

Lausunto PIRELY/24/07.04/2010

12.11.2010 Julkinen

PIRKANMAAN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS

Ympäristö ja luonnonvarat -vastuualue

PL 297, Yliopistonkatu 38, 33101 Tampere, p. 020 63 60050

www.ely-keskus.fi/pirkanmaa, kirjaamo.pirkanmaa@ely-keskus.fi

Pirkanmaa

Pirkanmaan Jätehuolto Oy
Naulakatu 2
33101 TAMPERE

Tampereen Sähkölaitos -yhtiöt
PL 175
33101 TAMPERE

LAUSUNTO TAMMERVOIMAN HYÖTYVOIMALAITOS -HANKKEEN ARVIOINTIOHJEL-
MASTA

Pirkanmaan Jätehuolto Oy ja Tampereen Sähkölaitos -yhtiöt ovat toimittaneet Pirkanmaan
ELY-keskukselle ympäristövaikutusten arviointimenettelystä annetun lain mukaisen ympäris-
tövaikutusten arviointiohjelman Tammervoiman hyötyvoimalaitos -hankkeesta (YVA-
ohjelma).

YVA-menettelyn yhteysviranomainen on Pirkanmaan ELY-keskus. Hankkeesta vastaavat
ovat Pirkanmaan Jätehuolto Oy ja Tampereen Sähkölaitos -yhtiöt. YVA-ohjelman on laatinut
hankkeesta vastaavien toimeksiannosta Ramboll Finland Oy.

Arviointiohjelma ja arviointiselostus

Ympäristövaikutusten arvioinnista annetun asetuksen 6 §:n jätehuollon 11a- ja b-kohtien pe-
rusteella suunniteltavaan jätteenpolttoon ja lietteen käsittelyyn sovelletaan ympäristövaiku-
tusten arviointimenettelyä. Arviointimenettely on kaksivaiheinen. Ensimmäisessä vaiheessa
käsitellään arviointiohjelmaa, joka on hankkeesta vastaavan suunnitelma hankkeen ja sen
vaihtoehtojen ympäristövaikutusten arvioimiseksi. Arviointiohjelma sisältää myös suunnitel-
man, miten osallistuminen arviointimenettelyssä järjestetään. Yhteysviranomainen antaa
hankkeesta vastaavalle arviointiohjelmasta lausunnon, joka sisältää myös yhteenvedon mui-
den viranomaisten lausunnoista ja yleisön mielipiteistä. Toisessa, YVA-selostusvaiheessa
hankkeesta vastaava kokoaa arvioinneista arviointiselostuksen, joka tulee laatia arviointioh-
jelman ja yhteysviranomaisen ohjelmasta antaman lausunnon perusteella. Arviointimenettely
päättyy yhteysviranomaisen lausuntoon arviointiselostuksesta. Hankkeesta vastaavan on
liitettävä yhteysviranomaisen lausunto arviointiselostuksen kanssa valmiin hankesuunnitel-
man lupa- ja hyväksymishakemuksiin.

PIRELY/24/07.04/2010 2/57

Arvioitava hanke ja sen vaihtoehdot

Tammervoiman hyötyvoimalaitos on Tampereen kaupungin kaukolämmön peruskuorma-
laitos ja tuottaa samalla sähköä valtakunnan verkkoon. Voimalaitokseen tuodaan käsiteltä-
väksi 120 000–180 000 tonnia jätettä kotitalouksista ja palvelutoiminnasta mukaan lukien ter-
veydenhuolto. Lisäksi varaudutaan käsittelemään jossain määrin vaaralliseksi luokiteltuja
jätteitä kuten kyllästettyä puuta. Biokaasulaitoksessa käsitellään 90 000 tonnia vuodessa
pääasiassa asumisen ja palvelutoiminnan biojätteitä, jäteveden puhdistamoiden lietteitä, teu-
rasjätettä, karjanlantaa tai muuta biomassoja, joista muodostuva metaani hyödynnetään
energiantuotannossa. Neljä vaihtoehtoista hankealuetta sijaitsevat eri puolilla Tamperetta.

Hyötyvoimalaitoksen polttoprosessin vaihtoehtoina arvioidaan jätteiden arinapolttoa ja
kaasutusta. Kaasutukseen liittyy optio biopolttoaineiden käsittelyyn. Voimalan kaasutusvaih-
toehto edellyttää erillistä jätteiden esikäsittelylaitosta.

Vaihtoehto VE 0a. Voimalaitosta ei toteuteta ja kaatopaikkasijoitus jatkuu nykyisellään.
Vaihtoehto VE 0b. Voimalaitosta ei toteuteta ja jätteet kuljetaan muualle käsiteltäväksi.
Vaihtoehto VE 1 Lielahti (Epilä). Voimalaitos sijoittuu Epilään Sähkölaitoksen Lielahden
voimalaitoksen viereen.
Vaihtoehto VE 2 Rusko. Voimalaitos sijoittuu Ruskoon lähelle Kangasalan rajaa.
Vaihtoehto VE 3 Sarankulma (Peltolammi). Voimalaitos sijoittuu Peltolammin ja pääradan
länsipuolelle lähelle Pirkkalan rajaa.
Vaihtoehdot VE 4a ja 4b Tarastenjärvi. Voimalaitos sijoittuu Tarastenjärven jätteenkäsitte-
lyalueen länsipuolelle ja lisäksi biokaasulaitos (VE 4b) sijoittuu jätteenkäsittelyalueen länsi-
osaan. Biokaasulaitos voidaan toteuttaa myös itsenäisenä hankkeena.

Suunnittelun vaihe, suunnittelu- ja toteuttamisaikataulu

Hankkeesta vastaava laatii arviointimenettelyn rinnalla yleissuunnitelmaa hyötyvoimalaitok-
sesta (ja lietteen käsittelystä). Hyötyvoimalaitoksen rakentaminen kestäisi arviolta 3–4 vuot-
ta, ja se käynnistyisi vuonna 2015. Biokaasulaitoksen toteutuksesta päätetään myöhemmin.
Kaukolämpölinjan ja sähköverkon suunnittelusta tulee lisätä tiedot arviointiselostukseen. (ks.
Yhteysviranomaisen lausunto)

Hankkeen YVA-menettelyn liittyminen muihin menettelyihin (5 § 1 mom)

Hankkeen YVA-menettelyä ei ole sovitettu yhteen muiden menettelyiden kanssa. Samanai-
kaisesti vireillä olevaan Tampereen Veden Pirkanmaan keskuspuhdistamon Sulkavuoren
vaihtoehdon YVA-menettelyyn liittyen hankkeesta vastaavat selvittävät kuitenkin lietteen jat-
kohyödyntämismahdollisuuksia.

Hyötyvoimalaitoksen ympäristövaikutusten arviointi ja hankesuunnittelu on tärkeä kytkeä Pir-
kanmaan 2. vaihemaakuntakaavan suunnitteluun. Hanke tai mahdollisesti jo toteutunut laitos
tullaan ottamaan tulevassa maakuntakaavoituksessa huomioon. Ks. Yhteysviranomaisen
lausunto, Maankäyttö.

Arviointiohjelman mukaan yleis- ja/tai asemakaavoitus alkaa arviointimenettelyn aikana tai
heti sen jälkeen. Ks. Yhteysviranomaisen lausunto/ihmisiin kohdistuvat vaikutukset

PIRELY/24/07.04/2010 3/57

Hankkeen edellyttämät luvat ja päätökset

Arviointiohjelmassa on esitetty hyötyvoimalaitoksen ja biokaasulaitoksen edellyttämiä lupa- ja
hyväksymismenettelyjä ja toimivaltaiset viranomaiset. Kaukolämpöverkoston rakentamisen ja
uusien tieyhteyksien edellyttämät luvat tulee lisätä luetteloon.

ARVIOINNISTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelma oli nähtävillä 17.8.–15.10.2010 Tampereella, Pirkkalassa, Kangasalalla, Ylö-
järvellä, Lempäälässä ja Nokialla sekä luettavana kuntien kirjastoissa ja Pirkanmaan ympä-
ristökeskuksessa. Kaikille avoimeen yleisötilaisuuteen Tampereen Yliopistolla 30.8.2010
osallistui 24 henkilöä tilaisuuden järjestäjien lisäksi (yhteensä 50). Kuulutus julkaistiin Aamu-
lehdessä, Pirkkalaisessa, Kangasalan Sanomissa, Nokian Uutisissa, Ylöjärven Sanomissa ja
Lempäälän - Vesilahden Sanomissa, Pirkkalaisessa ja Nokian Uutisissa. Arviointiohjelma ja
kuulutus sekä muistio yleisötilaisuudesta ovat nähtävillä ELY-keskuksen Internet-sivuilla.

ARVIOINTIOHJELMASTA ANNETUT LAUSUNNOT JA MIELIPITEET

Yhteysviranomainen pyysi lausunnot Tampereen, Nokian, Ylöjärven kaupungeilta ja Pirkka-
lan, Kangasalan, Lempäälän kunnilta, Pirkanmaan liitolta, Länsi- ja Sisä-Suomen aluehallin-
toviraston Peruspalvelut (oikeusturva ja luvat) -yksiköltä, Pirkanmaan Maakuntamuseolta,
Hämeen ELY-keskukselta, Liikennevirastolta, Liikenteen turvallisuusvirasto Trafilta ja VR-
Rata Oy:ltä ja Finavia Tampere-Pirkkalan lentoasemalta sekä lähetti arviointiohjelman ja kuu-
lutuksen tiedoksi Tampereen Vedelle, Pirkanmaan luonnonsuojelupiirille, Tampereen kau-
punkiseudun kuntayhtymälle, Gasum Oy:lle, Fingrid Oyj:lle, Tampereen Sähköverkko Oy:lle.
Yhteenveto lausunnoista on tämän lausunnon lopussa.

Arviointiohjelmasta annetuista mielipiteistä on yhteenveto tämän lausunnon lopussa.

YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomaisen lausunto kohdistuu arviointiohjelmassa esitettyihin nykytilan kuvauksiin
ja hankekuvaukseen arvioinnin lähtökohtina ja vaikutusalueen rajauksen perusteena, kes-
keisten ympäristövaikutusten tunnistamiseen, arviointimenetelmien ja -kriteerien valintaan ja
soveltuvuuteen, arvioinnin lähdeaineistoon ja asiantuntemukseen sekä raportin havainnolli-
suuteen ja osallistumiseen. Arviointiohjelmassa on lyhyesti mainittu lisäksi ympäristövaikutus-
ten vertailu, ympäristöonnettomuuksista, haittojen lieventäminen ja seuranta, jotka on esitet-
tävä arviointiselostuksessa. Yhteysviranomainen on lausunut tässä vaiheessa vertailusta,
joka on keskeinen arviointitulosten jäsentelyssä päätöksentekoa varten. Yhteysviranomainen
on ottanut lausunnossaan huomioon lausunnoissa ja mielipiteissä arviointiohjelmasta esille
tuotuja näkökohtia.

Vaihtoehtojen muodostaminen ja käsittely arvioinnissa

Arviointiohjelmassa on hyvin kuvattu, miten esiselvitysvaiheen kautta yhteistyössä Tampe-
reen kaupungin kanssa on valittu arviointiohjelman vaihtoehdot.

Arviointiselostuksessa on suositeltavaa esittää lisäksi pääkohdat niistä ympäristövaikutuksis-
ta ja tekijöistä, joita on tarkasteltu esisuunnitteluvaiheessa lietteen ja biojätteenkäsittelyn
osalta kuten mitä vaihtoehtoja oli mukana ja miksi valittiin arviointiohjelman vaihtoehdot
(edut/esteet, yhteensovittaminen Sulkavuoren keskuspuhdistamon kanssa/ kuljetuslogistiik-
ka/siirtoputki).

PIRELY/24/07.04/2010 4/57

Arviointiohjelmassa on hyvin esitetty jätesuunnitelmat ja SOVA (suunnitelmien ja ohjelmien
vaikutusten arviointi)-lain soveltaminen. Etelä- ja Länsi-Suomen jätesuunnitelma (ELSU) oh-
jaa vahvemmin maakunnallisia hankkeita kuin Valtakunnallinen jätesuunnitelma (VALTSU),
mikä tulisi ottaa huomioon vaikutusten arvioinnissa. Arviointiselostukseen on suositeltavaa
avata, miten jätesuunnitelma ja sen SOVA ovat mahdollisesti luoneet hankesuunnittelua oh-
jaavia ympäristövaikutuksiin perustuvia reunaehtoja.

Arviointiohjelmassa on todettu myös jätelain jätehierarkia. Arviointiohjelmasta saadun palaut-
teen perusteella arviointiselostukseen odotetaan tarkennuksia, miten hanke vaikuttaisi jäte-
hierarkian toteutumiseen ja jätteiden käsittelystä kokonaisuutena aiheutuviin vaikutuksiin.
Tähän saattaa löytyä osin vastaus alueellisten jätesuunnitelmien SOVA-raporteista.

Tarastenjärven vaihtoehto poikkeaa selkeästi muista vaihtoehdoista jätehierarkian toteutta-
misen suhteen, koska siinä toteutetaan myös materiaalikierrätystä biokaasulaitoksessa. Ar-
vioinnissa tulisi vertailla siten jätesuunnitelmissa esitettyjen (ELSU, VALTSU) tavoitteiden
toteutuminen eri vaihtoehdoissa.

Vaihtoehtoa 0a ei voida pitää hankkeen toteuttamisaikatauluun nähden enää realistisena,
koska biohajoavan jätteen kaatopaikkakielto on jo valmisteilla. Yhteysviranomainen suositte-
lee sen tilalle arviointiin vaihtoehtoa 0, jossa painottuu materiaalikierrätys esimerkiksi valta-
kunnallisen ja alueellisen jätesuunnitelman materiaalikierrätystavoitteet.

Hankkeen kuvaus

Ohjelmassa tulee esittää hankekuvaus, joka on lähtökohta toiminnan olennaisten ympäris-
tövaikutusten tunnistamiseen ja arviointien suunnitteluun, kuten soveltuvien arviointimene-
telmien, arviointikriteerien, lähdeaineistojen, asiantuntijoiden tms. valintaan, yhdessä nykyti-
lan kuvauksella saatavien tietojen kanssa. Näiden tietojen avulla arviointiohjelmassa esite-
tään eri vaikutusten todennäköiset vaikutusalueiden maantieteelliset ja ajalliset laajuudet.

Hankekuvausta tulee tarkentaa arvioinnin lähtökohtia varten seuraavasti:

Hankevaihtoehtojen tilantarve (ha) tulee esittää arviointiselostuksessa tarkemmin ja esimer-
kiksi lay-out kuvilla, jotka mahdollistavat riittävät arvioinnit koskien muun muassa luontoarvo-
jen säilymistä. Ruskon hankealueen kuvauksesta tulee ilmetä, voivatko Tampereen maan-
vastaanottopaikan nykyiset toiminnot säilyä alueella. Ks. Toteuttamiskelpoisuus.

Hankekuvaukseen tulee lisätä Tarastenjärven vaihtoehdosta, miten jätteenkäsittelyalueelle
läjitettyjä jätteitä käytännössä otettaisiin poltto-aineeksi kuten laadunvalvonta ja tekniikka ja
miten hajuhaittoja voidaan hallita. Läjitetyn jätteen hyödyntämisen ajoittuminen ja kesto tulee
ilmetä. Kuvauksesta tulee ilmetä, mihin jätteet kuljetetaan ja varastoidaan hyötyvoimalaitok-
sen pidempiaikaisen häiriötilanteen aikana.

Hyötyvoimalaitoksen hankekuvauksesta tulee ilmetä hajupäästöjen hallinta ja käsittely häiriö-
tilanteissa. Lisäksi tulee tarkastella syntypaikkalajittelun tarkkuuden vaikutusta hyötyvoimalai-
toksen hajupäästöihin.

Hankekuvausta tulee tarkentaa tiedoilla, voidaanko kaasutekniikkaan perustuvan hyötyvoi-
malaitoksen jätejakeita käsitellä biokaasutuslaitoksessa.

PIRELY/24/07.04/2010 5/57

Biokaasulaitoksen toimintaa mahdollisesti myös itsenäisenä toimintana Tarastenjärven alu-
eella tulee selventää hankekuvaukseen. Hankekuvauksessa tulee ottaa huomioon kokonai-
suuteen liittyvä kompostointilaitos.

Biokaasulaitoksen kuvauksessa tulee lisätä arviot jätevesijakeen määrästä ja pitoisuuksista
sekä mahdollisesta esikäsittelystä.

Kuntien lausunnoissa edellytetään tarkemmat kuvaukset uusista tieyhteyksistä vaikutusarvi-
ointeja varten. Arvioitavan hankkeen rajausta tulee laajentaa tältä osin.

Hankkeen rajauksen tulee sisältää jätekuljetusten lisäksi muut kuljetukset kuten tuhka, liete-
ja kemikaalikuljetukset.

Vaihtoehdoittain tulee tarkentaa rakentamisvaiheen kuvaus tiedoilla, jotka ovat olennaisia
rakentamisaikaisten vaikutusten merkittävyyden arvioissa kuten kesto, mahdollinen louhinta,
maansiirrot (arseeni).

Samoin vaihtoehtojen uudet kaukolämpö- ja voimajohtolinjaukset tulee kuvata arvioinnin läh-
tökohtana. Kuvauksesta tulee ilmetä kaukolämpölinjan rakentamisen ja huollon vaatima tila
sekä yleispiirteinen sijoittuminen siten, että haittojen kohdistumista ja merkittävyyttä tiiviissä
kaupunkirakenteessa sekä luontoarvojen kannalta on mahdollista arvioida ja vertailla.

Hyötyvoimalaitoksen liityntä sähköverkkoon on hankkeen olennainen osa ja sen ympäristö-
vaikutukset tulee selvittää riittävästi osana meneillään olevaa ympäristövaikutusten arviointi-
menettelyä. Laitoksen liityntätapa, liityntäpiste ja tarvittavien liityntävoimajohtojen sijainti tulee
olla määriteltynä jo arviointimenettelyn aikana siten, että niistä aiheutuvat ympäristövaikutuk-
set voidaan luotettavalla tavalla arvioida.

Ympäristön nykytilan kuvaus

Arviointiohjelmassa esitettävän ympäristön nykytilan kuvauksen tulee olla kattava hankkeen
keskeisten ympäristövaikutusten tunnistamiseen, vaikutusalueen alustavaan rajaukseen sekä
vaikutusarviointien suunnitteluun ja arviointimenetelmien valintaan sekä vaikutusten merkittä-
vyyden arviointia varten. Ympäristön nykytilan kuvaus perustuu olemassa oleviin tietoihin, ja
sitä täydennetään selvityksin. Selvitys nykytilasta esitetään arviointiselostuksessa.

Lielahden (Epilän) vaihtoehdossa kaavaotetta selittävästä tekstistä puuttuu maakuntakaavan
Epilänharjua pitkin osoitettu seudullinen ulkoilureitti.

Ruskon vaihtoehdossa selvitykseen ympäristön nykytilasta tulee tarkentaa maakuntakaavan
viheryhteystarvetta vastaavat varaukset yleis- ja asemakaavoissa sekä varaukset eko-
logiset yhteystarpeet. Nykytilan kuvauksen kaavaote 6-13 on liian suppea tässä suhtees-
sa. Kuvauksesta puuttuu seudullinen ulkoilureitti Kaarinan polku. Ks. Ihmisiin kohdistuvat vai-
kutukset, luontovaikutukset. Ruskon kuvauksesta puuttuu tieto suunnittelualueella nykyisin
olevasta ylijäämämaan käsittely- ja läjitysalueesta. Ks. Tampereen kaupungin lausunto ja
Yhteisvaikutukset

Sarankulman (Peltolammin) ympäristön nykytilan selvitykseen tulee lisätä seudullinen ulkoi-
lureitti ja tieto uudesta asuinalueesta. Ks. Tampereen kaupungin lausunto

Tarastenjärven vaihtoehdossa, kuten edellä muissa vaihtoehdoissa, arviointiohjelman kaava-
otteissa näkyvää seudullista ulkoilureittiä ei ole mainittu tekstissä. Seudullinen ulkoilureitti,
Kaarinan polku, tulee ottaa arviointien lähtökohtiin. Kaarinan polku on olemassa oleva reitti

PIRELY/24/07.04/2010 6/57

Kangasalalta Tampereelle. Sijaintivaihtoehdon läheisyydessä sijaitsee useita ympäristöhait-
toja aiheuttavia toimintoja, jota tulee ottaa huomioon. Ks. Yhteisvaikutukset

Kaikista vaihtoehdoista tulee esittää karttapohjalla herkät kohteet: koulut, päiväkodin, van-
hainkodit tms. sekä keskeiset kevyen liikenteen reitit suhteessa kuljetusreitteihin.

Nykytilan kuvauksen tulee antaa arvioinnille lähtökohdat, joista voidaan arvioida vaikutus-
ten kohdistumista sekä yksittäisiin kohteisiin että kyseisen yksittäisen kohteen merki-
tystä laajemman kokonaisuuden kuten ulkoilureittien, viheryhteyksien ja ekologisten-
käytävien kannalta. Nykytilan selvityksen mukaan arviointiselostuksen kuvissa tulee ha-
vainnollistaa vaikutusten kohdistuminen herkkiin kohteisiin sekä virkistysalueisiin ja viheryh-
teyksiin ja edellä mainittuihin seudullisiin reitteihin ja myös uusiin asuinalueisiin.

Vaikutusalueiden rajaus

Arviointiohjelman kuvassa 7-2 on esitetty rajaus ilmanlaatuun kohdistuvien vaikutusten mu-
kaan, mikä oletetaan maantieteellisesti laajimmaksi vaikutusalueeksi. Laaja vaikutusalue
kattaa myös seudullisten ulkoilureittien kokonaisuuteen kohdistuvan vaikutusalueen riittävästi
sekä kuljetusliikenteen vaikutusalueet. Arviointiselostuksessa tulee ilmetä, miltä alueelta vai-
kutuksia on selvitetty ja miten vaikutukset kohdistuvat kyseisellä alueella, ja esittää ne vaiku-
tustyypeittäin havainnollisesti.

Ympäristövaikutusten arvioinnit

Maankäyttö ja yhdyskuntarakenne

Maakuntakaava

Pirkanmaan 1. maakuntakaavan näkökulmasta hyötyvoimalaitoksen vaihtoehtoisissa sijoi-
tuspaikoissa korostuvat eri vaikutuskysymykset. Sijoituspaikkavaihtoehtojen vertailu ja tulos-
ten selkeä raportointi ovat tärkeitä. Ympäristövaikutusten arviointi on keskeinen myös 2. vai-
hemaakuntakaavan valmistelun näkökulmasta, ja menettelyjen arvioinnit ja suunnittelu sekä
mahdollisuuksien mukaan osallistuminen on tarpeen sovittaa yhteen.

Hankkeen suunnittelua ohjaa myös maankäyttö- ja rakennuslain mukaiset kaavatasot ja niitä
vastaavat vaikutusten arvioinnit, jotka vastaavat SOVA-lain selvityksiä. Pirkanmaan 1.
maakuntakaava ja sen kaavaselostuksen vaikutusten arvioinnit ovat olennaisia hankkeessa.

Ihmisiin kohdistuvat vaikutukset

Hankevaihtoehdot sijoittuvat Tampereen kaupunkiseudulla tiiviiseen kaupunkirakenteeseen.
Ihmisiin kohdistuvissa arvioinnissa on olennaista ottaa huomioon kaupunkiseudun väestön
kasvu ja kaupunkiseudun rakenteen täydentäminen. Arvioinnissa on keskeistä ottaa huomi-
oon myös uudet asuin- ja työpaikka-alueet. Maankäytössä täydentyvään rakenteeseen on
samoin varattu luontoalueita. Hankevaihtoehtojen vaikutusalueilla sijaitsee kaavoissa varattu-
ja lähivirkistysalueita ja merkittäviä viheralueita, seudullisia ulkoilureittejä. Useat näistä vara-
uksista ovat samalla merkittäviä viherverkoston ja -yhteyksien sekä ekologisten yhteyksien
kannalta Tampereen kaupunkiseudulla ja Pirkanmaalla.

Ihmisiin kohdistuvia vaikutuksia aiheutuu hankkeen rakentamisen ja käytön aikana mukaan
lukien raskaan liikenteen haitat.

PIRELY/24/07.04/2010 7/57

Arviointiohjelman mukaan arvioidaan ainoastaan hankkeen suorat vaikutukset terveyteen.
Hankkeen olennaiset vaikutukset kohdistuvat edellä todetun mukaan virkistysmahdollisuuk-
siin, ja tämän perusteella tulee arvioida välilliset terveysvaikutukset lähialueen ja kaupunki-
seudun väestön virkistys- ja liikuntamahdollisuuksien heikkenemisen näkökulmasta. Arvioin-
nissa tulee käyttää riittävää terveysalan asiantuntemusta/asiantuntijaa, mikä tulee ilmetä ar-
viointiselostuksesta.

Menetelmä ja aineisto

Aluehallintovirasto terveyden asiantuntijana edellyttää tiettyjä laajennuksia haastateltaviin
lähialueiden kohderyhmiin sosiaalisten vaikutusten arvioinnissa. Arviointiohjelmaa tulee tar-
kistaa sosiaalisten vaikutusten väestöryhmien edustavuuden ja kattavuuden osalta esitetyllä
tavalla.

Arvioinnissa on keskeistä arvioida myös suunniteltuun uuteen asutukseen (esimerkiksi Nur-
mi-Sorila, Toivio) kohdistuvat vaikutukset. Tältä osin arviointiohjelmassa esitetyt menetelmät
kuten työpaja ja kyselyt eivät ole riittäviä, joten lisäksi arvioinnissa tulee olla yhteydessä
muun muassa kaupungin kaavoitukseen.

Arvioinnissa tulee ottaa huomioon Pirkanmaan 1. maakuntakaava ja sen selostus, erityisesti
kohdat 5.9 – 5.11 ja näihin liittyvät vaikutusarvioinnit 8.1.7. - 8.1.8. (välilliset vaikutukset kan-
santerveyteen, väestöryhmien tasa-arvo).

Lielahden vaihtoehdossa on otettava huomioon erityisesti lähivirkistysalue, Epilän asutus ja
seudullinen ulkoilureitti.

Ruskon vaihtoehdoissa on keskeistä arvioida hankkeesta ja sen rakentamisesta lähivirkistys-
alueisiin ja ulkoilureitteihin sekä seudullisiin Kaarinan polun ulkoilureittiin, viheryhteyksiin ja
ekologisiin yhteyksiin kohdistuvat vaikutukset ja yhteisvaikutukset alueen muun maankäytön
kanssa. Arvioinneista on tarpeen olla yhteydessä Tampereen kaupungin kaavoitukseen. Ks.
Luontovaikutukset/liito-orava, Yhteisvaikutukset.

Sarankulman vaihtoehdossa on keskeistä ihmisiin kohdistuvat vaikutukset Tampereen Pelto-
lammin ja Multisillan alueilla sekä Pirkkalan Toiviossa ja myös laajemmin Pirkkalassa virkis-
tyksen ml. seudullisen ulkoilureitin kannalta. Arvioinnissa on tarpeen olla yhteydessä myös
Pirkkalan kaavoitukseen.

Tarastenjärven vaihtoehdossa tulee arvioida rakentamis- ja käytönaikaiset vaikutukset Kaari-
nan polun seudulliseen ulkoilureittiin. Hankkeen yhteisvaikutukset Tampereen varastointi- ja
kiviainesten ottoalueen sekä Tarastenjärven jätteenkäsittelyalueen kanssa tulee arvioida.
Arvioinnissa voi käyttää ensin mainitun toiminnan arviointiselostusta ja yhteysviranomaisen
selostuslausuntoa.

Mielipiteissä on esitetty tietoja, jotka ovat hyödyllisiä ihmisiin kohdistuvissa arvioinneissa.
Mielipiteissä on tuotu esiin myös elinkeinotoimintaan kohdistuvia vaikutuksia vaihtoehdoittain,
kuten mahdolliset vaikutukset elintarviketeollisuudelle ja metsätaloudelle. Ruskon vaihtoeh-
dossa tulee ottaa huomioon yhteisvaikutukset maankaatopaikan kanssa.

PIRELY/24/07.04/2010 8/57

Ilmanlaatu

Ilmanlaadun leviämismallilaskennat

Hiukkaspitoisuudet

Arviointiselostuksesta ei ilmene perusteita, joilla piipun päästön korkeusasema/piipun pi-
tuus on valittu leviämismallin lähtötietoihin. Vaihtoehtoisten sijaintipaikkojen maastomuodot
eroavat toisistaan merkittävästi. Lisäksi on otettava huomioon korkeuden ja savuviuhkan
muodostama mahdollinen lentoeste. Hyötyjätelaitoksen päästöjen leviäminen on siten tar-
peen laskea useammalla piipun päästön korkeusasemalla. Arviointiselostuksesta tulee ilmetä
päästön korkeusaseman herkkyystarkastelu esimerkiksi hiukkaspitoisuudet useammalla kor-
keusasemalla.

Hyötyvoimalaitoksen päästöjen lähtötiedot eivät ilmene yksiselitteisesti arviointiohjelmas-
ta. Lähtötietoina on tarpeen käyttää kolmea erilaista päästötasoa ja -tilannetta. Laitoksen
normaalitoiminnan aikaisten päästöjen tulee vastata jätteenpolttoasetuksen arvoja ja jätteen-
polttolaitoksen päästötasoa. Kolmantena laskennan lähtökohtana tulee olla tyypilliset häiriöti-
lanteet (kesto, esiintyvyys) ja niissä käytettävissä olevat varajärjestelmät ja varautuminen
kuten toiminnan keskeytys.

Arvioinnissa tulee ottaa huomioon liikenteen pakokaasupäästöjen lisäksi liikenteen ilmaan
nostamien hiukkasten vaikutus pitoisuuksiin.

Lähtötietoina käytetään nykytilannetta kuvaavia vuoden 2009 aineistoja. Suunniteltava toi-
minta alkaisi vuonna 2015, joten on perusteltua ottaa laskennassa huomioon ennusteet ja
laskea lisäksi tulevaisuutta kuvaavat pitoisuudet.

Haju

Tampereen kaupunki edellyttää hajupäästöjen selvittämistä leviämismallilla sekä hyöty-
voimalaitokselle että biokaasulaitokselle. Aluehallintoviraston peruspalvelut-yksikkö esittää,
että ihmisten kokemaa hajun viihtyvyyshaittaa selvitetään hajukomponenteittain ja että haju-
haittojen tulee vertailla sijoitusvaihtoehdoittain.

Leviämismallilaskenta tulisi tehdä myös hyötyvoimalaitoksen hajupäästöistä, erityisesti häiriö-
tilanteissa, mikäli hankekuvauksen tarkistuksen mukaan hyötyvoimalaitoksella on merkittäviä
hajupäästöjä. Päästöistä ei ole arviointiohjelmassa vielä riittäviä tietoja arviointimenetelmän
valintaa varten. Hajuselvityksen tulee kattaa myös mahdolliset poikkeukselliset jätteen varas-
toinnit. Ks. Hankekuvaus. Tarastenjärven vaihtoehdossa on arvioitava laitosten ja nykyisen
toiminnan hajun yhteisvaikutuksia.

Arviointikriteerit

Arviointiohjelmasta ei ilmene lähtötietoja hankkeen aiheuttamien päästöjen hiukkaskokoja-
kaumasta, hiukkasten koostumuksesta ja päästömääristä. Ilmanlaatua heikentävien hiuk-
kasten koko ja koostumus sekä muodostuvat pitoisuudet vaikuttavat niiden haitallisuu-
teen terveydelle. Pienimmille hiukkasille ei ole tiedossa haitatonta pitoisuutta. Pienhiukkaset
leviävät laajemmalle alueelle kuin hengitettävät hiukkaset.

Saatavissa olevia tietoja pienhiukkasten pienhiukkasia (PM2,5) muodostumisesta tulee sel-
vittää kirjallisuuden tai muiden tietolähteiden avulla. Mahdollista tiedon puutteiden vaikutusta

PIRELY/24/07.04/2010 9/57

arvioinnin epävarmuuteen tulee tarkastella. Pienhiukkasten terveysvaikutusten arvioinnissa
on käytettävä myös WHO:n pienhiukkasten ohjearvoja.

Arviointikriteerinä tulee käyttää terveydelle haitallisten yhdisteiden kertymistä ympäristöön ja
näille yhdisteille annettuja pitoisuuksia ja ravinnon kautta saatavan altistuksen terveysperus-
teisia arvoja.

Arvioinnissa on otettava huomioon, että rakentamisaikana kuljetusreiteille kulkeutuva aines
voi nostaa hiukkaspitoisuuksia.

Arviointikriteerinä tulee käyttää myös muutosta nykyiseen ilmanlaatuun, erityisesti herkissä
kohteissa ja virkistysalueilla ja -reiteillä (nykyinen toiminta, taustapitoisuudet).

Hajun arviointikriteereinä tulee käyttää lyhyt- ja pitkäaikaisen hajupitoisuutta (30 s ja 1 tun-
ti) eri hajupitoisuuksilla (hajuyksikköä/m3: juuri aistittava, selvästi tunnistettava ja melko voi-
makas) ja hajualueiden alueellista esiintyvyyttä (tuntia/ vuosi, osuus vuoden tunneista). Hajun
merkittävyyden tulkinnasta tulee ilmetä edellä mainituilla kriteereillä laskettujen tilanteiden
esiintyminen asuinalueilla ja niiden herkissä kohteissa, virkistysalueilla ja reiteillä sekä luon-
nonsuojelualueilla. Laskentatulosten havainnollisuudessa tulee ottaa vastaavasti huomioon
kohdistuminen esittämällä tulokset riittävän kokoisina kuvina.

Hyötyvoimalaitoksen ja biokaasulaitoksen hajujen koostumus ja niiden hajukynnykset poik-
keavat toisistaan, mikä tulee ottaa huomioon arvioinnin lähtötiedoissa ja tulosten tulkinnassa.

Arvioinnissa tulee käyttää riittävää ilman epäpuhtauksien leviämisen ja niiden terveys- ja viih-
tyvyyshaittojen tulkinnan asiantuntemusta/asiantuntijaa. Asiantuntijat on mainittava arvioin-
tiselostuksessa.

Hajun arviointitulokset tulee ottaa lähtökohdaksi seurannan tarpeellisuuden tarkastelussa.

Ilmanlaadun ja hajun leviämismallilaskennan raportit on suositeltavaa toimittaa yhteysviran-
omaiselle ja laitettavaksi hankkeen YVA-intersivulle.

Melutasot, kokonaishäiritsevyys, yhteisvaikutukset

Arviointiohjelman mukaan hyötyvoimalaitoksen ja biokaasulaitoksen sekä hankealueen lähi-
alueen liikenteen käytönaikaiset melualueet arvioidaan käyttämällä teollisuusmelun lasken-
nallista melumallia. Lisäksi arvioidaan muun kuljetusliikenteen meluvaikutuksia. Meluntorjun-
nan ratkaisuja selvitetään laskennallisen mallin avulla. Melun merkittävyyttä arvioidaan
melutason ohjearvoilla kohteittain.

