sijoittaa ja rakentaa jätehuollon

tarvitsemia laitteita, rakennelmia ja rakennuksia. Merkintä EJT-1 tarkoittaa jätteitä hyväksi-

käyttävän teollisuuden aluetta, jonne saa rakentaa jätteenkäsittelyä ja yhdyskuntateknistä

huoltoa palvelevia rakennuksia ja laitoksia sekä jätteenkäsittelytoimintaa palvelevia toimisto-

ja huoltorakennuksia. Merkinnällä ET-1 on osoitettu yhdyskuntateknisen huollon alue, jonne

saa sijoittaa tasausaltaan tai vedenkäsittelylaitoksen. Lisäksi Kiimassuon alueelle on määrät-

ty kaavassa suojaviheralueita kaavamerkinnöillä EV-1 ja EV-2. Merkinnällä EV-2 on rajattu

Hirskorven metsäalue, joka omaa merkittäviä luontoarvoja ja vanhan metsän ominaispiirteitä.

Tammelan kunnan puolella suunnittelualueella ei ole voimassa olevaa yleis- eikä asemakaa-

vaa. Alueelle suunnitellaan osayleiskaavaa (Sulkula-Häiviä osayleiskaava), joka on osallis-

tumis- ja arviointivaiheessa. Kaavaluonnos Sulkula-Häiviä osayleiskaavasta tulee nähtäville

todennäköisesti elo-syyskuussa 2010.

Maakuntakaavassa Kiimassuon alue on merkitty sekä Forssan että Tammelan kuntien alu-

eella jätteenkäsittelyalueeksi merkinnällä EJ sekä Forssan kunnan puolella osittain ympäris-

tövaikutuksiltaan merkittävien teollisuustoimintojen alueeksi merkinnällä TT ja urheilualueeksi

merkinnällä VU. Tammelan kunnan puolelle on merkitty myös lentoliikenteen alue merkinnäl-

lä LL sekä siihen liittyvä melualue merkinnällä me.

Kuvassa 3 on esitetty ote Forssan kunnan osayleiskaavasta. Kuvassa 4 on esitetty ote Kan-

ta-Hämeen maakuntakaavasta.

14

Kuva 3. Ote Forssan kunnan osayleiskaavasta.

Kuva 4. Ote 28.12.2007 vahvistetusta (KHO) Kanta-Hämeen maakuntakaavasta (Hämeen

liitto 2007). Hankealue merkitty kuvaan sinisellä.

15

3.4 Liittyminen muihin hankkeisiin ja suunnitelmiin

Loimi-Hämeen Jätehuolto Oy:n Kiimassuon jätteenkäsittelyaluetta on suunniteltu laajennet-

tavan nykyisen jätteenkäsittelykeskuksen itä- ja länsipuolelle. Hankkeesta on tehty YVA-lain

mukainen ympäristövaikutusten arviointi vuonna 2002. Kanta-Hämeen maakuntakaavassa

on varattu jätehuoltotoiminnan laajentamiselle alueita nykyisen jätteenkäsittelykeskuksen itä-

ja länsipuolelle sekä sen eteläpuolelle Tammelan kunnan puolelle.

Alueen muut toimijat

Suunnittelualueella toimii Loimi-Hämeen Jätehuolto Oy:n jätteenkäsittelykeskus eri laitoksi-

neen ja sen välittömässä läheisyydessä lisäksi Envor Group Oy:n eri laitokset (Envor Prces-

sing Oy, Envor Biotech Oy ja Envor Recycling Oy), Vapo Oy:n CHP-Bioenergialaitos sekä

Etelä-Suomen Multaravinne Oy ja J.Syrjänen Oy:n rakennusjätteen käsittelylaitos. Envor

Group Oy tuottaa ympäristöpalveluja kierrätyksen, puhtaanapidon, jäte- ja kiinteistöhuollon

sekä kuljetus- ja kuormauspalvelujen alalla. Envor Biotec Oy käsittelee laitoksissaan biologi-

sesti hajoavaa jätettä (biokaasulaitos ja kompostointi), jonka lopputuotteena syntyy puutar-

hamultaa ja maanparannusainetta. Vapo Oy:n voimalaitos sijaitsee jätteenkäsittelykeskuk-

sen alueen pohjoisosassa ja tuottaa kaukolämpöä Forssan kaupungin tarpeisiin sekä sähköä

verkkoon (polttoaineena metsäbioenergia, peltobiomateriaalit sekä turve). J.Syrjänen Oy

käsittelee laitoksissaan purku- ja rakennusjätteitä. Etelä-Suomen Multaravinne Oy käsittelee

kiinteää, biologisesti hajoavaa jätettä 25 000 t/a, jonka lopputuotteena syntyy puutarhamultaa

ja maanparannusainetta. Kiimassuon länsipuolella sijaitsee lisäksi ikkunoita ja ovia valmista-

va Fenestra Oy.

Kuvassa 5 on esitetty tuulipuiston likimääräinen sijainti Kiimassuon alueella vaihtoehdoissa 1

ja 2 sekä suunnittelualueen muiden toimijoiden sijainnit.

16

Kuva 5. Voimavapriikki Oy:n tuulipuiston vaihtoehtojen 1 ja 2 (VE1 ja VE2) mukaiset likimää-

räiset suunnittelualueet sekä muiden alueella olevien toimijoiden sijainnit.

17

4 HANKKEEN TARKOITUS JA KUVAUS

Hanke käsittää tuulipuiston rakentamisen ja toiminnan Kiimassuon alueella ja sen ympäris-

tössä. Voimalaitos käsittää vaihtoehto 1:ssä yhteensä 15 ja vaihtoehto 2:ssa yhteensä 30

turbiinia, jotka pyritään molemmissa vaihtoehdoissa ottamaan käyttöön vuoteen 2013 men-

nessä.

Hankkeessa käytettävät tuulivoimalat tulevat olemaan alustavien suunnitelmien mukaan ylei-

sesti käytettyjä 2-3 MW:n vaaka-akseliturbiineja, joiden napakorkeus on 80-120 metriä ja

roottorin halkaisija 100-110 m, jolloin kokonaiskorkeus on 140-170 m. Lopullista voimala-

tyyppiä tai teknistä toteutustapaa ei ole päätetty, mutta voimalat ovat standardoituja ja tekni-

sesti yhdenmukaisia laitoksia.

Tuulivoima on yksi maailman nopeimmin kasvavista uusiutuvan energian tuotantomuodoista,

mikä johtuu etenkin pyrkimyksestä mahdollisimman CO2-vapaaseen energiatuotantoon. Tuu-

livoima on ollut kahtena viime vuotena myös eniten rakennettu energiantuotantomuoto EU:n

alueella. Maailman kapasiteetti oli vuoden 2009 lopulla 158 000 MW ja EU:n kapasiteetti 74

767 MW. Vuoden 2009 lopussa valtaosa EU:n alueen tuulivoimakapasiteetista sijaitsi Sak-

sassa (25 777 MW). Pohjoismaista eniten tuulivoimakapasiteettia on Tanskalla (3 465 MW),

jonka jälkeen tulevat Ruotsi (1 560 MW) ja Norja (428 MW). Vuoden 2009 lopussa koko

Suomen tuulivoimakapasiteetti oli 147 MW. (VTT 2009).

Suomessa tuulivoiman osuus kokonaissähköntuotannostakin on vielä pieni (n. 0,3 % Suo-

men koko sähköntuotannosta). Hallituksen ilmasto- ja energiastrategian mukaan vuoden

2020 loppuun mennessä Suomessa tuulivoiman osuutta on tarkoitus kasvattaa noin 6-7 %:iin

(2 000 MW:iin) sähkön kokonaishankinnasta. Tällöin vuotuinen sähköntuotanto tuulivoimalla

olisi noin 6 TWh. (TEM 2008).

Tuulivoiman kapasiteetti on maailmassa lisääntynyt kuluneen 10 vuoden aikana 10-

kertaiseksi ja saman kehityksen arvioidaan jatkuvan seuraavan 10 vuoden ajan. Tällöin maa-

ilman kapasiteetiksi arvioidaan vuonna 2020 noin 1,5 milj. MW, ollen tuolloin noin 12 % koko

maailman sähkön tuotannosta. (WWEA 2010).

