
 AHMA YMPÄRISTÖ OY

Projektinro: 20255

TUULIKOLMIO OY

MASTOKANKAAN TUULIPUISTOHANKE
RAAHE, SIIKAJOKI

YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS

i

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

TUULIKOLMIO OY

MASTOKANKAAN TUULIPUISTOHANKE, RAAHE, SIIKAJOKI
YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS

31.12.2014

Sisällysluettelo:

YHTEENVETO .. 1

1. JOHDANTO ... 6

2. HANKKEESTA VASTAAVA .. 8

3. YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY .. 9

3.1 YVA-MENETTELYN YLEISKUVAUS ... 9
3.2 AIKATAULU ... 10
3.3 YHTEYSVIRANOMAISEN YVA-OHJELMASTA ANTAMA LAUSUNTO JA SEN HUOMIOON OTTAMINEN . 10
3.4 OSALLISTUMINEN JA VUOROVAIKUTUS .. 10
3.5 YVA-MENETTELYN JA KAAVOITUSMENETTELYN YHTEENSOVITTAMINEN ... 11

4. HANKEKUVAUS JA TOTEUTUSVAIHTOEHDOT .. 13

4.1 TUULIPUISTON TOTEUTTAMISVAIHTOEHDOT ... 13
4.2 HANKKEEN TEKNINEN KUVAUS .. 15
4.2.1 Voimalatyyppi ja -koko .. 15
4.2.2 Tuulivoimaloiden perustaminen .. 16
4.2.3 Sähkönsiirto .. 17
4.2.4 Tiestö .. 17
4.2.5 Raivaukset ... 19
4.2.6 Tuulivoimaloiden kunnossapito ... 19
4.2.7 Voimaloiden käytöstä poisto .. 19
4.2.8 Tuulipuiston turvallisuusnäkökohdat ... 20
4.3 HANKKEEN TAUSTA JA TAVOITTEET .. 20
4.3.1 Valtakunnalliset tavoitteet ... 20
4.3.2 Alueen valinta ... 21
4.4 LIITTYMINEN MUIHIN HANKKEISIIN ... 23
4.5 ASUTUS ... 26

5. YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETELMÄT .. 27

5.1 ARVIOIDUT VAIKUTUKSET ... 27
5.1.1 Rakentamisen aikaiset vaikutukset .. 27
5.1.2 Tuotannon aikaiset vaikutukset... 27
5.1.3 Käytöstä poiston vaikutukset ... 27
5.2 HANKKEEN VAIKUTUSALUEEN RAJAUS ... 28
5.3 TOTEUTETUT SELVITYKSET .. 28
5.4 VAIHTOEHTOJEN VERTAILU, VAIKUTUSTEN MERKITTÄVYYS JA HANKKEEN TOTEUTTAMISKELPOISUUS29

6. VAIKUTUKSET MAISEMAAN JA KULTTUURIYMPÄRISTÖÖN .. 30

6.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 30
6.2 NYKYTILA ... 32
6.2.1 Maisema ... 32
6.2.2 Kulttuuriympäristö .. 33

ii

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

6.3 VAIKUTUSTEN ARVIOINTI .. 38
6.3.1 Vaihtoehto VE0 .. 38
6.3.2 Vaihtoehto VE1 .. 38
6.3.3 Vaihtoehto VE2 .. 50
6.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 53

7. MELUVAIKUTUKSET ... 54

7.1 SÄÄDÖKSET JA OHJEARVOT .. 54
7.2 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 55
7.3 MELUVAIKUTUKSET .. 59
7.3.1 Rakentamisen aikainen melu vaihtoehdoissa VE1 ja VE2 .. 59
7.3.2 Toteutusvaihtoehto VE1 .. 60
7.3.3 Toteutusvaihtoehto VE2 .. 65
7.3.4 Mallinnustulosten tulkinta .. 70
7.4 MELUN YHTEISVAIKUTUKSET .. 71
7.4.1 Kopsan tuulipuisto 1. vaihe ... 71
7.4.2 Kopsan tuulipuisto 2. vaihe ... 74
7.4.3 Yhteisenkankaan tuulipuistohanke .. 74
7.5 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 76
7.5.1 Vaikutusten seuranta ... 76

8. VÄLKEVAIKUTUKSET ... 77

8.1 SÄÄDÖKSET JA OHJEARVOT .. 77
8.2 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 77
8.3 VÄLKEVAIKUTUKSET ... 78
8.3.1 Rakentamisen aikainen välke vaihtoehdoissa VE1 ja VE2 ... 79
8.3.2 Toteutusvaihtoehto VE1 .. 79
8.3.3 Toteutusvaihtoehto VE2 .. 81
8.3.4 Vaihtoehtojen vertailu .. 83
8.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 84
8.5 VAIKUTUSTEN SEURANTA .. 85

9. VAIKUTUKSET IHMISTEN ELINOLOIHIN JA VIIHTYVYYTEEN ... 86

9.1 ASUKASKYSELYN TAUSTATIEDOT ... 86
9.2 ASUTUKSEN SIJOITTUMINEN ... 88
9.3 ASENTEET TUULIVOIMAA KOHTAAN .. 89
9.4 TUULIPUISTON VAIKUTUSTEN ARVIOINTI ... 91
9.4.1 Vaikutukset asumiseen .. 92
9.4.2 Vaikutukset kunnan talouteen, työllisyyteen ja alueen imagoon .. 93
9.4.3 Luontoon kohdistuvat vaikutukset.. 93
9.4.4 Muut tuulipuistosta mahdollisesti aiheutuvat vaikutukset .. 94
9.5 TUULIPUISTOALUEEN MERKITYS JA VAIKUTUKSET ALUEELLA TOIMIMISEEN .. 94
9.6 YHTEISVAIKUTUKSET MUIDEN TUULIVOIMA- JA TEOLLISUUSHANKKEIDEN KANSSA 96
9.7 TUULIPUISTON SUUNNITTELU JA ASUKKAIDEN OSALLISTAMINEN.. 99
9.8 HANKKEEN KANNATUS JA VAIHTOEHTOJEN VERTAILU .. 100
9.9 HAITALLISTEN VAIKUTUSTEN LIEVENTÄMINEN.. 102
9.10 MUUT ASUKASKYSELYN KOMMENTIT .. 103
9.11 KYSELYN TULOKSIIN VAIKUTTANEET TEKIJÄT SEKÄ EPÄVARMUUSTEKIJÄT .. 103
9.12 YHTEENVETO ... 104
9.13 VAIKUTUSTEN SEURANTA .. 105

10. LIIKENNEVAIKUTUKSET .. 106

10.1 TIELIIKENNE ... 106
10.1.1 Arviointimenetelmät ja niiden epävarmuustekijät.. 106
10.1.2 Nykytilanne ... 106

iii

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

10.1.3 Sisäinen tiestö ... 108
10.1.4 Rakentamisen aikaiset liikennemäärät .. 109
10.1.5 Vaihtoehtojen vertailu .. 110
10.1.6 Tieliikenteen ilmapäästöt .. 111
10.1.7 Käytön aikaiset liikennemäärät ... 114
10.1.8 Etäisyydet maanteistä .. 114
10.2 LENTOLIIKENNE ... 114
10.3 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 115

11. VAIKUTUKSET PUOLUSTUSVOIMIEN TOIMINTAAN ... 116

12. VAIKUTUKSET MUINAISJÄÄNNÖKSIIN... 117

12.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 117
12.2 NYKYTILA ... 117
12.3 VAIKUTUKSET MUINAISJÄÄNNÖKSIIN ... 120
12.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 120

13. VAIKUTUKSET MAA- JA KALLIOPERÄÄN ... 121

13.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 121
13.2 NYKYTILA ... 121
13.3 VAIKUTUKSET MAA- JA KALLIOPERÄÄN .. 122
13.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 122

14. VAIKUTUKSET KASVILLISUUTEEN JA LUONTOTYYPPEIHIN .. 123

14.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 123
14.1.1 Kartoitusajankohdat ... 123
14.1.2 Kartoitusmenetelmät ja niiden epävarmuustekijät .. 123
14.1.3 Vaikutusten arviointi .. 125
14.2 TUULIPUISTOALUEEN NYKYTILA ... 125
14.2.1 Metsät... 126
14.2.2 Suot ... 127
14.2.3 Pienvedet ... 131
14.2.4 Suunnittelualueen huomioitavat kohteet .. 131
14.3 VAIKUTUKSET KASVILLISUUTEEN JA LUONTOTYYPPEIHIN ... 135
14.3.1 Vaihtoehdon VE0 vaikutukset ... 135
14.3.2 Toteutusvaihtoehdon VE1 vaikutukset ... 135
14.3.3 Toteutusvaihtoehdon VE2 vaikutukset ... 144
14.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 144

15. VAIKUTUKSET LINNUSTOON .. 145

15.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 145
15.1.1 Nykytilan kartoitukset .. 145
15.1.2 Linnustovaikutusten arviointimenetelmät .. 149
15.2 NYKYTILA ... 150
15.2.1 Pesimälinnusto ... 150
15.2.2 Muuttolinnusto .. 154
15.2.3 Suojelullisesti arvokkaat lintuhavainnot ... 160
15.3 VAIKUTUKSET LINNUSTOON ... 161
15.3.1 Törmäysvaikutukset ... 161
15.3.2 Elinympäristömuutokset .. 167
15.3.3 Tuulipuiston häiriö- ja estevaikutukset .. 169
15.3.4 Linnustoon kohdistuvat yhteisvaikutukset ... 171
15.3.5 Vaikutusten kokonaistarkastelu ja vaihtoehtojen vertailu ... 172
15.3.6 Vaihtoehtojen vertailu .. 174
15.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 175

iv

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

15.5 VAIKUTUSTEN SEURANTA .. 176

16. VAIKUTUKSET MUUHUN ELÄIMISTÖÖN .. 177

16.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 177
16.1.1 Viitasammakkoselvitys .. 177
16.1.2 Lepakkoselvitys .. 178
16.1.3 Liito-oravaselvitys ... 179
16.2 NYKYTILA ... 180
16.2.1 Viitasammakkoselvityksen tulokset.. 182
16.2.2 Lepakkoselvityksen tulokset ... 184
16.2.3 Liito-oravaselvityksen tulokset .. 185
16.3 VAIKUTUKSET .. 186
16.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 189
16.5 VAIKUTUSTEN SEURANTA .. 189

17. VAIKUTUKSET SUOJELUALUEISIIN ... 190

17.1 SUOJELUALUEIDEN NYKYTILA ... 190
17.1.1 Natura-alueet ... 191
17.1.2 Muut suojelualueet .. 192
17.2 VAIKUTUKSET .. 193
17.3 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 194

18. VAIKUTUKSET PINTAVESIIN .. 195

18.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 195
18.2 NYKYTILA ... 195
18.3 VAIKUTUSTEN ARVIOINTI .. 196
18.4 HAITALLISTEN VAIKUTUSTEN EHKÄISEMINEN .. 197

19. VAIKUTUKSET POHJAVESIIN .. 198

19.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 198
19.2 NYKYTILA ... 198
19.3 VAIKUTUSTEN ARVIOINTI .. 200
19.4 HAITALLISTEN VAIKUTUSTEN EHKÄISEMINEN .. 200

20. ILMASTOVAIKUTUKSET ... 201

20.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 201
20.2 VAIKUTUSTEN VERTAILU .. 201
20.3 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 202

21. VAIKUTUKSET YHDYSKUNTARAKENTEESEEN JA MAANKÄYTTÖÖN 203

21.1 ARVIOINTIMENETELMÄT JA NIIDEN EPÄVARMUUSTEKIJÄT ... 203
21.2 NYKYTILA ... 203
21.2.1 Valtakunnalliset alueidenkäyttötavoitteet (VAT) ... 203
21.2.2 Pohjois-Pohjanmaan maakuntakaava ... 205
21.2.3 Yleiskaava .. 209
21.2.4 Nykyinen maankäyttö .. 210
21.3 VAIKUTUKSET YHDYSKUNTARAKENTEESEEN JA MAANKÄYTTÖÖN ... 210
21.3.1 Suhde valtakunnallisiin alueidenkäyttötavoitteisiin .. 211
21.3.2 Suhde maakuntakaavaan .. 214
21.3.3 Hankealueen kaavoitus .. 214
21.3.4 Vaikutukset nykyiseen maankäyttöön ... 215
21.4 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT ... 216

22. MUUT VAIKUTUKSET .. 217

22.1 METSÄTALOUS ... 217

v

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

22.2 METSÄSTYS .. 217
22.3 VAIKUTUKSET MATKAILUUN ... 219
22.4 VAIKUTUKSET TV- JA RADIOSIGNAALEIHIN ... 219
22.5 VAIKUTUKSET SÄÄTUTKIIN .. 220

23. VAIHTOEHTOJEN VERTAILU, VAIKUTUSTEN MERKITTÄVYYS JA HANKKEEN
TOTEUTTAMISKELPOISUUS ... 221

23.1 MENETELMÄT .. 221
23.2 VAIKUTUSTEN MERKITTÄVYYS JA VAIHTOEHTOJEN VERTAILU ... 221
23.3 HANKKEEN TOTEUTTAMISKELPOISUUS .. 224

24. HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT, LUVAT JA NIIHIN RINNASTETTAVAT
PÄÄTÖKSET .. 225

24.1 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI ... 225
24.2 KAAVOITUS .. 225
24.3 HANKKEEN TEKNINEN SUUNNITTELU .. 226
24.4 SOPIMUKSET MAANOMISTAJIEN KANSSA ... 226
24.5 RAKENNUSLUPA .. 226
24.6 YMPÄRISTÖLUPA ... 227
24.7 LUONNONSUOJELULAIN MUKAINEN POIKKEAMISLUPA ... 227
24.8 LENTOESTELUPA .. 227
24.9 VESILAIN MUKAINEN LUPA .. 228

25. YHTEENSOVITTAMINEN MUUSSA LAINSÄÄDÄNNÖSSÄ EDELLYTETTYJEN SELVITYSTEN
KANSSA .. 229

25.1 NATURA-ARVIOINNIN TARVEHARKINTA ... 229
25.2 PUOLUSTUSVOIMIEN LAUSUNTO ... 229

26. YMPÄRISTÖVAIKUTUSTEN SEURANTA .. 230

VIITTEET ... 231

KÄYTETYT LYHENTEET .. 236

LIITTEET

Liite 1. Kartta hankealueesta ja tuulivoimaloiden sijainnit, A3
Liite 2. Mastokankaan tuulipuistohankkeen meluselvitys 2014
Liite 3. Mastokankaan tuulipuistohankkeen välkeselvitys 2014
Liite 4. Mastokankaan tuulipuistohankkeen muinaisjäännösinventointi 2014
Liite 5. Mastokankaan tuulipuistohankkeen linnustoselvitykset 2011–2014
Liite 6. Mastokankaan tuulipuistohankkeen näkymäalueanalyysi 2014
Liite 7. Mastokankaan tuulipuistohankkeen asukaskysely tuulipuiston vaikutuksista 2014
Liite 8. Mastokankaan tuulipuistohankkeen perustilaselvitykset – kasvillisuus ja luontotyypit 2011 ja

2014
Liite 9. Mastokankaan tuulipuistohankkeen perustilaselvitykset – lepakot, viitasammakko ja liito-

orava 2011–2014
Liite 10. Yhteysviranomaisen YVA-ohjelmasta antaman lausunnon huomioiminen

Copyright © Ahma ympäristö Oy

Teollisuustie 6
96320 ROVANIEMI
p. 040-1333 800 (vaihde)

vi

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

YVA-selostuksen tekijät:

Ahma ympäristö Oy

Olli-Pekka Vieltojärvi, FM, biofysiikka, projektipäällikkö

- hankekuvaus, melu- ja välkemallinnus ja vaikutusarviointi, liikennevaikutukset, vaikutukset
muinaisjäännöksiin, maa- ja kallioperään, pohjavesiin, yhdyskuntarakenteeseen ja
maankäyttöön, ilmastovaikutukset, vaikutukset maisemaan ja kulttuuriympäristöön, muut
vaikutukset. Vaihtoehtojen vertailu ja vaikutusten merkittävyys.

Niina Lappalainen, FT, biologia, projektisihteeri

- luontotyyppeihin ja kasvillisuuteen kohdistuvat vaikutukset, luontodirektiivin liitteen IV lajit,
vaikutukset suojelualueisiin, metsätalouteen ja metsästykseen, yhdyskuntarakenteeseen ja
maankäyttöön, maisemaan ja kulttuuriympäristöön, ihmisiin kohdistuvat vaikutukset.
Vaihtoehtojen vertailu ja vaikutusten merkittävyys.

Tuomas Väyrynen, luontokartoittaja (EAT), linnustoasiantuntija

- linnustoselvitykset, linnustoon kohdistuvat vaikutukset

Milla Miettinen, FM, kulttuurimaantiede

- asukaskysely ja ihmisiin kohdistuvat vaikutukset, vaikutukset maisemaan ja
kulttuuriympäristöön, metsästykseen (ml. haastattelut), muinaisjäännöksiin,
yhdyskuntarakenteeseen ja maankäyttöön

Kirsi Kananen, FM, luonnonmaantiede

- ihmisiin kohdistuvat vaikutukset, asukaskysely

Satu Ojala, FM, limnologia ja hydrobiologia, asiantuntija

- vaikutukset pintavesiin

Sami Hamari, FM, biologia

- vaikutukset maisemaan

Aki Nurkkala, ins. (AMK), ympäristö- ja yhdyskuntatekniikka

- kartta-aineistot, maisemakuvasovitteet, liikennevaikutukset

Matti Leinonen, LuK, tietojenkäsittelytiede

- kartta-aineistot ja maisemakuvasovitteet

Muut tekijät

Mikroliitti Oy, Timo Jussila ja Timo Sepänmaa

- muinaisjäännösten inventointi

WSP Finland Oy, Annukka Engström

- näkymäalueanalyysi

Pohjakartat: copyright Maanmittauslaitos lupa nro 16/MML/14
Sisältää Maanmittauslaitoksen tietokantojen (mm. peruskarttarasteri ja ortoilmakuva) 6-12/2014 aineistoa.
Kuvat © Ahma ympäristö Oy (jollei toisin mainita)

vii

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

YHTEYSTIEDOT

Hankkeesta vastaava

Tuulikolmio Oy
Heikki Kauppinen
Lars Sonckin kaari 14
02600 Espoo
p. 020 7789136
etunimi.sukunimi@tuulikolmio.fi

Yhteysviranomainen

Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus)
Tuukka Pahtamaa
Veteraanikatu 1
90130 Oulu
p. 040 724 4385
etunimi.sukunimi@ely-keskus.fi

YVA-konsultti

Ahma ympäristö Oy
Olli-Pekka Vieltojärvi
Teollisuustie 6
96320 Rovaniemi
p. 040 8641412
etunimi.sukunimi@ahmagroup.com

Kaavoituskonsultti

Sito Oy
Timo Huhtinen
Tuulikuja 2
02100 Espoo
p. 040 542 5291, 020 7476183
etunimi.sukunimi@sito.fi

1

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

YHTEENVETO

Hanke

Tuulikolmio Oy suunnittelee tuulivoimapuistoa Raahen kaupungin ja Siikajoen kunnan rajalla
sijaitsevalle Mastokankaan alueelle, noin 18 kilometriä Raahen kaupungista kaakkoon ja noin 26 km
Siikajoen kuntakeskuksesta etelään. Alueelle suunnitellaan yhteensä 20–24 tuulivoimalaa, joista 7
voimalaa sijoittuisi Raahen kaupungin alueelle ja 13–17 voimalaa Siikajoen kunnan alueelle.
Tuulipuisto koostuu tuulivoimaloista, niiden perustuksista, voimaloiden välisistä liittymäteistä ja
maakaapeleista sekä sähköverkkoon liittymisen mahdollistavasta sähköasemasta. Puiston sisäisen
tiestön pituus tulee olemaan 22–23 km, josta 7–8 km on uutta tietä.

YVA-arvioinnissa tarkastellaan kahta vaihtoehtoista toteutusvaihtoehtoa sekä ns. nollavaihtoehtoa:

 Vaihtoehto VE0: Hanketta ei toteuteta.

 Vaihtoehto VE1: Tuulivoimaloita rakennetaan 24 kpl. Voimaloiden yksikköteho on 3,0
MW ja tuulipuiston kokonaisteho 72 MW. Yksittäisen voimalan tornin korkeus on 140
metriä ja roottorin halkaisija 117 metriä. Voimalan kokonaiskorkeus on 198,5 metriä.

 Vaihtoehto VE2: Tuulivoimaloita rakennetaan 20 kpl. Voimaloiden yksikköteho on 4,5
MW ja tuulipuiston kokonaisteho 90 MW. Yksittäisen voimalan tornin korkeus on 140
metriä ja roottorin halkaisija 128 metriä, jolloin voimalan kokonaiskorkeus on 204 metriä.

Kuva 0-1. Mastokankaan tuulipuistohankkeen hankealue.

2

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Mastokankaan tuulivoimalat kytketään toisiinsa 20 tai 30 kV:n maakaapeleilla, jotka kaivetaan noin
metrin syvyyteen tuulipuiston sisäisten teiden yhteyteen. Kaapelit yhdistetään puiston sisäisellä
sähköasemalla, josta rakennetaan liityntä suoraan hankealueen vierestä kulkevaan Fingridin 220
kV:n kantaverkkoon. Hankkeessa ei nykyisten suunnitelmien mukaan rakenneta lainkaan uutta
ilmajohtoa.

Mastokankaan tuulipuistohanke sijoittuu alueelle, joka on Pohjois-Pohjanmaan 1.
vaihemaakuntakaavassa osoitettu tuulivoimarakentamiselle soveltuvaksi alueeksi.

YVA-menettely, kaavoitus ja toteutusaikataulu

Mastokankaan tuulipuistohankkeen YVA-menettelyssä noudatetaan lakia ja asetusta (713/2006,
muutos 359/2011) ympäristövaikutusten arviointimenettelystä. Koska Mastokankaan voimaloiden
lukumäärä on suurempi kuin 10 ja kokonaisteho ylittää 30 megawattia, hankkeessa sovelletaan
ympäristövaikutusten arviointimenettelyä.

Mastokankaan tuulipuistohankkeen YVA-ohjelma luovutettiin yhteysviranomaiselle joulukuussa
2013. YVA-ohjelmassa esiteltiin hanke ja suunnitelma sen ympäristövaikutusten arvioimiseksi.
Hankkeen ympäristövaikutukset arvioidaan YVA-ohjelman ja yhteysviranomaisen siitä antaman
lausunnon pohjalta, ja arvioinnin tulokset esitetään tässä ympäristövaikutusten
arviointiselostuksessa.

YVA-menettelyssä ei tehdä päätöstä hankkeesta. YVA-menettely on kuitenkin edellytyksenä luville
ja päätöksille, joita tarvitaan hankkeen toteuttamiseksi. YVA-ohjelman ja yhteysviranomaisen siitä
antaman lausunnon pohjalta arvioidaan hankkeen ympäristövaikutukset, ja arvioinnin tulokset
esitetään ympäristövaikutusten arviointiselostuksessa. YVA-menettely päättyy, kun
yhteysviranomainen toimittaa arviointiselostuksesta antamansa lausunnon hankkeesta vastaavalle.

Rinnakkain YVA-menettelyn kanssa toteutetaan osayleiskaavan laatiminen maankäyttö- ja
rakennuslain (312/1999) mukaisesti.

Hankkeen YVA-menettely päättyy suunnitelmien mukaan helmi-huhtikuussa 2015 ja
kaavoitusmenettely vuoden 2015 kuluessa. Hankkeen toteutuessa tuulipuiston rakentaminen alkaisi
mahdollisesti vuonna 2015 ja tuotanto käynnistyisi vuoden 2016 alussa.

Ympäristövaikutukset

Jo hankkeen käynnistysvaiheessa pyrittiin tunnistamaan ne seikat, joihin merkittävimpiä
ympäristövaikutuksia voi mahdollisesti kohdistua. Etukäteen arvioitiin vaikutusten kohdistuvan
ensisijaisesti maisemaan, linnustoon ja ihmisiin. Ympäristövaikutusten arvioinnin kuluessa selvisi,
että linnustoon kohdistuva vaikutus ei ole niin merkittävä kuin etukäteen arvioitiin. Sen sijaan
maisemaan ja ihmisiin kohdistuvat vaikutukset osoittautuivat hankkeen kannalta merkittävimmiksi.
Lievempiä vaikutuksia hankkeesta osoittautui linnuston lisäksi kohdistuvan kasvillisuuteen ja
muinaisjäännöksiin. Myös voimaloiden aiheuttamasta melusta ja välkkeestä osoittautui aiheutuvan
lieviä vaikutuksia. Alla on kuvaus Mastokankaan tuulipuistohankkeen merkittävimmistä
ympäristövaikutuksista.

Vaikutukset maisemaan

Merkittävin maisemallinen vaikutus kohdistuu Kopsaan sekä Valkeisjärven alueelle, jonne avautuu
suurin yhtenäinen näkymäalue lähivyöhykkeellä (alle 5 km voimaloista). Puuston suojaavan
vaikutuksen puuttuminen avoimessa pelto- ja suomaisemassa sekä voimaloiden läheisyys tekee
Kopsan ja Valkeisjärven alueista erityisen alttiita maisemavaikutuksille. Muilla kyläalueilla (mm.
Ojalanperä, Relletti, Korsunperä, Möykkyperä, Mattilanperä) maisemalliset vaikutukset ovat

3

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

vähäisiä. Näkymäalueanalyysin mukaan vaihtoehdossa VE1 yhden tai useamman voimalan torni (ja
lentoestevalo) voi näkyä 1366 asuin- tai lomarakennukseen ja yhden tai useamman voimalan lapa
(korkein lavan pyyhkäisypiste) voi näkyä 2173 asuin- tai lomarakennukseen. Vaihtoehdossa VE2
yhden tai useamman voimalan torni voi näkyä laajimmillaan 1285 asuin- ja lomarakennukseen ja lapa
2185 asuin- ja lomarakennukseen.

Lentoestevalojen vaikutus maisemaan vaihtelee sääolosuhteiden ja vuodenaikojen mukaan.
Lumettomana aikana lentoestevaloista voi syntyä heijastuksia järvien ja muiden vesien pinnoille,
millä on merkitystä lähinnä hämärään aikaan. Peilijäästä valot voivat myös heijastua, mutta
useimmiten jään pinnalla on jonkin verran lumikerrosta, josta valot eivät käytännössä heijastu.
Sumuisella ja sateisella säällä lentoestevalojen vaikutus vähenee samoin kuin tuulivoimaloiden
maisemavaikutukset yleensäkin, mutta mikäli pilvikerros on matalalla, lentoestevalot saattavat
heijastua pilvistä laajemmalle alueelle. Lentoestevalojen vaikutus voi näin korostua tuulipuiston
lähialueella sekä myös kauempana sijaitsevilla alueella, joilla tuulipuisto muissa olosuhteissa sulautuu
ainakin jossain määrin maisemaan eikä mittakaavallisesti muodosta suurta elementtiä.
Kokonaisuutena lentoestevalot lisäävät tuulivoimaloiden näkyvyyttä myös pimeinä aikoina lisäten
näkymäalueiden rakennetun maiseman vaikutelmaa. Lentoestevalojen vaikutuksia voidaan lieventää
Trafin voimassa olevan ohjeistuksen mukaisesti.

Mastokankaan hankealueen läheisyyteen on suunnitteilla useita tuulipuistoja. Hankealueen
lounaispuolella on toiminnassa oleva Puhuri Oy:n Kopsan tuulipuisto ja luoteispuolella
Yhteisenkankaan suunnitteluvaiheessa oleva tuulipuistohanke. Yhteisvaikutukset alueen muiden
tuulivoimahankkeiden kanssa ovat maiseman suhteen huomattavimpia Kopsa–Romuperä–
Ojalanperä-akselilla. Hankkeiden toteutuessa nämä kylät jäävät kahden tai useamman tuulipuiston
väliin, millä on voimakkaasti maisemaa muuttava vaikutus useassa ilmansuunnassa. Kopsassa, jossa
Mastokankaan voimaloiden näkyvyys on näkymäanalyysin perusteella paikoin hallitsevaa, tulisi
todennäköisesti olemaan alueita, joille näkyy useita voimaloita ainakin kolmesta eri tuulipuistosta.

Vaikutukset ihmisten elinoloihin ja viihtyvyyteen

YVA-arvioinnin yhteydessä tehtiin asukaskysely Mastokankaan tuulivoimapuiston lähiympäristön
vakituisten asuntojen ja loma-asuntojen haltijoille noin 5–7 kilometrin etäisyydellä
tuulivoimapuistosta. Kysely lähetettiin kaikkiaan 495 talouteen.

Vastaajista 60 % ei kannattanut hanketta ja 40 % joko kannatti tuulipuiston rakentamista tai sillä ei
ollut heille suurta merkitystä. Vähäisintä kannatus oli tuulipuiston lähialueella ja Tuomiojan kylässä.
Tuulipuiston katsottiin vaikuttavan kielteisesti lähes kaikkiin asumiseen, alueella toimimiseen ja
kuntatalouteen liittyviin osa-alueisiin. Myönteisenä pidettiin vaikutusta kunnan talouteen verojen ja
työllistymisen kautta. Myös tiestön rakentamisesta ja parantamisesta arvioitiin aiheutuvan joko
myönteisiä vaikutuksia tai ei vaikutusta. Kielteisimpinä vastaajat pitivät vaikutuksia luonnonrauhan
kokemiseen, alueen viihtyisyyteen ja maisemaan.

Merkittävään asemaan nousevat yhteisvaikutukset alueen muiden tuulivoimahankkeiden kanssa.
Paitsi yhteisvaikutuksista, asukkaat ovat huolissaan myös tuulipuiston sijoittumisesta asutuksen
lähelle. Asukaskyselyn tulokset voidaan tiivistää asukkaiden toiveeseen, että
tuulivoimasuunnittelussa kuultaisiin paikallisia asukkaita ja heidät pidettäisiin ajan tasalla hankkeen
etenemisen suhteen.

Melu

Tuulipuiston aiheuttaman äänen leviämistä simuloitiin WindPro-ohjelmiston avulla.
Mallinnustulosten mukaan voimakkaimman äänen alue on tuulivoimaloiden välittömässä
läheisyydessä, jossa äänenpainetaso on noin 50 dB. Tuulivoimaloista ulommaksi siirryttäessä

4

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

voimaloista aiheutuva ääni vaimenee siten, että vaihtoehdossa VE1 45 dB raja ulottuu noin 300–500
metrin päähän voimaloista, 40 dB raja noin 700–1000 metrin etäisyydelle ja 35 dB raja noin 1300–
1700 metrin etäisyydelle tuulivoimaloista. Vaihtoehdossa VE2 meluvyöhykkeiden rajat ovat likimain
samat kuin vaihtoehdossa VE1. Kopsan kylälle aiheutuvan äänen voimakkuus on alle 35 dB
molemmissa vaihtoehdoissa.

Toteuttamisvaihtoehdon VE1 mukaisessa tilanteessa tuulivoimarakentamiselle annettu melun
päiväajan ohjearvo 40 dB voi ylittyä Läntisen rannalla kolmella loma-asunnolla. Yöajalle annettu
melun ohjearvo 35 dB voi ylittyä lisäksi yhdellä loma-asunnolla Salmenkankaalla ja kolmella loma-
asunnolla Pieni-Valkeisen rannalla. Toteutusvaihtoehdossa VE2 meluvaikutus on pääosin sama kuin
vaihtoehdossa VE1, mutta lisäksi yöajan ohjearvo 35 dB voi ylittyä viidellä loma-asunnolla
Valkeisjärven rannalla.

Mallinnuksen tulokset kuvaavat sellaista teoreettista tilannetta, jossa äänen eteneminen kustakin
tuulivoimalasta kohti tarkastelupistettä on optimaalinen eli kun tuuli käy tuulivoimaloiden suunnasta
tarkastelupisteeseen päin. Mallinnuksella saatuja tuloksia tulee tulkita siten, että mallinnustuloksen
mukainen melutaso saavutetaan silloin kun tuuli käy tuulipuiston suunnasta tarkkailupisteeseen.
Muissa tilanteissa melutaso on pienempi kuin mallinnuksen tulos.

Yhteisvaikutus Mastokankaan eteläpuolella olevan Kopsan tuulipuiston kanssa aiheuttaa
äänenpainetason lievää kohoamista kantatie 88 varrella olevien kiinteistöjen alueella Kopsan kylän
kaakkoispuolella.

Välke

Tuulipuiston aiheuttamaa välkettä simuloitiin myös WindPro-ohjelmiston avulla. Mallinnustulosten
mukaan välkettä voi esiintyä 1,8–2 km etäisyydellä voimaloista ja voimakkaimmin vaikutus kohdistuu
tuulipuiston pohjoispuolelle. Asuinrakennuksiin kohdistuvat välkevaikutukset ovat pääosin hyvin
vähäiset ja lukuun ottamatta Läntisen rannalla olevia loma-asuntoja, rakennuksiin kohdistuva
välkkeen kesto on 0–8 tuntia vuodessa.

Vaihtoehdossa VE1 välkkeen määrä ylittää 10 h/vuosi kahdella loma-asunnolla Läntisen rannalla.
Vaihtoehdossa VE2 välkkeen määrä ylittää 10 h/vuosi kolmella loma-asunnolla Läntisen rannalla.
Välke aiheutuu pääasiassa voimalasta nro 7, jonka sijaintia muuttamalla välkkeen kokonaiskestoa
voidaan merkittävästi vähentää.

Muinaisjäännökset

Kesällä 2014 suoritetuissa maastokartoituksissa löydettyjä muinaisjäännöksiä ei sijoitu
suunnitelluille voimaloiden rakentamispaikoille tai niiden välittömään läheisyyteen.
Tiesuunnitelmaan nähden teiden välittömään läheisyyteen sijoittuu kaikkiaan 8 muinaisjäännöstä,
jotka ovat pääosin tervahautoja tai asuinpaikkoja.

Vaihtoehdossa VE1 vaikutus kohdistuu kahdeksaan muinaisjäännökseen ja vaihtoehdossa VE2
seitsemään. Tiesuunnittelulla voidaan vähentää muinaisjäännöksiin kohdistuvaa vaikutusta.
Tiesuunnitelma tulee tarkastaa voimaloille 24, 16, 19 ja 20 menevän tielinjauksen osalta.

Kasvillisuus

Hankkeen vaikutukset kasvillisuuteen ovat pääasiassa lieviä. Kasvillisuus ja puusto poistetaan
voimaloiden ja tielinjausten alta.

Suurin osa vaikutuksista syntyy kahden voimalan (6 ja 7) sekä noin 3 km tielinjauksen
rakentamisesta. Näiden osalta suoria ja epäsuoria vaikutuksia syntyy arvokkaalle Kursunnevan
suokokonaisuudelle, useille alueellisesti uhanalaisille luontotyypeille (ruoho- ja heinäkorpi, saraneva,

5

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

lyhytkorsiräme, sararäme, sarakorpi) sekä usealle mahdolliselle metsälakikohteelle (puronvarren
välitön lähiympäristö, kangasmetsäsaareke ojittamattomalla suolla) tai muulle arvokkaalle kohteelle.
Kohteiden luonnontilaisuus heikkenee rakentamisen myötä. Lisäksi vaarantuneen
suopunakämmekän esiintymä osittain tuhoutuu ja osaksi esiintymälle voi aiheutua välillisiä
vaikutuksia elinympäristömuutosten kautta.

Suorien vaikutusten lisäksi erityisesti neljän voimalan (5, 8, 21, 22) osalta voi aiheutua välillisiä
vaikutuksia voimalapaikan läheisyyteen sijoittuville luonnontilaisen kaltaisille suokohteille.
Mahdollisia heikentäviä vaikutuksia aiheutuu myös suovalkun (rauhoitettu, alueellisesti uhanalainen)
sekä kurjenmiekan (rauhoitettu Oulun ja Lapin lääneissä) esiintymille, jotka sijoittuvat noin 70–170
m etäisyydelle rakentamisesta.

Vaihtoehtojen VE1 ja VE2 aikaansaamat vaikutukset ovat pääosin samanlaiset. Vaihtoehdossa VE2
neljän voimalapaikan poisto sekä pienempi tiestön tarve vähentävät hieman kasvillisuusvaikutuksia.

Tiesuunnittelulla voidaan vähentää kasvillisuuteen kohdistuvia vaikutuksia.

Linnusto

Hankealue sijoittuu sivuun tärkeimpiin muuttolintureitteihin nähden. Havaituilla muuttajamäärillä
tuulivoimalat aiheuttavat vain vähäisen lintujen törmäyskuoleman riskin. Elinympäristömuutoksilla
ja voimaloiden häiriötekijöillä on lievä vaikutus paikalliseen pesimälinnustoon. Kohtalainen vaikutus
kohdistuu Kursunnevan alueella pesivään kosteikkolinnustoon lähinnä elinympäristömuutosten
kautta. Lisäksi tuulivoimaloiden aiheuttamilla häiriötekijöillä voi olla kohtalainen vaikutus alueella
pesivään päiväpetolintulajistoon (erityisesti mehiläishaukka).

Vaihtoehdossa VE2 rakentamisen vaikutuksista muuttuvaa elinympäristöä on hieman vaihtoehtoa
VE1 vähemmän, mutta kokonaisuuden kannalta ero ei ole merkittävä.

6

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

1. JOHDANTO

Tuulikolmio Oy suunnittelee tuulivoimapuistoa Raahen kaupungin ja Siikajoen kunnan rajalla
sijaitsevalle Mastokankaan alueelle, noin 18 kilometriä Raahen kaupungista kaakkoon ja noin 26 km
Siikajoen kuntakeskuksesta etelään. Alueelle suunnitellaan yhteensä 20–24 tuulivoimalaa, joista 7
voimalaa sijoittuisi Raahen kaupungin alueelle ja 13–17 voimalaa Siikajoen kunnan alueelle.

Kuva 1-1. Mastokankaan tuulipuistohankkeen sijainti.

Hankealue, jonka sisälle tuulivoimalat sijoittuisivat, on noin 5 km pitkä ja noin 4 km leveä. Alue on
pinta-alaltaan noin 1250 ha. Hankealue sijoittuu kokonaan yksityisten maanomistajien kiinteistöille.
Mastokankaan tuulipuistohanke sijoittuu alueelle, joka on Pohjois-Pohjanmaan 1.
vaihemaakuntakaavassa osoitettu tuulivoimarakentamiselle soveltuvaksi alueeksi.

Mastokankaan tuulipuistohanke koostuu tuulivoimaloista, niiden perustuksista, voimaloiden välisistä
liittymäteistä ja maakaapeleista sekä sähköverkkoon liittymisen mahdollistavasta sähköasemasta.
Hankesuunnittelun aikana hankkeessa on tehty merkittäviä muutoksia, jotka pohjautuvat mm.
hankkeen YVA-ohjelmasta saatuun palautteeseen. Alkuperäisen suunnitelman mukaisen 61–70
voimalayksikön tuulivoimapuiston sijaan on päädytty 20–24 voimalayksikön puistoon, jonka
kokonaisteho on 72–90 MW.

Tuulivoimapuiston ympäristövaikutusten arvioinnissa tarkastellaan kahta vaihtoehtoista
toteutusvaihtoehtoa sekä ns. nollavaihtoehtoa eli hankkeen toteuttamatta jättämistä. Vaihtoehdossa
VE1 Mastokankaalle rakennetaan yhteensä 24 kappaletta yksikköteholtaan 3,0 MW:n tuulivoimalaa
ja vaihtoehdossa VE2 yhteensä 20 kappaletta yksikköteholtaan 4,5 MW:n tuulivoimalaa. YVA-
ohjelmassa esitetty suunnitelma sähkönsiirron toteuttamisesta ilmajohdolla hankealueelta Ruukin
sähköasemalle on osoittautunut kannattamattomaksi suunnitelman kokomuutosten takia.

7

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tuulipuiston sähkönsiirto toteutetaan kytkemällä puisto suoraan hankealueen vieressä kulkevaan
voimajohtoon. Kytkeminen tapahtuu hankealueelle rakennettavan sähköaseman kautta. Puiston
sisäisen tiestön pituus tulee olemaan 22–23 km, josta 7–8 km on uutta tietä ja noin 15 km
kunnostettavaa tietä.

Tämä ympäristövaikutusten arviointiselostus on loppuraportti Mastokankaan tuulipuistohankkeen
ympäristövaikutusten arviointimenettelystä. YVA-selostuksen on laatinut Ahma ympäristö Oy. Eri
osioiden laatijat ja heidän koulutuksensa on esitetty YVA-selostuksen alussa sisällysluettelon
jälkeen.

8

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

2. HANKKEESTA VASTAAVA

Hankkeesta vastaa Tuulikolmio Oy, joka kuuluu Infraventus Group -konserniin. Infraventus Group on
kehittänyt ja operoinut maailmanlaajuisesti yli 1100 MW tuulivoimakapasiteettia. Tuulikolmio Oy:n
toimintaperiaatteena on kehittää itse projektinsa sekä omistaa ja operoida tuulivoimapuistoja
paikallisten tytäryhtiöiden kautta.

Tuulikolmio Oy on perustanut Mastokankaan tuulipuistolle paikallisyhtiön (Mastotuuli Oy), joka
vastaa tuulivoimapuiston operoinnista.

9

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

3. YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

3.1 YVA-menettelyn yleiskuvaus

Mastokankaan tuulipuistohankkeen YVA-menettelyssä noudatetaan lakia (468/1994, muutos
458/2006) ja asetusta (713/2006, muutos 359/2011) ympäristövaikutusten arviointimenettelystä.
Muutos 359/2011 astui voimaan huhtikuussa 2011 ja laajensi YVA-asetuksen 713/2006
hankeluettelon käsittämään myös tuulivoimalahankkeet, joissa yksittäisten laitosten lukumäärä on
vähintään 10 kappaletta tai kokonaisteho vähintään 30 megawattia. Mastokankaan voimaloiden
lukumäärä tulee suunnitelmien mukaan olemaan selvästi suurempi kuin 10 ja kokonaisteho ylittää 30
megawattia, jolloin hankkeessa sovelletaan ympäristövaikutusten arviointimenettelyä.

Arviointimenettely alkaa, kun hankkeesta vastaava toimittaa yhteysviranomaiselle eli ELY-
keskukselle arviointiohjelman. YVA-ohjelmassa esitellään hanke ja suunnitelma sen
ympäristövaikutusten arvioimiseksi. Yhteysviranomainen kuuluttaa hankkeesta ja ohjelman
nähtävillä olosta ja järjestää hankkeen vaikutusalueella yleisötilaisuuden, jossa kansalaiset ja yhteisöt
voivat esittää mielipiteitään arvioinnin kohteena olevasta hankkeesta. Ohjelmasta annettujen
lausuntojen, mielipiteiden, yleisötilaisuudessa esille tulleiden seikkojen ja muun lisäinformaation
pohjalta yhteysviranomainen antaa ohjelmasta lausuntonsa, joka tulee huomioida
ympäristövaikutusten arvioinnissa.

Kuva 3-1. Ympäristövaikutusten arviointimenettelyn kulku.

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
KUULEMINEN

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTI

LAUSUNNOT JA MIELIPITEET
OHJELMASTA

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA
KUULEMINEN

LAUSUNNOT JA MIELIPITEET

SELOSTUKSESTA

YHTEYSVIRANOMAISEN
LAUSUNTO

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

LAUSUNTO JA

ARVIOINTISELOSTUS
LUPAHAKEMUKSIEN

LIITTEEKSI

 PÄÄTÖKSESTÄ KÄYTÄVÄ ILMI,

MITEN ARVIOINTISELOSTUS JA

LAUSUNTO OTETTU

HUOMIOON

10

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

YVA-ohjelman ja yhteysviranomaisen lausunnon pohjalta arvioidaan hankkeen
ympäristövaikutukset, ja arvioinnin tulokset esitetään ympäristövaikutusten arviointiselostuksessa.
YVA-selostus jätetään yhteysviranomaiselle, joka kuuluttaa arviointiselostuksen nähtävillä olosta ja
järjestää yleisötilaisuuden. Selostuksesta pyydetään tarvittavat lausunnot ja varataan mahdollisuus
mielipiteiden esittämiseen selvitysten riittävyydestä. Yhteysviranomainen laatii selostuksesta oman
lausuntonsa. YVA-menettely päättyy, kun yhteysviranomainen toimittaa arviointiselostuksesta
antamansa lausunnon hankkeesta vastaavalle.

YVA-menettelyssä ei tehdä päätöstä hankkeesta. YVA-menettely on kuitenkin edellytyksenä luville
ja päätöksille, joita tarvitaan hankkeen toteuttamiseksi. Lupia tai niihin rinnastettavia päätöksiä
haettaessa arviointiselostus ja yhteysviranomaisen siitä antama lausunto liitetään hakemuksiin.
Lupapäätöksestä on käytävä ilmi, miten arviointiselostus ja siitä annettu yhteysviranomaisen
lausunto on otettu huomioon.