Yhteysviranomainen edellyttää arviointiohjelmaan seuraavat tarkennukset ja lisäykset:

Melutasot tulee laskea ottaen huomioon myös uudet asuinalueet ja luonnonsuojelualueet.

Hankkeen melun ja alueen muiden melulähteiden aiheuttamaa melun kokonaishäiritse-
vyyttä tulee arvioida. Arvioinnissa voi käyttää muiden hankkeiden melumallinnusten tuloksia
ja olemassa olevia tietoja katu- ja tieliikenteestä sekä lento- ja ratamelusta.

Eri hankkeiden ja toimintojen melun kohdistumisen maantieteellisesti peräkkäin suhteessa
seudullisiin ulkoilureitteihin tulee ottaa huomioon melun yhteisvaikutusten arvioinnissa.

PIRELY/24/07.04/2010 10/57

Arviointiohjelman mukaan kuvataan ja arvioidaan rakentamisaikainen melu ja tärinä, mutta
menetelmiä ja/tai aineistoja ei ole mainittu. Arviointiselostukseen tulee lisätä tiedot rakenta-
misen ajoittumisesta ja kestosta sekä vähintään yleispiirteiset melun ja tärinän ml. kuljetuslii-
kenne vaikutusalueet suhteessa asutukseen, virkistykseen ja luontoarvoihin. Arvion mukaan
herkimmistä kohteista suositellaan melun mallintamista jo arviointimenettelyn aikana ja arvio-
ta tärinän mittaamisen tarpeesta.

Hankkeen rakentamisaikaisen ja käytönaikaisen liikenteen arvioinnissa tulee laskea le-
viämismallilla yhteismelutasot tie- ja katuliikenteen kanssa.

Melutasoja ja melun kokonaishäiritsevyyttä ja niiden kohdistumista herkkiin kohteisiin, asu-
tukseen sekä virkistysalueisiin ja -reitteihin tulee havainnollistaa esittämällä melualueet ja
kohteet riittävän suurella karttapohjalla.

Hankkeen aiheuttaman melu merkitystä lähialueen ja kaupunkiseudun asutukselle verrattuna
nykytilanteeseen on suositeltavaa havainnollistaa asukkaille ja muille vaikutusalueen käyttä-
jille esittämällä leviämismallilla lasketut melutason muutokset karttakuvina.

Arviointiselostuksen liiteaineistona tulee esittää yhteysviranomaiselle erillinen meluraportti,
josta ilmenee yksityiskohtaisesti laskennat, menetelmä ja lähtötiedot sekä melumallinnuksen
asiantuntemus.

Pohjavesi

Epilän vaihtoehdossa on keskeistä arvioida tärkeään pohjavesialueeseen kohdistuvat vaiku-
tukset ja ympäristöriskit.

Pintavedet

Arvioinnissa tulee ottaa huomioon Tarastenjärven vaihtoehdossa mahdolliset hulevesien yh-
teisvaikutukset ojavesien laatuun rakentamisaikana ja edelleen Näsijärven lahtialueisiin sekä
perhosesiintymien kosteustasapainoon. Ruskon vaihtoehdossa tulee ottaa huomioon mah-
dolliset yhteisvaikutukset alueen muiden hankkeiden pintavesivaikutusten kanssa sekä Sa-
rankulman vaihtoehdon mahdolliset pintavesivaikutukset luontoarvoihin. Ks. Luontovaikutuk-
set, Yhteisvaikutukset

Kulttuuriympäristö ja maisema

Hankekuvausta maisema- ja kulttuuriympäristöarviointien lähtökohtana tulee tarkentaa ja ha-
vainnollistaa. Arviointiohjelma on maiseman arvioinnin osalta muutoin riittävä.

Lähialueiden kulttuuriympäristön nykytilan kuvausta ja lähdeaineistoja tulee tarkistaa arvioin-
tiohjelmaan Maakuntamuseon lausunnon mukaisesti. Erityisesti Sarankuman vaihtoehdossa
Pärrinkoski ja Lielahden vaihtoehdossa Epilänharju ja lähialueen arvokohteet tulee ottaa ar-
vioinnissa huomioon. Rakennetun kulttuuriympäristön arvojen ja maisema-arvojen kuvaus
tulee koota kartta- ja havainnekuviin, ja arvioinnissa tulee havainnollistaa haittojen kohdistu-
minen näihin arvoihin.

Maakuntamuseo edellyttää arkeologisia inventointeja Lielahden ja Sarankulman vaihto-
ehdoissa, koska vaihtoehtojen vaikutuksia arkeologiseen kulttuuriympäristöön ja sen toteut-
tamisen mahdollisuuksia muinaismuistolain näkökulmasta voidaan arvioida vain inventointien
tulosten perusteella. Arviointiohjelmaan tulee lisätä maakuntamuseon edellyttämät inventoin-
nit.

PIRELY/24/07.04/2010 11/57

Luontovaikutukset

Hankevaihtoehdot ja vaikutusaluerajaukset

Arviointiohjelmassa esitetyissä kartoissa punaisella rasterilla kuvatut hankealueet ovat lähtö-
kohtaisesti hyvin erikokoisia eri sijoitusvaihtoehdoissa. Arviointiohjelmasta ei selvästi ilmene,
miksi hankealueet poikkeavat niin merkittävästi pinta-alaltaan toisistaan. Arviointiohjelmasta
ei myöskään selvästi ilmene minkälaisen toiminnallisen alueen kustakin sijoitusvaihtoehdosta
hyötyvoimalaitos vaatii. Ks. edellä Hankkeen kuvaus, Vaikutusalueiden rajaus

Luontoarvojen selvittäminen

Luontovaikutusten arviointia varten tulee tehdä riittävät luontoselvitykset maastoinventointei-
neen. Luontovaikutusten arviointialueet tulee rajata riittävän laajoiksi, jotta kaikki hankkeen
rakentamis- ja käytönaikaiset vaikutukset uhanalaisiin lajeihin ja muihin luontokohteisiin voi-
daan luotettavasti arvioida. Hankeen yhteisvaikutukset muiden alueella vaikuttavien toiminto-
jen kanssa tulee myös tarkastella. Ks. Yhteisvaikutukset

Luontovaikutusten selvittämisessä (mm. aikataulu ja menetelmät) ja arvioinneissa tulee nou-
dattaa Luontoselvitykset ja luontovaikutusten arviointi -ympäristöopasta (Suomen ympäristö-
keskus, nro 109/2003).

Lajistoselvitysten osalta liito-oravan lisääntymis- ja levähdyspaikat (Luontodirektiivin liite IV a,
Luonnonsuojelulaki 49 §) tulee selvittää maastossa kevättalvella, viimeistään toukokuun lop-
puun mennessä sellaisista paikoista, joista hankkeen vuoksi joudutaan poistamaan liito-
oravalle soveliasta puustoa. Liito-orava kuuluu luontodirektiiviin liitteeseen IV a eli nk. tiukkaa
suojelua edellyttäviin lajeihin. Näiden lajien lisääntymis- ja levähdyspaikkojen hävittäminen ja
heikentäminen on luonnonsuojelulain 49 §:n perusteella kielletty.

Luontodirektiivin liitteen IV (b) -lajia, hajuheinää koskeva maastoselvitys tulee ajoittaa loppu-
kesään, tarkemmin heinä-syyskuulle, jolloin lajin tunnistaminen on luotettavinta. Hajuheinä
kuuluu EU:n luontodirektiiviin liitteeseen IV b eli nk. tiukkaa suojelua edellyttäviin lajeihin. Ha-
juheinäesiintymän hävittäminen on luonnonsuojelulain 49 §:n perusteella kielletty.

Arviointiohjelmassa esitetty aikatauluarvio arviointiselostuksen laatimisesta joulukuussa 2010
ei ole luotettavien luontoselvitysten laatimisen kannalta realistinen.

Luontoarvoihin kohdistuvien vaikutusten arviointia tulee tarkistaa siten, että vaikutukset vas-
taavat arviointimenettelyn aikana tarkentuvia vaihtoehtojen yleissuunnitelmia ja niiden tar-
kempaa sijaintia kussakin vaihtoehdossa. Keskeiset tulokset tulee esittää arviointiselostuk-
sessa. Tarkistettu raportti luontovaikutuksista on suositeltavaa toimittaa yhteysviranomaisel-
le.

Hankealueiden nykytila ja luontovaikutusten arviointi

Lielahden sijoituspaikkavaihtoehdon alueelle ei sijoitu yhteysviranomaisen tiedossa olevia
luontoarvoja. Epilänharjulla sijaitsee arvokkaisiin perinnebiotooppeihin kuuluva Epilänharjun
niitty. Hanketta lähinnä sijaitseva luonnonsuojelualue on Vaakkolammin - Likokallion luon-
nonsuojelualue (YSA202118). Tarkasteltaessa hankkeen vaikutuksia tulee ympäristömelulle
annetut ohjearvot ottaa huomioon luonnonsuojelualueen luontoarvojen osalta, koskien erityi-
sesti lintujen pesintäaikaa.

PIRELY/24/07.04/2010 12/57

Ruskon sijoituspaikkavaihtoehdon läheisyyteen sijoittuu useita havaintoja liito-oravasta. Mikä-
li itse hankealueella tai sinne rakennettavilla yhteyksillä (tie, sähkölinja) on liito-oravan
elinympäristöksi soveltuvia alueita, joilta on tarpeen kaataa puustoa, tulee liito-oravan esiin-
tyminen maastossa selvittää.

Erityisesti suojeltava keltarihmakääpä on tavattu Solkimäki-nimisellä havaintopaikalla noin
700 metrin etäisyydellä hankealueesta.

Sarankulman (Peltolammin) sijoituspaikkavaihtoehdon vaikutusalueelle sijoittuu Multisillan
hajuheinäesiintymä, joka tulee tarkistaa hankkeen vaikutusten arviointia varten (esiintymän
laajuus ja nykytila). Vaikutukset tulee arvioida sekä rakentamisen että käytönaikaisten toimin-
tojen osalta. Erityisesti hankkeen aiheuttamat mahdolliset muutokset hajuheinäesiintymän
valuma-alueessa ja kasviesiintymän kosteusolosuhteissa tulee selvittää. Myös mahdolliset
hankkeen aiheuttamat muutokset esiintymän varjostusolosuhteissa sekä pölyvaikutukset
kasviesiintymään tulee arvioida.

Sarankulman sijoituspaikkavaihtoehdon itäpuolella sijaitsee Peltolammin- Pärrinkosken luon-
nonsuojelualue (YSA043142). Luonnonsuojelualueelta on runsaasti havaintotietoja uhanalai-
sista lajeista, mm. vesisammalista. Mikäli hankkeella on vaikutuksia Peltolammin - Pärrinkos-
ken luonnonsuojelualueen läpi virtaavan Myllyojan vedenlaatuun, tulee nämä vaikutukset
luonnonsuojelualueen suojeluarvoihin ja uhanalaisten lajien esiintymiin arvioida. Myös hank-
keen aiheuttaman melun vaikutus luonnonsuojelualueelle varsinkin lintujen pesintäaikana
tulee arvioida.

Sijoituspaikkavaihtoehdon läheisyydessä on useita ELY- keskuksen tiedossa olevia liito-
oravahavaintoja. Mikäli itse hankealueella tai sinne rakennettavilla yhteyksillä (tie, sähkölinja)
on liito-oravan elinympäristöksi soveltuvia alueita, joilta on tarpeen kaataa puustoa, tulee liito-
oravan esiintyminen maastossa selvittää, ja turvata lajin lisääntymis- ja levähdyspaikat sekä
kulkuyhteydet.

Peltolammin - Pärrinkosken luonnonsuojelualueen länsipuolelta junaradanvarresta on tehty
havainto uhanalaisesta virnasinisiivestä.

Sijoituspaikkavaihtoehdon länsipuolella sijaitsee Taaporinvuori - Myllyvuoren arvokas kallio-
alue.

Sarankulman (Peltolammin) vaihtoehdossa on arvioitava myös hankkeen vaikutukset Pärrin-
kosken kalakantaan.

Sarankulman sijoituspaikkavaihtoehdon osalta tulee tarkastella yhteisvaikutukset muiden
alueella vaikuttavien hankkeiden ja toimintojen kanssa, kuten Sulkavuoren keskuspuhdista-
mon YVA- arvioinnin mukaiset siirtolinjavaihtoehdot Sarankulman alueella.

Tarastenjärven sijoituspaikkavaihtoehdon välittömään läheisyyteen sijoittuu merkittäviä
uhanalaisen tummaverkkoperhosen elinympäristöjä. Tummaverkkoperhonen on erittäin
uhanalainen päiväperhonen, joka kuuluu luonnonsuojeluasetuksessa mainittuihin erityisesti
suojeltaviin lajeihin. Erityisesti suojeltavan lajin säilymiselle tärkeän esiintymispaikan hävittä-
minen tai heikentäminen on kiellettyä. Kielto tulee voimaan, kun alueellinen ELY- keskus on
päätöksellään määritellyt erityisesti suojeltavan lajin esiintymispaikan rajat ja antanut päätök-
sen tiedoksi alueen omistajille (LsL 47§). Tarastenjärven alueelle, Tiikonojan varteen on tehty
tällainen rajauspäätös (ERA201084).

PIRELY/24/07.04/2010 13/57

Tarastenjärven hankevaihtoehdon eteläpuolella sijaitsee lajin merkittävä esiintymäaluekoko-
naisuus, Näätäsuonniityt. Tiikonojan varteen sijoittuu kaksi tummaverkkoperhosniittyä, joista
toinen, luonnonsuojelulain 47 §:n mukaisesti rajattu perhosniitty sivuaa biokaasutuslaitokselle
esitettyä aluevarausta ja toinen jää osittain aluevarauksen alle.

Vaikutusten arvioinnissa tulee selvittää hankkeen vaikutukset perhosen esiintymäniittyihin,
erityisesti niittyjen vesitalouteen ja tarvittaessa esittää lieventämiskeinoja ympäristön koste-
usolosuhteissa tapahtuville muutoksille. Myös hankkeen aiheuttamat pölyvaikutukset perhos-
niityille, erityisesti tummaverkkoperhosen isäntäkasvin lehtovirmajuuren kasvuedellytyksiin
tulee tutkia. Hankkeen vaikutukset niittyjen välisiin perhosen kulkuyhteyksiin tulee selvittää.
Erityisesti perhosen käyttämä kulkuyhteys sähkölinjan alla, Näätäsuon niityiltä pohjoiseen,
Tiikonojan varteen on lajin säilymisen kannalta merkittävä. Tämän yhteyden säilyminen tulee
pystyä turvaamaan.

Tarastenjärven vaihtoehdon osalta tulee tutkittavaksi hankkeen yhteisvaikutukset Nää-
täsuon eteläpuolelle suunnitellun Tarastenjärven varastoalueen kanssa. Yhteisvaikutusten
tarkastelussa tulee ottaa huomioon hankealueiden rakentamisesta aiheutuvat yhteisvaikutuk-
set Näätäsuon niityn vesitaloudessa sekä alueiden rakentamisen aiheuttamat muutokset niit-
tykokonaisuuden tuulensuojaisuudessa. Yhteisvaikutuksissa tulee ottaa huomioon myös vt 9
ympäristövaikutukset alueella. Ks. Yhteisvaikutukset

Tampereen hyönteistutkijain seura sekä Helsingin yliopisto ovat tehneet systemaattista tum-
maverkkoperhosseurantaa Tarastenjärven ja Tiikonojan alueilla vuosina 2006–2010. Hank-
keen vaikutusten arvioinnissa tulisi hyödyntää näitä uusimpia lajin seurantatietoja.

Tarastenjärven sijoituspaikkavaihtoehdon läheisyyteen sijoittuu useita tuoreita liito-
oravahavaintoja. Mikäli itse hankealueella tai sinne rakennettavilla yhteyksillä on liito-oravan
elinympäristöksi soveltuvia alueita, joilta on tarpeen kaataa puustoa, tulee liito-oravan esiin-
tyminen maastossa selvittää.

Tiikonojan pohjoispuolelle sijoittuu havaintoja EU:n luontodirektiivin liitteeseen IV a kuuluvista
lepakoista. Lepakoiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on
luonnonsuojelulain 49 §:n mukaan kielletty. Mikäli hankealueen latoja ja kaatopaikan raken-
nuksia ei ole erikseen selvitetty lepakoiden osalta Tarastenjärven osayleiskaavan lepak-
koselvityksessä, on selvitys tarpeen tehdä.

Seurannan suunnittelussa tulee ottaa huomioon tummaverkkoperhosen esiintymät alueella.

Kallio- ja maaperä

Pirkanmaan kallio- ja maaperän arseeniriskin hallinnan kannalta on ensisijaista selvittää riit-
tävällä näytteenotolla arseenin esiintyminen ottoalueilla ja rakennuskohteissa. Hankkeen ra-
kentamisaikaiset vaikutukset olisivat arviointiohjelman mukaan pääosin vähäisiä. Kunkin
vaihtoehdon hankealueen maaperästä ja tarvittaessa kallioperästä tulee ottaa jo arviointime-
nettelyn aikana yksi näyte, joka osoittaa suuntaa-antavasti rakennusalueen arseenipitoisuu-
den.

Suuntaa-antavan tuloksen mukaan arviointiselostuksessa tulee tarvittaessa esittää selvitys
mahdollisen arseenipitoisen kallioperän louhinnan, kuljetusten ja käsittelyn ympäristöriskien
hallinnasta. Lähdeaineistona tulee käyttää muuan muassa Geologisen tutkimuskeskuksen
tutkimusraportteja Pirkanmaan kallio- ja maaperän arseenipitoisuudesta.

PIRELY/24/07.04/2010 14/57

Liikenne

Hankkeen ja sen vaihtoehtojen arvioinnissa ovat olennaisia rakentamisen ja käytönaikaisen
liikenteen vaikutukset, uudet tieyhteydet sekä vaikutukset rata- ja lentoliikenteeseen.

Tie- ja katu liikenne
Hankkeen rakentamisen ja käytön aikaisen liikenteen reitit ja keskimääräiset vuorokausimää-
rät tulee selvittää. Esityksiä pääreittien nykyisistä liikennemääristä (ml. raskaan liikenteen
määrä) vaihtoehtojen vaikutusalueilla tulisi selkiinnyttää. Liikenne-ennusteissa on tarpeen
käyttää TALLI-mallia (Tampereen seudun liikennemalli), joka ottaa huomioon maankäytön
kehittämisen. Liikenteen vaikutusalueita tulee havainnollistaa riittävän kokoisilla karttakuvilla.

Arvioinnissa tule ilmetä erikseen, miten Sulkavuoren keskuspuhdistamon lietteen kuljetus
Hyötyvoimalaan tai biokaasulaitokseen vaikuttaa liikennemäärään sekä mahdolliset vaihto-
ehdot kuljetuksille.

Kuntien lausunnoissa edellytetään tarkemmat kuvaukset uusista tieyhteyksistä ja tieratkaisu-
jen aiheuttamista vaikutuksista.

Vaikutukset liikenteen toimivuuteen ja turvallisuuteen tulee arvioida. Liikenneturvallisuusvaikutukset
tulisi ottaa arvioinnissa huomioon, koska joissakin vaihtoehdoissa kuljetukset käyttävät sellaisia reitte-
jä, joilla on paljon myös muuta kuin autoliikennettä kuten Ruskossa katuverkossa ja Lielahdessa ke-

vytliikenne. Palautteissa eri vaihtoehdoista tulee esiin huoli raskaan liikenteen lisääntymisestä.
Ks. myös Yhteisvaikutukset

Arviointiselostuksessa tulee esittää lisäksi yleispiirteisesti, miten tunnistetuissa kohteissa on
tarpeen selvittää ja seurata tarkemmin raskaanliikenteen aiheuttamaa tärinää.

Raideliikenne
Liikennevirasto edellyttää, että hanke ei aiheuta haittaa pääradan rakenteille tai toiminnalle.
Rakentamisaikaiset haitat pääradan liikenteelle ja radanpidolle on karkealla tasolla arvioi-
tava arviointimenettelyssä kuten vaikutukset stabiliteettiin. Liikenneviraston lausunnossa tuo-
daan esiin Sarankulman ja Lielahden vaihtoehtojen suunnittelulle reunaehdot (lisäraiteet, eri-
tasoratkaisut), jotka tulee ottaa huomioon ympäristövaikutusten arvioinnissa.

Lentoliikenne
Hyötyvoimalaitoksen sijoitusvaihtoehdoilla on erilaiset vaikutukset lentoliikenteeseen. Erityi-
sesti Sarankulman alueella, joka sijaitsee Tampere-Pirkkalan lentoaseman lähestymissekto-
rissa 24, vaikutukset voivat olla merkittäviä. Vaihtoehtojen vaikutukset lentoliikenteen (siviili-
ja sotilasilmailu) turvallisuuteen ja säännöllisyyteen tulisi selvittää.

Hankevaihtoehtojen liikenteen aiheuttamista suorista ja välillisistä vaikutuksista sekä kohdis-
tumisesta vaihtoehdoittain tulee esittää myös erillinen vertailu.

Ilmasto

Arviointiohjelman mukaan arvioidaan hankkeen vaikutuksia kasvihuonepäästöihin. Laskel-
miin liittyy oletuksia, jotka tulee avata vertailua varten. Esimerkiksi hiilidioksidipäästöjen las-
kentaan sisältyy oletus korvaavan energian tuottamisessa muodostuvista päästöistä. Muun
muassa oletus korvaavasta polttoaineesta aiheuttaa vertailuun epävarmuutta, mitä tulee tar-
kastella. Arvioinnista tulee ilmetä, miten päästöt kehittyisivät ilman hanketta/hankkeita kuten
kaatopaikkapäästöt. Lähdeaineistona on tarpeen käyttää Suomen ympäristökeskuksen
POLKU-hankkeen raporttia 39/2008, jossa on tutkittu muun muassa Pirkanmaan aluetta.

PIRELY/24/07.04/2010 15/57

Yhteisvaikutukset

Arviointiohjelman mukaan tarkastellaan yhteisvaikutuksia ainoastaan nykyisen toiminnan
kanssa.

Hankkeella ja sen vaihtoehdoilla on sijaintinsa ja kuljetusliikenteen kautta yhteisvaikutuksia
useiden hankkeiden kanssa, joista on vireillä YVA-lain arviointimenettely tai menettely on
päättynyt. Tammervoiman hankkeen yhteisvaikutuksia tulee arvioida Tampereen Veden Kes-
kuspuhdistamo -hankkeen Sulkavuoren vaihtoehdon (liete, Sarankulma/asuinalue hankkei-
den välissä), Rudus Oy:n Lempäälän Sääksjärven kiviainestenotto ja -jätteenkäsittely -
hankkeen (Rusko, liikenne/Kuljun liittymä), Toivonen Yhtiöt Oy:n Ruskon jätteenkäsittely-
toiminnan, Tampereen maankaatopaikat -hankkeen (Rusko) sekä Tampereen kaupungin
Tarastenjärven varastointi- ja kiviainestenotto -hankkeen ja VT9 parantaminen välillä Alasjär-
vi - Orivesi -hankkeen kanssa (Tarastenjärvi). Arvioinnissa tulee ottaa huomioon arviointioh-
jelmat ja -selostukset sekä yhteysviranomaisen lausunnot.

Luonnonvarat

Arviointiohjelmassa tarkastellaan luonnonvarojen hyödyntämistä ainetaselaskelmilla. Arvioin-
nissa on tarpeen tarkastella laajemmin luonnonvarojen kestävää käyttöä kuin ainetaseina.
Arvioinnissa on suositeltavaa laajentaa luonnonvarat käsittämään muun muassa vaikutus-
alueiden ekologista merkittävyyttä ja virkistysarvoa.

Käytettävissä olevat lähdeaineistot kuljetusten merkittävyydestä on tarpeen ottaa huomioon.

Ympäristöonnettomuudet ja -riskit

Arviointiohjelmassa on kerrottu yleispiirteisesti, että arviointeihin liittyviä epävarmuuksia ja
niiden merkittävyyttä vaihtoehtojen arviointiin ja hankkeen toteuttamiskelpoisuuteen arvioi-
daan. Lisäksi vertailuissa tulee olla ymmärrettävästi mukana arviointeihin liittyvät keskeiset
oletukset, joilla arviointitulos on voimassa. Erillisissä raporteista (mm. haju, ilmanlaatu, melu,
tärinä) tulee ilmetä tarkemmat tiedot epävarmuuksista

Epävarmuutta on tiedoissa, miten polttolaitos vaikuttaa lähialueen jätteiden lajitteluun.

Arviointiohjelman mukaan arvioidaan polttoprosesseihin liittyviä riskejä. Pohjavesialueeseen
kohdistuva riski tulee ottaa huomioon. Biokaasulaitoksen toimintaan liittyvät mahdolliset riskit
on myös arvioitava.

Rata- ja lentoliikenteeseen kohdistuvia riskejä ja niiden hallintaa on tarpeen tarkasteltava
tässä suunnittelun vaiheessa.

Haittojen lieventäminen

Arviointiohjelman mukaan ympäristöriskejä vähennetään hankevaihtoehtojen suunnittelulla.
Ympäristövaikutuksia estetään ja vähennetään teknisillä toimenpiteillä. Yhteysviranomainen
korostaa, että hankkeen yleissuunnittelu on ensijainen tiettyjen ympäristövaikutusten estämi-
sessä esim. hankkeen sijoittaminen suunnitteluilla suhteessa luontoarvoihin ja virkistykseen.

Hankkeen aiheuttamien haitallisten ympäristövaikutusten estäminen ja lieventäminen tulee
esittää arviointiselostuksessa yksilöidysti siten, että siitä selviää nimenomaan suunniteltavaa
hanketta ja kutakin vaihtoehtoa koskevat ratkaisut, ratkaisujen tehokkuus hankkeen arvioin-
nissa todettujen ympäristövaikutusten kannalta mukaan lukien yhteisvaikutukset.

PIRELY/24/07.04/2010 16/57

Vaikutusten merkittävyyden arviointi

Haitallisten ympäristövaikutusten merkittävyyden arvioinnissa käytetyt kriteerit tms. tulee
ilmetä YVA-selostuksesta ja vertailusta. Arviointiselostuksesta tulee ilmetä myös, miten laa-
dullisesti arvioitujen ympäristövaikutuksen merkittävyys on määritetty (menetelmät, asiantun-
temus/asiantuntijat).

Merkittävyyden arvioinnissa on otettava huomioon, että ohje- ja raja-arvot ovat vähimmäis-
vaatimuksia suunnittelussa. Vaikutuksen aiheuttama muutoksen suuruus ja muutos ympä-
ristön tilaan voi siten olla merkittävä, vaikka vaikutus ei ylläkään arvojen tasolle.

Muutoksen merkittävyyden arvioissa tulee ottaa huomioon muutoksen tuoma lisäkuormitus
nykytilanteeseen esimerkiksi asuinalueilla, joissa on jo useita ympäristöhaittoja.

Arviointiohjelmassa otetaan hyvin huomioon asukaspalaute osana merkittävyyden arviointia.
Palaute tulee kuitenkin yhdistää ihmisiin kohdistuvien vaikutusten arvioinnin tuloksiin, ja mää-
rittää merkittävyys kokonaiskuvan perusteella.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailussa tiivistetään, jäsennetään ja tulkitaan päätöksentekoa varten kaikki
ympäristövaikutusten arvioinneissa tuotettu tieto. Vertailussa kuvataan vaihtoehtojen vaiku-
tusten eroja ja/tai perustellaan vaihtoehtojen paremmuutta eri näkökulmista.

Arviointiohjelmassa vaihtoehtojen vertailu on esitetty yleispiirteisesti. Sen mukaan vertaillaan
vaihtoehdon aiheuttamia muutoksia suhteessa nykytilaan edustavaan vaihtoehtoon 0a. Tä-
män lisäksi vertailuissa tulee ilmetä vaihtoehtojen aiheuttamat suorat ja välilliset muutokset
verrattuna ympäristön nykytilaan siten, että vertaillaan muodostuvaa ympäristöntilaa johon
kukin vaihtoehdon valinta johtaa.

Erittelevä sanallinen vertailumenetelmä ja osin määrällinen vertailu edellä mainitusti täsmen-
nettynä soveltuvat hankkeen vaihtoehtojen vertailuun. Arviointiselostuksessa tulee kuvata
vertailumenetelmä ja sen käyttö selkeästi. Vertailutaulukoon koottavien tietojen tulee vastata
arviointiselostuksessa esitettyjä tuloksia ja eri vaikutusten arvioitu merkittävyys tulee olla
keskenään johdonmukaista.

Vertailuun tulee ottaa vaihtoehtojen aiheuttamat keskeiset ympäristövaikutukset mukaan lu-
kien yhteisvaikutukset. Yhteysviranomainen on korostanut lausunnossaan tarvittavia arviointi-
tulosten ja vaihtoehtojen vertailuja. Tietyistä vaikutuksista on tarkoituksenmukaista esittää
lisäksi erilliset vertailut.

Vertailussa tulee ilmetä vaikutusten yksilöity kohdistuminen, koska vaikutusten kohdistumi-
sessa on olennaisia eroja.

Vaihtoehtojen kaukolämpö- ja voimajohtolinjausten ympäristövaikutuksien eroja tulee vertailla
keskenään. Biokaasulaitos voidaan toteuttaa myös itsenäisenä, joten on perusteltua esittää
myös erillinen vertailu, jossa biokaasulaitos-hankkeen toteuttamatta jättäminen ja sitä vas-
taava nykytilan kehittyminen olisi oma nolla-vaihtoehto.

Jätesuunnitelmissa esitettyjen (ELSU, VALTSU) tavoitteiden toteutumisesta eri vaihtoehdois-
sa on tarpeen esittää erillinen vertailu.

PIRELY/24/07.04/2010 17/57

Toteuttamiskelpoisuus

Hankevaihtoehtojen toteuttamiskelpoisuuden tarkastelu on osa arviointiselostusta (YVAA 10
§ 6 kohta).

Arviointiohjelmasta saadun palautteen perusteella toteuttamiskelpoisuuden arvioissa olen-
naisia vaikutuksia voivat olla muun muassa lentoesteen muodostuminen, lisäraiteiden tilan-
tarve, Tampereen maakaatopaikkatoiminnat, tärkeä pohjavesialue.

Toteuttamiskelpoisuuden arviossa tulee tarkastella myös hankkeen ja sen vaihtoehtojen hy-
väksyttävyyttä.

Seuranta

Ehdotus seurannaksi tulee esittää osana arviointiselostusta. Yhteysviranomainen korostaa,
että seuranta alkaa jo rakentamisvaiheessa. Seurannan tulee kattaa merkittävät vaikutukset,
muutkin kuin ympäristöluvan tarkoittamat suorat päästöt ja niiden mittauksiin perustuvat seu-
rannat.

Osallistuminen

Ohjelmassa on osallistujille hyvät mahdollisuudet vaikuttaa hankkeen ympäristövaikutusten
arviointeihin. Osallistumisen yhteydessä on kuvattu myös menetelmiä, jotka sovelletaan ih-
misiin kohdistuvien vaikutusten arvioinnissa (työpajat, kyselyt).

Osallistumisen kuvaukseen on tarpeen lisätä tieto, että kirjalliset mielipiteet arviointiohjelmas-
ta ja selostuksesta tulee toimittaa yhteysviranomaiselle kuulutusaikana.

Raportti

Arviointiselostuksen laadinnassa tulee noudattaa yhteysviranomaisen lausuntoa arvioin-
tiohjelmasta. Arviointiselostuksesta tulee esittää selvitys siitä, miten yhteysviranomaisen lau-
sunto on otettu huomioon.

Arviointiselostuksessa tulee esittää selkeä kokonaiskuva hankevaihtoehtojen merkittävis-
tä rakentamisaikaisista ja pysyvistä ympäristövaikutuksista.

Biokaasulaitos voidaan toteuttaa myös itsenäisenä hankkeena, mikä tulee ottaa huomioon
raportin rakenteessa.

Arviointiohjelman teksti on selkeää, ytimekästä, helposti luettavaa. Kuvat, kaaviot ja taulukot
ovat havainnollisia ja laadukkaita, poikkeuksena otteet kaavoista. Arviointiselostuksessa vai-
kutusten havainnollistaminen edellyttää kooltaan suurempia kuvia ja laajempaa alueraja-
usta karttojen ja kaavojen kuvista siten, että kuvista ilmenee keskeiset vaikutukset ja ko-
konaiskuva viheryhteyksiin ja -verkostoihin, ja asuin- ja työpaikka-alueisiin, herkkiin kohteisiin
jne. kohdistuvista vaikutuksista.

Hankevaihtoehtojen nimiä on saadun palautteen perusteella syytä selkeyttää esimerkiksi
käyttämällä alkuperäisten nimien rinnalla sijaintipaikan tunnetumpaa (Peltolammi, Epilä) ni-
meä.

Yhteisviranomaisen lausunto arviointiohjelmasta on tarpeen esittää arviointiselostuksen liit-
teenä.

PIRELY/24/07.04/2010 18/57

Aikataulu

Arviointiohjelmassa esitetyn alustavan aikataulun mukaan arviointimenettely kestäisi vajaat 7
kuukautta. YVA-lain mukainen arviointimenettely kestää keskimäärin noin vuoden.

Arviointiohjelmassa esitetyn alustavan aikataulun mukaan yhteysviranomaisen lausunnon
jälkeen on varattu noin 2 kuukautta lausunnossa edellytettyihin arviointeihin, arviointiselos-
tuksen kirjoittamiseen ja painatukseen. Yhteysviranomaisen kuuluttamiselle ja asiakirjojen
nähtäville asettamiselle sekä yhteysviranomaisen lausunnolle on varattu aikataulussa yh-
teensä noin 2 kuukautta.

Arviointiohjelmassa esitettyä alustavaa aikataulua tulee päivittää ja korjata siten, että yhteys-
viranomaisen esittämiä tarkistuksia (YVA-laki 9 § 1 mom) arviointiohjelmaan on mahdollista
noudattaa. Yhteysviranomainen korostaa, että aikataulussa tulee varata riittävästi aikaa arvi-
ointien jälkeen vaihtoehtojen vertailuille.

Olennaisten luontoselvitys ajoittumisen osalta aikataulu ei ole realistinen arviointiohjelmassa
nyt esitettyjen hankesuunnitelmatietojen perusteella.

Arviointiohjelman tarkistaminen (YVAA 9 § Arviointiohjelma)

Hankkeesta vastaavan tulee tarkistaa Tammervoiman hyötyvoimalaitoksen ja biokaasulaitok-
sen arviointiohjelmaa yhteysviranomaisen lausunnon mukaan.