Kuvassa 6 on esitetty Etelä- ja Lounais-Suomeen sijoittuneet tuulipuistot vuoteen 2009 men-

nessä sekä Forssaan suunnitellun tuulipuiston sijainti.

18

Kuva 6. Etelä- ja Lounais-Suomeen sijoittuneet tuulipuistot. Forssan alueelle suunnitellun

tuulipuiston sijainti on esitetty kartassa sinisellä.

4.1 Sijainti ja käyttöhistoria

Tuulivoimalaitoksen käyttöön suunnitellut maa-alueet sijaitsevat Forssan Kiimassuon Envi-

tech-alueen ympäristössä. Hankealue sijoittuu Forssan (061) kaupungin Pikku-Muolaan ky-

län ja Tammelan (834) kunnan Sukulan kylän väliselle alueelle kantatien 2804 (Jokioistentie)

eteläpuolelle.

Alueelta on matkaa Forssan keskustaan noin 3 km, Tammelan keskustaan noin 10 km ja

Jokioisten keskustaan noin 6 km. Suunniteltu tuulivoimalaitoksen alue sijaitsee tilojen 61-

405-3-167 Kiimassuo II, 6-405-3-177 Hyötymaa, 61-405-2-201 Rautamulta, 61-405-2-191

Rautamäki, 61-405-2-202 Kannas, 61-405-8-0 Hirvilähde, 61-405-1-311 Peltola, 61-405-1-

302 Mattila, 61-401-2-82 Wicksberginmetsä, 61-405-4-2 Anttola, 61-405-3-176 Envipark 2,

61-405-3-174 Envipark sekä 834-437-4-25 Yrjölä, 834-437-6-42 Kylätulokas, 834-437-6-40

Mäkitulokas, 834-347-2-28 Peräpelto, 834-437-2-30 Tolppa ja 834-437-1-92 Knaapi alueella.

Suunnittelualueen pinta-ala on vaihtoehdossa 1 (VE1) noin 3,6 km2 ja vaihtoehdossa 2 (VE2)

noin 7,4 km2.

Alueella ei ole ennen ollut vastaavanlaista toimintaa. Suuri osa suunnittelualueesta on raken-

tamatonta, soista metsätalousvaltaista aluetta.

19

4.2 Toimintaa koskevat suunnitelmat ja tutkimukset

Loimi-Hämeen Jätehuolto Oy:n jätteenkäsittelykeskuksen Kiimassuon alueelle on tehty

vuonna 2002 jätteenkäsittelykeskuksen laajennusta koskeva YVA-lain mukainen ympäristö-

vaikutusten arviointi, jonka yhteydessä ympäristön tilaa ja olosuhteita on selvitetty laajasti.

Alueelle on tehty kesällä 2002 maastotarkastelu, jossa on selvitetty alueen kasvillisuutta ja

eläimistöä.

Kiimassuon alueen tuuliolosuhteiden mittaus on käynnistetty 7.5.2010 alueen läheisyydessä

sijaitsevassa gsm-mastossa. Mittausjakso kestää noin vuoden ja mittauksia laajennetaan

syksyllä 2010 vielä alueen kaakkoisosassa sijaitsevaan toiseen gsm-mastoon, jotta tuuliolo-

suhteista saadaan mahdollisimman tarkka kuva.

Tammelan kunnan Sukula-Häiviä osayleiskaavan ja Forssan kaupungin Kiimassuon

osayleiskaavan laadinnan yhteydessä on tehty luontoselvitykset kaava-alueille vuosina 2008

ja 2009. Tammelan kunnan Sukula-Häiviä osayleiskaavan alueelle on tehty lisäksi maise-

maselvitys vuonna 2008.

4.3 Toiminnot ja tilantarve

4.3.1 Yleistä

Kiimassuon lähialueille Forssan kaupungin ja Tammelan kunnan alueelle on tarkoitus perus-

taa vaihtoehto 1:ssä (VE1) yhteensä 15 tuuliturbiinia ja vaihtoehto 2:ssa (VE2) 30 tuuliturbii-

nia käsittävä tuulipuisto. Koko puisto pyritään rakentamaan ja ottamaan käyttöön vuoteen

2013 mennessä.

Tuulipuiston arvioitu laskennallinen vuosituotanto 3 MW:n turbiineilla on VE1:ssä noin 80 000

MWh/a ja VE2:ssa noin 160 000 MWh/a, kun puiston arvioidaan toimivan noin 20 % tehok-

kuudella. Suomen Tuuliatlaksessa on esitetty tuulivoiman tuotantokarttoja, jotka kuvaavat

nimellisteholtaan 3 MW:n tuulivoimalan energiantuotannon. Tuotantokartat on laskettu sää-

mallilla eri korkeuksille tuotetun tuulen nopeuden (m/s) jakaumasta. Tuulivoiman vuotuinen

tuotantokartta laskettuna 100 metrin korkeudelle tuotetun tuulen nopeuden jakaumasta on

esitetty kuvassa 7. Kuvan mukaan Forssan alue sijoittuu tuotantoalueelle, jossa nimelliste-

holtaan 3 MW:n tuulivoimala tuottaa noin 4000-6000 MWh vuodessa. Tuuliatlaksen tilastojen

mukaan suunnitellun tuulipuiston tuotanto on VE1:ssä noin 60 000-90 000 MWh/a ja VE2:ssa

noin 120 000-180 000 MWh/a käytettäessä 3 MW:n turbiineja.

Yhden omakotitalon (100 m2) vuosittainen sähkönkulutus on keskimäärin noin 15 000 kWh.

Tällöin tuulipuiston tuottamalla sähköllä pystyttäisiin täyttämään keskimäärin VE1:ssä noin 5

300 omakotitalon ja VE2:ssa 10 600 omakotitalon vuotuinen sähköntarve.

20

Kuva 7. Tuulivoiman tuotantokartta, joka on laskettu säämallilla 100 m korkeudelle tuotetun

tuulen nopeuden (m/s) jakaumasta. (Suomen Tuuliatlas).

Alue sijoittuu Kiimassuolla sijaitsevan Loimi-Hämeen Jätehuolto Oy:n jätteenkäsittelylaitok-

sen ympäristöön rajoittuen lännessä Jokioisten kunnan rajaan sekä koillinen-lounas-

suunnassa kulkevaan voimalinjaan, idässä Hirsikorven vanhaan metsäalueeseen sekä tie-

hen 282, etelässä Sinipäänsuon ja Kaakkosuon etelälaitaan ja pohjoisessa alueen halki luo-

de-kaakko-suunnassa kulkeviin voimalinjoihin. Tuuliturbiinit sijoitellaan noin 500 metrin etäi-

syydelle toisistaan. Yhteensä suunnittelualueen tilantarve on vaihtoehdossa 1 (VE1) noin 3,6

km2 ja vaihtoehdossa 2 (VE2) noin 7,4 km2.

21

4.3.2 Tuulivoimaloiden rakenne

Tuulivoimala koostuu perustusten päälle asennettavasta tornista, roottorista lapoineen ja

konehuoneesta. Tuulivoimalat rakennetaan nykyisin yleensä teräsrakenteisina. Yksi tuuli-

voimala tarvitsee noin 40x60 m pystytys- ja huoltoalueen ja etäisyys toiseen voimalaan tulee

olla 400-500 metriä 2-3 MW:n voimalalla ja 500-600 metriä 5 MW:n voimalalla. Kuvassa 8 on

esitetty 3 MW:n ja 5 MW:n tuulivoimaloiden periaatepiirrokset.

22

Kuva 8. 3 MW:n ja 5 MW:n tuulivoimaloiden periaatepiirros.

3 MW roottorin lapa

yläasennossa

5 MW roottorin lapa

yläasennossa

23

4.3.3 Tuulivoimaloiden perustaminen

Tuulivoimaloiden perustamistapa riippuu jokaisen yksittäisen voimalan pohjaolosuhteista.

Teräsbetoniperustukset voidaan tehdä maavaraisesti, paalujen varaan, ankkuroimalla perus-

tukset kallioon tai mikäli pohjamaa ei ole riittävän kantavaa, voidaan maapohja parantaa

massanvaihdolla.

Maavaraisesti tuulivoimala voidaan perustaa silloin, kun maapohja on riittävän kantavaa.