3.2 Aikataulu

Hankkeen kokonaisaikataulu on kuvattu seuraavassa:

YVA-ohjelma 2013 loppu

YVA:n työvaihe 2011, 2014

YVA-selostus valmis Joulukuu 2014

Yleiskaava 2014–2015

Rakentamiseen tarvittavat luvat 2015

Tuulimittaukset aloitettu Tammikuu 2012

Tekninen suunnittelu 2013–2015

Rakentamisen aloitus Loppuvuosi 2015

Tuotannon käynnistyminen Alkuvuosi 2016

3.3 Yhteysviranomaisen YVA-ohjelmasta antama lausunto ja sen huomioon
ottaminen

Yhteysviranomaisena toimiva Pohjois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus antoi
ympäristövaikutusten arviointiohjelmasta lausuntonsa 9.4.2014 (POPELY1/07.04/2014).
Lausunnossa esitetyt näkökohdat ja niiden huomiointi ympäristövaikutusten arvioinnin aikana on
koottu liitteeseen 10.

3.4 Osallistuminen ja vuorovaikutus

Osallistuminen ja vuorovaikutus ovat oleellinen osa YVA-menettelyä. Jokaisella on oikeus esittää
mielipiteensä sekä ympäristövaikutusten arviointiohjelmasta että arviointiselostuksesta.
Kannanotot tulee esittää kirjallisena yhteysviranomaiselle (Pohjois-Pohjanmaan ELY-keskus)
julkisessa kuulutuksessa esitettävänä ajankohtana. Yhteysviranomaisen julkaisemassa YVA-
kuulutuksessa annetaan tiedot mm. YVA-ohjelman ja -selostuksen nähtävillä olosta,
yleisötilaisuudesta ja miten kannanottoja on mahdollista esittää.

Ympäristövaikutusten arviointiohjelma oli julkisesti nähtävillä 30.1.–14.3.2014 Siikajoen
kunnanvirastossa ja kirjastossa, Raahen kaupungin teknisessä palvelukeskuksessa ja kirjastossa,
Pohjois-Pohjanmaan ELY-keskuksessa (Veteraanikatu 1, Oulu) sekä sähköisenä osoitteessa
http://www.ymparisto.fi/mastokankaantuulivoimahankeYVA. Yleisölle avoin esittely- ja

11

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

keskustelutilaisuus järjestettiin YVA-ohjelman nähtävillä olon aikana 10.2.2014 Kopsan
seurantalolla (Kopsantie 41, 92260 Kopsa). Paikalla oli kaikkiaan 62 henkilöä, joista 8 oli
yhteysviranomaisen, hankevastaavan ja konsultin edustajia. Yleisötilaisuudesta laadittiin muistio.

YVA-selostuksen valmistumisen jälkeen yhteysviranomainen kuuluttaa ympäristövaikutusten
arviointiselostuksen nähtävillä olosta, jonka aikana järjestetään hankkeen toinen yleisötilaisuus.
Yleisötilaisuuden suunniteltu ajankohta on tammi-helmikuussa 2015.

Hanketta varten on perustettu seurantaryhmä, joka toimii tiedon välittäjänä eri sidosryhmien,
yleisön, viranomaistahojen ja hanketta suunnittelevien välillä. Seurantaryhmän välityksellä on
mahdollista tuoda esiin eri yhteisöjen näkemyksiä ja tietoa hankkeen suunnittelua varten.
Seurantaryhmän kautta saadaan esiin myös siihen osallistuvien viranomaistahojen näkemykset
hankkeeseen liittyvistä kysymyksistä. Mastokankaan tuulipuistohankkeen seurantaryhmään on
kutsuttu seuraavat tahot:

Pohjois-Pohjanmaan ELY-keskus
Pohjois-Pohjanmaan liitto
Siikajoen kunta
Raahen kaupunki
Metsähallitus, Metsätalous, Pohjanmaa-Kainuu
Metsähallitus, Luontopalvelut, Pohjanmaa
Fingrid Oyj
Raahen seudun riistanhoitoyhdistys
Siikajokilaakson riistanhoitoyhdistys
Relletin-Tuomiojan Metsästysseura
Möykkylän metsästäjät
Kopsan kyläseura ry
Mattilanperän kyläyhdistys ry
Möykkylän Kyläyhdistys ry
Tuomiojan nuorisoseura
Relletin kyläyhdistys
Ruukin Kyläyhdistys
Ruukki-Revonlahti Kotiseutuyhdistys
Maanomistajien edustajat
Pohjois-Pohjanmaan luonnonsuojelupiiri
Pohjois-Pohjanmaan lintutieteellinen yhdistys
Riista- ja kalatalouden tutkimuslaitos
Metsänhoitoyhdistys Siikalakeus

Seurantaryhmään osallistuvat lisäksi hankkeesta vastaavan (Tuulikolmio Oy) ja YVA-konsultin (Ahma
ympäristö Oy) edustajat. Seurantaryhmä kokoontui ensimmäisen kerran 3.12.2013 YVA-ohjelman
luonnosvaiheessa. Toinen seurantaryhmän kokous järjestettiin YVA-selostuksen luonnosvaiheessa
5.12.2014.

3.5 YVA-menettelyn ja kaavoitusmenettelyn yhteensovittaminen

Rinnakkain YVA-menettelyn kanssa toteutetaan osayleiskaavan laatiminen maankäyttö- ja
rakennuslain mukaisesti. Kaavoitusmenettely ja sen tarkempi aikataulu esitetään virallisesti
osayleiskaavan laadinnan yhteydessä (osallistumis- ja arviointisuunnitelmassa). Yleiskaavan laatijaksi
on valittu Sito Oy.

12

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 3-2. YVA-menettelyn ja osayleiskaavoituksen päävaiheet ja aikataulu.

Rinnakkain YVA-menettelyn kanssa toteutetaan osayleiskaavan laatiminen maankäyttö- ja
rakennuslain mukaisesti. Kaikki YVA-menettelyä varten tehtävät selvitykset ovat käytettävissä myös
kaavoitusmenettelyssä. YVA-menettelyn aikana 5.12.2014 pidetyssä seurantaryhmän kokouksessa
käsiteltiin myös kaavoitusmenettelyä.

Kaavoituksen viranomaisneuvottelu on suunniteltu pidettäväksi 13.1.2015. Tavoitteellinen aikataulu
osayleiskaavan hyväksymiselle on syksyllä 2015.

MASTOKANKAAN

TUULIPUISTOHANKKEEN

YVA-MENETTELY JA OSAYLEISKAAVAN

LAATIMINEN

PÄÄVAIHEET JA TOTEUTUSAIKATAULU

YVA-MENETTELYN OSATEHTÄVÄT

YVA-ohjelma

YVA-ohjelmaluonnos seurantaryhmälle

Seurantaryhmän 1. kokous

YVA-ohjelma yhteysviranomaiselle

YVA-ohjelman nähtävilläolo

Yleisötilaisuus

Lausunto YVA-ohjelmasta

YVA-selostus

YVA-selostusluonnos seurantaryhmälle

Seurataryhmän 2. kokous

YVA-selostus yhteysviranomaiselle

YVA-kuulutus

YVA-selostuksen nähtävilläolo

Yleisötilaisuus

Lausunto YVA-selostuksesta

ERILLISSELVITYKSET

 Muinaisjäännökset

 Linnusto

 Kasvillisuus- ja luontotyyppiselvitykset

 Viitasammakkoselvitys

 Lepakkoselvitys

 Näkymäalueanalyysi

 Valokuvaus

 Maisemamallinnus

 Melu- ja välkemallinnus

 SVA-tutkimus

KAAVOITUSMENETTELY

Kaavoituksen käynnistäminen

Kaavaluonnosvaihe

Kaavaehdotusvaihe

Kaavan hyväksyminen

VI VIIXII I II III IV VVI VII VIII IX X XIXII I II III IV VVI VII VIII IX X XII II III IV V

2013 2014 2015

13

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

4. HANKEKUVAUS JA TOTEUTUSVAIHTOEHDOT

4.1 Tuulipuiston toteuttamisvaihtoehdot

Ympäristövaikutusten arviointiselostuksessa esitetään hankkeen ympäristövaikutukset kahdessa
toteutusvaihtoehdossa.

Vaihtoehtojen VE1 ja VE2 väliset eroavaisuudet liittyvät voimaloiden lukumäärään ja
turbiinityyppeihin. Vaihtoehdossa VE1 käytetään 3,0 MW:n turbiinia ja 4,5 MW:n turbiinia
vaihtoehdossa VE2. Voimaloiden tornin korkeus on 140 metriä molemmissa vaihtoehdoissa, mutta
turbiinin halkaisija vaihtoehdossa VE2 on hieman suurempi kuin vaihtoehdossa VE1. Molemmissa
vaihtoehdoissa voimaloiden sijainnit ovat täsmälleen samat, mutta vaihtoehdon VE1 mukaisessa
suunnitelmassa on neljä voimalaa enemmän kuin vaihtoehdossa VE2. Vaihtoehtojen VE1 ja VE2
mukainen suunnitelma voimaloiden sijoittelusta on esitetty kuvissa 4-1 ja 4-2 sekä liitteessä 1.

Taulukko 4-1. Mastokankaan tuulipuistohankkeen toteutusvaihtoehdot

Vaihtoehto Kuvaus

Vaihtoehto VE0: Hanketta ei toteuteta, alueelle ei rakenneta tuulivoimaloita.

Vaihtoehto VE1:

 Tuulivoimaloita rakennetaan yhteensä 24 kpl.
 Tuulipuiston kokonaisteho 72 MW.
 Voimaloiden yksikköteho 3,0 MW.
 Tornin korkeus 140 metriä.
 Turbiinin halkaisija 117 metriä.

Vaihtoehto VE2:

 Tuulivoimaloita rakennetaan yhteensä 20 kpl.
 Tuulipuiston kokonaisteho 90 MW.
 Voimaloiden yksikköteho 4,5 MW.
 Tornin korkeus 140 metriä.
 Turbiinin halkaisija 128 metriä.

Vaihtoehdoissa VE1 ja VE2 tuulipuiston sisäisen tiestön pituus tulee olemaan 22–23 km, josta 7–8
km on uutta tietä ja noin 15 km kunnostettavaa tietä.

14

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 4-1. Tuulivoimaloiden sijainnit vaihtoehdossa VE1.

Kuva 4-2. Tuulivoimaloiden sijainnit vaihtoehdossa VE2.

15

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

4.2 Hankkeen tekninen kuvaus

Suunnitelman mukaan Mastokankaalle rakennetaan 20–24 tuulivoimalaa, joiden yksikkötehot ovat
3–4,5 megawattia (MW). Tuulivoimapuiston kokonaisteho on 72–90 MW. Tuulivoimapuisto koostuu
tuulivoimaloista, niiden perustuksista, voimaloiden välisistä liittymäteistä ja sähköverkkoon
liittymisen mahdollistavasta sähköasemasta.

Tuulivoimalaitoksen maksimihyötysuhde on teoriassa 59 prosentin luokkaa. Kuitenkin käytännössä
roottorin hyötysuhde on maksimissaan noin 50 prosenttia. Häviö syntyy esimerkiksi siksi, että
roottori pystyy hyödyntämään virtauksesta ainoastaan pyörimisakselin suuntaisen
nopeuskomponentin ja ilmavirtaus on usein turbulenttista. Roottorin lisäksi hyötysuhdehäviötä
syntyy pieniä määriä mekaanisessa voimansiirrossa. (Motiva 1999)

4.2.1 Voimalatyyppi ja -koko

Yksittäinen tuulivoimalaitos muodostuu perustuksen päälle asennettavasta tornista, 3-lapaisesta
roottorista sekä konehuoneesta. Mastokankaan hankesuunnitelmien mukaan laitokset tulevat
olemaan vaaka-akselivoimaloita. Voimaloissa on putkirakenteinen standarditerästorni, jonka
perustukset ovat betonia. Suunnitelmien mukaan laitosten yksikkötehot olisivat 3,0–4,5 MW.
Yksittäinen tuulivoimalaitos koostuisi noin 140 metriä korkeasta tornista sekä roottorista, jonka
halkaisija olisi 117–128 metriä. Tuulivoimaloiden kokonaiskorkeus olisi siten 198,5–204 metriä.

Tuulivoimapuiston tornien generaattorit ovat todennäköisesti 4- tai 6-napaisia
epätahtigeneraattoreita. Konehuoneen moottorit kääntävät anturin ja säätölaitteen avulla
konehuonetta tuulen suuntaan. Konehuoneen runko ja kuori valmistetaan teräksestä tai lasikuidusta.

Kuva 4-3. Vasemmalla 3 MW:n tuulivoimalaitos, jonka tornin alaosa on betonia ja yläosa terästä,
napakorkeus ja roottori ovat 100 m (kuva: WinWinD). Oikealla on periaatekuva tuulivoimalasta
(kuva: planete-energies.com).

16

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tuulivoimalaitokset varustellaan Trafin ja Finavian edellyttämin lentoestevaloin. Lentoestevaloja
koskevat tarkemmat vaatimukset määritellään Liikenteen turvallisuusvirastolta (TraFi) haettavassa
lentoesteluvassa. TraFi edellyttää 12.11.2013 päivätyssä ohjeistuksessaan (TraFi 2013)
konehuoneen päälle sijoittuvan lentoestevalon olevan päiväaikaan suuritehoinen (100 000 cd tai 2x
50 000 cd) vilkkuva valkoinen valo, hämärällä suuritehoinen (20 000 cd tai 2 x 10 000 cd) vilkkuva
valkoinen valo ja yöaikaan suuritehoinen (2 000 cd) vilkkuva valkoinen tai keskitehoinen (2 000 cd)
vilkkuva punainen tai keskitehoinen (2 000 cd) kiinteä punainen valo. Mikäli voimalan maston
korkeus on vähintään 105 m, tulee maston välikorkeuksiin puuston yläpuolelle sijoittuvalla osuudella
sijoittaa pienitehoiset lentoestevalot tasaisin, enintään 52 m, välein. Valojen sijainti ja lukumäärä on
suunniteltava siten, että vähintään yksi konehuoneen ja kaksi kunkin välikorkeuden estevaloista on
havaittavissa kaikista ilma-aluksen lähestymissuunnista voimalan rakenteiden estämättä.
Tuulivoimapuiston lentoestevalojen tulee välähtää samanaikaisesti. Nimellistä valovoimaa voidaan
pudottaa 30 %:iin näkyvyyden ollessa yli 5000 m ja 10 %:iin näkyvyyden ollessa yli 10 000 m.
Ympäristöön välittyvän valomäärän vähentämiseksi voidaan yhtenäisten tuulivoimapuistojen
lentoestevaloja ryhmitellä siten, että puiston reunaa kiertää voimaloiden korkeuden mukaan
määritettävien tehokkaampien valaisinten kehä. Tämän kehän sisäpuolelle jäävien voimaloiden
lentoestevalot voivat olla keskitehoisia kiinteitä punaisia valoja. Puiston sisällä merkittävästi muita
korkeampi voimala tulee merkitä tehokkaammin estevaloin. (Trafi 2013)

4.2.2 Tuulivoimaloiden perustaminen

Tuulivoiman perustusten päätyypit ovat maanvarainen perustus, ankkuroitu perustus (kallio) ja
paalutettu perustus. Perustamissyvyys on kaikilla kolmella noin kolmen metrin luokkaa.
Maanvaraisessa ja paalutetussa perustuksessa halkaisija on noin 20 ja ankkuroidussa 14 metriä.
Hankkeessa käytettävä tuulivoimaloiden perustamistapa selviää myöhemmin tapahtuvassa
hankkeen teknisessä suunnittelussa.

Kuva 4-4. Tuulivoimalan betonilaatta ennen sen peittämistä maa-aineksilla (kuva: Vetrna energie
HL, www.vehl.cz).

Soran ja muun rakentamisessa tarvittavan maa-aineksen tuonnissa hyödynnetään
mahdollisuuksien mukaan lähialueilla olevia maa-ainesten ottopaikkoja, jotka ovat luvanvaraisia.
Tarvittaessa haetaan luvat uusien maa-ainesten ottopaikkojen käyttöönottoon kunnan
ympäristöviranomaiselta. Mahdollinen maa-ainesten ottopaikka on esimerkiksi Morenian
Eskolankallion kalliomurskealue, joka sijaitsee hankealueen etelä-/lounaispuolella noin kahden
kilometrin etäisyydellä.

http://www.vehl.cz/

17

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Hankealueen ominaispiirteisiin kuuluu, että alueella voi esiintyä happamia sulfaattimaita, minkä
vaikutuksesta rakentamiselle altistuvasta maaperästä voi muodostua happamia valumavesiä ja
metallikuormitusta. Ennen rakentamista tehtävillä maaperätutkimuksilla selvitetään sulfaattimaiden
esiintyminen ja laaditaan tarvittavat toimenpidesuunnitelmat ehkäisemään happamien valumavesien
ja metallikuormituksen muodostumista.

4.2.3 Sähkönsiirto

Hankkeessa ei rakenneta lainkaan uutta ilmajohtoa. Mastokankaan tuulivoimalat kytketään
toisiinsa 20 tai 30 kV:n maakaapeleilla, jotka kaivetaan noin metrin syvyyteen tuulipuiston
sisäisten teiden yhteyteen. Kaapelit yhdistetään puiston sisäisellä sähköasemalla, josta
rakennetaan liityntä suoraan hankealueen vieressä kulkevaan Fingridin 220 kV:n kantaverkkoon.
Puiston sisäinen sähköasema sijoittuu hankealueen kaakkoispuolelle Fingridin 220 kV:n
voimajohdon välittömään läheisyyteen. Sähköaseman rakentamista varten on varattava noin 4–6
hehtaarin alue. Kuvassa 4-5 on esimerkkikuva Mastokankaalle rakennettavasta sähköasemasta.

Kuva 4-5. Esimerkki sähköasemasta. (Kuva: Net Resources International 2011, power-
technology.com)

4.2.4 Tiestö

Hankealueelle kuljetaan Raahesta kantatietä 88 eli Raahentietä. Itse hankealueelle johtaa etelän
suunnasta kaksi vaihtoehtoista tulotietä: idänpuoleinen Kursuntie sekä lännenpuoleinen
Siliänkiventie. Lännestä hankealueelle johtava Kursun metsäautotie toimii pelastustienä.

Tuloteitä tarvitaan tuulipuiston rakentamisen aikana tuulivoimaloiden komponenttien kuljetuksiin
tuulipuistoalueelle sekä muihin rakentamisaikaisiin materiaali- ja henkilökuljetuksiin. Tuulipuiston
toiminnan aikana tiestön käyttö on selvästi vähäisempää kuin rakentamisaikana; teitä käytetään
lähinnä huoltokäynteihin.

Tuulipuiston sisäisen tieverkoston suunnittelussa on hyödynnetty alueella jo olevia metsäautoteitä,
ja tarve uuden tiestön rakentamiselle on näin voitu minimoida.

18

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 4-2. Mastokankaan tuulipuiston tiestö

Tulotiet Kuvaus

Lännenpuoleinen
Siliänkiventie

Hankealueen eteläpuolella Möykkyperällä Raahentiestä risteytyy hankealueelle
Siliänkiventie. Tulotien pituus on noin 2,5 km.

Idänpuoleinen
Kursuntie

Hankealueen eteläpuolella Möykkyperällä Raahentiestä risteytyy hankealueelle
Kursuntie. Tulotien pituus on noin 2,5 km.

Sisäinen tiestö Kuvaus

VE1 Kunnostettavaa tietä 15217 m, uutta tietä 8032 m, yhteensä 23249 m

VE2 Kunnostettavaa tietä 14702 m, uutta tietä 7248 m, yhteensä 21950 m

Kuva 4-6. Hankealueelle johtavat tulotiet ja sisäinen tiestö.

Voimalaitosten osien kuljettamiseen tieverkolla tarvitaan erikoiskuljetusjärjestelyjä, joissa
lupaviranomaisena toimii Pirkanmaan ELY-keskuksen L-vastuualue. Hankkeen YVA-ohjelmassa
esitetystä suunnitelmasta poiketen hankkeessa ei rakenneta lainkaan uutta ilmajohtoa, jolloin sen
osalta lupamenettelyä ei tarvita.

19

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

4.2.5 Raivaukset

Puusto ja muu korkeampi kasvillisuus raivataan tuulivoimalan ympäriltä rakennus- ja asennustöitä
varten enintään n. 1 hehtaarin alueelta. Kuljetettavat tuulivoimalakomponentit vaativat
hyötyleveydeltään vähintään 5 metriä leveän tien. Mastokankaan hankkeessa tien suunnittelussa
varaudutaan noin 10 metrin tieleveyteen ojat mukaan lukien.

Kuva 4-7. Tuulivoimalaitoksen koneiston kuljetusta (kuva: WinWinD, www.winwind.com).

4.2.6 Tuulivoimaloiden kunnossapito

Huoltokäyntejä on tarpeen tehdä kullakin tuulivoimalalla 1–2 kertaa vuodessa huolto-ohjelman
mukaan. Saman verran tulee lisäksi ns. ennakoimattomia huoltokäyntejä. Yhteensä huoltokäyntejä
tulee siis vuosittain arviolta 2–4 kpl voimalaitosta kohden.

4.2.7 Voimaloiden käytöstä poisto

Tuulivoimaloiden tekninen käyttöikä on 25–30 vuotta. Käyttöikää voidaan pidentää uusimalla
koneistoja tarpeen mukaan, jolloin tuulivoimapuiston käyttöikä olisi noin 50 vuotta.

Tuulivoimapuiston elinkaaren viimeinen vaihe on käytöstä poistaminen, purkaminen, kierrätys ja
jätehuolto. Toiminnan lopettamisen jälkeen tuulivoimalat puretaan ja kuljetetaan pois. Myös
perustukset voidaan poistaa, mutta nykytiedon pohjalta sitä ei voida aina pitää ympäristön kannalta
perusteltuna. Paikka voi ajan mittaan palautua lähes alkuperäiseen tilaan. Alueelle rakennettavia
teitä voidaan käyttää muihin tarkoituksiin vielä pitkään tuulipuiston elinkaaren päätyttyä.

Tuulivoimapuiston elinkaaren aikaisten ympäristövaikutusten kannalta merkityksellisiä ovat
voimala-alueen käytöstä poistaminen ja erityisesti laitoksen osien romutus. Nykyään lähes 80
prosenttia modernissa tuulivoimalassa käytettävistä raaka-aineista pystytään kierrättämään.
Tuulivoimalan metalliosien kierrätysaste on hyvin korkea, lähes 100 prosenttia. Kierrätyksen
kannalta ongelmallisimpia ovat roottorin lapojen lasikuitu- ja epoksimateriaalit, joita ei pystytä vielä
kierrättämään. Niiden energiasisältö voidaan kuitenkin hyödyntää polttamalla ne nykyaikaisessa
jätteenpolttolaitoksessa. Tuulivoimaloiden purkamisessa ja poiskuljetuksessa käytettävät ajoneuvot
ja koneet tuottavat päästöjä ilmaan sekä ääntä ja tärinää tuulivoimapuiston käytöstä poistamisen
yhteydessä. On erittäin todennäköistä, että purkamisvaiheessa on huomattavasti vähemmän
kuljetuksia kuin perustamisvaiheessa, sillä yleensä voimaloiden perustukset ja rakennetut tiet jäävät
alueelle.

20

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

4.2.8 Tuulipuiston turvallisuusnäkökohdat

Tuulipuistossa mahdollisesti tapahtuvien onnettomuus- ja vaaratilanteiden varalle laaditaan
turvallisuussuunnitelma ja toimintaohjeistus ennen puiston rakentamista. Ohjeistuksessa
huomioidaan mm. paloturvallisuuteen, öljyvahinkoihin, jään muodostumisesta aiheutuviin
vaaratilanteisiin ja henkilöonnettomuuksiin liittyvät asiat.

Tuulivoimalan lapoihin ja rakenteisiin voi kertyä lunta ja jäätä olosuhteista riippuen eri tavoin. Lumi-
tai räntäsateella jäätä tai lunta kasaantuu lapoihin ja muihin rakenteisiin. Lämpötilan ollessa nollan
tuntumassa kostea ilma härmistyy kuuraksi ja alijäähtyneet vesipisarat jäätyvät osuessaan
voimalaan. Jäätävässä vesisateessa puolestaan syntyy kovaa ja kirkasta jäätä. Syntynyt kuura
ympäröi lapaa tasaisesti, kun taas lumi kasaantuu lavan yläpuolisille pinnoille. Kuura ja lumi ovat
vaarattomia, sillä lumi putoaa yleensä suoraan voimalan juurelle ja kuura häviää vähitellen voimalan
käynnistyttyä. Tuulivoimaloiden lapojen merkittävä jäätyminen on rannikolla ja Etelä-Suomessa
harvinainen ilmiö.

Mastokankaan tuulipuistohankkeen suunnittelussa on tässä vaiheessa päädytty ratkaisuun, jossa
turbiinien lapojen jäätymisen estämiseksi ei käytetä lapojen lämmitystä. Voimala voidaan varustaa
jään muodostumisen tunnistavalla havainnointi- ja varoitusjärjestelmällä, joka mahdollistaa
lähialueella liikkuvien varoittamisen ja tarvittaessa voimalan pysäyttämisen. Jään muodostumista
voidaan estää myös materiaalivalinnoilla, esimerkiksi valitsemalla lavan materiaaliksi pinnoite, johon
jää ei tartu.

Mikäli voimalassa ei ole minkäänlaista jääkontrollia, on syytä varata riittävän suuri varoalue voimalan
ympärille. Tuulen tulosuunnasta katsottuna jää lentää sivulle takaviistoon. Pisimmät heittomatkat
voivat olla 100–200 metriä riippuen paikallisista olosuhteista ja voimalasta. Varoalue voi olla
pienempi, jos jäätämistä voidaan seurata ja tarpeen tullen rajoittaa voimalan toimintaa. Voimaloissa
oleva lapojen epätasapainon (tärinän) ilmaisin pysäyttää voimalan, mikäli jäiden irtoaminen aiheuttaa
lapojen epätasapainoa. Lapojen jäänestojärjestelmä on tehokas tapa välttää riskit ja tuotannon
menetykset.

4.3 Hankkeen tausta ja tavoitteet

Joulukuussa 2008 hyväksymällään ilmasto- ja energiapaketilla Euroopan unioni teki itsestään ainoan
teollisuusmaa-alueen, joka on sopinut sitovista tavoitteista. EU-maat sopivat, että jokainen jäsenmaa
sitoutuu vähentämään kasvihuonepäästöjä 20 prosenttia vuoteen 2020 mennessä. Kyseinen 20
prosentin vähennys lasketaan vuoden 1990 tasosta. Tavoitteena on myös lisätä uusiutuvien
energiamuotojen osuutta noin 20 prosenttiin EU:n energian loppukulutuksesta. Sopimuksessa
painotetaan myös energiatehokkuuden lisäämistä vuoteen 2020 mennessä. Näitä EU:n ilmasto- ja
energiapaketin tavoitteita kutsutaan usein 20–20–20 tavoitteiksi. Tehty sopimus on tullut voimaan
vuoden 2013 alusta lähtien.

4.3.1 Valtakunnalliset tavoitteet

Vuoden 2013 lopussa Suomen tuulivoimakapasiteetti oli 447 MW ja 209 tuulivoimalaa.
Tuulivoimalla tuotettiin noin 0,9 prosenttia Suomen sähkönkulutuksesta (noin 771 GWh) vuonna
2013 (VTT 2014).

Tuulivoiman näkökulmasta tavoitteen saavuttamiseksi tuulivoimaloiden on tuotettava 6 TWh
energiaa vuonna 2020. 6 TWh energiaa vastaa noin 6 prosenttia kokonaissähkönkulutuksesta. Tämä
merkitsee noin 700 uuden tuulivoimalan rakentamista ja 2 500 MW:n kapasiteettia. Vuodelle 2025
tuulivoiman tuotantotavoite on energia- ja ilmastostrategian päivityksen mukaan noin 9 TWh.

21

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Suomessa parhaiten tuulivoimalle soveltuvia alueita löytyy mereltä, rantojen läheisyydestä ja
sisämaasta korkeilta alueilta. Jotta Suomella olisi mahdollisuus saavuttaa Euroopan komission 20–
20–20 tavoitteet, on se määrittänyt tiettyjä keinoja pitkän aikavälin ilmasto- ja
energiastrategiassaan. Uusiutuvan energian lisäystavoite on äärimmäisen haastava, ja sen takia
Suomen on panostettava uusiutuvan energian tuotannon lisäämiseen.

4.3.2 Alueen valinta

Mastokankaan valinta hankealueeksi perustuu ensisijaisesti siihen, että alue on Pohjois-Pohjanmaan
1. vaihemaakuntakaavassa osoitettu tuulivoimarakentamiseen soveltuvaksi alueeksi (Pohjois-
Pohjanmaan liitto 2013).

Hankealueelle on hyvät olemassa olevat kulkuyhteydet ja sen läheisyydessä sijaitsee olemassa oleva
voimajohto, mikä mahdollistaa sujuvan valtakunnalliseen sähkönsiirtoverkkoon liittymisen.
Hankealueelta on myös huomattava välimatka lähimmille Natura-alueille, minkä johdosta
vaikutusten todennäköisyys Natura-alueiden suojeluarvoille on hyvin pieni. Alueella ei myöskään ole
tiedossa uhanalaisten lintulajien pesäpaikkoja. Hankealueen metsät ovat suurelta osin talousmetsää,
mikä vähentää kasvillisuusvaikutusten merkittävyyttä.

Hanke sijaitsee haja-asutusalueella ja kaukana asutukseen kaavoitettujen alueiden ulkopuolella,
minkä johdosta alueella vakituisesti asuvien tai säännöllisesti lomailevien ihmisten määrä on
suhteellisen vähäinen. Hanke myös edistää harvaan asutun alueen elinkeinopohjan
monipuolistamista työllistäen paikallista työvoimaa rakennusvaiheessa sekä luoden työpaikkoja
huoltotehtäviin liittyen.

Lähiseudun pohjavesialueista ainoastaan yksi (Keltalankangas-Koivulankangas) sijoittuu
hankealueen läheisyyteen. Muinaisjäännöksiä hankealueella tai sen ympäristössä on vähän, ja ne
sijoittuvat rakennettavien alueiden ulkopuolelle. Lisäksi alueen tuuliolosuhteet ovat osoittautuneet
riittävän hyviksi tuulivoimalla tuotettavaan energiantuotantoon. Hankealuetta lähin Ilmatieteen
laitoksen tuulenmittausasema sijaitsee Oulunsalossa. Ilmatieteen laitoksen vuosien 1981–2010
tuulisuustietojen mukaan yleisin tuulen suunta Oulunsalossa on kaakko. Tuuli käy kaakon suunnasta
noin 20 % kokonaisajasta (Pirinen ym. 2012). Tyyntä on 4 % kokonaisajasta.

Kuva 4-8. Tuuliruusu Oulunsalon tuuliolosuhteista (Pirinen ym. 2012).

22

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Suomen Tuuliatlas on internet-pohjainen työväline, joka on kehitetty kaavoituksen, aluesuunnittelun
ja tuulivoimarakentamisen suunnittelun tueksi. Sen avulla voidaan vertailla tuuliolojen vuotuista ja
kuukausittaista vaihtelua koko Suomen alueella tai rajatulla alueella. Säämallilla on tarkasteltu
Suomen tuuliolosuhteita 2,5 km x 2,5 km suuruisilta alueilta (ns. hilapisteitä) 50–400 metrin
korkeuksilta koko maan alueella. Tietyillä alueilla, kuten rannikolla, saaristossa ja tunturialueilla
tuulen keskinopeus eri korkeuksilla annetaan tarkemmalla 250 m x 250 m resoluutiolla. Hankealue
sijoittuu karkeamman resoluution alueelle.

Alla on esitetty Tuuliatlas-käyttöliittymästä kuukausi- ja vuosikeskiarvoja tuuliolosuhteista
Mastokankaan alueella (Taulukko 4-3, Kuva 4-9). Arvot on laskettu keskiarvoina yhdeksän eri
hankealueelle ja sen lähiympäristöön sijoittuvan hilapisteen tiedoista.

Taulukko 4-3. Tuuliolosuhteet Mastokankaan alueella (Tuuliatlas 10.10.2013).

Korkeus Kuukausittainen keskimääräinen tuulennopeus Vuosi

maan pinnasta 1 2 3 4 5 6 7 8 9 10 11 12 k.a.

m m/s m/s m/s m/s m/s m/s m/s m/s m/s m/s m/s m/s m/s

50 5.0 3.8 4.0 4.1 4.7 5.4 6.2 6.3 6.5 6.0 5.1 5.6 5,6

75 4.4 4.9 4.7 5.5 6.1 7.1 7.4 7.4 7.1 5.9 6.4 4.4 6,5

100 5.0 5.3 5.0 6.2 6.8 8.0 8.4 8.1 7.9 6.7 7.1 5.0 7,2

125 5.7 5.3 5.5 6.5 7.3 8.4 8.9 8.5 8.6 7.4 7.6 5.7 7,7

150 5.9 5.9 5.7 7.0 7.8 9.1 9.6 9.1 8.7 8.0 7.7 5.9 8,2

200 6.6 6.4 6.1 7.5 8.2 10.2 10.5 10.1 9.3 8.8 8.4 6.6 9,0

Kuva 4-9. Tuuliolosuhteet Mastokankaan alueella (Tuuliatlas 2013).

Maanpinnan tasolla suoritettujen tuulimittausten perusteella voidaan tuulen suuntaa ja
voimakkuutta 100 metrin korkeudessa arvioida teoreettisesti. Täsmällisten tuulitietojen
hankkimiseksi alueella suoritetaan tuulimittauksia, jotka on aloitettu tammikuussa 2012
mittausmastoon useille eri korkeuksille sijoitetuilla mittausvälineillä. Mittausmaston pystytykseen

3

4

5

6

7

8

9

10

11

1 2 3 4 5 6 7 8 9 10 11 12 vuosi

m
/s

Kuukausi

Keskimääräinen kuukausittainen tuulennopeus
eri korkeuksilla maan pinnasta, Mastokangas

200

150

125

100

75

50

23

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

on saatu Siikajoen kunnalta määräaikainen toimenpidelupa. Mittauksia on tarkoitus jatkaa vielä
puiston operatiivisen toiminnan käynnistyttyä, vähintään 2 vuotta.

4.4 Liittyminen muihin hankkeisiin

Mastokankaan lähiympäristöön sijoittuu runsaasti tuulivoimahankkeita, joiden tila vaihtelee
suunnitteluvaiheessa olevista hankkeista tuotannossa oleviin tuulipuistoihin. Alla olevaan
taulukkoon (Taulukko 4-4) on listattu lähialueen hankkeet ryhmiteltynä eri vaiheiden mukaisesti.
Hankkeiden koko vaihtelee 2–72 voimalan välillä. Suurin hanke on suunnitteilla Raahen ja Pyhäjoen
merialueelle.

Ympäristövaikutusten arvioinnissa huomioidaan Raahen ja Siikajoen alueille sekä Pyhäjoki–Kalajoki-
rannikkoseudulle sijoittuvat tuulivoimahankkeet, jotka sijoittuvat Mastokankaan hankealueen
läheisyyteen alle 10 km etäisyydelle.

Taulukko 4-4. Raahe–Siikajoki–Pyhäjoki–Kalajoki–Merijärvi-alueen tuulipuistohankkeet,
hankevastaavat ja voimaloiden lukumäärä (joitakin pienempiä hankkeita voi puuttua luettelosta).
Lähde mm. Suomen tuulivoimayhdistys.

Tuulipuistohanke Hankevastaava
Voimaloiden
lukumäärä

Tuotannossa olevat tuulipuistot

Raahe, satama I Raahe Energia 2

Merijärvi, Ristivuori Oy Herrfors Ab 6

Raahe, Kopsa I-vaihe Puhuri Oy 7

Raahe, Kuljunniemi Hyötytuuli Oy 9

Rakenteilla olevat tuulipuistot

Kalajoki, Jokela wpd Finland Oy 12

Kalajoki, Mustilankangas Tuuliwatti Oy 22

Pyhäjoki, Mäkikangas wpd Finland Oy 11

Raahe, Kopsa II-vaihe Puhuri Oy 10

Rakentamiseen valmistautumassa olevat tuulipuistot

Siikajoki, Vartinoja I TuuliSaimaa Oy 9

Lupahakemusvaiheessa olevat hankkeet

Kalajoki, Tohkoja
Fortum Power and Heat Oy / wpd europe
GmbH

26

Kalajoki, Tynkä Smart Windpower 2

Merijärvi, Pyhäjoki, Pyhäkoski Tunturivoima/Puhuri 4

Raahe, Hietakangas, Balkintie Raahen Tuulivoima Oy 4

Siikajoki, Isoneva Intercon-Energy Oy/Terrawind Oy 24

Siikajoki, Vartinoja II Intercon-Energy Oy/Terrawind Oy 8

Kaavoitusvaiheessa olevat hankkeet

Kalajoki, Himanka Tuulipuisto Oy Kalajoki 9

24

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kalajoki, Pirttineva Abo Wind Oy 9

Pyhäjoki, Liminkakylä Tuulipuisto Oy Maukarinkangas 19

Pyhäjoki, Maukarinkangas Tornator Oyj & Taaleritehdas 26

Pyhäjoki, Oltava Smart Windpower 6

Pyhäjoki, Paltusmäki Metsähallitus, Suomen Hyötytuuli Oy 10

Raahe, Annankangas Puhuri Oy 12

Raahe, Ketunperä Suomen Hyötytuuli Oy 10

Raahe, Nikkarinkaarto Innopower Oy 11

Raahe, Somerokangas Kangastuuli Oy 8

Raahe, Maanahkiainen Rajakiiri Oy 72

Siikajoki, Navettakangas Tuulipuisto Oy Kalajoki 9

YVA-vaiheessa olevat hankkeet

Kalajoki, Torvenkylä Smart Windpower 10

Pyhäjoki, Karhunevankangas WPD Finland Oy 40

Pyhäjoki, Parhalahti Puhuri Oy 15

Raahe, Haapajärvi, Rautiomäki,
Piehingin Sarvikangas

Tuuliwatti Oy 40

Raahe, Hummastinvaara Suomen Hyötytuuli Oy 20

Raahe, Yhteinenkangas Suomen Hyötytuuli Oy 30

Raahe-Siikajoki, Mastokangas Mastotuuli Oy 20–24

YVA-käynnistyvaiheessa olevat hankkeet

Kangastuuli 2 Kangastuuli 40–60

Karhukangas Hyötytuuli Oy 10

Isoneva II Intercon-Energy Oy/Terrawind Oy 6–7

25

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 4-10. Mastokankaan hankealue suhteessa Siikajoki–Raahe–Pyhäjoki–Kalajoki–Merijärvi-
alueen tuulipuistohankkeisiin. Aluerajaukset suuntaa-antavia. Joitakin pienempiä hankkeita
saattaa puuttua kartalta.

26

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

4.5 Asutus

Raahen kaupungin asukasluku oli 25 507 vuonna 2013. Alle 15-vuotiaita asukkaita oli 19,3
prosenttia, 15–64-vuotiaita asukkaita 61,6 prosenttia ja 65 vuotta täyttäneitä 19,2 prosenttia.
Työpaikoista noin puolet on palveluissa (52,1 %), teollisuudessa 44,5 prosenttia ja alkutuotannossa
2,3 prosenttia. Työttömyysaste oli vuoden 2012 lopussa 11,6 prosenttia. (Tilastokeskus 2014)

Siikajoen kunnassa asui 5593 asukasta vuonna 2013. Väestöstä alle 14-vuotiaita oli 22,9 prosenttia,
15–64-vuotiaita noin 58,9 prosenttia ja yli 65-vuotiaita 18,2 prosenttia. Raahen tavoin myös
Siikajoella noin puolet työpaikoista on palveluissa (54,3 %). Teollisuudessa (20,4 %) ja
alkutuotannossa (22,8 %) työskentelevien osuudet sen sijaan poikkeavat Raahen luvuista selkeästi.
Vuoden 2012 lopussa työttömyysaste oli 11,7 prosenttia. (Tilastokeskus 2014)

Hankealue sijoittuu kantatien 88 (Raahentie) koillispuolelle ja yhdystien 8121 (Tuomiojantie)
eteläpuolelle. Teiden varret ovat suhteellisen tiheästi asuttuja. Raahen puolella suunniteltua
tuulipuistoaluetta lähimpänä sijaitsevat Kopsan kylä ja Romuperä sekä Möykkylä (ei ole virallinen
kylä, vaan muodostuu Möykkyperästä ja Lukkaroistenperästä). Siikajoen puolella lähimpiä ovat
Relletin ja Korsunperän sekä Vuolunperän asutuskeskittymät. Kantatien 88 ja yhdystien 8121
välisen yhdystien 18568 (Relletintie/Kopsantie) varteen sijoittuu Ojalanperän asutuskeskittymä.

Kuva 4-11. Lähialueen kylät ja asuinkeskittymät suhteessa tuulipuistoalueeseen.

Muita lähialueen asutuskeskittymiä Raahen puolella ovat Pattijoen Ylipää (Lasikangas) ja
Mattilanperä noin 5 km etäisyydellä sekä Vihanti noin 10 km etäisyydellä. Raahen taajamaan on
matkaa noin 13 km. Siikajoen puolella Ruukin kylään ja Revonlahden kylään on matkaa noin 14–15
km.

27

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

5. YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETELMÄT

5.1 Arvioidut vaikutukset

YVA-menettelyn aikana vaikutukset arvioidaan lainsäädännön edellyttämällä tavalla. YVA-
menettelyssä arvioidaan hankkeen vaikutukset YVA-lain edellyttämiin asiakokonaisuuksiin:

- ihmisten terveyteen, elinoloihin ja viihtyvyyteen
- maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen, eliöihin sekä näiden keskinäisiin

vuorovaikutussuhteisiin ja luonnon monimuotoisuuteen
- yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja kulttuuriperintöön
- luonnonvarojen hyödyntämiseen

Vaikutusten arviointi on kohdennettu hankkeessa ennalta arvioiden merkittävimpiin
vaikutustyyppeihin. Mastokankaan hankkeessa vaikutusten arvioinnin painopiste on ihmisiin,
linnustoon ja maisemaan kohdistuvien vaikutusten arvioinnissa. Vaikutusarviointi on tehty
toteuttamisvaihtoehtojen VE1 ja VE2 mukaisilla vaihtoehdoilla ja niiden välisiä eroja on tarkasteltu
kunkin asiakokonaisuuden yhteydessä. Vaikutusten vertailtavuuden helpottamiseksi tiivistelmä
kunkin asiakokonaisuuden vaikutuksista ja niiden merkittävyydestä on esitetty
yhteenvetokappaleessa.

5.1.1 Rakentamisen aikaiset vaikutukset

Rakentamisen aikaiset ja tuulipuiston käytön aiheuttamat vaikutukset ovat hyvin erilaisia kuin
tuulipuiston käytön aikaiset vaikutukset. Rakentamisella voi olla vaikutuksia erityisesti kallio- ja
maaperään, kasvillisuuteen ja eläimistöön. Rakentamistöiden mahdollisesta melusta ja hetkellisestä
liikenteen lisääntymisestä aiheutuvia häiriövaikutuksia arvioitiin erikseen.

5.1.2 Tuotannon aikaiset vaikutukset

Tuulipuiston tuotannon aikaisia vaikutuksia on arvioitu tässä YVA-selostuksessa. Yhteenveto eri
hankevaihtoehtojen vaikutuksista, vaikutusten merkittävyydestä sekä arvio hankkeen
toteuttamiskelpoisuudesta on esitetty YVA-selostuksen luvussa 23.

5.1.3 Käytöstä poiston vaikutukset

Tuulivoimapuiston käytön lopettamisen jälkeisiä vaikutuksia arvioitiin olettaen, että
tuulivoimaloiden maanpäälliset osat puretaan ja perustukset jätetään maahan.

Mastokankaan tuulivoimaloiden käyttöikä on noin 30 vuotta, jonka jälkeen ne todennäköisesti
puretaan ja niiden sisältämät metallit kierrätetään. Tiensä päähän tullut voimala voidaan korvata
uudella tuulivoimalalla tai alue otetaan muuhun käyttöön. Vanhan voimalan perustuksia voidaan
käyttää uuden voimalan perustuksien pohjana. Mikäli alueelle ei sijoiteta uusia tuulivoimaloita,
maisema palautuu lähes ennalleen tuulivoimalan käytön lopettamisen jälkeen.

28

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

5.2 Hankkeen vaikutusalueen rajaus

Vaikutusalueella tarkoitetaan sitä aluetta, jolle vaikutuksia arvioinnin aikana todetaan aiheutuvan.
Alueen laajuus riippuu vaikutustyypistä; esimerkiksi maisemavaikutukset ulottuvat hyvinkin laajalle,
kun taas kasvillisuusvaikutukset ilmenevät lähinnä sillä alueella, jonne rakentamistoimenpiteet
kohdistuvat.

Seuraavassa on esitetty vaikutusalueen rajaus vaikutustyypeittäin. Tarkemmat arviointiperusteet
löytyvät asiakohdittain ko. luvuissa. Molemmissa toteuttamisvaihtoehdoissa VE1 ja VE2 on käytetty
samaa vaikutusalueen rajausta.

Maisemavaikutukset arvioidaan sillä laajuudella, jolla tuulivoimapuisto voidaan ihmissilmin havaita,
eli noin 30 kilometrin säteellä tuulipuistosta. Lisäksi huomioidaan muiden tuulipuistohankkeiden
kanssa syntyvät yhteisvaikutukset.