Ympäristö ja luonnonvarat -vastuualueen
johtajan sijaisena
yli-insinööri Hannu Wirola

Ylitarkastaja Leena Ivalo

Suoritemaksu 10 090 €

Maksun peruste ja oikaisuvaatimus. Maksu määräytyy valtion maksuperustelain
(150/1992) 8 §:n ja valtioneuvoston asetuksessa (1097/2009) elinkeino-, liikenne- ja ympäris-
tökeskusten maksullisista suoritteista olevan maksutaulukon mukaisesti: 1. kunta 4800 €, 2.–
5. kunta 1200 € kukin ja 6. kunta 490 €. Maksuvelvollinen voi vaatia virheellisen maksun oi-
kaisua Pirkanmaan ELY-keskukselta kuuden kuukauden kuluessa maksun määräämisestä.

Yhteysviranomaisen lausunnosta tiedottaminen

Yhteysviranomainen lähettää lausuntonsa tiedoksi lausunnonantajille. Kopiot arviointiohjel-
masta saaduista lausunnoista ja mielipiteistä lähetetään hankkeesta vastaavalle. Alkuperäi-
set lausunnot ja mielipiteet säilytetään Pirkanmaan ELY-keskuksen arkistossa.

PIRELY/24/07.04/2010 19/57

Yhteysviranomaisen lausunto on yleisön nähtävillä vähintään kuukauden ajan seuraavissa
paikoissa: Tampereen Palvelupiste Frenckell, Frenckellinaukio 2 B; Lempäälän kunnan pal-
velupiste, Tampereentie 8, Kangasalan ympäristöpalvelukeskus, Urheilutie 13, Pirkkalan
kunnanvirasto, Suupantie 11, Nokian kaupunki, Harjukatu 23, Ylöjärven tekninen virasto,
Räikäntie 3 B.

Lausunto on lisäksi luettavissa: Tampereen pääkirjasto Metso, Pirkankatu 2 ja Lukusali
Frenckell, Puutarhakatu 1 sekä Koivistonkylän, Hervannan, Kaukajärven, Lentävänniemen,
Tesoman, Härmälän ja Peltolammin kirjastot; Lempäälän pääkirjasto, Lempäälän Aleksi 1 ja
Sääksjärven kirjasto; Pirkkalan pääkirjasto, Suupantori 2,Toivion lainausasema ja Nuolialan
kirjasto; Kangasalan pääkirjasto, Keskusaukio 2 ja kirjastoauto, Nokian pääkirjasto, Härkitie
6; Ylöjärven Leija, Koivumäentie 2 ja kirjastoauto; ja Pirkanmaan ELY-keskus, Yliopistonkatu
38.

Arviointiohjelma ja yhteysviranomaisen lausunto ovat luettavissa www.ely-
keskus.fi/pirkanmaa/yva, Vuodesta 2010 alkaen vireille tulleet YVA-hankkeet (Vireillä olevat
YVA-hankkeet >Jätehuolto> Tammervoiman hyötyvoimalaitos, Tampere).

TIEDOKSI Lausunnonantajat
 Suomen ympäristökeskus (lausunto ja 2 kpl arviointiohjelmaa)

PIRELY/24/07.04/2010 20/57

Yhteenveto arviointiohjelmasta annetuista lausunnoista

Tampereen kaupunki.
Maakuntakaava. Pirkanmaan 1. maakuntakaavassa (vahvistettu valtioneuvostossa
29.3.2007) ei ole osoitettu hyötyvoimalaitoksen sijaintia. Kun hyötyvoi-malaitoksen sijainti on
ratkaistu ympäristövaikutusten arviointimenettelyn jälkeen, tulee maakuntakaava tarkistaa
näiltä osin.
Hankealueiden maankäyttö ja YVA -prosessissa huomioon otettavat asiat
Ympäristövaikutusten arviointimenettelyssä tulisi arvioida hankevaihtoehtojen vaikutuksia
yhdyskuntarakenteeseen ja maankäyttöön kuten maankäyttö- ja rakennuslaki edellyttää
yleiskaavoituksen sisältövaatimuksissa (MRL § 39).
YVA -ohjelmassa esitetyt aluevaraukset Lielahdessa, Ruskossa, Sarankulmassa ja Taras-
tenjärvellä vaihtelevat 5,4 hehtaarista 33 hehtaariin ja todellinen tilantarve voimalaitoksen
sijoittamiselle ei käy ilmi ohjelmasta.

Vaihtoehto VE 1 Lielahti
Tampereen kantakaupungin yleiskaavassa (vahvistettu ympäristöministeriössä 12.12.2000 ja
14.2.2003) Lielahden alue on osoitettu yhdyskuntateknisen huollon alueeksi (ET). Alue on
yleiskaavassa myös osoitettu vedenhankintaa varten tärkeäksi pohjavesialueeksi (pv-1). Alu-
eelta pohjoiseen on yleiskaavassa osoitettu sähkölinja (Z). Alueen länsipuolella on tieyhteys-
varaus Pispalan valtatien ja Pohjanmaantien välillä. Alue rajautuu lännessä maiseman- ja
luonnonhoitoalueeksi varattuun lähivirkistysalueeseen (VLM), joka myös on osoitettu merkit-
täväksi viheralueena säilytettäväksi alueeksi (kartta 2).
Lielahden hankealueella on voimassa ympäristöministeriön 27.6.1985 vahvistama asema-
kaava nro 6208, jossa alue on osoitettu yhdyskuntateknistä huoltoa palvelevien rakennusten
ja laitosten alueeksi (ET-8). Alueelle saadaan rakentaa voimalarakennus tarpeellisine laittei-
neen, mutta se ei saa sisältää jätteiden polttolaitosta. Alue on asemakaavassa osoitettu poh-
javeden ottamon suoja-alueeksi. Alue rajautuu lännessä Epilänharjun virkistysalueeseen.

YVA -prosessissa on Lielahden vaihtoehdon osalta tarpeen kiinnittää erityistä huomiota alu-
een sijaintiin pohjavesialueella ja siihen liittyviin riskeihin. Tampereen kaupunki on mukana
EU:n rahoittamassa kansainvälisessä BaltCICA -hankkeessa (Climate change: Impacts,
Costs and Adaption in the Baltic Sea Region). Hankkeessa on tutkittu mm. Pispalan ja Hyh-
kyn alueen kalliopinnan tasoa, maakerrostumia sekä pohjaveden sijaintia kairaus- ja luo-
tausmenetelmillä. Tutkimustietoa voidaan hyödyntää myös tässä YVA -prosessissa.
Lielahden vaihtoehdossa on myös syytä ottaa huomioon, että kyseisellä alueella hyöty-
voimalaitoksella ei ole laajentamismahdollisuuksia tontin länsipuolella virkistysalueen vuoksi.

Vaihtoehto VE 2 Rusko
Tampereen kantakaupungin yleiskaavassa Ruskon alue on osoitettu teollisuus- ja varasto-
alueeksi (T). Alue rajautuu idässä luonnonmukaiseen lähivirkistysalueeseen (VLL), joka myös
toimii seudullisena viheryhteytenä ja on osoitettu viheryhteystarpeeksi maakuntakaavassa.
Ruskon hankealueella ei ole asemakaavaa. Alueen pohjoispuolella on vireillä asemakaava-
muutos nro 8099 teollisuusalueen laajentamista ja Kauhakorvenkadun jatkamista varten.
Alueen länsipuolella on vireillä teollisuusalueen asemakaavan muutos, asemakaava nro
8190. Alueen eteläpuolella on vireillä Huppionmäen työpaikka- ja virkistysalueen sekä Rus-
konkehää käsittävä ase-makaavamuutos, asemakaava nro 8011.
YVA -prosessissa on Ruskon vaihtoehdon osalta tarpeen ottaa huomioon, että Ruskon
maankaatopaikalla on voimassa oleva ympäristölupa kyseisellä alueella. Myös mahdolliset
riskit raaka-vesiputkelle Kangasalta Ruskon vedenpuhdistuslaitokselle on selvitettävä.
Rusko-Hervantajärven alueen ulkoilureittejä ja ekologisia yhteyksiä on tutkittu vireillä olevien
asemakaavamuutosten yhteydessä. Viherverkko pitää säilyttää. Liito-oravaselvityksiä on
myös tarkennettu asemakaavamuutosten yhteydessä.

PIRELY/24/07.04/2010 21/57

Vaihtoehto VE 3 Sarankulma
Tampereen kantakaupungin yleiskaavassa Sarankulman alue on osoitettu teollisuus- ja va-
rastoalueeksi (T). Yleiskaavassa alue kuuluu lentomelualueeseen (lm-1 ja lm-2) ja sen etelä-
osan poikki kulkee sähkölinja (Z). Alue rajautuu idässä Pärrinkosken luonnonsuojelu-
alueeseen (SL-4) joka myös on osoitettu merkittäväksi viheralueena säilytettäväksi alueeksi
(kartta 2). Alueen pohjois- ja eteläpuolella on luonnonmukaista lähivirkistysaluetta (VLL).
Sarankulman hankealueella ei ole asemakaavaa. Hanketta asemakaavoittaessa pitää varau-
tua siihen, että koko yleiskaavassa osoitetun teollisuusaluevarauksen maankäyttö ja kunnal-
listekniikka ratkaistaan samanaikaisesti.
Sarankulman vaihtoehdon osalta tulee YVA -prosessissa kiinnittää huomiota alueen sijaintiin
luonnonsuojelualueen vieressä, tuoreisiin liito-oravahavaintoihin hankealueen pohjoisosassa
sekä Toivion ja Multisillan asuinalueiden läheisyyteen.

Vaihtoehto VE4a ja 4 b Tarastenjärvi
Tarastenjärven alueella ei ole voimassa oikeusvaikutteista yleis-kaavaa.
Tampereen kaupunki on kaupunginhallituksen päätöksellä 13.5.2002 päättänyt, että Taras-
tenjärven alueelle laaditaan osayleiskaava. Osayleiskaava laaditaan asemakaavoituksen
pohjaksi. Tarastenjärven osayleiskaava-alue käsittää nykyisen jätteenkäsittelykeskuksen
alueen ja sitä ympäröivän metsän noin kilometrin säteellä valtatien pohjoispuolella. Tarasten-
järven osayleiskaavatyön keskeisenä tavoitteena on turvata jätehuollon nykytila sekä tulevai-
suuden kehittämistarpeet Pirkanmaan Jäte-huolto Oy:n toiminta-alueella huomioimalla nykyi-
nen ja tuleva asutus jätehuoltoalueen ympäristössä sekä alueen erityiset luontoarvot.
Osayleiskaava etenee rinnakkain Nurmi-Sorilan osayleiskaavan kanssa.
Nurmi-Sorilan ja Tarastenjärven osayleiskaavat ovat edenneet ehdotusvaiheeseen. Taras-
tenjärven osayleiskaavaehdotuksessa hanke-alue on osoitettu teollisuus- ja varastoalueeksi
(T-7). Tarastenjärven osayleiskaavaehdotuksessa on myös esitetty hulevesien hallintatoimia
sekä rajoitteita teollisuuden laadulle.
Teollisuus- ja varastoalue rajautuu maa- ja metsätalousvaltaisiin alueisiin (M-3 ja MU-1).
Lännessä MU-1 -alueelle suuntautuu ulkoilupainetta ja alueelle on merkitty seudullinen ulkoi-
lureitti, joka sijoittuu noin 200 metrin etäisyydelle hankealueen länsikulmasta. Hanke-alueen
länsipuolella lähin työpaikkatoimintojen alue (TP-8) sijoittuu noin 300 metrin ja lähin pientalo-
valtainen asuntoalue (AP-9) noin 400 metrin etäisyydelle hankealueen länsikulmasta. Idässä
T-alue rajautuu välittömästi 110-400 kV voimalinjaan, jonka itäpuolelle on osoitettu jätteenkä-
sittelyalue (EJ). Hankealueen kaakkoispuolelle on osoitettu viheryhteystarve tummaverkko-
perhosen merkittävän kulkuyhteyden huomioimiseksi teollisuusalueella.
T-7 -alueelle on osoitettu tieliikenteen yhteystarve, joka saattaa olla tarpeellinen tulevai-
suudessa muun kaupunkirakenteen kannalta. Tieyhteystarpeen itäpuolelle sijoittuva osa teol-
lisuusalueesta sisältyy jätteenkäsittelykeskuksen suojavyöhykkeeseen.
Alueella ei ole asemakaavaa. Hanketta asemakaavoittaessa pitää varautua siihen, että koko
osayleiskaavassa osoitetun teollisuus- ja varastoalueen maankäyttö ja kunnallistek-niikka
ratkaistaan samanaikaisesti.
YVA -prosessissa on Tarastenjärven vaihtoehdon osalta tarpeen ottaa huomioon yleiskaava-
varaukset, -merkinnät ja -määräykset ja että toiminta ei aiheuta häiriötä alueen ympäristöön
suunnitellulle ulkoilureitille eikä työpaikka- ja asuntoalueille. Arvioinnissa tulee varmistaa
tummaverkkoperhosniittyverkoston säilyminen alueella. Alueelle tulee laatia yleiskaavamää-
räysten edellyttämä hulevesisuunnitelma huomioiden Nurmi-Sorilan ja Tarastenjärven
osayleiskaavan hulevesiselvitys ja -suunnitelma. Tieyhteyden rakentaminen hankealueelle
edellyttää voimalinjaa koskevien määräysten huomioon ottamista alueella. Myös teollisuus-
alueen rakentamisessa tulee voimajohtoihin liittyvät turvaetäisyydet huomioida.
Tampereen kaupunkikonsernin pitkän aikavälin investointisuunnitelmassa vuosille 2010 -
2024 (PTS, hyväksytty suunnittelujaostossa 15.12.2009) Nurmi-Sorilan rakentaminen on
suunniteltu aloitettavaksi vuonna 2016, mikä tulee ottaa huomioon toteuttamista arvioitaessa.

PIRELY/24/07.04/2010 22/57

Kuvassa 6-7 on esitetty Tarastenjärven sijoitusalue. Kuvan mukaan myös jätteenkäsittely-
alueen länsiosa on sijoitusaluetta vaikka tekstissä ei ko. alueesta ole mainintaa. Jos alue si-
sältyy sijoitusalueeseen, tulee sen pohjoisraja tarkistaa yleiskaavan pohjalta tummaverkko-
perhosniityn säilymiseksi alueella.

Hankkeen ensisijaisena tavoitteena on tuottaa sähköä ja kaukolämpöä hyvällä hyötysuhteella
yhdistetyssä lämmön- ja sähkön-tuotantolaitoksessa. Biokaasulaitoksen tavoitteena on tuot-
taa biohajoavasta jätteestä metaania ja hyödyntää sen sisältämä energia. Arvioinnissa on
syytä selvittää, vaikuttaako hyötyvoimalaitos ja miten jätelaissa esitettyihin periaatteisiin jät-
teen synnyn ehkäisystä, jätteen hyödyntämisestä ja jätteen sijoittamisesta kaatopaikalle.

Arvioitavat vaihtoehdot
Arvioitavat vaihtoehdot poikkeavat toisistaan sijaintinsa ja esitettyjen toimintojen osalta. Arvi-
oinnissa on tarpeen esittää perusteet, miten esitettyihin kombinaatioihin on päädytty. Biokaa-
suvoimalalle ei arviointiohjelmassa ole esitetty vaihtoehtoja. Vaikutusten arvioinnin ja vaihto-
ehtojen välisen vertailun vuoksi useamman vaihtoehdon esittäminen on tarpeen. Arviointioh-
jelmassa jää epäselväksi, voidaanko biohajoavaa kaasutustekniikalla polttokelvotonta kaato-
paikalle kelpaamatonta jätettä käsitellä biokaasulaitoksessa.
Biokaasulaitoksen vaikutusten osalta on tarkasteltava myös lietteen kuljetuksen aiheuttamaa
liikennettä sekä lietteen käsittely-tarpeen liittymistä muihin hankkeisiin (vrt. Sulkavuoren kes-
kus-puhdistamo ja muut alueen jätevedenpuhdistamot). Arviointiohjelmassa todetaan, että
laitos käsittelisi biojätettä 30 000 tonnia ja lietteitä 60 000 tonnia, mikä tarkoittanee juuri va-
rautumista keskuspuhdistamon jätevesilietteisiin.
Voimalaitoksen prosessikuvaukseen on tarpeen liittää tiedot käytettävien kemikaalien laadus-
ta ja arvio varastointimäärästä ympäristöön kohdistuvien riskien arvioimiseksi.

Sijoitusvaihtoehtojen tarkastelu

Lielahti
Hankealue sijoittuu vedenhankinnan kannalta tärkeälle pohja-vesialueelle, jolla sijaitsee
myös kaksi Tampereen kaupungin käytössä olevaa pohjavedenottamoa. Sijoittuminen pohja-
vesialueelle on otettava huomioon vaikutustenarvioinnissa. Sijoittuminen edellyttää erityisiä
toimenpiteitä pohjaveden suojaamiseksi mm. toiminnallisten alueiden päällystämisen ja hule-
vesien johtamisen suhteen. Laki vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuu-
desta (390/2005) edellyttää kemikaalien vaarallisuudesta riippuen erityisiä perusteluja toi-
minnan sijoittamiseksi pohjavesialueelle.
Asutuksen läheisyydestä johtuen rakentamisen ja toiminnan aikaiset vaikutukset on tarkastel-
tava erityisesti asutuksen näkökulmasta.

Rusko
Hankealue sijoittuu Tampereen kaupungin käytössä olevalle Ruskonperän ylijäämämaan
vastaanottoalueelle. Alueelle on suunniteltu sijoitettavan myös mm. hiekoitushiekan käsittelyä
ja muuta jätemateriaalien hyödyntämistä. Ruskon alueen nykyiset ja suunnitellut toiminnot
ovat rakentamisen ja kunnossapidon kannalta tärkeitä. Toiminnalle on ympäristönsuojelulain
mukainen ympäristölupa.
Maanvastaanottopaikoille on vaikea löytää sopivia sijoituspaikkoja. Sijoituspaikkoja on selvi-
tetty kaupunkiseudulla ja siinä yhteydessä on tehty myös YVA -lain tarkoittama ympäristövai-
kutusten arviointi. Ruskon alue oli mukana arvioinnissa. Nyt käsiteltävänä olevassa vaikutus-
ten arvioinnissa on selvitettävä, voivatko nykyi-set toiminnot säilyä alueella yhdessä hyöty-
voimalan kanssa vai syrjäyttääkö voimala ylijäämämaan vastaanottotoiminnan ja mitä vaiku-
tuksia sillä on.

PIRELY/24/07.04/2010 23/57

Sarankulma
Hankealue sijoittuu Peltolammin luonnonsuojelualueen ja Multisillan asuinalueen länsipuolel-
le, jotka rautatie erottaa hankealueesta. Hankealue on rajattu väljästi, joten sen vaikutukset
voivat ulottua sijainnista riippuen Multisiltaan tai Pärrinkosken luonnonsuojelualueelle. Kulku-
yhteys pohjoisen kautta vaikuttaa myös Sarankulmaan Pirkkalan rajan tuntumaan suunnitel-
tuun uuteen asuinalueeseen.

Tarastenjärvi
Hankealue sijoittuu nykyisen jätteenkäsittelyalueen yhteyteen, samoin mahdollinen bio-
kaasulaitos. Toimintojen sijoittuminen on määritelty Tarastenjärven osayleiskaavassa. Etäi-
syys kaukolämpöverkostoon on tässä vaihtoehdossa pitkä muihin vaihtoehtoihin verrattuna.

Vaikutusten arviointi
Arviointiohjelmassa jää epäselväksi polttoaineena käytettävien pienten vaaralliseksi luokitel-
tujen materiaalien polttaminen, esimerkinomaisesti mainitaan painekyllästetty puu. Polttoon
tarkoitettavien ongelmajätteiden määrää ja laatua sekä laitoksen soveltuvuutta siihen on tar-
kasteltava yksityiskohtaisemmin arviointiselostuksessa mm. toiminnasta aiheutuvien päästö-
jen vaikutusten arvioimiseksi.
Eri hankevaihtoehtojen välisiä eroja on syytä tarkastella kaukolämpöverkostoyhteyden ja lii-
kenteellisten kysymysten kannalta.
Lisäksi on arvioitava vaikutukset yhdessä hankkeeseen liittyvien muiden hankkeiden kanssa,
erityisesti jätevesilietteen käsittelyn (keskuspuhdistamo) kannalta.

Melu, ilmanlaatu ja vaikutukset terveydelle
Ilmapäästöjen vaikutusta arvioidaan leviämismallinnuksilla yhdelle piipunkorkeudelle. Liiken-
teen osalta mallinnetaan typenoksidit ja hiukkaset. Arviointiohjelmassa jää epäselväksi tarkoi-
tetaanko mallinnettavilla hiukkasilla pelkästään hengitettäviä hiukkasia (PM10) vai myös
pienhiukkasia (PM2,5).
Kokonaispäästöjen suuruus esimerkiksi tonnia hiukkasia vuodessa on syytä esittää arvioin-
tiohjelmassa, samoin päästövertailu ja arvio luotettavuudesta eri polttotekniikkavaihtoehtojen
välillä.
Piipunkorkeutta ja ympäristöön aiheutuvia epäpuhtauspitoisuuksia arvioitaessa on hyvä ottaa
huomioon Valtioneuvoston asetus polttoaineteholtaan alle 50 megawatin energiantuotanoyk-
siköiden ympäristönsuojeluvaatimuksista (445/2010). Siinä todetaan, että energiantuotanto-
yksikkö ei yksinään saa aiheuttaa yli 20 % ilmanlaadun ohjearvoista ja rikki-laskeuman tavoi-
tearvoista annetussa valtioneuvoston päätöksessä (480/1996) määritellystä ilmanlaadun vuo-
rokausittaisesta ohjearvosta.
Vaikkakaan asetusta ei sovelleta laitoksiin, joihin sovelletaan jätteen polttamisesta annettua
valtioneuvoston asetusta (362/2003), asetuksessa esitetyn 20% vuorokausiohjearvoista voisi
kuitenkin asettaa tavoitteeksi ja selvittää arvioinnissa, mikä hankkeen aiheuttamien päästöjen
prosentuaalinen osuus vrk-ohjearvoista tulee olemaan. Tällöin hankkeen ympäristövaikutuk-
sia voitaisiin pitää hyväksyttävinä, olettaen, että myös laitoksen häiriötilanteissa jätteet saa-
daan haitattomasti varastoitua ja päästöt hallittua.

Laitosten häiriötilanteisiin varautumista ja häiriötilanteiden ympäristövaikutuksia on tarkastel-
tava myös tilanteissa, joissa laitos on esimerkiksi laiterikon vuoksi poissa käytöstä tai jätteen
käsittely muutoin tapahtuu normaalista poiketen.

Hyötyvoimalaitoksen ja biokaasulaitoksen vaikutukset kasvihuonekaasupäästöihin arvioi-
daan. Hajumallinnukset on syytä tehdä molempien laitosten osalta sekä normaali- että häiriö-
tilanteessa.

PIRELY/24/07.04/2010 24/57

Arviointiohjelmassa esitettyjen uusien tieratkaisujen aiheuttama melu- ja pölyhaitta asutuksel-
le, virkistysalueille ja luonnonarvoille sekä tarvittavat lieventämiskeinot on selvitettävä.
Muutoin melu on arviointiohjelmassa otettu huomioon riittävällä tarkkuudella.

Vaikutukset luontoon ja luonnonympäristöön
Ruskon alueelle on ominaista liito-oravan esiintyminen ja lajille soveltuvat elinympäristöt.
Tampereen kaupunki on seurannut liito-oravien esiintymistä alueella useampana vuonna.
Arviointiohjelmassa esitetyt lokakuussa tehtävät havainnot eivät luotettavuudeltaan ole par-
haat mahdolliset.
Tarastenjärven luontoarvoja on selvitetty osayleiskaavatyön yhteydessä perusteellisesti.
Hankealuetta rajattaessa on otettava huomioon kaavaan merkityt arvokkaat luontoalueet
suojavyöhykkeineen.
Sarankulman alueen pohjoisosassa on tehty havaintoja liito-oravasta ja alueella on muutoin-
kin lajille sopivaa elinympäristöä. Alueen luontoarvot hankealueella kulkuväylät mukaan luki-
en edellyttävät perusteellisia selvityksiä.

Pirkkalan kunta. Jätteen hyödyntäminen polttamalla on perusteltu vaihtoehto silloin, kun
jätteen synnyn ehkäisemiseen tai materiaalisisällön hyödyntämiseen ei ole mahdollisuuksia.
Yksi jätteen polton eduista on orgaanisesti hajoavan jätteen kaatopaikkasijoituksen vähene-
minen, mikä osaltaan vähentää kasvihuonepäästöjä. Etukäteen arvioituna jätteenpolttolaitok-
sen merkittävimmät ympäristövaikutukset syntyvät laitoksen toiminnan aikana päästöistä il-
maan ja liikenteestä.

Kaikki arvioitavat laitospaikat sijaitsevat Tampereen kaupungin alueella. Sarankulman alue
on nimenä harhaanjohtava, koska laitosalue sijoittuu Peltolammin asemakaava-alueen lähei-
syyteen. Toisin kuin arviointiohjelmassa sanotaan, Sarankulman laitos ei sijoitu Toivion kau-
punginosaan, jollaista ei Tampereen kaupungin alueella edes ole. Sarankulman sijaintivaih-
toehdosta tulisi käyttää nimeä Peltolammi.

Arviointiohjelman mukaan laitoksen rakentaminen Sarankulman alueelle edellyttää uutta tie-
yhteyttä, joka voidaan rakentaa Tampereen eteläiseltä ohitustieltä. Arviointiselostuksessa
tulee olla tarkemmin suunniteltuna tieyhteys ja arvioitava sen kautta liikenteen vaikutukset.

Jätteiden lajittelun ja esikäsittelyn (esim. murskaus, metallien erotus ja seulonta) hyödyllisyys
laitoksen yhteydessä tai erillisessä lajittelulaitoksessa tulee ympäristövaikutusten arvioinnissa
selvittää. Arviointiselostuksessa tulee myös tarkemmin kertoa, miten ja missä jätteiden lajitte-
lua ja esikäsittelyä tehdään ja näiden toimintojen ympäristövaikutukset tulee arvioida. Selos-
tuksessa tulee kuvata mahdollisen erillisen lajittelun kautta tulevan jätteen ja suoraan polt-
toon toimitettavan syntypaikkalajitellun jätteen osuudet ja laatu eriteltynä kotitalouden ja teol-
lisuuden jätejakeisiin.

Kaukolämmön jakelu- ja siirtoverkon häviöt eri voimalan sijaintivaihtoehdoissa on selvitettä-
vä. Myös rakennusten ominaisenergiankulutuksen pieneneminen ja uudet kaavoitettavat alu-
eet (esim. Nurmi-Sorila) tulee ottaa huomioon arvioinnissa.

Mikäli jätevesilietteitä kuivataan jätteenpolttolaitoksella, on niistä puhdistamolle joutuva
kuormitus syytä selvittää, ja tarpeen vaatiessa toteuttaa sitä vähentäviä toimia joko jätteen-
polttolaitoksella tai puhdistamolla.

Tuhkan käsittelyn kuvaus on jätetty vähäiselle huomiolle ja sitä koskevat tiedot ovat puutteel-
liset. Myös tuhkan kuljettamisen vaikutukset tulee selvittää.

PIRELY/24/07.04/2010 25/57

Nokian kaupunki, Lempäälän kunta, Kangasalan kunta ja Ylöjärven kaupunki. Ei huo-
mautettavaa Tammervoiman hyötyvoimalaitos-hankkeen YVA-ohjelmasta.

Pirkanmaan liitto. Ympäristövaikutusten arviointiohjelmassa on alustavasti tarkasteltu lai-
toksen neljää sijoituspaikkavaihtoehtoa Pirkanmaan 1. maakuntakaavan aluevarausten nä-
kökulmasta. Kaavan aluevaraukset ovat osaltaan määrittelemässä niitä vaikutuksia, joita eri
sijoituspaikkavaihtoehtojen osalta tulee arvioida. Alueiden ollessa luonteeltaan hyvinkin eri-
laisia, on johtopäätösten tekemisen kannalta olennaista kiinnittää huomiota vaihtoehtojen
vertailun toteutukseen.

Sarankulman -vaihtoehdon (3) osalta on tarpeen nostaa esiin Pirkanmaan 2. vaihemaa-
kuntakaavan (liikenne ja logistiikka) valmistelu. Kaavassa suunniteltavat toiminnot liittyvät
Sarankulma -vaihtoehdon kanssa samaan aluekokonaisuuteen. Tästä syystä hankkeen vai-
kutuksia arvioitaessa ja hankesuunnittelun muutoinkin edetessä on hyvä tehdä yhteistyötä
Pirkanmaan liiton asiantuntijoiden kanssa. Kaksi karttaotetta liitteenä.

Maakuntahallitus päättää esittää Pirkanmaan elinkeino-, liikenne- ja ympäristö-keskukselle
lausuntonaan Pirkanmaan Jätehuolto Oy:n ja Tampereen Sähkölaitos -yhtiöiden Tammer-
voima -hankkeen ympäristövaikutusten arviointiohjelmasta seuraavaa:

Hanke tähtää jätteen hyötykäytön lisäämiseen ja kaatopaikkasijoituksen vähentämiseen. Se
vaikuttaa osaltaan myönteisesti maakunnan energiaomavaraisuuteen. Pirkanmaan liitto pitää
hanketta kannatettavana ja pyrkii osaltaan edistämään sen toteutumista. Liitto katsoo, että
jätteen energiahyötykäyttöön panostamisen ohella on tärkeä jätelain mukaisesti ehkäistä
myös jätteen syntymistä ja edistää kierrättämistä.

Pirkanmaan 1. maakuntakaavan näkökulmasta katsottuna hyötyvoimalaitoksen vaihtoehtoi-
sissa sijoituspaikoissa korostuvat eri vaikutuskysymykset. Johtopäätöksien tekemistä silmällä
pitäen on tärkeä panostaa sijoituspaikkavaihtoehtojen vertailuun ja tulosten selkeään rapor-
tointiin.

Hyötyvoimalaitoksen ympäristövaikutusten arviointi ja hankesuunnittelu on tärkeä kytkeä Pir-
kanmaan 2. vaihemaakuntakaavan suunnitteluun. Hanke tai mahdollisesti jo toteutunut laitos
tullaan ottamaan tulevassa maakuntakaavoituksessa huomioon.

Pirkanmaan liitto katsoo arviointiohjelman olevan asianmukaisesti valmistellun eikä sillä ole
arvioinnin toteutustapaan muuta lisättävää.

Hämeen ELY-keskus, kalatalousryhmä. Pitää laadittua ympäristövaikutusten arviointioh-
jelmaa riittävänä hankeen vesistö- ja kalastovaikutusten arvioimisen osalta. Hyötyvoimalai-
toksen vaikutukset pintavesiin ovat ohjelman mukaan erittäin vähäiset.

Länsi- ja Sisä-Suomen aluehallintovirasto, peruspalvelut. Osa sijoitusvaihtoehdoista si-
joittuu lähelle, jopa <100 m:n päähän asutusta ja mm. koulu- ja terveysasemakiinteistöjä, jol-
loin niiden vaikutukset tulee arvioida erityisellä huolella. Ihmisten terveyteen, elinoloihin teh-
tävän vaikutusarvion ohella tulee arviointi ulottaa myös vaikutuksiin, jotka kohdentuvat koet-
tuun viihtyvyyteen sivun 44 mukaisen listauksen mukaisesti ml. Hajukomponenttitarkastelu ja
arvioinnin lopputulos tulisi esittää sijoitusvaihtoehdoittain helposti vertailtavalla tavalla. Kunkin
sijoituspaikan vaikutukset mahdollisesti kohdealueella olemassa olevaan ja suunniteltuun
virkistyskäyttöön tulisi myös arvioitava. Yksi sijoitus sijoittuu I luokan pohjavesialueelle, jossa
sijaitsee kaksi Tampereen Veden vedenottamoa, jolloin hankkeen vaikutukset pohjaveden
laatuun, muodostumiseen ja raakavedenottoon tulee olla tarkoin selvitetty. Toimintojen sovel-
tuvuus tärkeälle pohjavesialueelle tulisikin arvioida.

PIRELY/24/07.04/2010 26/57

Hankkeen sosiaalisia vaikutuksia on esitetty tarkasteltavan asukashaastatteluilla (työpaja),
asukaskyselyillä, jotka on esitetty kohdennettavaksi lähiympäristöjen asukkaille ja sidosryh-
mille. Kohderyhmään tulee liittää myös vaihtoehtoisten sijoitusvaihtoehtojen lähialueiden kou-
lu-, päiväkotikiinteistöjen työntekijät ja asiakkaat sekä muut mahdolliset lähialueen sosiaali-/
terveysalan laitosten henkilöstö ja asukkaat.

Liikennevirasto. Hanke saa aiheuttaa haittaa radan rakenteille tai toiminnalle. Rakentamis-
aikaiset vaikutukset liikenteelle ja radanpidolle on karkealla tasolla arvioitava YVA-vaiheessa.
Radan stabiliteettia koskevat kysymykset (mm. kairaustiedot) pyydetään osoittamaan VR-
Radan rautatiesuunnittelun georyhmälle.
Suunnittelussa ja ympäristövaikutusten arvioinnissa tulee huomioida nykyinen rata sekä arvi-
oidut lisäraidetarpeet. Sarankulman vaihtoehdossa tulee varautua kahteen lisäraiteeseen ja
huoltotiehen radan länsipuolelle. Lielahden osalta tulee varautua yhteen lisäraiteeseen ilman
huoltoteitä sekä Ylöjärven että Nokian suuntaan erkanevilla radoilla.
YVA-ohjelmassa mainitaan, että hankkeessa tutkitaan tehokkaampia ratkaisuja uuden tieyh-
teyden rakentamiseksi laitosalueelle. Liikennevirasto muistuttaa eritasoratkaisun olevan ai-
noa vaihtoehto radan lähelle suunniteltavissa Lielahden ja Sarankulman sijoituspaikoissa.

Finavia. Hyötyvoimalaitoksen sijoitusvaihtoehdoilla on erilaiset vaikutukset lentoliikentee-
seen. Erityisesti Sarankulman alueella, joka sijaitsee Tampere-Pirkkalan lentoaseman lähes-
tymissektorissa 24, vaikutukset voivat olla merkittäviä. Vaihtoehtojen vaikutukset lentoliiken-
teen (siviili- ja sotilasilmailu) turvallisuuteen ja säännöllisyyteen tulisi selvittää. Hankkeessa
tulee varautua myös esteluvan hakemiseen (ilmailulaki 165§). Ilmailuviranomaisen (Trafi il-
mailu) lisäksi sotilasilmailuviranomaista tulisi kuulla asiassa.

Pirkanmaan maakuntamuseo
Rakennettu perintö
Rakennetun ympäristön ja maiseman osalta voimalaitos tarkoittaisi ensisijassa uuden raken-
nusmassan sijoittumista kaupunkirakenteeseen. Hyötyvoimalaitokseen liittyy esimerkiksi
piippu, joka kohoaisi maisemasta uutena maamerkkinä. Arviointiohjelmassa laitoksen mitta-
suhteet ja vaikutus maisemaan olisi ollut syytä ilmaista hankkeen kuvauksessa tarkemmin,
jotta laitoksen hallitsevuus kulttuuriympäristössä ja maisemassa olisi paremmin hahmotetta-
vissa. Hankkeen vaikutusalueet on kulttuuriympäristön näkökulmasta arvioitu erinomaisen
laajoiksi.