Maapohjan kantavuuden täytyy olla riittävä tuulivoimalan turbiinille sekä rakenteelle mukaan

lukien tuuli- ym. kuormat ilman, että aiheutuu lyhyt- tai pitkäaikaisia painumia. Riittävä kanta-

via maalajeja ovat yleensä erilaiset moreenit, luonnonsora ja eri rakeiset hiekkalajit. Teräsbe-

toniperustuksen koko vaihtelee noin 20-25 x 20-25 m välillä.

Paalujen varaan tuulivoimalan perustukset tehdään tapauksissa, joissa maapohjan kanta-

vuus ei ole riittävä ja kantamattomat kerrokset ulottuvat niin syvälle, että massanvaihto ei ole

taloudellisesti varteenotettava vaihtoehto. Pinta-alaltaan paalujen varaan rakennettu perus-

tus on samaa luokkaa maavaraisen perustuksen kanssa.

Teräsbetoniperustus massanvaihdolla valitaan niissä tapauksissa, kun tuulivoimalan alueen

alkuperäinen maapohja ei ole riittävän kantavaa maavaraisen perustuksen tekoon. Massan-

vaihdolla korvataan kantamattomat maakerrokset perustusten alueelta noin 1,5-5 m syvyy-

teen saakka painumattomalla materiaalilla (murske), jonka päälle perustukset valetaan.

Mikäli kalliopinta on lähellä maanpintaa tuulivoimalan alueella, voidaan perustukset ankku-

roida kallioon. Ankkurien määrä ja syvyys riippuvat kallion laadusta ja tuulivoimalan aiheut-

tamasta kuormasta. Kallioankkurointia käytettäessä teräsbetoniperustuksen koko on yleensä

muita perustamistapoja pienempi.

4.3.4 Sähkönsiirto

Tuulivoimalaitokset kytketään toisiinsa ja edelleen alueen pohjoisosaan rakennettavaan

muuntamoon (110/20 kV) maakaapeleilla (20 kV). Muuntamosta sähkö siirretään alueen hal-

ki luode-kaakko suunnassa kulkevaan valtakunnan voimalinjaan (110/20 kV). Liittymiskelpoi-

sia voimalinjoja alueella on kaikkiaan kolme kappaletta (Fingrid, Sallilan sähkö sekä Fortum).

4.3.5 Liikennöinti ja toimintojen sijainnit

Liikennöinti alueelle tapahtuu valtateiltä 10 ja 2 Jokioisista Forssaan johtavalle kantatielle

2804 (Jokioistentie), josta käännytään Loimi-Hämeen Jätehuolto Oy:n jätteenkäsittelykes-

kukseen Kiimassuolle johtavalle tielle (Kiimassuontie). Forssan osayleiskaavaehdotuksessa

on määrätty uusia tielinjoja Kiimassuon alueelle, joiden lisäksi alueella tarvitaan asennus- ja

24

huoltoteiden verkosto. Tuulivoimalat sijoittuvat noin 300-500 metrin päähän toisistaan pää-

asiassa pohjoinen-etelä- ja itä-länsi-suunnissa sekä osittain luode-kaakko- ja koillinen-

lounas-suunnissa.

Huoltotiet tuulivoimalapuiston alueella ovat sorapintaisia ja niitä pitkin kuljetetaan mm. tuuli-

voimaloiden rakennusvaiheen materiaalit sekä pystytyskalusto. Rakentamisvaiheen jälkeen

tiestöä käytetään tuulivoimaloiden huolto- ja valvontatarkoituksiin sekä maanomistajien tar-

peisiin. Huoltoteiden sijainnit tarkentuvat YVA-selostusvaiheessa kun turbiinien yksityiskoh-

taiset sijoituspaikat tarkentuvat tuulimittausten valmistumisen myötä keväällä 2011.

4.3.6 Toiminnassa syntyvät jätteet

Toiminnassa saattaa syntyä jätteitä lähinnä voimaloiden rakennusvaiheessa. Mahdolliset

rakennusjätteet toimitetaan asianmukaiseen käsittelyyn Kiimassuon Envitech-alueen käsitte-

lylaitoksiin. Tuulivoimalapuiston toiminnasta ei synny merkittäviä jätteitä.

4.3.7 Toiminnan päättyminen

Yhden tuulivoimalan käyttöikä on noin 20-30 vuotta, joissakin tapauksissa enemmänkin. Tuu-

livoimaloiden elinkaari riippuu turbiinimerkistä ja sen huollosta sekä uudistamisesta. Käytöstä

poistamisen jälkeen ongelmallisinta on käsitellä lavat, jotka sisältävät epoksi- ja hartsimateri-

aalia. Nämä materiaalit vaativat korkean lämpötilan poltossa, jotta haitallisia kaasuja ei syn-

ny. Voimaloissa käytettävä teräs voidaan kierrättää käytöstä poistamisen jälkeen. Tuulivoi-

malan elinkaarta kuvataan tarkemmin YVA-selostuksessa.

5 ARVIOINNISSA KÄSITELTÄVÄT VAIHTOEHDOT

5.1 Vaihtoehtojen muodostaminen

YVA-menettelyssä tarkasteltavat vaihtoehdot on muodostettu realististen toiminnan toteutta-

misvaihtoehtojen pohjalta. Hankkeen lopullinen toteuttamisvaihtoehto valitaan vaihtoehtojen

ympäristövaikutusten lisäksi teknistaloudellisin perustein. Ympäristövaikutusten arvioinnissa

on ns. nolla-vaihtoehtona hankkeen toteuttamatta jättäminen, jolloin tuulivoimalatoimintaa ei

aloiteta alueella.

5.2 Vaihtoehto 0 (VE0): hanketta ei toteuteta

Alue säilyy nykytilaisena eikä tuulivoimaloita rakenneta alueelle.

25

5.3 Vaihtoehto 1 (VE1): Hanke toteutetaan laajuudessa 15

turbiinia
Tuulipuisto toteutetaan kokonaisuudessaan 15 turbiinia käsittäväksi laitokseksi. Turbiinit pyri-

tään rakentamaan ja ottamaan käyttöön vuoteen 2013 mennessä. Havainnekuva vaihtoeh-

don VE1 mukaisesta laitosalueesta ja tuulivoimaloiden alustavasta sijoittelusta on esitetty

liitteessä 1.

5.4 Vaihtoehto 2 (VE2): Hanke toteutetaan laajuudessa 30

turbiinia

Tuulipuisto toteutetaan kokonaisuudessaan 30 turbiinia käsittäväksi laitokseksi. Turbiinit pyri-

tään rakentamaan ja ottamaan käyttöön 2013 mennessä. Havainnekuva vaihtoehdon VE2

mukaisesta laitosalueesta ja tuulivoimaloiden alustavasta sijoittelusta on esitetty liitteessä 2.

5.5 Vaihtoehtojen vertailu

Vaihtoehtoja vertaillaan ympäristövaikutusten arviointimenettelystä annetun lain mukaisesti

seuraavien vaikutusten perusteella:

a) vaikutukset ihmiseen

b) vaikutukset luontoon

c) vaikutukset yhdyskuntarakenteeseen

d) vaikutukset luonnonvarojen hyödyntämiseen

Vaikutukset kuvataan vaihtoehdoittain ja havainnollisesti siten, että kunkin tarkasteltavan

vaikutuksen osalta voidaan ymmärtää vaikutuksen suuruudet sekä vaihtoehtojen väliset erot.

6 YMPÄRISTÖN NYKYTILA

6.1 Sijainti ja topografia

Hankealue sijaitsee Forssan ja Tammelan kuntien raja-alueella Kiimassuolla, Forssan kun-

nan Pieni-Montolan kylän läheisyydessä. Alue sijoittuu valtateiden 10 ja 2 risteyskohdan

eteläpuolelle ja samoin kantatien 2804 (Jokioistentie) eteläpuolelle. Alueelta on matkaa

Forssan keskustaan noin 3 km ja Tammelan keskustaan noin 10 km.

Tuulivoimalapuistoalueen ympäristö on pinnanmuodoiltaan kumpuilevaa, joskaan korkeus-

erot eivät ole suuria. Maanpinnan korkeus vaihtelee keskimäärin alueen länsi- ja itäosien

+120 m:stä etelä- ja pohjoisosien noin +130 m korkeisiin mäkiin. Suunnittelualueen korkein

26

kohta on sen eteläisimmässä osassa sijaitseva 143,5 m:iin kohoava mäki. Alueen pohjois- ja

eteläpuoliset peltoaukeat ovat korkeustasolla n. 100…110 m. Kiimassuon jätteenkäsittely-

keskuksen loppusijoitusalueen laki kohoaa korkeuteen +124,6 m.