Linnustovaikutusten arvioidaan ulottuvan linnuille ominaisesta liikkuvuudesta johtuen laajemmalle
alueelle kuin varsinainen tuulipuistoalue. Vaikutusaluetta ei voida kuitenkaan rajata tarkasti
mainitusta liikkumisesta ja eri lajien herkkyydestä johtuen. Yleisesti ottaen kulloinkin suunnittelun
kohteena olevan hankkeen vaikutuksia voi ilmetä lintujen muuttoliikkeiden vuoksi kaukaisillakin
pesimä- tai talvehtimisalueilla. Mastokankaan hankealue sijoittuu lintujen muuttoreittien
läheisyyteen mutta vilkkaimpien reittien ulkopuolelle. Kuitenkin vaikutusalue yltää hankealuetta
laajemmalle alueelle. Yhteisvaikutukset muiden alueelle suunniteltujen tai toteutettujen
tuulipuistohankkeiden kanssa voimistavat linnustoon kohdistuvia vaikutuksia. Linnustovaikutusten
katsotaan syntyvän pääasiassa alle 5 km etäisyydellä hankealueesta.

Melun ja välkkeen vaikutukset arvioitiin siinä laajuudessa, kun hankkeella arvioitiin olevan kyseisiä
vaikutuksia. Tarkastelun laajuus oli noin 5 km hankealueesta.

Ihmisiin kohdistuvat vaikutukset ulottuvat käytännössä tuulivoimaloiden näkyvyyden, melun ja
välkkeen vaikutusalueelle. Sosiaalisten vaikutusten arvioinnissa painotettiin tuulipuiston lähialuetta
ja asukaskysely toteutettiin 5–7 km säteellä tuulipuistosta. Vaikutuksia ihmisten elinoloihin ja
viihtyvyyteen tarkasteltiin toteutetun kyselyn vastausten perusteella.

Kasvillisuuteen ja luontotyyppeihin sekä eläimistöön aiheutuvien vaikutusten arvioitiin
kohdentuvan pääasiassa niille alueille, joilla rakennetaan, eli voimaloiden, teiden ja maakaapelien
ympäristöön. Tarkastelussa huomioitiin erityisesti luonnon monimuotoisuuden kannalta arvokkaat
kohteet.

Liikennevaikutukset arvioitiin tuulipuiston lähialueen kuljetusreiteillä Raaheen saakka. Ajallisesti
vaikutuksia arvioitiin rakentamisesta käytön lopettamiseen saakka.

Pintavesi- ja pohjavesivaikutukset arvioitiin tuulipuiston hankealueella ja sen välittömässä
lähiympäristössä.

5.3 Toteutetut selvitykset

Mastokankaan hankealueella on toteutettu seuraavat erillisselvitykset, joissa linnustoa ja alueen
muita luontoarvoja koskevissa selvityksissä tehtiin kartoituksia maastossa. Maastokartoituksia
sisältävät erillisselvitykset on merkitty lihavoidulla kursivoidulla tekstillä.

 pesimälinnustoselvitys v. 2011
 petolintutarkkailu v. 2011
 pöllötarkkailu v. 2012
 metson ja teeren soidinpaikkojen kartoitus v. 2012, täydennys v. 2014
 linnuston syysmuuton seuranta v. 2011

29

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

 linnuston kevätmuuton seuranta v. 2012
 lepakko, esiselvitys v. 2011, selvitys v. 2014
 liito-oravakartoitus v. 2012 ja täydennystä v.2014
 viitasammakkoselvitys v. 2014
 luontotyyppi- ja kasvillisuusselvitys v. 2011 ja täydennys v. 2014
 muinaisjäännösten inventointi v. 2014
 näkymäalueanalyysi v. 2014
 melu- ja välkemallinnus v. 2014
 sosiaalisten vaikutusten arviointi (kirjekyselyt) v. 2014

Luvuissa 6–22 esitetyt tiedot alueen nykyisestä tilasta perustuvat pääosin maastokartoituksilla
selvitettyihin tietoihin. Ympäristön nykytilan tietoihin on käytetty myös mm. maakuntakaavan
aineistoa ja muista lähteistä saatua aineistoa.

5.4 Vaihtoehtojen vertailu, vaikutusten merkittävyys ja hankkeen
toteuttamiskelpoisuus

YVA-selostuksessa esitetään hankkeen eri vaihtoehtojen vertailu, jossa ovat mukana hankkeen
toteuttamatta jättäminen VE0 ja toteuttamisvaihtoehdot VE1 ja VE2. Vaihtoehtojen vaikutuksia
eritellään vaikutustyypeittäin ja kuvaillen vaikutusten ominaisuuksia (erittelevä vertailu).

Hankkeen toteuttamisvaihtoehtojen vertailemiseksi luonnonympäristöön, ihmisiin ja rakennettuun
ympäristöön sekä teknisiin tekijöihin kohdistuvat vaikutukset luokitellaan jokaisessa vaihtoehdossa
ympäristövaikutusten arvioinnissa esitettyihin arvioihin perustuen. Vaikutusten merkittävyyden
arvioinnissa sovelletaan seuraavaa asteikkoa:

Vaikutus ja sen merkittävyys
Myönteinen vaikutus

Ei vaikutuksia
Lievä haitallinen vaikutus

Haitallinen vaikutus

Merkittävä haitallinen vaikutus
Vaikutus ei ole tiedossa

Merkittävyyden arviointiperusteina käytetään vaikutusten ominaisuuksiin liittyviä seikkoja, kuten
vaikutuksen palautuvuus, laajuus, kohdentuminen sekä ajallinen kesto. Merkittävimpiä ovat
vaikutukset, jotka koskettavat ihmisten terveyttä ja hyvinvointia suoraan tai välillisesti sekä sellaiset
luonnonympäristöön liittyvät tekijät, jotka laissa on suojeltu tai kielloin turvattu.

30

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

6. VAIKUTUKSET MAISEMAAN JA
KULTTUURIYMPÄRISTÖÖN

Maisemavaikutusten arvioinnista on vastannut Milla Miettinen yhteistyössä Olli-Pekka Vieltojärven,
Niina Lappalaisen ja Sami Hamarin kanssa. Maisemasovitekuvat on laatinut Aki Nurkkala ja Matti
Leinonen. Näkymäalueanalyysin on tehnyt WSP Finland Oy.

6.1 Arviointimenetelmät ja niiden epävarmuustekijät

Tuulipuistohankkeen maisemavaikutuksia on arvioitu vertaamalla maiseman nykytilaa
tuulipuistovaihtoehtojen synnyttämiin muutoksiin maisemassa. Menetelminä on käytetty
karttatarkastelua, maisemasta otettujen kuvien visualisointeja ja näkymäalueanalyysiä.

Karttatarkastelulla on arvioitu ja selvitetty maiseman rakennetta, kulttuuristen rakenteiden ja
elementtien sijoittumista sekä maisemassa olevien näkymien ja maamerkkien ominaisuuksia
maisemantilan selvityksellä. Hankealuetta on tarkasteltu näkymäalueanalyysin perusteella valituilta
hankkeen kannalta tärkeimmiltä näkymäpaikoilta, joissa on toteutettu myös maisemavalokuvaus
(Kuva 6-1, Taulukko 6-1).

Eri näkymävyöhykkeiltä otettuja kuvia on käytetty visualisointien pohjana havainnollistamaan
maisemamuutosta tuulipuiston rakentamisen jälkeen. Maisemasovitteissa tuulivoimaloiden valkoista
väriä on korostettu, jotta voimalat erottuvat paremmin taustastaan.

Näkymäalueiden tarkastelussa on käytetty seuraavaa näkyvyysvyöhykejakoa: näkyvyydeltään ja sen
vaikuttavuudelta ensisijaisia ovat lähivyöhyke 0–5 kilometrin etäisyydellä tuulivoimaloista ja
näkymäalueen keskivaiheet 5–10 kilometrin etäisyydellä, vähenevä vaikutus puolestaan on
kaukoalueella 10–15 kilometrin etäisyydellä ja vyöhykkeiden ulkopuolisella alueella yli 15 kilometrin
etäisyydellä, jonka jälkeen alkaa vähäisen vaikutuksen vyöhyke noin 20 kilometrin etäisyydellä
voimaloista (näkymäalueanalyysi, liite 6).

Vaikutustarkastelussa on käytetty hyväksi myös muutamien pohjoismaissa tehtyjen
tuulipuistohankkeiden yhteydessä laadittujen maisemaselvitysten luokituksia (Taulukko 6-2;
Weckman 2006). Näkymävyöhykkeet on jaettu kolmeen päävyöhykkeeseen: lähivyöhyke (0–3 km),
dominanssivyöhyke (3–7 km) ja näkyvyysvyöhyke (> 7 km). Teoriassa näkyvyysvyöhyke vaihtoehdon
VE1 mukaisesta 198,5 m korkeasta tuulivoimalasta ulottuu geometrisesti tarkasteltuna noin 50
kilometrin etäisyydelle pallopinnalla ja vaihtoehdon VE2 mukaisessa tapauksessa 204 m korkeasta
tuulivoimalasta 51 kilometrin etäisyydelle (esim. tyyni merialue). Käytännössä tuulipuiston
näkyvyyttä ja havaittavuutta rajoittaa kuitenkin ilman laatu, valaistus ja sääolosuhteet (vaikuttavat
valon taittumiseen). Näistä syistä johtuen tuulivoimalat on mahdollista erottaa vielä noin 25
kilometrin etäisyydeltä, mutta käytännössä ne ovat jo näkymättömissä tällä etäisyydellä (Weckman
2006).

31

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-1. Kuvauspisteet ja valokuvasovitteet Mastokankaan hankealueen ympäristössä.
Pohjakarttana on käytetty näkymäalueanalyysin karttaesitystä, jossa on esitetty vaihtoehdon VE1
mukaiset näkyvyysalueet lapakorkeuden mukaan tarkasteltuna (Kuva 6-4, ks. myös liite 6).

Taulukko 6-1. Kuvauspisteiden etäisyys lähimmästä Mastokankaan tuulivoimalasta.

Kuvauspisteen sijainti Kuvauspisteen etäisyys lähimmästä voimalasta

Valkeisjärvi, uimaranta alle 2 km

Kopsa 2,5 km

Möykkyperä alle 3 km

Relletti, Korsunperä 4 km

Vihanti, Kirkkojärven uimaranta 11 km

Revonlahti, Revonnevan laita,
Valtatie 8

20 km

32

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 6-2. Visuaaliset vaikutusalueet kohteen etäisyyden mukaan luokiteltuna (mukailtu,
Weckman 2006). Vyöhykkeen rajat on muodostettu lähimmän tuulivoimalan etäisyyden
mukaisesti. Korkeutena (h) on käytetty 204 metriä.

Vyöhyke Etäisyys (x)
suhteessa voimalan
korkeuteen (h)

Etäisyys
(km)

Kriteerit

Lähivyöhyke x < 14h 0-3 km Alueella oleva tuulivoimala on hallitseva kaiken
tyyppisissä ympäristöissä.

Dominanssivyöhyke 14h ≤ x ≤ 33h 3-7 km Tuulivoimalat näkyvät hyvin, mutta niiden koon
hahmottaminen on vaikeaa. Yleensä hallitsee
maisemakuvaa.

Näkyvyysvyöhyke x > 33h > 7 km Ulottuu niin kauas kuin tuulipuisto on nähtävissä.
 Kaukoalue 33h < x ≤ 57h 7-12 km Voimalat näkyvät selvästi, mutta maiseman muut

elementit vähentävät niiden hallitsevuutta.
 Ulompi kaukoalue x > 57h > 12 km Maiseman muiden elementtien vuoksi voimalaa

on vaikea hahmottaa tai havaita. Asettuu yleensä
osaksi maisemakuvaa.

Näkymäalueanalyysin avulla on luotu karttaesitykset alueista, joille tuulipuisto näkyy käytettyjen
lähtötietojen perusteella. Analyysin avulla voidaan myös tarkistaa, millä alueilla syntyy vaikutuksia
asutuksen tai loma-asutuksen kannalta merkittäviin näkymiin tai erilaisille maiseman arvoalueille.
Analyysissä on huomioitu maaston pinnanmuotojen ohella puuston synnyttämä vaikutus. Analyysi
olettaa metsän peittävän näkyvyyden kokonaan, vaikka näin ei todellisuudessa aina ole. Lisäksi
pienipiirteisiä elementtejä, kuten rakennusten peittovaikutusta ei ole huomioitu. Tämän vuoksi
näkymäalueanalyysi ei vastaa täysin todellista tilannetta metsäalueilla ja tiheästi rakennetuilla
alueilla. Se antaa kuitenkin laajalta alueelta varsin hyvän käsityksen alueesta, jolle tuulivoimalat
voivat näkyä.

Maisemavaikutusten arviointiin liittyy epävarmuutta, koska maisemavaikutusten arviointiin ei ole
olemassa yksiselitteisiä menetelmiä. Tämä liittyy maiseman ja sen arvottamisen moniulotteisuuteen
(ks. esim. Häyrynen & Immonen 1997). Esimerkiksi humanistisesta näkökulmasta katsottuna
maisemaa ei ole ilman havaitsijaa. Maiseman kokeminen onkin subjektiivinen asia, johon vaikuttavat
myös havaitsijan mielikuvat, tiedot ja havaitsijaa ympäröivä kulttuuri (Rantala 2006). Vaikka
maisemaa voidaan tarkastella myös maantieteellisen objektiivisen tiedon perusteella, kuten tässä
tarkastelussa, ihmisten kokemat maisemavaikutukset ovat joka tapauksessa aina jossain määrin
henkilökohtaisia. Tästä syystä myös maisemavaikutusten arviointiin liittyy aina jonkin verran
subjektiivisuutta.

6.2 Nykytila

6.2.1 Maisema

Suomi on jaettu kymmeneen maisemamaakuntaan, joista jokaisella on omat alueelle tyypilliset
luonnon- ja kulttuurimaiseman piirteet. Mastokankaan hankealue kuuluu
maisemamaakuntajaottelussa Pohjanmaan maakuntamaisemaan, ja edelleen Pohjois-Pohjanmaan
jokiseutuun ja rannikkoon (Ympäristöministeriö 1992).

Pohjanmaa on laaja aluekokonaisuus, jonka luonne vaihettuu eri tekijöiden suhteen sekä pohjoisesta
etelään että rannikolta sisämaahan siirryttäessä. Yhteistä koko Pohjanmaalle ovat suurehkot joet,
selvärajaiset jokilaaksot sekä suhteellisen tasainen maasto. Pohjois-Pohjanmaan jokiseudun ja

33

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

rannikon maisemalle tyypillistä ovat kohtisuoraan kohti merta laskevat virrat sekä jokilaaksoihin
sijoittuvat viljellyn maan vyöhykkeet. Maanpinnan muotojen tasaisuus on erityisen tyypillistä
Pohjois-Pohjanmaan laajalla alangolla, missä jäätikköjokien aiheuttama laakea korkokuva on
laajuudessaan ainutlaatuista. Tyypillistä ovat paitsi mannerjäätikön kerrostamat moreenialueet,
myös laajoilla alueilla esiintyvät syvään veteen kasautuneet tasaiset savikkoalueet tai sora- ja
hietikkoalueet. Jälkimmäisille ovat tunnusomaisia myös muinaiset laajat rantavallikentät, jotka
jatkuvat vielä sisämaahan päin. Pohjois-Pohjanmaan jokiseudulla ja rannikolla ei juuri ole järviä, kun
taas aapasoita esiintyy runsaasti. Kasvillisuuden yleisilme on karu, mutta seudulla on paljon erikoisia
kasvillisuustyyppejä. (Ympäristöministeriö 1992)

Mastokankaan hankealue on suurelta osin puustoista ja melko tasaista, moreenipohjaista maastoa.
Alueella esiintyy laajempia kankaita, soita ja paikoin jyrkempiä rinteitä (ks. luku 13). Kankaiden lisäksi
huomattava osa alueen soista on ojitettu ja puustoittuneita. Toisaalta hankealueella sijaitsee myös
runsaasti hakkuualoja. Puusto on Pohjanmaan–Kainuun kasvillisuusvyöhykkeelle tyypillisesti
havupuuvaltaista (ks. luku 14). Avoimia suoalueita sijoittuu mm. Kursunjärven ympäristöön sekä
Valkeisnevalle. Hankealueen koillispuolelle sijoittuva laaja ja avoin Valkeisnevan ja Valkeisjärven
alue avaa näkymää koilliseen. Näkymää itään ja kaakkoon avaavat mm. Taarinneva sekä Ala-
Vuolujärvi. Hankealueen välittömässä läheisyydessä länsi-eteläpuolitse kulkee kantatie 88 välillä
Raahe – Vihanti. Kopsan kylälle, kantatien 88 varteen sekä Ojalanperälle ja Korsunperälle sijoittuu
peltoalueita, joita avautuu näkymä hankealueelle. Kokonaisuudessaan hankealue on melko tyypillistä
Pohjanmaan ja erityisesti Pohjois-Pohjanmaan rannikkoseudun maakuntamaisemaa.

Siikajoki–Raahe–Pyhäjoki–Kalajoki-seudulle sijoittuu useita tuulivoimahankkeita (ks. kohta 4.4).
Mastokankaan hankealueen lähellä on jo toiminnassa Puhuri Oy:n Kopsan tuulipuisto ja suunnitteilla
useita muita tuulipuistoja.

Valtakunnallisesti ja maakunnallisesti arvokkaat maisema-alueet

Valtakunnalliseen arvoluokkaan kuuluvien maisema-alueiden tulee edustaa maisemamaakunnalleen
tyypillisiä tai muuten edustavia maisematyyppejä, joilla on huomattavaa valtakunnallista merkitystä.
Maakunnallisesti arvokkaat alueet edustavat maakunnan sisäisiä erityispiirteitä; ne voivat olla
harvinaisia tai hyvin säilyneitä kohteita, joissa maakunnan sisäiset maisemien erityispiirteet tulevat
esille. Ympäristöministeriössä on käynnissä valtakunnallisesti arvokkaiden maisema-alueiden
päivitys- ja täydennysinventointi, jonka on määrä valmistua vuonna 2015 (Ympäristöministeriö
2011).

Hankealueella ei sijaitse valtakunnallisesti tai maakunnallisesti arvokkaita maisema-alueita. Lähin
valtakunnallisesti arvokas maisemakokonaisuus, Limingan lakeus (MAO110118), sijaitsee yli 30 km
etäisyydellä koillisessa (Ympäristöhallinto 2014b). Hankealueen läheisyyteen sijoittuu
maakunnallisesti merkittäviä maisema-alueita, Revonlahden kulttuurimaisema Ruukissa sekä
Siikajoen suun kulttuurimaisema (Pohjois-Pohjanmaan Liitto 1997). Siikajoen Relletti on myös
huomattava maisemakohde. Kulttuuriympäristökohteet on esitelty luvussa 6.2.2.

6.2.2 Kulttuuriympäristö

Kulttuuriympäristön nykytilankuvauksessa esitellään ne kohteet, jotka sijaitsevat hankealueen
läheisyydessä, ja joihin voi mahdollisesti kohdistua vaikutuksia hankkeen toteutuessa. Nykytilan
kuvaukseen on sisällytetty kohteet, jotka ovat valtakunnallisesti, maakunnallisesti tai paikallisesti jo
aiemmin arvotettuja kohteita.

Perinnemaisemat ovat perinteisten maankäyttötapojen synnyttämiä maisematyyppejä. Ne jaetaan
perinnebiotooppeihin ja rakennettuihin perinnemaisemiin. Perinnebiotooppeja ovat erilaiset niityt,
kedot, ahot, kaskimetsät, hakamaat, nummet ja metsälaitumet. Rakennettua perinnemaisemaa ovat

34

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

muun muassa historialliset rakennukset ja rakennelmat lähiympäristöineen sekä muinaisjäännökset
(Ympäristöhallinto 2014a).

Perinnemaisemat ja rakennetun kulttuuriympäristön kohteet

Museovirasto on laatinut valtakunnallisen rakennettujen kulttuuriympäristöjen inventoinnin, joka on
otettu valtioneuvoston päätöksellä 22.12.2009 maankäyttö- ja rakennuslakiin perustuvien
valtakunnallisten alueidenkäyttötavoitteiden tarkoittamaksi inventoinniksi rakennetun
kulttuuriympäristön osalta 1.1.2010 alkaen. Valtakunnalliseen inventointiin valitut kohteet antavat
alueellisesti, ajallisesti ja kohdetyypeittäin monipuolisen kokonaiskuvan maamme rakennetun
ympäristön historiasta ja kehityksestä (Museovirasto 2009).

Hankealueella ei sijaitse valtakunnallisesti merkittäviä rakennettuja kulttuuriympäristöjä.
Ympäristöhallinnon Oiva-tietokannan mukaan lähimmät valtakunnallisesti merkittävät rakennetut
kulttuuriympäristökohteet sijoittuvat vähintään noin 12 km etäisyydelle hankealueesta (Kuva 6-2,
Taulukko 6-3).

Kastellin jätinkirkko ja arvokkaisiin perinnemaisemiin luettu Kastelli Raahen Ylipäässä sijaitsevat
noin 4 km etäisyydellä hankealueen luoteispuolella. Kastellin jätinkirkko on ehdolla Unescon
maailmanperintökohteeksi.

Hankealueella ei ole maakunnallisesti merkittävää rakennettua kulttuuriympäristöä. Lähialueille sen
sijaan sijoittuu useita kohteita. Maakunnallisesti merkittävät rakennetun kulttuuriympäristön
kohteet noin 15 kilometrin säteellä hankealueesta on listattu alla olevassa taulukossa (Taulukko 6-4).
Listasta on jätetty pois ne kohteet, jotka kuuluvat myös valtakunnallisesti merkittäviin
kulttuuriympäristöihin. Lähimmät kohteet ovat Ojalanperällä sijaitseva Roitonmaa noin kilometrin
päässä lähimmästä Mastokankaalle suunnitellusta tuulivoimalasta ja Kopsankankaan aitta noin
puolentoista kilometrin etäisyydellä. Kopsassa sijaitsee myös Pikkaraisen rakennusryhmä. Lisäksi
maakunnallisesti merkittävinä pidetyt Kinnusen päärakennus ja aitta Mattilanperällä sekä
Myllykankaan ja Niemen rakennusryhmät Möykkyperällä jäävät noin viiden kilometrin päähän
lähimmästä Mastokankaan tuulivoimalasta. Myös Relletti on maakunnallisesti merkittävä kohde.

Itse hankealueelle ei sijoitu muitakaan arvokkaita perinnemaisemia. Lähin arvokkaisiin
perinnemaisemiin kuuluva kohde on edellä mainittu Kastelli Raahen Ylipäässä, ja seuraavaksi
lähimmät kohteet, Iso-Kraaselin ja Juholanrannan rantaniityt, sijaitsevat rannikolla noin 20
kilometrin päässä hankealueesta.

35

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-2. Perinnemaisemat ja rakennetun kulttuuriympäristön kohteet Mastokankaan
hankealueen ympäristössä.

Taulukko 6-3. Valtakunnallisesti (RKY) ja maakunnallisesti (RKY 1993) merkittävät rakennetut
kulttuuriympäristöt, kumotun rakennussuojelulain (RSL) nojalla suojellut valtakunnallisesti
merkittävät kohteet ja etäisyys hankealueeseen (Ympäristöhallinto 2014b, Museovirasto 2013,
Pohjois-Pohjanmaan liitto 2006).

Kohde Kohdetyyppi Tunnus Etäisyys

Ruukin maatalousoppilaitos RKY 4324 n. 15 km
Sahanseudun Katinhännän asuinalue RKY 4848 n. 15,5 km
Saloisten kellotapuli RKY 1327 n. 15,5 km
Raahen Pekkatori ja ruutukaava-alueen puutalokorttelit RKY 1462 n. 17 km
Paavolan kirkonraitti RKY 4360 n. 18 km
Vihannin kirkonseutu RKY 1993 983 n. 12 km
Vihannin rautatieasema RKY 1993 1053 n. 12 km
Ruukin koski ja Sahanseudun alue RKY 1993 1164 n. 15 km
Ruukin maatalousoppilaitos RKY 1993 982 n. 15 km
Saloisten tapuli ja kirkonmäen maisema RKY 1993 1158 n. 15 km
Pattijoen kulttuurimaisema RKY 1993 1144 n. 15 km
Revonlahden kirkko RKY 1993 1166 n. 15,5 km
Raahen rautatieasema ympäristöineen RKY 1993 980 n. 16 km
Vanhan Raahen ruutukaava-alue RKY 1993 1157 n. 16,5 km
Olkijoen rauhanpirtti ja jokimaisema RKY 1993 1145 n. 18 km

Entinen Seminaarin alue RKY 1993 1042 n. 18 km

36

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kohde Kohdetyyppi Tunnus Etäisyys

Pramilan torppa RSL n. 12 km
Öörnin sotilastorppa RSL n. 16 km

Selitteet: RKY = valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt, RKY 1993 = rakennettu
kulttuuriympäristö, maakunnallisesti merkittävä, RSL = rakennussuojelulaki (kumottu vuonna 2010).

Taulukko 6-4. Maakunnallisesti merkittävät rakennetun kulttuuriympäristön kohteet ja etäisyys
hankealueeseen (Pohjois-Pohjanmaan liitto 2006).

Kohde Etäisyys

Roitonmaa, Ojalanperä, Tuomioja n. 1 km
Kopsankankaan aitta n. 1,5 km
Pikkarainen, Kopsa (talo)
Kinnusen päärakennus ja aitta, Mattilanperä n. 5 km
Niemi, Myllykangas (talo) n. 5 km
Myllykangas (talo) n. 5,5 km
Relletti n. 5,5 km
Silveri, Ylipää
Ylipään koulu n. 6 km
Mattila, Mattilanperä (talo)
Hanhela, Lukkaroinen (talo) n. 9 km
Kaunela, Lukkaroinen (talo) n. 9 km
Pekuri, Kopsa (talo) n. 9 km
Tuomiojan asema, Lapinkylä n. 10 km
Jokelan vanha koulu, Pattijoki n. 12 km
Myllylä, Pattijoki n. 12 km
Ruumiinhautakangas, Pattijoki n. 12 km
Pattijoen kotiseutumuseo n. 13 km
Haapakangas, Perukka n. 13 km
Uusitalo, Perukka
Peltola, Pattijoki (talo) n. 14 km

Muinaisjäännökset

Muinaisjäännökset ovat rauhoitettuja muistoja Suomen aikaisemmasta asutuksesta ja historiasta
(Muinaismuistolaki 295/1963). Valtakunnallisesti merkittävät muinaismuistot ovat pääosin
esihistorialliselta ajalta, mutta joukossa on myös saamelaiskohteita ja joitakin historialliselta ajalta
peräisin olevia kohteita. Valtakunnallisesti merkittävien kiinteiden muinaisjäännösten luetteloon on
pyritty valitsemaan tällä hetkellä tiedossa olevista muinaisjäännöksistä ne, jotka kussakin
maakunnassa edustavat seudun arvokkainta ja omaleimaisinta arkeologista kulttuuriperintöä
(Hamari & Ranta 2001).

Mastokankaan hankealueella on toteutettu vuonna 2014 muinaisjäännösinventointi Mikroliitti Oy:n
Timo Jussilan ja Timo Sepänmaan toimesta. Inventointi on kokonaisuudessaan liitteessä 4.
Inventoinnin piirissä olleilla alueilla ei ollut ennestään tunnettuja muinaisjäännöksiä. Sen sijaan
voimajohtolinjan inventoinnissa vuonna 2013 alueen kaakkoisosasta löytyi kivikautinen asuinpaikka
ja tervahauta (Kuva 6-3, kohteet 2 ja 3), ja alueen rajoilla on yksi ennestään tunnettu kivikautinen
asuinpaikka (kohde 1).

Alueelta löytyi vuoden 2014 inventoinnissa kuusi kivikautista asuinpaikkaa, neljä pyyntikuoppaa,
hiilihauta, kymmenen tervahautaa, joista kolmella tervapirtin jäänteet, ja kaksi ajoittamatonta
asuinpaikkaa (Kuva 6-3). Kohteet sijaitsevat pääosin Sahaojan lähistöllä. Alueen kaikki
muinaisjäännökset yhtä tervahautaa lukuun ottamatta sijaitsevat Siikajoen kunnan puolella.

37

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-3. Muinaisjäännökset Mastokankaan hankealueella (raja vihreällä) ja sen läheisyydessä.
Punaisilla symboleilla merkityt kohteet ovat kivikautisia, keltaiset ajoittamattomia ja siniset
historiallisia. Pohjakartta Mikroliitti Oy:n muinaisjäännösinventoinnista; numerot viittaavat
raportin kohdenumeroon (liite 4).

Alueen itäosan läpi pohjoisesta etelään kulkee Sahaoja, hiekkamaaperään uurtunut vesiväylä, jolla on
leveä jokilaakso. Kyseessä on todennäköisesti ollut vesireitti. Kaikki alueen esihistorialliset
muinaisjäännökset keskittyvät kyseisen jokilaakson alueelle. Vesireitti ei oletettavasti ole ollut enää
asutuksen kannalta merkittävä keraamisella kivikaudella Itämeren (Litorinameren) rannan sijaitessa
jo kaukana alueelta. Historiallisella ajalla alue on ollut aina asumatonta takamaata.

Luonnonsuojelu- ja erämaa-alueet

Mastokankaan hankealueen sisälle ei jää luonnonsuojelu- tai erämaa-alueita (ks. myös luku 17). Niitä
on kuitenkin hankealueen lähistöllä. Roitonmaan rauhoitusalue Ojalanperällä sijaitsee alle kilometrin
päässä Mastokankaan tuulivoimaloista luoteeseen. Soidensuojeluohjelman piiriin kuuluva
Vaippaneva avautuu noin puolen kilometrin etäisyydellä hankealueen etelä-kaakkoispuolella, ja niin
ikään suojeltu Lähdeneva noin kolme kilometriä luoteeseen. Koivulammen ja Ylä-Vuolujärven
itäpuolella, viiden kilometrin päässä, sijaitsee Metsärannan luonnonsuojelualue. Siitä edelleen itään
lähdettäessä vastaan tulevat Ilvesmaan ja Leväkankaan luonnonsuojelualueet, joilla on etäisyyttä
Mastokankaan voimaloihin jo yli kymmenen kilometriä.

Soidensuojeluohjelmaan lukeutuvia luonnonsuojelualueita ovat myös Viitajärven alue Haapajärven
tekojärven pohjoispuolella yli kymmenen kilometrin päässä Mastokankaan hankealueesta ja
Revonneva-Ruonevan alue Revonlahdesta itään yli 15 kilometrin etäisyydellä.

Natura-verkoston piiriin kuuluvia alueita ovat jo edellä mainitut Vaippaneva, Lähdeneva ja
Viitajärven alue. Niiden lisäksi lähes kymmenen kilometrin päässä Mastokankaan voimaloista,
Mattilanperän luoteispuolella sijaitsee Jouttinevan Natura-alue.

Arvokkaita moreenimuodostumia löytyy Lukkaroistenperältä ja Haapajärven tekojärven rannoilta.

38

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

6.3 Vaikutusten arviointi

6.3.1 Vaihtoehto VE0

Mikäli tuulipuistohanketta ei toteuteta, Mastokankaan hankealueen lähimaisemat säilyvät
pääpiirteissään nykyisessä tilassaan. Lähimaisemaan vaikuttavat jo nyt hakkuualat ja soille tehdyt
ojitukset, joiden vuoksi alueen lähimaisema ei kaikilta osin ole luonnontilainen. Lisäksi Mastokankaan
hankealueen lounaispuolella Kopsassa toimii jo käyttöön otettu Puhuri Oy:n tuulipuisto, joka
vaikuttaa sekä lähi- että kaukomaisemaan alueella. Hankealueella esiintyy kuitenkin myös
luonnontilaisia ja luonnontilaisen kaltaisia pienialaisia metsäalueita sekä avosoita. Hankealueen
itäpuolelle sijoittuu Valkeisnevan luonnontilainen avoneva, jonka yli avautuu näkymä hankealueelle.

Alueen ympäristöön on myös suunnitteilla useita muita tuulivoimapuistoja, jotka toteutuessaan
tulevat vaikuttamaan Mastokankaan hankealueen ja sitä ympäröivän alueen maisemaan (ks. kohta
4.4). Suunniteltujen tuulivoimapuistojen toteutumisen laajuudesta riippuen voi avoimille suoalueille,
peltoaukeille ja lähikyliin tulevaisuudessa syntyä näkymä muiden toimijoiden tuulivoimaloihin.
Suunnitellut tuulivoimapuistot sijoittuvat Mastokankaan hankealueeseen nähden laajalle alueelle
etelästä lännen kautta pohjoiseen.

6.3.2 Vaihtoehto VE1

Vaihtoehdossa VE1 alueelle sijoitetaan 24 voimalaa. Näkymäalueanalyysin (liite 6) mukaan yhden tai
useamman voimalan tornista (lentoestevalojen korkeus) syntyy näkymä yhteensä 1366 asuin- tai
lomarakennukseen. Tarkasteltaessa voimalan lavan ylintä pyyhkäisykorkeutta, yhden tai useamman
voimalan lapa voi korkeimmassa pisteessään näkyä yhteensä 2173 asuinrakennukseen.

Näkymävyöhykkeet muodostavat tuulipuiston muodon mukaan kaakko-luodesuuntaisesti venyneen
epäsymmetrisen ellipsin (Kuva 6-4). Lähivyöhyke sijoittuu viiden kilometrin säteelle ja rajoittuu
pohjoisessa rautatiehen ja Relletin kylään, lännessä Kopsan kylään ja etelässä Puhuri Oy:n Kopsan
tuulipuistoon. Tällä alueella tuulipuiston maisemavaikutus on voimakas lyhyen etäisyyden vuoksi.

Vaikutusta voi voimistaa tuulivoimaloiden lapojen auringonpaisteisena aikana synnyttämä välke (ks.
luku 8) sekä hämärän ja pimeän aikana syntyvä voimaloiden lentoestevalojen vilkkuminen.
Pinnanmuodoilla ja jossain määrin myös asutuksen suuntautumisella suhteessa tuulipuistoon on
kuitenkin merkitystä maisemavaikutuksen syntymisessä. Kopsan asutuskeskittymässä
näkymäalueelle sijoittuvia asuin- ja lomarakennuksia (73 kpl voimalan lapakorkeuden mukaan
tarkasteltuna) onkin nelinkertainen määrä verrattuna Rellettiin (18 kpl). Näkymäalueanalyysin
perusteella yksikään asuin- tai lomarakennus Relletissä ei myöskään sijaitse alueella, jolle lähes kaikki
voimalat näkyvät. Joihinkin rakennuksiin tosin näkyy 8–18 voimalaa. Kopsassa sen sijaan on useita
asuin- ja lomarakennuksia, joihin näkyy vähintään 18 voimalaa.

Suurin yhtenäinen näkymäalue lähivyöhykkeellä avautuu tuulipuiston koillispuolella, avoimella
Valkeisnevan ja Valkeisjärven alueella. Puuston suojaavan vaikutuksen puuttuminen ja voimaloiden
läheisyys tekee alueesta erityisen alttiin maisemavaikutuksille. Näkymäalueanalyysin mukaan lähes
koko nevan ja järven alueelle näkyy suurin osa voimaloista. Valkeisjärven itärannalle avautuu jo
nykyisin näkymä Kopsan tuulipuiston voimaloihin. Päiväsaikaan Kopsan tuulivoimalat näkyvät järven
rannalle selvästi, ja vielä lähemmäs sijoittuvat Mastokankaan voimalat tulevat näkymään suurempina
ja selvempinä. Yhteisvaikutuksena voimalat lisäävät maisemaan huomattavasti rakennettuja
elementtejä, joista Mastokankaan voimalat korostuvat. Valkeisjärven itäpuolella sijaitsevalta
uimarannalta otettuun maisemakuvaan laaditusta kuvasovitteesta (Kuva 6-5) näkyy, että
Mastokankaalle suunnitellut voimalat saavat aikaan merkittävän muutoksen
järvenrantamaisemassa: kookkaiden luonnonmuodostumien puuttuessa tuulivoimaloiden koko
korostuu, ja voimalakeskittymä muodostaa maisemaan hallitsevan elementin.

39

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-4. Tuulipuiston näkyvyysalueet vaihtoehdossa VE1, kun laskentaperusteena on
tuulivoimaloiden lapakorkeus 198,5 m. Näkymäalueanalyysi on esitetty kokonaisuudessaan
liitteessä 6.

40

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-5. Kuvasovite Valkeisjärven uimarannalta lounaaseen (polttoväli 17 mm). Kuvauspisteiden
sijainnit on esitetty kuvassa 6-1.

Valkeisnevasta pohjoiseen sijoittuvat Kaakkurinneva ja Turtaneva, joihin niin ikään näkyy suuri osa
Mastokankaan tuulivoimaloista maisemaa hallitsevalla tavalla. Muita lähivyöhykkeen alueita, joihin
todennäköisesti kohdistuu merkittävä maisemavaikutus, ovat tuulipuiston sisäosat (joista
huomattava osuus peittyy toisaalta puiden suojaan), Taarinneva ja Hukkaneva Valkeisnevan
itäpuolella sekä Kopsan kylän keskusta Mattilanperäntien tuntumassa. Kopsan läheltä otettuun
maisemakuvaan laadittu kuvasovite (Kuva 6-6) havainnollistaa tuulivoimaloiden näkymistä
maisemassa. Voimaloista valtaosan pyörivät lavat näkyvät lähes kokonaisuudessaan puiden
latvuston yläpuolella.

Kopsassa näkyvyysalueelle sijoittuu useita rakennuksia. Niillä alueilla, joille lähes kaikki tuulivoimalat
näkyvät, on kuitenkin enimmäkseen muita kuin asuin- ja lomarakennuksia. Toisaalta osaan
pihapiireistä näkyvät kaikki voimalat. Vaikka voimalat eivät näy kaikkiin asuinkäytössä oleviin
rakennuksiin, on tuulipuistolla tällä etäisyydellä maisemaa dominoiva vaikutus, jota vahvistaa jo
käytössä olevien, Kantatien 88 lounaispuolelle jäävien Puhuri Oy:n Kopsan tuulivoimaloiden
maisemavaikutus niissä paikoissa, joihin molemmat tuulipuistot näkyvät. Kopsan tuulipuiston
koillisosat asettuvatkin Mastokankaan hankkeen näkymäalueen lähivyöhykkeelle.

Näkyvyys Mastokankaan tuulivoimaloihin syntyy myös Relletin Korsunperälle, neljän kilometrin
tuntumaan voimaloista pohjois-koilliseen. Maisemasovitteessa (Kuva 6-7), joka on laadittu
Korsunperän peltoalueella otettuun maisemakuvaan, tuulivoimaloiden lapojen kärjet näkyvät
heikosti puiden latvuston yläpuolella. Näkymäalueanalyysin perusteella puusto peittää näkyvyyden
aivan Tuomiojantien tuntumassa, johon kylän asutuskin sijoittuu. Koilliseen siirryttäessä voimaloita
alkaa näkyä peltoaukeilla vähitellen yhdestä kahdeksaan, ja peltojen koillislaidoilta voi olla näkyvyys
jopa kaikkiin voimaloihin.

41

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-6. Kuvasovite läheltä Kopsan kylää koilliseen (polttoväli 17 mm).

Kuva 6-7. Kuvasovite Korsunperältä etelään/lounaaseen (polttoväli 36 mm).

42

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Näkymäalueen keskivaiheilla (5–10 kilometrin säteellä hankealueesta, Kuva 6-4) laajin alue, jolle
syntyy merkittävä maisemavaikutus, sijoittuu radan varteen Relletin ja Tuomiojan kylien välille.
Näkymää avaa radan pohjoispuolella Relletinsuo ja sen läheiset suoalueet sekä eteläpuolella
Olkineva. Lapakorkeuden mukaan tarkasteltuna myös Tuomiojan kylän keskukseen, Ylä-
Vuolujärvelle ja Koivulammelle sekä niiden kaakkoispuolelle ja Kantatien 88 lounaispuolella
jatkuvalle soiselle alueelle Lukkaroistenperästä pohjoiseen tulee näkyvyys vähintään 18
tuulivoimalaan. Relletissä näkyvyysalueelle osuvia rakennuksia on vähän, ja niistä vain muutama
asuin- tai lomarakennuksia. Kylää suojaa Mastokankaan hankealueen ja asutuksen välille jäävä
puustoinen maasto. Mikäli puusto joskus kaadettaisiin, näkyvyys Relletissä kasvaisi. Tuulivoimalat
näkyvätkin Relletissä ja läheisessä Korsunperän kylässä pääasiassa aukeille pelloille. Tuomiojan
kylässä on hieman enemmän asutusta, johon tuulivoimalat näkyvät, mutta sielläkin laajin näkyvyys
jää alueelle, jolla rakennuksia ei juuri ole. Tällä vyöhykkeellä tuulivoimaloilla voi vielä olla maisemaa
hallitseva vaikutus, joka muuttaa kylän maaseutumaista olemusta. Toisaalta maisemavaikutus on
etäisyyden vuoksi pienempi kuin esimerkiksi Kopsan kylässä.

Näillä ensisijaisilla näkyvyysvyöhykkeillä maisemaan vaikuttaa jonkin verran myös tuulipuiston
muoto. Mastokankaan tuulivoimaloita ei ole sijoitettu mihinkään tiettyyn geometriseen
muodostelmaan, jollaisia pidetäänkin suositeltavana lähinnä meri- ja tasankoalueilla eikä niinkään
topografialtaan vaihtelevilla alueilla (Weckman 2006). Näin Mastokankaan tuulipuistosta ei tule
maisemaan monumentaalista vaikutelmaa. Tuulipuiston lounaispuolelta katsottuna reunimmaiset
voimalat muodostavat melko suoran linjan, jossa etäisyydet voimaloiden välillä vaihtelevat vain
vähän. Kantatien 88 koillis- ja lounaispuolelle reunimmaiset tuulivoimalat näkyvät siis likipitäen tien
suuntaisena rivinä, jota voidaan pitää tasapainoisena muodostelmana (Weckman 2006).
Reunimmaisten voimaloiden välistä voi näkyä taaempia voimaloita hieman pienemmässä koossa.
Muilta osin tuulivoimaloiden sijoittelu on hajanaisempaa, ja tuulipuiston ulkopuolelle näkyy eri
suunnissa voimaloita vaihtelevalla etäisyydellä tarkastelupisteestä ja toisistaan sillä seurauksella,
että vaikutelma saattaa olla suunnittelemattoman oloinen. Toisaalta maisemavaikutusta rauhoittavia
kolmen tai useamman voimalan muodostamia melko suoria linjoja on myös tuulipuiston pohjois-, itä-
ja kaakkoisosassa. Mastokankaan hankealueen etu on maaston verrattainen tasaisuus, jonka ansiosta
tuulivoimalat eivät asetu eri korkeustasoille, jolloin osa voimaloista korostuisi maisemassa ja näkyisi
kaiken kaikkiaan laajemmalle alueelle.

10–15 kilometrin säteelle hankealueesta rajautuu näkymäalueen kaukovyöhyke. Tällä vyöhykkeellä
on näkymäanalyysin mukaan laajoja alueita, joille tuulivoimalat eivät näy lainkaan tai joilla puusto
muodostaa suurelta osin suojaavan peitevaikutuksen. Suurimmat alueet, joille suurin osa voimaloista
voi näkyä, ovat Vihannin keskus järvenrantoineen, Tuomiojan kylän koillisosat ja Tuomiojantien
mutkaa ympäröivät suoalueet pohjoisen Olkinevan ja Tuomiojanniittyjen tienoilla sekä niiden
itäpuolelle jäävä Viitamaanräme. Myös 8-tien eteläpuolella avautuvalle Navettanevan–Alhonnevan
alueelle näkyy tuulivoimaloita. Hankealueelta lounaaseen lähdettäessä näkyvyysalue tulee lisäksi
Lukkaroistenperän länsipuoleiselle neva-alueelle aivan kymmenen kilometrin vyöhykerajan
tuntumaan. Pitkäsjärven viereinen Pitkäsneva puolestaan avaa näkymää Hautakankaalle.
Haapajärven tekojärven luoteisrannoille voi tulla maisemavaikutuksia erityisesti tuulivoimalan
lapakorkeuden mukaan tarkasteltuna. Tämä vyöhyke on kuitenkin jo sen verran kaukana, että
voimalat eivät ole maisemassa erityisen hallitsevia ja näkyvyyteen vaikuttavat lähialueita enemmän
esimerkiksi valo- ja sääolosuhteet.

Vihannin keskuksessa huomattavalle alueelle näkyy suurin osa tuulivoimaloista. Alueella on runsaasti
asutusta, järven ranta sekä valtakunnallisesti ja maakunnallisesti merkittävät rakennetun
kulttuuriympäristön kohteet Vihannin kirkonseutu ja rautatieasema. Koska tuulivoimalat eivät näy
koko näkymäanalyysin osoittamalle alueelle rakennusten aiheuttaman katveen vuoksi ja voimaloiden
hallitsevuus maisemassa pienenee mitä kauemmas tuulipuistosta mennään, hankkeen vaikutukset

43

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

kaupunkimaisemaan ovat verraten vähäiset. Vihannin keskus sijoittuu näkyvyysvyöhykejaossa
vähenevän vaikutuksen vyöhykkeelle, jolla tuulivoimalat alkavat sulautua maisemaan. Kirkkojärven
uimarannalta otettuun maisemakuvaan tehdystä maisemasovitteesta (Kuva 6-8) tuulivoimaloita
onkin jo vaikea erottaa puiden välistä ja latvuston yläpuolelta.

Kuva 6-8. Kuvasovite Vihannin Kirkkojärven uimarannalta luoteeseen (polttoväli 17 mm).