Arviointiohjelmassa on kuvattu tutkittavien sijoitusvaihtoehtojen ympäristön nykytilaa. Aluei-
den kuvauksessa ei ole huomioitu lähialueiden kulttuuriympäristöä, mikä olisi oleellista aluei-
den kulttuurihistoriallisten ominaispiirteiden määrittelemiseksi. Tästä syystä arvioinnin painot-
taminen maisemallisiin arvoihin jää perustelemattomaksi. Arviointiohjelmassa ei myöskään
mainita alueiden kulttuuriympäristöistä olemassa olevia selvityksiä. Maiseman osalta suunni-
telmat vaikutusten arvioinnin osalta ovat yksityiskohtaisempia ja laajuudeltaan riittäviä.
Tutkittavilla alueilla ei sijaitse arvokkaiksi katsottavia rakennetun ympäristön kohteita, eikä
ympäristövaikutusten arviointi vaadi rakennetun ympäristön osalta uusien inventointien laati-
mista. Alueiden lähiympäristössä sijaitsee seuraavia kohteita, jotka vaikutusten arvioinnissa
tulisi erityisesti huomioida:
Sarankulman alueen pohjoispuolella sijaitsee Pärrinkoski, ja sen tuntumassa myllärin asuin-
rakennus piharakennuksineen. Kyseessä on jo 1500-luvulla tunnettu myllynpaikka, ja pihapiiri
edustaa katoamassa olevaa Tampereen kaupunkialueen reunojen agraarimaisemaa.
Lielahden alue sijaitsee Epilänharjulla, jonka arvo kulttuuriympäristönä sekä osana kaupunki-
kuvaa ja kaukomaisemaa on huomattava. Tutkittavan alueen läheisyydessä sijaitsevat mm.
maakunnallisesti arvokas Lielahden rautatieasema, Epilän vanha teollisuus- ja asuinalue se-
kä Lielahden teollisuusalue.

PIRELY/24/07.04/2010 27/57

Arkeologisen perinnön osalta maakuntamuseo toteaa, että YVA-ohjelmassa ei ole otettu
huomioon suunnittelualueiden inventointitarvetta:
VE 1 Lielahti sijoittuu Epilänharjun alueelle. Hiekkaharjut ovat jo esihistoriallisella kaudella
olleet suosittuja kulkureittejä ja pyyntipaikkoja. Suunnittelualueen läpi on 1760-luvun kar-tan
mukaan kulkenut Lielahden kylään johtanut tie ja sen eteläpuolella valtakunnallisesti merkit-
tävä, jo keskiajalla käytössä ollut Tammerkosken ja Turun välinen maantie. Epilän-harjulla
tiedetään myös sijaitsevan sisällissodan aikaisia puolustusvarustuksia, joita ei ole inventoitu.
VE 1:ssä esitetyn alueen arkeologisen perinnön huomioonottaminen suunnittelussa ja ympä-
ristövaikutusten arviointi sen osalta edellyttävät siten arkeologisen inventoinnin tekemistä.

VE 2 Rusko. Alueelta ei tunneta arkeologisia kohteita. Noin 50 m suunnittelualueen kaak-
koispuolella kulkeva kunnanraja noudattaa kuitenkin vanhaa Messukylän ja Kangasalan pitä-
jien välistä rajaa, joka on vanhojen karttojen perusteella kulkenut samalla linjalla ainakin jo
1800-luvun alkupuolella. Linjalla mahdollisesti olevat vanhat rajamerkit ovat potentiaalisia
kiinteitä muinaisjäännöksiä, jotka on otettava huomioon suunnittelussa ympäristöineen.

VE 3 Sarankulma. Alueelta noin 150 m pohjoiskoilliseen sijaitseva Pärrinkosken myllyn-
paikka on historiallisen ajan kiinteä muinaisjäännös. Idässä suunnittelualue rajautuu Tampe-
re-Helsinki rautatiehen, jonka varrella on säilynyt vanhoja kiviaitoja, ns. kipinäaitoja, ja jonka
alkuperäistä, vuonna 1876 valmistunutta linjausta on paikoin oikaistu 1900-luvulla. Suomen
vanhimpaan rataverkkoon (1850–1870-luvut) liittyvät, käytöstä pois jääneet rakenteet, ku¬ten
vanhat radanpohjat ja kipinäaidat, ovat muinaismuistolain suojaamia kiinteitä muinaisjään-
nöksiä. Lännessä suunnittelualue rajautuu kunnanrajaan, joka noudattaa vanhaa Pirkkalan ja
Messukylän pitäjien välistä rajaa. Vanhojen karttojen perusteella raja on kulkenut samalla
linjalla ainakin jo 1700-luvulla. Linjalla mahdollisesti säilyneet vanhat rajamerkit ovat potenti-
aalisia kiinteitä muinaisjäännöksiä. Mainittujen kohteiden huomioonottaminen suunnittelussa
ja kulttuuriympäristövaikutusten arviointi VE 3:n osalta edellyttävät arkeologisen inventointia.

VE 4 Tarastenjärvi. Alueelta ei tunneta arkeologisia kohteita. Alueella on tehty arkeologinen
inventointi v. 2007 liittyen Tarastenjärven osayleiskaavaan. Näin ollen vaihtoehtojen 1-3 osal-
ta hankkeen vaikutuksia arkeologiseen kulttuuriympäristöön ja sen toteuttamisen mahdolli-
suuksia muinaismuistolain näkökulmasta voidaan arvioida vain suoritettavien inventointien
tulosten perusteella. Yleiseen tai suurehkoon yksityiseen työhankkeeseen liittyvien arkeolo-
gisten tutkimusten kustannuksista vastaa hankkeen toteuttaja (MML 15 §). Lisätietoja arkeo-
logisten inventointien suorittamisesta saa maakuntamuseolta tai Museovirastosta.

Fingrid ylläpitää ja käyttää hallitsemaansa kantaverkkoa ja hallitsemiaan yhteyksiä toisiin
verkkoihin noudattaen pohjoismaisten kantaverkkoyritysten kesken sovittuja periaatteita ja
Energiamarkkinaviraston myöntämän verkkoluvan ja siinä määrätyn järjestelmävastuun ehto-
ja. Hyötyvoimalaitoksen liityntä sähköverkkoon on hankkeen olennainen osa ja sen ympäris-
tövaikutukset tulee selvittää riittävästi osana hyötyvoimalaitoksen meneillään olevaa ympäris-
tövaikutusten arviointimenettelyä. Näin ollen laitoksen liityntätapa, liityntäpiste ja tarvittavien
liityntävoimajohtojen sijainti tulee olla määriteltynä jo YVA-vaiheessa siinä määrin, että myös
niistä aiheutuvat ympäristövaikutukset voidaan luotettavalla tavalla arvioida. Arviointiohjel-
man kohdassa 5.3 (Sähkön- ja kaukolämmön siirto) todetaan voimalaitoksen liittämisestä 110
kV alueverkkoon. Hyötyvoimalaitoksen ja sen verkkoliitynnän tulee siitä huolimatta täyttää
voimassa olevat Fingrid Oyj:n yleiset liittymisehdot ja voimalaitosten järjestelmätekniset vaa-
timukset. Jos hyötyvoimalaitoksen liityntä aiotaan tehdä suoraan kantaverkkoon, on liityntä-
tavasta ja -järjestelyistä sovittava erikseen Fingrid Oyj:n kanssa.

Gasum. YVA-ohjelman vaihtoehtoon Tarastenjärvi 4b sisältyy biohajoavaa jätettä hyödyntä-
vä biokaasulaitos. Gasum tekee mielellään yhteistyötä biokaasun tuotannon ja hyödyntämi-
sen kehittämisessä.

PIRELY/24/07.04/2010 28/57

Yhteenveto arviointiohjelmasta annetuista mielipiteistä

Kangasala

Asukas A. Tampere jatkaa tutulla linjallaan, missä kaikki epämieluisat toiminnot pyritään si-
joittamaan ensisijaisesti naapurikuntiin ja toissijaisesti naapurikuntien rajoille. Onkohan men-
nyt yhtään vuotta, etteikö jotain näitä heittoja olisi tullut Tampereen suunnasta Ruskon alu-
een pilaamiseksi. Mielestäni paskat ym. jätteet pitää käsitellä niiden ihmisten keskellä, jotka
ne pääosin ovat tuottaneetkin. Toisaalta tässä hankkeessa pitäisi erityisesti arvioida poltetta-
vien jätteiden, prosessista tulevien jätteiden ym. ainesten logistiikan kannalta. Pahimmassa
tapauksessa tässä joutuu ottamaan ko. Törkylaitoksen naapuriinsa ja vielä sähkölinjan sitä
varten (Ruskon vaihtoehto). Laitos siis tuo mukanaan muitakin ympäristöhaittoja uusine säh-
kölinjoineen sekä teineen. Periaatteessa kannatan myös Tarastejärven vaihtehtoa sen takia,
että Tarastejärven alueella on paljon perusedellytyksiä jo kunnossa laitosta varten, niitä ei ole
huomioitu tarpeeksi painokkaasti arviointiselvityksessä. Mm syntyvät kadniumpitoiset tuhka-
ainekset on helppo sijoittaa kaatopaikalle samalle tontille. Samoin Tietö liittymineen ja ener-
gia asiat ovat kunnossa. Myös ihmisasutus on ehkä Sarankulman ja Tarastenjärven vaihto-
ehdoissa parhaiten suojattu laitokselta, varsinkin kun Tarastejärven vaihtoehdossa ollaan
asutuksen suhteen vasta yleiskaava asteella.
Mielestäni hankesuunnitelmaan liittyvät epävarmuustekijät on suunnitelmaehdotuksessa si-
vuutettu lähes tyystin toteamalla vaan ettei siihen liity enempää epävarmuutta kuin muihin-
kaan hankesuunnitelmiin. Mielestäni yhteysviranomaisen ei pidä hyväksyä näin ympäripyö-
reää toteamusta. Samoin tulisi kiinnittää enemmän huomiota prosessista syntyvien jätteiden
suunniteltuun sijoitteluun ja epävarmuuksiin siinä, sillä riippuen raaka-aineista prosessissa,
saattaa erityisesti raskasmetallipitoisuudet muuttaa esim. juuri tuhkan ongelmajätteeksi.
Lisäksi ei ole oikeastaan mitenkään mietitty esim. puutavaratuholaisten leviämisriskiä, sillä
jos esim. pahimmassa tapauksessa mäntyankeroinen pääsee ympäröiviin metsiin kun kysei-
sen tuholaisen saastuttamaa puutavaraa on säilytetty laitoksen tontilla.
Lisäksi Tampereen hankkeissa yleisesti jätetään lähes tutkimatta ympäristön maanomistajille
aiheutuvat haitat elinkeinon harjoittamiseen mm. hulevesien ja erityisesti havupuiden osalta
(havupuiden salaperäiset kuivumiset laitosten tultua naapuriin.
Tiivistäen edellytän siis yhteysviranomaiselta kerrankin jämäkkää puuttumista ohjelman puut-
teellisuuksiin ja ohjausta siihen suuntaan, että sijoitetaan laitokset hyödyn mukaan eli Tam-
perelaiset tuottaa suurimman osan jätteestä joten hoitakoot sen käsittelyn sekä käsittelystä
syntyvät jätteet omalla alueellaan ei toisten kuntien rajoilla. Lisäksi pitää painottaa vaihtoeh-
tojen välillä voimakkaasti sitä seikkaa, että esim. Tarastejärvellä on paljon asioita ja valmiina.
Sitten pari kysymystä liittyen yleisesti yvaan
Miksi muuten noita luontokartoituksia tehdään kun yleensä eivät vaikuta mitään (liito-oravat ja
hajuheinäesiintymä) ? Esimerkkinä Fingrid ja johtoaukean hajuheinäesiintymä Kangasalla.
Miten sopii yhteen Ely-keskuksen rooli hankerahoittajana useissa hankkeissa siihen, että
sama viranomainen toimii myös yhteysviranomaisena tai jopa valvovana viranomaisena
hankkeen toimiessa? Ei välttämättä näytä kovin hyvältä kansalaisten silmissä.

Pirkkala

Pirkkalan ympäristöyhdistys. Jätteenpolttolaitos on vanhanaikainen ratkaisu koska sotii
nykyaikaista kestävänkehityksen periaatteita vastaan. Suunnittelu pitäisi suunnata jätteen
määrän vähentämiseen ja kierrätyksen lisäämiseen. 0-vaihtoehto jätteen vähentämis- ja kier-
rätys suunnitelmalla sekä biokaasulaitos olisi järkevin.

Sarankulma on vaihtoehdoista huonoin, koska sijaitsee entisen lentokentän läheisyydessä,
joka oli tunnettu sumuistaan ja tuulettomuudestaan. Savut jäisivat asukkaiden hengitettäväk-
si. Piippua ei voisi tehdä riittävän korkeaksi, koska alue on lentokoneiden laskeutumisaluetta.

PIRELY/24/07.04/2010 29/57

Lisäksi se eristäisi Pärrinkosken luonnonsuojelualueen, mikä olisi sen tuho. Alueen läheisyy-
dessä on myös arvokas kallioalue ja Pyramiitin notko ainutlaatuisine luontoineen, joka on
tärkeä virkistysalue. Myös arseenin esiintymisen mahdollisuus on otettava huomioon.

Pirkkalan omakotiyhdistysten yhteistyötoimikunta (okyt). Vastustaa ehdottomasti
suunnitteluvaihtoehtoa VE3 Sarankulma. Jos laitoksen rakentaminen Pirkanmaan alueelle
todetaan välttämättömäksi, on esitetyistä sijoituspaikkavaihtoehdoista järkevin Tarastejärvi
(VE4a tai VE4b). Mielestämme pitäisi selvittää se, riittääkö laitokseen poltettavaa jätettä
pidemmällä aikavälillä. Ensisijaisesti tulisi pyrkiä sekajätteen määrän vähentämiseen ja
kierrätyksen edistämiseen EU-direktiivien mukaisesti.
Ihmisille ja asumiselle koituvat haitat ovat vaihtoehdossa VE3 kohtuuttomat, koska laitokselle
suunniteltu alue on keskellä asutusta ja aivan sen välittömässä läheisyydessä Toivion ja
Peltolammin välissä. Hankevaihtoehdon nimenä kuuluisikin Sarankulman asemesta olla
Toivio-Peltolammi. Aivan viereen on juuri kaavoitettu uusi pientaloalue. Alueella on jo
ennestään runsaasti melu-, valo- ja ilmansaastekuormitusta. Lisäksi lähialueen
rakentamattomat metsäalueet, Pärrinkosken luonnonsuojelualue, Peltolammi-järvi ja
Sääksjärvi sekä alueen muut järvet, lammet ja ojat ympäristöineen ovat asukkaiden
terveydelle tärkeitä lähivirkistysalueita, joiden laatua, käyttömahdollisuuksia tai
saavutettavuutta ei saa heikentää. Asukkaita ei myöskään saa asettaa vaaraan tuomalla
asuinalueille ja niille johtaville väylille valtavaa raskaan liikenteen kuormitusta.
Rakentamisaikaiset haitat. Suunniteltu alue sijaitsee Suomen ns. arseeniprovinssissa. Tämä
ilmenee geologisista kartoista ja GTK:n tutkimuksista. Arseeni on syopää aiheuttava myrkky,
joka on terveydelle vaaraksi jo hyvin pieninä pitoisuuksina. Pirkkalassa on kokemusta siitä,
että arseeni lähtee liikkeelle maanrakennuksen yhteydessä. Se leviää pohjavesiin, luontoon
ja pölyn mukana hengitysilmaan. Alueen maanrakennus edellyttää huolellisten
arseenitutkimusten tekemistä, ja jos korkeita arseenipitoisuuksia löytyy, pitää
maanrakentamisesta luopua, koska liikkeelle lähteneen arseenin stabilointia ja pysäyttämistä
ei vielä hallita. Ainoa tapa estää terveysvaaran syntyminen on ennalta ehkäisy. Arseeni
imeytyy pintamaasta myös kasveihin, jolloin niiden käyttö ruokataloudessa on mahdotonta.
Maanrakennus aiheuttaisi pilaantuneiden hulevesien leviämisen lähiympäristöön. Valuma-
alueella ovat esim. Peltolammi, Pärrinkoski ja Härmälänoja. Pärrinkosken ja sitä ympäröivän
luonnonsuojelualueen herkän luonnon tämä tuhoaisi todennäköisesti pysyvästi. Se alentaisi
myös suositun Peltolammin virkistysarvoa ja heikentäisi veden laatua.Laitoksen
rakentamisen aikaiset liikennehaitat ovat asukkaille kohtuuttomat.
Liikenteen aiheuttamat haitat. Hankevaihtoehdon lähivaikutusalueella ovat Peltolammin,
Toivion, Multisillan ja Härmälän asuinalueet. Laitoksen suunniteltu sijainti korkean mäen
päällä ulottaa vaikutukset myös kauemmaksi. Asukkaita kuormittavat jo nyt liikenteen
aiheuttama melu (tie-, lento- ja raideliikenne) ja liikenteestä aiheutuvat päästöt. Laitos
aiheuttaisi työmatka- ja huoltoliikenteen lisäksi poltettavan jätteen ja syntyneen tuhkan
kuljettamisesta johtuen valtavan rekkaliikenteen. Laskennallisesti tämä merkitsisi rekkaa
ajamassa ohi alle 4 minuutin välein. Täydellä lastilla ajavat rekat joutuvat nousemaan
Pärrinkosken mäelle, mikä lisää moottoriääntä ja tyhjien rekkojen rakenteet kolisevat ylä- ja
alamäissä. Alueella on kouluja ja päiväkoteja, joten lapset ja nuoret joutuisivat liikkumaan
liikenteen seassa. Lapsi ja rekka on huono yhdistelmä etenkin lapsen kotiympäristössä, jossa
lapsen varovaisuus on tuttuuden vuoksi alentunut ja huomio kiinnittynyt muihin asioihin kuin
liikenteen tarkkailuun. Ajoneuvoliikenteen aiheuttama ilmansaastekuormitus lisääntyisi aivan
eri suuruusluokkaan kuin nyt. Koska poltettava jäte on tarkoitus kerätä Pirkanmaan alueelta,
on raidekuljetusten käyttömahdollisuus oletettavasti melko vähäinen. Jos kuljetettavaa jätettä
pääsee putoilemaan kuormasta, se huuhtoutuu hulevesien mukana ja kulkeutuu
mahdollisesti myös pihoihin. Alueen tiet ovat kapeita eikä niitä ole suunniteltu runsaalle
raskaalle liikenteelle. Mahdollinen kulkeminen Toivion kiertoliittymästä on hankalaa, koska
paikka on jo nyt ahdas ja vilkkaasti liikennöity. Liikennöintiin tultaisiin todennäköisesti
käyttämään myös Linnakorven liittymää, joka johtaisi siihen, että rekkaliikenne ajaisi Toivion

PIRELY/24/07.04/2010 30/57

koulun ohi. Koko tiestö pitäisi suunnitella uudelleen, mikä puolestaan aiheuttaisi omat
ongelmansa. Liikenne tulee lisääntymään myös jo kaavoitetun uuden asuinalueen myötä.
Toivion koulun laajennus tuo lisää koulukuljetuksia ja Patamäenkadulta aukeaa uusi
tieyhteys Toivioon. Asuinympäristön turvallisuuden ja terveellisyyden heikkeneminen
vähentää ratkaisevasti asumisviihtyvyyttä. Oman lisänsä tähän tuo se, että vilkas liikenne
heikentää mahdollisuutta päästä lähivirkistyalueille. Etenkin lapsia ei enää olisi
mahdollisuutta päästää lähiluontoon tai esim. Peltolammille uimaan. Nämä ovat lapsen
kehityksen kannalta olennaisia asioita.
Laitoksen toiminnasta aiheutuvat haitat. Hankkeen pitkäkestoisuus merkitsisi vuosikymmeniä
kestävää elinympäristön laadun ja terveellisyyden ratkaisevaa heikkenemistä. Joidenkin
saastehaittojen vaikutus olisi luultavasti pysyvää. Jatkuva melu- ja pölyaltistus heikentävät
sekä ihmisten fyysistä että psyykkistä terveyttä. Melu- ja ilmansaastekuormitusta
arvioitaessa pitäisi ottaa huomioon myös kaikkien jo olemassaolevien tekijöiden
yhteisvaikutus nyt suunnitteilla olevan laitoksen kanssa. Polttamisesta aiheutuvat
hiukkaspäästöt ympäristössä lisääntyisivät. Pienhiukkastutkimus on siinä määrin kesken,
ettei kaikkia vaaroja eikä hiukkasten leviämistä vielä tunneta. Rasitus alueella tulisi kuitenkin
olemaan merkittävä. Laitoksen piippua ei tässä vaihtoehdossa voisi rakentaa kovinkaan
korkeaksi, koska se sijaitsisi Tampere-Pirkkalan lentokentän laskeutumisalueella.
Hiukkaspäästöt pilaisivat asukkaiden mahdollisuuksia lähiruuan käyttöön, koska omien
kasvimaiden, marjapensaiden ja hedelmäpuiden sadon käyttäminen olisi arveluttavaa.
Alueella on runsaasti isoja vanhoja omakotipuutarhoja. Lisäksi lähimetsät ovat tärkeitä
marjastus- ja sienestysalueita. Jos oletetaan, että hiukkaspäästöjen leviämisalue käsittäisi
säteeltään vaikkapa 6-7 kilometrin alueen, olisi alueella myös viljelysmaita ainakin Pirkkalan
puolella. Ilmansaasteet ja liikenne heikentäisivät lähivirkistysalueiden laatua, käyttöä ja
saavutettavuutta. Lähiluonnolla on tutkitusti merkittävä vaikutus ihmisten hyvinvoinnille.
Marjastuksen ja sienestyksen lisäksi lähiluonto on tärkeä lenkkeily-, suunnistus-, hiihto- ja
retkeilyalue. Vesistöt ovat vilkkaassa uinti-, kalastus- ja veneilykäytössä. Toivion luontokoulu
ja muut alueen koulut ja päiväkodit sekä partiolaiset käyttävät lähimetsiä ja
luonnonsuojelualueita opetuksessa ja ulkoilussa, joten pääsy niille ei saa vaarantua eivätkä
luontoarvot kadota. Suunniteltu laitos toimisi ympäri vuorokauden. Tämä lisäisi alueen
melukuormaa. Lisäksi rakennuksessa ja sen piipussa palaisivat valot jatkuvasti. Tämä
aiheuttaisi valosaasteen lisääntymisen, joka vähentäisi mm. luonnossa liikkumisen tarjoamaa
virkistystä ja elämyksellisyyttä. Polttolaitos on lisäksi ruma ja vähentää asuinympäristön
esteettistä viihtyisyyttä. Mahdolliset uuteen laitokseen liittyvät rakennukset suunnittelualueen
eteläpäässä tekisivät alueesta aiempaa tehdasmaisemman. Tämän lisäksi laitoksen
savukaasut saattavat varjostaa ympäristöään – vallitsevasta tuulensuunnasta johtuen lähinnä
Härmälässä.
Yhteenveto. Olemme sitä mieltä, että tulevat suurhankkeet, kuten nyt käsiteltävä
jätteenpolttolaitos, pitäisi sijoittaa järkevästi asumista ja luontoa kunnioittaen. Esitetyistä
hankevaihtoehdoista VE3 Sarankulma (eli Peltolammi-Toivio) on huonoin, eikä sitä voi edes
pitää vakavasti otettavana. Asukkaiden kannalta laitoksen vaikutukset olisivat kaikista
näkökulmista tarkasteltuna pelkästään negatiiviset.Luonnolle aiheutuvien haittojen
yksityiskohtaisen selvityksen osalta viittaamme Luonnonsuojeluliiton Hämeen piirin jättämään
mielipiteeseen.

Toivion koulu, vanhempainyhdistys ja päiväkoti
 Ensisijaisesti pitäisi pyrkiä sekä vähentämään jätettä että kierrättämään sitä mahdollisimman
paljon. Kysymys kuuluu, riittääkö lähietäisyydellä jätettä tulevaisuudessa tarpeeksi. Kaukaa
kuljettaminen ei ole enää päästöjen kannalta järkevää. Pula jätteestä todennäköisesti tulee
vähentämään kierrätystä eli on sovittujen direktiivien vastaista toimintaa. Jätteenpolton tulisi
olla vasta viimeinen vaihtoehto.

PIRELY/24/07.04/2010 31/57

Biokaasun tuottaminen ja metaaniongelman vähentäminen ovat hyviä asioita, mutta kuitenkin
laitoksen sijoittamista Sarankulmaan (Peltolammi/Toivio) vastustamme ehdottomasti, koska
se on vaihtoehdoista kaikkein haavoittuvin ja herkin paikka.
Ensinnäkin se liittyisi kiinteästi Pärrinkosken suojelualueeseen, joka on suosittu retkeilykoh-
de. Se on myös kulttuurihistoriallisesti arvokas alue.
Aivan naapurissa on myös Peltolammin suojelualue, joka samoin on ahkerasti käytetty virkis-
tysalue (uinti, hiihto esim.). Hulevesien vaikutus ulottuisi myös Peltolammin veteen.
Länsipuolella on valtakunnallisestikin arvokas kallioalue (Saukonvuori, Huhtavuori, Taaporin-
vuori) sekä Saukkolammi. Tämä alue on suosittu ulkoilu-,marjastus-, sienestys-, suunnistus-
ja hiihtoalue. On jopa puhuttu alueesta Tampereen Kaupin veroisena paikkana.
Toivion koulu ja päiväkoti käyttävät tätä metsää sekä Pärrinkoskea niin opetus- ja retkeily-
kohteenaan kuin ulkoiluun, suunnistukseen ja hiihtoon. Toivion koulu on ympäristö- ja luonto-
asioita painottava Vihreän Lipun koulu. Koulu on saanut vuonna 2009, ensimmäisenä oppilai-
toksena Suomessa, kestävän kehityksen sertifikaatin.
Toivion lähin uintipaikka on Peltolammi, jonne Toivion lapset ja nuoret kulkevat joko kävellen
entistä ratapohjaa myöten tai pyörillä lähiteitä pitkin. Niinpä heidän liikenneturvallisuutensa
tiheään ajavien rekkojen joukossa on suuri huolemme. Ylipäänsä asuinalueen ja sitä lähellä
olevien teiden lisääntyvä liikenne vaatisi uusia järjestelyjä, samoin kuin vallan uusia teitä.
Melu- ja valosaaste lisääntyy. Lentomelua ei edes ole merkitty melukarttaan. Raideliikenne,
laitos itsessään ja rekat, jotka joutuvat ajamaan lasti päällä ylämäkeä, lisäävät jo ennestään-
kin runsasta melukuormitusta alueella.
Hiukkaspäästöjen vaikutus marjoihin, sieniin ja omakotialueen puutarhaviljelmiin (alueen ton-
tit isoja, paljon marjapensaita ja hedelmäpuita) on vakavasti otettava seikka terveyden kan-
nalta.
Pienhiukkaset laskeutuvat lähialueelle, koska lentokoneiden laskeutumisalueella piippu ei voi
olla riittävän korkea.
Mielestämme Sarankulman vaihtoehdossa laitoksen vaikutukset ovat pelkästään negatiiviset
sekä ihmisten terveydelle, asumisviihtyvyydelle että ympäröivälle luonnolle.
Sijoituspaikka on myös aivan liian lähellä asutusta, alle puoli kilometriä lähimpiin taloihin, tu-
levaisuudessa jopa liian keskellä kaupunkia.
Terveyden kannalta hyvin merkittävä seikka on arseeni, joka pitää tutkia. Erittäin herkäksi
tämän sijoitusvaihtoehdon tekee se, että paikan lähivaikutusalueella on kolme alakoulua ja
päiväkoteja. Siksikin VE 3 ei voi olla vakavasti otettava.
Ellei 0-vaihtoehto ole mahdollinen, niin mielestämme VE 4 eli Tarastenjärvi olisi sijoituspai-
koista järkevin.

Asukas A. Pirkanmaan jätehuollon tilastot osoittavat, että kaatopaikkajätteen määrä on läh-
tenyt laskuun, mikä on seurausta kuluttajien, elinkeinoelämän ja kaupan yhteisistä ponniste-
luista pakkausjätteen vähentämiseksi sekä kierrätyskelpoisen materiaalin lisäämiseksi tuot-
teissa. Tästä syystä ei ole taattua, että kyseisen mittakaavan laitokselle löytyy tulevaisuudes-
sa riittävästi polttokelpoista materiaalia järkevätä etäisyydeltä.
Lisäksi on puhuttu mahdollisuudesta hyödyntää polttolaitoksessa lähiseudun biopolttoaine-
tuotantoa jätteenpolton lisäksi, vaikka viimeisimmät tutkimukset osoittavat, että pitkällä aika-
jänteellä pohjoismainen hiilinielu pienenee huomattavasti, mikäli metsiä aletaan perata te-
hokkaasti polttokelpoisesta materiaalista; tällöin metsän tuottokyky pienenee jopa 30 % ra-
vinneköyhtymsen seurauksena.
Toisaalta osa jätteen tuottajista ei ole valveutunutta lajittelemaan jätettä riittävästi, mikä aihe-
uttaa arvioitua suuremman jäteen esilajittelutarpeen ja tekee laitoksen toiminnasta tehotonta.
Tällöin joudutaan kuljettamaan jätettä edestakaisin laitokselle ja sieltä kaatopaikalle, vaikka
se olisi voitu viedä suoraan kaatopaikalle
Ilmanlaatuvaikutusten arvioinnissa lähdetään Tampereen keskustan joistakin, pääosin henki-
löautoliikenteen aiheuttamista, typen oksidipäästömittauksista, vaikka todellisuudessa esi-
merkiksi Sarankulmassa typen oksidit saattavat jo tällä hetkellä olla huomattavasti suurem-

PIRELY/24/07.04/2010 32/57

mat johtuen mittavista raskaan liikenteen päästöistä. risteävien ohikulkuteiden Lipasto- pääs-
töistä puhumattakaan.
Sosiaaliisten vaikutusten arviointiin esimerkiksi Sarankulman alueella on kiinnitettävä erityistä
huomiota, koska alueen lähiympäristössä Peltolammilla, Multisillassa ja Pirkkalan Toiviossa
asuu suuri määrä ihmisiä, jotka ovat tottuneet käyttämään Sarankulman ympäristön mini-
maalisia lähivirkistysalueita. Kyseisen laitoksen asuinympäristölle aiheuttamasta pelkästä
psykologisesta lisäkuormituksesta seuraa asumisviihtyvyyden ja hyvinvoinnin merkittävää
vähentymistä.
Järkevintä siis olisi rakentaa kyseinen polttolaitos Tarastejärven yhteyteen, koska silloin ym-
päristön hyvinvoinnille aiheutet riskit saadaan minimoitua ja jätteenkäsittely tehokkaimmaksi.
Tällöin vältytään myös turhilta tuhka- ja ongelmajätekuljetuksilta.

Asukas B. Yhteiskunnassamme on yhä voimistuva pyrkimys vähentää jätteen määrää sekä
lisätä kierrätystä. Rakennettaessa massiivinen polttolaitos, joka hyödyntäisi 150000 tonnia
jätettä vuodessa, voitaisiin niin määrän vähennyspyrkimykselle kuin kierrätyksen lisäämisel-
lekin sanoa hyvästit. Signaali olisi, että tuottakaa jätettä, prosessimme tarvitsee sitä enem-
män ja enemmän. Samalla lisääntyisi hiukkaspäästö ympäristöön ja hiilidioksidin määrä tai-
vaalle. Pienimerkityksetön ei myöskään ole laitoksen ylläpidon vaatima rekkaralli. Tärkein
selvitettävä on, panostetaanko todella voimallisesti jätemäärän vähentämiseen vai nähdään-
kö tarpeelliseksi tuottaa runsaasti polttoon päätyvää jätettä ja kuljettaa sitä kauempaakin.
Mahdollisista laitoksen sijoituspaikoista Tarastenjärvi on jo jätekeskus ja biokaasulaitos tuo
toimintoihin synergiaetua. Tämä on asetettava ympäristövaikutusten arvioinnin lähtökohdaksi
vertailussa vaihtoehtoisiin sijoituspaikkoihin. Erityisesti pitää huomioida VE3 Sarankulman
olevan luonnontilaista maisemaa, joka
rajoittuu Pärrinkosken luonnonsuojelualueeseen. Alueeseen kohdentuu enenevässä määrin
virkistyskäyttöä. Jätteenpolttolaitos alueelle aiheuttaisi luontoarvojen lopullisen menetyksen.

