
                                                                  1(6)

Rautatienkatu 21 B Laboratorio, Kokkolankatu 4
PL 297, 33101 Tampere PL 297, 33101 Tampere
Puhelin (03) 2420 111, telefaksi (03) 2420 266 Puhelin (03) 2420 111, telefaksi (03) 2420 656
http://www.ymparisto.fi/pir sähköposti kirjaamo.pir@ymparisto.fi

P I R K A N M A A N Päivämäärä Nro
Y M P Ä R I S T Ö K E S K U S
… … … … … … … … … ... 29.9.2004 PIR­2004­L­293­213
Alueidenkäytön osasto

Virtain kaupunki
ympäristölautakunta
PL 85
34800 Virrat

Viite Lausuntopyyntönne

Asia LAUSUNTO KOSKIEN KIERRÄTYSPUISTON ASEMAKAAVALUONNOSTA

Virtain kaupunki on pyytänyt Pirkanmaan ympäristökeskuksen lausuntoa ns. Sarvinevan alu­
een asemakaavaluonnoksesta  (kierrätyspuisto), joka sisältää 8.6.2004 päivätyn kaavakartan,
24.5.2004 päivätyn YVA­selostuksen tiivistelmineen ja ympäristölautakunnan pöytäkirjaot­
teen (15.6.2004, § 102). Lausuntonaan ympäristökeskus esittää seuraavaa:

Kaava­alue

Kaava­alue sijaitsee valtatien 23 pohjoispuolella ja kantatien 68 itäpuolella, noin 3 kilometriä
Virtain keskustasta koilliseen.

Pirkanmaan 3. seutukaavassa alue on merkitty Sarvinevan jätehuoltoalueeksi (ET3 401) ja
Sarvinevan jätehuoltoalueen suoja­alueeksi (jh 402). Aluetta koskee kaupunginvaltuuston
6.4.1998 hyväksymä oikeusvaikutukseton yleiskaava, jossa kaava­alue on merkitty sekä kaa­
topaikka­alueeksi (EK), teollisuusalueeksi (T) että luontosuhteiltaan ja maisemiltaan arvok­
kaaksi maa­ ja metsätalousvaltaiseksi alueeksi (MTY). Alueella ei ole voimassa olevaa ase­
makaavaa.

Virtain kaupunki on parhaillaan kaavoittamassa kaava­alueen länsipuolen ranta­aluetta Tois­
veden ja kantatien 68 välissä.

Asemakaavan sisältövaatimukset

Asemakaavoituksessa on otettava huomioon maakuntakaava. Laadittaessa asemakaavaa alu­
eelle, jolla ei ole oikeusvaikutteista yleiskaavaa, on soveltuvin osin otettava huomioon myös
mitä yleiskaavan sisältövaatimuksista säädetään (MRL 54 §). Tämä on tarpeen, jotta asema­
kaavoituksessa voidaan turvata laaja­alaisimpien, yleensä yleiskaavassa ratkaistavien kysy­
mysten asianmukainen käsittely. Kaavan vaikutusten selvitysten on annettava riittävät tiedot,
jotta voidaan arvioida suunnitelman toteuttamisen merkittävät välittömät ja välilliset vaikutuk­
set muun muassa luontoarvoihin, maisemaan, liikenteeseen ja jätevesihuoltoon.

http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi


                                                                  2(6)

Rautatienkatu 21 B Laboratorio, Kokkolankatu 4
PL 297, 33101 Tampere PL 297, 33101 Tampere
Puhelin (03) 2420 111, telefaksi (03) 2420 266 Puhelin (03) 2420 111, telefaksi (03) 2420 656
http://www.ymparisto.fi/pir sähköposti kirjaamo.pir@ymparisto.fi

Kaavavaiheet luonnokseksi

Valtakunnallinen ympäristöhuoltoalan yritys Lassila & Tikanoja on tehnyt kesäkuussa 2003
Virtain kaupungin kanssa esisopimuksen maa­alueen vuokrauksesta ympäristöhuoltoalan liike­
toimintaan nykyisen Sarvinevan kaatopaikan alueelta ja sen lähettyviltä.