Näiden kolmen näkymävyöhykkeen ulkopuolella tuulivoimalat näkyvät laajasti Raahen edustan
merialueille, osin Raahe–Pattijoki-taajamaan ja koillisessa Revonnevalle (Kuva 6-9). Etäisyys
voimala-alueeseen on kuitenkin jo niin suuri, että vaikutus maisemaan ei muodostu häiritseväksi.
Suurimman osan voimaloista voi erottaa puiden latvojen yläpuolella, mutta näkyvissä ovat lähinnä
voimaloiden lavat ja mittasuhteita on vaikea hahmottaa. Taajama-alueella vaikutusta vähentävät
lisäksi rakennusten aiheuttamat näkymäkatveet.

Maisemavaikutukset voivat vaihdella vuodenaikojen mukaan. Puiden ollessa lehdessä voi näkyvyys
tuulivoimaloihin peittyä enemmän kuin talviaikaan alueilla, joilla on runsaasti lehtipuuta. Toisaalta
puiden päälle kertyvät lumikerrokset voivat estää näkyvyyttä sydäntalvella. Lisäksi lumisena aikana
pilvisellä säällä valkoiset tuulivoimalat ikään kuin katoavat helpommin valkeaan ympäristöön.
Säätilalla on myös vaikutusta: kirkkaalla, aurinkoisella säällä pinnaltaan kiiltävät tuulivoimalat
näkyvät kauemmas kuin pilvisenä, harmaana päivänä. Pyörivien roottorien lavoista heijastuvilla
valonsäteillä (välke, ks. luku 8) on aurinkoisella ja utuisella säällä tuulivoimaloiden näkyvyyttä
korostava vaikutus (Weckman 2006). Sumuisella säällä, vesi- tai lumisateella ja pilvien ollessa
matalalla tuulivoimaloiden näkyvyys voi puolestaan heiketä huomattavasti.

44

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-9. Kuvasovite Revonlahden Revonnevan laidalta, Valtatieltä 8 lounaaseen (polttoväli 36
mm).

Vaikutukset kulttuuriympäristöön

Valtakunnallisesti merkittäviä rakennetun kulttuuriympäristön kohteita sijaitsee yli 12 kilometrin
etäisyydellä Mastokankaan hankealueesta eli maisemavaikutuksen kaukoalueella. Tällä etäisyydellä
tuulivoimalat sulautuvat osaksi maisemaa ja niitä on vaikea erottaa maiseman muiden elementtien
joukosta.

Valtakunnallisesti merkittäviin rakennetun kulttuuriympäristön kohteisiin kuuluvat Tuomiojan
asemanseudun rakennukset sijaitsevat osittain Mastokankaan tuulivoimaloiden näkymäalueella.
Rakennuksiin voi näkyä muutamia, useita tai kaikki tuulivoimalat, mutta eteläisimpiin ei näy
välttämättä yhtäkään. Etäisyys tuulivoimaloihin on noin kymmenen kilometriä, mikä tarkoittaa, että
voimalat voivat näkyä selvästi, mutta muut maiseman elementit vähentävät niiden hallitsevuutta.
Asemanseudun rakennukset sijaitsevat rautatien (modernin, teollisen elementin) vieressä, joten
tuulivoimaloiden mahdollinen näkyminen rakennusten takaa ei huomattavasti heikennä rakennusten
visuaalista arvoa.

Vihannin kirkonseutu ja rautatieasema sijaitsevat näkymäalueanalyysin mukaan alueella, jolle voi
syntyä näkyvyys kaikkiin Mastokankaan tuulivoimaloihin. Merkitys on kuitenkin vähäinen, sillä yli
kymmenen kilometrin etäisyyden vuoksi tuulivoimalat näkyvät horisontin yläpuolella kaukaisina
kohteina (Kuva 6-8 Vihannista). Tuulivoimaloiden maisemavaikutus ei heikennä niitä arvoja, joiden
perusteella kohteet ovat saaneet valtakunnallisen suojelustatuksen.

Paavolan suojeltu kirkko ja osittain myös valtakunnallisesti merkittävä kirkonraitti osuvat
näkymäalueanalyysissä alueelle, jolle voi näkyä suurin osa Mastokankaan tuulivoimaloista.

45

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Etäisyyden ollessa jo yli 15 kilometriä vaikutus maisemaan ja kirkonseudun kulttuuriarvoihin on
kuitenkin pieni.

Ruukissa sijaitsevista valtakunnallisesti merkittävistä rakennetun kulttuuriympäristön kohteista ei
tule näkymäalueanalyysin mukaan laajasti näkyvyyttä Mastokankaan tuulivoimaloihin. Joistain
pisteistä Ruukin kosken ja Sahanseudun alueella voi näkyä osa voimaloista tai luoteislaidalla jopa
kaikki, mutta näkyvyysalueet ovat pieniä ja tällä etäisyydellä pieniltä näyttävät myös tuulivoimalat.
Ruukin maatalousoppilaitoksen ympäristöön osuu pieniä alueita, joista voi syntyä näkyvyys yhdestä
kahdeksaan tuulivoimalaan. Revonlahden kirkolle tuulivoimalat eivät näy.

Yli 15 kilometrin päässä Mastokankaan hankealueesta sijaitsevan Olkijoen jokimaiseman joihinkin
osiin voi syntyä näkyvyys muutamaan tuulivoimalaan. Tietyistä pisteistä voi näkyä 8–18 voimalaa tai
lähes kaikki, mutta etäisyyden vaikutuksesta jokimaisema ei muutu merkittävästi. Lähempänä
Olkijokea sijaitsee joka tapauksessa muuta teollisuutta, jonka vaikutus maisemaan on suurempi.

Raahessa sijaitsevista rakennetun kulttuuriympäristön kohteista suurin osa sijoittuu
näkymäalueanalyysissä alueille, joista voi tulla näkyvyys useisiin tuulivoimaloihin. Kohteet ovat
kuitenkin vähintään 15 kilometrin etäisyydellä, vähenevän maisemavaikutuksen vyöhykkeellä.
Kaupunkiin tai sen läheisyyteen sijoittumisesta johtuen kohteiden maisemaan vaikuttaa jo nyt
nykyaikainen rakentaminen, paikoin teollisuus, radiomastot ja Raahen Lapaluodossa sijaitsevat
tuulivoimalat. Mastokankaalle suunnitelluilla tuulivoimaloilla on maisemaan vähäinen vaikutus.

Jokelanperällä, hankealueesta 12 kilometriä luoteeseen sijaitseva Pramilan torppa, sen pihapiiri ja
rakennukset osuvat osittain näkymäalueanalyysin alueelle, johon voi näkyä suurin osa
tuulivoimaloista. Näkyvyysalue on tosin torpan kohdalta pirstaleinen, ja on todennäköistä, että
voimaloista näkyy lähinnä korkeimmat osat, jotka 12 kilometrin etäisyydellä osin sulautuvat
maisemaan.

Maakunnallisesti merkittävää rakennettua kulttuuriympäristöä sijaitsee hankealueen lähellä. Näiden
kohteiden osalta maisemavaikutukset voivat olla huomattavia. Lähivyöhykkeellä sijaitsevat
Roitonmaa ja Kopsankankaan aitta, joista todennäköisesti tulee näkyvyys osaan tai kaikkiin
Mastokankaan tuulivoimaloista. Kohteisiin näkyy myös Kopsan olemassa olevia tuulivoimaloita.
Suurina teollisina elementteinä tuulivoimalat muuttavat maiseman luonnetta kohteiden
lähiympäristössä ja voivat vähentää kohteiden historiallista tunnelmaa.

Maisemavaikutuksen dominanssivyöhykkeelle sijoittuvat Kinnusen päärakennus ja aitta, Niemen ja
Myllykankaan rakennusryhmät, Relletti ja Ylipään koulu. Näistä Niemi, Myllykangas ja Relletti ovat
Mastokankaan tuulivoimaloiden näkymäalueella. Relletin asutuksen osalta maisemavaikutuksia on
käsitelty edellä, mutta yleisesti voidaan todeta, että kylän maaseutumaisuus voi tuulivoimaloiden
rakentamisen myötä muuttua. Tuulivoimalat todennäköisesti jossain määrin vähentävät kylän
maakunnallisesti merkittävää maisema-arvoa. Niemen rakennusryhmän paikka Niemenjärven
rannalla tekee kohteesta alttiin maisemavaikutuksille, sillä avoimen järven yli tuulivoimalat näkyvät
selvästi. Kaikki voimalat eivät kuitenkaan näkymäalueanalyysin mukaan näy rakennuksille. Kopsan
toiminnassa olevilla tuulivoimaloilla on todennäköisesti Niemen ja Myllykankaan rakennusten
lähimaisemaan suurempi vaikutus, jota Mastokankaan voimalat voivat lisätä hieman. Ajallinen
etäisyys historiallisten pihapiirien ja nykyaikaisten tuulivoimalarakennelmien välillä voi aiheuttaa
riitasointuja maisemaan.

Muut maakunnallisesti merkittävät rakennetun kulttuuriympäristön kohteet sijaitsevat
näkyvyysvyöhykkeen kaukoalueilla. Puusto ja maanpinnan muodot estävät näkyvyyden suurimpaan
osaan kohteista.

Vaikutukset muinaisjäännöksiin

Vaikutukset muinaisjäännöksiin on esitetty luvussa 12.

46

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Lentoestevalojen vaikutus

Lentoestevalot synnyttävät hämärässä ja pimeissä olosuhteissa selkeällä säällä, esimerkiksi lyhyinä
talvipäivinä, tuulivoimaloiden sijaintia ja geometristä muotoa maisemassa korostavan vaikutelman.
Valot korostavat näitä tuulipuiston ominaisuuksia myös alueilla, joilla sen näkyvyys muutoin on
heikko tai se sulautuu mittakaavansa perusteella esimerkiksi puuston osittain synnyttämään
katveeseen. Vaikutus esiintyy käytännössä edellä mainituissa olosuhteissa ja sen näkyvyysalue
vastaa tuulivoimaloiden napakorkeuden näkyvyyttä.

Lentoestevalojen vaikutus maisemaan vaihtelee sääolosuhteiden ja vuodenaikojen mukaan. Alla
(Kuva 6-10) on havainnollistettu kuvamanipulaation keinoin alkutalven tilannetta, jossa hämärällä
erottuvat tuulivoimaloiden lentoestevalot (lentoestevalojen voimakkuus voi erota todellisesta
tilanteesta). Lumettomana aikana lentoestevaloista voi syntyä heijastuksia järvien ja muiden vesien
pinnoille, millä on merkitystä lähinnä hämärään aikaan. Peilijäästä valot voivat myös heijastua, mutta
useimmiten jään pinnalla on jonkin verran lumikerrosta, josta valot eivät käytännössä heijastu, tai
hankea, josta valot voivat heijastua heikosti. Sumuisella ja sateisella säällä lentoestevalojen vaikutus
vähenee samoin kuin tuulivoimaloiden maisemavaikutukset yleensäkin, mutta mikäli pilvikerros on
matalalla, esimerkiksi juuri tuulivoimaloiden yläpuolella, valot voivat heijastua pilvistä laajemmalle
alueelle. Näin lentoestevalojen vaikutus voi korostua tuulipuiston lähialueella sekä alueella, jossa
tuulipuisto sulautuu ainakin jossain määrin maisemaan eikä mittakaavallisesti muodosta suurta
elementtiä. Kokonaisuutena lentoestevalot lisäävät tuulivoimaloiden näkyvyyttä myös pimeinä
aikoina lisäten näkymäalueiden rakennetun maiseman vaikutelmaa.

Kuva 6-10. Alkutalven olosuhteita jäljittelevä kuvasovite Valkeisjärven uimarannalta lounaaseen.
Kyseessä on kuvamanipulaatio kesäkuvasta 6-5 (polttoväli 17 mm).

Lentoestevalojen hämärän ja pimeän aikaan synnyttämiä maisemavaikutuksia voidaan lieventää
soveltamalla liikenteen turvallisuusvirasto Trafin 31.1.2013 antaman ohjeen sallimia vaihtoehtoisia
valaistusjärjestelmiä (ks. kohta 4.2.1). Tuulipuiston sisäosissa valaistuksessa voidaan käyttää
vilkkuvan valkoisen valon sijaan myös punaista vilkkuvaa valoa tai kiinteää punaista valoa.
Tuulipuiston reunoilla sijaitsevissa voimaloissa on kuitenkin käytettävä vilkkuvaa valkoista valoa.
Mastokankaan tuulipuistossa suurin osa valoista tulee olemaan kiinteitä punaisia valoja, joista
vilkkumisvaikutusta ei synny. Hyvissä näkyvyysolosuhteissa voidaan lentoestevalojen nimellistä
valovoimaa laskea 70 % näkyvyyden ollessa yli 5 km ja 90 % näkyvyyden ollessa yli 10 km. Nämä

47

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

lieventämiskeinot huomioiden myös poikkeuksellisissa sääoloissa (pilvet matalalla voimaloiden
yläpuolella) vilkkumisesta aiheutuvilta heijastusvaikutuksilta voidaan osittain välttyä.

Maiseman sietokyky

Seuraavassa taulukossa (Taulukko 6-5) on esitetty yhteenveto Mastokankaan tuulipuiston
vaihtoehdon VE1 mukaisista odotettavissa olevista maisemavaikutuksista. Taulukon ja
vaikutusarvioinnin pohjana on käytetty Ympäristöministeriön julkaisemassa Tuulivoimalat ja
maisema -raportissa (Weckman 2006) esitettyjä maiseman sietokykyyn vaikuttavia tekijöitä.

Taulukko 6-5. Yhteenveto maisemavaikutuksista Weckmanin (2006) esittämien maiseman
sietokykyyn vaikuttavien tekijöiden pohjalta.

Maiseman sietokykyyn
vaikuttava tekijä

Mastokankaan maisema-alue Tuulipuiston vaikutus

Maiseman selkeys ja
yhtenäisyys
– pienipiirteisyys,

vaihtelevuus
– suuripiirteisyys,

avoimuus

Maisema on melko vaihtelevaa.
Suuripiirteistä maisema on
peltoaukeiden, soiden ja järvien
muodostamissa avoimissa tiloissa.

Maiseman sietokyky voi ylittyä
pienipiirteisten alueiden osalta.

Maiseman mittakaava
– maisemassa olevat

rakenteet ja
maisemaelementtien
koot

Maiseman pääasialliset elementit ovat
puustoa, suokasvillisuutta, avoimia soita,
peltoja ja järviä, rakennuksia sekä teitä.
Maisemassa olevat rakenteet ja
maisemaelementit ovat pääosin melko
pieniä ja etenkin matalia
tuulivoimaloihin verrattuna.

Tuulivoimalat muodostavat
paikoin kokonsa puolesta
hallitsevia elementtejä.

Maiseman ajallinen luonne
– tuulivoimatekniikan

nykyaikaisuus ja
maisemaelementtien
ikä

– aikayhteys
tuulivoimalan ja
ympäristön välillä

– historiallisesti
arvokkaat maisema-
alueet tai -elementit

Ero maisemaelementtien iän ja
tuulivoimalatekniikan välillä on paikoin
huomattava. Maisema on suurelta osin
luonnontilaisen kaltaista tai
maatalousmaisemaa, josta puuttuu
nykyaikaiset elementit. Toisaalta
Kopsassa on jo tuulivoimaloita, alueella
on voimalinja, useita teitä (ml.
moottoritie), rautatie ja maiseman
kaukoalueella teollisuusalueita.

Tuulivoimaloiden sekä luonnon-
ja maaseutumaisen maiseman
ajallisen luonteen välinen ero voi
olla paikoin häiritsevä.
Tuulipuisto yhdistyy
nykyaikaiseen maisemaan
erityisesti kaukoalueilla ja
edustaa ajallisesti samaa
tekniikkaa kuin Kopsan
tuulivoimalat.

Maiseman muutosnopeus
– maiseman visuaalisen

muuntumisen luonne,
taso ja rytmi

– muutosprosessin
jatkuvuus tai
staattisuus

– ihmisen tekemät
rakennelmat tai
koskematon ympäristö

Luonnollisia elementtejä maisemassa
ovat korkeudeltaan vaihteleva puusto,
matala suokasvillisuus, avoimet suot ja
järvet. Maisemassa on myös ihmisen
rakentamia elementtejä kuten taloja,
maatiloja ja muita rakennuksia, tiestöä ja
voimalinja. Maisema on muiltakin osin
ihmisen muokkaamaa mm.
hakkuuaukeilla ja pelloilla.
Maisemaa muuttavat pääasiassa
maatalous ja metsien hakkuut.
Maatalouden aiheuttama maiseman
muutos on huomattava, mutta toisaalta
maiseman voidaan sanoa vakiintuneen

Maiseman muutos
maatalousmaisemaksi on jo
tapahtunut ja maisema on
vakiintunut maaseutumaiseksi.
Maiseman muutosta on
nopeuttanut Kopsan tuulipuiston
rakentaminen. Mastokankaan
tuulivoimalat lisäävät maiseman
rakennetun ympäristön
vaikutelmaa.

48

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Maiseman sietokykyyn
vaikuttava tekijä

Mastokankaan maisema-alue Tuulipuiston vaikutus

maaseutumaiseksi. Kopsan tuulipuiston
myötä maisemaan on tullut myös
nykyaikaisia teollisia elementtejä.

Maisema-alueen käyttö
– odotukset ja asenteet

toimintaa ja käyttöä
kohtaan

– virkistys ja vapaa-aika
luonnontilaisessa
ympäristössä

– maankäytön
rajoitukset

– maiseman visuaalisten
ominaisuuksien
arvottaminen

Maisema-alueen lähivyöhykettä
käytetään erilaisiin vapaa-ajan
aktiviteetteihin, joista monessa
olennaista on luonnontilaisen
ympäristön tuntu (ks. luku 9.4).
Lähivyöhykkeellä on toisaalta
harjoitettu myös maa- ja metsätaloutta.
Maisema-alueella sijaitsee lisäksi
maaseutumaista asutusta ja
kaukovyöhykkeellä taajamia, kaupunki-
ja teollisuusalueita. Maankäytön
rajoitukset kohdistuvat lähinnä
rakentamiseen; virkistyskäyttöä
tuulivoimalat eivät estä. Lähialueen
asukkaat arvostavat maiseman
luonnonläheisyyttä ja
maaseutumaisuutta (ks. luku 9).

Odotukset ja asenteet maisema-
alueella tapahtuvaa toimintaa ja
sen käyttöä kohtaan liittyvät
ympäristön luonnontilaisuuteen
ja maaseutumaisuuteen.
Tuulipuisto vähentää näitä
ominaisuuksia.

Mastokankaan tuulipuiston näkymäalueille sijoittuu Weckmanin (2006) luettelemista
maisematyypeistä koskemattomia luontoalueita, teollisuusmaisemia, maatalousmaisemia ja
kaukovyöhykkeelle myös kaupunkimaisemia. Näistä huonoiten tuulivoiman sijoittamista kestävät
koskemattomat luontoalueet. Mastokankaan hankealueen ympäristössä on jonkin verran
luonnontilaisia ja luonnontilaisen kaltaisia metsäalueita sekä avosoita, joiden maiseman sietokyvyn
katsotaan ylittyvän helposti tuulipuistojen vaikutuksesta. Maatalousmaiseman katsotaan tavallisesti
sietävän tuulivoimaloiden sijoittamisen melko hyvin, tosin siihen liittyvien kulttuuri- ja
perinnemaisemien toivotaan yleensä säilyvän muuttumattomina. Suotuisimpia sijoittamisalueita
tuulivoimaloille ovat Weckmanin mukaan teollisuusalueet. Mastokankaan tuulivoimalat eivät sijoitu
teollisuusalueelle tai sellaisen välittömään läheisyyteen, mutta teollisen toiminnan olemassaolo
ympäröivillä alueilla voi osaltaan hieman parantaa tuulipuiston sulautumista maisemaan ainakin niillä
alueilla, joiden maisemaan teollisuusalueet vaikuttavat. Kaupunkialueita ei pidetä tuulivoiman
sijoittamisen suhteen ongelmattomina, mutta niihin liittyvien teollisen toiminnan alueiden ajatellaan
sietävän tuulivoimaa lähelleen.

Yhteisvaikutukset muiden hankkeiden kanssa

Siikajoki–Raahe–Pyhäjoki–Kalajoki-seudulle sijoittuu useita tuulivoimahankkeita (ks. kohta 4.4).
Useita tuulipuistoja on suunnitteilla myös Mastokankaan hankealueen läheisyyteen. Hankealueen
lounaispuolella on jo toiminnassa Puhuri Oy:n Kopsan tuulipuisto. Hankkeen ympäristövaikutusten
arvioinnissa onkin erityisen tärkeää pohtia tuulipuiston mahdollisia yhteisvaikutuksia muiden lähellä
sijaitsevien tuulivoimahankkeiden kanssa. Lähimpänä Mastokankaan hankealuetta sijaitsevat
Kopsan tuulipuisto kolmen kilometrin päässä lounaassa ja Suomen Hyötytuuli Oy:n Yhteinenkankaan
suunnitteluvaiheessa oleva tuulipuistohanke vain puolen kilometrin etäisyydellä luoteessa, joiden
kanssa yhteisvaikutukset ovat oletettavasti suurimmat, joten tässä tarkastellaan erityisesti niitä.

Odotettavissa olevat Mastokankaan tuulipuistohankkeen yhteisvaikutukset muiden
tuulivoimahankkeiden kanssa ovat maiseman suhteen huomattavimpia Kopsa–Romuperä–
Ojalanperä-akselilla. Hankkeiden toteutuessa nämä kylät jäävät kahden tai useamman tuulipuiston

49

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

väliin, millä on voimakkaasti maisemaa muuttava vaikutus useassa ilmansuunnassa. Kopsassa, jossa
Mastokankaan voimaloiden näkyvyys on näkymäanalyysin perusteella paikoin hallitsevaa, tulee
todennäköisesti olemaan alueita, joille näkyy lukuisia voimaloita ainakin kolmesta eri tuulipuistosta.
Tämä voi aiheuttaa eräänlaista sietokyvyn ylittymistä maiseman häiriöiksi koettujen elementtien
suhteen, kun asukkaat kokevat jääneensä tuulivoimaloiden saartamiksi (ks. kohta 9.6). Myös
Mattilanperän ympärille suunnitellaan useita hankkeita, joiden maisemavaikutuksia Mastokankaan
tuulipuisto saattaa lisätä.

Yhteisvaikutuksia on odotettavissa myös Valkeisjärven ympärillä sekä lähialueen avoimilla pelto- ja
suoalueilla, joita on muun muassa Relletin ympäristössä. Korkeat tuulivoimalat näkyvät aukeille
verraten pitkien matkojen päästä. Todennäköisesti vähäisimmät vaikutukset jäävät Mastokankaan
hankealueen itäpuolelle, jonne ei ole tuulivoimahankkeita suunnitteilla.

Raahen itäisten tuulivoimapuistojen näkymäalueanalyysin (FCG Suunnittelu ja tekniikka Oy 2013)
mukaan Yhteinenkankaalle suunnitellun tuulipuiston tuulivoimalat näkyvät suurelta osin samoille
alueille Mastokankaan voimaloiden kanssa. Erityisesti yhteisvaikutukset kohdistuvat
näkymäalueanalyysien perusteella Valkeisjärven–Valkeisnevan alueelle, Rellettiin ja Korsunperälle
sekä Kopsaan, joille voi syntyä näkyvyys lähes kaikkiin Mastokankaan voimaloihin ja
Yhteinenkankaaltakin 10–19 voimalaan. Samoille suunnille, joskin pienemmälle alalle voi tulla
näkyvyys myös kaikkiin tai lähes kaikkiin Someronkankaan tuulivoimaloihin, joita Ylipään
luoteispuolelle suunnittelee Innopower Oy (ks. kohta 4.4). Koska osalle alueista näkyy Kopsan
tuulivoimaloita jo nyt, on tuulipuistojen yhteisvaikutus maisemaan merkittävä. Kaikkien hankkeiden
toteutuessa todelliset näkyvyysalueet voivat olla mallinnuksista poikkeavia, mikäli näkyvyyttä
estävää puustoa kaadetaan näkymäalueella (erityisesti avohakkuut). Toisaalta uudet tuulivoimalat
nousevat peittämään näkyvyyttä sekä fyysisesti että suhteellisesti pienentämällä kauempana
sijaitsevien voimaloiden koon vaikutelmaa.

Raahen eteläisten tuulivoimapuistojen arviointiselostuksen perusteella (Pöyry Management
Consulting Oy 2012) Puhuri Oy:n suunnittelemien Ketunperän, Parhalahden ja Piehingin
tuulipuistojen muodostama voimalakeskittymä voi näkyä jossain määrin Kopsan, Pattijoen Ylipään,
Äyrinmäen, Mattilanperän ja Romuperän kylien alueille sekä Lukkaroistenperälle. Kylät osuvat
osittain myös Mastokankaan tuulivoimaloiden näkymäalueille. Yhteisvaikutuksia voi syntyä avoimilla
paikoilla, joille saattaa näkyä voimaloita vastakkaisista suunnista. Mastokankaan hankealueesta
kauempana sijaitsevissa kylissä Mastokankaan voimaloiden vaikutus maisemaan jää todennäköisesti
melko lieväksi, mutta varsinkin Ketunperän tuulipuiston läheisyys ja maisemaa hallitseva vaikutus voi
kiinnittää katsojan huomion siihen, että myös toisella suunnalla näkyy voimaloita. Lisäksi Ketunperän
ja Mastokankaan tuulipuistojen muodostaman linjan eteläpuolella käytössä oleva Kopsan tuulipuisto
näkyy kyliin jo nyt monin paikoin.

Mattilanperän sijainti usean tuulipuistohankkeen keskellä altistaa kylän huomattaville
maisemavaikutuksille. Etäisyys Mattilanperän ja lähimmän Mastokankaan tuulivoimalan välillä on yli
viisi kilometriä, joten voimalat näkyvät selkeinä, mutta eivät enää hallitsevan suurina niihin kylän
osiin, jotka sattuvat voimaloiden näkyvyysalueelle. Näkyvyysalue on kuitenkin pienehkö ja käsittää
suurimmaksi osaksi vain yhdestä kahdeksaan Mastokankaan voimalaa. Suunnitellun
Yhteinenkankaan tuulipuiston näkyvyysalue kylällä on suurempi, ja siihen kuuluvia voimaloita voi
näkyä Mattilanperälle jopa 19 kpl (FCG Suunnittelu ja tekniikka Oy 2013). Mastokankaan
hankkeesta voi siis aiheutua maisemavaikutuksia yhdessä viereisten Kopsan olemassa olevan
tuulipuiston ja Yhteinenkankaalle suunnitellun tuulipuiston kanssa, mutta Mastokankaan
voimaloiden rooli maisemassa jää pieneksi etenkin verrattuna Mattilanperää lähempänä oleviin
voimaloihin.

Raahen eteläisten tuulivoimapuistojen arviointiselostuksessa (Pöyry Management Consulting Oy
2012) on tarkasteltu useiden eri tuulivoimapuistojen yhteisvaikutuksia. Mastokankaan hanke ei ole

50

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

mukana tarkastelussa, mutta tehdyssä näkymäalueanalyysissä korostuvat samat alueet, joille
maisemavaikutukset ovat merkittävimpiä myös tässä hankkeessa. Valkeisjärven ympäristö ja
erityisesti sen koillisnurkka erottuu alueena, josta voi muodostua näkyvyys useisiin kymmeniin
tuulivoimaloihin. Lähes yhtä paljon voimaloita voi näkyä Kopsaan, Rellettiin ja Lukkaroistenperälle.
Mastokankaan tuulipuistohanke lisää näille alueille näkyvien voimaloiden määrää ja suurentaa sen
myötä tuulipuistojen yhteisvaikutuksia olennaisesti.

Osa alueen muista suunnitelluista tuulipuistoista on suunniteltu rakennettavaksi Mastokankaan
tuulivoimapuiston ja joidenkin sen näkyvyysalueiden väliin (esimerkiksi Annankankaan
tuulipuistohanke Hautakankaan ja Mastokankaan välissä). Tämä todennäköisesti vaikuttaa siten,
että Mastokankaan tuulivoimaloiden vaikutus kyseisten näkyvyysalueiden maisemassa pienenee
suhteellisesti, kun näkyvyysalueille tulee lähempänä olevia ja siten hallitsevampia
maisemaelementtejä. Muiden toimijoiden voimalat saattavat myös peittää näkyvyyden
Mastokankaan voimaloihin.

Hämärän ja pimeän aikaan useiden tuulivoimapuistojen yhtä aikaa vilkkuvat lentoestevalot voivat
häiritä alueen asukkaita. Suunnittelussa onkin erityisen tärkeää tutkia mahdollisuutta käyttää
vaihtoehtoisia valaistusjärjestelmiä. Lentoestevalojen vuoksi maisemaan voi aiheutua tuulipuistoista
suurempia yhteisvaikutuksia hämärän aikaan kuin päivisin, jolloin kaukaisemmat ja maiseman
piirteisiin sulautuvat tuulivoimalat ovat heikommin erotettavissa.

Mikäli lähistölle suunnitellut muut tuulivoimahankkeet tai osa niistä toteutetaan, on todennäköistä,
että kyseisestä Raahe–Siikajoen alueesta tulee maisemaltaan entistä enemmän tuulivoima-aluetta,
joka voidaan kokea teollisuusmaisemana. Kahden tai useamman eri etäisyydellä sijaitsevan
tuulipuiston näkyminen yhteen pisteeseen voi luoda maisemaan teollisuusalueen tuntua, mutta
toisaalta myös yhtenäistää maisemaa, kun elementit toistuvat eri etäisyyksillä. Voimaloiden
lisärakentamista voidaan pitää toisaalta ahdistavana tuulipuistojen hallitessa seutumaisemaa (ks.
kohta 9.10), mutta toisaalta jo tuulivoimatuotantoon otettu alue voidaan nähdä myös uudenlaisena
yhdistelmätalousmaisemana, jossa yhdistyvät perinteiset maa- ja metsätalouselinkeinot
nykyaikaisine tehokkuusratkaisuineen ja modernin kestävän kehityksen arvojen mukainen
energiantuotanto. Joka tapauksessa odotettavissa on huomattava maiseman muuttuminen laajalla
alueella.

6.3.3 Vaihtoehto VE2

Vaihtoehdossa VE2 alueelle sijoitetaan 20 voimalaa. Näkymäalueanalyysin (liite 6)
lapakorkeustarkastelun perusteella vaihtoehdon VE2 näkymäalueella sijaitsee 2185 asuin- ja
lomarakennusta. Napakorkeuden (lentoestevalojen korkeus) mukaan tarkasteltuna voimalat näkyvät
laajimmillaan 1285 asuin- ja lomarakennukseen.

Vaihtoehdon VE2 maisemavaikutukset ovat hyvin samankaltaiset kuin edellä esitellyt vaihtoehdon
VE1 vaikutukset. Vaihtoehtoon VE1 verrattuna tuulivoimaloiden kokonaiskorkeus kasvaa noin
kolme prosenttia, mutta tällä ei ole suurta vaikutusta näkymäalueen kokoon (Kuva 6-11). Kun
näkymäaluetta tarkastellaan napakorkeuden mukaan, joka on sama molemmissa vaihtoehdoissa,
näkyvyysalueet paikoin jopa pienenevät hieman niiden pinta-ala ja niille sijoittuvien rakennusten
määrä huomioon ottaen, sillä voimaloita on vähemmän vaihtoehdossa VE2. Tuulivoimaloiden määrän
muutos ei kuitenkaan muuta näkymäaluetta kokonaisuudessaan merkittävästi, sillä vaihtoehdossa
VE2 suunnitelmasta on poistettu tuulipuiston sisäosissa sijaitsevia voimaloita, joilla ei ole
näkyvyysalueiden kannalta yhtä paljon merkitystä kuin tuulipuiston reunalla sijaitsevilla voimaloilla.
Koska vaihtoehdossa VE2 voimaloita on kokonaisuudessaan vähemmän ja ero lapakorkeudessa on
pieni, näkymäalue ei ulotu merkittävästi suurempaan joukkoon asuin- ja lomarakennuksia kuin
vaihtoehdossa VE1.

51

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 6-11. Tuulipuiston näkyvyysalueet vaihtoehdossa VE2, kun laskentaperusteena on
tuulivoimaloiden lapakorkeus 204 m. Näkymäalueanalyysi on esitetty kokonaisuudessaan
liitteessä 6.

52

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tuulivoimaloiden havaittavuus maisemassa saattaa paikoin kasvaa hieman ja paikoin vähetä.
Maisemavaikutukset eivät kuitenkaan kasva samassa suhteessa kuin tuulivoimaloiden korkeus,
koska muut voimaloiden ulottuvuudet eivät kasva. Eniten maisemavaikutukset kasvavat
vaihtoehtoon VE1 verrattuna alueilla, joilla tuulivoimalat sijoittuvat osittain esimerkiksi puuston
katveeseen. Tuulivoimaloiden kohotessa selvästi horisontin yläpuolelle niiden erottuvuus lisää myös
niiden hallitsevuutta maisemassa, vaikka niiden muut mittasuhteet eivät kasva. Ero vaihtoehtoon
VE1 on kuitenkin hyvin pieni.

Asutuskeskittymissä näkyvyysalueiden ero verrattuna vaihtoehtoon VE1 vaihtelee kylittäin.
Relletissä ja Tuomiojalla vaihtoehdon VE2 mukaisten tuulivoimaloiden näkymäalueelle sijoittuu
hieman vähemmän asuin- ja lomarakennuksia, kun taas Vihannissa rakennusten määrä
näkymäalueella kasvaa muutamalla. Kopsassa, Raahe–Pattijoella ja muilla mallinnusalueilla asuin- ja
lomarakennusten määrä näkymäalueella on napakorkeuden mukaan tarkasteltuna hieman pienempi,
mutta lapakorkeuden mukaan tarkasteltuna suurempi. Vaikutukset asuinalueisiin ovat siis
kokonaisuutena ajatellen melko samanlaiset.

Merkittävin ero vaihtoehtojen välillä on siinä, kuinka suuri osa tuulivoimaloista näkyy asuin- ja
lomarakennuksiin. Vaihtoehdossa VE2 on pienempi voimalamäärä, joten kokonaisuudessaan
voimaloita näkyy luonnollisesti vähemmän niillekin alueille, joille kaikki voimalat näkyvät.
Napakorkeuden mukaan tarkasteltuna kylien asuin- ja lomarakennuksiin näkyvien voimaloiden
määrä vähenee vaihtoehtoon VE1 verrattuna. Muutamiin rakennuksiin, joihin vaihtoehdon VE1
mukaisia voimaloita näkyisi vähintään 18 kpl, näkyy vaihtoehdossa VE2 enää 8–18 voimalaa. Näin on
etenkin Kopsassa. Vastaavasti joihinkin rakennuksiin, joihin vaihtoehdossa VE1 näkyisi vähintään
kahdeksan voimalaa, näkyy vaihtoehdon VE2 mukaisia voimaloita enintään kahdeksan.
Lapakorkeuden mukaisessa tarkastelussa erot kuitenkin pääosin häviävät.

Vaikutukset kulttuuriympäristöön

Hankevaihtoehdon VE2 vaikutukset kulttuuriympäristöön ovat samankaltaisia kuin vaihtoehdossa
VE1. Eroja vaikutuksiin voi syntyä lähinnä näkymäalueiden koosta, jonka muutos vaihtelee
paikoittain (ks. edellä). Siten joistakin kulttuuriympäristön kohteista voi tulla suurempi tai pienempi
näkyvyys Mastokankaan voimaloihin. Voimaloiden koon muutos ei olennaisesti muuta
maisemavaikutuksia hankevaihtoehtoon VE1 verrattuna.

Lentoestevalojen vaikutus

Lentoestevalojen maisemavaikutus on pääosin vaihtoehdossa VE1 esitetyn kaltainen. Lentoestevalot
ovat tuulivoimalan rungossa napakorkeuden tasolla, eikä lapakorkeuden muutos vaikuta valojen
paikkaan. Valot eivät siten näy laajemmalle alueelle kuin vaihtoehdossa VE1. Pikemminkin
lentoestevalojen vaikutus ja näkyvyysalue hieman pienenevät, koska voimaloita on vaihtoehdossa
VE2 vähemmän.

Lentoestevalojen hämärän ja pimeän aikaan synnyttämiä maisemavaikutuksia voidaan lieventää
soveltamalla liikenteen turvallisuusvirasto Trafin 31.1.2013 antaman ohjeen sallimia vaihtoehtoisia
valaistusjärjestelmiä, kuten luvussa 6.3.2 on kuvattu.

Maiseman sietokyky

Maiseman sietokyvyn osalta hankevaihtoehdon VE1 kohdalla esitetty tarkastelu pätee myös
vaihtoehdon VE2 suhteen. Hankevaihtoehtojen erot eivät ole niin suuria, että ne koettelisivat
maiseman sietokykyä olennaisesti eri tavoin.

53

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Yhteisvaikutukset muiden hankkeiden kanssa

Hankevaihtoehdon VE2 yhteisvaikutukset alueen muiden tuulivoimahankkeiden kanssa ovat
vaihtoehdossa VE1 esitettyjen kaltaisia. Mastokankaan tuulivoimaloiden lapakorkeuden muutos ja
toisaalta voimaloiden määrän väheneminen eivät juuri lisää tai vähennä muiden hankkeiden kanssa
syntyviä yhteisvaikutuksia. Tuulipuistojen yhteisvaikutusalueilla myös Mastokankaan voimalat
lisäävät luonnon- ja kulttuuriympäristöjen rakennetun maiseman vaikutelmaa. Myös mielikuva
asuttujen alueiden ympäristön maaseutumaisuudesta ja luonnonläheisyydestä voi vähentyä.

6.4 Haitallisten vaikutusten vähentämiskeinot

Vaikutusmahdollisuudet tuulipuiston näkyvyyteen ja sen synnyttämiin maisemavaikutuksiin ovat
rajalliset, koska yksittäisen kookkaan tuulivoimalankin näkyvyysvyöhyke on varsin laaja. Vaikutuksia
voidaan lieventää kuitenkin jossain määrin:

 tuulipuiston voimaloiden sijoittelu häiriintyvät kohteet huomioiden
 tuulivoimalarakenteen valinta huomioimalla niistä aiheutuvat maisemavaikutukset
 tuulivoimaloiden värityksen valinta paremmin taivasta vasten sulautuvaksi eri vuodenaikoina

(vaalea väri ei erotu maisemassa keskimäärin niin hyvin kuin tumma), lisäksi voimaloiden
mattapintainen väritys ehkäisee valosta syntyviä heijastuksia

 lentoestevalojen sijoittamisella ja suuntaamisella siten, että niiden alaspäin kohdistuva
vaikutus olisi mahdollisimman pieni. Lisäksi lentoestevalot laitetaan vilkkumaan
yhtäaikaisesti mahdollisimman harvoin, kuitenkin viranomaismääräykset huomioiden

 viranomaisohjeet (Trafi 31.1.2013) huomioiden tulisi selvittää lentoestevalojen eri
värivaihtoehtojen käyttömahdollisuutta sekä valovoiman vähentämistä hyvissä
näkyvyysolosuhteissa yöaikaan.

54

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

7. MELUVAIKUTUKSET

Meluvaikutusten arvioinnin on toteuttanut Olli-Pekka Vieltojärvi.

7.1 Säädökset ja ohjearvot

Valtioneuvoston päätöksessä 993/1992 on määritelty päivä- ja yöajan keskiäänitasolle ohjearvot,
joita sovelletaan mm. asuinalueilla ja virkistysalueilla. Jos melu on luonteeltaan iskumaista tai
kapeakaistaista, mittaus- tai laskentatulokseen lisätään 5 dB ennen sen vertaamista ohjearvoon.
Ohjearvot on esitetty alla olevassa taulukossa (Taulukko 7-1).

Taulukko 7-1. Valtioneuvoston päätöksen 993/1992 mukaiset melutason ohjearvot.

 Melun A-painotettu keskiäänitaso
(ekvivalenttitaso),

LAeq, enintään
ULKONA Päivällä klo 7-22 Yöllä klo 22-7

Asumiseen käytettävät alueet, virkistysalueet
taajamissa ja niiden välittömässä läheisyydessä sekä
hoito- tai oppilaitoksia palvelevat alueet

55 dB 45-50dB
1) 2)

Loma-asumiseen käytettävät alueet, leirintäalueet,
virkistysalueet taajamien ulkopuolella ja
luonnonsuojelualueet

45 dB 40 dB
3)

1)
Uusilla alueilla melutason yöohjearvo on 45 dB.

2)
Oppilaitoksia palvelevilla alueilla ei sovelleta yöohjearvoa.

3)
Yöohjearvoa ei sovelleta sellaisilla luonnonsuojelualueilla, joita ei yleisesti käytetä oleskeluun tai luonnon havainnointiin

yöllä.

Ympäristöministeriö on julkaissut ohjeet tuulivoimarakentamisen suunnittelusta
(Ympäristöministeriö, 2012), jossa annetaan suunnitteluohjearvot ulkomelutasolle päiväaikana (klo
7–22) ja yöaikana (klo 22–7).

Taulukko 7-2. Ympäristöministeriön ohjeen 4/2012 mukaiset ulkomelun suunnitteluohjearvot.

Tuulivoimarakentamisen ulkomelutason suunnitteluohjearvot
LAeq päiväajalle
(klo 7-22)

LAeq yöajalle
(klo 22-7)

Asumiseen käytettävillä alueilla, loma-asumiseen käytettävillä
alueilla taajamissa, virkistysalueilla

45 dB 40 dB

Loma-asumiseen käytettävillä alueilla taajamien ulkopuolella,
leirintäalueilla, luonnonsuojelualueilla*

40 dB 35 dB

Muilla alueilla ei sovelleta ei sovelleta
*yöarvoa ei sovelleta luonnonsuojelualueilla, joita ei yleisesti käytetä oleskeluun tai luonnon havainnointiin yöllä

Mikäli tuulivoimalan äänen spektri sisältää melulle häiriintyvässä kohteessa tonaalisia tai
kapeakaistaisia taajuuskomponentteja tai ääni on impulssimaista tai selvästi amplitudimoduloitua
(äänen voimakkuus vaihtelee ajallisesti), lisätään laskenta- tai mittaustulokseen 5 dB ennen
suunnitteluohjearvoon vertaamista.

Ympäristöministeriö on vuonna 2014 julkaissut ohjeet tuulivoimaloiden melun mallintamiseen
(Ympäristöministeriö 2014a), tuulivoimaloiden melupäästön todentamiseen mittaamalla

55

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

(Ympäristöministeriö 2014b) ja tuulivoimaloiden melutason mittaamiselle altistuvissa kohteissa
(Ympäristöministeriö 2014c).

Ympäristöministeriö on 14.2.2014 asettanut työryhmän, jonka tehtävänä oli selvittää ja arvioida
melun tunnusarvojen vaikutuksia ihmisten terveyteen, elinympäristön viihtyisyyteen,
alueidenkäyttöön, rakentamiseen ja tuulivoimarakentamiseen. Työryhmän tehtävänä oli lisäksi
selvittää sääntelyn tarve ja vaikutukset, sekä laatia säännösehdotukset ja tuottaa oikeusvertailut
eräiden muiden maiden osalta. Työryhmän tehtävänä oli valmistella osana säännösehdotuksia myös
ehdotus tuulivoimaloiden melun tunnusarvoiksi ja niiden perustelut. Työryhmän esityksen pohjalta
tehty luonnos tuulivoimaloiden melutasoja koskevasta asetuksesta on marraskuussa 2014 lähtenyt
laajalle lausuntokierrokselle.

Sosiaali- ja terveysministeriö on vuonna 2003 antanut ohjearvot pienitaajuiselle melulle (A-
painotettu keskiäänitaso) nukkumiseen käytettävissä tiloissa. Yöajalle annetut ohjearvot on esitetty
seuraavassa taulukossa (Taulukko 7-3). Päiväajalle voidaan hyväksyä noin 5 dB suuremmat arvot.
Ympäristöhallinnon ohjeessa (Ympäristöministeriö 2012) on esitetty, että pienitaajuisen melun
osalta asuntojen sisätiloissa käytetään asumisterveysohjeen mukaisia terssikaistoittain määritettyjä
taajuuspainottamattomia tunnin keskiäänitasoon perustuvia suunnitteluohjearvoja.

Taulukko 7-3. Pienitaajuisen yöaikaisen melun ohjeelliset enimmäisarvot (STM 2003)

Terssikaista
keskitaajuus (Hz)

20 25 31,5 40 50 63 80 100 125 160 200

LAeq,1h (dB) 74 64 56 49 44 42 40 38 36 34 32

Euroopassa voimassa olevaan lainsäädäntöön ja ohjeistuksiin verrattuna ympäristöministeriön
ohjeessa annetut suunnitteluohjearvot ovat erityisen tiukat, huomioiden mm. sen tosiasian että
loma-asuntoihin kohdistuva yöajalle annettu ohjearvo 35 dB on pienempi kuin äänekkyydeltään
hiljainen asuinalue yöllä.