Asukas C. Pirkanmaan jätehuollon ja Tampereen Sähkölaitoksen yhteistyöhanke Tammer-
voima suunnittelee laitosta, joka polttaa jätettä noin 150 000 tonnia vuodessa. Laitos on mit-
tasuhteeltaan valtava hanke joka vaatii runsaasti lisäselvityksiä sekä selkeän 0-vaihtoehdon.
Polttolaitoksella on sinänsä hyvä tarkoitusperä saada jäte lajiteltua ja osasta tuotettua ener-
giaa.
Hanke vähentäisi kaatopaikkajätettä, mutta tähän päästäisiin paremmin ekologisin keinoin.
Suunnittelussa ei myöskään ole tuotu riittävästi esiin laajoja polton haittavaikutuksia.
Yhdyskuntajätteen kierrätys on Suomessa vähentynyt vuonna 2008 noin 5 prosenttiyksikköä
ollen silloin noin reilut 30 %. Samalla poltto on lisääntynyt ja ilmeisesti vaikuttaa kierrättämi-
seen alentavasti. Kuitenkin jätedirektiivin mukainen kierrätysaste 50 % pitäisi saavuttaa vuo-
teen 2015 mennessä. Kestävän raaka-aineiden käytön tavoite puolestaan vaatisi syntyvän
jätteen määrän vähentämistä. Lisääntyvä poltto vain vaikeuttaisi tavoitteen saavuttamista.
Kunnallisia polttolaitoksia perustetaan vuosittain, ja niitä on jo riittävästi. Enenevässä määrin
jäte ohjautuu niihin. Jätelain perusajatus on mielestäni se, että ensisijaisesti jätteen syntyä
vähennetään ja toisena on kierrätys. Kaatopaikat ja poltto ovat huonompi vaihtoehto. On
luonnollista, että jätteen käsittely suoritetaan samoilla seuduilla, missä jäte tuotetaankin.
Suunniteltu jättilaitos haalisi jätettä polttoon satojen kilometrien päästä.
Kaasujen talteenottojärjestelmät biokaasun valmistamiseksi kaatopaikoilla olisivat ekologinen
vaihtoehto korvaamaan fossiilisia polttoaineita. Esitettyä biokaasulaitosta ei saisi kytkeä polt-
tolaitokseen. Kyse on selvästi erillisistä hankkeista. Ilmastomuutoksen kannalta biojätteen
mädättäminen on sen sijaan kannattavaa.
Tampereelle suunniteltu jättipolttolaitos haalisi jätettä satojen kilometrien päästä tai ehkä
myöhemmin kauempaakin. Kuljetuskustannukset nousevat energiavarojen ehtyessä. Jo ny-
kyisellään lähellä oleville polttopaikoille raaka-aineen keräily, käsittely, kuljetukset ja poltta-
minen vievät arviolta yli puolet siitä energiamäärästä, jota laitokset polttaessaan tuottavat.
Jätemäärien pienentyessä ja laitosten suurentuessa toiminta olisi tulevaisuudessa todennä-

PIRELY/24/07.04/2010 33/57

köisesti tappiollista. Niinpä hankkeen käynnistäjän käyttämä nimi ”hyötyvoimala” on mieles-
täni melko harhaanjohtava, sillä hyödyt ovat vähäiset ympäristöhaittoihin verrattuna. Eu-
direktiiveissä esiintyy tosin termi hyödyntämislaitos, mutta olisi silti reilumpaa käyttää vakiin-
tuneita termejä, kuten jätevoimala.
Jätteen polton lisääminen ja helppous ohjaa myös kuluttajien käyttäytymistä. Jätemäärä al-
kaa kasvaa ja ehtyviä öljypohjaisia luonnonvaroja tuhlataan kierrätyksen unohtuessa. Sen
myötä myös hiilipäästöt lisääntyvät. Ylenmääräinen jätteenpoltto ei tue uusiutuvan energian
politiikkaa.
Jättipolttolaitoksen sijoittaminen tuo monenlaista pohdittavaa. Jos jätevoimala vastoin ympä-
ristö- ja hyötynäkökohtia päätettäisiin rakentaa, olisi toiminnallisesti ja rakennustaloudellisesti
järkevin ratkaisu laitoksen sijoitus Tarastenjärven kaatopaikan yhteyteen. Peltolammin eli
Sarankulman vaihtoehto on huonoin, koska se tuhoaisi Pärrinkosken luonnonsuojelualueen.
Hanketta ympäröivät suojelualueet ja maakunnallisesti arvokas kallioesiintymä. Peltolammin
vaihtoehto on tiheän asutuksen ympäröimä, jolloin ulkoilualueet tuhoutuisivat. Hanke toisi
melu- ja valosaastetta muun saastumisen lisäksi. Hulevedet niin rakennusaikaiset kuin val-
miin laitoksen aikana rankkasateilla vierisivät Pärrinkoskeen. Liikennöinti pelkästään tuhoaisi
Pärrinkosken ainutlaatuisen, pienen kaupungin sisäisen suojelualueen. Suunniteltu tie eris-
täisi alueen täydellisesti muusta luonnosta. Lisäksi Toivion asutuskeskus on n. 400 m päässä
ja Tampere kaavoittaa Toivion lähellä lisää asuntoaluetta. Kasvavasta asutuksesta johtuva
liikennöinti Toivion seudulla on jo nyt tukkoinen. Rakennetaanpa laitos mihin hyvänsä, voima-
lan lähelle voisi ohjautua jäterekkojen ohituksia arviolta noin 4 minuutin välein päiväsaikaan.
Tämä uusi jättihanke vaatii monipuolista arviointia sekä talouden että ympäristön näkökan-
nalta. Polton myrkylliset päästökaasut eivät varmasti olisi missään vaihtoehdossa lähiseudun
asukkaiden mieleen. Laitos saataisiin miltei päästöttömäksi satsaamalla miljoonia lisää nyt jo
sadan miljoonan arvioituun hintaan, mutta olisiko se kannattavaa.
Mielestäni hanketta ei saisi toteuttaa ollenkaan tai tehdä se järkevän pienenä. Hankkeelle
pitäisi löytää todellinen 0-vaihtoehto, vaikka biojätettä ei kaatopaikalle voitaisikaan tulevai-
suudessa viedä. Hanke voidaan välttää toteuttamalla EU:n direktiivien vaatimuksia pienen-
tämällä jätemääriä, kierrättämällä ja mädättämällä. Edullisempaa olisi pieni jätemäärä kuljet-
taa jo käynnissä oleviin laitoksiin niin talouden, päästöjen ja ympäristön kannalta.

Asukas D. Kaiken tähän mennessä jaetun tiedon perusteella vastustan vaihtoehtoja VE1-
VE3. Kannatan ensisijaisesti vaihtoehtoa VE0a-b eli hanketta ei toteuteta ja toissijaisesti
vaihtoehtoa VE4a-b Tarastenjärvi.
Ensiksi, YVA -ohjelma on laadittu siten, että siihen ei saa sisällöllistä otetta. Ohjelmassa viita-
taan useassa kohdassa laadittavaan YVA -selostukseen, jolloin painopiste raportoinnissa jää
YVA -prosessin loppupäähän. Tällainen käytäntö ei ole ollut tavanomaista, kun YVA -lakia
tulkitaan. Maallikolla eli kansalaisella on tällöin niukalti aikaa arvioida hankkeen vaikutuksia.
Keskeiset ympäristövaikutukset liittyvät polttolaitoksen riskienhallintaan kuten savukaasuihin
ja kuljetuksiin. Mallinnukset ja kuvaukset, joissa käsitellään mm. savukaasujen leviämistä
ympäristöön, polttoprosessin häiriöihin varautumista ja kuljetusten logistista järjestämistä, on
jätetty vähälle. Erityisesti on huomioitava, että on teknisesti erittäin vaikeaa suodattaa piipun
savukaasuista kaikkein pienimmät hiukkaset ja supermyrkyt, joiden on todettu aiheuttavan
vakavia terveyshaittoja. Eipä ole ihme, että monet asutuskeskusten läheisyyteen suunnitellut
jätteenpolttohankkeet ovat pysähtyneet ennen rakentamisvaihetta maassamme. Toiseksi,
poltettavien jätteiden määrää on vähennettävä. Oletan, että tästä tavoitteesta olemme samaa
mieltä. Nyt tältä tavoitteelta vetäistään matto alta, kun investoidaan suuria summia jätteen-
polttolaitokseen. Tämän seurauksena investoidaan siirtymävaiheen ratkaisuihin. Oletetaan,
että raaka-ainetta riittää laitoksen käyttöön. Ja riittäähän jätettä, kun sitä ajetaan satojen ki-
lometrien päästä. Kolmanneksi, jätteenpoltossa kuljetukset ovat keskeisessä asemassa. Täl-
löin laitoksen kapasiteetti ohjaa tavaravirtoja kuten jätteiden ja tuhkan kuljetuksia. Jätteen-
polttolaitoksen kohdalla voidaan puhua tavaraliikenteen logistisesta keskuksesta. Tähän liit-
tyen Tarastenjärvellä, joka on yksi YVA -vaihtoehto sijoitusalueeksi, on jo jätteiden käsittely-

PIRELY/24/07.04/2010 34/57

keskus tiloineen ja rakenteineen. Lisäksi Tarastenjärvellä on laitoksen tarvitsemaa raaka-
ainetta useita vuosikertoja. Tarastenjärvelle suunnitellaan jätevoimalaitoksen lisäksi biokaa-
sulaitoksen rakentamista. Neljänneksi, otan esimerkiksi toisen YVA -vaihtoehdon sijoitus-
alueen, Sarankulman, koska tunnen alueen. Sijoitusalue ei ole rakennetulla Sarankulman
teollisuusalueella, vaan Multisillan, Peltolammin, Sääksjärven ja Toivion asuntoalueiden vä-
lissä keskellä asutusta. Alue rajoittuu Peltolammi-Pärrinkosken luonnonsuojelualueeseen ja
Taaporinvuoren-Myllyvuoren kallioalueeseen. Kyseisellä alueella ei ole muuta rakennettua
kuin 1800-luvulla rakennettu Helsinki-Tampere päärata. Sijoitusalue on lentokoneiden las-
keutumissektorilla, minkä vaikutuksista polttolaitoksen sijoitukseen ei ole mainintaa YVA -
ohjelmassa. Alue on tällä hetkellä erittäin vilkkaassa virkistyskäytössä. ”Sarankulman” sijoi-
tusalueelle ei ole tietä. Tie alueelle on suunniteltu rakennettavaksi alueen pohjoispäästä ohi-
kulkutieltä Partolan liittymän ja Sarankulman kautta helposti haavoittuvien suojelukohteiden,
luonnonsuojelualueen ja kallioalueen välistä. Kaikkia muita sijoitusvaihtoehtoja huomattavasti
laajempi alue rajautuu eteläpäästä lähelle Ratasillantietä. Pinta-alaltaan laajalle sijoitusalu-
eelle YVA -ohjelmasta ei löydy selitystä. Lopuksi, näyttää siltä, että YVA -ohjelman teksti on
laadittu kiireellä ja se on jäänyt epätarkaksi. Yhtenä esimerkkinä mainittakoon ”Toivion kau-
punginosa”. (s. 30) Tosiasiassa Toivio on Pirkkalan kuntaan kuuluva omakotialue. Toiseksi
esimerkiksi otan sijoitusalueiden nimeämisen. Sarankulma sijoitusalueena on harhaanjohta-
va. Kansalainen tunnistaa sijoitusalueeksi Peltolammin. Alueen lähimmät asutut kiinteistöt
Multisillassa, Peltolammilla ja Toiviossa sijaitsevat huomattavasti lähempänä suunniteltua
polttolaitosta kuin mitä YVA -ohjelmassa mainitaan. (s. 30) Lisäksi tekstin sisältö on asenteel-
lista, jätteenpolttolaitosta puolustelevaa. Kansalaisen näkökulmasta on erittäin kiistanalaista
suunnitella ao. laitosta. Näyttää myös siltä, että ainakin Sarankulma on YVA -tarkastelussa
mukana joukon jatkona. Alueella ei ole mitään teollisuutta eikä alueella ole jätteenkäsittelyn
kanssa mitään tekemistä.

Asukas E.
1) Ohjelmassa todetaan Valtioneuvosto on 10.4.2008 hyväksynyt valtakunnallisen jätesuun-
nitelman, joka pitää sisällään Suomen jätehuollon keskeiset tavoitteet vuoteen 2016 sekä
keskeiset toimet niiden saavuttamiseksi. Jätesuunnitelman keskeisiä tavoitteita ovat eri-
tyisesti 1) jätteen synnyn ehkäiseminen…” => Miten jätteenpolttolaitos vaikuttaa tähän valtio-
vallan tärkeimmäksi tavoitteeksi luokittelemaan jätekysymykseen? onko vaarana kielteinen
vaikutus, kuten tuntuu ilmeiseltä? Esitän, että YVA:ssa selvitetään mahdollisimman luotetta-
valla tavalla lisääkö suunniteltu jätteenpolttolaitos osaltaan jätteiden syntyä ja lisäksi kulje-
tusmatkoja Pirkanmaan alueella ja jopa paljon laajemminkin. Mitkä ovat näiden kuljetusten
ympäristö- ym. vaikutukset? Mitkä ovat tulevaisuuden uhkakuvat tällaisten kaukokuljetusten
varaan rakentuvalle toiminalle, jos esim. polttoaineen hinta 2-4 –kertaistuu?
2)Energiakäyttöön tuleva jäte koottaisiin Pirkanmaan jätehuolto Oy:n toiminta-alueelta, muu-
alta Länsi- ja Keski-Suomen alueelta ja mahdollisesti myös kauempaa.
3)Kohdassa 5.1 sanotaan: ”Tässä ympäristövaikutusten arvioinnissa tarkastelu rajataan seu-
raavien toimintojen aiheuttamien vaikutusten tarkasteluun: laitoksen ja sen tarvitseman toi-
minta-alueen • tonttiin rajautuvan infrastruktuurin rakentaminen”. – Ilmaisu on epäselvä: Kuu-
luko mukaan vai ei laitokselle tarvittavan tieyhteyden rakentaminen? Tieyhteyden tulee ilman
muuta kuulua mukaan vertailuun: Toivion-Peltolammin vaihtoehdossa rakennettava määrä ja
etenkin sen vaikutukset ovat erittäin merkittäviä.
4)Otetaan huomioon rakennetavan uuden kaukolämpöputkiston (Tarastejärven vaihtoehdos-
sa paljon uutta) parempi kestävyys, vähäisempi huollon tarve, vähäisemmät nestevuodot ja
vähäisemmät lämpöhäviöt verrattaessa olemassa olevaan, paljolti vanhaan em. ongelmista
kärsivään putkistoon (esim. Sarankulman kaukolämpöverkossa).
5)Mikä on lähialueelle rakennettavien laajojen asuinalueiden merkitys voimalalle? Esim. Ta-
rastejärven tuntumaan Nurmi-Sorilaan valtavalla uudisalueella, joka voitaisiin alusta alkaen
suunnitella kaukolämpöä ajatellen ja uusinta energiatehokasta tekniikka ja toteutusta hyödyn-
täen?

PIRELY/24/07.04/2010 35/57

6)Kohdassa 6.1.3 sanotaan. ”Sarankulman hankealue sijoittuu Peltolammin ja Toivion kau-
punginosiin Tampereen kaupungin omistamalle alueelle.” => Kuten tästäkin voi päätellä, Sa-
rankulma nimitys, vaikka tilastoalueena tms. olisikin periaatteessa oikein, antaa väärän kuvan
alitosken sijoittumisesta nykyiselle teollisuusalueelle, vaikka sen ja esitetyn sijoituspaikan
välillä on merkittävä luonnonsuojelualue ja alueen kahta puolen suhteellisen kapeiden virkis-
tysalueiden takana taajasti asutusta. => Esitän, että harhaan johtavasta aluenimestä sara-
kulma luovutaan ja otetaan käyttöön nimitys Peltolammi-Toivio.
7)Kohdassa 6.1.3 sanotaan: ”Alueen lähimmät asutut kiinteistöt sijaitsevat Toivion ja Saran-
kulman taajama-alueilla noin 750 metrin päässä varsinaisesta laitosalueesta.”. Tämä on vir-
heellistä tietoa: Toivion asemakaava-alueella lähimmät asuintalot ovat noin 410 m päässä.
Lisäksi Sarankulmassa on yksi asuinkäytössäkin oleva rakennus noin 390 m päässä ja lisäk-
si loma-asunto (myllytupa) noin 250 m päässä.
8)Lähelle sijoittuvan jätteenpolttolaitoksen vaikutus alueen asuintalojen kiinnostavuuteen ja
arvoon, etenkin jos laitoksen piippu näkyy ikkunasta tai pihalle?
9)Maisemassa selvästi näkyvien (110 kV) voimajohtopylväiden ja linjojen vaikutus maisema-
kuvaan sekä alueen virkistysarvoon ja muuhun aluetta käyttävien kokemusmaailmaan. Esim.
Pärrinkosken luonnonsuojelualueella niitä ei nyt näy. Mahdolliset kaapelit pitäisikin lähtökoh-
tasiesti asentaa maan alle eikä avojohtoina ja ottaa tämä huomioon alueiden kustannusarvi-
oissa ja hintavertailussa.
10)Kohdassa 6.2.41.1 todetaan Peltolammin-Toivion kohdealueesta: Maakuntakaavassa
”alueen pohjoisosa on virkistysaluetta (V)”. Onko tarkoitus tai hyvä lähtökohta tutkia jätteen-
polttolaitoksen sijoittamista virkistysalueelle? Tätä tulee myös vertailla myiden vaihtoehtojen
kaavamerkintöihin. Tarastejärvellä merkintä on EJ (jätteenkäsittelyalue).
11)Kohdassa 6.2.4.2 todetaan: ”Osayleiskaavan mukaan sijoitusalue on teollisuus- ja varas-
toaluetta (T). tarkoittaako merkintä T, että alueelle voidaan ja on tarkoitettu kaavan puolesta
sijoitettavaksi jätteenpolttolaitos vai tulisiko kaavasas olla muu merkintä? Alueella ei ole esim.
merkintää TT, jolla osoitetaan sellaisille teollisuustoiminnoille varatut alueet, joita ei voida
toiminnan aiheuttamien ympäristöhaittojen vuoksi sijoittaa ympäristövaikutuksille herkkien
toimintojen tai alueiden (asuminen, koulut, päiväkodit, sairaalat, virkistys, luonnonsuojelu ...)
läheisyyteen. Vai pitäisikö merkinnän olla EN (Energiahuollon alue), jolla osoitetaan ener-
giahuoltoa palvelevia laitoksia tai rakenteita, kuten voimaloita ja suurmuuntamoalueita varten
varattuja alueita. Ympäristövaikutuksiltaan merkittävien energialaitosten aluevarauksissa on
syytä kertoa, minkälaisesta energiahuollosta on kysymys. tai merkinnällä ET (Yhdyskunta-
teknisen huollon alue), jolla yleensä osoitetaan jätteenpolttolaitokset? Mikä on kaavamerkin-
töjen merkitys? Lielahdessa yleiskaavamerkintä on ET.
12)Alueelle johtavan kadun rakentamisen kaikki vaikutukset: Esim. Sarankulmasta Pelto-
lammin-Toivion kohdepaikkaan tie olisi rakennettava useiden luontokohteiden läheisyyteen,
luonnonsuojelualueen ja valtakunnallisesti arvokkaan kallioalueen väliseen kapeaan tilaan,
kohdassa jossa tielle tulisi erittäin suuri pituuskaltevuus (8-10 %?) tai on tehdä mittavaa pen-
gertämistä ja/tai leikkaamista: Mahtuvatko nämä rakenteet realistisesti erittäin ahtaaseen ti-
laan, olisiko ne toteutettava suurten maan/kallionsiirtojen ja tukimuurien avulla? Onko jyrkkä
ja avoimen kosken yläpuolella oleva reitti toimiva ja toimintavarma myös talviliukkailla? Luon-
tokohteiden lisäksi mitkä ovat vaikutukset maisemakuvaan ja toteutuskustannuksiin? Entä
estevaikutukseen esim. suosittuun virkistysreittiin joka ratapenkalla nyt kulkee – ja on lyhin
reitti Toiviosta lähimmälle uimarannalle? Paljonko nykyisen ratapenkereen leikkaaminen lisää
melu- ym haittoja Toiviossa? Nykyään ratapenkka hyvin erottaa asuinalueen Sarankulman
teollistusalueesta, muutenkin kuin visuaalisesti ja lähimpien talojen asukkaat ovat muussa
yhteydessä pitäneet penkan suojavaikutuksen säilymistä tärkeänä. Liikenneturvallisuusvaiku-
tukset, esim. rekkareitin risteäminen Toivio – Tampereen keskusta pyöräilyn pääreitin kans-
sa? Mikä olisi Patamäenkadun ja Nuutisarankadun liittymän toimivuus ja turvallisuus? Täytyi-
sikö sen parantamiseen investoida esim. 0,5 M€ (liikennevalot tai kiertoliittymä)? Mahtuisi-
vatko em. parantamisratkaisut katualueelle (tuskin) vai täytyisikö lunasta lisää tilaa kiinteis-
töiltä?

PIRELY/24/07.04/2010 36/57

13)Tavallisesti käytetty ekvivalenttimelutaso on tärkeää määrittää, ja arvioida edes sanalli-
sesti mahdollisimman luotettavasti eri melulähteiden yhteisvaikutus (jätteenpolttolaitos, sen
liikenne, muu autoliikenne, junaliikenne, lentoliikenne), mutta erityisen tärkeää on selvittää
myös melupiikkien vaikutus, sillä tällaisessa tapauksessa se on todennäköisesti asukkaille
oleellisesti häiritsevämpää, esim. rekkojen täydessä lastissa olevien rekkojen jurnuttaminen
Patamäenkadulta lähes nollavauhtia kääntymisen jälkeen ylös em. jyrkkää mäkeä – lähellä
sutusta ja luonnonsuojelu- ja muiden virkistysalueiden vieressä.
14)Vastaavasti on arvioitava em. kohdassa syntyvien erityisen suurien pakokaasupäästöjen
vaikutukset.
15)On otettava erityisesti huomioon kaikki vaikutukset myös Patamäenkadun jatkeen varteen
Tampereen puolelle lähelle em. mäkeä ja jäterekkareittiä juuri kaavoitetulla pientaloalueella.
16)Tiettävästi Toivion logistiikkakeskushanketta JA Sääksjärven eteläpuolelle esitettyä rata-
pihahanketta ajatellen on ajateltu tarvittavan uusi ratayhteys Pärrinkoskelta Taaporinvuoren
eteläpuolitse kohti lounasta – mutta pääradalla ei sallita ajoa sivuraiteille tasossa: Miten jät-
teenpolttolaitos on mahdollinen tai muutoin vaikuttaisi mahdollisuuksiin rakentaa vaadittava
ratojen eritasoliittymä Pärrinkosken eteläpuolelle, siis juuri esitettyyn jätteenpolttolaitoksen
sijaintipaikan kohdalle. ja mahdollisuuksiin linjata siitä rata kohti uutat ratapihaa? Ovatko mo-
lemmat realistisesti mahdollisia samassa paikassa?

Asukas F. Jätteenpoltosta yleensä. Miten varmistetaan, että jätteen synnyn ehkäisyyn ja jät-
teen kierrättämisen kehittämiseen todella panostetaan? Pitää asettaa tavoitteet jätteen mää-
rän vähentämiselle ja kierrättämi-sen lisäämiselle ja valvoa niiden toteutumista. Mallia voi-
daan ottaa esimerkiksi Keski-Euroopasta. Muun muassa muovit olisi parempi kierrättää, jottei
käytettäisi uusiutumatonta polttoainetta. Polttaa saisi vain varmasti kierrätyskelvottomat jät-
teet ja vanhat kaatopaikat.
Ohjelmassa mainitaan, että jätettä voitaisiin kuljettaa jopa Keski-Suomesta ja Pohjois-
Savosta. Jos jätteen kuljetusmatkat kasvavat liian pitkiksi, ylittävät liikenteen hiilidioksidi-
päästöt polttamisen hiilidioksidipäästöjen vähenemisen. Vaikutusarvioinnissa pitäisikin selvit-
tää enimmäismatkat, joita jätettä voi kuljettaa, jotta lupaehtoihin voidaan rajata polttolai-
toksen suurin sallittu jätteenkeräysalue.
Vaihtoehdot. Sijaintivaihtoehdon nimi "Sarankulma" on harhaanjohtava, koska ko. hankealue
sijaitsee Peltolammin ja Toivion välissä. Nimeksi pitäisi vaihtaa Peltolammi tai Saukonvuori.
Esiselvityksen sijaintipaikan arviointiperusteiksi mainitaan mm. alueen käyttötarkoitus (teolli-
suus), asuinalueiden läheisyys, liikenteellinen valmius, liikenne lähialueiden kautta, ympäris-
töllinen hyväksyttävyys (suojelu- ja arvokkaat kohteet, virkistysalueet). Miten näillä kriteereillä
Sarankulman alue on voinut päätyä vaihtoehdoksi? Sarankulman hankealue on virkistys- ja
ulkoilukäytössä, usean asuinalueen ja kahden koulun lähellä, alueelle ei ole tietä, liikenne
haittaisi lähialueiden liikkumista, arvokkaat luonnonsuojelu- ja virkistysalueet jäisivät raken-
nettavan tien alle ja aivan hankealueen viereen. Sijoituspaikan olisi pitänyt karsiutua jo esi-
selvityksessä.
Sivulla 30 sanotaan virheellisesti, että ”Laitosalue sijoittuu pääosin metsävaltaiselle kiven-
näismaa-alueelle, jonka läheisyydessä ei sijaitse asuinalueita. Alueen lähimmät asutut kiin-
teistöt sijaitsevat Toivion ja Sarankulman taajama-alueilla noin 750 metrin päässä varsinai-
sesta laitosalueesta.” Toivion ja Peltolammin asuinalueet sijaitsevat lähellä. Hankealueen
pohjoisosa, jonne laitosta on työpajatietojen mukaan suunniteltu, sijaitsee todellisuudessa
vajaan 450 m päässä asutuksesta.
Sarankulman/Peltolammi-Toivion hankealueen nykytila
Hankealueella risteilee polkuja, jotka ovat ulkoilijoiden ja koirien aktiivisessa käytössä. Vie-
ressä on Pärrinkosken luonnonsuojelualue ja luontoretkeilypaikka, Taaporinvuori latuineen,
Peltolammi uimarantoineen ja pururatoineen/latuineen, Toivion omakotitaloalue, Peltolammin
asuinalue, pari koulua ja muutamia päiväkoteja. Tällaiselle alueelle ei jätteenpolttolaitos ras-
kain liikenteineen sovellu.
Ilmanlaatu. Sarankulman alue on virkistyskäytössä olevaa metsää, jossa ei ole saastepäästö-

PIRELY/24/07.04/2010 37/57

jä. Näin ollen jätteenpolttolaitoksen puhdistetutkin saastepäästöt aiheuttaisivat merkittävän
heikennyksen luonnonsuojelu- ja virkistysalueiden sekä asuinalueiden ilman-laatuun. Sivulla
10 kerrotaan lisäksi, että ”raaka-aineena on tarkoitus käyttää pieniä eriä vaaralliseksi luokitel-
tuja materiaaleja”. Tämä tuottaa huolta terveysvaikutuksista lapsiperhevoittoisilla asuinalueil-
la ja kouluilla.
Merkittäviä haittoja asuinympäristössä. Sarankulman jätteenpolttolaitos aiheuttaisi merkittä-
viä haittoja. Saasteiden lisäksi raskas liikenne lisääntyisi tuoden melua ja päästöjä sekä hei-
kentäisi liikenneturvallisuutta. Lasten omaehtoinen liikkuminen Toivion ja Peltolammin välillä
estyisi, kun pienet lapset eivät enää pääsisi turvallisesti uimarannalle ja hiihtämään. Ulkoilu-
ja virkistysalueet menetettäisiin. Piippu rumentaisi maisemaa ja muistuttaisi jatkuvasti pelot-
tavista saasteista.

Asukas G. Hankkeen vaikutusaluerajaukset. Vaadin YVA-arviointiohjelman sivulla 41 olevan
kuvion 7-2 täydentämistä siten, että samassa kuviossa yhdessä aluerajausten kanssa on
esitetty kaikkien vaihtoehtojen vaikutusalueella asuvien ihmisten yhteenlaskettu lukumäärä
(arvio 150-200 t ihmistä) seuraavasti: Absoluuttiset asukastiheydet tai asukastiheysjakauma,
Absoluuttinen ja suhteellinen väkimäärä .Kuviosta tulee ilmetä edellä mainitut kohdat graafi-
sesti esitettynä (esim. eri väreillä) yhdessä vaikutusaluerajausten kanssa. Peruste. Em. esi-
tys on oleellinen kun arvioidaan laitoksen aiheuttamien päästöjen / laskeumien vaikutuksia
ympäristöön ja sitä kautta ihmisten altistumista päästöille.
Laitoksen aiheuttamien päästöjen leviämisalueet. Vaadin, että YVA-selvityksessä tullaan lai-
toksen aiheuttamien päästöjen kuten laskeumien osalta huomioimaan maastonmuodot (kor-
keusasemat) sekä niiden aiheuttamat vaatimukset laitoksen rakennuksiin kuten esim. savu-
piipun korkeuteen. Sekä päästöjen leviämisalueet että laitoksen ulkonäköön vaikuttavat teki-
jät on esitettävä varsinaisessa YVA-selvityksessä. Peruste: Arvioitaessa laitoksen ympäristö-
vaikutuksia, tulee lähtökohdan olla toimiva tekninen ratkaisu. Maastonmuodot vaikuttavat
mm. savupiipun mitoitukseen, mikä puolestaan on merkittävä tekijä laitoksen sulautumisessa
ympäristöönsä.
BAT-tekniikoiden esittely. Vaadin, että YVA-selvityksessä tuodaan selkeästi esille ns. BAT-
tekniikat: Mitä käsite tarkoittaa, Eri vaihtoehdot sovelluskohdittain, esim. Polttoaineen vas-
taanotto ja käsittely, Hajuhaittojen poisto, Polttotekniikat (eri vaihtoehdot),Savukaasujen kä-
sittely, Tuhkankäsittely, BAT-tekniikoista tulee käydä ilmi suunnitelmat niiden hyödyntämises-
tä ko. projektissa sekä eri BAT-tekniikoiden keskeisimmät eroavaisuudet keskenään. Valta-
osalle ihmisistä on BAT-tekniikka sekä käsitteenä että merkityksenä tuntematon. Selvitykses-
sä tulee ilmetä mitä tekniikat ovat sekä mihin ympäristötekijöihin niiden valinta vaikuttaa.
Käytettävät kemikaalit ja niiden käsittely laitosalueella. Vaadin, että YVA-selvityksessä tuo-
daan esille mitä kemikaaleja voimalaitoksen käyttö edellyttää. Kemikaaleja käytetään tyypilli-
sesti mm. Nox-päästöjen alentamiseen (ammoniakki- tai urea-ruiskutus). Erilaisilla katalyyteil-
lä voidaan vaikuttaa päästöjen alentamiseen polttoprosessissa. Lisäksi savukaasujen käsitte-
lyvaiheessa savukaasuihin syötetään eri kemikaaleja. Perusteet: Monet voimalaitoksilla käy-
tettävät kemikaalit ovat ympäristölle ja ihmisille vaarallisia (esim. ammoniakki). YVA-
selvityksestä tulee käydä ilmi, minkälaisia vaikutuksia käytettävien kemikaalien mahdollisilla
vuodoilla on ympäristöön sekä lähialueen ihmisiin. Lisäksi 31.8.2010 järjestetyssä yleisötilai-
suudessa, hankkeen puolestapuhujat / esittelijät toivat ilmi kuinka monimutkaisen ja kalliin
kemiantehtaan jätteenpolttolaitos vaatii rinnalleen, jotta nk. BAT-tekniikoista saadaan maksi-
maalinen hyöty irti.
Lainsäädännön vaikutukset polttoaineiden, savukaasujen ja tuhkien käsittelylle laitosalueella.
Vaadin, että YVA-selvityksessä tuodaan ilmi millaisia vaatimuksia lainsäädäntö asettaa polt-
toaineen-, savukaasun sekä tuhkienkäsittelylle. Perusteet: Ko. vaatimus lähtee siitä, että lai-
toksella käytön aikana säilytettävä jätemäärä on ympäristön kannalta merkittävä ja että siihen
tulee suhtautua kuten pieneen kaatopaikkaan. YVA-selvityksestä tulee käydä ilmi mihin
Suomen lain kohtiin sekä EY:n direktiiveihin laitos- ja prosessisuunnittelu perustuu.

PIRELY/24/07.04/2010 38/57

Polttoaineen säilytyksen vaikutukset laitoksen ympäristöön. Vaadin, että YVA-selvityksessä
tuodaan esille kuinka polttoaineen vastaanotto mitoitetaan vastaamaan Laitoksen normaalia
käyttötilannetta: jatkuva polttoainevirta laitosalueelle ja polttoaineen käyttö kattilassa / kaasut-
timessa,Laitoksen häiriötilanteessa: kuinka pitkään laitos pystyy vastaanottamaan polttoai-
netta häiriötilanteessa, esim. turbiinivaurion yhteydessä ja kuinka haju- ja ympäristöhaittojen
synty estetään.Perusteet:Polttoaineen vastaanotto ja käsittely ovat yksi merkittävimmistä nä-
kyvistä sekä muuten aistittavissa olevista haitoista. On perusteltua vaatia näyttöä siitä miten
polttoainelogistiikka hoidetaan normaalissa käytössä sekä pitkissä häiriötilanteissa.
Dioksiini- ja furaanipäästöt. Vaadin, että YVA-selvityksessä tuodaan esille millä keinoin lai-
toksen dioksiini- ja furaanipäästöt pidetään EY:n jätteenpolttodirektiivin sekä Suomen lain-
säädännön asettamissa rajoissa sekä kuinka päästöjä mitataan (mittaus- ja tarkasteluajan-
jakso). YVA-selvityksessä tulee myös tuoda tutkimusviitteitä siitä, mitkä ovat dioksiinien ja
furaanien vaikutukset ravintoketjun huipulla, esim. ihmisissä ja suurpetoeläimissä. Peruste-
lut:Dioksiinipäästöt ovat olleet esillä julkisuudessa mm. Itämeren kalakannoista keskustelta-
essa. Dioksiinit rikastuvat ravintoketjussa ja ne luokitellaan ns. supermyrkyiksi.
Painekyllästetyn puun sekä kotitalousjätteen mukana kulkeutuvien ongelmajätteiden poltto.
Vaadin, että YVA-selvityksessä tuodaan esille painekyllästetyn puun sekä kotitalousjätteen
mukana kulkeutuvien muiden ongelmajätteiden polttoon liittyvät ympäristövaikutukset. Perus-
telu:Painekyllästetty puu on mainittu eräänä polttoaineena YVA-ohjelman esittelymateriaalis-
sa. Painekyllästetty puu on ongelmajäte, jonka hävittäminen yleensä tapahtuu ongelmajäte-
laitoksessa. Kotitalousjätteen mukana kulkeutuu väistämättä ongelmajätteeksi luokiteltavaa
materiaalia (esim. paristot, energiansäästölamput jne.).
Laitoksen ympäristövaikutukset vesistöihin. Vaadin, että YVA-selvityksessä tuodaan esille
laitoksen ympäristövaikutukset ympäröiviin vesistöihin mm. seuraavat asiat huomioiden: Polt-
toainekentältä / -vastaanotosta valuvien hulevesien käsittely (huomioitava mm. rankkasa-
teet), Laitoksen päästöt ilmaan sekä laskeumat,Turbiinin ja laitoksen jäähdytys- ja lauhde-
vesien käsittely,Tuhkankäsittelystä koituvat pölypäästöt. Perustelu:Esim. Sarankulma- / Pel-
tolammivaihtoehdossa laitos tulisi sijoittumaan Peltolammin välittömään läheisyyteen. Pelto-
lammista vesi virtaa eteenpäin mm. Pärrinkosken luonnonsuojelualueen läpi.
Poltosta aiheutuvat lyijy- ja raskasmetallipäästöt. Vaadin, että YVA-selvityksessä tuodaan
esille kuinka paljon laitos aiheuttaa lyijy- sekä muita raskasmetallipäästöjä ympäristöön. Pe-
rustelu:Lyijyä kulkeutuu polttoprosessiin polttoaineen mm. maalatun puun mukana (erityisesti
vanha purkupuu). Polttoprosessiin kulkeutuvan lyijyn kokonaismäärä voi olla vuosittain useita
tuhansia kiloja. Palaessaan lyijy höyrystyy ja yhdistyy muiden alkuaineiden kanssa. Suurin
osa lyijystä jää lentotuhkaan, mutta osa siitä pääsee suodattimien läpi ympäristöön.
Poltosta aiheutuvat pienhiukkaspäästö.Vaadin, että YVA-selvityksessä tuodaan esille kuinka
paljon laitos aiheuttaa pienhiukkaspäästöjä ympäristöön. Perustelu:Pienhiukkasten osuutta
pidetään merkittävänä tekijänä ennenaikaisten kuolemien aiheuttajana. Kahdessa neljästä
sijoitusvaihtoehdossa jätteenpolttolaitos sijaitsisi välittömässä asutuksen läheisyydessä.
Poltosta aiheutuvien päästömäärien esittäminen. Vaadin, että YVA-selvityksessä tuodaan
esille minkä verran laitos aiheuttaa päästöjä absoluuttisesti esitettynä. YVA-
ohjelmakuvauksessa päästöt sekä raja-arvot on esitettynä suhteutettuna yksikköön normi-
kuutiota kohden. YVA-arvioinnissa tulee vähintään tuoda esille mikä on laitoksen tuottamien
savukaasujen määrä (esim. normikuutiota / vuosi). Perustelu: YVA-ohjelmakuvauksessa esi-
tetyt päästömäärät yksikköä normikuutiota kohden (esim. ppm / Nm3) ei maallikolle kerro
kuinka paljon todellisuudessa laitos aiheuttaa päästöjä ympäristöön. Polttotekniikkaa tunte-
mattoman henkilön on mahdotonta arvioida kuinka paljon savukaasuja laitos tuottaa ja kuinka
suuret tällöin poltosta aiheutuvat päästöt ovat. Savukaasumäärän ilmoittaminen (esim. Nm3 /
vuosi) antaa tavalliselle ihmiselle mahdollisuuden arvioida todelliset päästömäärät.
Laitoksen vaikutukset lentoliikenteeseen. Vaadin, että YVA-selvityksessä tuodaan esille kuin-
ka laitoksen rakentaminen Peltolammi- / Sarankulma-vaihtoehdossa vaikuttaisi lentoliiken-
teeseen. Perustelu: Laitoksen kaavailtu sijaintialue sijaitsee lentokoneiden lähestymisreitillä.