6.2 Maa- ja kallioperä

Kiimassuon alue sijoittuu itä-länsi-suuntaiselle, metsäiselle ja osittain soistuneelle selänne-

alueelle. Alueen maaperä on lähinnä heikosti vettä läpäisevää hiekkamoreenia. Alueella on

pieniä moreenimäkiä, joiden väliin jää soistuneita painanteita. Soistuneissa painanteissa on

turvetta ja sen alla moreenia, savea ja silttiä.

Kallioperä alueella on pääosin myöhäisorogeenisia graniitteja ja granodioriittia. Alueen etelä-

osassa on runsaasti kalliopaljastumia.

6.3 Tuuliolosuhteet

Suunnittelualueelle ominaisten tuuliolosuhteiden selvittäminen on alkanut 7.5.2010 suunnitte-

lualueen läheisyydessä sijaitsevassa gsm-mastossa. Mittauksia täydennetään syyskuussa

2010 aloitettavalla uudella mittauksella toisesta mastosta, joka sijaitsee noin 3 km päästä

ensimmäisestä mittauspisteestä kaakkoon. Selvitys ja mittaukset kestävät vuoden, jonka

jälkeen saadaan tietoa tuulivoimalapuiston soveltumisesta alueelle.

6.4 Pintavedet

Alueella ei ole merkittäviä pintavesiä. Lähimmät merkittävät pintavedet ovat noin 5,2 km

päässä idässä oleva Pyhäjärvi ja noin 5,5 km etäisyydellä koillisessa sijaitseva Kaukjärvi.

Lisäksi hankealueen pohjoispuolella virtaa Pyhäjärveen laskeva Loimijoki lähimmillään noin

3,5 km etäisyydellä.

Tuulivoimalapuisto sijoittuu soiselle alueelle, jossa lähin lampi on alueen länsireunassa sijait-

seva Hirvilähde. Soihin on tehty ojituksia, joita myöten pintavedet kerääntyvät läheisiin puroi-

hin ja ojiin, joista vedet johtuvat sekä itään kohti Pyhäjärven Similänlahtea että länteen Haa-

ranojaan, joka puolestaan laskee Haapajokeen ja edelleen Loimijokeen.

Kuvassa 9 on esitetty hankealueen lähimmät pintavesistöt sekä alueen ympäristössä sijait-

sevat luonnonsuojelualueet.

27

Kuva 9. Suunnittelualueen lähimmät pintavedet sekä etelässä, lounaassa ja koillisessa sijait-

sevat suojelualueet.

6.5 Pohjavesi

Hankealue ei sijaitse luokitellulla pohjavesialueella. Suunnittelualuetta halkoo vedenjakaja ja

alueella muodostuu hyvin vähän pohjavettä. Lähin veden hankintaan soveltuva pohjavesi-

alue on hankealueen etelä-lounaispuolella noin 3,7 km etäisyydellä sijaitseva Murronkulman

pohjavesialue.

6.6 Luonto

Hankealueen eteläpuolella sijaitsee Natura 2000-verkostoon kuuluva suuri Torronsuon kan-

sallispuisto. Torronsuo on Etelä-Suomen suurin luonnontilainen suo ja Rannikko-Suomen

kermikeidasvyöhykkeen luonnonsuojelullisesti arvokkain suokokonaisuus. Suo on maisemal-

28

lisesti kaunis ja säilyttänyt erämaisen luonteensa. Suolla on havaittu liito-oravan sekä ilvek-

sen elinalueet ja lisäksi siellä viihtyy useita lintudirektiivin liitteen I mukaisia lintulajeja, mm.

harmaapäätikka, huuhkaja, kurki, suopöllö sekä metso. Suunnittelualueelta on matkaa noin

1,3 km kansallispuistoon, josta lähinnä suunnittelualuetta sijaitsee vedenpinnan laskun seu-

rauksena luhtamaiseksi muuttunut Talpianjärvi. Talpianjärven luhtalinnusto on hyvin edusta-

va ja järvi on mm. kurjen pesimäaluetta sekä muuton aikana hanhien ja joutsenten levähdys-

paikka.

Toinen läheisistä luonnonsuojelualueista on noin 3 km:n etäisyydellä hankealueesta sijaitse-

va Loimalammin-Salmistonmäen luonnonsuojelualue, joka käsittää hyvänä lintujärvenä tun-

netun Loimalammin sekä valtakunnallisesti merkittävän Salmistonmäen haka-, keto- ja met-

sälaidunalueen. Loimalammi on rehevä ja lähes umpeen kasvanut järvi ja merkittävä kahlaa-

jien ja muiden kosteikkolintujen pesimä-, levähdys- ja ruokailupaikka. Salmistonmäen laidun-

alueella on havaittu vaarantuneeksi sekä silmällä pidettäväksi luokiteltuja kasvilajeja.

Hankealueen ympäristössä sijaitsee myös valtakunnallisesti merkittäviksi rakennetuiksi kult-

tuuriympäristöiksi merkittyjä alueita. Hankealueen luoteispuolella noin 4,6 km etäisyydellä

sijaitsee Loimijokilaakson viljelysmaisema ja koillispuolella noin 2,7 km:n etäisyydellä Fors-

san teollisuusyhdyskunta. Hankealueen eteläpuolella, noin 1,2 km:n etäisyydellä Sukulan

kylässä Talpianjärven suoalueen laidalla sijaitsee rakennushistoriallisesti arvokkaita kohteita,

jotka edustavat Sukulan kylän alkuperäistä rakennuskantaa Sukulantien ympäristössä. Tor-

ronsuon laidalta on löydetty myös useita kivikautisia asuinpaikkoja. Noin 5,8 km:n etäisyydel-

lä hankealueen eteläpuolella sijaitsee puolestaan maisemallisesti arvokas Torron kylä, joka

edustaa 1800- ja 1900-lukujen vaihteesta peräisin olevaa rakennuskantaa ja perinteistä ky-

lämaisemaa.

Kaikkien suojelualueiden sijainti on esitetty kuvassa 9. Muita maakunnallisesti tai valtakun-

nallisesti arvokkaita taikka kulttuurihistoriallisesti merkittäviä kohteita ei sijaitse suunnittelu-

alueella tai sen välittömässä läheisyydessä.

Kiimassuon jätteenkäsittelykeskuksen laajennusalueiden YVA-hankkeen aikana tutkittiin

myös laajennusalueiden ja niiden lähiympäristön esihistoriallisia muinaisjäännöksiä. Hanke-

alueella ei selvityksen mukaan sijaitse muinaisjäännöksiä ja museoviraston Lounais-Hämeen

asiantuntijoiden mukaan on myös epätodennäköistä, että niitä hankealueelta löytyisi. Alueel-

la ei myöskään havaittu YVA-hankkeen yhteydessä tehdyssä maastokartoituksessa metsä-

ja luonnonsuojelulain tarkoittamia erityisiä luontokohteita tai muita arvokkaita elinympäristöjä

tai merkkejä liito-oravan esiintymisestä hankealueella.

6.7 Maisema
Kiimassuon maisemaa hallitsevat kookkaat, jätteenkäsittelytoimintaan tai energiantuotantoon

liittyvät rakenteet sekä laajat, raskaalle liikenteelle mitoitetut liikennealueet. Vedenjakajan

selänteen etelä- ja pohjoispuolella on laajahkoja itä-länsi –suuntaisia peltoaukeita, joita jä-

29

sentävät nauhamainen, kylämäinen tai yksittäisille kumpareille sijoittuva asutus sekä met-

säsaarekkeet.

Peltoalueiden välinen maasto sekä pääosa Kiimassuota ympäröivistä alueista on eri-ikäistä

mäntyvaltaista kasvatusmetsää. Hankealueen länsiosissa on laajempia yhtenäisiä alueita,

joiden pääpuulaji on kuusi. Alueen kaakkoisosassa on noin puolentoista hehtaarin laajuinen

kangasmetsä, jossa pääpuulajina on hieskoivu. Alueen suurimmat suot (Sinipäänsuo, Kii-

massuo ja Kaakkosuo) ovat pääosin ojitettuja turvekankaita. Sinipäänsuon eteläosassa on

yhtenäisempi ojittamaton suoalue, joka on pääosin rämettä.