Vertailukohtana ohjearvoissa ja suunnitteluohjearvoissa esitettyihin melutasoihin voidaan käyttää
vuonna 2004 tehdyssä selvityksessä (Karvinen ja Savola, 2004) esitettyä hiljaisten alueiden
luokitusta, joka perustuu hiljaisten alueiden äänimaisemakuvaukseen ja ihmisen toiminnasta
kuuluviin ääniin. Selvityksessä hiljaiset alueet on jaoteltu neljään luokkaan:

 luonnonrauha-alueet, joissa luonnon äänet hallitsevia (melutaso alle 30–35 dB)
 maaseutumaiset hiljaiset alueet, joissa voi kuulua ajoittain maa- ja metsätalouden ääniä (35–

40 dB)
 kaupunkimaiset hiljaiset alueet, missä ihmistoiminnan äänet taustalla eivät estä luonnon

ääniä kuulumasta (40–45 dB)
 erityiskohteet, äänimaisemalla esim. matkailullinen merkitys kohteelle (ei yleensä yli 45 dB)

7.2 Arviointimenetelmät ja niiden epävarmuustekijät

Tuulipuiston toiminnan aikaisten meluvaikutusten arvioimiseksi voimaloiden aiheuttaman melun
leviämistä simuloitiin WindPRO-mallinnusohjelmalla, joka on kehitetty nimenomaan
tuulivoimaloiden ympäristövaikutusten arviointiin. Mallinnustilanteen rakentamisessa käytetään
mahdollisimman tarkkoja lähtötietoja tuulivoimaloiden ominaisuuksista sekä ympäröivän maaston
muodoista. Mallinnus voidaan tehdä erilaisilla turbiinimalleilla ja tuulen nopeudella, jotka ovat
tärkeimpiä muuttuvia tekijöitä tuulivoimaloiden meluemissiolle ja siten tuulipuistosta aiheutuville
meluvaikutuksille. Ilma vaimentaa äänen etenemistä ja vaimennus on riippuvainen melulähteen

56

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

taajuusjakaumasta. Matalat taajuudet etenevät ilmassa etäälle ja korkeat taajuudet vaimenevat
suhteellisen nopeasti etäisyyden kasvaessa. Voimalan meluemissio vaihtelee tuulen nopeuden
muuttuessa ja yleensä tuulen nopeutta 8 m/s voimakkaimmilla tuulilla voimalan meluemissio ei enää
nouse.

Mastokankaan tuulipuiston suunnittelun edetessä on päädytty vaihtoehtoisiin turbiinimalleihin
toteutusvaihtoehtojen VE1 ja VE2 välillä. Seuraavissa taulukoissa (Taulukko 7-4, Taulukko 7-5) on
esitetty vaihtoehdoissa käytettävien turbiinimallien meluemissio tuulen nopeudella 8 m/s.
Vaihtoehdossa VE1 käytettävästä turbiinista on käytettävissä tiedot meluemissiosta sekä A-
painotettuna että painottamattomana taajuuskaistoilta 20 Hz – 10000 Hz. Vaihtoehdossa VE2
käytettävästä turbiinista on tiedot meluemissiosta vain A-painotettuna taajuuksilta 50 Hz – 20000
Hz.

Taulukko 7-4. Toteutusvaihtoehdossa VE1 käytettävän 3,0 MW tuulivoimalan A-painotettu
meluemissio LW,A) ja painottamaton meluemissio (LW,LIN) oktaavi- ja terssikaistoittain tuulen
nopeudella 8 m/s.

Oktaavikaista
31,5
Hz

63 Hz
125
Hz

250
Hz

500
Hz

1000
Hz

2000
Hz

4000
Hz

8000
Hz

Yht.

meluemissio,
LIN-painotettu

(dB)
114,8 110,5 107,8 104,9 101,1 100,9 98,6 96,4 87,5 117,3

meluemissio, A-
painotettu (dB),

88,6 84,3 91,7 96,3 97,9 100,9 99,8 97,4 86,4 106,1

Terssikaista 20 Hz 25 Hz
31,5
Hz

40 Hz 50 Hz 63 Hz 80 Hz
100
Hz

125
Hz

160
Hz

meluemissio,
LIN-painotettu

(dB)
109,8 109,7 107,2 107,6 106,7 106,1 103,8 104,6 102,3 101,4

meluemissio, A-
painotettu (dB)

83,6 83,5 81,0 81,4 80,5 79,9 77,6 88,5 86,2 85,3

Terssikaista
200
Hz

250
Hz

315
Hz

400
Hz

500
Hz

630
Hz

800
Hz

1000
Hz

1250
Hz

1600
Hz

meluemissio,
LIN-painotettu

(dB)
100,9 99,8 99,5 97,0 96,1 95,9 96,5 96,3 95,6 95,3

meluemissio, A-
painotettu (dB)

92,3 91,2 90,9 93,8 92,9 92,7 96,5 96,3 95,6 96,5

Terssikaista
2000

Hz
2500

Hz
3150

Hz
4000

Hz
5000

Hz
6300

Hz
8000

Hz
10000

Hz
 Yht.

meluemissio,
LIN-painotettu

(dB)
93,2 92,5 92,2 92,0 90,3 86,2 81,2 72,6 117,3

meluemissio, A-
painotettu (dB)

94,4 93,7 93,2 93,0 91,3 85,1 80,1 71,5 106,1

57

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-1. Toteutusvaihtoehdossa VE1 käytettävän 3,0 MW tuulivoimalan A-painotettu
meluemissio LW,A) ja painottamaton meluemissio (LW,LIN) terssikaistoittain tuulen nopeudella 8
m/s.

Taulukko 7-5. Toteutusvaihtoehdossa VE2 käytettävän 4,5 MW tuulivoimalan A-painotettu
meluemissio LW(A) oktaavi- ja terssikaistoittain tuulen nopeudella 8 m/s.

Oktaavikaista
31,5
Hz

63 Hz
125
Hz

250
Hz

500
Hz

1000
Hz

2000
Hz

4000
Hz

8000
Hz

Yht.

meluemissio, A-
painotettu (dB)

 81,7 91,8 97,7 101,6 100,9 98,1 95,8 92,7 106,7

Terssikaista 20 Hz 25 Hz
31,5
Hz

40 Hz 50 Hz 63 Hz 80 Hz
100
Hz

125
Hz

160
Hz

meluemissio, A-
painotettu (dB)

 71,0 75,6 80,0 84,3 87,4 88,4

Terssikaista
200
Hz

250
Hz

315
Hz

400
Hz

500
Hz

630
Hz

800
Hz

1000
Hz

1250
Hz

1600
Hz

meluemissio, A-
painotettu (dB)

90,5 92,7 94,7 96,1 97,0 97,2 96,9 96,1 95,1 94,1

Terssikaista
2000

Hz
2500

Hz
3150

Hz
4000

Hz
5000

Hz
6300

Hz
8000

Hz
1000
0 Hz

1250
0 Hz

meluemissio, A-
painotettu (dB)

93,2 92,5 91,8 91,0 90,0 87,9 86,3 85,6 84,4

Terssikaista
1600
0 Hz

2000
0 Hz

 Yht.

meluemissio, A-
painotettu (dB)

82,8 80,5 106,7

58

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-2. Toteutusvaihtoehdossa VE2 käytettävän 4,5 MW tuulivoimalan A-painotettu
meluemissio LW,A) terssikaistoittain tuulen nopeudella 8 m/s.

Melun mallinnuksessa voidaan käyttää useita eri standardeihin perustuvia laskenta-algoritmeja,
jotka antavat toisistaan poikkeavia tuloksia. Mastokankaan YVA-arvioinnin melumallinnus on tehty
ympäristöministeriön 28.2.2014 antaman ohjeen (Ympäristöministeriö 2014) mukaisesti ja
mallinnuksessa käytettiin ohjeen mukaisesti ISO 9613-2 General -standardiin perustuvaa laskenta-
algoritmia.

Hankealue sijoittuu metsäiselle ja suhteellisen tasaiselle alueelle, jossa maanpinnan korkeustason
vaihtelut ovat vähäiset. Voimalat tulevat sijoittumaan samalle korkeustasolle hankealuetta
ympäröivän maaston kanssa, 56,3–72,2 m (N60). Tuulipuistoa ympäröivän maaston korkeusmalli on
hankittu Maanmittauslaitoksen maastotietokanta-aineistosta, jossa maanpinnan muodot on esitetty
5 metrin korkeuskäyrien mukainen. Pohjakarttana on käytetty maanmittauslaitoksen maastokarttaa
rasteri.

Hankealueella ja sen lähialueilla maanpinta on pääosin kasvillisuuden peittämä, jolloin maanpinnan
ääntä heijastava ominaisuus on pienempi kuin kovalla pinnalla kuten vesialueella.
Mallinnusohjelmassa voidaan kuvata maanpinnan vaimentavaa ominaisuutta parametrilla välillä 0–1,
jossa 0 kuvaa kovaa maanpintaa ja 1 kasvillisuuden peittämää maanpintaa. Tässä tapauksessa on
maanpinnan vaimentavalle ominaisuudelle käytetty parametrin arvoa 0,4, jota ympäristöministeriön
mallinnusohjeen mukaan tulee käyttää tämän tyyppisillä alueilla. Ohjeistuksen mukaisesti
sääolosuhdetta kuvaavalle meteorologiselle korjausparametrille asetettiin arvo 0.

Melumallinnus suoritettiin toteuttamisvaihtoehdoilla VE1 ja VE2. Molemmissa vaihtoehdoissa tornin
korkeudeksi määritettiin 140 metriä. Melun laskentapiste määritettiin 4 metriä maanpinnan
yläpuolelle, ympäristöministeriön ohjeistuksen mukaisesti.

Mallinnuksen tuloksena saadut meluvyöhykkeet kuvaavat tilannetta, jossa äänen eteneminen
kustakin tuulivoimalasta kohti tarkkailupistettä on optimaalinen. Käytännössä optimaalinen tilanne

59

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

saavutetaan stabiilin ilmakehän vallitessa kun tuuli käy tuulivoimaloiden suunnasta kohti
tarkkailupistettä. Mallinnuksella saatuja tuloksia tuleekin tulkita siten, että kyseinen melutaso
saavutetaan silloin kun tuuli käy tuulipuiston suunnasta tarkkailupisteeseen. Muissa tilanteissa
melutaso on pienempi kuin mallinnuksen tulos.

7.3 Meluvaikutukset

Melumallinnuksen tuloksena on muodostettu kartta, jossa tuulivoimaloista aiheutuvat
äänenpainetasot tuulipuiston ympäristössä esitetään vyöhykkeittäin A-painotettuna
keskiäänitasona (LA,eq). Äänenpainetasot esitetään 35 dB, 40 dB ja 45 dB vyöhykkeinä, jolloin
hankkeen aiheuttaman äänen voimakkuuden vertailu voimassa oleviin melun suositusarvoihin ja
suunnitteluohjearvoihin on helppoa. Mallinnuksen tulokset on esitetty maastokartalla, josta voidaan
nähdä olemassa olevat rakennukset ja tiet.

Malliin on lisätty Mastokankaan hankealueen ympäristöön lähimpien loma-asuntojen ja pysyvien
asuntojen kohdalle tarkastelupisteitä, joihin kohdistuvaa äänenpainetasoa on tarkasteltu
yksityiskohtaisesti mm. taajuuskaistoittain. Tarkastelupisteitä on yhteensä 19. Tarkastelupisteiden
koordinaatit on esitetty alla olevassa taulukossa (Taulukko 7-6).

Taulukko 7-6. Tarkastelupisteiden sijainnit (KKJ-koordinaattijärjestelmä).

Tarkastelupiste East North
A: loma-asunto läntinen C 2 539 001 7 162 816
B: loma-asunto 2 2 538 716 7 162 134
C: asunto 1 2 538 160 7 161 726
D: asunto 2 2 535 905 7 162 742
E: asunto 3 2 534 912 7 164 653
F: asunto 4 2 537 005 7 166 633
G: asunto 6 2 541 482 7 165 678
H: asunto 5 2 537 871 7 166 687
I: asunto 7 2 542 969 7 166 292
J: loma-asunto 3 2 540 400 7 166 152
K: loma-asunto 4 2 541 067 7 165 916
L loma-asunto 5 2 540 831 7 166 407
M: asunto 8 2 536 405 7 168 094
N: asunto 9 2 539 019 7 160 492
O: asunto 10 2 533 602 7 164 258
P: loma-asunto 6 2 542 026 7 161 881
Q: kylätalo 2 534 077 7 164 778
R: loma-asunto läntinen E 2 539 153 7 162 808
S: loma-asunto läntinen W 2 538 769 7 162 711

7.3.1 Rakentamisen aikainen melu vaihtoehdoissa VE1 ja VE2

Tuulipuiston rakentamisen aikaista melua aiheuttavia toimintoja ovat tuulivoimaloiden
perustamistyöt, kuljetus- ja asennustyöt sekä sähkönsiirtoverkon rakentamiseen liittyvät työt.
Tuulivoimaloiden perustusten rakentamisessa on mahdollisesti tarpeen tehdä räjäytyksiä, jotka
aiheuttavat lyhytkestoista melua ympäristöön. Materiaalien kuljetukset purkamis-, varastointi- ja
lastaustyöt (mm. kiviaines, teräs, betoni, kaapelit) aiheuttavat melua, jota voidaan kuvailla
sekoitukseksi liikennemelua ja rakentamismelua.

60

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Voimalan perustusten rakentamiseen tarvittavat valumuotit tullaan todennäköisesti valmistamaan
paikan päällä, ja siitä aiheutuvaa melua voidaan verrata esimerkiksi talon rakentamisesta
aiheutuvaan meluun. Rakentamispaikat vaihtelevat aina kulloinkin rakentamisen kohteena olevan
voimalan mukaan, jolloin myös melulähteiden sijainti muuttuu rakentamispaikkojen mukaisesti.
Betonimassa tuodaan paikalle autoilla ja lasketaan muotteihin. Yhden voimalan perustusten
rakentaminen kestää noin 2 viikkoa, jonka jälkeen rakentaminen siirtyy seuraavan voimalan
sijoituspaikalle. Rakennustöitä voidaan suorittaa myös yhtäaikaisesti usean voimalan perustuksilla,
jolloin tuulipuiston rakentamisesta aiheutuva melu leviää laajemmalle mutta rakentamisen kesto on
vastaavasti ajallisesti lyhyempi. Rakentamisesta aiheutuva melu rajoittuu arvion mukaan noin 500
metrin etäisyydelle rakentamispaikasta, jonka ulkopuolella melu on hyvin vähäistä.

Tuulivoimalat kuljetetaan sijoituspaikoille ajoneuvoyhdistelmillä. Yhden voimalan kuljetukseen
tarvitaan noin 7 kuljetusta koska voimalat tuodaan paikalle osissa. Kuljetuksesta aiheutuva melu on
kertaluontoista ja vastaa normaalia raskaan ajoneuvon aiheuttamaa melua. Vaativan kuljetuksen
vuoksi ajoneuvojen ajonopeus on alhainen, mikä vähentää aiheuttavaa melua. Etenkin tuulipuiston
sisäisillä teillä ajonopeus on hyvin alhainen. Voimaloiden pystytykseen tarvitaan ainoastaan kaksi
nosturiautoa. Voimalat pysytetään yksi kerrallaan, kunnes kaikki voimalat on nostettu perustusten
päälle. Yhden tuulivoimalan pystytys kestää noin 2–3 päivää.

Lähimmät pysyvät asuinrakennukset sijaitsevat lähimmillään yli 1 kilometrin etäisyydellä
tuulivoimaloista ja rakentamisesta aiheutuva melu ei ylitä Valtioneuvoston päätöksessä 993/1992
esitettyä ohjearvoja rakentamisen missään vaiheessa. Lähimmät loma-asunnot tuulipuiston
eteläpuolella sijoittuvat noin 600 metrin etäisyydelle rakennettavista tuulivoimaloista, jolloin
rakentamisesta aiheutuvat äänet voivat kantautua loma-asunnoille sopivissa olosuhteissa.

Edellä esitetty arvio rakentamisen aikaisesta melusta pätee molemmissa toteutusvaihtoehdoissa
VE1 ja VE2 ja niiden välillä ei ole eroa rakentamisen aikana.

7.3.2 Toteutusvaihtoehto VE1

Tuulipuiston aiheuttamat äänenpainetasot vaihtoehdossa VE1 on esitetty vyöhykkeinä kartalla
seuraavassa kuvassa (Kuva 7-3). Voimakkaimman äänen alue on luonnollisesti tuulivoimaloden
välittömässä läheisyydessä, jossa äänenpainetaso on noin 50 dB. Tuulivoimaloista ulommaksi
siirryttäessä voimaloista aiheutuva ääni vaimenee siten, että 45 dB raja ulottuu noin 300–500 metrin
päähän voimaloista, 40 dB raja noin 700–1000 metrin etäisyydelle ja 35 dB raja noin 1300–1700
metrin etäisyydelle tuulivoimaloista.

Vyöhykkeiden rajat eivät kaikissa tapauksissa ole täsmälleen edellä mainituilla etäisyyksillä, koska
tietyissä tarkkailupisteissä ääntä aiheutuu pääasiassa vain yhden tuulivoimalan vaikutuksesta ja
toiseen tarkkailupisteeseen kohdistuu useiden voimaloiden äänen yhteisvaikutus.

Mallinnuksen tulosten perusteella Mastokankaan tuulipuistoa lähinnä oleville loma-asunnoille
(Läntisen rannalla: tarkastelupisteet A, R ja S) kohdistuva äänenpainetaso on 41,0–43,3 dB.
Valkeisjärven rannalle sijoittuville loma-asunnoille (tarkastelupisteet J, K, L) kohdistuva
äänenpainetaso on 34,1–36,7 dB. Kopsan kylälle kohdistuva äänenpainetaso jää alle 35 dB:n.

61

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-3. Mastokankaan tuulivoimapuiston meluvyöhykkeet vaihtoehdossa VE1.

Kun tarkastellaan tarkastelupisteisiin kohdistuneita äänenpainetasoja taajuuskaistoittain, voidaan
havaita, että lähimpänä voimaloita sijaitsevilla tarkastelupisteillä taajuuksilla 400 Hz – 1250 Hz
esiintyvät äänet aiheuttavat voimakkaimmat äänitasot. Voimaloiden ja tarkastelupisteen välisen
etäisyyden kasvaessa äänenpainetaso luonnollisesti vaimenee, mutta samalla tarkastelupisteeseen
kohdistuvassa äänessä painottuvat matalat taajuudet. Yli 2 km etäisyydellä olevissa
tarkastelupisteissä äänentaajuus 200 Hz on muita taajuuksia voimakkaampi. Ilmiö selittyy sillä, että
matalien taajuuksien vaimeneminen ilmassa on heikompaa kuin korkeiden taajuuksien ja matalat
äänet kantautuvat ilmassa paremmin. Alla olevassa taulukossa (Taulukko 7-7) on esitetty
Mastokankaan tuulipuiston aiheuttamat äänenpainetasot taajuuskaistoittain vaihtoehdossa VE1
kaikkiaan 19 tarkastelupisteessä. Seuraavassa kuvassa (Kuva 7-4) on sama tilanne esitetty graafisena
kuvaajana.

62

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 7-7. A-painotettu äänenpainetaso (LA,eq) tarkastelupisteissä taajuuskaistoittain
(oktaavikaistat ja terssikaistat) vaihtoehdossa VE1.

Tarkastelupiste Oktaavikaistat, keskitaajuus (Hz)

 31,5 63 125 250 500 1000 2000 4000 8000 Yht.
LA,eq (dB)
tarkastelupisteessä A 30.8 26.5 30.8 35.4 36.8 38.0 31.8 12.8 0 42.8

LA,eq (dB)
tarkastelupisteessä B 26.8 22.5 26.5 30.6 31.2 30.9 20.0 0 0 36.9

LA,eq (dB)
tarkastelupisteessä C 24.9 20.6 24.4 28.1 28.2 26.7 12.1 0 0 34.0

LA,eq (dB)
tarkastelupisteessä D 24.3 20.0 23.7 27.3 27.2 25.3 9.3 0 0 33.0

LA,eq (dB)
tarkastelupisteessä E 25.1 20.8 24.6 28.5 28.9 28.2 16.6 0 0 34.7

LA,eq (dB)
tarkastelupisteessä F 28.4 24.1 28.2 32.6 33.6 34.1 25.6 0 0 39.4

LA,eq (dB)
tarkastelupisteessä G 24.9 20.6 24.4 28.2 28.4 27.3 14.2 0 0 34.2

LA,eq (dB)
tarkastelupisteessä H 28.4 24.1 28.2 32.5 33.5 33.8 24.9 0 0 39.2

LA,eq (dB)
tarkastelupisteessä I 20.9 16.6 19.8 22.5 21.1 16.9 0 0 0 27.9

LA,eq (dB)
tarkastelupisteessä J 26.7 22.4 26.3 30.5 31.0 30.7 19.8 0 0 36.7

LA,eq (dB)
tarkastelupisteessä K 25.6 21.3 25.1 29.0 29.4 28.5 16.1 0 0 35.1

LA,eq (dB)
tarkastelupisteessä L 25.0 20.7 24.5 28.3 28.4 27.1 13.3 0 0 34.1

LA,eq (dB)
tarkastelupisteessä M 22.9 18.6 22.1 25.4 24.9 22.4 4.8 0 0 31.0

LA,eq (dB)
tarkastelupisteessä N 22.0 17.7 21.1 24.1 23.2 19.9 0 0 0 29.6

LA,eq (dB)
tarkastelupisteessä O 21.3 17.0 20.3 23.2 22.1 18.6 0 0 0 28.7

LA,eq (dB)
tarkastelupisteessä P 22.1 17.8 21.2 24.4 23.6 20.8 2.5 0 0 29.9

LA,eq (dB)
tarkastelupisteessä Q 22.6 18.3 21.8 25.2 24.7 22.5 6.2 0 0 30.8

LA,eq (dB)
tarkastelupisteessä R 31.1 26.8 31.2 35.8 37.3 38.6 32.9 15.7 0 43.3

LA,eq (dB)
tarkastelupisteessä S 29.6 25.3 29.5 34.0 35.2 36.0 28.5 4.7 0 41.0

Tarkastelupiste Terssikaistat, keskitaajuus Hz

 20 25 31,5 40 50 63 80 100 125 160
LA,eq (dB)
tarkastelupisteessä A 25.8 25.7 23.2 23.6 22.7 22.1 19.8 27.6 25.3 24.4

LA,eq (dB)
tarkastelupisteessä B 21.8 21.7 19.2 19.6 18.7 18.1 15.8 23.3 21 20.1

LA,eq (dB)
tarkastelupisteessä C 19.9 19.8 17.3 17.7 16.8 16.2 13.9 21.1 18.9 18

LA,eq (dB)
tarkastelupisteessä D 19.3 19.2 16.7 17.1 16.2 15.6 13.3 20.5 18.2 17.3

LA,eq (dB)
tarkastelupisteessä E 20.1 20 17.5 17.9 17 16.4 14.1 21.4 19.1 18.2

LA,eq (dB)
tarkastelupisteessä F 23.4 23.3 20.8 21.2 20.3 19.7 17.4 25 22.7 21.8

LA,eq (dB)
tarkastelupisteessä G 19.9 19.8 17.3 17.7 16.8 16.2 13.9 21.2 18.9 18

LA,eq (dB)
tarkastelupisteessä H 23.4 23.3 20.8 21.2 20.3 19.7 17.4 25 22.7 21.8

LA,eq (dB)
tarkastelupisteessä I 15.9 15.8 13.3 13.7 12.8 12.2 9.9 16.6 14.3 13.4

LA,eq (dB)
tarkastelupisteessä J 21.7 21.6 19.1 19.5 18.6 18 15.7 23.1 20.8 19.9

LA,eq (dB)
tarkastelupisteessä K 20.6 20.5 18 18.4 17.5 16.9 14.6 21.9 19.6 18.7

LA,eq (dB)
tarkastelupisteessä L 20 19.9 17.4 17.8 16.9 16.3 14 21.3 19 18.1

63

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

LA,eq (dB)
tarkastelupisteessä M 17.9 17.8 15.3 15.7 14.8 14.2 11.9 18.9 16.6 15.7

LA,eq (dB)
tarkastelupisteessä N 17 16.9 14.4 14.8 13.9 13.3 11 17.9 15.6 14.7

LA,eq (dB)
tarkastelupisteessä O 16.3 16.2 13.7 14.1 13.2 12.6 10.3 17.1 14.8 13.9

LA,eq (dB)
tarkastelupisteessä P 17.1 17 14.5 14.9 14 13.4 11.1 18 15.7 14.8

LA,eq (dB)
tarkastelupisteessä Q 17.6 17.5 15 15.4 14.5 13.9 11.6 18.6 16.3 15.4

LA,eq (dB)
tarkastelupisteessä R 26.1 26 23.5 23.9 23 22.4 20.1 28 25.7 24.8

LA,eq (dB)
tarkastelupisteessä S 24.6 24.5 22 22.4 21.5 20.9 18.6 26.3 24 23.1

Tarkastelupiste Terssikaistat, keskitaajuus Hz

 200 250 315 400 500 630 800 1000 1250 1600
LA,eq (dB)
tarkastelupisteessä A 31.4 30.3 30 32.7 31.8 31.6 33.6 33.4 32.7 28.5

LA,eq (dB)
tarkastelupisteessä B 26.6 25.5 25.2 27.1 26.2 26 26.5 26.3 25.6 16.7

LA,eq (dB)
tarkastelupisteessä C 24.1 23 22.7 24.1 23.2 23 22.3 22.1 21.4 8.8

LA,eq (dB)
tarkastelupisteessä D 23.3 22.2 21.9 23.1 22.2 22 20.9 20.7 20 6

LA,eq (dB)
tarkastelupisteessä E 24.5 23.4 23.1 24.8 23.9 23.7 23.8 23.6 22.9 13.3

LA,eq (dB)
tarkastelupisteessä F 28.6 27.5 27.2 29.5 28.6 28.4 29.7 29.5 28.8 22.3

LA,eq (dB)
tarkastelupisteessä G 24.2 23.1 22.8 24.3 23.4 23.2 22.9 22.7 22 10.9

LA,eq (dB)
tarkastelupisteessä H 28.5 27.4 27.1 29.4 28.5 28.3 29.4 29.2 28.5 21.6

LA,eq (dB)
tarkastelupisteessä I 18.5 17.4 17.1 17 16.1 15.9 12.5 12.3 11.6 0

LA,eq (dB)
tarkastelupisteessä J 26.5 25.4 25.1 26.9 26 25.8 26.3 26.1 25.4 16.5

LA,eq (dB)
tarkastelupisteessä K 25 23.9 23.6 25.3 24.4 24.2 24.1 23.9 23.2 12.8

LA,eq (dB)
tarkastelupisteessä L 24.3 23.2 22.9 24.3 23.4 23.2 22.7 22.5 21.8 10

LA,eq (dB)
tarkastelupisteessä M 21.4 20.3 20 20.8 19.9 19.7 18 17.8 17.1 1.5

LA,eq (dB)
tarkastelupisteessä N 20.1 19 18.7 19.1 18.2 18 15.5 15.3 14.6 0

LA,eq (dB)
tarkastelupisteessä O 19.2 18.1 17.8 18 17.1 16.9 14.2 14 13.3 0

LA,eq (dB)
tarkastelupisteessä P 20.4 19.3 19 19.5 18.6 18.4 16.4 16.2 15.5 0

LA,eq (dB)
tarkastelupisteessä Q 21.2 20.1 19.8 20.6 19.7 19.5 18.1 17.9 17.2 2.9

LA,eq (dB)
tarkastelupisteessä R 31.8 30.7 30.4 33.2 32.3 32.1 34.2 34 33.3 29.6

LA,eq (dB)
tarkastelupisteessä S 30 28.9 28.6 31.1 30.2 30 31.6 31.4 30.7 25.2

Tarkastelupiste Terssikaistat, keskitaajuus Hz

 2000 2500 3150 4000 5000 6300 8000
1000

0
 Yht.

LA,eq (dB)
tarkastelupisteessä A 26.4 25.7 8.6 8.4 6.7 0 0 0 42.8

LA,eq (dB)
tarkastelupisteessä B 14.6 13.9 0 0 0 0 0 0 36.9

LA,eq (dB)
tarkastelupisteessä C 6.7 6 0 0 0 0 0 0 34.0

LA,eq (dB)
tarkastelupisteessä D 3.9 3.2 0 0 0 0 0 0 33.0

LA,eq (dB)
tarkastelupisteessä E 11.2 10.5 0 0 0 0 0 0 34.7

64

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

LA,eq (dB)
tarkastelupisteessä F 20.2 19.5 0 0 0 0 0 0 39.4

LA,eq (dB)
tarkastelupisteessä G 8.8 8.1 0 0 0 0 0 0 34.2

LA,eq (dB)
tarkastelupisteessä H 19.5 18.8 0 0 0 0 0 0 39.2

LA,eq (dB)
tarkastelupisteessä I 0 0 0 0 0 0 0 0 27.9

LA,eq (dB)
tarkastelupisteessä J 14.4 13.7 0 0 0 0 0 0 36.7

LA,eq (dB)
tarkastelupisteessä K 10.7 10 0 0 0 0 0 0 35.1

LA,eq (dB)
tarkastelupisteessä L 7.9 7.2 0 0 0 0 0 0 34.1

LA,eq (dB)
tarkastelupisteessä M 0 0 0 0 0 0 0 0 31.0

LA,eq (dB)
tarkastelupisteessä N 0 0 0 0 0 0 0 0 29.6

LA,eq (dB)
tarkastelupisteessä O 0 0 0 0 0 0 0 0 28.7

LA,eq (dB)
tarkastelupisteessä P 0 0 0 0 0 0 0 0 29.9

LA,eq (dB)
tarkastelupisteessä Q 0.8 0.1 0 0 0 0 0 0 30.8

LA,eq (dB)
tarkastelupisteessä R 27.5 26.8 11.5 11.3 9.6 0 0 0 43.3

LA,eq (dB)
tarkastelupisteessä S 23.1 22.4 0.5 0.3 0 0 0 0 41.0

65

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-4. Mastokankaan tuulivoimapuiston aiheuttamat melutasot taajuuskaistoittain
vaihtoehdossa VE1.

Taajuustarkastelun perusteella voidaan todeta, että vaihtoehdossa VE1 pienitaajuinen melu (20 Hz –
200 Hz) rakennetuilla alueilla alittaa asumisterveysohjeessa annetut ohjearvot. Lähimmässä
pisteessä Läntisen rannalla olevassa loma-asunnossa 200 Hz keskitaajuisella terssikaistalla äänitaso
on 31,8 dB ja ohjearvo on 32 dB. Muilla taajuuksilla ohjearvo alittuu selvemmin.

7.3.3 Toteutusvaihtoehto VE2

Toteutusvaihtoehdossa VE2 esiintyvät äänitasot tuulipuiston ympäristössä ovat vain hieman
erilaiset kuin vaihtoehdossa VE1. Erot vaihtoehtojen välillä johtuvat osittain voimaloiden sijoittelusta
ja osittain voimalatyppien erilaisesta meluemissiosta. Karkeasti voidaan sanoa, että vaihtoehdossa
VE2 tuulipuiston etelä- ja itäpuolella äänenpainetaso on hieman suurempi kuin vaihtoehdossa VE1 ja
pohjois- ja länsipuolella hieman vaihtoehtoa VE1 pienempi.

Tuulivoimaloiden välittömässä läheisyydessä äänenpainetaso on noin 50 dB. Tuulivoimaloista
ulommaksi siirryttäessä voimaloista aiheutuva ääni vaimenee siten, että 45 dB raja ulottuu noin 300–
550 metrin päähän voimaloista, 40 dB raja noin 700–1100 metrin etäisyydelle ja 35 dB raja noin
1200–1800 metrin etäisyydelle tuulivoimaloista. Kuten vaihtoehdossa VE1, meluvyöhykkeiden rajat
eivät kaikissa tapauksissa ole täsmälleen edellä mainituilla etäisyyksillä voimaloiden
yhteisvaikutuksen vuoksi. Alla olevassa kuvassa (Kuva 7-5) on esitetty vaihtoehdon VE2 aiheuttama
äänenpainetaso (LA,eq) vyöhykkeinä kartalla.

66

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-5. Mastokankaan tuulivoimapuiston meluvyöhykkeet vaihtoehdossa VE2.

Mallinnuksen tulosten perusteella Mastokankaan tuulipuistoa lähinnä oleville loma-asunnoille
(Läntisen rannalla: tarkastelupisteet A, R ja S) kohdistuva äänenpainetaso on 42,0–44,3 dB.
Valkeisjärven rannalle sijoittuville loma-asunnoille (tarkastelupisteet J, K, L) kohdistuva
äänenpainetaso on 34,8–37,5 dB. Kopsan kylälle kohdistuva äänenpainetaso jää alle 35 dB:n.

Seuraavassa taulukossa (Taulukko 7-8) on esitetty Mastokankaan tuulipuiston aiheuttamat
äänenpainetasot taajuuskaistoittain vaihtoehdossa VE2 kaikkiaan 19 tarkastelupisteessä. Alla
olevassa kuvassa (Kuva 7-6) on esitetty sama tilanne graafisena kuvaajana.

67

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 7-8. A-painotettu äänenpainetaso (LAeq) tarkastelupisteissä taajuuskaistoittain
(oktaavikaistat ja terssikaistat) vaihtoehdossa VE2.

Tarkastelupiste Oktaavikaistat, keskitaajuus (Hz)

 31,5 63 125 250 500 1000 2000 4000 8000 Yht.
LA,eq (dB)
tarkastelupisteessä A 23.3 30.2 36.1 39.7 37.2 29.0 10 0 43.8

LA,eq (dB)
tarkastelupisteessä B 19.3 25.9 31.3 34.2 30.1 17.2 0 0 37.9

LA,eq (dB)
tarkastelupisteessä C 17.4 23.9 29 31.4 26.2 9.8 0 0 34.8

LA,eq (dB)
tarkastelupisteessä D 16.7 23.1 28 30.2 24.7 7.3 0 0 33.5

LA,eq (dB)
tarkastelupisteessä E 16.9 23.3 28.5 30.9 26.2 11.6 0 0 34.2

LA,eq (dB)
tarkastelupisteessä F 20.1 26.8 32.5 35.7 32.4 22.3 0 0 39.0

LA,eq (dB)
tarkastelupisteessä G 17.5 24 29.2 31.8 27.1 12.5 0 0 35.0

LA,eq (dB)
tarkastelupisteessä H 19.7 26.4 31.9 34.9 31.1 19.3 0 0 38.2

LA,eq (dB)
tarkastelupisteessä I 13.4 19.3 23.4 24.4 16.6 0 0 0 28.1

LA,eq (dB)
tarkastelupisteessä J 19.3 25.9 31.4 34.3 30.3 17.9 0 0 37.5

LA,eq (dB)
tarkastelupisteessä K 18.2 24.7 30 32.7 28.3 14.4 0 0 35.9

LA,eq (dB)
tarkastelupisteessä L 17.5 24 29.1 31.6 26.7 11.4 0 0 34.8

LA,eq (dB)
tarkastelupisteessä M 14.8 20.9 25.5 27.2 20.9 1.6 0 0 30.6

LA,eq (dB)
tarkastelupisteessä N 14.4 20.5 24.9 26.2 19.1 0 0 0 30.0

LA,eq (dB)
tarkastelupisteessä O 13.4 19.3 23.4 24.5 17.1 0 0 0 28.2

LA,eq (dB)
tarkastelupisteessä P 14.6 20.8 25.3 26.9 20.5 0.4 0 0 30.5

LA,eq (dB)
tarkastelupisteessä Q 14.6 20.7 25.3 26.9 20.7 1.7 0 0 30.4

LA,eq (dB)
tarkastelupisteessä R 23.3 30.3 36.2 39.9 37.3 29.4 11.1 0 44.3

LA,eq (dB)
tarkastelupisteessä S 22.2 29 34.9 38.4 35.4 26.1 2.5 0 42.0

Tarkastelupiste Terssikaistat, keskitaajuus Hz

 20 25 31,5 40 50 63 80 100 125 160
LA,eq (dB)
tarkastelupisteessä A 12.5 17.1 21.5 22.7 25.8 26.8

LA,eq (dB)
tarkastelupisteessä B 8.6 13.2 17.6 18.4 21.5 22.5

LA,eq (dB)
tarkastelupisteessä C 6.7 11.3 15.7 16.4 19.5 20.5

LA,eq (dB)
tarkastelupisteessä D 6 10.6 15 15.6 18.7 19.7

LA,eq (dB)
tarkastelupisteessä E 6.2 10.8 15.2 15.8 18.9 19.9

LA,eq (dB)
tarkastelupisteessä F 9.4 14 18.4 19.3 22.4 23.4

LA,eq (dB)
tarkastelupisteessä G 6.8 11.4 15.8 16.5 19.6 20.6

LA,eq (dB)
tarkastelupisteessä H 9 13.6 18 18.9 22 23

LA,eq (dB)
tarkastelupisteessä I 2.7 7.3 11.7 11.8 14.9 15.9

LA,eq (dB)
tarkastelupisteessä J 8.6 13.2 17.6 18.4 21.5 22.5

LA,eq (dB)
tarkastelupisteessä K 7.5 12.1 16.5 17.2 20.3 21.3

LA,eq (dB)
tarkastelupisteessä L 6.8 11.4 15.8 16.5 19.6 20.6

68

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

LA,eq (dB)
tarkastelupisteessä M 4.1 8.7 13.1 13.4 16.5 17.5

LA,eq (dB)
tarkastelupisteessä N 3.7 8.3 12.7 13 16.1 17.1

LA,eq (dB)
tarkastelupisteessä O 2.7 7.3 11.7 11.8 14.9 15.9

LA,eq (dB)
tarkastelupisteessä P 3.9 8.5 12.9 13.3 16.4 17.4

LA,eq (dB)
tarkastelupisteessä Q 3.9 8.5 12.9 13.2 16.3 17.3

LA,eq (dB)
tarkastelupisteessä R 12.6 17.2 21.6 22.8 25.9 26.9

LA,eq (dB)
tarkastelupisteessä S 11.5 16.1 20.5 21.5 24.6 25.6

Tarkastelupiste Terssikaistat, keskitaajuus Hz

 200 250 315 400 500 630 800 1000 1250 1600
LA,eq (dB)
tarkastelupisteessä A 28.9 31.1 33.1 34.2 35.1 35.5 33.2 32.4 31.4 25

LA,eq (dB)
tarkastelupisteessä B 24.1 26.3 28.3 28.7 29.6 29.8 26.1 25.3 24.3 13.2

LA,eq (dB)
tarkastelupisteessä C 21.8 24 26 25.9 26.8 27 22.2 21.4 20.4 5.8

LA,eq (dB)
tarkastelupisteessä D 20.8 23 25 24.7 25.6 25.8 20.7 19.9 18.9 3.3

LA,eq (dB)
tarkastelupisteessä E 21.3 23.5 25.5 25.4 26.3 26.5 22.2 21.4 20.4 7.6

LA,eq (dB)
tarkastelupisteessä F 25.3 27.5 29.5 30.2 31.1 31.3 28.4 27.6 26.6 18.3

LA,eq (dB)
tarkastelupisteessä G 22 24.2 26.2 26.3 27.2 27.4 23.1 22.3 21.3 8.5

LA,eq (dB)
tarkastelupisteessä H 24.7 26.9 28.9 29.4 30.3 30.5 27.1 26.3 25.3 15.3

LA,eq (dB)
tarkastelupisteessä I 16.2 18.4 20.4 18.9 19.8 20 12.6 11.8 10.8 0

LA,eq (dB)
tarkastelupisteessä J 24.2 26.4 28.4 28.8 29.7 29.9 26.3 25.5 24.5 13.9

LA,eq (dB)
tarkastelupisteessä K 22.8 25 27 27.2 28.1 28.3 24.3 23.5 22.5 10.4

LA,eq (dB)
tarkastelupisteessä L 21.9 24.1 26.1 26.1 27 27.2 22.7 21.9 20.9 7.4

LA,eq (dB)
tarkastelupisteessä M 18.3 20.5 22.5 21.7 22.6 22.8 16.9 16.1 15.1 0

LA,eq (dB)
tarkastelupisteessä N 17.7 19.9 21.9 20.7 21.6 21.8 15.1 14.3 13.3 0

LA,eq (dB)
tarkastelupisteessä O 16.2 18.4 20.4 19 19.9 20.1 13.1 12.3 11.3 0

LA,eq (dB)
tarkastelupisteessä P 18.1 20.3 22.3 21.4 22.3 22.5 16.5 15.7 14.7 0

LA,eq (dB)
tarkastelupisteessä Q 18.1 20.3 22.3 21.4 22.3 22.5 16.7 15.9 14.9 0

LA,eq (dB)
tarkastelupisteessä R 29 31.2 33.2 34.4 35.3 35.5 33.3 32.5 31.5 25.4

LA,eq (dB)
tarkastelupisteessä S 27.7 29.9 31.9 32.9 33.8 34 31.4 30.6 29.6 22.1

Tarkastelupiste Terssikaistat, keskitaajuus Hz

 2000 2500 3150 4000 5000 6300 8000
1000

0
 Yht.

LA,eq (dB)
tarkastelupisteessä A 24.1 23.4 6 5.2 4.2 0 0 0 43.8

LA,eq (dB)
tarkastelupisteessä B 12.3 11.6 0 0 0 0 0 0 37.9

LA,eq (dB)
tarkastelupisteessä C 4.9 4.2 0 0 0 0 0 0 34.8

LA,eq (dB)
tarkastelupisteessä D 2.4 1.7 0 0 0 0 0 0 33.5

LA,eq (dB)
tarkastelupisteessä E 6.7 6 0 0 0 0 0 0 34.2

69

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

LA,eq (dB)
tarkastelupisteessä F 17.4 16.7 0 0 0 0 0 0 39.0

LA,eq (dB)
tarkastelupisteessä G 7.6 6.9 0 0 0 0 0 0 35.0

LA,eq (dB)
tarkastelupisteessä H 14.4 13.7 0 0 0 0 0 0 38.2

LA,eq (dB)
tarkastelupisteessä I 0 0 0 0 0 0 0 0 28.1

LA,eq (dB)
tarkastelupisteessä J 13 12.3 0 0 0 0 0 0 37.5

LA,eq (dB)
tarkastelupisteessä K 9.5 8.8 0 0 0 0 0 0 35.9

LA,eq (dB)
tarkastelupisteessä L 6.5 5.8 0 0 0 0 0 0 34.8

LA,eq (dB)
tarkastelupisteessä M 0 0 0 0 0 0 0 0 30.6

LA,eq (dB)
tarkastelupisteessä N 0 0 0 0 0 0 0 0 30.0

LA,eq (dB)
tarkastelupisteessä O 0 0 0 0 0 0 0 0 28.2

LA,eq (dB)
tarkastelupisteessä P 0 0 0 0 0 0 0 0 30.5

LA,eq (dB)
tarkastelupisteessä Q 0 0 0 0 0 0 0 0 30.4

LA,eq (dB)
tarkastelupisteessä R 24.5 23.8 7.1 6.3 5.3 0 0 0 44.3

LA,eq (dB)
tarkastelupisteessä S 21.2 20.5 0 0 0 0 0 0 42.0

70

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-6. Mastokankaan tuulivoimapuiston aiheuttamat melutasot taajuuskaistoittain
vaihtoehdossa VE2.

Taajuustarkastelun perusteella voidaan todeta että vaihtoehdossa VE2 pienitaajuinen melu (50 Hz –
200 Hz) rakennetuilla alueilla alittaa asumisterveysohjeessa annetut ohjearvot.

7.3.4 Mallinnustulosten tulkinta

Melumallinnuksen tulosten mukaan Mastokankaan tuulipuistosta aiheutuva ääni alittaa
valtioneuvoston päätöksessä esitetyt melun ohjearvot sekä päivä- että yöaikana.
Ympäristöministeriön antamat suunnitteluohjearvot ulkomelutasolle ylittyy Läntisen rannalla
olevilla loma-asunnoilla (tarkastelupisteet A, R ja S) sekä päivä- että yöaikana. Yöaikainen
suunnitteluohjearvo ylittyy myös osassa Valkeisjärven ja Pieni-Valkeisen rannalla olevilla loma-
asunnoilla (tarkastelupisteet J ja K) sekä Läntisen eteläpuolella olevalla loma-asunnolla
(tarkastelupiste B). Pysyvän asutuksen kohdalla äänitaso alittaa ympäristöministeriön antamat
suunnitteluohjearvot. Edellä kuvattu tilanne pätee molemmissa toteutusvaihtoehdoissa.

Melumallinnuksissa saadut tulokset pätevät niissä tapauksissa, kun tuuli käy tuulivoimaloista kohti
tarkkailupistettä. Tuulisuustietojen perusteella voidaan arvioida tilastollisesti, kuinka usein tällainen
tilanne toteutuu. Oulunsalon lentokentällä vuosina 1981–2010 suoritettujen tuulimittausten
tulosten mukaan vallitsevia tuulen suuntia ovat länsi, lounas, etelä ja kaakko, joiden osuus on 59 %
tuulen suunnista. Alla on esitetty tuuliruusu (Kuva 7-7), joka kuvaa Oulunsalossa vallitsevia tuulia
keskimäärin vuosina 1981–2010 (Pirinen ym. 2012).

71

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-7. Tuulen suunnan jakautuminen Oulunsalossa vuosina 1981–2010 (Pirinen ym. 2012).

Vallitsevia tuulen suuntia vastaavasti voidaan arvioida melumallinnuksella saatujen tulosten
pätevyyttä ajallisesti kuten seuraavassa taulukossa (Taulukko 7-9).

Taulukko 7-9. Tuulen suunnan (Pirinen ym. 2012) ja mallinnuksen tulosten vastaavuus.