PIRELY/24/07.04/2010 39/57

Tampere

AsOy Vallerinpuisto. Vastustamme Tammervoiman hyötyvoimalaitoksen rakentamista
suunnitellulle sijoituspaikalle Epilään sijoituspaikkanimenä ”Lielahti”. Perusteena on voimalan
alueelle aiheuttama rekkaliikenne sekä hajuhaitat. Mikäli rekkoja kulkee voimalaan suunnitel-
lusti 100 kappaletta vuorokaudessa, tarkoittaa se 200 rekan edestakaista ajoa asutusaluei-
den ohi. Tämä aiheuttaa melua, pölyä, mahdollisia hajuja ja lisää liikennettä Pispalan valta-
tielle. Jätteen polttamisesta aiheutuvia haitallisia kaasuja ja hajua pääsee ilmaan tehtaassa
tapahtuvan palokaasujen puhdistuksen jälkeenkin. Jätteenpolttolaitoksen rakentaminen las-
kisi alueella olevien asuntojen arvoa, mikä vaikuttaa ennestään alueella asuvien talouteen
siinä vaiheessa, kun asuntoja ollaan myymässä.
Puollamme hyötyvoimalaitoksen rakentamista Tarastenjärvelle, jossa siitä aiheutuu vähem-
män haittaa asutukselle, ja raaka-aineena käytettävä roska on valmiiksi voimalan vieressä.
Näin sitä ei tarvitse kuljettaa kaupungin ja asutuksien läpi. Koska Tarastenjärvelle on joka
tapauksessa suunnitteilla biokaasulaitos, ei toista sijoituspaikkaa voida myöskään perustella
uuden lämpöputken rakentamistarpeella.

Länsitamperelaisista koottu asukasosallistumisen alueellinen työryhmä länsi-Alvari.
Liikenne ja elinkeinot
Esitetty sijoituspaikka ja liikennemallinnuksissa esitetyt jätekuljetusten ja muun huollon liiken-
nemäärät eivät sovi alueen kaduille ilman merkittävää haittaa.
Voimalan liikenteellisenä lähivaikutusalueena voidaan työryhmän mielestä pitää noin kilomet-
rin etäisyyttä Rahtimiehenkadusta jonka kautta voimalan syöttöliikenne hoidettaisiin.
Vaikka voimalan syöttöliikenteen volyymi hajoaisikin muuhun katuverkkoon jo muutaman ki-
lometrin etäisyydellä voimalasta, se silti väistämättä keskittyy voimalan sisäänajotielle ja lähi-
kaduille heikentäen turvallisuutta ja asumisviihtyvyyttä. Eniten tästä kärsivät kevyen liiken-
teen käyttäjät joita lähikaduilla on huomattavasti. Voimalan välittömän lähialueen katuja käyt-
tävät asukkaiden lisäksi työmatkalaiset läpikulkuun sekä saattoliikenne lähikouluille ja päivä-
kodeille joita voimalan sijoitusalueen lähistöllä on useita. Lisähaittana on liikenteen päästöjen
lisääntyminen joka heikentää ilmanlaatua asuinalueilla ja niiden välittömässä läheisyydessä.
On esitetty että voimalaan on tarkoitus kuljettaa jätteitä myös kauempaa, jopa lähikunnista,
joka ei ole mielekästä jo pelkästään kasvavan liikenteen ilmastovaikutusten takia.
Liikenteen haittoihin pitää huomioida myös jätekuljetusten nestemäisistä tai kosteista jätteistä
kuljetuksen aikana katuverkkoon tulevat mahdolliset valumat joiden myrkyllisyyttä ei voida
ennakoida. Erityinen vaara tällaisista syntyy alueen lapsille. Myös esteettinen haitta on huo-
mioitava.
Alle kilometrin etäisyydelle voimalasta sijoittuu myös jo nyt liikepinta-alaltaan Suomen suurin
kauppakeskusalue, Lielahden kauppakeskittymä joka laajenee yhä. Lähikuukausina avataan
vielä mm. suuri Prismakeskus. Liikkeistä Anttilan Kodin ykkönen, Citymarket ja GiganttiMe-
gastore sekä lukuisat mm. autoliikkeet, urheiluväline-, elektroniikkaliikkeet ja päivittäistavara-
kaupat vetävät ja palvelevat asiakkaita lähikunnista asti ja kauempaakin. Myös heidän asioin-
tiaan voimala heikentää liikenteen kasvaessa ja ilmanlaadun heiketessä. Alue menettää ve-
tovoimaisuuttaan sekä kauppa- että työpaikkana.
Voimalan syöttöliikenteen keskeisimmän alueen, Nokiantien kautta kulkee useita joukkolii-
kenteen reittejä ja raskaan liikenteen lisääntyminen heikentää reittien toimivuutta ja kannatta-
vuutta. Toimivien aikataulujen aikaansaaminen hankaloituu kasvavien ruuhkien myötä.
Liikenteen kannalta olisi toivottavaa voimalan sijoittuvan kauemmas asutuksesta parempien
liikenneyhteyksien varteen.
Voimalalle kaavaillun sijoituspaikan lähialueella on paljon valmistavaa mm. ruokateollisuutta
kuten leipomoja ja einestuotantoa. (mm. Tampereen lihajaloste, Tapola, Jussinhannan lei-
pomo ym.) Näiden läheisyys jätettä polttoaineenaan käyttävän voimalan kanssa ei toimi yri-
tysten tuotteiden markkinointivalttina ja yritysten imago terveellisen ruoan tuottajina saattaa-
kin kärsiä.

PIRELY/24/07.04/2010 40/57

Voimalan ehdotetun sijoituskohdan lähialueella sijaitsee useita perhepäivähoitopaikkoja, eri-
laisia kuntoutuslaitoksia, yksityisiä lääkäri – ja eläinlääkäripalveluita tarjoavia yrityksiä sekä
monentyyppisiä ravintoloita. Näiden toimintaedellytykset osaltaan kärsivät kukin eri syistä –
osaa haittaa mahdolliset hiukkas- ja hajupäästöt, osaa kasvava liikenne ja kaikkia tasapuoli-
sesti viihtyisyyden väheneminen. Näiden yrittäjille tärkeiden toimintaedellytysten tulisi säilyä
alueella joten myös tältä kannalta voimala tulisi sijoittaa paikkaan joka ei ole keskellä elin-
voimaista kaupunkirakennetta.

Asumisviihtyvyys
Voimalan sijoituspaikan välittömässä läheisyydessä on monipuolista asutusta. Lähin taloyhtiö
on vajaan 100m etäisyydellä ja lähimmät asunnot 10m etäisyydellä raskaan liikenteen kulje-
tusreitistä. Voimalan lähivaikutusalueella on mm. elintarviketeollisuutta, hotelli, omakotiasu-
tusta, kouluja ja useita päiväkoteja.
Vaikka voimalaa markkinoidaan Lielahden hyötyvoimalana, se sijoittuu todellisuudessa Epi-
lään jossa asutus on perinteisesti ollut omakotiasutusta ja kerros- ja rivitaloja. Rivi- ja oma-
kotitalojen pihoilla on hyötypuutarhoja joiden käyttökelpoisuus vähenee saasteiden lisäänty-
essä. Näissä puutarhoissa kasvatetaan terveellistä lähiruokaa joka osaltaan pienentää asuk-
kaiden hiilijalanjälkeä koska kaikkea ruokaa ei tarvitse tuottaa ja tuoda moniosaisen tuotanto-
ketjun kautta. Myös alueen kerrostalojen asukkailla on käytössään puutarhan hyödyntämis-
mahdollisuus lähellä sijaitsevan Raholan siirtolapuutarhan käyttäjinä. Voimalan hiukkas- ym.
päästöt vaarantavat näiden alueiden täysipainoisen hyödyntämisen terveellisen lähiruoan
lähteinä.
Kiinteistöjen pihojen käyttökelpoisuus virkistäytymiseen vähenee liikenteen lisääntymisen
seurauksena. Lisääntyvät saasteet osaltaan vähentävät oleskelua ulkosalla piha-alueilla.
Voimalan jätekuljetusten hajuhaitat vähentävät myös viihtyisyyttä ulkoalueilla.
Massiivisena rakennuksena voimalasta tulisi myös esteettinen haitta sillä monesta asunnosta
on suora näkymä voimalan sijoitussuuntaan.
Oman haittansa asumiselle ja viihtyisyydelle tuo voimalalle kulkevan raskaan liikenteen mää-
rän kasvaessa lisääntyvä melu sekä tärinä. Tämä lisää katuverkoston ylläpidon tarvetta ja
tiheyttä joista aiheutuva toiminta sekin osaltaan heikentää asumisviihtyvyyttä.
Kaikki nämä osatekijät vaikuttavat kiinteistöjen haluttavuuteen lähialueilta ja mitä ilmeisimmin
kiinteistöjen arvo laskee ja kaupankäynti vaikeutuu. Tämä ei ole toivottava kehityssuunta.
Huomattavaa lisärakentamista on lähiaikoina tulossa lähialueelle joista alle kahden kilometrin
etäisyydelle suurimpana on tulossa Niemenrannan asuma-alueen ensimmäinen vaihe noin
4000 asukkaalle. Tämän alueen rakentaminen alkaa vielä kuluvan syksyn aikana. Alue saa-
nee jatkoa nyt selvitysalueena olevasta lopetetun Lielahden entisen sellutehtaan alueesta
jonne mitä ilmeisimmin tulee lisää asuntorakentamista. Lentävänniemen keskusta-alueen
tiivistysrakentamisen myötä myös sinne sijoittunee noin 1800 lisäasukasta lähivuosina.
Hyhkyyn on tulossa noin 100 uutta asukasta. Asukastiheys on jo nyt suuri ja lisääntyy enti-
sestään voimalalle esitetyn sijaintipaikan lähellä joten voimala sijoittamista Epilään keskelle
kasvavaa asutusta ei voida pitää hyväksyttävänä vaihtoehtona.

Virkistys
Voimala sijoittuisi nykyisen kaasuvoimalan jatkoksi Epilän soraharjun kupeeseen. Vaikka ny-
kyisin toimiva kaasuvoimalakaan ei ollut toivottu, sen polttoaineesta ei tule liikenne- tai haju-
haittaa toisin kuin uuden voimalan polttoaineeksi kaavaillusta sekalaisesta jätteestä. Voimala
sijoittuisi keskelle tärkeää pohjavesialuetta (Epilänharju-Villilän pohjavesialue, aluetunnus
0483702B). Riskiä pohjaveden pilaantumisesta nykyisin käytettävissä olevista suojauskei-
noista huolimatta ei ole syytä ottaa. Lähistöllä on Tesoman vesitorni ja kaksi vedenottamoa
jotka ovat riippuvaisia harjuveden tuotannosta.
Epilänharju on alueen asukkaiden keskeisiä virkistysalueita ja siellä risteilee lukuisia lenkki-
polkuja. Salpausselän harjujonoon kuuluvan suojellun soraharjun rinteitä käyttävät ulkoiluun
myös lähikoulut ja päiväkodit. Rinteiltä saa marjoja ja sieniä terveellisen ulkoilun yhteydessä.

PIRELY/24/07.04/2010 41/57

Alle kilometrin etäisyydellä on Vaakkolammi joka on tärkeä lintujärvi. Järven rannalla sijaitsee
juuri kunnostettu frisbeegolfrata. Tohloppijärvellä on kolme uimarantaa sekä talviuintimahdol-
lisuus. Järvelle on suunnitteilla vammaisille soveltuva kalastuslaituri. Alueen järviä käytetään
monipuoliseen kalastukseen ympäri vuoden. Myös arvokas WWF-perintömetsä Rasonhaka
sijaitsee 2km etäisyydellä. Tesomajärvellä, Raholassa, Hyhkyssä ja Lielahden alueella on
niilläkin useita uimarantoja.
Pispan palvelutalo on sekin kilometrin etäisyydellä voimalasta. Talon asukkaina olevat ikäih-
miset ulkoilevat sen pihoilla ja lähialueilla eikä voimalan sijoittuminen lisää alueen vetovoi-
maisuutta ja viihtyvyyttä.
Haapalinnan lähellä sijaitsee Sopimusvuoren mielenterveyskuntoutus ja dementiahoito, joita
kumpaakaan ei edistäne voimalan läheisyys ja sen mukanaan tuomat lieveilmiöt kuten kas-
vava liikenne, melu ja saasteet.

Sijoituspaikka
Voimalalle esitetty sijoituspaikka on kahden rautatielinjan välissä jolloin rautateiden mahdolli-
nen tuleva laajentamistarve osaltaan rajaa voimala-aluetta entisestään. Jos raidepareja jou-
dutaan tulevaisuudessa lisäämään, niille tarvittava tila on erikseen rakennettava jolloin rai-
demelu väistämättä lähenee asutusta. Välittömässä läheisyydessä on myös suojeltu Lielah-
den asemarakennus joka myös rajaa maankäyttöä. Asemarakennuksen rakennushistorialli-
set arvot vähenevät rakennetun ympäristön voimakkaasti muuttuessa. Rakennus on osa Lie-
lahden ja Epilän historiaa ja on osa alueidentiteettiä ja näin ollen tuo oman lisänsä alueen
arvostukseen ja viihtyisyyteen.
Voimalaitokselle ei esitetyssä sijaintipaikassa ole laajentumistilaa. Oman tilansa vaativat niin
liikenteen kääntyminen, lastin purku sekä pysäköinti. Myös varastotiloja tarvitaan muullekin
kuin voimalan varapolttoaineelle. Näitä toimintoja ei voida tarpeiden muuttuessa laajentaa
ilman merkittävää haittaa muulle ympäristölle.
Lämmöntuottokapasiteetin kasvaessa on myös lämpöä kuljettavien putkien kapasiteettia
kasvatettava joka edellyttää uusien linjauksien tekemistä. Näin voimalan tulo Lielahteen välil-
lisesti saa aikaan myös katuverkoston laajan muokkauksen sen alla kulkevien putkistojen
uusimisen ja laajentamisen vuoksi. Tästä laajentamistyöstä tuleva haitta on mielestämme
näin katsottava myös voimalahankkeen sivutyönä voimalahankkeesta johtuvaksi ympäristö-
vaikutukseksi. Lähialueiden katuverkosto on jo pääosin uusittu ja siitä työstä syntynyt haitta
kestetty. Nyt tämä työ alkaisi uudelleen kaukolämpöjohtotöiden uusimisen takia jolloin asumi-
selle ja liikkumiselle tuleva haitta uusiutuu.
Voimalaan suuntautuvien jätekuljetusten mahdolliset hajuhaitat tulee myös huomioida. Asu-
misen lisäksi myös ulkoilumahdollisuudet lähialueilla laajemminkin kärsivät mahdollisista
voimalalta ja kuljetuksista leviävistä hajuista. Vaikka on esitetty, että voimalan polttoaineen
purku tapahtuisi alipaineistetussa tilassa josta hajut eivät pääse leviämään, purkutilaan on
kuitenkin kuljettava jostakin. Purkamisen tulee tapahtua nopeasti ja kustannustehokkaasti.
Näin ollen mitä ilmeisimmin ei ole tarkoituksenmukaista rakentaa ilmalukkoa jäteautoille joten
ajoneuvojen kulkiessa purkutilaan oviaukosta päässee hajua ulkoilmaan.
Voimalan toimintaa kyseisessä sijoituspaikassa arvioitaessa tulee ottaa huomioon myös sen
toiminta mahdollisissa poikkeusoloissa. Mekaanisten järjestelmien vikaantuessa voimalan
haju-, hiukkas- ym. päästöt vaikuttavat välittömästi asumiseen ja kaikkeen muuhun toimin-
taan laajalla alueella jossa asuu, työskentelee
tai alueen läpi kulkee tuhansia ihmisiä joka päivä.
Kriisiajan huoltovarmuuden kannalta on myös arveluttavaa sijoittaa kaksi läm-
pö/sähkövoimalaa aivan rinnakkain ja vielä asuma-alueiden välittömään läheisyyteen. Rauta-
teiden risteyskohta on jo muutenkin kriisitilanteen kohteena kiinnostava. Parempana vaihto-
ehtona olisi hajasijoittaa sekä lämmön- että sähköntuotantokapasiteettia näin vähentäen
mahdollisuutta menettää suurta osaa tuotannosta laitosten syystä tai toisesta vaurioituessa.

PIRELY/24/07.04/2010 42/57

Epilä-seura ry. Haluamme tarkempia selvityksiä Länsi-Tampereen näkökulmasta, koskien
hyötyvoimalaitoshankkeen Lielahti/Epilä sijoitusvaihtoehtoa seuraavasti:
Liikennevaikutukset
Jos liikenne on tarkoitus ohjata voimalalle Pispalan valtatien kautta, tulisi liikennevaikutukset
ottaa huomioon huomattavasti tarkemmin kuin nyt ollaan tekemässä.
- lisääntyvät meluhaitat tulisi arvioida nykyiseen melutasoon verrattuna. Mikä olisi kokonais-
melusaasteen määrä huomioon ottaen Pispalan valtatien, rautatieliikenteen, voimala-alueen
sisäisen liikenteen (mm. peruutushälyttimien) melumäärät.
- Ilman laatu (liikenteen pakokaasu- ja katupölypäästöt), sekä ympäristöön leviävät saasteet
(mm kuljetusajoneuvoista valuvat jätökset) ovat jääneet liian vähälle huomiolle. Mikä siis on
kokonaistase, kun otetaan huomioon liikenteen aiheuttamat pakokaasu- ja katupölypäästöt
(Pispalan valtatie sekä vt 12 + kt 65) ja lisäksi nykyisten voimaloiden ja uuden suunnitellun
voimalan päästöt.
- Jos jätekuljetuksia suoritetaan rautateitse, niin minkälaisia ongelmia syntyy (Melu- ja haju-
haitat)
- Minne varastoidaan jätteen seasta erottuva polttokelvoton aines.
- Minne varastoidaan laitoksessa syntyvä tuhka.
- Millaisilla, ajoneuvoissa olevilla kuormakoreilla, kuljetukset on tarkoitus hoitaa. Esimerkiksi
kaukokuljetuksissa käytettävien yhdistelmä-ajoneuvojen korit. Pelkkä suojapeite kuljetuksen
katteena ei riitä.
Entä minkälaisilla ajoneuvoilla kuljetukset Tarastejärven ja Koukkujärven kaatopaikkojen jä-
teaumoista laitokselle tapahtuvat.
- Sijoittuminen pohjavesialueelle on myöskin jäänyt liian vähälle huomiolle.
- Koska Jätevoimala sijoittuu Lielahti/Epilä vaihtoehdossa asutuksen keskelle, tulisi arvioida
myöskin lähialueen kiinteistöjen arvonalennus vaihtoehdon toteutuessa.
- Arviointiohjelmasta ei myöskään käy ilmi miten laitoksen mahdollinen laajennus olisi toteu-
tettavissa Lielahti/Epilä vaihtoehdossa.
- Jos arviointiohjelman yhteydessä tarkastellaan eri sijoituspaikoista syntyviä kustannuksia,
olisi syytä ottaa huomioon myös Länsi-Tampereen kaukolämpöputkiston kapasiteetin riittä-
vyys. On syytä epäillä, että kapasiteetti ei riitä ilman lisäputkiston rakentamista.
Neljää vaihtoehtoista jätteenpolttolaitoksen sijoituspaikkaa verrattaessa käytettäköön myös
seuraavaa tarkastelutapaa: Luetellaan kaikki tekijät esim. kilometrin säteellä laitoksesta. Näi-
tä tekijöitä verrataan eri vaihtoehdoissa: asutustiheys, koulut, ostoskeskukset, päiväkodit,
vesistöt, puistot, ulkoilureitit, hyötypuutarhat ja siirtolapuutarhat, elintarviketeollisuus, puustoi-
set harjut, läpikulkevat ihmiset (henkilöliikenne ja ostoskeskusasiointi) jne. Tiedot on helppo
löytää esim. kaupungin virastoista.
Jätekuljetuksen ja nykyisen kaasulaitoksen sekä suunnitellun jätteenpolttolaitoksen aiheut-
tamat yhteiset päästöt keskellä asutusta. Aiotaanko välivarastointia tehdä asutuksen keskel-
le ? Liikenteen sumat ja jäteautojen seisontaodotukset asutuksen keskellä ? Lielahden (Epi-
län) vaihtoehdossa ihmiset eivät pääse väistymään laitoksen vaikutusalueelta. Koska ovat
sidottuja asuntoihinsa. Muu luonto voi väistää.

Kaarilan Omakotiyhdistys ry. esittää ympäristövaikutusten arviointiohjelmasta seuraavia
mielipiteitä koskien ensisijaisesti jätteenpolttolaitoksen sijoittamista nykyisen Lielahden voi-
malaitoksen yhteyteen. Kaarilan Omakotiyhdistys toimii Porin radan ja Pyhäjärven välisellä
kannasalueella Epilässä ja Kaarilassa ja haluamme kiinnittää huomiota alueemme asukkai-
den puolesta hankkeen ympäristökysymyksiin seuraavasti.

1. Laitoksen sijoitus
Uuden jätteenpolttoon tarkoitetun voimalaitoksen sijoittaminen taajama-asutuksen keskelle
on lähtökohdiltaan mielestämme täysin väärä ja tulee aiheuttamaan asukkaiden toimesta laa-
jaa vastustusta. Mittavat voimalaitoksen raaka-aine- ja tuhkakuljetukset sekä niiden käsittely
ahtaalla voimalaitostontilla tulee selvittää ja arvioida tarkasti sekä riittävästi ympäristöhaitto-
jen kannalta.

PIRELY/24/07.04/2010 43/57

2. Liikenne
Suunnitelman mukaan jätekuljetusten syöttö- ja paluuliikenne tapahtuisi Nokian moottoritieltä
Pispalan valtatien liittymän kautta valtatietä noin 600 m länteen ja edelleen Rahtimiehenka-
dun kautta voimalaitostontille. Suunnitelma on käytännössä täysin mahdoton ratkaisu liiken-
teellisesti ahtaan sijaintinsa takia. Nykyinen liikenne on jo varsin vilkasta keskellä tiheää asu-
tusta (liikennelaskentaa ei ole ko. kohdassa tiedossa). Miten suuria olisivat melun ja päästö-
jen lisääntymiset sekä potentiaaliset hajuhaitat? Lisäksi arvioinnissa tulisi ottaa huomioon
vanhojen jätteiden kuljetukset Tarastenjärveltä ja Koukkujärveltä.
Vaihtoehtoisen väylän (väylien) tutkiminen ja toteuttaminen ovat ehdottoman välttämättömiä,
mikäli hankkeeseen tällä alueella aiotaan ryhtyä. (Ohjelman s. 43, kohta 7.5.3. Liikenne)
Pitäisi myös arvioida mahdollisesti myöhemmin jätekuljetuksissa toteutettavan rautatie-
liikenteen haittoja.

3. Pohjavesialueen läheisyys
Tämä on otettu liian kevyesti alueen valinnassa.

4. Asutuksen merkitys
Vertailtaessa ehdotettuja sijaintivaihtoehtoja keskenään on tuotava ilmi valintaan vaikuttavat
oleellisimmat tekijät? Ovatko niitä
- pääasiassa vain kustannukset?
- haitat asukkaiden elinympäristölle (asunnot, koulut, päiväkodit, terveydenhuolto-yksiköt,
virkistysalueet jne.)?
- haitat luonnolle, mm. Vaakonpuiston luonnonsuojelualue, harjualueet
- ympäristön asukastiheydet nykyisin ja uudet tulossa olevat asemakaavoitettavat asukas-
lisäykset?
- muut mahdolliset tekijät
Yllämainitut ympäristöseikat tulisi ottaa huomioon laskettuna n. 1,5 km säteellä suunnitellusta
laitoksesta.

5. Laajentamismahdollisuudet
Miten on toteutettavissa ahtaassa paikassa myöhemmin mahdollinen laitoksen laajennus?

6. Ympäristölle ja ihmisille aiheutuvien haittavaikutusten minimointi
On selvitettävä haittavaikutukset kokonaisuutena ja millä tavoin ne riittävässä määrin tarvitta-
essa minimoidaan.

7. Miten ja kenen toimesta valvotaan, että suunnitelmat toteutuvat haitattomasti ja lupausten
mukaisesti, vai jäävätkö nämä asiat ympäristön asukkaiden valvottaviksi ja kärsittäviksi?

Pohtolan Omakotiyhdistys ry. vastustaa jyrkästi voimalan sijoittamista Lielahteen seuraa-
villa perusteilla: Voimala tulee liian lähelle asutusta ja aiheuttaa alueen asukkaille merkittäviä
terveyshaittoja(mm. raskasmetallit ja pienhiukkaset) ja lähialuille leviävä haju viihtyvyyshaitto-
ja. Voimalan pohjoispuolelle kaavoitetaan uusia asuinalueita, joihin vallitsevan etelätuulen
takia haitat erityisesti kohdistuvat. Voimalan tontti on liian pieni ja liikenteellisesti vaikeassa
paikassa. Voimalan paikka on merkittävällä pohjavesialueella. Tarastenjärvi on mielestämme
paras paikka, koska suunniteltu biovoimala tuo merkittäviä synenergiaetuja. Lämpöputki on
joka tapauksessa rakennettava ja paikan sijainti itäpuolella Tamperetta hajauttaa energiatuo-
tantoa, jolloin kaukolämpösysteemi tasapainottuu. Keski-Suomesta tuotava jäte olisi helppo
kuljettaa alueelle. Poltossa syntyvä tuhka(noin 25 % jätteen määrästä)olisi helppo varastoida
alueelle. Tarastenjärven vaihtoehdossa vaikutukset ihmisiin olisivat kaikkein pienimmät, joka
mielestämme on tärkein alueen valintaperuste.

Tampereen Etelä-Alvari ja Partolan Osakaskunta.
Hankealueen sijaintivaihtoehdon nimi "Sarankulma" ei ole kuvaava, koska alue on Peltolam-
milla/Toiviossa. Lähialueeksi Sarankulman/Peltolammi-Toivion osallistujat määrittivät lä-
hiasumalähiöt (Peltolammi, Multisilta, Toivio, Härmälä). Laitoksen suunniteltu sijainti korkean
mäen päällä ulottaa vaikutukset myös kauemmaksi.
Rekkalasteista putoaa jätettä tielle, sade huuhtoo, mitä tapahtuu?

PIRELY/24/07.04/2010 44/57

Radan varsi mieluummin muuhun ympäristöä pilaamattomaan käyttöön
Mahdolliset uuteen laitokseen liittyvät rakennuksrakennukset alueen eteläpäässä tekisivät
alueesta aiempaa tehdasmaisemman.
Vaikutukset seuraaviin kohteisiin tulee tarkasti selvittää YVAssa.
Pärrinkoski on tärkeä vesistö, luonnonsuojelualue, luontoretkeilypaikka, jokihelmisimpukka,
tiheä tammukkakanta.
Alue on suosittua ulkoilualuetta. Hanke vaarantaa ulkoilun lähialueella. Ulkoilun tarpeet tulee
selvittää tarkasti.
Maaperä:
Ennen maastotöiden aloittamista maan arseenipitoisuus pitää selvittää, koska hankealue si-
jaitsee Pirkanmaan "pahimmalla" arseenialueella.
Jos maanrakennustöitä tehdään, täytyy asukkaille kertoa mihin töistä tulevat massat viedään,
jotta ei käy kuten Ikean työmaaprojektissa, jossa ne kipattiin Palokallion alueelle. Ikean työ-
maasta oli saatu huonoja kokemuksia Palokallion alueella muutenkin, koska sinne tuli työ-
maista melua ja pölyä. Muille alueen asukkaille ei tullut, koska heillä on puustoa suojaamas-
sa. Pölyn mahdollinen arseenipitoisuus tulee myös selvittää.
Vesistövaikutukset tulee selvittää. Aivan hankealueen vieressä sijaitsee tärkeä Pärrinkosken
vesistö, jossa on mm. jokihelmisimpukkaa sekä tammukkaa.
Rakennuksenaikaisten hulevesien vaikutus Pärrinkoskeen ja myös laitoksen toiminnanaikai-
set hulevedet tulee selvittää ja säilyttää valumat nykyisellään. Jos tulee kaatosade ja kenttä
tulvii, mihin vedet sitten menevät?
Pärrinkoski tarvitsee kaikki sadevedet, mitä tulee, joten hulevedet täytyy puhdistaa mahdolli-
simman tarkkaan ja ohjata sitten takaisin maastoon.
Pintavesiä tulee myös Pärrinkoskelle ja että Peltolammin soistuminen Sääksjärven päästä
kertoo siitä, että sinne tulee pintavesiä.

Palokallion Omakotiyhdistys ry. Ympäristönsuojelulain (86/2000) tavoitteena on: 1) ehkäis-
tä ympäristön pilaantumista sekä poistaa ja vähentää pilaantumisesta aiheutuvia vahinkoja;
2) turvata terveellinen ja viihtyisä sekä luonnontaloudellisesti kestävä ja monimuotoinen ym-
päristö;
3) ehkäistä jätteiden syntyä ja haitallisia vaikutuksia;
4) tehostaa ympäristöä pilaavan toiminnan vaikutusten arviointia ja huomioon ottamista ko-
konaisuutena;
5) parantaa kansalaisten mahdollisuuksia vaikuttaa ympäristöä koskevaan päätöksentekoon;
6) edistää luonnonvarojen kestävää käyttöä; sekä
7) torjua ilmastonmuutosta ja tukea muuten kestävää kehitystä.
Jätteenpoltto on tietyillä kriteereillä (jätteiden synnyn ennalta ehkäiseminen, materiaalien
säästö ja raaka-aineiden kierrättäminen eivät saa vaarantua polton vuoksi ja poltettavien jät-
teiden kuljetusmatkojen on oltava kohtuullisia) paitsi ympäristönsuojelulain myös jätelain ja
EU-lainsäädännön mukaista toimintaa.
Sen tulee ehdottomasti olla sitä myös polttolaitosten sijoittamisen ja niitä koskevien päätös-
asioiden valmistelun osalta. Edellytämme, että kaikkia edellä mainittuja YSL 1 §:n tavoitteita
toteutetaan uuden voimalan suunnittelussa ja toiminnassa.
Peltolammin (aik. Sarankulman) vaihtoehto sijaitsee erittäin lähellä Peltolammin ja Multisillan
asuinalueita, joiden asukkaat kärsivät jo nyt useista ympäristönsuojelulain vastaisista haitois-
ta kuten maantie-, rata- ja lentomelusta. Vallitsevan tuulensuunnan vuoksi asukkaat joutuisi-
vat alttiiksi myös ilmansaastepäästöille. Suunnittelualueen vaikutuspiirissä on myös Pelto-
lammin koulu.

Luonnonsuojelu
Peltolammin (aik. Sarankulman) vaihtoehto on luonnonsuojelun kannalta ehdottomasti huo-
noin, sillä se sijoittuu luonnonsuojelulailla suojellun Peltolammin-Pärrinkosken luonnonsuoje-
lualueen ja lähivirkistysalueen välittömään läheisyyteen. Suojelualueen monipuolinen kasvi-

PIRELY/24/07.04/2010 45/57

ja eläinkunta sekä koskessa nähtävä virtaavan veden vaikutus antavat mielenkiintoisia tietoja
ja kokemuksia koululaisille, ja aluetta käytetään biologian opetuskohteena. Myös alueen
merkitys Tampereen ja Pirkkalan asukkaiden lähivirkistys- ja liikunta-alueena on kiistaton.
Luontoharrastajille ja tutkijoille alue on merkittävä havaintojen ja tietojen keruupaikka. Paikal-
liset kasvi-, lintu- ja hyönteistieteelliset yhdistykset ja yksityiset harrastajat ovat eri yhteyksis-
sä luonnehtineet aluetta luonnon rehevyyden ja monipuolisuuden ansiosta merkittäväksi ja
suojelun arvoiseksi alueeksi. Alueen tieteellistä mielenkiintoa lisäävät sieltä löydetyt, tieteelle
toistaiseksi kuvaamattomat sienilajit. (linkki Internet-sivulle)
Kaavoitus
Ympäristönsuojelulain 6 §:ssä säädetään ympäristön pilaantumisen vaaraa aiheuttavan toi-
minnan sijoituspaikan valinnasta seuraavasti:
”Ympäristön pilaantumisen vaaraa aiheuttava toiminta on mahdollisuuksien mukaan sijoitet-
tava siten, ettei toiminnasta aiheudu pilaantumista tai sen vaaraa ja että pilaantumista voi-
daan ehkäistä. Toiminnan sijoituspaikan soveltuvuutta arvioitaessa on otettava huomioon:
1) toiminnan luonne ja pilaantumisen todennäköisyys sekä onnettomuusriski;
2) alueen ja sen ympäristön nykyinen ja tuleva, oikeusvaikutteisessa kaavassa osoitettu käyt-
tötarkoitus ja aluetta koskevat kaavamääräykset;
3) muut mahdolliset sijoituspaikat alueella.”
Hyötyjätevoimalan asemakaavoitus on määrä aloittaa vuonna 2010. Oikeusvaikutteisten
yleiskaavojen mukaan ehdottomasti paras vaihtoehto on Tarastenjärvi, jossa voimassa oleva
yleiskaava mahdollistaa laitoksen asemakaavoittamisen. Myös alueella jo olemassa olevat
toiminnot tukisivat hyötyjätevoimalan rakentamista Tarastenjärvelle. Se tukisi myös suunnitel-
lun energianeutraalin Nurmi-Sorilan alueen suunnittelua ja olisi vallitsevat tuulensuunnat
huomioon ottaen turvallisin vaihtoehto.
Erityisesti Palokallion aluetta koskevia lisähuomautuksia
Palokallion asuntoalueelle on jo aiemmin kohdistunut vakavasti asumismukavuuteen ja –
viihtyvyyteen vaikuttaneita rasitteita. Näistä erikseen mainittakoon muutaman sadan metrin
päässä Lahdesjärven alueella yli 20 vuotta jatkunut kallionlouhinta, joka on sekä vaurioittanut
Palokallion rakennuksia että aiheuttanut asukkaille pitkäkestoisen stressin lisäksi ajoittain
konkreettista hengenvaaraa.
Ikean Tampereelle tulon vuoksi asuntoalueemme välittömään läheisyyteen rakennettu Särki-
järven eritasoliittymä lukuisine ramppeineen ja massiivisine louhintoineen tuhosi suuren osan
ainakin kahden eri lepakkolajin asuttamasta Herrainsuon metsiköstä, jota kaupungin omassa
tutkimuksessa pidettiin ”maisemarakenteellisesti merkittävänä viherverkon osana”.
Mainitun rakennusprojektin aloittamisen mahdollistaneessa, Tampereen kaupungin ja Palo-
kallion Omakotiyhdistys ry:n välisessä sopimuksessa kaupunki lupasi korvata täysimääräi-
sesti kaikki eritasoliittymän vaatimien louhintojen aiheuttamat vauriot. Louhintojen päättymi-
sestä ja vauriokatselmusten tekemisestä on nyt kulunut toista vuotta ja osa liittymän raken-
tamisesta syntyneen louhintatärinän aiheuttamiksi osoitetuista vaurioista on edelleen kor-
vaamatta.
Palokallion asukkaat eivät voi suhtautua myönteisesti yhteenkään uuteen, lähialueelleen
suunniteltuun asumisviihtyvyyttä vaarantavaan tai terveydellisiä riskejä aiheuttavaan hank-
keeseen.