6.8 Lähialueen toiminnot ja asutus

Hankealueen välittömässä läheisyydessä ei ole asutusta. Pääosa lähimmistä asuinkiinteis-

töistä sijaitsee suunnittelualueen kaakkois-, pohjois- sekä eteläpuolella Pikku-Muolaan, Su-

kulan ja Häiviän kylissä. Lyhin etäisyys turbiinien ja asutuksen välillä on yli 500 metriä. Asu-

tuksen sijoittuminen alueen ympäristöön on nähtävissä kuvasta 10.

Sukulan alueella asutuksen muodostavat pääosin Tammelan kunnan maanomistajat, joista

jo moni on tehnyt maanvuokrasopimuksen suunniteltuun toimintaan, mikäli hanke toteutuu.

Alueen muista toimijoista on kerrottu luvussa 3.4.

30

Kuva 10. Asutuksen sijoittuminen hankealueen ympäristöön. Lähin asutus on rajattu sinisel-

lä viivalla ja hankealueen likimääräinen sijainti punaisella. (Pohjakartta © Maanmittauslaitos).

31

7 YMPÄRISTÖVAIKUTUKSET JA NIIDEN ARVIOINTI

7.1 Arvioitavat vaikutukset

7.1.1 Toiminnan vaiheet

Arvioinnissa selvitetään hankkeen ympäristövaikutukset ja niiden yhteisvaikutukset koko

elinkaaren ajalta. Hankkeen keskeisimmät vaiheet ovat:

 Tuulivoimaloiden rakentaminen

 Tuulipuiston toiminta

7.1.2 Arvioinnin kohdistaminen

Ympäristövaikutusten arviointimenettelyssä arvioidaan suunnitellun toiminnan vaikutukset

ympäristövaikutusten arvioinnista annetun lain ja asetuksen edellyttämällä tavalla ja tarkkuu-

della. YVA-menettelyssä arvioidaan hankkeeseen liittyvien toimintojen välittömiä ja välillisiä

vaikutuksia, jotka kohdistuvat:

 ihmisten terveyteen, elinoloihin ja viihtyvyyteen

 maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen, eliöihin sekä näiden

keskinäisiin vuorovaikutussuhteisiin ja luonnon monimuotoisuuteen

 yhdyskuntarakenteeseen, rakennuksiin, maisemaan ja kulttuuriperintöön

 sosiaalisiin ja yhteiskunnallisiin vaikutuksiin

 edellä mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin

Tämän hankkeen ympäristövaikutusten arvioinnissa erityisen tarkastelun kohteena ovat toi-

minnan vaikutukset:

 maisemaan

 linnustoon

 meluvaikutukset sekä

 tuulivoimalan lapojen aiheuttama valojen ja varjojen vilkkuminen

32

7.2 Vaikutusten arviointimenetelmät

Ympäristövaikutusten arvioinnissa kuvataan toiminnan aiheuttamat vaikutukset ja niistä joh-

tuvat muutokset alueen nykyisiin olosuhteisiin. Ympäristövaikutusten arviointi tulee perustu-

maan:

 olemassa oleviin lupiin sekä tehtyihin ja tehtäviin hankesuunnitelmiin

 olemassa oleviin selvityksiin kohteen ympäristön nykytilasta

 olemassa olevaan toimintaa, ympäristöä, päästöjä ja ympäristövaikutuksia koskevaan

aineistoon

 arvioinnin aikana tehtäviin lisäselvityksiin

 kirjallisuuteen

 yleisötilaisuuksien yhteydessä esiin tuleviin seikkoihin

 lausunnoissa ja mielipiteissä esitettäviin asioihin

 muualla harjoitettavaa vastaavaa toimintaa koskeviin tarkkailutuloksiin ja käyttökoke-

muksiin

 sekä näiden pohjalta eri menetelmin tehtäviin vaikutusarvioihin.

Hankkeen yleissuunnittelua jatketaan YVA-menettelyn aikana ja hankkeen toteuttamista

koskeva uusi tieto otetaan välittömästi mukaan arviointiin. Vastaavasti vaikutusten arviointi

voi aiheuttaa suunnitelmia koskevaa selvitystarvetta ja uusia ratkaisuja esimerkiksi haitallis-

ten vaikutusten vähentämiseksi. Eri vaikutusten arviointiin käytettävät menetelmät ja aineistot

on esitetty luvuissa 7.3–7.12.

7.3 Rakentamisen aikaiset vaikutukset

Tuulivoimalaitosten sekä niihin liitettävien kaapeleiden ja huoltoteiden rakentamisen aikaisia

vaikutuksia ovat lähinnä perustusten rakentamiseen liittyvä liikenne ja melu. Myös alueella

liikkumista voidaan rajoittaa rakentamisen aikana.

Ympäristövaikutusten arvioinnissa tarkastellaan rakentamisen aikaisia vaikutuksia omana

kokonaisuutenaan, sillä ne poikkeavat ajalliselta kestoltaan sekä osittain myös muilta piirteil-

tään tuulipuiston käytön aikaisista ympäristövaikutuksista. Muun muassa vaikutuksia kasvilli-

suuteen ja maisemaan tarkastellaan pitkäaikaisina vaikutuksina toiminnan aikaisten vaikutus-

ten yhteydessä.

7.3.1 Vaikutukset liikennemääriin ja liikenneturvallisuuteen

Ympäristövaikutusten arvioinnin yhteydessä kuvataan suunnitellun hankkeen rakentamisen

aiheuttamat liikennemäärät. Selvityksessä tarkastellaan liikenneväylien soveltuvuutta toimin-

tojen aiheuttamalle liikenteelle sekä tarkastellaan mahdollisia häiriintyvä kohteita kuljetusreit-

tien varrella.

33

Tietojen perusteella arvioidaan tuulipuiston rakentamisen aiheuttamat vaikutukset kuljetus-

reittien liikennemääriin, liikenteen sujuvuuteen sekä liikenneturvallisuuteen Tiehallinnon oh-

jeiden mukaan. Tarvittaessa ympäristövaikutusten arvioinnin yhteydessä tehdään ehdotus

parannustoimenpiteistä.

7.3.2 Meluvaikutukset

Rakentamisen aikaisia meluvaikutuksia arvioitaessa tarkastellaan, mitkä työvaiheet aiheutta-

vat eniten ja laajimmalle alueelle leviävää meluhaittaa, haitan luonnetta, kestoa sekä ajoittu-

mista. Lisäksi tarkastellaan ympäristön lähimpiä häiriintyviä kohteita.

7.3.3 Virkistystoimintaan kohdistuvat vaikutukset

Virkistystoimintaan kohdistuvat vaikutukset arvioidaan tarkastelemalla mahdollisten liikkumis-

rajoitusten ja meluhaittojen vaikutuksia tunnettuihin virkistyskäyttöalueisiin hankealueen lä-

hiympäristössä.

7.4 Toiminnan aikaiset vaikutukset

7.4.1 Vaikutukset linnustoon

Arviointia varten selvitetään alueen linnuston nykytila paikallisten tietojen ja maastokäyntien

perusteella. Selvityksen pääpaino on etenkin tuulivoimaloiden ja niiden lähiympäristön linnus-

ton inventoinnissa. Olemassa oleva aineisto alueen muutto- ja pesimälinnustosta pyritään

keräämään mahdollisimman tehokkaasti. Tietoa kerätään mm. haastattelemalla alueen lin-

nuston hyvin tuntevia henkilöitä ja kokoamalla heiltä linnustoon liittyvää tietoa menneiltä vuo-

silta. Lisäksi hyödynnetään paikallisen lintutieteellisen yhdistyksen julkaisuja ja havaintoja,

pesäpaikkatietoja, UHEX-rekisteriä sekä petolinturengastajien tietoja jne.

Hankkeen linnustovaikutuksia arvioitaessa hyödynnetään myös kansainvälisiä ja kansallisia

tutkimuksia tuulivoimaloiden linnustovaikutuksista. Vaikutusten arvioinnissa otetaan huomi-

oon erityisesti uhanalaiset lajit, lintudirektiivi liitteen I lajit sekä tuulivoimatuotannon suhteen

herkät lajit.