Hankkeen ympäristövaikutusten arvioinnin yhteydessä on käynyt ilmi, että alueen toiminnot
vaativat kaavoitusta. Virtain kaupunginhallitus on tehnyt Lassila & Tikanojan kanssa kaavoi­
tussopimuksen lokakuussa 2003. Kaavoitus ja ympäristövaikutusten arviointi on kytketty toi­
siinsa niin aikataulullisesti kuin järjestettävin yhteistilaisuuksin. Osallistumis­ ja arviointi­
suunnitelma sekä ympäristövaikutusten arviointiohjelma on esitelty kuntalaisille 17.11.2003.
Osallistumis­ ja arviointisuunnitelma on ollut nähtävillä 17.11.­16.12.2003 välisen ajan. Kaa­
valuonnoksesta ja ympäristövaikutusten arviointiselostuksesta on pidetty yhteinen iltatilaisuus
8.6.2004 ja molemmat ovat olleet nähtävillä 8.6.­8.8.2004 välisen ajan.

Sarvinevan asemakaavan aloitusvaiheen viranomaisneuvottelu on järjestetty 19.2.2004 ja kaa­
vaa koskeva työneuvottelu on ollut 5.5.2004. Kaavan sisältöön kuten kaava­alueen laajuuteen
ja laadittavien selvitysten riittävyyteen liittyviä kysymyksiä on käsitelty myös ohjausryhmän
kokouksissa. Ympäristövaikutusten arviointi ja kaavoitus on aikataulullisesti kytketty yhteen
siten, että nähtävillä olot on järjestetty samanaikaisesti.

Asemakaavaluonnos ja kaavamääräykset

Asemakaavaa laaditaan noin 80 hehtaarin suuruiselle alueelle. Suunnittelualueella sijaitsee
noin 5,5 hehtaarin suuruinen kaatopaikka­alue muun osan ollessa valtaosin metsätalousaluetta.

Kaavaluonnokseen on merkitty noin 45 hehtaarin suuruinen jätteenkäsittelyn korttelialue, joka
kaavamääräyksen mukaan varataan jätteiden käsittelyyn, hyödyntämiseen ja loppusijoituk­
seen. Kaavamääräyksessä todetaan, että alueelle voidaan rakentaa jätteenkäsittelyyn, kierrä­
tykseen ja energian tuotantoon liittyviä rakennuksia, rakenteita ja varastokenttiä (EJ­1). Jät­
teenkäsittelyalueelle saa kaavamääräyksen mukaan rakentaa 10 % alueen pinta­alasta. Raken­
nettavat alueen osat on merkitty ohjeellisina kaavaluonnokseen. Osalle alueista on sallittu toi­
mistorakennusten rakentaminen. Kaavaan merkityn tontin maanpinnan likimääräisen korkeus­
aseman ja jätetäytön ylimmän kohdan korkeusaseman erotus on enimmillään 50 metriä.
Jätteenkäsittelyalueen ympärille on merkitty 15–30 metrin levyiset suojaviheralueet (EV­1 ja
EV).

Kaavaluonnoksen länsipuolelle on merkitty noin 30 hehtaarin suuruinen teollisuus­ ja varasto­
rakennusten korttelialue (T). Alueelle saa rakentaa kahteen kerrokseen  40 % alueen pinta­
alasta. Muutoin teollisuus­ ja varastorakentamisen käyttötarkoitusta ei ole kaavamääräyksin
tarkennettu.

Kaava­alueen keskeltä johtaa valtatielle 23 noin 10­20 metrin levyinen katuyhteys, joka rajoit­
tuu jätteenkäsittely­ ja teollisuusalueitten lisäksi noin 5 hehtaarin suuruiseen maa­ ja metsäta­
lousalueeseen (M).