Tuulen
suunta

N NE E SE S SW W NW tyyni

 10 % 8 % 9 % 20 % 15 % 12 % 12 % 11 % 4 %

mallinnuksen
tulokset
pätevät

etelä-
puolella

lounais-
puolella

länsi-
puolella

luoteis-
puolella

pohjois-
puolella

koillis-
puolella

itä-
puolella

kaakkois
-puolella

ei
lainkaan
melua

Esimerkiksi Kopsan kylällä hankealueen länsipuolella mallinnusten mukainen tilanne esiintyy noin 9
% kokonaisajasta (itätuuli) ja 91 % ajasta melu on vähäisempää kuin mallinnuksen tulos osoittaa.

7.4 Melun yhteisvaikutukset

7.4.1 Kopsan tuulipuisto 1. vaihe

Mastokankaan lähialueella on yksi tuotannossa oleva tuulivoimapuisto, Puhuri Oy:n Kopsan
tuulipuisto, jonka 1. vaiheessa vuonna 2013 Kopsan kylän eteläpuolelle Pirttiselän alueelle
rakennettiin 7 tuulivoimalaa yksikköteholtaan 3 MW. Hankkeen toisessa vaiheessa Nahkakallion ja
Tuppukankaan alueelle pystytetään 10 tuulivoimalaa yksikköteholtaan 3,3 MW. Hankkeen toisen

72

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

vaiheen voimaloiden pystytys on aloitettu syksyllä 2014. Kopsan tuulipuiston 1. vaiheen layout on
esitetty alla (Kuva 7-8).

Kuva 7-8. Puhuri Oy:n Kopsan tuulipuiston 1. vaiheen layout.

Kopsan tuulipuiston 1. vaiheen kaavamenettelyn kuluessa laadittiin melumallinnus, jonka tulokset on
esitetty alla olevassa kuvassa (Kuva 7-9). Mallinnuksessa hankealueen ympäristöön asetettiin 18
tarkastelupistettä, joihin kohdistuvaa melua tarkasteltiin yksityiskohtaisesti. Tarkastelupisteet
sijoittuvat noin 1,4–5,7 km etäisyydelle voimaloista. Mallinnustulosten mukaan tuulipuiston
lähimmillä tarkastelupisteillä (pisteet P, K, B ja D) tuulipuistosta aiheutuva äänitaso on korkeintaan
33,1 dB. Tarkastelupisteessä D tuulipuiston aiheuttama äänitaso on 32,5 dB.

73

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 7-9. Puhuri Oy:n Kopsan tuulipuiston 1. vaiheen melumallinnuksen tulokset.

Mastokankaan tuulipuiston melumallinnuksen tulosten mukaan äänitaso pisteessä D (sama piste
kuin Kopsan melumallinnuksen tarkastelupiste D) on 33,0 dB vaihtoehto VE1:ssä ja 33,5 dB
vaihtoehto VE2:ssa eli Mastokankaan tuulipuiston aiheuttama äänitaso tarkastelupisteessä D on
lähes sama kuin Kopsan tuulipuiston aiheuttama. Laskennallisesti tarkastellen kaksi
voimakkuudeltaan samansuuruista melutasoa aiheuttaa äänitason, joka on 3 dB yksittäistä äänitasoa
korkeampi. Molemmat tuulipuistohankkeet huomioiden äänitaso tarkastelupisteessä D on 35,8 dB
vaihtoehdon VE1 mukaisesti ja 36,0 dB vaihtoehdossa VE2.

Kopsan ja Mastokankaan tuulipuistoista aiheutuvaa äänen yhteisvaikutusta aiheutuu myös muualle
Kopsan kylän ja Kopsa–Ruukki-sähkölinjan väliselle alueelle kantatien nro 88 ympäristössä, mutta
yhteisvaikutus on vähäisempi kuin em. tarkastelupisteessä.

Kopsan tuulipuiston aiheuttamaa melua on syksyllä 2014 tutkittu melumittauksilla (ÅF-
Infrastructure Ab, 2014). Mittauksia suoritettiin tarkastelupisteen D lähiympäristössä ja
mittaustulosten mukaan äänitaso kahdessa tarkastelupisteen D läheisyydessä olevassa
mittauspisteessä oli 34–37 dB.

74

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

7.4.2 Kopsan tuulipuisto 2. vaihe

Kopsan tuulipuiston 2. vaiheen kaavamenettelyssä on myös laadittu melumallinnus, jonka tulokset on
esitetty kuvassa alla (Kuva 7-10).

Kuva 7-10. Puhuri Oy:n Kopsan tuulipuiston 2. vaiheen melumallinnuksen tulokset.

Vaiheen 1. melumallinnuksen tavoin käytettävissä ei ole eri tarkastelupisteisiin kohdistuvista
äänenpainetasoista tehtyä täsmällistä tarkastelua. Yllä olevan kuvan (Kuva 7-10) perusteella voidaan
kuitenkin todeta, että mallinnustulosten mukaan hankkeen 2. vaiheen toteuttamisen jälkeen äänitaso
puiston pohjoispuolella olevilla rakennuksilla on hieman korkeampi kuin pelkästään vaiheen 1
aiheuttamana. Edellisen kuvan (Kuva 7-9) perusteella vaiheen 1 mallinnuksessa käytetyissä
tarkastelupisteissä P ja K äänitaso on hieman alle 35 dB. Äänitaso tarkastelupisteissä B ja D on
hieman pienempi kuin pisteissä P ja K.

Kopsan 2. vaiheen toteuttamisen jälkeen yhteisvaikutus tarkastelupisteessä D esiintyvään
äänitasoon Mastokankaan hanke huomioiden on noin 37,1 dB vaihtoehdossa VE1 ja 37,3 dB
vaihtoehdossa VE2.

7.4.3 Yhteisenkankaan tuulipuistohanke

Hyötytuuli Oy:llä on suunnitelma käynnistää Yhteisenkankaan tuulipuiston kaavoitusmenettely
lähiaikana. Kyseinen hanke oli yksi Raahen itäisten tuulivoimapuistojen YVA-menettelyssä mukana
olleista hankkeista, joiden ympäristövaikutusten arviointimenettely päättyi syksyllä 2013 (FCG
Suunnittelu ja tekniikka Oy 2013). Hankkeen YVA-menettelyn aikana alueelle oli suunnitteilla 30
voimalan tuulipuisto. Tuulivoimaloiden määrä kuitenkin tarkentuu jatkosuunnittelun aikana; yhtiön
arvion mukaan alueelle tulisi 8–11 voimalaa.

75

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Hankkeelle laadittu melumallinnus tehtiin YVA-menettelyn aikana. Mallinnuksen tulokset on esitetty
alla olevassa kuvassa (Kuva 7-11).

Kuva 7-11. Hyötytuuli Oy:n Yhteisenkankaan tuulipuiston melumallinnuksen tulokset.

Mallinnustulosten mukaan 35 dB meluvyöhyke ulottuu Mastokankaan hankealueelle saakka.
Hankkeiden yhteisvaikutus on voimakkain Raahen ja Siikajoen lounaisen kuntarajan tuntumassa
Kopsan kylän koillispuolella, Kopsa–Relletti-tien itäpuolella, jossa Yhteisenkankaan 40 dB
meluvyöhyke sivuaa Mastokankaan 40 dB vyöhykettä. Laskennallisesti tällä alueella hankkeiden
yhdessä aiheuttama äänitaso olisi noin 43 dB. Kopsan kylälle Yhteisenkankaan hankkeesta aiheutuva
äänitaso on hieman alle 35 dB, joka on samaa tasoa kuin Mastokankaan hankkeen aiheuttama
äänitaso. Hankkeiden yhdessä aiheuttama äänitaso Kopsan kylällä olisi noin 3 dB korkeampi kuin
toisen hankkeen yksinään aiheuttama äänitaso. Arvion mukaan Mastokankaan ja Yhteisenkankaan
yhdessä aiheuttama äänitaso Kopsan kylällä olisi noin 35 dB, mikäli Yhteisenkankaan hanke
toteutetaan YVA-vaiheessa esitetyn suunnitelman mukaisesti.

76

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

7.5 Haitallisten vaikutusten vähentämiskeinot

Huolimatta siitä, että tuulipuiston aiheuttamat meluvaikutukset jäävät vähäiseksi ja alittavat
voimassa olevat valtioneuvoston päätöksen 993/1992 mukaiset melun ohjearvot sekä päivä- että
yöaikana, voi subjektiivinen kokemus eri henkilöiden välillä vaihdella merkittävästi. Siinä missä
toinen henkilö pitää ajoittain kuuluvaa tuulivoimalan ääntä merkityksettömänä voi toinen pitää sitä
kiusallisena ja haittaa aiheuttavana.

Periaatteessa haitallisen vaikutuksen vähentäminen voidaan toteuttaa poistamalla haittaa
aiheuttava tekijä tai vähentämällä siitä tulevaa häiriötä. Häiritsevää melua voidaan vähentää
valitsemalla pienemmän meluemission omaava voimalatyyppi. Voimala voidaan myös ohjelmoida
etukäteen pysähtymään tiettyinä aikoina, jolloin tiedetään sen aiheuttavan melua häiriintyvässä
kohteessa. Voimalasta aiheutuvaa melua voidaan vähentää myös siirtämällä voimala kauemmaksi
häiriintyvästä kohteesta. Mallinnustyökalun avulla on suhteellisen helppo suunnitella ratkaisuja
voimaloiden sijoitteluun siten, että meluvaikutukset ovat mahdollisimman vähäiset.

7.5.1 Vaikutusten seuranta

Tuulipuiston toiminnan aikaisen melun vaikutusten tarkkailua voidaan toteuttaa tuulipuiston
ympäristössä suoritettavilla melumittauksilla. Ympäristöhallinto on laatinut ohjeen tuulivoimamelun
mittaamisesta (Ympäristöministeriö 2014c).

Melumittausten tarpeellisuus voidaan määrittää lopullisesti puiston käyttöönoton jälkeen, jolloin
hyödynnetään lähiseudun asukkaiden kokemuksia tuulipuiston vaikutuksista ja mm. aiheuttamasta
äänestä ja sen mahdollisesta haitallisuudesta. Lähtökohtaisesti melumittausten ajankohta on
tuulipuiston ensimmäisen toimintavuoden aikana.

77

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

8. VÄLKEVAIKUTUKSET

Välkevaikutusten arvioinnin on toteuttanut Olli-Pekka Vieltojärvi.

8.1 Säädökset ja ohjearvot

Suomen lainsäädännössä ei ole määräyksiä tai rajoituksia tuulivoimalan aiheuttaman varjon
muodostumiselle tai sen vaikutuksille asuinalueilla.

Kuitenkin useissa maissa on annettu raja-arvoja tai suosituksia hyväksyttävän välkevaikutuksen
määrästä. Saksassa raja-arvot laskennallisille maksimitilanteille ilman auringonpaisteaikojen
huomioonottamista ovat 30 tuntia vuodessa ja 30 minuuttia päivässä ja niin sanotussa todellisessa
tilanteessa välke on rajoitettava kahdeksaan tuntiin vuodessa. Tanskassa sovelletaan yleensä
todellisen tilanteen raja-arvona enintään kymmenen tuntia vuodessa. Ruotsissa vastaava suositus on
enintään kahdeksan tuntia vuodessa ja 30 minuuttia päivässä. (Ympäristöministeriö 2012)

8.2 Arviointimenetelmät ja niiden epävarmuustekijät

Välkkeellä tarkoitetaan tilannetta, jossa auringon paistaessa tuulivoimalan takaa voimalan lavat ja
niiden pyöriminen aiheuttaa liikkuvan varjon tarkastelupisteessä. Tällainen tilanne voi esiintyä silloin,
kun tarkastelupiste sijoittuu tuulivoimalan roottorin pyörimisliikkeen muodostaman ympyrän ja
auringon välisen suoran jatkeelle. Välkettä voi esiintyä vain tiettyinä aikoina vuodessa ja tiettyinä
kellonaikoina riippuen tarkkailupisteen sijoittumisesta tuulivoimaloihin nähden. Välkettä kohdistuu
tavallisesti tuulipuiston pohjoispuolella oleville alueille, mutta pohjoisilla alueilla auringon paistaessa
kesäaikana lähes läpi yön, tuulivoimaloista voi aiheutua välkettä myös puiston eteläpuolisille alueille.

Tuulivoimaloiden aiheuttamaa välkettä simuloitiin WindPRO-mallinnusohjelmalla
toteutumisvaihtoehtojen VE1 ja VE2 mukaisissa tilanteissa. Ohjelmisto soveltuu melumallinnuksen
lisäksi erityisen hyvin myös tähän tarkoitukseen. Mallinnuksessa huomioidaan voimaloiden sijainnit
ja korkeudet suhteessa ympäröivään maastoon sekä auringon asema horisontissa eri vuorokauden
aikoina ja vuodenaikoina. Välkkeen esiintymiseen vaikuttaa mm. turbiinin halkaisijan koko.
Mallinnuksen tuloksena saadaan havainnollinen kartta, jossa esitetään vyöhykkeittäin tuulipuistosta
aiheutuva välkkeen kesto eri alueilla molemmissa vaihtoehdoissa VE1 ja VE2. Tarkastelupisteen
korkeus maanpinnasta voidaan määrittää haluttuun korkeuteen. Yleensä tarkastelupisteenä
käytetään 1,5 metrin korkeutta, joka vastaa ihmisen katselukorkeutta. Mallinnuksissa käytettiin
nimenomaista korkeutta. Karttatarkastelun pohjalta voidaan myös määrittää välkkeen
muodostumisalueilla esiintyvien asuinrakennusten lukumäärä.

Välkkeen simuloinnin lähtötietoina käytetään 3D-maastomallia ja lisäksi tarvitaan tietoja
päivittäisistä aurinkotunneista sekä tuulen suunnan jakautumisesta vuoden aikana. Mallinnuksen
lähtöaineistona käytetään Oulunsalon lentoasemalla mitattuja tuloksia vuosina 1981–2010 (Pirinen
ym, 2012). Välkkeen mallinnuksen oletuksena on, että maanpinta on paljas eli kasvillisuuden
vaikutusta ei huomioida. Välkemallinnuksen lähtötiedot on esitetty seuraavissa taulukoissa
(Taulukko 8-1, Taulukko 8-2).

Tuulisuustietojen perusteella mallinnusohjelma olettaa, että tuulivoimalat ovat toiminnassa 96 %
vuodesta eli noin 8400 tuntia vuodessa Käytännössä kuitenkin tuulivoimalat pyörivät ajallisesti tätä
vähemmän, koska hyvin hiljaisten tuulten vallitessa voimaloiden lavat eivät pyöri. Mallinnusohjelma
ei huomioi tuulen voimakkuutta, ainoastaan tuulen suunnan.

78

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 8-1. Vuorokaudessa keskimäärin esiintyvät aurinkotunnit Oulunsalon lentokentällä
vuosina 1981–2010 (Pirinen ym, 2012).

 Tammi Helmi Maalis Huhti Touko Kesä Heinä Elo Syys Loka Marras Joulu

h/kk 24 69 137 208 273 296 283 212 133 69 28 8

h/vrk 0,77 2,46 4,42 6,93 8,81 9,87 9,13 6,84 4,43 2,23 0,90 0,26

Taulukko 8-2. Tuulen suunnan jakautuminen Oulunsalossa vuosina 1981–2010 (Pirinen ym, 2012).

Tuulen
suunta

N NE E SE S SW W NW tyyni

h/vuosi 876 701 788 1752 1314 1051 1051 964 350

% 10 8 9 20 15 12 12 11 4

Aurinkoisuus vaihtelee eri vuosina, jonka seurauksena välkkeen kesto voi poiketa keskimääräisillä
tiedoilla suoritettujen mallinnuksen tuloksista. Keskimääräistä aurinkoisempina vuosina välkettä
aiheutuu tässä arvioitua enemmän ja keskimääräistä pilvisempinä vuosina välkevaikutus on
vähäisempi.

Mastokankaan tuulipuiston välkkeen mallinnus tehtiin sijoitusvaihtoehdoilla VE1 ja VE2, joiden
vaikutukset esitetään karttapohjalla vyöhykkeinä 10 h/vuosi, 5 h/vuosi, ja 1 h/vuosi.
Voimalatyyppinä on käytetty samoja kuin melumallinnuksessa, eli vaihtoehdossa VE1 tornin korkeus
on 140 metriä ja turbiinin halkaisija 117 metriä ja vaihtoehdossa VE2 tornin korkeus on 140 metriä ja
turbiinin halkaisija 128 metriä.

8.3 Välkevaikutukset

Välkkeen mallinnuksen tuloksena on muodostettu karttaesitys, jossa keskimääräisen tuulisuuden ja
aurinkoisuuden toteutuessa on esitetty välkkeen kesto vyöhykkeittäin karttapohjalla. Vyöhykkeiden
arvot on valittu siten, että ne kuvaavat tarkoituksenmukaisesti välkkeestä aiheutuvia vaikutuksia ja
haittoja. Malliin on lisätty tarkastelupisteitä Mastokankaan hankealueen ympäristöön lähimpien
loma-asuntojen ja pysyvien asuntojen kohdalle, joissa välkkeen esiintymisen ajankohdat on selvitetty
yksityiskohtaisesti päivien ja kellonaikojen tarkkuudella. Tarkastelupisteistä on kaikkiaan 19.
Tarkastelupisteiden koordinaatit on esitetty alla (Taulukko 8-3).

Taulukko 8-3. Tarkastelupisteiden sijainnit (KKJ-koordinaattijärjestelmä).

Tarkastelupiste East North
A: loma-asunto läntinen C 2 539 001 7 162 816
B: loma-asunto 2 2 538 716 7 162 134
C: asunto 1 2 538 160 7 161 726
D: asunto 2 2 535 905 7 162 742
E: asunto 3 2 534 912 7 164 653
F: asunto 4 2 537 005 7 166 633
G: asunto 6 2 541 482 7 165 678
H: asunto 5 2 537 871 7 166 687
I: asunto 7 2 542 969 7 166 292
J: loma-asunto 3 2 540 400 7 166 152
K: loma-asunto 4 2 541 067 7 165 916
L loma-asunto 5 2 540 831 7 166 407
M: asunto 8 2 536 405 7 168 094
N: asunto 9 2 539 019 7 160 492

79

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tarkastelupiste East North
O: asunto 10 2 533 602 7 164 258
P: loma-asunto 6 2 542 026 7 161 881
Q: kylätalo 2 534 077 7 164 778
R: loma-asunto läntinen E 2 539 153 7 162 808
S: loma-asunto läntinen W 2 538 769 7 162 711

Mastokankaan tuulipuistosta aiheutuvia välkevaikutuksia esittävät vyöhykkeet on valittu siten, että
kartalla nähdään vyöhykkeet, joissa välkettä esiintyy 1–5 tuntia/vuosi (vihreä vyöhyke) ja 5–10
tuntia/vuosi (keltainen vyöhyke), 10–20 tuntia (punainen vyöhyke) ja yli 20 tuntia (sininen vyöhyke).
Ulommainen raja osoittaa sen alueen, jossa välkevaikutusta voi esiintyä.

8.3.1 Rakentamisen aikainen välke vaihtoehdoissa VE1 ja VE2

Välkettä esiintyy vasta siinä vaiheessa kun tuulivoimalat ovat pystytetty ja turbiinit pyörivät.
Rakentamisen aikana välkettä ei esiinny lainkaan.

8.3.2 Toteutusvaihtoehto VE1

Välkemallinnuksen tulokset toteuttamisvaihtoehdossa VE1 on esitetty seuraavassa kuvassa (Kuva
8-1). Välkkeen vaikutusalue ulottuu noin 1,8 km etäisyydelle tuulivoimaloista ja voimakkaimmin
vaikutus kohdistuu tuulipuiston pohjoispuolelle.

Karttatarkastelun perusteella välkevaikutusalueen sisälle sijoittuu yhteensä 25 rakennusta, joista 13
on loma-asuntoa ja 12 pysyvän asutuksen rakennusta. Välkevaikutusalueelle sijoittuvat loma-
asunnot sijaitsevat hankealueen eteläpuolella Läntisen rannalla (3 kpl) ja Läntisen eteläpuolella (1
kpl) sekä hankealueen koillispuolella Valkeisjärven itärannalla (6 kpl) ja Pieni-Valkeisen itärannalla (3
kpl). Välkevaikutuksille altistuvat pysyvän asutuksen rakennukset sijoittuvat hankealueen
länsipuolelle Kopsan kylälle (5 taloa) ja hankealueen pohjoispuolelle Ojalanperälle (7 taloa).

Kun tarkastellaan lähemmin tarkkailupisteessä esiintyvää välkettä, havaitaan, että hankealueen
Läntisen rannalle sijoittuville loma-asunnoille välkettä aiheutuu pääasiassa voimalasta 24 ja välkettä
voi esiintyä touko-heinäkuussa klo 6–7 välisenä aikana. Valkeisjärven ja Pieni-Läntisen suunnalle
välkettä voi aiheutua tammi-helmikuussa ja loka-marraskuussa iltapäivällä klo 12–18 välisenä
aikana. Kopsan kylän suuntaan välkettä voi aiheutua kesäaikana varhain aamupäivällä noin klo 6
aikana. Ojalanperällä välkettä voi esiintyä tammi-helmikuussa ja loka-marraskuussa pääosin klo 9–16
välisinä aikoina.

80

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 8-1. Mastokankaan tuulivoimapuiston välkevaikutusten vyöhykkeet vaihtoehdossa VE1.
Kirjaimet A–S viittaavat tarkkailupisteisiin.

Alla (Kuva 8-2) on esitetty toteutusvaihtoehdon VE1 aiheuttamat mahdolliset välkkeen ajankohdat
tarkastelupisteissä A, J, E ja F.

81

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 8-2. Mastokankaan tuulivoimapuiston lähialueella oleville tarkastelupisteille A (Läntisen
rannalla oleva loma-asunto), J (Pieni-Läntisen rannalla oleva loma-asunto), E (Kopsan kylällä oleva
talo) ja F (Ojanperällä oleva talo) kohdistuva välke ja sen ajankohdat vaihtoehdossa VE1.

8.3.3 Toteutusvaihtoehto VE2

Välkemallinnuksen tulokset toteuttamisvaihtoehdossa VE2 on esitetty seuraavassa kuvassa (Kuva
8-3). Välkkeen vaikutusalue ulottuu noin 2 km etäisyydelle tuulivoimaloista ja voimakkaimmin
vaikutus kohdistuu tuulipuiston pohjoispuolelle. Karttatarkastelun perusteella välkevaikutusalueen
sisälle sijoittuu yhteensä 40 rakennusta, joista 13 on loma-asuntoa ja 27 pysyvän asutuksen
rakennusta. Välkevaikutusalueelle sijoittuvat loma-asunnot sijaitsevat hankealueen eteläpuolella
Läntisen rannalla (3 kpl) ja Läntisen eteläpuolella (1 kpl) sekä hankealueen koillispuolella
Valkeisjärven itärannalla (6 kpl) ja Pieni-Valkeisen itärannalla (3 kpl). Välkevaikutuksille altistuvat
pysyvän asutuksen rakennukset sijoittuvat hankealueen länsipuolelle Kopsan kylälle (18 taloa),
hankealueen pohjoispuolelle Ojalanperälle (7 taloa) ja hankealueen koillispuolelle (2 kpl).

82

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 8-3. Mastokankaan tuulivoimapuiston välkevaikutusten vyöhykkeet vaihtoehdossa VE2.
Kirjaimet A–S viittaavat tarkkailupisteisiin.

Kun tarkastellaan lähemmin tarkkailupisteessä esiintyvää välkettä, havaitaan että hankealueen
Läntisen rannalle sijoittuville loma-asunnoille välkettä voi esiintyä touko-heinäkuussa klo 6–7
välisenä aikana voimalasta 20 ja klo 22–23 välillä voimalasta 14. Valkeisjärven ja Pieni-Läntisen
suunnalle välkettä voi aiheutua tammi-maaliskuussa ja syys-marraskuussa iltapäivällä klo 12–19
välisenä aikana. Kopsan kylän suuntaan välkettä voi aiheutua huhti-syyskuussa klo 5–7 aikana ja
Ojalanperällä välkettä voi esiintyä tammi-helmikuussa ja loka-marraskuussa pääosin klo 11–16
välillä.

Alla (Kuva 8-4) on esitetty toteutusvaihtoehdon VE2 aiheuttamat mahdolliset välkkeen ajankohdat
tarkastelupisteissä A, J, E ja F.

83

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 8-4. Mastokankaan tuulivoimapuiston lähialueella oleville tarkastelupisteille A (Läntisen
rannalla oleva loma-asunto), J (Pieni-Läntisen rannalla oleva loma-asunto), E (Kopsan kylällä oleva
talo) ja F (Ojanperällä oleva talo) kohdistuva välke ja sen ajankohdat vaihtoehdossa VE2.

8.3.4 Vaihtoehtojen vertailu

Kun tarkastellaan Mastokankaan tuulipuiston aiheuttamia välkevaikutuksia, voidaan todeta että
lukuun ottamatta Läntisen rannalla olevia loma-asuntoja, rakennuksille kohdistuva välkkeen kesto on
pienempi kuin 10 tuntia vuodessa. Vaihtoehdossa VE1 välkkeen kesto on enintään 21:53 tuntia
vuosittain ja vaihtoehdossa VE2 enintään 27:51 tuntia vuosittain. Läntisen rannalla oleville loma-
asunnoille välkettä aiheutuu pääosin voimalasta 7.

Tarkastelupisteisiin kohdistuva välkkeen kesto on esitetty alla (Taulukko 8-4).

Taulukko 8-4. Välkkeen kesto tarkkailupisteissä A-S vaihtoehdossa VE1 ja VE2.

Tarkkailupiste
VE1: välkkeen kesto,
tuntia/vuosi

VE2: välkkeen kesto,
tuntia/vuosi

A loma-asunto läntinen C 18:02 23:37

B loma-asunto 2 5:03 5:42

C asunto 1 0:00 0:00

D asunto 2 0:00 0:00

E asunto 3 2:06 3:59

F asunto 4 7:41 6:30

G asunto 6 0:46 1:32

84

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tarkkailupiste
VE1: välkkeen kesto,
tuntia/vuosi

VE2: välkkeen kesto,
tuntia/vuosi

H asunto 5 5:51 5:42

I asunto 7 0:00 0:00

J loma-asunto 3 2:52 4:51

K loma-asunto 4 0:50 2:55

L loma-asunto 5 0:00 1:40

M asunto 8 0:00 0:00

N asunto 9 0:00 0:00

O asunto 10 0:00 0:00

P loma-asunto 6 0:00 0:00

Q kylätalo 0:00 0:00

R loma-asunto läntinen E 21:53 27:51

S loma-asunto läntinen W 4:44 11:36

Välkemallinnuksissa saadut tulokset pätevät niissä tapauksissa, kun tuuliolosuhteet ja aurinkoisuus
vastaavat tilastollisia keskiarvoja. Vuosittaista vaihtelua tulee esiintymään, mutta välkkeen
mahdollinen ajoittuminen eri tarkastelupisteissä voidaan mallintamalla selvittää tarkasti.

8.4 Haitallisten vaikutusten vähentämiskeinot

Periaatteessa haitallisen vaikutuksen vähentäminen voidaan toteuttaa poistamalla haittaa
aiheuttava tekijä tai vähentämällä siitä tulevaa häiriötä. Häiritsevää välkettä voidaan vähentää
siirtämällä voimala sellaiseen kohtaan, josta välkettä ei esiinny. Mallinnustyökalun avulla on
suhteellisen helppo suunnitella ratkaisuja voimaloiden sijoitteluun siten, että vaikutukset ovat
mahdollisimman vähäiset. Häiritsevää vaikutusta voidaan vähentää myös pysäyttämällä välkettä
aiheuttava voimala niinä aikoina, kun häiriötä esiintyy. Voimala voidaan ohjelmoida etukäteen
pysähtymään sellaisina aikoina kun voimalan tiedetään aiheuttavan välkettä häiriintyvässä
kohteessa.

Kun tarkastellaan välkkeen kestoa tilanteessa, jossa voimalaa 7 siirretään noin 400 metriä
pohjoiseen, on välkevaikutus selvästi vähäisempi. Välkkeen kesto tarkastelupisteissä on esitetty
seuraavassa (Taulukko 8-5).

Taulukko 8-5. Välkkeen kesto tarkkailupisteissä A-S voimalan 7 siirron jälkeen.

Tarkkailupiste
VE1: välkkeen
kesto,
tuntia/vuosi

VE1: välkkeen
kesto,
tuntia/vuosi
(voimala 7
siirretty)

VE2: välkkeen
kesto,
tuntia/vuosi

VE2: välkkeen
kesto,
tuntia/vuosi
(voimala 7
siirretty)

A loma-asunto läntinen C 18:02 11:09 23:37 15:18

B loma-asunto 2 5:03 0:00 5:42 1:45

C asunto 1 0:00 0:00 0:00 0:00

85

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tarkkailupiste
VE1: välkkeen
kesto,
tuntia/vuosi

VE1: välkkeen
kesto,
tuntia/vuosi
(voimala 7
siirretty)

VE2: välkkeen
kesto,
tuntia/vuosi

VE2: välkkeen
kesto,
tuntia/vuosi
(voimala 7
siirretty)

D asunto 2 0:00 0:00 0:00 0:00

E asunto 3 2:06 2:06 3:59 3:59

F asunto 4 7:41 7:41 6:30 6:30

G asunto 6 0:46 0:46 1:32 1:32

H asunto 5 5:51 5:51 5:42 5:42

I asunto 7 0:00 0:00 0:00 0:00

J loma-asunto 3 2:52 2:52 4:51 4:51

K loma-asunto 4 0:50 0:50 2:55 2:55

L loma-asunto 5 0:00 0:00 1:40 1:40

M asunto 8 0:00 0:00 0:00 0:00

N asunto 9 0:00 0:00 0:00 0:00

O asunto 10 0:00 0:00 0:00 0:00

P loma-asunto 6 0:00 0:00 0:00 0:00

Q kylätalo 0:00 0:00 0:00 0:00

R loma-asunto läntinen E 21:53 8:18 27:51 13:22

S loma-asunto läntinen W 4:44 6:15 11:36 13:07

8.5 Vaikutusten seuranta

Välkkeen vaikutuksia voidaan tarkkailla lähialueella asuvien tai oleskelevien ihmisten toimesta siten,
että he merkitsevät muistiin huomioita tuulipuiston aiheuttamasta välkkeestä, sen ajankohdasta ja
kestosta. Havaintomerkintöjen kirjaamista varten voidaan laatia lomakkeet, johon merkitään tietoja
mm. sääolosuhteista havaintohetkellä sekä muita tarpeellisia huomioita.

86

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

9. VAIKUTUKSET IHMISTEN ELINOLOIHIN JA
VIIHTYVYYTEEN

Tässä luvussa arvioidaan, millä tavoin hanke vaikuttaa tuulipuiston lähiasukkaiden ja loma-
asukkaiden elinoloihin, viihtyvyyteen, hyvinvointiin ja sen jakautumiseen. Toimintojen tunnistamista
ja arviointia, jolla on vaikutuksia ihmisen ja yhteisön hyvinvointiin ja elämään kutsutaan sosiaalisten
vaikutusten arvioinniksi (SVA) (Sairinen & Kohl 2004). Sosiaalisten vaikutusten arvioinnin
tarkoituksena on tuoda esiin lähiseudun asukkaisiin ja loma-asukkaisiin kohdistuvat vaikutukset ja
heidän huolenaiheensa sekä etsiä ratkaisuja niiden lieventämiseen.

Lähiseudun asukkaiden ja loma-asukkaiden suhtautumista Mastokankaan tuulipuistohankkeeseen
selvitettiin asukaskyselyllä. Kyselyn avulla selvitettiin hankealueen yleisimmät käyttötarkoitukset
sekä asukkaiden suurimmat huolenaiheet ja kysymykset tuulipuistohankkeeseen liittyen. Kerättyä
aineistoa käsiteltiin tilastolliseen analysointiin soveltuvalla SPSS-ohjelmalla. Analyysin perusteella
tunnistettiin väestöryhmät, joille vaikutukset ovat joko myönteisiä tai kielteisiä sekä arvioitiin, miten
kielteisiä vaikutuksia olisi mahdollista lieventää. Kyselyiden ohella on otettu huomioon YVA-
ohjelmavaiheessa esitetyt lausunnot ja mielipiteet.

Vaikutusten arvioinnin on tehnyt Milla Miettinen yhteistyössä Olli-Pekka Vieltojärven ja Niina
Lappalaisen kanssa. Asukaskyselylomakkeen laatimiseen osallistui Kirsi Kananen.

9.1 Asukaskyselyn taustatiedot

Asukaskysely (liite 7) lähetettiin lokakuun puolivälissä 2014 suunnitellun tuulivoimapuiston
lähiympäristön vakituisten asuntojen ja loma-asuntojen haltijoille noin viiden kilometrin etäisyydellä
tuulivoimapuistosta (Kuva 9-1). Kyselyaluetta laajennettiin lisäksi Relletin, Pattijoen Ylipään ja
Mattilanperän suuntaan, jotta kysely päätyisi alueen kaikkiin talouksiin. Näin pyrittiin välttämään
tilannetta, jossa vierekkäisistä naapureista toinen on saanut mahdollisuuden osallistua, mutta toinen
ei. Kysely lähetettiin 469 talouteen, joiden osoitteet saatiin väestötietojärjestelmästä (tietojen
tekninen toimitus tilattiin Fonecta Enterprise Solutions Oy:ltä), ja lisäksi lähetettiin pyynnöstä useita
lisäkappaleita, niin että kokonaisuudessaan kyselyjä lähetettiin 495 kappaletta. Alueen
kyläyhdistysten kautta muut halukkaat saivat osallistua, ja lisäkyselyjä lähetettiin myös hankkeen
YVA-ohjelman yleisötilaisuudessa 10.2.2014 Kopsassa vastaushalukkuutensa ja yhteystietonsa
ilmoittaneille. Kyselyn liitteenä oli saatekirje, hankekuvaus, kaksi karttaa hankealueesta ja kaksi
maisemasovitetta (liite 7). Vastauksia saatiin 169 kpl. Vastausprosentti 34 % on nykyisissä
kirjekyselyissä kohtalainen. Aineisto on riittävä tilastolliseen analysointiin. Kuvaajissa ja taulukoissa
esiintyvä vaihtelu vastaajien lukumäärissä (ilmoitetaan n-määränä) johtuu muun muassa siitä,
etteivät kaikki vastaajat ole vastanneet kaikkiin kysymyksiin tai kysymyksiin on annettu monta
vastausta. Kahdessa kyselyvastauksessa ilmoitettiin, että kyselyyn on vastattu yhteistyössä kahden
tai kolmen hengen kesken. Nämä vastaukset on käsitelty muiden tavoin yksittäisinä vastauksina.

87

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 9-1. Alue, jonka talouksiin asukaskysely lähetettiin.

Suurin osa vastaajista (77 %) ilmoitti asuvansa vakituisesti Raahen kunnan alueella. Siikajoen
kunnassa vakituisesti asui 18 % vastaajista. Jäljelle jäävät 5 % ilmoitti asuvansa vakituisesti jossain
muussa kunnassa. Hankealueen läheisyyteen sijoittuvia loma-asuntoja ilmoitettiin olevan kaiken
kaikkiaan noin neljäsosalla vastaajista (23 %, Taulukko 9-1). Vastaajien vakituiset ja loma-asunnot
sijaitsivat heidän omien ilmoitustensa mukaan useassa Raahen ja Siikajoen kylässä (Taulukko 9-2).
Kyläkohtaisissa tarkasteluissa kylät on jaettu kuuteen luokkaan yhdistämällä toisiaan lähekkäin
sijaitsevat kylät, minkä lisäksi yli kymmenen kilometrin päähän Mastokankaan hankealueesta jäävät
muut asutuskeskittymät yhdistettiin omaksi luokakseen (Taulukko 9-2). Yhdistäminen on tehty
tilastollisen käsittelyn mahdollistamiseksi ja vastaajien anonymiteetin suojaamiseksi. Niiden
vastaajien osalta, jotka ilmoittivat hallussaan olevan sekä vakituinen asunto että loma-asunto,
huomioon on otettu Mastokankaan hankealuetta lähempänä oleva asunto, joka oli kaikissa
tapauksissa loma-asunto. Epävarmuutta kyläjakoon aiheuttivat muutamissa vastauksissa esiintyneet
ristiriitaisuudet vastaajan ilmoittaman asuinkylän sekä asunnon ja hankealueen välisen etäisyyden
välillä. Pääasiassa kylät on kuitenkin sijoitettu muodostettuihin luokkiin vastaajien omien ilmoitusten
mukaan.

Taulukko 9-1. Vastaajien vakituiset ja loma-asunnot Raahen ja Siikajoen kunnissa.

Asunto Siikajoen tai Raahen kunnassa Osuus

Vakituinen asunto 77 %

Vakituinen ja loma-asunto 15 %

Loma-asunto 8 %

Kysymykseen vastaajien lukumäärä n=166

88

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 9-2. Vastaajien vakituisten ja loma-asuntojen sijoittuminen Raahen ja Siikajoen kyliin.

Kyläluokka Luokkaan kuuluvat kylät Vastaajien
lukumäärä

Vastaajien
osuus

Kopsa Kopsa 50 30 %

Pattijoen Ylipää Ylipää, Koskenkorvanperä, Lasikangas,
Pihlajakangas, Äyrinmäki

33 20 %

Relletti ja Korsunperä Relletti, Korsunperä, Ojalanperä, Siikajoen
Ylipää, Valkeisjärvi

22 13 %

Mattilanperä ja
Romuperä

Mattilanperä, Romuperä, Ketunperä 21 12 %

Möykkyperä Möykkyperä, Kangaspää, Koivulampi,
Kolokangas, Möykkylä, Ylävuolu

13 8 %

Tuomioja Tuomioja, Lappi/Lapinkylä (nyk. Tuomioja) 8 5 %

Kaukaisimmat
asutuskeskittymät

Arkkukari, Honganpalo, Pattijoki, Raahe,
Revonlahti, Vihanti

8 5 %

Kylän ilmoittaneita vastaajia yhteensä 155 92 %

Vastaaja ei ilmoittanut kylää 14 8 %

Kyselyyn vastaajien lukumäärä yhteensä 169 100 %

Asukaskyselyn vastaajista suurin osa oli miehiä (Taulukko 9-3). Vastaajien ikähaarukka oli 18–81
vuotta ja keski-ikä 53 vuotta. Ikäluokissa painottuvatkin kaksi vanhinta luokkaa. Vastaajien
koulutustaso on esitetty alla olevassa taulukossa (Taulukko 9-3). Yli puolet vastaajista oli
työssäkäyviä, minkä lisäksi suuren vastaajaryhmän muodostivat eläkeläiset. Yleisin talouden koko oli
kaksi henkeä, ja ilmoitettu vastaajien talouksien yhteenlaskettu henkilömäärä oli 437 henkilöä.

Taulukko 9-3. Vastaajien taustatiedot.

Ikä (v) osuus Sukupuoli osuus Ylin koulutus osuus Ammatti/ elinkeino osuus
18–30 8 % Mies 66 % Peruskoulu 23 % Töissä 57 %
31–45 20 % Nainen 34 % Opistotaso 17 % Eläkeläinen 31 %
46–60 39 % Ammattikoulu/

lukio
44 % Yrittäjä 8 %

Yli 60 33 % Ammattikorkea-
koulu

10 % Työtön 3 %

 Yliopisto 6 % Opiskelija 1 %
 Muu 1 %
 Päätoimen lisäksi

yritystoimintaa
4 %

 n=160 n=166 n=163 n=164

9.2 Asutuksen sijoittuminen

Vastaajien vakituisten ja loma-asuntojen etäisyys Mastokankaan hankealueeseen heidän oman
arvionsa mukaan on esitetty alla olevassa taulukossa (Taulukko 9-4). Yleisin etäisyys molempien
osalta on 2–5 km. Vakituisia asuntoja ei karttatarkastelun perusteella sijaitse alle kilometrin
etäisyydellä tuulivoimaloiden sijaintipaikoista, joten on oletettavaa, että alle kilometrin etäisyyden
ilmoittanut vastaaja on joko arvioinut etäisyyden alakanttiin tai tarkoittaa etäisyyttä hankerajasta.
Lähes 40 % vakituisesti Raahen tai Siikajoen kunnassa asuvista vastaajista arvioi, että heidän
vakituiselta asunnoltaan tulee olemaan suora näköyhteys yhteen tai useampaan Mastokankaalle
suunniteltuun tuulivoimalaan (Kuva 9-2). Loma-asuntojen haltijoista lähes kaksi kolmasosaa arvioi
samoin.

89

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 9-4. Vastaajien vakituisten ja loma-asuntojen etäisyys Mastokankaan hankealueeseen
sekä maanomistus hankealueella.

Etäisyys
hankealueeseen

Vakituiset
asunnot

Loma-
asunnot

 Maanomistus
hankealueella

Osuus
vastaajista

Alle 1 km 1 % 3 % Kyllä 8 %
1–2 km 16 % 20 % Ei 93 %
2-5 km 47 % 57 %
5–10 km 29 % 14 %
Yli 10 km 7 % 6 %
Vastaajien lkm n=144 n=35 n=161

Kuva 9-2. Vastaajien arviot siitä, tuleeko vakituiselta tai loma-asunnolta olemaan suora
näköyhteys yhteen tai useampaan Mastokankaalle suunniteltuun tuulivoimalaan (vakituisten
asuntojen osalta vastaajien määrä n=153 ja loma-asuntojen osalta n=36).

9.3 Asenteet tuulivoimaa kohtaan

Väittämästä ”Tuulivoima on puhdas ja kestävä tapa tuottaa energiaa” vastaajat olivat useimmiten
osittain samaa mieltä (Kuva 9-3). Sen sijaan väittämän ”Kannatan tuulivoiman lisäämistä Suomeen”
suhteen vastaajien mielipiteet jakautuivat miltei tasan kannattajien ja vastustajien kesken. Niukasti
yleisin vastaus oli ”Eri mieltä”. Osa vastaajista siis piti tuulivoimaa hyvänä energiamuotona, mutta ei
halunnut sitä enempää Suomeen.

Sitä vastoin tuulipuistoon tottumisesta (väite ”Tuulipuistoon tottuu aikanaan, eikä sitä koeta
häiritsevänä”) vastaajilla oli melko selkeät mielipiteet: lähes kaksi kolmasosaa kaikista vastaajista
koki, että tuulipuistoon ei totu ajan kuluessa (Kuva 9-4). Toisaalta väitteen kanssa samalla kannalla oli
neljännes vastaajista, Möykkyperällä lähes 40 prosenttia ja kaukaisimmissa asutuskeskuksissa jopa
puolet. Kaikissa kylissä väitteestä oli silti selkeästi eri mieltä vähintään puolet vastaajista.
Kielteisimpiä oltiin Relletissä ja Korsunperällä (Mastokankaan hankealueen lähimmissä Siikajoen
puoleisissa kylissä) sekä Tuomiojalla. Näissä kylissä noin kolme neljäsosaa vastaajista oli eri mieltä tai
osittain eri mieltä väitteestä.

39 %
35 %

26 %

64 %

19 % 17 %

0 %

20 %

40 %

60 %

80 %

Kyllä Ei En osaa sanoa

Näköyhteys yhteen tai useampaan Mastokankaalle
suunniteltuun tuulivoimalaan

Vakituinen asunto Loma-asunto

90

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 9-3. Vastaajien mielipiteet tuulivoimaa koskevista väittämistä (ensimmäisen osalta n=163 ja
jälkimmäisen osalta n=165). Luvut kuvaavat vastaajien prosentuaalisia osuuksia.

Kuva 9-4. Vastaajien käsitykset tuulipuistoon tottumisesta (n=166). Luvut kuvaavat vastaajien
prosentuaalisia osuuksia.

27 %

33 %

10

12 %

6

9 %

39 %

27 %

19 %

19 %

0 % 20 % 40 % 60 % 80 % 100 %

Tuulivoima on puhdas ja kestävä tapa tuottaa
energiaa

Kannatan tuulivoiman lisäämistä Suomeen

Eri mieltä Osittain eri mieltä En osaa sanoa Osittain samaa mieltä Samaa mieltä

50%

54%

64%

64%

67%

75%

73%

4

5

8%

4

15%

10%

9%

25%

38%

10%

12%

14%

25%

9%

25%

18%

9%

10%

5

0 % 20 % 40 % 60 % 80 % 100 %

Kaukaisimmat asutuskeskittymät

Möykkyperä

Kopsa

Pattijoen Ylipää

Mattilanperä ja Romuperä

Tuomioja

Relletti ja Korsunperä

Tuulipuistoon tottuu aikanaan, eikä sitä koeta häiritsevänä

Eri mieltä Osittain eri mieltä En osaa sanoa Osittain samaa mieltä Samaa mieltä

91

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

9.4 Tuulipuiston vaikutusten arviointi

Vastaajia pyydettiin arvioimaan suunnitellun tuulipuiston vaikutuksia asumiseen, alueella
toimimiseen ja kuntatalouteen. Kyselylomakkeeseen oli listattu 16 väitettä, joiden osalta vastaajat
saivat arvioida vaikutuksia. Vaikutusarviot on esitetty alla olevassa kuvassa (Kuva 9-5).

Kuva 9-5. Vastaajien arvioimat suunnitellun tuulipuiston vaikutukset asumiseen, alueella
toimimiseen ja kuntatalouteen myönteisimmästä kielteisimpään (n=158–163). Luvut kuvaavat
vastaajien prosentuaalisia osuuksia. Pienimpien luokkien prosenttiluvut on yhdistetty kuvan
selkeyden parantamiseksi.