7.4.2 Vaikutukset pinta- ja pohjavesiin

Suunnittelualue on soistunutta eikä pintavesiä juurikaan ole alueella. Hankkeen vaikutukset

pintavesiin kohdistuvat mahdollisesti pintavaluntaan ja sen kautta ojiin ja läheisiin suoaluei-

siin. Vaikutukset pintavaluntaan arvioidaan tuulivoimaloiden sijainnin sekä tie- ja sähköyhte-

yksien suunnitteluratkaisujen perusteella.

34

Vaikutuksia alueen pohjavesiin ei arvioida erikseen pohjaveden vähäisen muodostumisen ja

toiminnan vähäisten pohjavesivaikutusten vuoksi.

7.4.3 Luontovaikutukset

Alueelle on tehty vuonna 2002 maastokartoitus Loimi-Hämeen Jätehuolto Oy:n Kiimassuon

jätteenkäsittelykeskuksen laajennusalueiden YVA-menettelyn yhteydessä. Tuolloin on tutkittu

kasvillisuutta, eläimistöä ja luonnon monimuotoisuutta jätteenkäsittelykeskuksen laajennus-

alueiden alalta sekä lähiympäristöstä. Tutkittu alue kattaa pääosin tuulipuiston hankealueen.

Myös Forssan Kiimassuon sekä Tammelan Sukula-Häiviän osayleiskaavojen laatimisen yh-

teydessä vuosina 2008 ja 2009 on tehty kaava-alueille luontoselvitykset, joissa on tutkittu

yleiskaavan tasolla kaava-alueiden kasvillisuutta, eläimistöä ja mahdollisia suojelukohteita.

Tammelan kunnan alueelle on tehty kaavan laadinnan yhteydessä myös maisemaselvitys,

jossa on tutkittu Sukulan ja Häiviän kylien maisemallisia arvoja.

YVA-selostuksessa esitetään luontoselvitysten inventointimenetelmät, alueen luonnonolojen

nykytila, arvioidaan suunnitelmien mukaisen toiminnan vaikutukset luontokohteisiin, kasvilli-

suuteen sekä eläimistöön ja annetaan tarvittaessa suosituksia tuulivoimaloiden sijoittelulle,

jotta mahdolliset luontoarvot eivät vaarannu. Lisäksi selvitetään alueen lepakkokantaa ja

hankeen vaikutuksia alueen lepakoihin EUROBATS-sopimuksen mukaisesti.

7.4.4 Vaikutukset kulttuuriperintöön ja suojeluarvoihin

Hankealueen läheisyydessä sijaitsee Natura-suojeluohjelmaan kuuluva alue sekä yksityinen

luonnonsuojelualue, valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäristöksi mer-

kitty viljelysmaa ja teollisuusyhdyskunta-alue sekä maisemallisesti arvokasta kylämäistä kult-

tuuriympäristöä.

Ympäristövaikutusten arvioinnissa selvitetään tuulivoimalapuiston suunnittelualueen lähei-

syydessä olevat muinaismuistolain mukaiset kohteet sekä luonnonsuojelulain nojalla suojel-

lut kohteet. Hankkeen vaikutuksia muinaisjäännöksiin sekä muihin historiallisesti, kulttuuri-

sesti tai arkeologisesti merkittäviin alueisiin ja suojeltuihin kohteisiin arvioidaan etäisyyden ja

toiminnan laajuuden perusteella.

7.4.5 Vaikutukset yhdyskuntarakenteeseen, maankäyttöön ja maise-

maan

YVA-menettelyssä arvioidaan suunnitellun toiminnan soveltuvuus alueen yhdyskuntaraken-

teeseen, maankäyttöön sekä merkittäviin toimintoihin ja verkostoihin (muun muassa liiken-

35

neyhteydet). Hankkeeseen liittyviä suunnitelmia verrataan alueen suunniteltuihin maankäyt-

tömuotoihin ja niiden tavoitteiden toteutumiseen alueella. Erityishuomio kiinnitetään hanke-

alueen läheisyydessä sijaitseviin häiriintyviin kohteisiin tai alueisiin.

Ympäristövaikutusten arvioinnissa tarkastellaan tuulivoimaloiden toiminnan vaikutuksia ra-

kennettuun ympäristöön ja maisemaan. Maiseman nykyinen luonne selvitetään maastokäyn-

nein sekä karttojen avulla. Hankesuunnitelmien avulla arvioidaan hankkeen aiheuttamat

mahdolliset uudet muutokset maisemassa ja arvioidaan alue, jolla muutokset tulevat ole-

maan havaittavissa. Vaikutusten merkittävyyden arviointi sekä laaja-alaiseen maisemaku-

vaan että lähialueen maisemaan suoritetaan näiden tarkastelujen perusteella. Maisemavai-

kutusten havainnollistamiseksi suunnitelluista toiminnoista laaditaan kuvasovitteet.

7.4.6 Meluvaikutukset

Toiminnan aikaiset meluvaikutukset arvioidaan tuulivoimaloista saatujen aikaisempien koke-

musten, mittaustulosten sekä melumallien laskentaohjelmien avulla. Laskennassa käytetään

DataKustik CadnaA 4.0 mallinnusohjelmaa, joka pohjautuu yhteispohjoismaisiin laskentamal-

leihin. Meluselvityksessä tarkastellaan tuulivoimalapuiston toiminnan aiheuttamaa melua.

Selvitykseen käytetään laskentamallia, jolla määritetään melun keskiäänitasot (LAeq) ympäris-

tössä. Laskentamallissa voidaan ottaa huomioon muun muassa maastonmuodot, metsän ja

maaperän vaimennus sekä mahdollisten meluntorjuntarakenteiden vaikutukset melun le-

viämiseen. Laskentamallia voidaan käyttää apuna myös hankkeen suunnittelussa esimerkik-

si paikantamalla mahdollisesti vaikutusalueella olevat häiriintyvät kohteet. Laskennalliset

melutasot määritetään eri vaihtoehdoille tarvittaessa sekä päivä- että yöaikaan. Laskennalli-

sia melutasoja (keskiäänitasot) verrataan VNp 993/1992 mukaisiin melun ohjearvoihin huo-

mioiden ympäristössä olevat melulle häiriintyvät kohteet ja herkät alueet.

Tuulivoimalaitosten tekniikka kehittyy jatkuvasti ja samalla voimaloiden meluvaikutukset ovat

vähentyneet. Tuulivoimalaitokset toteutetaan parhaalla mahdollisella käytettävissä olevalla

tekniikalla meluvaikutusten minimoimiseksi.

7.4.7 Vilkkuminen

Tuulivoimalan pyöriviin lapoihin osuvan auringon aiheuttaman varjon vilkkuminen voi aiheut-

taa häiriöitä lähimmälle asutukselle. Pyörivistä lavoista heijastuva auringon valo voi saada

aikaan myös valon voimakasta välkehtimistä, joka voi näkyä kauas hankealueelta. Tuulivoi-

maloiden lavoissa käytetään nykyään lähes poikkeuksetta mattapinnoitteita, jotka eivät ai-

heuta kovin voimakkaita heijastuksia.

Vilkkumisen ja välkehtimisen ympäristövaikutukset arvioidaan tarkastelemalla hankkeen vi-

suaalisia vaikutuksia. Visuaalisten vaikutusten tarkastelussa arvioidaan alueet, jonne heijas-

36

tus- ja varjostusvaikutuksia mahdollisesti syntyy. Vaikutusalue lasketaan ja otetaan huomi-

oon voimaloiden tarkkoja paikkoja suunniteltaessa.

7.4.8 Vaikutukset ilmastoon

Tuulivoima on tuotantovaiheessa päästötön ja uusiutuva energiamuoto. Tuulivoiman käyttö

vähentää ilman hiilidioksidipäästöjä korvaamalla sähköjärjestelmässä sitä osaa tuotantoa,

jonka käyttökustannukset ovat suurimmat. Yleensä suurimmat käyttökustannukset aiheutuvat

vanhimmasta käytössä olevasta hiililauhdevoimalasta. Tuulivoiman vaikutuksia ilmastoon

käsitellään tarkemmin YVA-selostuksessa.