Tampereen Maan ystävät ry Jätteenpolttolaitosta ei tulisi perustaa.
Jätteenpoltto ei ole aitoa kierrätystä. Polttaminen vähentää kierrätyksen tarvetta ja halua.
Jätehuollon tehtävä on asiakkaiden opastaminen ja kannustaminen kierrättämiseen. Kuinka
paljon heillä on tähän halukkuutta kun jäte muuttuu heille polttoaineeksi, jolla tehdään rahaa?
Jätteenpoltto voi olla jossain määrin ja hyvin toteutettuna järkevää, mutta tällä hetkellä Suo-
meen on suunnitteilla jätteenpolttolaitoksia liian monta. Lisäksi YVA vaihtoehdoissa jätteen-
polttolaitoksen sisäänottomäärät ovat hyvin suuria. Ne polttaisivat jätettä enemmän kuin sitä
syntyy Tampereella. Jätteenpolttolaitos on kallis investointi eikä sitä voi jättää puoliteholle.
Vaikuttaa siltä että aikomuksena on polttaa kaukaakin tuotavaa jätettä. Mitkä ovat oikeat

PIRELY/24/07.04/2010 46/57

hyödyt ympäristölle, jos jätettä kuljetetaan rekoilla satoja kilometrejä polttolaitokseen? Jätettä
voidaan pahimmassa tapauksessa joutua tuomaan ulkomailta saakka, kuten on tapahtunut
joissakin Keski-Euroopan maissa.
YVA-arviontiohjelmassa esitetyt nolla-vaihtoehdot ovat harhaan johtavia. Niissä käytetään
hyväksi EU:n tulevia määräyksiä biojätteen kaatopaikkasijoittamisen vähentämisestä. Jätteen
päätyminen kaatopaikalla ei ole kenenkään intresseissä, mutta hyödynnettävissä olevan ma-
teriaalin polttaminen ei ole oikea ratkaisu. Kierrättäminen, jätteen synnyn vähentäminen, lajit-
telu jätteenkäsittelylaitoksella ja biokaasuvoimalat ovat aitoja vaihtoehtoja jätteenpolttamisel-
le. Jos Tammervoiman jätteenpolttolaitos perustetaan johtaa se tilanteeseen, jossa hyvää ja
käyttö kelpoista materiaa poltetaan. Sen suorauksena on kierrätyksen loppuminen, suuret
määrät vaarallista tuhkaa ja kasvava rekka liikenne.

Asukas A. 1. Tarastenjärvi on hyvä ehdokas sijaintinsa ja liikenneyhteyksien kannalta.
 Kaukolämmön siirto rakennus- ja häviökustannuksineen on huomattava. 2. Lielahden ny-
kyinen voimalaitos on sähkön ja lämmön siirtoyhteyksien kannalta erittäin hyvä vaihtoehto.
Liikenneyhteydet tällä hetkellä ovat riittämättömät. Mielestäni näistä kahdesta vaihtoehdosta
"pitää" valita voimalaitoksen paikka. Lielahti mielestäni on sopivin sijoituspaikka. Tämä edel-
lyttää liikenneyhteyksien rakentamista. Esim. Vaasantieltä liittymä radan ali tunnelilla tai ylitse
sillalla. Lisäksi rautatieltä voi rakentaa sivuraiteen kyseiselle alueelle. Hyvin suunniteltuna
tämä on toimiva ratkaisu. Tietenkin pitää verrata kustannuksia Tarastenjärven lämmönsiirto-
putken ja Lielahden liikennejärjestelyjen kesken.

Asukas B. Halusin antaa palautetta, kun luin lehtijutun Tampereelle rakennettavasta jätteen-
käsittelylaitoksesta. Muutimme hetki sitten Tampereelle Lahdesta ja olimme järkyttyneitä siitä
kuinka täällä laitetaan "kaikki" jätteet samaan kasaan. Lahdessa on jo vuosia eritelty energia-
jäte kaatopaikkajätteestä ja meiltä kaatopaikalle on mennyt korkeintaan yksi pieni pussillinen
jätettä viikossa. Nyt pusseja menee varmaan keskimäärin 5 kpl viikossa. En tiedä miten hyvin
jätteet on sitten oikeasti saatu hyödynnettyä energiaksi. Ilmeisesti ihmiset ovat ainakin laitta-
neet liikaa alumiinia sisältävää jätettä energiajätteen sekaan, kun siitä on ollut keskustelua.
Käsittääkseni jätteet päätyvät Kymijärven voimalaitokseen, jonka lähellä asuimme (n.1,5 km)
ja minkäänlaisia melu tai hajuhaittoja ei ollut meille havaittavissa. Minulle on oikeastaan sa-
ma tuleeko jätteistä energiaa, mutta tuntuu järkyttävältä että tällä hetkellä tuotamme kaato-
paikoille 5 kertaa enemmän jätettä. Onneksi Tamperekin on tämän asian suhteen etenemäs-
sä, nyt vaan vauhtia rattaisiin.

Asukas C. Peruskysymyksenä pitäisin sitä, että onko massiiviseen jätteen polttoon sijoitta-
minen perusteltua, vai pitäisikö tehdä sellaisia investointeja jätteen käsittelyyn ja energian
tuotantoon, jotka ohjaisivat ennalta ehkäisemään jätteen syntyä ja sen jälkeen maksimaali-
sesti kierrättämään syntyvä pieni jätemäärä? Vastaukseni on, että massiiviseen jätteenpolt-
toon sijoittamalla luomme vuosikymmeniksi sellaisen tilanteen, joka ohjaa energialaitokselle
sellaistakin jätettä, mikä olisi viisaampaa kierrättää.
Toissijaisena (jos kuitenkin mennään jätteen polttoon), mutta kyllä paikallisesti tärkeänä ky-
symyksenä nousee esille polttolaitoksen mahdollinen sijainti.
Vastaukseni Tammervoiman esittämiin vaihtoehtoihin on, että kaikkien tarkastelukriteerien
perusteella ilman muuta Tarastenjärvi on ainoa oikea paikka polttolaitokselle eikä missään
tapauksessa Lielahti (oikeammin Epilä), mikä sijaitsee ihan asutuksen vieressä (alle 50 m)
ja on liikenteellisesti sopimaton. Mielestäni Lielahden sijoitusvaihtoehtoa ei voi perustella sil-
lä, että siellä on nykyisin maakaasuvoimala. Massiivinen jätteenpoltto edellyttää ympäristöl-
tään aivan eri reunaehtoja kuin maakaasun polttaminen. Kaasuhan tulee siististi putkea pitkin
ilman kokopäiväistä rekkarallia.
Perusteluista tärkeimpinä esitän seuraavia: asutus, luonto, kaavoitus ja liikenne.

PIRELY/24/07.04/2010 47/57

Lielahden voimalaitosalue sijoittuu kantakaupungin alueelle Epilän kaupunginosaan. Paikka
on aivan nykyisen asutuksen keskelle. Alueen läheisyyteen sijoittuu asuinrakennusten ohella
myös Epilän alueen koulu ja terveysasema. Alue sijoittuu vedenoton kannalta tärkeälle Epi-
länharju–Villilä luokkaan 1 kuuluvalle pohjavesialueelle, jolla on nykyisin kaksi vedenottamoa.
Kun taas Tarastenjärvellä laitos sijoittuu nykyiselle jätteenkäsittelyalueelle ja lähimmät Nurmi-
Sorilan yleiskaavaehdotuksessa osoitetut asuntoalueet sijoittuvat n. 750 m etäisyydelle.
Lielahdessa alueen ympäristö on kaavoitettu lähivirkistysalueeksi kuten ranta, vesistön suoja-
alue, harju, rinne, maisemapelto tai -niitty. Epilänharjun virkistysalue on osoitettu ”merkittä-
väksi suojelualueena säilytettäväksi alueeksi”. Alueen lähiympäristössä on merkinnöillä osoi-
tettu asumisen, kaupan ja työpaikkatoimintojen alueita.
Kun taas Tarastenjärvellä alue on osoitettu jätteiden käsittelyyn, kierrätykseen ja energian
tuotannon tarpeisiin. Alueen ympäristö on maa- ja metsätalousvaltaista aluetta, jossa vain
niihin liittyvä rakentaminen on sallittua.
Lielahdessa merkittävin haitta (sekä melu että päästöt) kohdistuu Pispalan valtatien, jossa
asutusta molemmin puolin, liikenteen merkittävään kasvuun. Rahtimiehen katu, jonka varrella
on useita rivitaloja, tukkeutuisi täysin. Jo tälläkin hetkellä Pispalan valtatien liikenne ruuhkau-
tuu ajoittain.
Liikenteen määrän arvioinneissa en ole huomannut, että polttolaitoksessa syntyvän tuhkan
kuljettamiseen tarvittava ajoneuvomäärä olisi otettu suunnitelmissa huomioon. Pois vietävää
tuhkaa ei kuljeteta samoilla ajoneuvoilla kuin jätettä tuodaan. Arvioitu raskaan liikenteen
määrä on siis miltei 4 x 75 ajoneuvoa vuorokaudessa, mikä lisää Paasikiventiellä raskaiden
ajoneuvojen määrää noin 20 %, mikä ei voi olla vaikuttamatta jo nyt takkuilevaan liikentee-
seen.
Kun taas Tarastenjärvellä ei juuri muutoksia nykytilanteeseen tulisi, koska jätteethän kuljete-
taan sinne tänäkin päivänä. Valtatie 9:n eritasoliittymäkin on rakennettu valmiiksi jätteen kul-
jetuksen raskasta kalustoa silmälläpitäen. Ja tuhka mitä todennäköisimmin varastoitaisiin
samalle alueelle.
Kun vielä on suunniteltu, että Tarastenjärven nykyistä jätettä ryhdytään uudessa laitoksessa
polttamaan, niin kuljetus Lielahteen muodostaa merkittävän kustannuslisän, kun se Tarasten-
järvellä olisi miltei ilmaista. Enkä pidä muutenkaan jätteen kuljetusta kaupungin läpi laidalta
toiselle kovin mielekkäänä toimintana.
Lielahden liikenteen ongelmat on tunnustettu, koska on esitetty mahdollisuus tehdä uusi liit-
tymä Lielahteen suoraan Vaasantieltä. Sen kustannuksilla voitaisiin kuitenkin toteuttaa kau-
kolämpöputkien rakentaminen Tarastenjärveltä kaupungin kaukolämpöverkkoon.
Ehdotan/vaadin, että liikenteen ruuhkautuminen tulee selvittää YVA-menettelyssä mallinta-
malla, ottaen huomioon sekä jätteen että tuhkan kuljetusvolyymit. Mallinnustulokset tulee ot-
taa huomioon sijoitusvaihtoehdoista päätettäessä. Ruuhkautumisen mallintamiseen var-
maankin löytyy toimivia työkaluja.
Yhteenvetona esitän pelkoni siitä, että hankkeesta päättäjät painottavat liikaa taloudellisia
yhtälöitä, vaikka hanketta valmistelevat yhtiöt ovat kunnallisessa omistuksessa olevia organi-
saatioita. Investoinnin tulee toki olla taloudellisesti kannattava, mutta ei millä hinnalla hyvän-
sä. Esimerkiksi yhdyskuntarakentamiseen, maisemaan, kaupunkikuvaan ja kulttuuriympäris-
töön kohdistuville muutoksille pitää antaa oikea painoarvo, vaikuttavathan ne merkittävästi
kuntalaisten hyvinvointiin.

Asukas D. Oletteko tosiaan vakavissanne suunnittelemassa jätteenpolttolaitosta keskelle
tiheää asuinaluetta? Pystyttekö takamaan että polttolaitoksesta ei pääse myrkyllisiä päästöjä
lähialueelle jossa useita koulujakin sijaitsee. Lasten terveyteen vaikuttavat jo pienetkin pitoi-
suudet. Täytyykö olla huolestunut lastemme terveydestä? Onko hajuhaitat ja melun lisäänty-
minen huomioitu sekä tietenkin syöttöliikenne joka nykyisinkin on ruuhkautunut? Tarastenjär-
vi olisi mielestäni oikeampi paikka laitokselle. Toivoo kolmen lapsen isä Epilästä.

PIRELY/24/07.04/2010 48/57

Asukas E. Rusko on yksi neljästä sijoitusvaihtoehdosta. Kartan ja kuvien perusteella voima-
laitos sijoittuisi alueelle, joka on vesijättömaata ja kallion sijaan rakennus perustettaisiin mu-
dan päälle. Alueelle on tuotu kivimurskaa, mutta pohjalla on edelleen mutaa. Ei mikään ihan-
teellinen pohja järeälle rakennukselle. Nykyisellään ainoa järkevä kulkuyhteys on Kauhakor-
ven kautta ja sitä kuormittavat entuudestaan Schenkerin-, Keslocin- ja Kovasen terminaalit ja
näiden kolmen lisäksi myös teollisuusalueen muu liikenne. Rusko ei ole näistä neljästä paras
vaihtoehto hyötyvoimalaitoksen sijoituskohteeksi. Tammervoiman hyötyvoimalaitoksen ympä-
ristövaikutusten arviointiohjelman luettuani en pidä mitään näistä neljästä vaihtoehdosta käyt-
tökelpoisina. Paras ratkaisu olisi, jos voimalaitoksen rakentamiseen etsittäisiin uusia sijoitus-
alueita tai jätettäisiin voimalaitoksen rakentaminen tuonnemmaksi.

Asukas F. Kannatan Tampereelle suunniteltua hyötyvoimalaitosta. Hyötyvoimalaitos on jät-
teiden kierrätystä parhaimmillaan. Tampereelle suunniteltu integraatti-ratkaisu, jossa huomi-
oidaan jätehuollolliset näkökohdat ja toisaalta energianäkökohdat on kannatettava ajatus.
Vastustan hyötyvoimalan sijoittamista Peltolammille (virallisessa YVA-kuulutuksessa puhu-
taan virheellisesti Sarankulmasta).
Peltolammin vaihtoehdossa hyötyvoimalaitos jouduttaisiin sullomaan epätarkoituksenmukai-
sesti kapealle ja pitkälle tontille.
Peltolammin vaihtoehdossa jouduttaisiin rakentamaan uutta tietä upeaan luontomaastoon ja
siten tuhoamaan alueen ainoita laajoja virkistysalueita.
Sosiaalisten näkökohtien osalta hyötyvoimalaitoksen sijoittaminen Peltolammille lisäisi sitä
tuhoa, joka on viime aikoina Peltolammia ja sen lähialueita kohdannut. Ikea-farssi oli tuhoa-
massa Palokallion alueelta jopa sinne parikymmentä vuotta sitten rakennetut omakotitalot.
Vain asukkaiden päättäväinen toiminta sai tilanteen jonkinmoiseen hallintaan. Lentomelu ai-
heuttaa jatkuvan ja lähes kestämättömän ongelman alueella. Peltolammin tiivistysrakenta-
missuunnitelmat ja Lakalaivan kaavasuunnitelmat lisäävät asukkaiden ahdinkoa. Liikenteelli-
sen motin tiukentuminen laskee alueen asumisviihtyvyyttä. Hyötyvoimalan rakentaminen Pel-
tolammille katkaisisi "kamelin selän".
Kannatan hyötyvoimalaitoksen ja biokaasulaitoksen sijoittamista Tarastenjärvelle.
Tarastenjärvelle sijoitettava hyötyvoimalaitos olisi askel Forssan Kiimassuon-tapaista jät-
teenkäsittelykeskittymää kohti. Tarastenjärvellä on valmistauduttu hyötyvoimalaitoksen ra-
kentamiseen hyvin, sillä siellä on ehditty rakentaa jätekenttiä siten, että vanhojen jätekenttien
käyttäminen hyötyvoimalaitoksen raaka-aineena on mahdollista. Vuosia vanhojen jätekentti-
en hyödyntäminen energiatuotannon raaka-aineena on parasta ympäristöpolitiikkaa.
Tarastenjärvelle suuntautuva liikenne on esilläolevista vaihtoehdoista helpommin järjestettä-
vissä, sillä Tarastenjärven ohi kulkevalla 9-tielläliikennemäärät ovat jo nyt melkoiset. Liiken-
neturvallisuus heikkenisi Tarastenjärvi-vaihtoehdossa vähiten. Sosiaalisena vaikutuksena on
huomioitava se, että Tarastenjärvelle sijoitettava hyötyvoimalaitos vauhdittaisi 9-tien paran-
nusta ainakin Atalan ja Tarastenjärven liittymän välisellä tieosuudella. Tieosuus on nykyisin
Suomen turvattomin ja hyötyvoimalaitoksen sijoittaminen Tarastenjärvelle toimisi oivana pon-
timena 9-tien parantamisessa. Poikkeustilanteiden hallinta on Tarastenjävi-vaihtoehdossa
verrattomasti helpompaa kuin missään muussa sijoitusvaihtoehdossa. Lähivuosina alkava
Nurmi-Sorilan alueen rakentaminen mahdollistaa syntyvän energian käyttämisen lähellä Ta-
rastenjärven hyötyvoimalaa. Koska suunniteltu biokaasulaitos joka tapauksessa tullaan sijoit-
tamaan Tarastenjärvelle, on keskittymisetujen vuoksi välttämätöntä, että myös Tampereen
hyötyvoimalaitos sijoitetaan samalle alueelle.Muistutan 31.8.2010 pidetyssä YVA-
tilaisuudessa esittämästäni laskelmasta, että myös hyötyvoimalaitokselta tyhjänä palaavat
autot pitää laskea liikennemääriin mukaan - autot eivät jää lastin purkamisen jälkeen hyöty-
voimalaitokselle, vaan ne ajavat saman reitin tyhjänä takaisin. Tyhjä kuorma-auto aiheuttaa
jokseenkin saman liikennehäiriön ja -kuormituksen kuin lastattu ajoneuvo. Toivon nopeaa
toteuttamista Tarastenjärvelle sijoittuvalle Tammervoiman hyötyvoimalaitokselle

PIRELY/24/07.04/2010 49/57

Asukas G. Multisillan asukkaana olen huolissani alueen metsien ja luonnon puolesta. Ensin-
näkin laitosta suunnitellaan aivan Peltolammin-Pärrinkosken luonnonsuojelualueen läheisyy-
teen, joka on lenkkipolkuineen merkittävä virkistysalue lähiseutujen ihmisille, puhumattakaan
alueen merkityksestä suojelullisesta näkökannasta. Miten voimalaitoksen läheisyys vaikuttaa
alueeseen joka jo puristuu, useiden eri tahojen väliin. Sarankulman metsä on ainut suojelu-
alueen yhteydessä oleva metsäkaistale, tie suurenpiin metsiin. Sarankulman tontille suunni-
tellun voimalaitoksen alle jää myös paljon ihmisten lenkkeilyyn käyttämiä polkuja ja marjamai-
ta. Toinen huolen aiheeni on lisääntyvä melu ja liikenne, jo nyt saamme "nauttia" Pirkkalan
lentokentälle laskeutuvien koneiden ja pääradan junaliikenteen metelistä, läheisestä moottori-
tiestä puhumattakaan. Kolmas huoleni on maisemallinen, kuinka suuri kyseinen voimalaitos
olisi? Katsellaanko tulevaisuudessa Peltsun kuuluisalta uimarannalta voimalaitosta. Nyt jär-
ven rannalla saa ihailla yhtenäistä kaunista metsämaisemaa. Mielestäni Sarankulma ei ole
oikea paikka jätteenpolttolaitokselle asuin- ja luonnonsuojelualueiden läheisyyden vuoksi.

Asukas H. Ensisijaisesti kannatan vaihtoehtoa VE4a ja VE4b. Jätelogistiikka alueelle on jo
olemassa. Voimalalla on riittävästi laajentumisvaraa. Toissijaisesti VE2:sta.
Vastustan ehdottomasti vaihtoehtoja VE1 ja VE3.
VE3:n osalta arviointiohjelmassa on virheellisesti kirjoitettu seuraavaa:
”Laitosalue sijoittuu pääosin metsävaltaiselle kivennäismaa-alueelle, jonka läheisyydessä ei
sijaitse asuinalueita. Alueen lähimmät asutut kiinteistöt sijaitsevat Toivion ja Sarankulman
taajama-alueilla noin 750 metrin päässä varsinaisesta laitosalueesta. Taaporinvuoren alueel-
la on nykyisin arvoa paikallisten ihmisten ulkoilu- ja virkistyskäyttöalueena, mistä kertovat
useat alueella kulkevat kävelyreitit ja polut.”
1. Aluetta lähinnä olevat asuinalueet, ovat Multisillan kerrostalo alue suunnitellun alueen ete-
läpäässä - matkaa n.300m sekä Kaitalankulman asuinalue Sääksjärven pohjoispäässä, jonne
lähimpään asutukseen matkaa tulee myös n.300m alueen etelärajalta.
2. Toivio - Sarankulma sijoitusvaihtoehto aiheuttaa lähiseudun asukkaille merkittävää haju-
haittaa sekä laskee alueen kiinteistöjen arvoa. Lisäksi jätteenkuljetuksesta aiheutuu vaaraa
seudun asukkaille ja erityisesti lapsille.
3.Taaporinvuorella virkistysarvo lisääntyy tulevaisuudessa, kun Pirkanmaan yhdyskuntara-
kentaminen tiivistyy kaava-aluilla, siksi alue tulee säilyttää koskemattomana.
3. Laitos sijoittuisi alueelle, joka voi haitata Pirkanmaan 2.vaihemaakuntakaavan hankkeiden
toteuttamista liikennesuunnittelun osalta.
4. Peltolammin ja Pärrinkosken suojelualueet vaarantuvat hankkeen toteutuessa, sekä vuoto-
jen sattuessa Peltolammin virkistyskäyttö voi vaarantua kokonaan.

Asukas I. Olen kotoisin Oulusta, jossa kaupunkia yritettiin kaikin voimin profiloida pois haise-
van teollisuuskaupungin imagosta. Valitettavasti Oulussa edelleen aika ajoin haisi, sillä haju
ei lähde profiloimalla.
Teollisuuteen erinäisiä systeemejä suunnittelevat yhtiöt osaavat kyllä puhua hyvää ja kaunis-
ta uusista suodattimista, mutta käytännön totuuden tietää jo etukäteen: missä jätteenpolttolai-
tos, siellä haisee. Ja missä haju, siellä ilmassa haitallisia kemikaaleja.
Jos Tampereen jätteenpolttolaitos rakennetaan, se on sijoitettava kauas ihmisasumuksista,
vaikka energian siirrosta tulisikin lisäkustannuksia.
Laitosta ei siis pidä sijoittaa sen kummemmin Sarankulman, Ruskon kuin varsinkaan Lielah-
den kohteisiin. Tarastenjärveä, mikäli laitos sinne sijoitetaan, ei myöskään pidä kaavoittaa
asuinalueeksi.

Asukas J. Hyötyjätelaitoksen rakentaminen Lielahteen keskelle tiheästi asuttua aluetta on
mielestäni järjetön suunnitelma. Se aiheuttaa välittömästi kiusallisen hajuhaitan varsinkin
Lentävänniemeen ja Niemen omakotialueelle. Tuulet puhaltavat enimmäkseen juuri sieltä-
päin ja piipusta tuleva savu vaikuttaa juuri kahden, kolmen kilometrin päähän. Onko tätä asi-

PIRELY/24/07.04/2010 50/57

aa tutkittu? Talojen arvo laskee huomattavasti. Mielestämme puhdas ilma kuuluu ihmisen
perusoikeuksiin.
Mielestämme nyt on yritetty asia pitää salassa, koska lehdistö ei ole kertonut asiasta ja on
kuulemma pidetty joku kokous asiasta, mutta sitä ei mainostettu missään. Ei tällä tavalla asi-
oita hoideta. Miksi asia on pimitetty? Totta kai ihmiset vastustavat jätelaitoksen rakentamista,
koska sen haittavaikutukset ovat niin konkreettiset. Ja mitähän se "hyötyjäte" sitten on? On
puhuttu useista sadoista tonneista jätettä vuodessa, ja varastoitunakin sitä on suunniteltu
pidettävän ainakin viikoksi. Rakennusalue on pohjavesialuetta. Eikö se jo ole peruste sille,
että laitosta ei voida rakentaa sinne.
Alueella sijaitsee monta koulua ja päiväkotia, joiden lapset altistetaan hengityselinsairauksil-
le, mm. astma tulee yleistymään tällä alueella. Tällä alueella oli 1990-luvulla tehtaiden pääs-
töt huomattavan korkeat. Tutkimuksissa todettiin, että astmaa sairasti tällä alueella useam-
mat henkilöt, erityisesti lapset, kuin muualla. Eikö se jo riitä, että olemme saaneet kärsiä ha-
juhaitoista ja pienhiukkasista alueellamme monet vuodet, vuosikymmenet?
Tehtaan alueelle ollaan rakentamassa uusi asuinalue: Niemen ranta. Heille, jotka sinne
muuttaa, on karu huomata, että ilma on pilaantunutta.
Lähetän ohessa otteita Ympäristökeskuksen teksteistä, joiden mukaan tällaista hanketta ei
voi puoltaa.

Asukkaita 108 hlöä. Pienten lasten vanhempina vastustamme hyötyvoimalaitoksen sijoitta-
mista Lielahden asutus- ja kauppakeskusten läheisyyteen. Länsi-Tampereen ilmanlaatu on
viimeinkin saatu hiukan paranemaan. Jätteenkäsittelyn terveydelliset seuraukset ovat kauas-
kantoisesti arvaamattomat. Kasvavan liikekeskuksen ilmanlaatua ei ole syytä kuormittaa yh-
tään lisää. Hyötyvoimalaitos tulee sijoittaa paikkaan, jossa se ei ole haitaksi viihtyvyydelle ja
vaaraksi hengityselimille.

Harjun seurakunta. Koko Länsi-Tampereen alueen kattavan Harjun seurakunnan puolesta
ilmaisemme syvän huolestuneisuutemme hankkeesta, jonka mukaan Epilään oltaisiin sijoit-
tamassa eloperäisen jätteen käsittelylaitos.
Kotitalousjätteitä ja mm. painekyllästettyä puuta polttavan ja käsittelevän laitoksen sijoittami-
nen keskelle keskeisiä asutus- ja kauppakeskuksia, on arvaamattoman vastuutonta.
Kyseinen laitos tulee sijoittaa niin kauas ihmisasutuksesta, että mitkään käsittelystä aiheutu-
vat haitat eivät näy eivätkä tuota hajuhaittoja tamperelaisille.
Länsi-Tampereen ilmasto on vihdoinkin saatu hiukan puhdistumaan teollisuuslaitosten lope-
tettua suuren osan päästöistään, jotka aiheuttivat valtavasti allergiaperäistä ja astmaattista
oireilua ja hengitysteiden vakavia sairauksia.
Meneillään olevien suunnitelmien mukaan Länsi-Tampereen liikenne tulee entisestäänkin
lisääntymään ja se tuottaa runsaita hiukkaspäästöjä.
Harjun seurakunnan työntekijöinä vetoamme Pirkanmaan ympäristökeskukseen, Pirkanmaan
jätehuolto oy:n ja Tampereen sähkölaitokseen: Tammervoiman hyötylaitosta ei tule sijoittaa
seurakuntamme ihmisasutuksen keskelle.

As.oy Hyhkynlinna. Hyhkynlinnan rivitalot ovat valmistuneet 31.10.2007. Yhtiössä asuu 98
henkeä, joista lapsia on 32. Käsitykseni mukaan etäisyyttä suunniteltuun sijoituspaikkaan on
vain 100 m.
Pöly-, haju- ja melu sekä liikenteen tuomat haitat.
Jäte kuljetetaan arviointiohjelman mukaan reittiä Pispalan valtatie – Rahtimiehenkatu. Talo-
yhtiömme rakennukset sijaitsevat 10 metrin päässä Pispalan valtatiestä ja Rahtimiehenka-
dusta. Jäte kuljetetaan pakkaavilla jäteautoilla, joiden kapasiteetit 7-30 tonnia ja lisäksi auto-
jen painot, jotka ovat yli 10 tonnia. Jätekuljetusten määrä on suunniteltu 55-90 autoa/vrk. Li-
säksi kuljetetaan kemikaaleja ja tuhkaa 4-10 autoa/vrk. Autot kulkevat arkisin klo 7.00-20.00.
Viikonloppuisin sekä pyhäpäivinä liikennemäärät ovat pienempiä? Autoja menee jätevoima-
laitokseen 100/vrk ja ne tulevat myös takaisin sieltä. Siis 200 autoa/vrk. Nyt Pispalan valta-

PIRELY/24/07.04/2010 51/57

tiellä on vilkas liikenne. Vuorokaudessa siinä kulkee mm. 900 linja-autoa muun liikenteen li-
säksi. Asemakaavamuutoksessa Pispalan valtatie 90 (as.oy Hyhkynlinna), kartta 7765/2004,
arvioidaan liikennemäärän vuonna 2010 Pispalan valtatiellä olevan 12300 autoa vuorokau-
dessa. Junien määrä vuonna 2004 oli 32 tavarajunaa ja 12 henkilöjunaa. Arviointiohjelmassa
ei Pispalan valtatien ja junien liikennemääriä ole laskettu! Rahtimiehenkatua kulkisi jäteauto 4
minuutin välein! Asukkaat eivät pääsisi ajamaan Hyhkynlinnan pihasta kadulle, sillä ainoa
liikennereitti kulkee Rahtimiehenkadulle! Missä jäteautot odottaisivat, jos jätteiden purkami-
sessa tulee ongelmia? Mikä on meluarvio? Jo nyt liikenteen melu haittaa. Mitkä ovat tä-
rinämittaukset? Jo nyt liikenteen tärinä vaikuttaa asumiseen. Mikä on kemikaalien ja päästö-
tuhkan kuljetusten vaikutukset esim. kolaritilanteissa? Mitä vaikutuksia tulisi autojen jonotuk-
sista ja tyhjäkäynneistä? Nykyisellään Pispalan valtatie ja Rahtimiehenkatu ovat liian kapeat
jäteautojen kääntymisiin ja ohitustilanteisiin. Asemakaavan mukaan alueelle on mahdolista
järjestää hyvä elinympäristö, siis Tampereen kaupungin mukaan. Miten se olisi enää mahdol-
lista kaavaillun Lielahden jätevoimalaitosvaihtoehdon mahdollisesti toteuduttua? Yllä luetellut
asiat tekisivät asumisen alueella mahdottomaksi. Ilmanpäästöjen, melun, liikenteen, pölyn ja
hajujen vaikutukset vaarantaisivat alueella asuvien tamperelaisten veronmaksajien ja heidän
lastensa elämän.
Sosiaaliset vaikutukset. Epilänharju on suosittu ulkoilualue. Lähialueilla on pihoja, joissa kas-
vatetaan myös vihanneksia ja omenia. Tuleva liikenne vaikuttaisi välittömästi lasten liikku-
misvapauteen alueella.
Taloudelliset vaikutukset. Asuntojen hinnat romahtaisivat. Ei kukaan ostaisi asuntoa jätevoi-
malaitoksen vierestä. Taloudelliset seuraukset olisivat kohtalokkaita monelle elämäänsä
eteenpäin suunnitelleelle lapsiperheelle.
Ilmaan kohdistuvat päästöt. Olemme huolestuneita savukaasupäästöjen vaikutuksista lähi-
alueelle.
Lisäyksiä arviointiohjelmaan. Kaava-alue on vedenhankintaa varten tärkeätä pohjavesialu-
etta. Lähimpään vedenottamoon (Hyhky) on matkaa n. 400 metirä. Museoviraston 6.2.2004
luokituksessa kaava-alueen pohjoispuolella sijaitseva Lielahden rautatieasema on merkitty
valtakunnallisesti merkittäväksi rakennetun kulttuuriympäristön kohteeksi. Asemarakennuk-
sessa asutaan tänä päivänä.
Tulemme vastustamaan kaikin keinoin viimeiseen saakka jätteenpolttolaitoksen sijoittamista
Lielahteen. Huomautamme vielä, että Lielahti hankeen nimenä on harhaanjohtava. Oikea
nimi olisi ollut Epilä. Nyt Epilän alueen väki ei ole tiedostanut tulevaa suunnitelmaa!

Pirkanmaan luonnonsuojelupiiri ry. ,Tampereen ympäristönsuojeluyhdistys ry.