Lähin vakituinen asutus sijaitsee Puttoskylässä suunnittelualueen rajasta noin 300 metriä
kaakkoon. Kaava­alueen pohjoispuolella on yksittäisiä maataloja noin 200 metrin päässä.
Kaava­alueen pohjois­ tai länsipuolen kortteleiden ja kaavan ulkopuolelle jäävien alueitten vä­

http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi


                                                                  3(6)

Rautatienkatu 21 B Laboratorio, Kokkolankatu 4
PL 297, 33101 Tampere PL 297, 33101 Tampere
Puhelin (03) 2420 111, telefaksi (03) 2420 266 Puhelin (03) 2420 111, telefaksi (03) 2420 656
http://www.ymparisto.fi/pir sähköposti kirjaamo.pir@ymparisto.fi

liin ei ole merkitty suojaviheralueita. Virtain keskustaan on noin 3 kilometriä ja Toisveteen
noin 2 kilometriä.

Laaditut selvitykset ja vaikutusten arvioinnit sekä niiden riittävyys kaavoituksen kan­
nalta

Kaavaluonnoksen selvitysten osalta on viitattu Virtain kierrätyspuiston ympäristövaikutusten
arviointiselostukseen, joka koskee ainoastaan kaava­alueen kierrätyspuistohankkeen kortteli­
alueita. Kaavaluonnokseen merkityn teollisuus­ ja varastorakennusten korttelialueen osalta
selvityksiä ei ole esitetty. Selvitysten riittävyyttä on mahdollista arvioida vain jätteenkäsittelyn
korttelialueelle osoitettujen toimintojen osalta.

Ympäristövaikutusten arviointiselostus (YVA)

Arviointiselostuksessa esitetyt eri vaihtoehtojen ympäristövaikutukset koskevat kaavaluon­
nokseen merkityn jätteenkäsittelyn korttelialueen toimintojen sijoittumista. Toimintojen vaa­
timista 30,4 hehtaarin suuruisista tilavarauksista on muun muassa kierrätysmateriaalien varas­
tointia ja käsittelyä varten varattu kenttätilaa alustavasti 2,2 ha.

Virtain Kierrätyspuisto on hankkeena valtakunnallisesti laaja jätteenkäsittelykeskus, joka
koostuu suunnitelman mukaan useista jätemateriaalien käsittely­yksiköistä ja loppusijoitusalu­
eista. Mekaanisessa käsittelylaitoksessa valmistettavaa kierrätyspolttoainetta voidaan hyödyn­
tää alueelle rakennettavissa voimalaitoksissa, tai sitä toimitetaan poltettavaksi muualle.

Vaikutuksia on selvitetty vaihtoehtojen VE 0, VE I ja VE II välillä. Vaihtoehto VE 0 kuvaa
nykytilannetta eli hanketta ei toteuteta ja Sarvinevan kaatopaikka suljetaan. Vaihtoehdossa
VE I kierrätyspolttoainetta polttava voimalaitos rakennetaan Sarvinevan alueelle. Vaihtoeh­
dossa VE II ei voimalaitosta toteuteta vaan kierrätyspolttoaine kuljetetaan poltettavaksi toi­
saalle. Ympäristövaikutusten arviointiselostuksessa on todettu, että molemmissa vaihtoehdois­
sa VE I ja VE II kierrätyspuiston jätevedet käsitellään vaihtoehtoisesti joko Sarvinevan alueel­
le rakennettavassa jätevedenpuhdistamossa ja johdetaan Toisveteen ja edelleen Herraskosken
kautta Härkösselälle tai jätevedet johdetaan kaupungin jätevedenpuhdistamolle ja sieltä edel­
leen Härkösselän, Toutaansalmen kautta Vaskiveteen. Kaavaluonnoksen on todettu pohjautu­
van vaihtoehtoon VE I.