7.4.9 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen

7.4.9.1 Sosiaaliset vaikutukset: elinolot, viihtyvyys, talous ja elinkeinot

Luvuissa 7.3–7.4.8 esitettyjen ympäristövaikutusten arviointien tuloksia tarkastellaan paikal-

listen asukkaiden elinympäristössä mahdollisesti tapahtuvien muutosten ja siten elinolojen ja

viihtyvyyden kannalta. Arvioinnin taustatiedoiksi kerätään suunnittelualueen ympäristöä kos-

kevat keskeisimmät tiedot, kuten tiedot lähimmästä asutuksesta ja muista häiriintyvistä koh-

teista, alueen taloudellisista ja sosiaalisista olosuhteista sekä virkistysalueista. Sosiaaliset

vaikutukset arvioidaan yleisötilaisuuksissa ja postitse jaettavien kyselylomakkeiden sekä

haastattelujen pohjalta. Arvioinnissa hyödynnetään myös ympäristövaikutusten arviointioh-

jelmasta saatavat lausunnot ja mielipiteet.

Ihmisiin kohdistuvien vaikutusten arvioinnissa hyödynnetään paikallisten asukkaiden ja vi-

ranomaisten paikallistuntemusta sekä Sosiaali- ja terveysministeriön aiheeseen liittyviä op-

paita ja tunnistuslistoja. Ihmisiin kohdistuvien vaikutusten merkittävyys määritetään arvioimal-

la kunkin arvioidun ympäristövaikutuksen merkitys paikallisille ihmisille.

Talouteen ja elinkeinoihin kohdistuvien vaikutusten osalta arvioidaan myös Forssan kaupun-

gin ja Kiimassuon Envitech alueen elinkeinoelämään kohdistuvat positiiviset vaikutukset sekä

hankkeen hyödyt alueen talouden ja työllistämisen kannalta.

7.4.9.2 Terveysvaikutukset

YVA-menettelyn aikana tunnistetaan tuulivoimalapuiston toiminnan mahdollisesti aiheuttamat

välittömät ja välilliset terveyshaitat. Muun muassa meluun liittyy ohjearvoja ja tunnuslukuja,

joiden ylittyminen voi aiheuttaa terveyshaittoja. Terveysvaikutukset arvioidaan vertaamalla

kuhunkin edellä mainittuun tekijään kohdistuvia arvioituja ympäristövaikutuksia säädettyihin

ohjearvoihin ja tunnuslukuihin.

37

7.5 Riskit ja häiriötilanteet

YVA-menettelyssä tunnistetaan tuulivoimalapuiston toimintaan ja sen rakennusvaiheeseen

liittyvät onnettomuusriskit ja mahdolliset häiriötapahtumat sekä arvioidaan niiden todennäköi-

syydet ja seuraukset. Mahdolliset riskit ja niiden ympäristövaikutukset tarkastellaan kunkin

ympäristövaikutusosa-alueen yhteydessä. Näitä voivat olla esimerkiksi erilaiset törmäysriskit,

turvallisuuteen liittyvät asiat, sääoloihin liittyvät riskit yms. asiat.

7.6 Ehdotus vaikutusalueen rajaukseksi

Vaikutusalueen rajaus tehdään arvioitavan ympäristövaikutuksen ominaisuuksien perusteella

ja rajaus pyritään tekemään niin suureksi, ettei sen ulkopuolella voida olettaa esiintyvän mer-

kittäviä ympäristövaikutuksia. Esimerkiksi meluarviointi rajataan kokemusperäisesti tuulivoi-

malapuiston lähivaikutusalueelle, joka on arviolta noin yhden kilometrin säteellä tuulivoimala-

puistosta sijaitseva alue ja maisemavaikutuksia tarkastellaan noin 10 km säteellä tuulivoima-

loiden sijoituspaikoista. Rajauksessa huomioidaan erityisen häiriintyvät kohteet, kuten ole-

massa olevat tai suunnitellut asuinkiinteistöt, taajamat ja luonnonsuojelualueet. Liikenteelliset

vaikutukset arvioidaan toimintaan liittyviltä liikenneväyliltä. Vaikutusalueen rajaukset on esi-

tetty kuvassa 11.

38

Kuva 11. Vaikutusalueen rajaus.

7.7 Käytettävissä oleva aineisto ja tarvittavat lisäselvitykset

Ympäristövaikutusten arvioinnissa hyödynnetään jo tehtyihin selvityksiin kerättyä tietoa tuuli-

voimalapuistojen ympäristöstä ja toimintojen teknisistä toteutusvaihtoehdoista sekä niiden

vaikutuksista. Tällaisia jo tehtyjä selvityksiä ovat muun muassa:

 Ympäristölupahakemukset ja –päätökset

 Meluselvitykset sekä –mittaukset

 Eri tuulivoimaloiden YVA-hankkeet

 Kaavaselostukset sekä kaavojen laatimisen yhteydessä tehdyt luontoselvitykset

39

Edellä mainittujen selvitysten lisäksi arvioinnissa käyttökelpoista tietoa on saatavissa muun

muassa suojelualueita ja muinaisjäännöksiä koskevista rekistereistä ja tietokannoista sekä

tiehallinnon liikennemäärälaskelmista. Lisäksi alueen tuuliolosuhteiden selvitys on käynnissä

ja selvityksen tulokset saadaan käyttöön arviointiselostukseen.

Olemassa olevia tietoja täydennetään ympäristövaikutusten arviointiprosessin yhteydessä

tehtävin selvityksin (luvut 7.3–7.5). Ympäristövaikutusten arviointimenettelyn ja edelleen jat-

kuvan hankesuunnittelun aikana voi ilmetä tarvetta myös muille kuin edellä mainituille lisä-

selvityksille.

7.8 Epävarmuustekijät ja oletukset

Ympäristövaikutusten arviointiin ja hankkeen suunnitteluun vaikuttaa käytettyihin tietoihin ja

menetelmiin liittyvät epävarmuudet. Arviointiselostuksessa kuvataan olennaisimmat hank-

keeseen ja arviointimenetelmiin liittyvät oletukset ja epävarmuustekijät sekä esitetään arvio

näiden vaikutuksesta tehtyihin arvioihin ja hankkeen toteutukseen.

8 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMINEN JA

SEURANTA

Ympäristövaikutusten arviointimenettelyyn sisältyvien selvitysten yhteydessä esitetään ny-

kyiset rakenneratkaisut sekä käsittely- tai toimintatapojen periaatteet haitallisten ympäristö-

vaikutusten vähentämiseksi sekä arvioidaan niiden soveltuvuus hankkeen mukaisiin vaihto-

ehtoihin. Arvioinnin aikana tunnistetaan hankkeen tärkeimmät haitalliset vaikutukset ja selvi-

tetään eri mahdollisuuksia näiden vähentämiseksi. Arviointiselostuksessa esitetään kuvaus

merkittävimmistä haitallisista vaikutuksista ja tarvittaessa ehdotus niiden vähentämiseksi

tehtävistä toimenpiteistä. Yksityiskohtaisemmat tekniset ratkaisut suunnitellaan mahdollisen

jatkosuunnittelun aikana ja hyväksytetään yhteysviranomaisella lupaprosessien yhteydessä.

Hankkeen vaikutusten seurannalla varmistetaan, että hankkeen vaikutukset ovat sellaiset

kuin niiden arvioitiin olevan ja vaikutuksia ehkäisevät tai lieventävät toimenpiteet toimivat

siten kuin suunniteltiin. Lisäksi seurannalla tuotetaan tietoa mahdollisia tulevia hankkeita

varten. Arviointiselostukseen laaditaan ehdotus tuulipuiston vaikutusten seurantaohjelmaksi.

40

9 TIEDOTTAMINEN JA OSALLISTUMISEN JÄRJES-

TÄMINEN

YVA-menettelyn tarkoituksena on edistää ympäristövaikutusten arviointia ja eri tahojen huo-

mioon ottamista suunnittelussa ja päätöksenteossa sekä lisätä kansalaisten tiedonsaantia ja

vaikutusmahdollisuuksia. Ympäristövaikutusten arviointiin voivat osallistua kaikki ne kansa-

laiset, joiden oloihin ja etuihin, kuten asumiseen, työntekoon, liikkumiseen ja vapaa-ajan viet-

toon suunnitteilla oleva hanke saattaa vaikuttaa.