Seuraavassa tiivistäen Tammervoiman jätteenpolttolaitoksen YVAan esittämämme keskeiset täs-

mennykset:

• Hyötyvoimalan sijaan puhuttava rehellisesti jätteenpolttolaitoksesta

• Biokaasulaitosta tarkasteltava omana hankkeenaan kytkemättä sitä jätteenpolttosuunnitelmiin

• Selvennettävä mihin energiankäyttötilanteeseen hanketta verrataan

• Otettava tarkasteluun vaihtoehto, jossa energia tuotetaan paikallisia biopolttoaineita käyttävän voi-

malan avulla

• Vaihtoehdoista 1-4 tehtävä tarkastelut myös siinä tapauksessa, että materiaalikierrätysaste

nostetaan 50%:iin vuonna 2016 (jätehuoltosuunnitelma)

• Hankevaihtoehtoihin otettava myös vaihtoehdot 0c ja 0d

• Tarkasteluun otettava vaihtoehto, jossa tehtäisi kapasiteetiltaan pienempi voimala

• Materiaalihyödyntämisen ensisijaisuus: YVAssa otettava kantaa jätehierarkiaan ja otettava tarkaste-

luun vaihtoehto, jossa kierrätyskelvotonta jätettä on entistä vähemmän (jätehuoltodirektiivin tavoitteet)

• Tarkastelu ulotettava koko jätepolttoaineen elinkaareen

• Vertailuun otettava vaihtoehtoisia tapoja pienentää kaatopaikalle päätyvän kokonaisjätteen ja erityi-

sesti sen biohajoavan jakeen määrää

PIRELY/24/07.04/2010 52/57

• Kuvattava selkeästi laskennan pohjana olevat jätevirrat ja todistettava ettei materiaalihyötykäyttöön

kelpaavaa jätettä joudu polttoon

• Osoitettava etteivät jätteenpolttoon tehdyt investoinnit ole pois jätteen synnyn ehkäisyyn

tehtävistä investoinneista

• Laskelmissa otettava huomioon nykyaikaisen kaatopaikan metaanin keräyksen mahdollisuudet

• Selvitettävä tarkastellaanko kaasutukseen perustuvan jätteenpolttolaitoksen vaatiman

erillisen jätteen käsittelylaitoksen ympäristövaikutuksia samassa yhteydessä vai omana

hankkeenaan

• Selvennettävä sijoituspaikkavaihtoehtojen valinnan kriteereitä

• Luontoarvojen kannalta Sarankulma huonoin sijoitusvaihtoehto

• Kotitalousjätteen ja kilpaillun yritysjätteen määrät eriteltävä laskelmissa

• Selvennettävä laitoksen säätövara tilanteessa jossa jätepolttoainetta ei ole saatavana entisiä määriä

• Hankkeen arvioinnissa varauduttava näköpiirissä oleviin toimintaympäristön muutoksiin

(mm. ilmastolaki)

• Ympäristövaikutusten arviointi tulee järjestää useammassa vaiheessa jotta kansalaisilla on mahdol-

lisuus osallistua keskeisiä ratkaisuja tehtäessä

• YVA-raporttien viimeistelyyn kiinnitettävä huomiota, tarpeettomat kuvituskuvat pois

Lausumme yhdessä Tampereen ympäristönsuojeluyhdistyksen kanssa YVA-ohjelmasta seuraavaa:

1. Aluksi

Tammervoiman jätteenpolttolaitos on mittava hanke, jonka ympäristövaikutusten arvioinnissa tulee

selvitettäväksi ja ratkaistavaksi monenlaisia ja monentasoisia kysymyksiä. Suurin ratkaistava kysymys

tietysti on, tullaanko laitos toteuttamaan vai ei. Mikäli toteuttamiseen päädytään, on ratkaistava eri

sijoituspaikkojen ja eri käsittely- ja polttotekniikoiden väliltä. Pidämme ongelmallisena että ympäristö-

vaikutusten arviointimenettelyyn on niputettu kysymyksiä ja vaihtoehtoja, joiden tasapuolinen arviointi

ja vertailu on hankalaa, jollei mahdotonta. Arviointiohjelmasta ei vielä käy selville, miksi on päädytty

tarkastelemaan juuri kyseisiä sijaintipaikkavaihtoehtoja, millä perustein lopullinen sijoituspaikka vali-

taan ja mitkä ovat eri vaihtoehtojen vahvuudet ja heikkoudet hankkeen sijoittamiselle. Kun arvioitava-

na on samanaikaisesti monta sijaintivaihtoehtoa, pelkäämme selvitystyön jäävän pinnalliseksi ja hä-

täiseksi. Tähän antavat aihetta muun muassa arviointiohjelman sivulta 45 löytyvät maininnat luontoar-

vojen selvityksestä: olemassa olevien selvitysten lisäksi luontoarvoja selvitetään osassa vaihtoehtoi-

sista sijoituspaikoista vain yksittäisillä maastokäyneillä.

2. Prosessi ympäristövaikutusten arvioinnista hankkeen mahdolliseen toteutukseen on pitkä, sillä

kaikki sijoitusvaihtoehdot edellyttävät laitoksen sijoittamisen mahdollistavan asemakaavan laatimista

tai muutosta. YVA-ohjelmassa esitetty alustava aikataulu näyttää epärealistiselta. Muutamassa vuo-

dessa eurooppalaisessa jätelainsäädännössä ja muussa ympäristölainsäädännössä tulee todennä-

köisesti tapahtumaan merkittäviä muutoksia. Suomeen tullaan laatimaan ilmastolaki, joka osaltaan

kiristää tuotannon ja kulutuksen päästöille asetettavia tavoitteita. Siksi on kovin lyhytnäköistä että

hankkeen teknis-taloudellisiin tavoitteisiin kuuluu laitos, joka täyttää tällä hetkellä tiedossa olevat vaa-

timukset jätteiden käsittelylle ja jätteenpoltolle, kuten arviointiohjelman sivulla 15 todetaan. Hanke-

suunnitelma ehtii näin ollen todennäköisesti vanhentua jo ennen toteutusvaiheeseen etenemistään.

Tammervoiman hanke, kuten monet muutkin suuret kaupunkisuunnitteluhankkeet Tampereen seudul-

la, perustuvat kasvuoptimismiin, jonka vuoksi hankkeiden mitoitusta leimaa ylioptimistisuus.Tällöin

kaikkia riskitekijöitä ei välttämättä edes haluta analysoida jotta ne eivät jarruttaisi hankkeen läpi vie-

mistä. Seurauksena saattaa olla että hankkeen pohjana käytetyt ennusteet eivät toteudukaan siinä

mitassa kuin alussa oletettiin. 1990-luvulla kaupungin väkiluku kasvoi voimakkaasti ennustamattomal-

la tavalla, minkä vuoksi voidaan kysyä kuinka ennustettavaa väestönkasvu on tulevaisuudessakaan.

Kasvu ei jatku ikuisesti. Suomessa on jo rakenteilla tai hakuprosessissa paljon pidemmällä niin paljon

jätteenpolttokapasiteettia, että poltettavasta jätteestä tulee pula. Tästä johtuen hankkeeseen liittyy

myös merkittäviä taloudellisia riskejä polttoaineen saatavuuden vaikeutuessa ja hinnan noustessa.

PIRELY/24/07.04/2010 53/57

Pirkanmaan Jätehuollon toimitusjohtaja esitti Roskalehdessä (2010), että tarvittaessa jätteenpolttolai-

tokseen voitaisi ottaa poltettavaa Koukkujärven ja Tarastenjärven kaatopaikoilta. Kaatopaikan penk-

kaan kasattu, kostunut ja osin maatunut jäte on poltto-ominaisuuksiltaan luultavasti hyvin erilaista kuin

jo lähtökohtaisesti poltettavaksi ajateltu ja laitokselle suoraan toimitettu jäte. Mikäli vanhan kaatopaik-

kajätteen polttoa suunnitellaan, on tämä otettava huomioon ympäristövaikutusten arvioinnissa ja lai-

toksen suunnittelussa. Rinnalla tulisi tarkastella tällöin myös vanhan kaatopaikkajätteen materiaali-

hyödyntämisen mahdollisuuksia. Roskalehdessä Rantala sanoo voimalaitokseen ohjattavan kuivajät-

teen materiaalihyödyntämisen olevan teknisesti hankalaa – ei siis mahdotonta. Materiaalihyödyntämi-

sen kehittämiseksi tarvittava tekniikka vaatii ehkä suuria investointeja, mutta niin vaatii jätteenpoltto-

laitoskin. Epäilemme onko polttolaitoksen kustannusarvioissa otettu huomioon esimerkiksi huolto- ja

käyttökustannuksia 30 vuoden elinkaaren ajalta. Pidämme itsestään selvänä että laitos toteutuessaan

käyttäisi parasta saatavilla olevaa tekniikkaa joka varmistaisi päästöjen pysymisen alle raja-arvojen.

Laitoksen päästövähennykset ja paras tekniikka eivät ole pieniä sijoituksia.

Tammervoiman hankkeessa ei ole huomioitu jätealan kehitystä kokonaisvaltaisesti. Kannatamme

muita vaihtoehtoja jätehuollon ja energiantuotannon järjestämiseksi.

2. Kiireessä laadittu arviointiohjelma

Arviointiohjelmassa on muutamia viittauksia kesällä 2010 tehtäviin selvityksiin, mikä antaa

käsityksen että ohjelma on laadittu jo keväällä. Ohjelman kieli on paikoin huolittelematonta ja kirjoitus-

virheitä on jäänyt runsaasti. Ohjelmassa on useita kuvia joihin ei ole viitattu tekstissä lainkaan. Mikä

tarkoitus on esimerkiksi sivulla 11 olevalla kuvalla 1-1. esimerkki

hyötyvoimalaitoksesta? Onko kyseessä kuvasovite jostain hankkeen sijoituspaikkavaihtoehdosta vai

olemassa oleva voimala? Kuvassa 4-1. sivulla 17 on asukkaiden ehdotuksia jätteenpolttolaitoksen

sijaintipaikaksi, mutta kuvaan ei ole viitattu tekstissä eikä ohjelmasta käy selville, mikä oli asukkaiden

ehdotusten rooli arvioitavia vaihtoehtoja valittaessa. Edelleen esimerkiksi sivulla 24 on 3 prosessikaa-

vio savukaasujen käsittelystä, mutta prosessia on kuvattu tekstissä vain muutamalla rivillä. Kuva ei

suinkaan ole itsensä selittävä.

Koska YVA-ohjelma tuli nähtäville vasta syyskuussa, olisi ohjelman päivittämiseen ja

viimeistelyyn kevään jäljiltä ollut aikaa. Viimeistelemättömyys ei luo vaikutelmaa huolellisesta selvitys-

työstä. Ympäristövaikutusten arvioinnissa on otettu käsittelyyn kaksi tekniikkaa, kaasutus ja arinapolt-

to. Ohjelmasta syntyy vaikutelma, että yritetään keskittyä kahden eri tekniikan vertailuun, jolloin ei

tarvitse liikaa muistella jätehierarkian mukaisia muita vaihtoehtoja, otetaan vain mukaan pakollinen

nollavaihtoehto.

3. Puhe hyötyvoimalasta jätteenpolttolaitoksen sijaan on harhaanjohtavaa

Suhtaudumme kriittisesti hankkeesta käytettyyn hyötyvoimalaitos -nimitykseen ja toivomme että

hankkeesta puhuttaisi rehellisesti jätevoimalana tai jätteenpolttolaitoksena sen käyttämän polttoai-

neen mukaan. Puhe hyötyvoimalaitoksesta on kansalaisten harhaan johtamista ja yritys kiertää se

tosiasia, että jätteenpolttolaitoshankkeet ovat poikkeuksetta herättäneet voimakasta vastustusta. Hyö-

tyvoimalaitos -termi tarkoittaa vain sähkön ja lämmön yhteistuotantoa. Lainsäädäntö ei tunne hyöty-

voimalaitos-termiä, ja olisi asianmukaista käyttää hankkeessa vakiintunutta sanastoa kansalaisten

tiedonsaannin ja hankkeen arvioinnin helpottamiseksi. EU:n uusittu jätedirektiivi määrittelee jätteen-

polttolaitoksen hyödyntämislaitokseksi, mikäli pienikin osa sen tuottamasta lämmöstä saadaan hyö-

dynnettyä. Jätteenpolttolaitokset kuuluvat päästökaupan ulkopuoliseen sektoriin, jolla kasvihuonekaa-

supäästöjä on vähennettävä 16% vuoden 2005 määristä vuoteen 2020 mennessä. Koska suomessa

oli vuonna 2005 vain yksi jätteenpolttolaitos, lisää jokainen uusi laitos sektorin päästöjä. Hankkeen

”hyöty” voidaan tästä näkökulmasta kyseenalaistaa.

4. Massapoltto ristiriidassa jätehierarkian kanssa

Tammervoiman hanke pyrkii korvaamaan Etelä- ja Länsi-Suomen jätesuunnitelmassa esitetyn Hä-

meenkyröön aikaisemmin suunnitellun jätteenpolttolaitoksen. Kuten Hämeenkyrön

laitoshankkeesta lausuessamme, joudumme jälleen muistuttamaan kansainvälisesti asetetusta jäte-

hierarkiasta: ehkäise – kierrätä – hyödynnä energiana - loppusijoita turvallisesti.

PIRELY/24/07.04/2010 54/57

Jätelain 3 luvun 6 §:ssä määrätään että ensisijaisesti on pyrittävä hyödyntämään jätteen sisältämä

aine ja toissijaisesti sen sisältämä energia. Pirkanmaan jätehuolto ei ole pitänyt ensisijaisena materi-

aalihyödyntämistä, vaan polttoon aiotaan nykyisen suunnitelman pohjana olevien jätemäärien perus-

teella ohjata myös selkeästi materiaalikierrätykseen sopivaa jätettä, jonka kierrättämisen edistäminen

on otettava huomioon vaihtoehtoisena tarkasteluna. Myöskään mitään elinkaaren aikaisiin vaikutuk-

siin perustuvaa tarkastelua ei ole esitetty. Haluamme tässä yhteydessä nostaa esille Pietarsaaren

seudun jäteyhtiön, joka kierrättää jätteistä selvästi suuremman osan kuin muut jäteyhtiöt Suomessa.

Tampereellakin pitäisi ottaa mallia siitä. YVA-ohjelmassa esitetään, että suunniteltavat jätteenpoltto-

yksiköt tukevat Euroopan neuvoston direktiivin 1999/31/EY (ns. kaatopaikkadirektiivi) asettamia ta-

voitteita. Yhdeksi vertailuvaihtoehdoksi on valittava tilanne, jossa jätehuoltodirektiivin muut velvoitteet

on toteutettu Pirkanmaan sisällä direktiivin vaatimina osuuksina: Materiaalikierrätysaste on nostettu

50%:iin yhdyskuntajätteestä, biohajoavan aineksen määrä kaatopaikoilla on vähennetty 35%:iin

vuonna1994 syntyneen biohajoavan jätteen määrästä, jätteestä hyödynnetään energiana Pirkanmaal-

la korkeintaan 30% jne. Kierrätykseen kelpaamattoman aineen osalta on tarkasteltava myös tilannet-

ta, jossa tekninen kehitys (esim. tuotteiden kierrätettävyyden lisäys, uudet materiaalinkierrätystekno-

logiat sekä pakkausteknologian kehitys vähemmän materiaalia kuluttavaksi) pienentää selvästi kierrä-

tyskelvottoman jakeen osuutta. Tämä on huomioitava myös käytetyissä jätteen lämpöarvon, bioha-

joavan osuuden ja kuonaprosenttien arvoissa. Tammervoiman hankkeessa lähdetään liikkeelle vää-

rästä, jätehierarkian häntäpäästä. Poltto on aina jätteen synnyn ehkäisyä ja materiaalikierrätystä huo-

nompi vaihtoehto. Hankkeen YVA-ohjelmassa arvioitavat vaikutukset pyritään rajaamaan muutaman

kymmenen kilometrin säteelle sijoituspaikasta eikä strategisiin kysymyksiin haluta ottaa kantaa. Jät-

teenpolttolaitos on kuitenkin väistämättä merkittävä jäte- ja energiastrateginen ratkaisu. YVA-

ohjelman sivulla 14 kerrotaan että

Pirkanmaan Jätehuolto Oy ja Tampereen Sähkölaitos -yhtiöt ovat selvittäneet vuosien 2008 ja 2009

Pirkanmaan Jätehuolto Oy:n toiminta-alueella syntyvän jätteen energiahyödyntämistä ja sen kehittä-

mistä, ja että selvitysten tavoitteena oli löytää tekniset ja taloudelliset näkökohdat huomioiden paras

toteuttamisratkaisu jätteiden hyötykäytön kehittämiselle Pirkanmaan alueella. Selvitetty on siis vain

energiahyödyntämistä, mutta väitetään, että on yritetty löytää paras ratkaisu jätteiden hyötykäytölle,

vaikka esim. materiaalikierrätyksen ja lajittelun kehittämistä ei ole selvitetty.

Hankkeen ympäristövaikutusten arvioinnissa on tutkittava vaihtoehtoja ja selvitettävä millä tavoin se

suhtautuu jätteen synnyn ehkäisyyn ja materiaalihyötykäyttöön. Materiaalina hyödynnettävää jätettä ei

saa päätyä polttoon, eivätkä investoinnit jätteen polttoon saa olla pois jätteen synnyn ehkäisemiseksi

tehdyistä investoinneista. YVA-ohjelmassa todetaan hankkeen toteutumisen riippuvan jätemäärien

kehittymisestä sekä siitä, tuleeko yhdyskuntajätteiden hyödyntäminen painottumaan suunnittelualu-

eella energiana vai aineena hyödyntämiseen. Tästä juuri tulee hankkeen strategisuus ja eräänlainen

itsensä toteuttavuus: jos hanke toteutuu, painottuu jätteen hyödyntäminen väistämättä energiahyö-

dyntämiseen aineena hyödyntämisen sijaan, vastoin jätehierarkiaa.

Vertailuun on otettava vaihtoehtoisia tapoja pienentää kaatopaikalle päätyvän kokonaisjätteen ja eri-

tyisesti sen biohajoavan jakeen määrää. Näitä voivat olla esimerkiksi kartonki- ja energiajätteen syn-

typaikkakeräys, jätemaksujen muutos siten että lajiteltu jäte tulee selvästi edullisemmaksi,

yritysjätteen hintojen porrastaminen biohajoavan jakeen määrän perusteella tai mahdollisesti bioha-

joavaa jätettä sisältävän yritysjätteen kieltäminen kokonaan. Laskelmissa on otettava huomioon myös

nykyaikaisen kaatopaikan metaanin keräyksen mahdollisuudet.

YVA-ohjelman sivulla 18 kerrotaan hankkeen toteuttamisen edellyttävän, että ennen hankkeeseen

panostamista varmistetaan sekä jätteiden riittävyys että tuotettavan sähkön ja kaukolämmön kaupaksi

saanti riittävän pitkäksi aikaa. Hyväksymällä tämä lähtökohta hirttäydytään tietyn jätemäärän toimit-

tamiseen polttolaitokselle, eikä jätteen määrän vähentämiseen sen seurauksena ole mitään kannus-

tinta. Lähtökohta on jätehierarkian valossa kestämätön. Perusongelma on luonnonvaroja yli kestävän

tason käyttävään taloutemme, ei yhdyskuntajätteen kertyminen. Sitäkään ei jätteenpoltto ratkaise,

vaan vie resursseja ja raaka-aineita jätteen synnyn ehkäisyltä ja kierrätykseltä. Jätteenpoltto on nä-

PIRELY/24/07.04/2010 55/57

ennäisratkaisu jäteongelmaan, jolloin perusongelmaan, luonnonvaroja yli kestävän tason käyttävään

talouteemme, ei edelleenkään kiinnitetä huomiota.

5. Biokaasulaitoksen kyseenalainen kytky jätteenpolttohankkeeseen

Jätteenpolttolaitoshankkeeseen liittyen Tarastenjärven sijoituspaikkavaihtoehdossa 4b esitetään

myös biokaasulaitoksen rakentamista. Biokaasulaitoksen rooli ympäristövaikutusten arviointiproses-

sissa jää epäselväksi. Ohjelmassa sivulla 16 mainitaan, että biokaasulaitoksen aikataulusta päätetään

YVA-prosessin jälkeen. Onko biokaasulaitoksen ympäristövaikutukset tarkoitus arvioida myös tässä

yhteydessä? Pidämme biokaasulaitoshankkeen kytkemistä jätteenpolttolaitoshankkeeseen kyseen-

alaisena menettelynä. Kyse on kahdesta selvästi erillisestä hankkeesta, eri prosesseista ja jätevirrois-

ta. Miksi biokaasulaitoksen toteuttaminen on esitetty riippuvaisena jätteenpolttolaitoksen rakentami-

sesta Tarastenjärvelle?

Biojätteen mädättäminen biokaasulaitoksissa tuottaa sekä humusta että monikäyttöistä, puhtaasti

palavaa polttoainetta. Ilmastovaikutuksiltaan biojätteen mädättäminen on kannattavaa. Ympäristömi-

nisteriön työryhmä on esittänyt biojätteen kieltämistä kaatopaikoilta vuoteen 2016 mennessä, minkä

vuoksi biokaasulaitos on kannatettava hanke. Tammervoiman suunnitelmissa biokaasulaitos pyritään

kytkemään kaiken jätteen kaatopaikkasijoituksen lopettamiseen ja syntyvän biokaasun käyttämiseen

jätevoimalan oheispolttoaineena. Ympäristövaikutusten arviointiohjelmassa pyritään luomaan mieliku-

va jossa yhtä laitosta ei voi olla ilman toista, ja kannatettavaan biokaasulaitokseen kytkemällä pyri-

tään myös jätteenpolttolaitoksesta saamaan hyväksyttävä hanke.

YVA-ohjelman johdannossa todetaan että biokaasulaitos voidaan toteuttaa myös erillisenä

hankkeena Pirkanmaan Jätehuolto OY:n toimesta. Esitämme että biokaasulaitosta on tarkasteltava

alusta lähtien omana hankkeenaan.

Sivulla 23 kerrotaan, että kaasutukseen perustuvan laitoksen osalta suunnitellun

hyötyvoimalaitoksen yhteyteen joudutaan rakentamaan erillinen jätteiden käsittelylaitos.

Epäselväksi jää edelleen, arvioidaanko myös mahdollisen jätteenkäsittelylaitoksen

ympäristövaikutukset tässä samassa yhteydessä vai omana hankkeenaan. Tämän kaltainen hankkei-

den niputtaminen vaikeuttaa merkittävästi kansalaisten mahdollisuuksia tiedon saantiin ja osallistumi-

seen.

6. Yhteismitattomat vaihtoehdot

Johtuen mm. edellä mainitusta jätteenpolttolaitoksen ja biokaasulaitoksen koplauksesta näyttävät

hankkeen eri sijoitusvaihtoehdot yhteismitattomilta, mikä hankaloittaa niiden arviointia. Tarastenjärven

vaihtoehdosta on mm. ajankohtaisesta kaavoituksesta johtuen saatavilla luultavasti eniten tietoa arvi-

oinnin pohjaksi, mikä väistämättä vinouttaa vaihtoehtojen arviointia Tarastenjärven hyväksi. Mikä rooli

muilla sijoituspaikkavaihtoehdoilla YVAssa tällöin on?

Mielestämme tämä puoltaa edelleen biokaasulaitoshankkeen erottamista omaksi hankkeekseen, jotta

sijoituspaikkavaihtoehtoja voidaan arvioida ilman kytköstä.

Kaikissa vaihtoehdoissa on eriteltävä kotitalousjäte, johon Pirkanmaan jätehuollolla on monopoli sekä

yritysjäte, joka on vapaan kilpailun alaista, ja saattaa kilpailutilanteesta riippuen päätyä myös muiden

hyödynnettäväksi materiaalina tai energiana. Nyt esitetyt jätemäärät ja erityisesti poltettavan jätteen

lämpöarvot ja koostumukset eivät vastaa valtakunnallisen jätesuunnitelman mukaista tilannetta. Han-

kesuunnitelmassa ja sen ympäristövaikutusten arvioinnissa olisi tarkasteltava vaihtoehtoa, jossa nä-

mä tavoitteet ovat toteutuneet laitokselle tuodussa jätteessä. Muutos on otettava huomioon myös

lämpöarvojen ja jäännöskuonan arvojen laskennassa.

Vaihtoehdoista 1-4 on tehtävä tarkastelut myös siinä vaihtoehtoisessa tapauksessa, että Pirkanmaan

jätehuoltoa kehitetään polttolaitosten rakentamisen ohella siten, että materiaalikierrätysaste nostetaan

50%:iin vuonna 2016 (jätehuoltosuunnitelma) ja 70%:iin vuonna 2025. Tämä otetaan huomioon sekä

poltettavan jätteen määrässä että sen lämpöarvoissa ja biohajoavan jakeen osuudessa.

Luontoarvojen näkökulmasta huonoimpana vaihtoehtona pidämme Sarankulman sijoitusvaihtoehtoa.

Hanke rajoittuisi itä-, pohjois- ja länsipuolella välittömästi luonnonsuojelualueeseen. Itse hankkeen

alle jäisi osittain länsipuolella oleva, ainutlaatuinen kallionsuojelualue. Liikennöinti alueelle on suunni-

PIRELY/24/07.04/2010 56/57

teltu Tampereen ja Pirkkalan asutustaajamien välissä olevan, arvokkaan Pärrinkosken suojelualueen

länsipuolelta siihen suoraan rajoittuen. Näin luonnonsuojelualue jäisi täysin eristyksiin, koska välittö-

mästi sen pohjoispuolella jo rakennetaan teollisuus- ja liikerakennuksia. Suunnitellun laitoksen korke-

usasemasta johtuen rakennusaikaiset hulevedet pilaisivat Pärrinkosken ja rankkasateet saattaisivat

huuhdella asfaltoiduilta piha-alueilta kaiken rojun ja myrkyt alapuoliselle luonnonsuojelualueelle ja

koskeen. Paikalla ei ole valmista infraa (tiet ym.) kuten muissa vaihtoehdoissa ja vaikka alue on met-

sätalousaluetta ja kaavoitettu teollisuudelle, on se erittäin suosittua ulkoilualuetta. Alueen metsät ovat

talouskäytöstä huolimatta ulkoiluun erinomaisia ja kartoittamalla sieltä epäilemättä löytyy luontoarvo-

jakin. Polttolaitos häiritsisi luonnonsuojelualueen käyttöä ja ehkäisisi suojelualueen laajentamisen

tulevaisuudessa; pahimmillaan se koituisi luonnonsuojelualueen tuhoksi. Laitos heikentäisi myös Pel-

tolammin virkistysalueen käyttöä. Alueen välittömässä läheisyydessä asuu kymmeniä tuhansia asuk-

kaita (Peltolammi, Multisilta, Sääksjärvi, Kaitala, Härmälä sekä Pirkkalan Toivio, johon matkaa vain

400 m).

7. Realistinen nollavaihtoehto puuttuu

Ympäristövaikutusten arvioinnista puuttuu varteenotettava nollavaihtoehto. Vaihtoehto 0a on käytän-

nössä mahdoton ja tarpeeton, koska biohajoavan jätteen sijoittaminen kaatopaikoille tullaan kieltä-

mään. Vaihtoehdossa 0b on kaikki samat ongelmat kuin Tammervoiman omassa hankkeessa, tässä

vaihtoehdossa ne on vain ”ulkoistettu” ja jäte kuljetetaan muualle poltettavaksi.

Vaadimme että hankevaihtoehtoihin on otettava myös vaihtoehdot 0c ja 0d:

0c: polttolaitosta ei rakenneta. Pirkanmaan jätehuoltoa kehitetään siten, että yhdyskuntajätteen määrä

vähenee 10% vuoteen 2016 mennessä ja 20% vuoteen 2025 mennessä.

Materiaalikierrätysaste nostetaan jätesuunnitelman mukaiseen 50%:iin vuoteen 2016 mennessä ja

70%:iin vuoteen 2025 mennessä. Kaatopaikalle päätyvän biohajoavan jätteen määrä vähennetään

35%:iin vuoden 1994 määrästä vuoteen 2016 mennessä ja 15%:iin vuoteen 2025 mennessä. Kaato-

paikan metaanin talteenottoa kehitetään, ja talteenottoaste nostetaan asteittain vuosina 2016 ja 2025.

Mahdollisesti muualle poltettavaksi vietävä jäte on korkeintaan 30% jätteen määrästä vuonna 2016 ja

20% vuonna 2025.

0d: Kuten 0c, mutta lisäksi Tarastejärvelle rakennetaan vaihtoehdon 4 mukainen biokaasulaitos.

8. Energiantuotannon vaihtoehdot ja päästöt tarkasteltava

YVA-ohjelmassa esitetään suunniteltavan hyötyvoimalaitoksen vähentävän alueellisen energian tuo-

tannon riippuvuutta maakaasusta ja laitoksen vaikutusten olevan nimenomaan energiantuotantoon

liittyviä. Hanketta markkinoidaan ilmastohaasteeseen vastaamisella ja päästöjen vähentämisellä. Si-

vulla 15 kerrotaan, että uuden voimalaitoksen avulla pystytään tuottamaan alueella tarvittavaa kauko-

lämpöä sekä lisäämään maakunnan energiatuotannon omavaraisuutta. Samoihin tavoitteisiin pääs-

tään vielä paremmin ja joustavammin paikallisia biopolttoaineita käyttävän voimalan avulla. Tämä

vaihtoehto on otettava mukaan tarkasteluun. Jätteenpoltolla saavutettava energian omavaraisuus on

kyseenalaista ja perustuu siihen, että elinkaariarviointi ulotetaan vain siihen asti, kun jätteestä tulee

jätepolttoainetta, joka sitten voidaan määritellä paikallisesti tuotetuksi. Pirkanmaan Jätehuollon toimi-

tusjohtaja Pertti Rantala kertoo Roskalehdessä (2010) polttolaitokseen ohjattavan kuivajätteen koos-

tuvan pääosin yhdistelmämateriaaleista ja kotitalouksien sekalaisista muoveista. Todellisuudessa

heterogeeninen jäteraaka-aine on siis kaikkea muuta kuin paikallista ja koostuu suurelta osin fossiili-

sista luonnonvaroista, mikä on ristiriidassa uusiutuvan energian lisäämistavoitteiden kanssa. Jätteen

vaihtelevasta laadusta johtuen muulla polttoaineella saadaan vähemmällä tonnimäärällä sama teho.

Siksi esimerkiksi hiilidioksidipäästöt eivät vähene vaan jopa lisääntyvät jätteitä poltettaessa. Jätteen-

poltto ei ole vastaus energiantuotannon ilmastotavoitteisiin. Kasvihuonekaasupäästöjen kannalta jät-

teen polttaminen kaukolämmön tuottamiseksi saattaa Suomen ympäristökeskuksen tutkimuksen

(SYKE 39/2008) mukaan olla jopa kaatopaikkaratkaisuhuonompi vaihtoehto. Asutuskeskittymissä

jätteenpolttolaitos ei juurikaan pysty korvaamaan fossiilista energiaa ja lisäksi poltto tuhoaa tuotteiden

materiaalit. Jätteestä on vaikeaa tuottaa sähköä polttokaasujen koostumuksen vuoksi. Polttolaitokset

PIRELY/24/07.04/2010 57/57

tuottavat pääasiassa lämpöä, sähköä vain nimeksi. Suomessa on jo nykyisin ylituotantoa lämmöstä -

enemmän tarvittaisiin sähköä.

Asutuskeskittymissä tyypillisellä arinapolttolaitoksella tuotetusta lämmöstä vain viidennes voidaan

käyttää korvaamaan olemassa olevaa lämmöntuotantoa. Loppuosa lämmöntuotannosta on turhaa.

Jätteenpolton päästöjä arvioitaessa on ehdottomasti tarkasteltava myös vaihtoehtoa, jossa energia

tuotetaan biopolttoaineella toimivassa voimalassa. On myös tarkasteltava tuotetun tehon suhdetta

siihen, että kaukolämmön kysyntä tulee tulevaisuudessa todennäköisesti vähenemään, eli osa tuote-

tusta lämmöstä on hukkalämpöä.

9. Epäselvä lähtötaso ja vertailuarvot

Tammervoiman hankkeen YVA-ohjelmasta ei käy yksiselitteisesti selville, mihin energiankäyttötilan-

teeseen hanketta verrataan. Lasketaanko Tampereen luopuvan maakaasusta

polttoaineena, vai suunnitellaanko jätteenpolttolaitosta nykyisten energiantuotantoratkaisujen lisäksi?

Sivulta 13 löytyvässä kuvassa on esitetty kaukolämmön tarve vuositasolla, ja

jätteenpolttolaitoksen on piirretty vastaavan ns. kaukolämmön peruskuormasta. Tarkoittaako tämä

sitä, että polttolaitoksen kapasiteetti mitoitetaan keskikesän alhaisimman kulutustason mukaan, kuten

järkevintä olisi? Millä peruskuorma katetaan tällä hetkellä, ja mitä muutoksia suunniteltu jätevoimala

toisi nykytilanteeseen?

Jätettä syntyy ympäri vuoden, mutta kaukolämpöä ei kulu tasaisesti ympäri vuoden. Tämän vuoksi

jätevoimala tulisi mitoittaa kesän alhaisimman kaukolämpökulutuksen mukaan. Kaikki muu tarvittava

lämpö pitäisi voida tuottaa säädettävällä (sammutettavalla ja käynnistettävällä) voimalatyypillä. Jäte-

voimala ei siihen sovi. YVA-ohjelmasta ei käy selville suunniteltavan laitoksen säätövara tilanteessa

jossa jätepolttoainetta ei tulevaisuudessa ole saatavana entiseen tapaan.

Tarkasteluun on otettava myös vaihtoehto, jossa tehtäisi kapasiteetiltaan pienempi voimala, joka olisi

mitoitettu siten, että kaikkea nykyistä jätettä ei pystyttäisi "hyödyntämään". Tämä osoittaisi, että toimi-

jat ottavat tosissaan myös jätehierarkian ylemmät osat.

10. Ympäristövaikutusten arvioinnin järjestämisestä

Tammervoiman jätteenpolttolaitos on mittava hanke, jossa ympäristövaikutuksia arvioitaessa joudu-

taan tekemään monia suuria ratkaisuja liittyen mm. sijaintipaikkaan ja polttotekniikan valintaan. Lu-

kuisten eri ratkaisujen ympäristövaikutuksia on mahdotonta esittää kattavasti kerralla yhdessä arvioin-

tiselostuksessa. Esitämme että ympäristövaikutusten arviointi järjestetään portaittain, jolloin hanke-

suunnitelman tarkentuessa mm. sijaintipaikan ja teknologian osalta järjestetään uusi nähtävillä olo ja

tarjotaan kansalaisille näin mahdollisuus osallistua suurhankkeen merkittävien ratkaisujen vaikutusten

arviointiin.

Pirkanmaan jätehuolto ja Tampereen sähkölaitos ovat julkisia toimijoita, joiden tulisi osoittaa aitoa

halua kansalaisosallistumisen järjestämiseen. Arviointiohjelmassa todetaan arvioinnin keskeisiksi teki-

jöiksi avoimuus sekä toimiva vuorovaikutus eri toimijoiden ja sidosryhmien kesken, ja Pirkanmaan

Jätehuollon keskeisiksi päämääriksi mainitaan jätehuollon kehittäminen asiakkaita kuunnellen. Tämän

perusteella pitäisi esimerkiksi julkistaa aiottujen porttimaksujen suhde nykyisiin kaatopaikkamaksuihin

sekä nykyinen jätemäärä jaoteltuna yritysjätteeseen, jonka saaminen poltettavaksi vaatii kilpailukykyi-

siä hintoja sekä kotitalousjäte, johon Pirkanmaan jätehuollolla on monopoli.

Ympäristövaikutukset on arvioitava tavalla joka ei jätä oleellisia lähtötietoja pimentoon ja tekee näin

mahdolliseksi kansalaisten vuorovaikutteisen osallistumisen.