Ympäristövaikutusten arviointiselostuksen vaihtoehdon VEI selvitykset ja niiden riittävyys
kaavaluonnokseen

Liikenne
Kierrätyspuistoon ja teollisuus­ ja varastorakennusten alueelle johtava liikenne ohjautuu valta­
tieltä 23. Tiehallinnon Hämeen tiepiiri on liittymälupaa päättäessään ottanut huomioon, että
liittymä kykenee välittämään turvallisesti myös kaava­alueen teollisuudesta aiheutuvat liiken­
netarpeet. Kaava­alueesta on muodostumassa merkittävä työpaikka­alue.

Liikenteen vaikutusten tarkastelu on rajattu tieverkolle kierrätyspuiston välittömään läheisyy­
teen. Selvityksessä on todettu, että kierrätyspuistohanke lisää raskaan liikenteen liikennemää­
riä erityisesti valtatiellä 23 uuden liittymän ja Virtain taajaman välisellä osuudella.

http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi


                                                                  4(6)

Rautatienkatu 21 B Laboratorio, Kokkolankatu 4
PL 297, 33101 Tampere PL 297, 33101 Tampere
Puhelin (03) 2420 111, telefaksi (03) 2420 266 Puhelin (03) 2420 111, telefaksi (03) 2420 656
http://www.ymparisto.fi/pir sähköposti kirjaamo.pir@ymparisto.fi

Ympäristökeskus tähdentää, että muodostuvan uuden työpaikka­alueen kevyen liikenteen yh­
teydet Virtain kuntakeskukseen tulee selvittää kaavoituksen yhteydessä.

Melu
Kierrätyspuiston toimintojen ja liikenteen vaikutus alueen melutasoihin on selvitetty lasken­
nallisesti. Toiminnan aiheuttaman melun laskennassa on käytetty pohjoismaista teollisuusme­
lun laskentamallia, joka ottaa huomioon mm. maastonmuodot, rakennusten este­ ja heijastus­
vaikutukset sekä maaperän vaimennuksen. Selvityksen mukaan päiväajan yli 45 dB:n melu­
alueella ei ole yhtään loma­asuntoa eikä 55 dB:n melualueella yhtään vakituista asuntoa. Sel­
vityksessä todetaan, ettei alueella ole yöaikaan toimintaa ja melua aiheutuu vain jatkuvasti toi­
mivista kompressoreista ja pumpuista. Ympäristökeskus toteaa, että kierrätyspuiston toimin­
nan aiheuttaman melualuemallinnuksen mukaan Sorvanjärven pohjoisosan loma­asumiseen
käytettävästä alueesta osa on 45 dB:n ja 50 dB:n välisellä melualueella, mitä ei ole otettu kaa­
vassa huomioon.

Ympäristökeskus toteaa, ettei kaava­aineistoon sisälly selvitystä teollisuus­ ja varastoalueen
melusta. Ympäristökeskus katsoo, että myös teollisuus­ ja varastoalueesta aiheutuva melu tu­
lee selvittää ja ottaa huomioon kaavoituksessa mahdollisena meluntorjuntatarpeena.

Vesi­ ja jätevesihuolto ( mm. hulevedet )
Ympäristövaikutusten arviointiselostuksessa on todettu, että puhtaita hulevesiä muodostavia
alueita on 4,6 hehtaaria, pilaantuneiden maiden käsittelyalueita 2,1 hehtaaria, bioreaktorialu­
etta 3,7 hehtaaria, tavanomaisen jätteen kaatopaikan aluetta 9,4 hehtaaria ja tuhkan kaatopaik­
ka­aluetta 4,8 hehtaaria. Pohjavesivaikutukset ovat suorassa suhteessa siihen kuinka paljon
maa­alaa on rakennettu jätteenkäsittelytoimintoja varten. Vaikutukset ovat suurimmillaan sil­
loin, kun kaikki kentät ja jätteen loppusijoitusalueet on rakennettu. Kaavaluonnokseen ei sisäl­
ly selvitystä noin 30 hehtaarin suuruisesta teollisuus­ ja varastorakennusten korttelialueesta ai­
heutuvien hule­ ja jätevesien määristä ja käsittelystä.