15

25

19

28

39

48

45

50

58

56

60

58

57

67

68

70

8

17

9

24

24

12

29

23

18

17

17

22

27

14

15

22

37

26

60

44

35

36

23

24

15

23

19

18

13

12

14

6

32

19

7

1

5

4

7

4

7

14

6

2

2

3

2

4

5

3

3

2

4

2

0 % 20 % 40 % 60 % 80 % 100 %

Vaikutus kunnan talouteen

Tiestön rakentaminen ja parantaminen

Vaikutus omaan tai läheisteni
tulonsaantimahdollisuuksiin

Vaikutus turvallisuuteen

Vaikutus alueen kasvillisuuteen

Vaikutus alueen matkailuun

Rakentamisen häiriöt elinpiiriin

Vaikutus alueen muuhun eläimistöön

Vaikutus alueen imagoon

Vaikutus kiinteistöni arvoon

Voimaloiden vilkkuvat varjot ja lentoestevalot

Voimaloiden toiminnasta muodostuvat äänet

Vaikutus alueen linnustoon

Vaikutus maisemaan

Vaikutus alueen viihtyisyyteen

Vaikutus luonnonrauhan kokemiseen

Kielteinen vaikutus Osittain kielteinen vaikutus Ei vaikutusta

Osittain myönteinen vaikutus Myönteinen vaikutus

92

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

9.4.1 Vaikutukset asumiseen

Tuulipuistolla voi olla asumiseen useita erilaisia vaikutuksia, joista lähialueelle kohdistuvat melu- ja
välkehaitat sekä tuulivoimaloiden lentoestevalot ja laajimmalle ulottuvana maisemavaikutukset.
Asumiseen vaikuttavat lisäksi tiestön rakentaminen ja parantaminen sekä muun rakentamisen häiriöt
(esim. kuljetukset). Tuulipuistosta voidaan kokea aiheutuvan vaikutuksia myös alueen viihtyisyyteen
ja turvallisuuteen sekä kiinteistöjen arvoon.

Mitä lähempänä Mastokankaan hankealuetta vastaajien vakituiset ja loma-asunnot sijaitsivat, sitä
kielteisempiä arviot asumiseen kohdistuvista vaikutuksista keskimäärin olivat (Kuva 9-5).
Tuomiojalla asumiseen kohdistuvien vaikutusten suhteen oltiin kielteisempiä kuin muissa kylissä.
Möykkyperällä ja kauimpana sijaitsevissa asutuskeskittymissä sen sijaan oltiin muita
asutuskeskittymiä myönteisempiä, mutta niilläkin alueilla keskiarvo jäi kielteisen puolelle.
Hankealueella harrastavista vastaajista jonkin verran muita kielteisemmin tuulipuiston vaikutuksiin
suhtautuivat ratsastajat, joita oli vastaajista kolme prosenttia (ks. kohta 9.5).

Vaikutuksia alueen viihtyisyyteen ja maisemaan pidettiin kielteisimpinä, ja vain harva arvioi nämä
myönteisiksi vaikutuksiksi. Kielteisimmin suhtauduttiin Tuomiojalla ja Kopsassa.
Maisemavaikutukset mainittiin kysymyksen lisätietokentässä 13 kertaa, ja kolme vastaajaa koki, että
tuulipuiston rakentamisen myötä Mastokangas muuttuu teollisuusalueeksi. Viihtyisyydestä vastaajat
antoivat lisätietoja kymmenen kertaa, ja ne liittyivät tavallisesti tuulipuiston lähikylien
maaseutumaisuuteen, luonnonläheisyyteen ja kylien idylliin, jonka tuulipuisto vastaajien mielestä
rikkoo.

Voimaloiden toiminnasta muodostuvat äänet, vilkkuvat varjot ja lentoestevalot sekä rakentamisen
häiriöt elinpiiriin muodostivat vastaajien mielestä niin ikään varsin kielteisiä vaikutuksia. Vastaajista,
joilla oli vakituinen tai loma-asunto Mastokankaalle suunnitellun tuulipuiston lähialueella, lähes
jokainen piti äänten aiheuttamaa vaikutusta kielteisenä tai osittain kielteisenä. Meluhaitat mainittiin
myös lisätietokentässä 15 kertaa. Toisaalta kenttään kommentoitiin myös, että melu ei kuulu aina
eikä lentoestevaloista ole haittaa. Tuomiojalla äänivaikutukset arvioitiin kielteisimmin, vaikka
varsinainen kylä jää miltei kymmenen kilometrin päähän Mastokankaalle suunnitellusta
tuulipuistosta. Välke ja lentoestevalot erosivat muista vaikutuksista siten, että kielteisimmin niihin
suhtautuivat jälleen lähiasukkaat, mutta kielteisyys ei vähentynyt etäisyyden myötä, vaan vastaajat
viiden kilometrin päässä tai sitä kauempana arvioivat vaikutuksen kielteiseksi jopa hieman useammin
kuin 2–5 kilometrin päässä asuvat tai lomailevat vastaajat. Vastauksissa onkin havaittavissa
tuulivoimapuiston maisemavaikutusten laaja-alaisuus.

Huolta aiheutti myös tuulipuiston vaikutus kiinteistöjen arvoon. Etäisyys hankealueesta osoittautui
jälleen vastauksia määrittäväksi tekijäksi, sillä lähialueen vakituisista ja loma-asukkaista 88 % piti
vaikutusta kiinteistönsä arvoon kielteisenä, kun yli viiden kilometrin etäisyydellä vastaavasti ajatteli
enää kolmasosa. Kymmenen vastaajaa ilmaisi lisätietokentässä vielä erikseen huolensa kiinteistöjen
arvon alenemisesta. Yksi vastaaja pohti pois muuttamisen tarvetta ja toinen arveli, ettei olisi ostanut
alueelta loma-asuntoa, jos olisi tiennyt tuulipuistosuunnitelmista.

Turvallisuuden suhteen vastaukset jakautuivat kahtia: hieman yli puolet (52 %) oli sitä mieltä, että
tuulipuistolla on kielteinen vaikutus turvallisuuteen, kun taas toinen puoli ei odottanut vaikutuksia
turvallisuuteen tai arvioi ne myönteisiksi. Kaksi vastaajaa arveli lisätietokentässä, että
tuulivoimaloiden lavoista putoavan jään takia tuulipuiston alueella ei voi rakentamisen jälkeen liikkua
talviaikaan.

Kolmannes vastaajista piti tiestön rakentamista ja parantamista myönteisenä tai osittain
myönteisenä vaikutuksena (Kuva 9-5). Kyläkohtaisen tarkastelun perusteella tiestön parantamisen
ajattelivat myönteiseksi vaikutukseksi erityisesti Möykkyperällä ja kaukaisimmissa
asutuskeskittymissä asuvat tai lomailevat henkilöt. Toisaalta kun kyläluokkia ei oteta huomioon,

93

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

viiden kilometrin etäisyydellä ja sitä kauempana Mastokankaan hankealueesta asuvat tai lomailevat
vastaajat olivat tämän suhteen kielteisempiä kuin alle 5 kilometrin etäisyydellä asuvat, vaikka muiden
kysyttyjen kohtien osalta eniten kielteisiä arvioita antoivat lähiasukkaat. Rakentamisen häiriöitä
elinpiiriin odotettiin eniten Tuomiojalla ja Kopsassa, vähiten Möykkyperällä.

9.4.2 Vaikutukset kunnan talouteen, työllisyyteen ja alueen imagoon

Tuulipuiston rakentamisella voi olla vaikutuksia kunnan talouteen ja työllisyyteen
tuulivoimatoiminnan tarjoamien työpaikkojen ja verotulojen kautta. Alueen matkailulla ja imagolla
voi puolestaan olla keskinäinen yhteys joko toisiaan vahvistamalla tai heikentämällä. Nämä
vaikutukset arvioitiin keskimäärin osittain kielteisiksi, mutta ei kuitenkaan yhtä suuressa määrin kuin
vaikutukset asumiseen (Kuva 9-5). Arvioiden kielteisyys lieveni selvästi, kun Mastokankaan
hankealueen etäisyys vastaajien vakituisista ja loma-asunnoista kasvoi: viiden kilometrin etäisyydellä
ja kauempana arvioitiin keskimäärin, että vaikutuksia ei tule. Vaikutukset arvioitiin kielteisimmiksi
Tuomiojalla ja Kopsassa.

Vaikutusta kunnan talouteen verojen ja työllistymisen kautta pidettiin mainituista vaikutuksista
myönteisimpänä. Vajaa 40 prosenttia kaikista vastaajista arvioi vaikutuksen myönteiseksi tai osittain
myönteiseksi, ja kielteisenä tai osittain kielteisenä sitä piti vain vajaa neljännes (Kuva 9-5).
Myönteisimmin suhtautuivat viiden kilometrin päässä tai sitä etäämmällä asuvat vastaajat ja kylittäin
tarkasteltuna möykkyperäläiset sekä kaukaisimpien asutuskeskittymien vakituiset ja loma-asukkaat.
Lisätietokentässä osa vastaajista kuitenkin epäili, että tuulipuisto ei todellisuudessa työllistä
paikallisia eivätkä hyödyt jää kuntaan.

Oman tai läheisten työllistymisen tai tulonsaantimahdollisuuksien ei yleisesti ottaen katsottu
muuttuvan tuulipuiston rakentamisen myötä. Vähäisimpänä vaikutusta pitivät vähintään viiden
kilometrin etäisyydellä ja sitä kauempana asuvat vastaajat. Tällä etäisyydellä tosin olivat myös
työllisyysvaikutuksen suhteen optimistisimmat vastaajat, sillä lähes joka viides piti sitä myönteisenä
tai osittain myönteisenä. Lähialueella vaikutuksen arvioi kielteiseksi yli puolet vastaajista.

Alueen imagoon ja matkailuun ei uskottu kohdistuvan myönteisiä vaikutuksia etenkään tuulipuiston
lähialueella. Parhaimmillaankin ajateltiin, että vaikutuksia ei tule. Matkailun suhteen näin ajatteli yli
puolet vastaajista, jotka asuivat tai lomailivat viiden kilometrin päässä Mastokankaan hankealueesta
tai kauempana. Alueella ei kuitenkaan harjoiteta varsinaista matkailuelinkeinoa (ks. kohta 22.3).
Alueen imagon uskottiinkin kärsivän hieman matkailua enemmän.

9.4.3 Luontoon kohdistuvat vaikutukset

Luontoon kohdistuvina vaikutuksina kyselyssä pyydettiin arvioimaan vaikutuksia alueen linnustoon,
muuhun eläimistöön, kasvillisuuteen ja luonnonrauhan kokemiseen. Vaikutukset arvioitiin
keskimäärin kielteisemmiksi kuin kunnan talouteen ja työllisyyteen sekä asumiseen kohdistuvat
vaikutukset. Luontoon kohdistuvien vaikutusten keskiarvo jäi muiden tavoin osittain kielteisiksi.
Arvioissa ei ollut keskimäärin suurta eroa eri etäisyysluokkien välillä. Tuomiojalla oltiin kielteisimpiä
ja arvioitiin keskimäärin, että luontoon kohdistuu selvästi kielteisiä vaikutuksia. Muissa kylissä
vaikutukset arvioitiin osittain kielteisiksi. Hankealueella ratsastusta harrastavat vastaajat
suhtautuivat vaikutuksiin kielteisemmin kuin muita harrastuksia ilmoittaneet.

Selvimmin eri etäisyydellä hankealueesta asuvien vastaajien mielipide-erot näkyivät eläimistölle
aiheutuvien vaikutusten arvioissa, jotka olivat sitä kielteisempiä, mitä lähempänä aluetta vastaajat
asuivat. Linnustovaikutuksia pidettiin pitkälti kielteisinä, ja lisätietokentässä ne mainittiin kuusi
kertaa. 37 % vastaajista ei sen sijaan uskonut kasvillisuuteen kohdistuvan merkittäviä vaikutuksia.

Luonnonrauhan kokemiseen arvioitiin kohdistuvan kaikista eniten haittoja. Valtaosa (92 %) arvioi
vaikutuksen kielteiseksi tai osittain kielteiseksi. Kauimpana hankealueesta oltiin vähiten kielteisiä,

94

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

mutta sielläkin noin 85 prosenttia vastaajista piti vaikutusta kielteisenä tai osittain kielteisenä.
Luonnonrauha mainittiin lisätietokentässä viisi kertaa, ja huolestuneita oltiin myös metsän ja luonnon
kohtalosta yleisesti.

9.4.4 Muut tuulipuistosta mahdollisesti aiheutuvat vaikutukset

Vastaajien mukaan tuulipuistosta aiheutuu vaikutuksia hankealueen virkistyskäytölle. Virkistys- ja
harrastusmahdollisuudet mainittiinkin lisätietokentässä yli 30 kertaa. Eniten vastaajat pohtivat
metsästysmahdollisuuksien vähenemistä ja ”alueen parhaiden metsästysmaastojen” menetystä.
Lisäksi esille otettiin muun muassa marjastus ja ulkoilu.

Kaksi vastaajaa mainitsi tuulipuistosta mahdollisesti aiheutuvat terveyshaitat kuten valoista
aiheutuvat migreenikohtaukset, joita toinen vastaajista oli jo kokenut olemassa olevan Puhuri Oy:n
Kopsan tuulipuiston osalta. Yhden vastaajan mukaan pihalla ei voi edes oleilla tuulivoimaloiden
ollessa käynnissä, sillä melu aiheuttaa kipua korviin.

Muita asukaskyselyyn vastaajia huolettavia seikkoja olivat TV-näkyvyyden, radiosignaalin ja
datayhteyksien heikkeneminen, joista osalla oli jo kokemusta tai muilta saatua tietoa olemassa
olevan Kopsan tuulipuiston osalta. Tuulipuiston vaikutuksia TV- ja radiosignaaleihin on käsitelty
tämän arviointiselostuksen luvussa 22.4. Vastaajista moni oli sitä mieltä, että alueella on ylipäätään
riittävästi tuulivoimaloita, joista on jo koettu haittavaikutuksia. Osa koki, että heidän asuinkylänsä
saarretaan tuulipuistoilla.

9.5 Tuulipuistoalueen merkitys ja vaikutukset alueella toimimiseen

Valtaosa vastaajista (93 %) ilmoitti vierailevansa itse tai jonkun taloudestaan vierailevan ainakin
joskus suunnitellun tuulipuiston alueella. Kuukausittain, viikoittain tai useammin alueella vierailee
yhteensä noin kolmannes vastaajista (31 %), ja niin ikään reilu kolmasosa (35 %) käy alueella
kausiluontoisesti. Tätä harvemmin alueella vierailee reilu viidesosa vastaajista (27 %). Yli puolet
arvioi vierailutottumustensa muuttuvan tuulipuiston rakentamisen jälkeen. Niukka enemmistö (56
%) arvioi käyvänsä alueella tuulipuiston rakentamisen jälkeen harvemmin. Kuitenkin jopa 41 %
vastaajista arvioi tulevansa vierailemaan alueella yhtä usein kuin nykyisinkin. Useammin alueella taas
aikoi vierailla kolme prosenttia vastaajista.

Suunnitellun tuulipuiston aluetta käytetään monipuolisesti eri aktiviteetteihin (Kuva 9-6). Yleisimpiä
vastaajien tai heidän talouksiensa harrastuksia alueella olivat marjastus ja sienestys sekä ulkoilu ja
hiihto. Lisäksi muutama vastaaja ilmoitti harrastavansa muita aktiviteetteja kuten uintia ja kalastusta
Valkeisjärvellä, vaikka Valkeisjärvi sijaitseekin hankealueen ulkopuolella. Alueella ilmoitettiin myös
harrastettavan maanviljelyä, mutta hankealueella ei ole peltoja. Osa vastaajista onkin ilmeisesti
ajatellut myös hankealuetta ympäröiviä alueita, kuten vastauksessa, jossa ilmoitettiin harrastettavan
Valkeisjärvellä uimista. Vastaajia pyydettiin myös arvioimaan, kuinka heidän
harrastusmahdollisuutensa tai harrastusolosuhteensa muuttuvat tuulipuiston rakentamisen jälkeen.
Arvioita antoi suuri osa sellaisistakin vastaajista, jotka eivät ilmoittaneet harrastavansa
hankealueella mitään edellä mainituista aktiviteeteista. Arviot on esitetty alla olevassa kuvassa (Kuva
9-7). Metsänhoidon, maanviljelyn, ratsastuksen ja moottorikelkkailun osalta katsottiin, että
harrastusmahdollisuudet eivät juuri muutu tuulipuiston rakentamisen myötä. Osa vastaajista arvioi,
että metsänhoitomahdollisuudet jopa paranevat hieman. Sen sijaan ulkoilu- ja
hiihtomahdollisuuksien, marjastuksen ja sienestyksen sekä erityisesti metsästysolosuhteiden
uskottiin muuttuvan huonommiksi. Myös useimpien muita aktiviteetteja, kuten suunnistusta ja
uintia, harrastavien mielestä olosuhteet muuttuvat tuulipuiston rakentamisen jälkeen huonommiksi.

95

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 9-6. Vastaajien tai heidän talouksiensa ilmoitetut aktiviteetit hankealueella (n=169).

Kuva 9-7. Vastaajien arviot harrastusmahdollisuuksien tai -olosuhteiden muuttumisesta
tuulipuiston rakentamisen jälkeen myönteisimmästä kielteisimpään (n=73–147). Luvut kuvaavat
vastaajien prosentuaalisia osuuksia.

Asukaskyselyssä pyrittiin selvittämään tuulipuistolle suunnitellun alueen merkitystä asukkaille.
Vastaajia pyydettiin merkitsemään, ovatko he samaa vai eri mieltä seuraavasta väittämästä: ”Alue,
jolle Mastokankaan tuulipuistoa suunnitellaan, on minulle erityisen tärkeä tai siihen liittyy
merkittäviä muistoja”. Yli puolet vastanneista oli samaa (30 %) tai osittain samaa mieltä (23 %)

41%

34%

19%

12%

11%

4%

3%

0% 10% 20% 30% 40% 50%

Marjastus ja sienestys

Ulkoilu ja hiihto

Metsästys

Metsänhoito

Moottorikelkkailu

Maanviljely

Ratsastus

12 %

9 %

16 %

18 %

40 %

43 %

51 %

15 %

12 %

10 %

20 %

18 %

23 %

14 %

54 %

72 %

71 %

57 %

39 %

28 %

33 %

16 %

5

1

2

2

4

3

1

1

2

2

2

2

0 % 20 % 40 % 60 % 80 % 100 %

Metsänhoito

Maanviljely

Ratsastus

Moottorikelkkailu

Ulkoilu ja hiihto

Marjastus ja sienestys

Metsästys

Muuttuu huomattavasti huonommaksi Muuttuu hieman huonommaksi

Ei muutosta Muuttuu hieman paremmaksi

Muuttuu huomattavasti paremmaksi

96

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

väittämän kanssa. Reilu neljännes (28 %) ei kuitenkaan osannut arvioida alueen tärkeyttä itselleen –
hankealue ei siis eroa muusta ympäristöstä. Kylittäin tarkasteltuna alue oli tärkeä Tuomiojalla,
Kopsassa, Relletissä ja Korsunperällä sekä kaukaisimmissa asutuskeskittymissä vakituisesti asuville
tai loma-asuntoa käyttäville vastaajille, joista huomattava osa oli väittämästä samaa tai osittain
samaa mieltä (Kuva 9-8). Vähiten merkitystä Mastokankaan hankealueella oli Mattilanperän ja
Romuperän vastaajille, joista lähes 40 prosenttia oli väittämän kanssa eri mieltä tai osittain eri mieltä.
Tuomiojalla oltiin jakautuneimpia: kaksi viidesosaa vastaajista ei osannut sanoa, mitä mieltä oli
väittämästä.

Sähköaseman sijoittamisesta arvioitiin aiheutuvan kielteisiä vaikutuksia vajaalle viidesosalle
asukkaista. Miltei puolelle vastaajista kielteisiä vaikutuksia ei koidu, ja kolmannes ei osannut arvioida
sähköaseman vaikutuksia itselleen tai taloudelleen.

Kuva 9-8. Mastokankaan hankealueen merkitys vastaajille (n=161). Luvut kuvaavat vastaajien
prosentuaalisia osuuksia.

9.6 Yhteisvaikutukset muiden tuulivoima- ja teollisuushankkeiden kanssa

Tärkeänä osana asukaskyselyä oli Mastokankaan tuulipuiston ja muiden toimijoiden hankkeiden
yhteisvaikutusten arviointi. Vakituisen asunnon haltijoista 73 prosenttia ilmoitti, että muiden
toimijoiden olemassa olevia tai suunniteltuja tuulivoimahankkeita sijoittui 0–5 kilometrin
etäisyydelle heidän asuinrakennuksestaan. Noin 18 prosentilla tällaisia hankkeita sijoittui 5–10
kilometrin etäisyydelle ja yhdeksällä prosentilla yli kymmenen kilometrin päähän. Puolella loma-
asunnon haltijoista muiden toimijoiden tuulivoimahankkeita sijoittui enintään viiden kilometrin
etäisyydelle loma-asunnosta, 44 prosentilla 5–10 kilometrin päähän ja noin kuudella prosentilla yli
kymmenen kilometrin etäisyydelle. Alla olevassa kuvassa (Kuva 9-9) on esitetty muiden toimijoiden
olemassa olevien tai suunniteltujen tuulivoimahankkeiden etäisyys vastaajien asuin- ja
lomarakennuksiin niin, että niiden vastaajien osalta, jotka ilmoittivat hallussaan olevan sekä

6

5

25%

23%

22%

29%

2

5

13%

10%

43%

23%

24%

13%

23%

28%

33%

27%

24%

13%

38%

22%

19%

57%

42%

43%

50%

15%

16%

10%

0 % 20 % 40 % 60 % 80 % 100 %

Tuomioja

Kopsa

Relletti ja Korsunperä

Kaukaisimmat asutuskeskittymät

Möykkyperä

Pattijoen Ylipää

Mattilanperä ja Romuperä

Alue, jolle Mastokankaan tuulipuistoa suunnitellaan, on minulle
erityisen tärkeä tai siihen liittyy merkittäviä muistoja

Eri mieltä Osittain eri mieltä En osaa sanoa Osittain samaa mieltä Samaa mieltä

97

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

vakituinen asunto että loma-asunto, huomioon on otettu Mastokankaan hankealuetta lähempänä
oleva asunto eli käytännössä loma-asunto.

Kuva 9-9. Muiden toimijoiden olemassa olevien tai suunniteltujen tuulivoimahankkeiden etäisyys
vastaajien asuin- ja lomarakennuksiin (n=156).

Hankkeita oli nimennyt 103 vastaajaa (61 % kaikista vastaajista). Seuraavat luvut koskevat
mainintoja vakituisten asuinrakennusten osalta. Suunnitteilla oleva Suomen Hyötytuuli Oy:n
Yhteinenkankaan tuulipuisto sai eniten mainintoja (48 kpl). Puhuri Oy:n toiminnassa oleva Kopsan
tuulipuisto mainittiin 42 kertaa, Innopower Oy:n suunnitteluvaiheessa oleva Someronkankaan
tuulipuistohanke 28 kertaa ja Puhuri Oy:n Ketunperän tuulipuistohanke 19 kertaa. Näiden lisäksi
vastaajat olivat nimenneet asukaskyselyn liitteenä olleessa kartassa näkyvät Kangastuuli Oy:n
Navettakankaan tuulipuistohankkeen, Metsähallituksen ja Suomen Hyötytuuli Oy:n Annankankaan
tuulipuistohankkeen sekä Puhuri Oy:n Parhalahden ja Piehingin Ylipään tuulipuistohankkeet (4-10
mainintaa). Näistä alle viiden kilometrin etäisyydelle vastaajien asuinrakennuksista sijoittuivat
useimmiten Yhteinenkankaan ja Someronkankaan tuulipuistohankkeet. Loma-asuntojen osalta
Kopsan tuulipuisto mainittiin 11 kertaa ja Yhteinenkankaan tuulipuistohanke yhdeksän kertaa.
Ketunperä, Someronkangas ja Annankangas nimettiin kukin kahdesta kolmeen kertaa.

Vastaajista yli puolet (55 %) arvioi vakituiselta tai loma-asunnoltaan olevan suora näköyhteys yhteen
tai useampaan olemassa olevaan tuulivoimalaan. 64 vastaajaa oli tarkentanut näkevänsä asunnoltaan
Puhuri Oy:n Kopsan tuulipuistoon. Meluvaikutuksia Kopsan tuulivoimaloista oli kokenut vajaa 30
prosenttia. Lähes kaksi kolmasosaa vastaajista kokikin lähiseudun olemassa olevasta
tuulivoimatoiminnasta aiheutuvan heille tai heidän talouksilleen kielteinen tai osittain kielteinen
vaikutus (Kuva 9-10). Vielä useampi koki, että muun toimijan suunnittelemasta tuulivoimatoiminnasta
koituu todennäköisesti kielteisiä vaikutuksia. Toisaalta miltei neljännes vastaajista ei odottanut
suunnitellusta toiminnasta vaikutuksia, eikä kolmannes ollut kokenut vaikutuksia olemassa
olevastakaan tuulivoimatoiminnasta (Kuva 9-10). Noin 57 prosenttia vastaajista uskoi, että
Mastokankaan tuulipuisto lisää muun tuulivoimatoiminnan heille aikaansaamia vaikutuksia.
Kolmannes ei osannut arvioida vaikutusta.

67%

22%

3%

0% 20% 40% 60% 80%

0-5 km

5-10 km

Yli 10 km

98

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 9-10. Lähiseudun tuulivoimahankkeiden koetut vaikutukset vastaajille tai heidän
talouksilleen (ensimmäisen osalta n=164 ja jälkimmäisen osalta n=160). Luvut kuvaavat vastaajien
prosentuaalisia osuuksia. Pienimpien luokkien prosenttiluvut on yhdistetty kuvan selkeyden
parantamiseksi.

Eniten kielteisiä vaikutuksia lähiseudun olemassa olevasta tuulivoimatoiminnasta oli koettu
Tuomiojalla. Siellä kolme neljäsosaa vastaajista oli sitä mieltä, että toiminnasta aiheutui heille tai
heidän talouksilleen kielteinen vaikutus. Kopsassa, Mattilanperällä ja Romuperällä kielteisiä
vaikutuksia oli kokenut puolet vastaajista. Kopsassa, Mattilanperä–Romuperällä ja Möykkyperällä oli
kuitenkin yhteensä kolme vastaajaa, joiden mielestä toiminnasta oli aiheutunut myönteinen tai
osittain myönteinen vaikutus. Lisäksi kustakin kylästä vähintään 23 % vastaajista ilmoitti, ettei ollut
kokenut vaikutuksia.

Mattilanperällä ja Romuperällä sekä Pattijoen Ylipäässä esiintyi erityisen paljon huolta muiden
toimijoiden suunnitteleman tuulivoimatoiminnan suhteen. Näissä kylissä noin 85 prosenttia
vastaajista koki, että suunnitellusta toiminnasta aiheutuu heille tai heidän talouksilleen
todennäköisesti kielteinen tai osittain kielteinen vaikutus. Huoli on ymmärrettävä, sillä kylien
ympärille on suunnitteilla useita puistoja, jotka toteutuessaan ikään kuin saartavat kylät.
Kaukaisimmissa asutuskeskittymissä asuvat vastaajat olivat puolestaan useimmiten sitä mieltä, että
suunnitellusta toiminnasta ei todennäköisesti aiheudu vaikutusta. Myös Möykkyperällä lähes puolet
vastaajista koki, että vaikutuksia ei tule. Kopsassa, Pattijoen Ylipäässä, Mattilanperällä ja
Romuperällä sekä Möykkyperällä oli lisäksi muutamia vastaajia, jotka arvelivat suunnitellusta
toiminnasta aiheutuvan myönteisiä tai osittain myönteisiä vaikutuksia.

Mastokankaan tuulipuiston koettiin lisäävän muun tuulivoimatoiminnan aikaansaamia vaikutuksia
erityisesti Kopsassa, Relletissä ja Korsunperällä, joissa noin kolme neljäsosaa vastaajista oli samaa tai
osittain samaa mieltä vaikutusten lisääntymisestä. Kopsan kylä jää jo olemassa olevan Puhuri Oy:n
Kopsan tuulivoimapuiston, Mastokankaan hankealueen ja Suomen Hyötytuuli Oy:n suunnitteleman
Yhteinenkankaan tuulipuiston keskelle. Tuulipuistoista arveltiin koituvan yhteisvaikutuksia vähiten
kaukaisimmissa asutuskeskittymissä, mikä onkin odotettavissa yli kymmenen kilometrin etäisyydellä.

38 %

55 %

26 %

18 %

33 %

24 %

3

3

0 % 20 % 40 % 60 % 80 % 100 %

Lähiseudun olemassa oleva tuulivoimatoiminta

Muun toimijan suunnittelema tuulivoimatoiminta

Kielteinen vaikutus Osittain kielteinen vaikutus Ei vaikutusta

Osittain myönteinen vaikutus Myönteinen vaikutus

99

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Möykkyperällä yli 60 prosenttia vastaajista ei osannut sanoa, lisääkö Mastokankaan tuulipuisto
muun tuulivoimatoiminnan aikaansaamia vaikutuksia.

Vastauksissa kysymykseen, mitä yhteisvaikutuksia voi aiheutua muista tuulivoimahankkeista tai
lähialueen muista teollisuushankkeista yhdessä tämän hankkeen kanssa, näkyy samoja huolenaiheita,
joita vastaajat esittivät Mastokankaan tuulipuiston vaikutusten arvioinnissa (luku 9.3). Useimmiten
mainittiin meluhaitat (33 mainintaa, 20 % vastaajista), vilkkuvat valot ja välke (24 mainintaa),
maisemahaitat (21 mainintaa) sekä virkistys- ja harrastusmahdollisuuksien heikkeneminen (20
mainintaa, 12 % vastaajista). Viimeisten osalta otettiin esille erityisesti metsästys, ulkoilu ja
marjastus. Yhteisvaikutuksina pelättiin myös esiintyvän TV-näkyvyyden, radiokuuluvuuden tai
datayhteyksien heikkenemistä (17 mainintaa) ja kiinteistöjen arvon alenemista sekä jälleenmyynnin
vaikeutumista (15 mainintaa). Lisäksi osa vastaajista arveli yhteisvaikutuksia kohdistuvan luontoon ja
ympäristöön (16 mainintaa) sekä luonnonrauhaan (10 mainintaa). Vastaajista 14 (8 %) koki, että oma
kylä tai asuinalue saarretaan tuulivoimaloilla. Asumisviihtyvyyden lasku, maaseudun rauhan ja
erätunnelman menetys eri tuulivoimahankkeiden myötä huolettivat puolestaan 11 vastaajaa (7 %
kaikista vastaajista).

9.7 Tuulipuiston suunnittelu ja asukkaiden osallistaminen

Mastokankaan tuulipuistohankkeesta on asukaskyselyn perusteella arvioitu saadun melko heikosti
tietoa. Vastaajista 42 prosenttia koki tietävänsä hankkeesta melko vähän ja vajaa neljäsosa ei ollut
edes kuullut hankkeesta ennen asukaskyselyä. Tieto on todennäköisesti kulkeutunut huonosti loma-
asukkaille ja muille henkilöille, jotka eivät välttämättä aktiivisesti seuraa paikallisuutisointia.
Toisaalta kolmannes vastaajista koki saaneensa riittävästi tai melko hyvin tietoa hankkeesta. Raahe–
Siikajoki-alueella esiintynyt aktiivinen tuulivoimauutisointi on myös voinut ”häivyttää” yksittäiset
hankkeet kaikkien hankkeiden kokonaisuuteen.

Kysyttäessä, mistä asioista vastaajat toivoisivat lisää tietoa tai mitä tietoa he olivat jääneet erityisesti
kaipaamaan, 11 vastaajaa (7 %) ilmoitti toivovansa ylipäätään lisää tiedottamista. Tiedottamisen
toivottiin olevan ristiriidatonta ja mielellään talokohtaista, jotta se tavoittaisi kaikki alueen vakituiset
ja loma-asukkaat. Myös aikataulusta haluttaisiin lisää tietoa. Lisäksi toivottiin yleisötilaisuutta, johon
osallistuisi myös kuntien edustajia. Seitsemän vastaajaa halusi, että haitta- ja yhteisvaikutukset
selvitettäisiin puolueettomasti ja asukkaiden mielipiteet otettaisiin huomioon.

Viittä vastaajaa (3 %) ihmetytti, miksi juuri tälle alueelle suunnitellaan niin paljon tuulivoimaloita.
Muutama halusi tietää, kuka hoitaa ja kustantaa toiminnan loputtua tuulivoimaloiden purkamisen ja
alueen ennallistamisen. Tuulivoiman kannattavuudesta esitettiin epäilyjä, ja osaa kiinnostikin,
millainen hyötysuhde ja käyttöikä tuulivoimaloilla on, kuka niistä hyötyy, ovatko ne ekologisia ja
paljonko tuulivoimaa tuetaan. Kaksi vastaajaa oli kiinnostunut Mastokankaan tuulipuiston
omistajista ja siitä, ovatko he suomalaisia vai menevätkö verorahat ulkomaille. Yhtä vastaajaa
puolestaan kiinnosti tuulivoimaloiden toimittaja.

Joistain Mastokankaan tuulipuiston käytännön ratkaisuista oli muutamia lisätietotoiveita. Tällaisia
olivat muun muassa tuulipuiston vaikutus TV-näkyvyyteen ja mahdollisten ongelmatilanteiden
ratkaisu, haittojen korvaaminen, voimaloiden koko, lukumäärä ja lopullinen sijoittelu, tiestön sijainti,
vilkkuvien lentoestevalojen mahdollinen korvaaminen muilla ratkaisuilla sekä paloturvallisuus ja
pelastussuunnitelma voimaloiden mahdollisissa rikkoutumistapauksissa. Osa pyydetyistä tiedoista
oli esitetty SVA-kyselyn mukana lähetetyssä hankekuvauksessa.

100

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

9.8 Hankkeen kannatus ja vaihtoehtojen vertailu

Neljännes vastaajista (25 %) kannatti Mastokankaan tuulipuistohanketta (Kuva 9-11).
Rakentamisella tai rakentamatta jättämisellä ei ollut suurta merkitystä 15 prosentille vastaajista.
Suurin osa ei kuitenkaan kannattanut tuulipuiston rakentamista.

Kuva 9-11. Mastokankaan tuulipuiston kannatus (n=149).

Kannatus oli vähäisintä lähimpänä hankealuetta, missä valtaosa vastaajista ei kannattanut
tuulipuiston rakentamista (Kuva 9-12). Kannatus ja toisaalta välinpitämättömyys hanketta kohtaan
lisääntyivät huomattavasti siirryttäessä yli kahden kilometrin päähän, mutta ei enää paljon
ylitettäessä viiden kilometrin raja. Viiden kilometrin etäisyydellä tai sitä kauempana hankealueesta
asuvat tai lomailevat vastaajat jakautuivat kannatuksen suhteen kahtia: puolet vastaajista ei
kannattanut hanketta, ja loput joko kannattivat tai sillä ei ollut heille suurta merkitystä.

Kannatuksessa on eroa myös kylien välillä (Kuva 9-13). Eniten tuulipuiston rakentamisen kannattajia
löytyi Mattilanperältä ja Romuperältä, Relletistä ja Korsunperältä, Kopsasta ja Pattijoen Ylipäästä,
joista kussakin vähintään viidennes vastaajista kannatti hanketta. Yli puolet niistä vastaajista, joilla oli
vakituinen tai loma-asunto kaukaisimmissa asutuskeskittymissä tai Möykkyperällä, suhtautui
hankkeeseen niin ikään myönteisesti tai neutraalisti. Kielteisimpiä olivat vakituisen tai loma-asunnon
haltijat Tuomiojalla, jossa suurin osa vastaajista ei kannattanut tuulipuiston rakentamista. Myös
Kopsassa ja Pattijoen Ylipäässä hankkeen vastustus nousi yli 60 prosenttiin.

13%

12%

15%

60%

0% 10% 20% 30% 40% 50% 60% 70%

Kannatan vaihtoehtoa 1 tai 2

Kannatan hanketta tietyin varauksin/muutoksin

Rakentamisella tai rakentamatta jättämisellä ei ole
minulle suurta merkitystä

En kannata tuulipuiston rakentamista

101

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 9-12. Mastokankaan tuulipuiston kannatus tarkasteltuna sen mukaan, millä etäisyydellä
hankealueesta vastaajien vakituiset tai loma-asunnot sijaitsevat (n=141). Luvut kuvaavat
vastaajien prosentuaalisia osuuksia.

Kuva 9-13. Mastokankaan tuulipuiston kannatus kylittäin tarkasteltuna myönteisimmin
suhtautuvista kylistä kielteisimmin suhtautuviin (n=139). Luvut kuvaavat vastaajien lukumääriä.

87 %

56 %

50 %

7 %

15 %

18 %

3

12 %

18 %

3

17 %

14 %

0 % 20 % 40 % 60 % 80 % 100 %

0-2 km

2-5 km

5 km tai yli

En kannata tuulipuiston rakentamista

Rakentamisella tai rakentamatta jättämisellä ei ole minulle suurta merkitystä

Kannatan hanketta tietyin varauksin/muutoksin

Kannatan vaihtoehtoa 1 tai 2

3

5

11

13

27

20

6

3

4

2

2

7

3

1

2

3

2

5

5

1

3

5

4

2

0 % 20 % 40 % 60 % 80 % 100 %

Kaukaisimmat asutuskeskittymät

Möykkyperä

Mattilanperä ja Romuperä

Relletti ja Korsunperä

Kopsa

Pattijoen Ylipää

Tuomioja

En kannata tuulipuiston rakentamista

Rakentamisella tai rakentamatta jättämisellä ei ole minulle suurta merkitystä

Kannatan hanketta tietyin varauksin/muutoksin

Kannatan vaihtoehtoa 1 tai 2

102

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Tuulipuistovaihtoehdossa VE1 tuulivoimaloiden määrä on 24 voimalaa ja vaihtoehdossa VE2 20
voimalaa. Tuulipuistovaihtoehto VE1 sai enemmän kannatusta kuin vaihtoehto VE2: kaikista
vastanneista yhdeksän prosenttia kannatti vaihtoehtoa VE1 ja neljä prosenttia vaihtoehtoa VE2.
Vastaajat olivat kuitenkin kokonaisuudessaan sitä mieltä, että tuulipuiston rakentamisesta kumman
tahansa vaihtoehdon mukaan seuraa kielteisiä vaikutuksia niin asumiselle, ympäristölle kuin alueelle
yleisestikin, vaikka kunnan talouteen vaikutus voi olla myönteinen. Mikäli tuulipuistoa ei rakenneta,
hankkeella ei ole vaikutuksia.

Vastaajista 12 prosenttia kannatti hanketta tietyin varauksin tai muutoksin. Useimmiten tällaiset
vastaajat ilmoittivat kannattavansa hanketta siinä tapauksessa, että etäisyys tuulivoimaloista
lähimpään asuntoon on vähintään kaksi kilometriä tai voimalat rakennetaan muuten mahdollisimman
kauas. Muutama vastaaja vähentäisi voimaloiden lukumäärää, poistaisi jonkin tietyn voimalan
suunnitelmasta tai ottaisi muuten huomioon alueelle suunniteltujen tuulivoimaloiden
kokonaismäärän. Hanketta kannatettiin lisäksi sillä varauksella, että tiettyjä haittoja ei aiheudu tai ne
korjataan tai korvataan (melu, TV-kuvan näkyvyys, terveyshaitat). Vilkkuvat valot haluttaisiin
jatkuvasti palaviksi ja hanketta kannatettiin myös sillä ehdolla, että ympäristöä ja maisemaa ei
kuormiteta enemmän kuin on tarpeen.

Yli puolet vastaajista (60 %) ei kannattanut Mastokankaan tuulipuistohanketta. Tälle annettiin useita
syitä. Yleisimpiä olivat luonnolle ja ympäristölle aiheutuvat haitat (33 mainintaa),
harrastusmahdollisuuksien huononeminen ja tuulipuiston liian lyhyt etäisyys asutukseen
(kummastakin 22 mainintaa), tuulivoiman pitäminen kannattamattomana (21 mainintaa),
maisemahaitat (19 mainintaa) sekä tuulivoimahankkeiden yhteisvaikutukset ja huonot kokemukset
Kopsan tuulipuistosta (18 mainintaa). Syyksi mainittiin myös meluhaitat, asumisolosuhteiden ja
viihtyisyyden kärsiminen sekä valo- ja välkehaitta (kustakin 11–15 mainintaa). Tuulipuiston
työllistämisvaikutusta pidettiin vähäisenä ja kiinteistöjen arvon katsottiin laskevan voimaloiden
rakentamisen myötä. Muutamia mainintoja saivat TV-näkyvyyden heikkeneminen, terveyden
vaarantuminen, tuulipuiston alueen jälkihoidon epäily ja suunnittelun epämääräisyys. Neljä vastaajaa
totesi, että haittoja on yksinkertaisesti liikaa hyötyihin nähden.

Maanomistajien vastaukset kannatuskysymykseen erosivat vain vähän niiden henkilöiden
vastauksista, jotka ilmoittivat, etteivät omista maata hankealueella (maanomistuskysymykseen ja
kannatuskysymykseen vastanneita yhteensä 143). Kannatus oli hieman suurempaa maanomistajien
keskuudessa, mutta vastaukset vaihtelivat myös tämän ryhmän kesken. Kun maata
omistamattomista vastaajista kahdeksan prosenttia kannatti tuulipuistovaihtoehtoa VE1,
maanomistajilla vastaava osuus oli jopa 22 prosenttia. Silti myös maanomistajista yli puolet (56 %)
ilmoitti, ettei kannattanut Mastokankaan tuulipuistohanketta. Kyselyyn vastanneista maanomistajia
oli kuitenkin vain noin seitsemän prosenttia.

9.9 Haitallisten vaikutusten lieventäminen

Asukaskyselyssä pyydettiin vastaajien näkemyksiä siitä, miten tuulipuiston haitallisia vaikutuksia
voidaan lieventää tai myönteisiä vaikutuksia lisätä. Peräti 50 vastaajaa (30 %) totesi, että haitallisia
vaikutuksia voidaan lieventää rakentamalla tuulivoimalat kauemmas asutuksesta tai asumattomiin
paikkoihin. Vähimmäisetäisyydeksi tuulivoimaloiden ja asuntojen välille mainittiin useimmiten kaksi
kilometriä tai viisi kilometriä, mutta suurin osa vastaajista ei määritellyt etäisyyttä. Vastaajista 25 (15
%) oli sitä mieltä, että haitallisia vaikutuksia ei voida vähentää mitenkään muuten kuin jättämällä
tuulipuisto rakentamatta. Muutama lisäsi, että samalle seudulle ei toivota enempää tuulivoimaloita.

Osa vastaajista arveli, että teknisillä ratkaisuilla voitaisiin lieventää haittavaikutuksia (13 mainintaa,
8 % kaikista vastaajista). Ehdotuksia olivat muun muassa lentoestevalojen suuntaaminen ylöspäin tai
vilkkuvan valon korvaaminen jollain muulla ratkaisulla, pystyturbiinit, voimaloiden huolellinen

103

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

sijoittelu sekä näkö- ja äänisuojan rakentaminen. Seitsemän vastaajaa toivoi vähemmän tai
pienempiä voimaloita. Luonnon ja lähialueen asukkaiden huomioiminen ja osallistaminen,
kuunteleminen ja työllistäminen saivat yhteensä kymmenen mainintaa. Viisi vastaajaa toivoi
korvausmenettelyjä joko rahallisessa muodossa tai ilmaisen tai halvemman sähkön kautta. Lisäksi
haitallisten vaikutusten lieventämiseen ehdotettiin alueen tiestön parantamista ja käytön sallimista
asukkaille, haittavaikutusten etukäteen tutkimista ja korjaamista sekä tiedottamista.

Tuulipuiston vaikutuksiin suhtauduttiin myös eri lailla. Kysymykseen kommentoitiin muun muassa (2
vastausta), että tuulipuistolla ei ole haittavaikutuksia ja että ihmisten pitäisi muuttaa asenteitaan,
sillä sähköä on joka tapauksessa saatava jostain.

9.10 Muut asukaskyselyn kommentit

Asukaskyselyn lopussa vastaajille annettiin mahdollisuus kommentoida tuulipuistohanketta vapaasti.
20 vastaajaa (12 %) käytti tilaisuuden kertoakseen, että tuulipuisto on suunniteltu liian lähelle
asutusta, ja osa heistä vetosi Raahessa jätettyyn kuntalaisaloitteeseen asutuksen ja voimaloiden
välisestä vähimmäisetäisyydestä. Samaan tapaan 19 vastaajaa ilmoitti, ettei halua tuulipuistoa
rakennettavan. Lähes yhtä moni toi vielä esille voimaloiden melu-, valo-, turvallisuus- ja
terveysvaikutukset. Taloudellisia ja käytännön seikkoja mainitsi 16 vastaajaa; näissä vastauksissa
näkyi huoli kiinteistöjen arvosta, alueen kuihtumisesta ja poismuutosta sekä siitä, kenen rahoilla
tuulivoimalat lopulta puretaan. Osalla oli myös parannusehdotuksia (12 mainintaa, 7 % vastaajista);
listan kärjessä mainittiin haittojen korvaaminen tai halvempi sähkö alueen asukkaille. Kolme
vastaajaa esitti vaihtoehtoista sijoituspaikkaa tuulipuistolle.