YVA-menettely käynnistyy, kun hankkeesta vastaava Voimavapriikki Oy jättää syyskuussa

2010 vireille ympäristövaikutusten arviointiohjelman Hämeen ELY-keskukseen. Yhteysviran-

omainen kuuluttaa hankkeesta ja YVA-ohjelma on nähtävillä kunnissa ja ELY-keskuksessa.

Kuulutuksen jälkeen arviointiohjelmasta on mahdollisuus antaa palautetta yhteysviranomai-

selle kuulutuksessa esitettävällä tavalla. Lisäksi yhteysviranomainen pyytää lausuntoja kes-

keisiltä viranomaistahoilta. Arviointiohjelman yleisöesittelytilaisuus tullaan järjestämään kuu-

lutuksen jälkeen. Ajankohta ja paikka ilmoitetaan tarkemmin kuulutuksessa.

Ympäristövaikutusten arviointiselostuksesta toteutetaan vastaava kuulemismenettely kuin

arviointiohjelmasta. Toinen yleisötilaisuus tullaan järjestämään, kun selostus on jätetty, kuu-

lutettu ja ollut nähtävillä alkuvuodesta 2011. Molemmissa yleisötilaisuuksissa ihmisillä on

mahdollisuus tavata ja keskustella hankkeesta vastaavien, YVA-konsultin sekä yhteysviran-

omaisen edustajien kanssa.

YVA-menettely päättyy, kun yhteysviranomainen antaa lausuntonsa ympäristövaikutusten

arviointiselostuksesta. Lupaprosessit voivat edetä YVA-hankkeen päätyttyä. Hankkeesta

vastaavien tulee ottaa arviointiselostuksessa esitetyt näkökohdat huomioon lupahakemuksia

tehdessään. YVA-lain mukaisesti hanketta koskevasta lupapäätöksestä tai siihen rinnastet-

tavassa muusta päätöksestä on käytävä ilmi, miten arviointiselostus ja siitä annettu yhteysvi-

ranomaisen lausunto on otettu huomioon.

41

LÄHTEET JA KIRJALLISUUS

EPV Tuulivoima Oy, 2009. Vähänkyrön tuulivoimapuisto, Ympäristövaikutusten arviointiohjelma.

Geologian tutkimuskeskus (GTK), Espoo 1999. Suomen kallioperä. Karttalehti 2113.

Ilmatieteen laitos, Suomen ilmastovyöhykkeet. [www.fmi.fi].

Hämeen liitto, 2007. Kanta-Hämeen maakuntakaava ja selostus liitteineen. Hyväksytty
29.11.2004 ja vahvistettu 28.12.2007.

MMM & YM, 2004. Liito-oravan lisääntymis- ja levähdyspaikkojen määrittäminen ja turvaaminen
metsien käytössä. Ohje 30.6.2004. Maa- ja metsätalousministeriö ja Ympäristöministeriö. 7 s.

Mälkki, E., 1999. Pohjavesi ja pohjaveden ympäristö. Helsinki: Tammi 1999. 304 s.

Pohjolan voima, 2008. Oulun-Haukiputaan edustan merituulipuisto. Ympäristövaikutusten
arviointiohjelma.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M., 2004. Direktiivilajien huomioon ottaminen
suunnittelussa. Suomen ympäristö 742:1.113 s.

Simola, J., 2002. Kasvillisuus- ja eläimistökartoitus Kiimassuon jätteenkäsittelyalueen
ympäristövaikutusten arviointiohjelmaan. 10.9.2002.

Sosiaali- ja terveysministeriö (STM), 1999. Ympäristövaikutusten arviointi – ihmisiin
kohdistuvat terveydelliset ja sosiaaliset vaikutukset. Sosiaali- ja terveysministeriö. Oppaita
1999:1. 26 s. + liitt.

Stenberg, T., Holttinen, H., 2009. Tuulivoiman tuotantotilastot. Vuosiraportti 2009. VTT Working
Papers 145.

Söderman, T., 2003. Luontoselvitykset ja luontovaikutusten arviointi. Ympäristöopas 109.
Helsinki 2003.

Työ- ja elinkeinoministeriö (TEM), Motiva Oy, Ilmatieteenlaitos, 2008. Suomen Tuuliatlas.
[www.tuuliatlas.fi].

Työ- ja elinkeinoministeriö (TEM), 2008. Pitkän aikavälin ilmasto- ja energiastrategia.

Valtioneuvoston selonteko eduskunnalle 6. päivänä marraskuuta 2008. Työ- ja

elinkeinoministeriön julkaisuja. Energia ja ilmasto. 36/2008.

Uosukainen, S., 2010. Tuulivoimaloiden melun synty, eteneminen ja häiritsevyys. VTT tiedotteita
2529.

VTT, 2010. Suomen tuulivoimatilastot. [www.vtt.fi].

VTT, 2010. Wind Power. [www.vtt.fi].

World Wind Energy Association, 2010. [www.wwindea.org]

Ympäristöhallinto, 2010. Ympäristöhallinnon verkkopalvelu. [http://www.ymparisto.fi].

Ympäristöministeriö, Motiva, Energiateollisuus ry ja Suomen Tuulivoimayhdistys ry, 2010.
Tuulivoimaopas. [www.tuulivoimaopas.fi].

Ympäristöministeriö, 2005. Tuulivoimalarakentaminen. Ympäristöministeriön esite. Elokuu
2005.

42

LAINSÄÄDÄNTÖ

Jätelaki (1072/1993) ja -asetus (1390/1993).

Kemikaalilaki (744/1989) ja -asetus (675/1993) sekä asetus vaarallisten kemikaalien teolli-

sesta käsittelystä ja varastoinnista (59/1999) ja sosiaali- ja terveysministeriön asetus vaaral-

listen aineiden luettelosta (624/2001).

Laki ympäristövahinkojen korvaamisesta (737/1994).

Laki ympäristövaikutusten arviointimenettelystä (468/1994), laki ympäristövaikutusten arvi-

ointimenettelystä annetun lain muuttamisesta (267/1999 ja 458/2006) ja asetus ympäristö-

vaikutusten arviointimenettelystä (792/1994) ja sen muutokset (268/1999 ja 713/2006).

Lintudirektiivi (79/409/ETY).

Luonnonsuojelulaki (1096/1996) ja luonnonsuojeluasetus (160/1997).

Luontodirektiivi: Neuvoston direktiivi (92/43/ETY) luonnonvaraisten elinympäristöjen ja

luonnonvaraisten eläinten ja kasvien suojelusta (EYVL 1992 L 206).

Maankäyttö- ja rakennuslaki (132/1999) sekä -asetus (895/1999).

Metsälaki (1093/1996) ja -asetus (1200/1996).

Muinaismuistolaki (295/1963).

Sosiaali- ja terveysministeriön asetus pienten yksiköiden talousveden laatuvaatimuksista ja

valvontatutkimuksista (401/2001) sekä talousveden laatuvaatimuksista ja valvontatutkimuk-

sista (461/2000).

Terveydensuojelulaki (763/1994) ja -asetus (1280/1994).

Valtioneuvoston asetus vesiympäristölle vaarallisista ja haitallisista aineista (1022/2006).

Valtioneuvoston päätös ilmanlaadun ohjearvoista ja rikkilaskeuman tavoitearvoista

(480/1996) ja Valtioneuvoston asetus ilmanlaadusta (711/2001).

Valtioneuvoston päätös melutason ohjearvoista (993/1992) ja valtioneuvoston asetus ulkona

käytettävien laitteiden melupäästöistä (621/2001).

Vesilaki (264/1961) ja -asetus (282/1962).

Ympäristönsuojelulaki (86/2000) ja -asetus (169/2000).

KÄYTTÖ- JA JULKAISULUVAT

Affecto Finland Oy, Karttakeskus, Lupa L4659 (Hertta)

Maanmittauslaitos lupa nro 7/MML/09 (Hertta)

SYKE, Alueelliset ELY-keskukset

43

HANKKEESTA VASTAAVA:

Voimavapriikki Oy

Immo Sundholm

p. 050 553 0709

tuuli@voimavapriikki.fi

YHTEYSVIRANOMAINEN:

Hämeen elinkeino-, liikenne-

ja ympäristökeskus (ELY-keskus)

Riitta Turunen

p. 040 842 2680

riitta.turunen@ely-keskus.fi

YVA-KONSULTTI:

Groundia Oy

Jukka Nevalainen

p. 040 833 3830

jukka.nevalainen@groundia.fi