Ympäristövaikutusten arviointiselostuksessa on mainittu, että kaava­alueen pintavesistä osa
virtaa metsäojastoa pitkin suoraan länsi­luoteeseen kohti Toisveden Risulanlahtea ja osa ete­
lään Sorvanjärven suuntaan. Pohjavesistä on todettu, että valtaosa pohjavedestä virtaa kohti
pohjoista ja osin kohti Sorvanjärveä. Vain 300 metrin päässä kaava­alueesta Sorvanjärven
rannassa sijaitsee lähin kiinteistö, joka ei ole yleisessä vesijohdossa. Lähimmät kiinteistökoh­
taisen vedenhankinnan varassa olevat kiinteistöt sijaitsevat Puttoskylässä noin 300 – 700 met­
rin päässä suunnittelualueen rajasta. Suunnittelualueen pohjoispuolella olevat haja­
asutusalueen kiinteistöt ja Sorsanjärven ranta­asutus on kiinteistökohtaisen vesihuollon varas­
sa. Selvityksessä on todettu eristekerrosten läpi suotautuvien vesimäärien olevan pieniä eikä
pohjarakenteiden vaurioitumista ole otettu riskinä huomioon. Ympäristökeskus katsoo, että
kaavan laadinnan yhteydessä tulee arvioida alueelle sijoittuvien toimintojen aiheuttamat mah­
dolliset riskit lähikiinteistöjen vesihuollolle.

Väkevien suotovesien eräs käsittelyvaihtoehto on vesien puhdistaminen paikan päällä vastaa­
valla tehokkuudella kuin kunnallisessa jätevedenpuhdistamossa. Tämänkin jälkeen hankealu­
eelta arvioidaan aiheutuvan vesistökuormituksen esimerkiksi typen osalta vastaavan maksi­
missaan noin 10000 asukkaan puhdistamattomia asumajätevesiä. Jos jätevedet johdetaan kaa­
va­alueelta Toisveteen, suurin vaikutus ilmenee Härkösselkä­Vaskiselkä alueella. Johdettaessa
jätevedet kaupungin jätevedenpuhdistamolle kohdistuu pääasiallisin vaikutus johtamiskohdan
alapuolelle Vaskiselkään.

http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi


                                                                  5(6)

Rautatienkatu 21 B Laboratorio, Kokkolankatu 4
PL 297, 33101 Tampere PL 297, 33101 Tampere
Puhelin (03) 2420 111, telefaksi (03) 2420 266 Puhelin (03) 2420 111, telefaksi (03) 2420 656
http://www.ymparisto.fi/pir sähköposti kirjaamo.pir@ymparisto.fi

Ympäristökeskus katsoo, että kaavaratkaisun kannalta olennainen seikka on, johdetaanko jäte­
vedet kaupungin jätevedenpuhdistamolle vai käsitelläänkö jätevedet kaava­alueella. Ympäris­
tökeskus toteaa, että kaava­aineistossa tulee esittää mainittujen vaihtoehtojen sekä taloudelliset
että muut ympäristövaikutukset. Osallisten kohderyhmä ja kuuleminen tulee myös arvioida
uudelleen valittavan vaihtoehdon perusteella.

Maisema ja luonnonarvot
Maisemallisia vaikutuksia on selvityksessä esitetty neljästä eri katselusuunnasta 1­4 kilometrin
etäisyydeltä. Merkittävimmin maisemakuvaan vaikuttavat kierrätyskeskukseen perustettavat
tuhkan ja tavanomaisen jätteen loppusijoitusalueet. Kaukomaisemassa loppusijoitusalueiden
korkeimmat huiput näkyvät Toisveden ja Siekkisjärven avoimilta selkävesiltä. Selvityksessä
on todettu, että järviltä tarkasteltuna loppusijoitusalueiden huiput näkyvät kaukomaisemassa
yli 3 kilometrin päässä, mutta eivät aiheuta merkittävää maisemallista haittaa.

Ympäristökeskus katsoo, että maisemalliset selvitykset on esitetty yleiskaavatason edellyttä­
mällä laajuudella. Ympäristökeskus toteaa, ettei maisemallisten vaikutusten arvion vaikutta­
vuuden kohderyhmää ole tuotu esiin.

Luonnonympäristöselvitys on laadittu kaava­aluetta laajempana. Selvityksessä on todettu, ettei
kaava­alueella ole suojeltuja tai uhanalaisia lajeja tai arkeologia löydöksiä. Ympäristökeskus
katsoo, että selvitys on tältä osin riittävä. Ympäristökeskus tähdentää, että kaava­alueelta
Toisveteen johdettavien lauhde­ ja hulevesien vaikutukset luonnonympäristöön tulee arvioida
esitettyä perusteellisemmin.

Elinympäristö ja yhdyskuntarakenne
Selvityksessä on todettu, että kierrätyspuisto sijoittuu Virtain kaupungin tavoitteellisen yhdys­
kuntarakenteen mukaisesti ja antaa mahdollisuuden kehittää sen länsipuolella teollisuusaluetta
niin, että sinne sijoittuisi jätteenkäsittely­ ja kierrätystoimintaan liittyvää tuotteiden jatkojalos­
tusta ja hyötykäyttöä. Sosiaalisia vaikutuksia on arvioitu selvitysten valossa. Vaikutukset on
todettu eri väestöryhmien kannalta vähäisiksi.

Ympäristökeskus katsoo, että kaavan merkittävimmät vaikutukset asukkaiden kannalta liitty­
vät hule­ ja jätevesien johtamiseen, mikä tulee ottaa huomioon myös kaavan jatkokuulemises­
sa.

Jatkotoimenpiteet

Ympäristökeskus katsoo, että keskeisimmät täydennystarpeet kaavaselvitysten osalta kohdis­
tuvat kevyen liikenteen yhteyksiin, teollisuustoiminnan korttelialueiden ympäristöhaittojen
torjuntaan sekä valittavaan jätevesien käsittelyvaihtoehtoon. Ympäristökeskus näkee, että
asemakaavatasolla on johdonmukaista ohjata kaavalla rakentamisen sijoittumista ja toteaa, että
mikäli kaava­alueelle on tarkoitus sijoittaa koko aluetta palveleva jätevedenpuhdistamo, on
asianmukaista varata sille alue kaavasta.

Ympäristökeskus näkee, että kaavoituksen osallisten piiri tulee myös mahdollisesti uudelleen
arvioitavaksi, mikäli jätevedet tullaan ohjaamaan kaupungin jätevedenpuhdistamolle.
Ympäristökeskus toteaa, että niin nykyisen kuin tulevan lähiympäristön asutuksen kannalta on
tarpeen arvioida myös suunnitellun teollisuusalueen ja kierrätyspuiston vaikutukset ympäris­
tökuvaan ja alueen lähiympäristön laatuun ja pyrkiä estämään syntyviä haitallisia vaikutuksia.

http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi


                                                                  6(6)

Rautatienkatu 21 B Laboratorio, Kokkolankatu 4
PL 297, 33101 Tampere PL 297, 33101 Tampere
Puhelin (03) 2420 111, telefaksi (03) 2420 266 Puhelin (03) 2420 111, telefaksi (03) 2420 656
http://www.ymparisto.fi/pir sähköposti kirjaamo.pir@ymparisto.fi

Osastopäällikkö Leena Strandén

Ylitarkastaja Mari Hietamäki­Pulkki

http://www.ymparisto.fi/pir
mailto:kirjaamo.pir@ymparisto.fi