Vielä tuotiin esille huoli tuulipuiston vaikutuksista virkistys- ja harrastusmahdollisuuksiin, luontoon
ja maisemaan sekä kylätunnelmaan tai ”idylliin” ja asumisviihtyisyyteen (kustakin 7–11 mainintaa).
Muutaman vastaajan mielestä alue muuttuu tuulipuiston myötä luonteeltaan teollisuus- tai
energiantuotantoalueeksi. Lisäksi useat vastaajat kertoivat kokeneensa jo nykyisestä Kopsan
tuulipuistosta haittoja ja tuntevansa, että kylä ollaan piirittämässä tuulivoimaloilla – ”liika on liikaa”.

Näissä avoimissa vastauksissa osoitettiin myös vastustusta tuulivoimaa kohtaan ja esitettiin
mielipiteitä sen kannattamattomuudesta (9 mainintaa), mutta toisaalta kolme vastaajaa totesi
kannattavansa periaatteessa tuulivoimaa. Muutama vastaaja esitti tässä kohtaa kritiikkiä
asukaskyselyä ja YVA-menettelyä kohtaan, ja pienen osan mielestä oli väärin, että tuulivoimaloita ei
kustannussyistä haluta rakentaa kauemmas asutuksesta. Kahdeksassa vastauksessa toivottiin vielä,
että hankkeesta tiedotettaisiin lisää, asukkaat huomioitaisiin ja heitä työllistettäisiin hankkeen eri
vaiheissa.

Mastokankaan tuulipuistohankkeen YVA-ohjelman yleisötilaisuudessa 10.2.2014 Kopsassa jätettiin
muutamia palautelomakkeita hanketta koskien. Lomakkeissa esitetyt huolet maisemamuutoksista,
linnustovaikutuksista ja muihin luontoarvoihin kohdistuvista vaikutuksista ovat toistuneet tässä
käsitellyissä asukaskyselyn vastauksissa. Yleisötilaisuuden palautteissa kerrottiin kyläläisten
vastustuksen hanketta kohtaan olevan kovaa ja ihmisten kärsineen jo nyt Puhuri Oy:n Kopsan
tuulivoimaloista yli kolmen kilometrin päässä tuulipuistosta.

9.11 Kyselyn tuloksiin vaikuttaneet tekijät sekä epävarmuustekijät

Mastokankaan lähialueiden asukkailla on jo jonkin verran kokemusta tuulivoimaloista, sillä Puhuri
Oy:n Kopsan tuulipuisto on ollut toiminnassa syksystä 2013 lähtien. Omakohtaiset ja muilta kuullut
kokemukset olemassa olevasta tuulipuistosta ovat todennäköisesti vaikuttaneet asukaskyselyn
vastauksiin.

104

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Oletettavasti tuulivoimahankkeita koskeviin kyselyihin vastaavat keskimääräistä aktiivisemmin he,
joilla on asiasta vahva mielipide suuntaan tai toiseen. Neutraalisti suhtautuvat asukkaat eivät
välttämättä koe tarpeelliseksi osallistua kyselyihin. Mastokankaan asukaskyselyn tuloksiin saattaa
lisäksi vaikuttaa kyselyn kohdealue, joka rajattiin reilun viiden kilometrin säteelle suunnitellusta
tuulipuistosta. Kauempana tuulipuistosta mielipiteet voivat olla erilaisia, tosin vaikutukset ovatkin
suurimmat lähialueella.

Raahe–Siikajoen seudulle suunnitteilla olevilla muilla tuulivoimahankkeilla on suurella
todennäköisyydellä ollut niin ikään vaikutusta asukaskyselyn vastauksiin. Osa asukkaista on
mahdollisesti vastannut myös muita tuulivoimahankkeita koskeviin kyselyihin, ja vaikutusarvioinnin
kohdistaminen juuri Mastokankaan hankkeeseen on voinut olla haasteellista. Lisäksi seudun
asukkaat saattavat kokea, että mikäli he eivät vastusta yhtä hanketta, kaikki muutkin hankkeet
toteutuvat tuoden seudulle kokonaismäärällisesti ”liikaa” tuulivoimaloita. Tästä oli viitteitä
muutamassa kyselyvastauksessa. Vastaajien keskuudessa oli havaittavissa myös yleistä
vastustusmielialaa, kun asukkaista tuntui, että heidän mielipiteitään ei oteta tuulivoimahankkeiden
suunnittelussa huomioon. Mastokankaan tuulipuistohanketta koskevaan kyselyyn vastatessaan
osalla vastaajista ehkä vaikutti taustalla toive siitä, että viesti kulkeutuu myös muiden tuulipuistojen
suunnittelijoille.

Kansainvälisen tutkimuksen perusteella (Braunholtz 2003, Krohn & Damborg 1999, Warren ym.
2005, Wolsink 2007) on myös aika tyypillistä, että tuulipuiston vaikutukset arvioidaan
kielteisemmäksi kuin miten ne myöhemmin tullaan kokemaan tuulipuiston rakentamisen jälkeen.
Myös Suomessa on saatu viitteitä vastaavasta. Valtion omistama asiantuntijaorganisaatio Motiva
teetti vuonna 2010 Suomessa selvityksen tuulipuistojen vaikutuksista vertailemalla asukkaiden
näkemyksiä ennen ja jälkeen tuulipuiston rakentamisen. Tutkimuksen tulokset viittaavat siihen, että
asukkaiden suhtautuminen tuulipuiston vaikutuksiin, kuten meluun, lievenee selvästi tuulipuiston
rakentamisen jälkeen, kun tuulipuiston todelliset vaikutukset koetaan. Tutkimuksen suurin puute on
kuitenkin se, että mielipidekysely ennen tuulivoimaa ja tuulivoiman rakentamisen jälkeen
toteutettiin eri hankkeista, eivätkä ne ole tällöin täysin vertailukelpoisia. Lisäksi Mastokankaan
hankkeen osalta lähialueen asukkailla on jo kokemuksia olemassa olevasta tuulivoimapuistosta, joten
vastaajien vastaukset perustuvat oletusten ja henkilökohtaisten arvioiden lisäksi myös
kokemukseen.

Suomen Tuulivoimayhdistys ry:n, Energiateollisuuden ja Motivan tilaaman tutkimuksen mukaan
suomalaiset suhtautuvat tuulivoimaan varsin myönteisesti (Mikkonen & Aarni 2013). Tutkimuksen
aineistona olleen kyselyn vastaajista yli puolet oli tyytyväisiä asuin- tai lomakunnassaan olevaan
tuulivoimahankkeeseen. Myös yli puolet niistä vastaajista, joiden asunnosta tai loma-asunnosta oli
näköyhteys tuulivoimapuistoon, oli tyytyväisiä hankkeeseen. Tuulivoiman rakentaminen vastaajien
asuin- ja lomakuntiin ei yleisimmin ollut vaikuttanut vastaajien asenteisiin, mutta kuitenkin
useammin positiivisesti kuin negatiivisesti. Vastaajat kuitenkin liittivät tuulivoimaan pääasiassa
samoja negatiivisia ominaisuuksia kuin Mastokankaan asukaskyselyyn vastanneet, joten kokemukset
ja odotukset tuulivoiman aiheuttamista haitoista ovat yhteneväisiä tuulivoiman rakentamisalueilla.
Motivan asiantuntija Milja Aarni onkin pohtinut, että julkisuuteen voi mahdollisesti välittyä mielikuva
todellista suuremmasta vastustajien joukosta (Suomen Tuulivoimayhdistys ry 2013).

9.12 Yhteenveto

Asukkaiden suhtautuminen Mastokankaan tuulipuistohankkeeseen jakautui kahtia. Vastaajista 40
prosenttia kannatti tuulipuiston rakentamista tai sillä ei ollut heille suurta merkitystä. Suurempi osa
(60 %) ei kuitenkaan kannattanut hanketta. Vähäisintä kannatus oli tuulipuiston lähialueella ja
Tuomiojan kylässä. Tuulipuiston katsottiin vaikuttavan kielteisesti lähes kaikkiin asumiseen, alueella
toimimiseen ja kuntatalouteen liittyviin osa-alueisiin. Kielteisimpinä vastaajat pitivät vaikutuksia

105

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

luonnonrauhan kokemiseen, alueen viihtyisyyteen ja maisemaan. Myönteisenä pidettiin ainoastaan
vaikutusta kunnan talouteen verojen ja työllistymisen kautta, ja tiestön rakentamisesta ja
parantamisesta arvioitiin aiheutuvan joko myönteisiä vaikutuksia tai ei vaikutusta.

Vastausten perusteella merkittävään asemaan nousevat Mastokankaan tuulipuistohankkeen
yhteisvaikutukset alueen muiden tuulivoimahankkeiden kanssa. Paitsi yhteisvaikutuksista, asukkaat
ovat huolissaan myös tuulipuiston sijoittumisesta asutuksen lähelle. Useissa avoimissa vastauksissa
tuotiin esille raahelainen kuntalaisaloite tuulivoimaloiden sijoittelusta suhteessa asutukseen. Ennen
kaikkea asukaskyselyn tulokset voidaan tiivistää siihen asukkaiden toiveeseen, että
tuulivoimasuunnittelussa kuultaisiin paikallisia ja pidettäisiin heidät hankkeen etenemisen suhteen
ajan tasalla.

9.13 Vaikutusten seuranta

Mikäli viranomainen edellyttää sosiaalisten vaikutusten seurantaa, Mastokankaan
tuulipuistohankkeen sosiaalisia vaikutuksia olisi mahdollista seurata noin 2–5 vuoden kuluttua
tuulipuiston rakentamisesta. Tuulipuistojen sosiaalisia vaikutuksia on seurattu Suomessa hyvin
vähän, minkä takia seurantatutkimus toisi arvokasta lisätietoa asukkaiden suhtautumisesta
hankkeeseen ja toteutuneista vaikutuksista. Sosiaalisia vaikutuksia tulisi tarkastella erityisesti alle 5
kilometrin etäisyydellä hankkeesta. Seuranta tulisi toteuttaa suppeana kyselynä samankaltaisella
kyselylomakkeella kuin tässä asukaskyselyssä, jotta tulokset olisivat vertailukelpoisia. Lisäksi on
mahdollista käyttää tarkentavia haastatteluja.

106

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

10. LIIKENNEVAIKUTUKSET

Liikennevaikutusten arvioinnin ovat toteuttaneet Aki Nurkkala ja Olli-Pekka Vieltojärvi.

10.1 Tieliikenne

10.1.1 Arviointimenetelmät ja niiden epävarmuustekijät

Liikennevaikutukset ovat suurimmillaan tuulipuiston rakentamisaikana. Arvioinnissa rakentamisen
aikaista ja huoltoliikenteen määrää on arvioitu ja verrattu nykyisiin liikennemääriin. Arvioinnin
kohteena on erityisesti raskas liikenne. Tarkastelun kohteena on lähinnä kantatie 88 hankealueelta
Raaheen valtatielle nro 8 saakka.

Lähtötietoina on käytetty hankkeen alustavia arvioita massamääristä. Tiedot sisältävät tiestön osalta
uudet rakennettavat tiet, sekä muutostarpeet hankealueella sijaitsevilla yksityisteillä. Tiedot eivät
sisällä kuljetusreittien mahdollisia yleisten teiden kunnostustarpeita, joiden arviointi sisältyy
myöhemmin valmistuvaan kuljetusreittiselvitykseen. Nykytiedon mukaan merkittäviä
kunnostustarpeita ei ole tiedossa. Kuljetusmäärien arvioinnissa on käytetty betonin kuljetuksessa
tilavuutena 10 m3 ja maa-aineksen kuljetuksessa tilavuutta 20 m3/kuljetus. Vaikutusten arvioinnissa
verratessa liikennemäärien kasvua nykyisestä on huomioitu edestakaiset kuljetukset hankealueelle
ja takaisin. Tulokset ovat suuntaa antavia, ja toteutuvat massamäärät ja kuljetustilavuudet voivat
poiketa arvioiduista.

Rakentamisen aikaista ja huoltoliikenteen määrä arvioidaan ja verrataan sitä nykyisiin
liikennemääriin. Erityisesti arvioidaan raskaan liikenteen sekä tuulivoimalakomponenttien vaatimien
erikoiskuljetusten vaikutuksia. Lisäksi arvioidaan tuulipuiston rakentamisen aikaisesta liikenteestä
aiheutuvat ilmapäästöt.

10.1.2 Nykytilanne

Tuulipuistoalueen eteläpuolella noin 1 kilometrin päässä kulkee Raahen ja Iisalmen välinen kantatie
n:o 88 (Kuva 10-1). Raahen ja tuulipuistoalueen välillä kantatiehen nro 88 liittyy useita paikallisteitä.
Tämän lisäksi alueella on yksityisteitä, jotka eivät kuulu liikenneviraston tieverkostoon.

107

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 10-1. Mastokankaan tuulivoimahankealue sekä lähialueen tieverkosto (Liikennevirasto
2013).

Kantatien nro 88 varrella, lähimmillään noin 2 km päässä tuulipuistosta, sijaitsee Kopsan kylä. Kylä on
levittäytynyt kantatien molemmille puolille ja kylässä on noin 250 asukasta.

Liikennemäärä kantatie 88:lla on nykytilanteessa 1804–2141 autoa vuorokaudessa, josta raskaan
liikenteen määrä on 145–165 autoa/vrk (Kuva 10-2).

108

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 10-2. Kantatien nro 88 liikennemäärät Raahen ja tuulipuistoalueen välillä vuonna 2010
(Liikennevirasto 2013).

10.1.3 Sisäinen tiestö

Tuulipuiston alueelle rakennetaan kaksi tulotietä, jotka liittyvät kantatiehen nro 88 3,6 ja 5,2 km
etäisyydellä Kopsan kylästä Vihantiin päin. Tuulipuistoalueelle rakennettava sisäinen tiestö
mahdollistaa pääsyn jokaiselle tuulivoimalalle. Tulotie ja huoltotiet ovat sorapäällysteisiä. Puiston
sisäinen tiestö noudattaa seuraavassa kuvassa (Kuva 10-3) esitettyjä linjauksia.

Tuulivoimapuiston sisäisen tiestön kuormitus on voimakkaimmillaan tuulivoimaloiden rakentamisen
aikana, jolloin raskaan liikenteen kuljetukset ovat suurimmillaan. Tuulivoimaloiden komponentit
kuljetetaan erikoiskuljetuksina. Tiestön kantavuus määritetään rakentamisen aikaiselle
kuormitukselle. Käytön aikainen huoltoliikenne on kevyempää ja vähäisempää.

109

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 10-3. Mastokankaan tuulivoimapuiston tulotie ja sisäinen tiestö.

10.1.4 Rakentamisen aikaiset liikennemäärät

Kuljetusten määrä on laskettu tapahtuvaksi kolmelle rakentamisen päävaiheelle (Taulukko 10-1).
Laskennan lähtötiedot kuljetusmäärien osalta sekä kunkin työvaiheen kesto on arvioitu alustavien
suunnitelmien mukaisesti. Vaihtoehdoissa VE1 kunnostettavaa tieosuutta on 15,217 km ja uudelleen
rakennettavaa tieosuutta 8,032 km. Vaihtoehdossa VE2 kunnostettavaa tieosuutta on 14,702 km ja
uutta tietä 7,248 km. Nostoalustoja rakennetaan tarkasteltavan vaihtoehdon mukaan 24 tai 20 kpl.
Liikennemäärissä on huomioitu edestakainen liikenne, jolloin toinen matka tehdään tyhjällä
kuormalla.

Ensimmäisessä vaiheessa rakennetaan alueelle tiestö ja kunnostetaan olemassa olevat tiet sekä
rakennetaan voimaloiden nostoalueet. Tiestön rakentaminen muodostaa liikennemääriltään
suurimman osan rakentamisvaiheen kuljetuksista. Kuten normaalissa tierakentamisessa, noin 2000
m3 kaivumassoja poistetaan ja 6000 m3 mursketta ja hiekkaa tarvitaan tiekilometriä kohden. Teiden
kunnostuksen arvioidaan vaativan 1/3 uuden tien rakentamiseen tarvittavista maa-aineksista. Yhden
nostoalueen rakentamisessa poistetaan massoja noin 500 m3 ja tuodaan 2500 m3 mursketta ja
hiekkaa. Tiestön ja nostoalueiden rakentamisen kestoajaksi on arvioitu 2 kuukautta. Tässä
arvioinnissa on huomioitu, että tierakennusmateriaaleja kuljetetaan Raahen lähiympäristöstä asti,
joten vaikutusten tarkastelu on ulotettu Raaheen valtatielle nro 8 asti. Vaiheessa 1 käytettävän
kuljetuskaluston kuljetustilavuus on 20 m3.

Toisessa vaiheessa rakennetaan perustukset. Kuljetukset ovat suurimmaksi osaksi betonin
kuljetusta, johon tarvitaan noin 600 m3 betonia voimalaa kohden. Betoni voidaan tuoda alueelle esim.

110

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Rudus Oy:n Raahen betonitehtaalta. Hankealueelle voidaan myös perustaa betoniasema, jolloin
betonikuljetukset kohdistuvat vain voimaloiden lähiympäristön tiestöön. Vaiheessa 2 käytettävän
betonin kuljetuskaluston kuljetustilavuus on 10 m3. Muuta liikennettä aiheuttavat
rakennustarvikekuljetukset, joiden määräksi arvioidaan 8 kpl/vrk.

Kolmannessa vaiheessa kuljetetaan tuulivoimaloiden komponentit erikoiskuljetuksina, joita
tarvitaan 7 kuljetusta/voimala.

Taulukko 10-1. Tiestön ja nostoalueiden, voimaloiden perustusten sekä tuulivoimaloiden
komponenttien raskaan liikenteen kuljetusmäärät vaihtoehdoissa VE1 ja VE2.

Rakentamisvaihe,
vaihtoehto VE1

Kuljetuksia
yht. (kpl)

Kesto
(vrk)

Kuljetuksia
(kpl/vrk)

Kuljetuksia
(kpl/h, klo 8-22)

Vaihe 1: Tiet (uudet sekä
kunnostettavat) ja nostoalueet

17683 60 295 21

Vaihe 2: Voimaloiden perustukset 4000 70 57 4
Vaihe 3: Voimalat
(erikoiskuljetukset)

336 20 17 1

Yhteensä 22019

Rakentamisvaihe,
vaihtoehto VE2

Kuljetuksia
yht. (kpl)

Kesto
(vrk)

Kuljetuksia
(kpl/vrk)

Kuljetuksia
(kpl/h, klo 8-22)

Vaihe 1: Tiet (uudet sekä
kunnostettavat) ja nostoalueet

15719 60 262 19

Vaihe 2: Voimaloiden perustukset 3520 70 50 3 – 4
Vaihe 3: Voimalat
(erikoiskuljetukset)

280 20 14 1

Yhteensä 19519

10.1.5 Vaihtoehtojen vertailu

Vaihtoehto 0

Liikennemäärät pysyvät ennallaan. Raskaan liikenteen määrä kantatiellä nro 88, Raahen ja
tuulipuistoalueen välillä, on noin 145–165 raskasta ajoneuvoa.

Vaihtoehto VE1

Tuulipuiston tiestön kunnostus- ja rakentamisvaiheessa raskaiden ajoneuvojen määrä kantatiellä nro
88 vuorokaudessa on noin kolminkertainen nykyiseen verrattuna. Olettaen, että kuljetukset
tapahtuvat klo 8–22 välisenä aikana, raskaiden ajoneuvojen määrä olisi 21 kpl tunnissa.
Kokonaisliikenteen määrään kunnostus- ja rakentamisvaiheessa tulee työmaaliikenteen myötä
lisäystä 14–16 %. Tuulipuistoalueen rakentamisen aikaisen liikenteen aiheuttama haitallinen
vaikutus rajoittuu lähinnä Kopsan kylän kohdalle, Lisäksi kantatien nro 88 varrella on useita
paikallistie- ja yksityistieliittymiä, joilta tulevaan liikenteeseen voi olla haitallisia vaikutuksia.

Perustusten rakentamisvaiheessa vaikutukset liikennemääriin ovat vähäisemmät. Kantatiellä nro 88
raskaan liikenteen määrä nykyiseen verrattuna olisi noin 35 % suurempi. Kokonaisliikennemäärään
verrattuna lisäys olisi noin 3 %. Mikäli alueelle perustetaan betoniasema, keskittyvät
betonikuljetukset kokonaan tuulipuistoalueelle, mikä pienentäisi liikennemääriä yleisillä teillä
huomattavasti.

111

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Erikoiskuljetuksista aiheutuva lisäys raskaan liikenteen määrään on noin 10 % ja
kokonaisliikennemäärään alle 1 %. Erikoiskuljetukset saattavat hidastaa liikennettä hetkellisesti
kantatiellä nro 88, Raahen ja tuulipuistoalueen välillä.

Vaihtoehto VE2

Vaihtoehdossa VE2 liikennevaikutukset ovat hieman vaihtoehtoa VE1 vähäisemmät. Tiestön
kunnostus- ja rakentamisvaiheessa hankkeesta aiheutuva raskaan liikenteen määrä kasvaa
nykyiseen verrattuna 159–181 % ja liikenteen kokonaismäärä kasvaa 12–15 %. Perustusten
rakentamisvaiheessa raskaan liikenteen määrä kasvaa 30–34 % nykyiseen verrattuna ja
kokonaisliikennemäärä 2–3 %. Erikoiskuljetuksista aiheutuva lisäys raskaan liikenteen määrään on
alle 10 % ja kokonaisliikennemäärään alle 1 %.

Taulukko 10-2. Mastokankaan tuulipuiston liikennevaikutukset rakentamisvaiheessa
vaihtoehdoissa VE1 ja VE2.

Rakentamisvaihe Kuljetuksia
(kpl/vrk)

Nykyinen
raskas

liikenne
(kpl/vrk)

Raskaan
liikenteen

lisäys (%)

Nykyinen
liikennemäärä

yhteensä
(kpl/vrk)

Kokonais-
liikennemäärän

lisäys (%)

Vaihtoehto VE1
Vaihe 1: Tiet (uudet
sekä
kunnostettavat) ja
nostoalueet

295 145–165 179–203 1804–2141 14–16

Vaihe 2:
Voimaloiden
perustukset

57 145–165 35–39 1804–2141 3

Vaihe 3: Voimalat
(erikoiskuljetukset)

17 145–165 10–12 1804–2141 > 1

Vaihtoehto VE2
Vaihe 1: Tiet (uudet
sekä
kunnostettavat) ja
nostoalueet

262 145–165 159–181 1804–2141 12–15

Vaihe 2:
Voimaloiden
perustukset

50 145–165 30–34 1804–2141 2–3

Vaihe 3: Voimalat
(erikoiskuljetukset)

14 145–165 8–10 1804–2141 > 1

10.1.6 Tieliikenteen ilmapäästöt

Liikenteen aiheuttamat ilmapäästöt on määritetty VTT:n kehittämän LIPASTO-laskentajärjestelmän
avulla. Alla olevassa taulukossa (Taulukko 10-3) on esitetty kokonaismassaltaan 32 tonnin
maansiirtoauton yksikköpäästöt maantieajossa täydellä kuormalla (19 tonnia) ja 50 % kuormalla.
Seuraavassa taulukossa (Taulukko 10-4) on esitetty kokonaismassaltaan 60 tonnin perävaunulla
varustetun yhdistelmäajoneuvon yksikköpäästöt maantieajossa täydellä kuormalla (40 tonnia) ja 70
% kuormalla.

112

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 10-3. Maansiirtoauton (kokonaismassa 32 t, kantavuus 19 t, maantieajo) yksikköpäästöt,
päästö tonnikilometriä kohden. (Lähde: http://lipasto.vtt.fi)

 täysi kuorma (19 t) 50 %:n kuorma

CO (g/tkm) 0.011 0.021

HC (g/tkm) 0.006 0.012

NOx (g/tkm) 0.34 0.61

PM (g/tkm) 0.0038 0.007

CH4 (g/tkm) 0.0004 0.0008

N2O (g/tkm) 0.0019 0.0035

NH3 (g/tkm) 0.00026 0.00053

SO2 (g/tkm) 0.00032 0.00055

CO2 (g/tkm) 47 82

CO2 ekv. (g/tkm) 47 83

Kulutus (g/tkm) 16 28

Energiankulutus (MJ/tkm) 0.7 1.2

Energiankulutus (kWh/tkm) 0.19 0.33

Taulukko 10-4. Perävaunulla varustetun yhdistelmäajoneuvon (kokonaismassa 60 t, kantavuus 40
t, maantieajo) yksikköpäästöt, päästö ajoneuvokilometriä kohden. (Lähde: http://lipasto.vtt.fi)

 täysi kuorma (60 t) 70 %:n kuorma

CO (g/km) 0.24 0.22

HC (g/km) 0.09 0.09

NOx (g/km) 9 9

PM (g/km) 0.09 0.08

CH4 (g/km) 0.009 0.009

N2O (g/km) 0.035 0.032

NH3 (g/km) 0.0050 0.0050

SO2 (g/km) 0.0085 0.0076

CO2 (g/km) 1249 1121

CO2 ekv. (g/km) 1260 1132

Kulutus (g/km) 424 380

Energiankulutus (MJ/km) 50.1 45.0

Energiankulutus (kWh/km) 18 16

Ilmapäästöjen laskennassa on käytetty oletusta, että vaiheessa 1 maa-ainesten kuljetukseen
käytetään kalustoa, jonka kuljetuskapasiteetti on 20 m3 (32 tonnia), ja vaiheessa 2 betonin
kuljetuksissa 10 m3 (18 tonnia) kuljetuskalustoa, ja niiden yksikköpäästöt vastaavat ensimmäisessä
taulukossa (Taulukko 10-3) esitettyjä. Erikoiskuljetukset suoritetaan yhdistelmäajoneuvolla, jonka
yksikköpäästöt vastaavat jälkimmäisessä taulukossa (Taulukko 10-4) esitettyjä arvoja.

Tyhjänä ajoa suoritetaan saman verran kuin täydellä kuormalla ajoa. Maa-ainesten kuljetuksessa
tyhjänä ajon yksikköpäästöt oletetaan vastaavan 50 % kuorman yksikköpäästöjä ja

113

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

erikoiskuljetuksissa 70 % kuorman yksikköpäästöjä. Laskennassa on oletettu että maa-ainekset ja
betoni kuljetetaan tuulipuistoalueelle 10 km päästä ja erikoiskuljetukset Raahesta 20 km päästä.

Seuraavissa taulukoissa on laskelma liikenteen aiheuttamista ilmapäästöistä vaihtoehdon
VE1(Taulukko 10-5) ja vaihtoehdon VE2 (Taulukko 10-6) mukaisesti.

Taulukko 10-5. Mastokankaan tuulipuiston rakentamisen aikaiset liikenteen ilmapäästöt
vaihtoehdossa VE1.

 Vaihe 1: Tiet Vaihe 2: Voimaloiden
perustukset

Vaihe 3: Voimalat
(erikoiskuljetukset)

Yhteensä

CO (tonnia) 0,11 0,013 0,003 0,13

HC (tonnia) 0,064 0,007 0,001 0,07

NOx (tonnia) 3,4 0,38 0,12 3,9

PM (tonnia) 0,038 0,004 0,001 0,04

CH4 (tonnia) 0,004 0,000 0,0001 0,005

N2O (tonnia) 0,019 0,002 0,0005 0,02

NH3 (tonnia) 0,003 0,0003 0,0001 0,003

SO2 (tonnia) 0,003 0,0003 0,0001 0,004

CO2 (tonnia) 456 52 16 524

CO2 ekv, (tonnia) 460 52 16 528

Kulutus (tonnia) 156 18 5,4 179

Taulukko 10-6. Mastokankaan tuulipuiston rakentamisen aikaiset liikenteen ilmapäästöt
vaihtoehdossa VE2.

 Vaihe 1: Tiet Vaihe 2: Voimaloiden
perustukset

Vaihe 3: Voimalat
(erikoiskuljetukset)

Yhteensä

CO (tonnia) 0,10 0,011 0,003 0,11

HC (tonnia) 0,057 0,006 0,001 0,06

NOx (tonnia) 3,0 0,33 0,10 3,4

PM (tonnia) 0,034 0,004 0,001 0,04

CH4 (tonnia) 0,004 0,000 0,0001 0,004

N2O (tonnia) 0,017 0,002 0,0004 0,02

NH3 (tonnia) 0,002 0,0003 0,0001 0,003

SO2 (tonnia) 0,003 0,0003 0,0001 0,003

CO2 (tonnia) 406 45 13 464

CO2 ekv, (tonnia) 409 46 13 468

Kulutus (tonnia) 138 15 4,5 158

Vaihtoehdossa VE1 hiilidioksidipäästöt ovat 528 tonnia ja vaihtoehdossa VE2 464 tonnia eli
vaihtoehdon VE1 päästöt ovat noin 13 % suuremmat kuin vaihtoehdossa VE2.

114

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

10.1.7 Käytön aikaiset liikennemäärät

Käytön aikaiset liikennevaikutukset jäävät vähäisiksi ja käytettävät ajoneuvot ovat kevyempiä kuin
rakentamisvaiheessa. Huoltokäyntejä arvioidaan olevan yhdellä tuulivoimalalla yhteensä 2–4 kertaa
vuodessa, eli koko tuulivoimapuistolla huoltokäyntien määrä on noin 2–3 huoltokäyntiä
kuukaudessa. Huoltokäynnit eivät aiheuta vaikutuksia suhteessa nykyisiin liikennemääriin.

10.1.8 Etäisyydet maanteistä

Liikennevirasto on 24.5.2012 antanut ohjeistuksen tuulivoimalan etäisyydestä maanteistä ja
rautateistä sekä vesiväylistä. Sen mukaan liikenneturvallisuuden varmistamiseksi tuulivoimalat tulee
sijoittaa riittävän etäälle maantiestä. Valta- ja kantateillä sekä maanteillä, joilla nopeusrajoitus on
100 km/h tai enemmän, tuulivoimalan etäisyyden maantien tiealueesta tulee olla vähintään 300
metriä. Muilla maanteillä tuulivoimalan pienin sallittu etäisyys maantiestä on maantien suoja-alueen
leveys lisättynä voimalan kokonaiskorkeudella (torni+lapa). Maantien kaarrekohdassa on
tuulivoimala vastaavasti sijoitettava näkemäkentän ulkopuolelle. Tuulivoimala ei saa haitata
tienkäyttäjän näkemää eikä häiritä tienkäyttäjän keskittymistä liikennetilanteiden seurantaan.
(Liikennevirasto 2012)

Maantien suoja-alue ulottuu yleensä 20–30 metrin etäisyydelle maantien ajoradan tai uloimman
ajoradan keskilinjasta. Tuulivoimalan korkeuden ollessa maksimissaan 210 metriä suojaetäisyyden
tulee olla 240 metriä. Mastokankaan tuulipuistohankkeessa tuulivoimalat ovat riittävän kaukana
maanteistä.

10.2 Lentoliikenne

Lähin Finavian lentoasema on Oulunsalon lentokenttä noin 50 kilometrin päässä tuulipuistoalueesta.
Raahen pienlentokenttä sijaitsee lähimmillään noin 12 kilometrin päässä tuulipuistosta. Raahen
pienlentokentällä ei ole reittiliikennettä. Mastokankaan tuulipuistohanke sijoittuu uloimmalle
Finavian määrittelemille korkeusrajoitusalueille (Kuva 10-4). Mastokankaan hankealueella suurin
sallittu rakennuskorkeus on 401 metriä merenpinnan yläpuolella.

Suunnitellut tuulivoimalat ulottuvat Finavian lentoesteiden uloimmalle korkeusrajoitusalueelle,
mutta voimaloiden korkeus ei ylitä hankealueelle määritettyä enimmäiskorkeutta. Raahen
pienlentokentän aiheuttamat lentoesterajoitukset ulottuvat korkeintaan 3,1 km etäisyydelle
kiitoradan päästä nousu- ja laskusuunnassa (itä-länsisuunta).

Hankkeella ei ole vaikutuksia lentoliikenteelle.

115

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 10-4. Mastokankaan tuulipuistoalue suhteessa Finavian korkeusrajoituspintoihin (Finavia
2013).

10.3 Haitallisten vaikutusten vähentämiskeinot

Maantiekuljetusten kuljetusreittien valinnassa on pyritty ottamaan huomioon asutus ja nykyisen
tiestön kunto. Lisääntyvän liikenteen vaikutuksia viihtyvyyteen voidaan parantaa esimerkiksi
ajoittamalla kuljetukset päivä- ja ilta-aikoihin. Erikoiskuljetusten ajoittaminen yöaikaan vähentäisi
liikenteelle aiheutuvia häiriöitä.

Rakentamisen aikaisen liikenneturvallisuuden lisäämiseksi voidaan käyttää tarpeen mukaan
alennettuja nopeusrajoituksia ja varoitusmerkintöjä kuljetusreittien varrella.

Kuljetusmatkoja vähennetään suunnittelemalla esim. ylijäämämaiden kuljetukset mahdollisimman
lyhyiksi sekä käyttämällä mahdollisimman lähellä hankealuetta olevia maa-ainesten ottoalueita.
Suunnitteluvaiheessa on syytä selvittää mahdollisuudet maa-ainesten ottoon hankealueelta tai
mahdollisimman läheltä sitä. Maa-ainesten kuljetuksessa voidaan käyttää tilavuudeltaan suurempaa
kalustoa, jolloin kuljetusmäärät vähenevät.

116

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

11. VAIKUTUKSET PUOLUSTUSVOIMIEN TOIMINTAAN

Mastokankaan hankealue sijoittuu laissa 490/2013 esitetylle kompensaatioalueelle, Perämeren
tuulivoima-alueelle (Kuva 11-1). Kyseisellä alueella tuulivoiman rakentaminen ja käyttöönotto
voidaan toteuttaa ilman erillisiä selvityksiä tuulivoimalan vaikutuksista Suomen aluevalvontaan,
puolustusvoimien alueellisiin toimintaedellytyksiin ja sotilasilmailuun. Tuulivoiman
kompensaatioalueella puolustusvoimien valvontajärjestelmää on kehitetty teknisillä tai muilla
ratkaisuilla.

Kuva 11-1. Perämeren tuulivoimala-alue (Finlex 2013).

117

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

12. VAIKUTUKSET MUINAISJÄÄNNÖKSIIN

Muinaisjäännösten inventoinnin hankealueella on toteuttanut Mikroliitti Oy. Vaikutusten arvioinnin
ovat toteuttaneet Olli-Pekka Vieltojärvi ja Milla Miettinen.

12.1 Arviointimenetelmät ja niiden epävarmuustekijät

Muinaismuistolaki (259/1963) rauhoittaa kiinteät muinaisjäännökset muistoina Suomen
aikaisemmasta asutuksesta ja historiasta (Metsähallitus 2002). Kiinteiden muinaisjäännösten
kaivaminen, peittäminen, muuttaminen, poistaminen ja muu niihin kajoaminen on kielletty ilman ELY-
keskuksen lupaa. Kiinteitä muinaisjäännöksiä koskevaan rauhoitukseen voi hakea poikkeusta ELY-
keskukselta, joka voi myöntää luvan muinaisjäännöksen kaivamiseen, peittämiseen, muuttamiseen,
vahingoittamiseen, poistamiseen tai muuhun kajoamiseen. Ennen päätöstä ELY-keskuksen tulee
pyytää lausunto museovirastolta ja maanomistajalta.

Mikroliitti Oy on tehnyt selvityksen muinaisjäännösten esiintymisestä hankealueella kesällä 2014.
Selvitys perustui maastotarkastuksiin, kirjallisuusselvityksiin sekä maastotutkimuksiin. Kartoituksen
tuloksista on laadittu raportti, joka on YVA-selostuksen liitteenä (liite 4). Havaittujen kohteiden
paikkatiedot tallennettiin ja kohteet dokumentoitiin valokuvaamalla. Muut kuin muinaisjäännöksiksi
luokiteltavat, maankäyttöön mahdollisesti vaikuttavat kulttuurihistorialliset jäänteet kartoitettiin
samassa yhteydessä. Työn suorittivat kokeneet Mikroliitti Oy:n arkeologit. Nykytilan kuvaus sekä
arviot vaikutuksista muinaisjäännöksiin perustuu tehtyyn selvitykseen.

12.2 Nykytila

Ennen kesällä 2014 suoritettuja kartoituksia hankealueelle ei sijoittunut entuudestaan tunnettuja
muinaismuistolain mukaisia kohteita. Hankealueen lähialueelle sijoittuu muutamia ennestään
tiedossa olleita kiinteitä muinaisjäännöksiä. Hankealueen eteläpuolella noin 900 m etäisyydellä
sijaitsee Pomminkankaan esihistorialliset kivirakenteet. Lisäksi hankealueen läheisyyteen
itä/koillispuolelle sijoittuu mm. kivikautisia asuinpaikkoja (Sahaoja N, suoniemeke ja Vuolunoja),
hiilimiilu (Vuolunoja 2) ja tervahauta (Vuolunojan latva). (Oiva – Ympäristö- ja paikkatietopalvelu)

Hankealueen kaakkoispuolelle noin 200 m etäisyydelle rajasta sijoittuu Sahaoja, Voimalinjan
alapuoleksi nimetty kivikautinen asuinpaikkakohde (Taulukko 12-1, kohde 1). Hankealueen
kaakkoisosasta löytyi v. 2013 voimajohtolinjan inventoinnissa kivikautinen asuinpaikka ja tervahauta
(Taulukko 12-1, kohteet 2 ja 3).

Vuonna 2014 hankealueella suoritetuissa kartoituksissa löytyi kaikkiaan kuusi kivikautista
asuinpaikkaa, neljä pyyntikuoppaa, hiilihauta, kymmenen tervahautaa joista kolmella tervapirtin
jäänteet, kaksi ajoittamatonta asuinpaikkaa (kiuas, palanutta kiveä). Yhtä tervahautaa lukuun
ottamatta kaikki kartoituksissa löydetyt muinaisjäännökset sijaitsevat Siikajoen kunnan puolella.
Taulukossa 12-1 on esitetty löydettyjen muinaisjäännösten koordinaatit ja kuvassa 12-2 niiden
sijainti hankealueella.

118

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 12-1. Hankealueen läheisyyteen sijoittuvat muinaisjäännökset (OIVA – Ympäristö- ja
paikkatietopalvelu).

Taulukko 12-1. Löydettyjen muinaisjäännösten sijainnit ETRS-35FIN-koordinaattijärjestelmässä.

c Nimi Laji Tyyppi Ajoitus n e

1 SAHAOJA 1 asuinpaikka

kivikautinen 7162088 396824

2 SAHAOJA 2 asuinpaikka asumuspainanne kivikautinen 7162129 396644

3 SAHAOJA 3 valmistus tervahauta historiallinen 7162098 396672

4 SAHAOJA 4 asuinpaikka

kivikautinen 7162238 396596

5 SAHAOJA 5 asuinpaikka

kivikautinen 7162309 396631

6 SAHAOJA 6 valmistus tervahauta historiallinen 7162325 396843

7 SAHAOJA 7 löytö

kivikautinen 7162718 396311

8 SAHAOJA 8 valmistus tervahauta historiallinen 7162868 396191

9 SAHAOJA 9 asuinpaikka

kivikautinen 7162867 396191

10 SAHAOJA 10 asuinpaikka

historiallinen 7162904 396190

11 SAHAOJA 11 asuinpaikka

kivikautinen 7162927 396073

12 SAHAOJA 12 asuinpaikka

ajoittamaton 7163006 396296

13 SAHAOJA 13 asuinpaikka

kivikautinen 7162995 396702

14 SAHAOJA 14 asuinpaikka

kivikautinen 7163034 396565

15 SAHAOJA 15 valmistus tervahauta ja kiuas historiallinen 7163138 396646

16 SAHAOJA 16 pyynti pyyntikuoppa ajoittamaton 7163189 396738

17 SAHAOJA 17 pyynti pyyntikuoppa ajoittamaton 7163253 396690

119

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

c Nimi Laji Tyyppi Ajoitus n e

18 SAHAOJA 18 pyynti pyyntikuoppa ajoittamaton 7163216 396858

19 SAHAOJA 19 valmistus tervahauta ja -pirtti historiallinen 7163065 396752

20 SAHAOJA 20 pyynti
pyyntikuoppa,
palanutta kiveä

ajoittamaton 7163317 396868

21 SAHAOJA 21 asuinpaikka palanutta kiveä ajoittamaton 7163336 396793

22 VALKEISNEVA 1 valmistus tervahauta historiallinen 7163517 396754

23 VALKEISNEVA 2 valmistus hiilimiilu historiallinen 7163494 396794

24 VALKEISNEVA 3 valmistus tervahauta historiallinen 7163947 396005

25 VALKEISNEVA 4 valmistus tervahauta historiallinen 7163944 396120

26 VEITSIMAANKANGAS 1 valmistus tervahauta ja kiuas historiallinen 7164226 394846

27 VEITSIMAANKANGAS 2 asuinpaikka kiuas historiallinen 7164070 394868

28 HAUTAKANGAS asuinpaikka tervahauta historiallinen 7164095 393851

29
KURSUN-
HAUTAKANGAS

valmistus tervahauta historiallinen 7161811 394121

Kuva 12-2. Kartoituksissa löydetyt hankealueelle sijoittuvat muinaisjäännökset. Symbolien
selitteet: punainen ympyrä – kivikautinen asuinpaikka, sininen ympyrä – historiallinen
asuinpaikka, keltainen ympyrä – ajaton asuinpaikka, sininen vinoneliö – historiallinen
valmistuspaikka, keltainen kärkikolmio – ajaton pyyntipaikka, punainen neliö – kivikautinen löytö.

120

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

12.3 Vaikutukset muinaisjäännöksiin

Kartoituksissa löydettyjä muinaisjäännöksiä ei sijoitu suunnitelluille voimaloiden rakentamispaikoille
tai niiden välittömään läheisyyteen. Tiesuunnitelmaan nähden teiden välittömään läheisyyteen
sijoittuu kaikkiaan 8 muinaisjäännöstä. Yksi muinaisjäännös sijoittuu rakennettavan uuden tien
läheisyyteen ja 7 kohdetta kunnostettavan tien läheisyyteen.

Voimalalle 24 rakennettavan uuden tien läheisyydessä on tervahauta (kohde 28), joka sivuaa
suunnitellun tien keskilinjaa 12 metrin etäisyydeltä. Voimalalle 16 johtavan kunnostettavan tien
läheisyydessä on kaksi historiallista muinaisjäännöstä (kohteet 26 ja 27), joiden etäisyys tien
keskilinjasta on 9 m ja 12 m. Voimalalle 19 johtavan kunnostettavan tien läheisyydessä on neljä
muinaisjäännöstä (kohteet 8, 9, 10 ja 12) ja voimalalle 20 johtavan kunnostettavan tien läheisyydessä
yksi muinaisjäännös (kohde 7). Voimalalle 19 menevän tien etäisyys lähimmistä muinaisjäännöksistä
on 2–15 metriä ja voimalalle 20 menevän tien etäisyys lähimmästä muinaisjäännöksestä on 10
metriä. Tämän hetken suunnitelman mukaisesti toteutettava tierakentaminen kohdistaa vaikutuksia
5–6 kiinteään muinaisjäännökseen.

Vaihtoehdossa VE1 vaikutus kohdistuu kahdeksaan muinaisjäännökseen (kohteet 7, 8, 9, 10, 12, 26,
27 ja 28) ja vaihtoehdossa VE2 seitsemään (kohteet 7, 8, 9, 10, 12, 26 ja 27).

12.4 Haitallisten vaikutusten vähentämiskeinot

Tierakentamisessa tulee huomioida kartoituksissa löydetyt muinaisjäännökset ja suunnitella
tielinjaukset siten, että tien ja muinaisjäännöksen väliin jää riittävä suojaetäisyys. Arvion mukaan 10
metrin suojaetäisyys riittää takaamaan muinaisjäännöksen säilymisen vahingoittumattomana
rakentamisen ja käytön aikana. Maastokartoituksissa löydetyt muinaisjäännökset ovat kooltaan
suhteellisen pieniä (halkaisija max 17 m), joten tiestöä koskevissa jatkosuunnitelmissa ne
todennäköisesti voidaan väistää. Tiesuunnitelma tulee tarkastaa voimaloille 24, 16, 19 ja 20 menevän
tielinjauksen osalta.

Mikäli tiesuunnitelmaan ei ole mahdollista tehdä muutosta, voidaan ELY-keskukselta hakea
poikkeusta kiinteitä muinaisjäännöksiä koskevaan rauhoitukseen niiden kohteiden osalta, joiden
koskemattomuuteen rakentaminen vaikuttaa.

121

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

13. VAIKUTUKSET MAA- JA KALLIOPERÄÄN

Vaikutusten arvioinnin on toteuttanut Olli-Pekka Vieltojärvi.

13.1 Arviointimenetelmät ja niiden epävarmuustekijät

Nykytilan kuvaus perustuu osin Airix Ympäristö Oy:n laatimaan luontoselvitykseen (Airix Ympäristö
2013). Hankealueen kallioperätarkastelu on tehty perustuen Geologian tutkimuskeskuksen
digitaaliseen kallioperäkarttaan. Maastotarkasteluja ei tehty.

Maaperän osalta on lisäksi hyödynnetty GTK:n maaperäkarttoja (GTK 2013) sekä peruskartta-
aineistoja.

13.2 Nykytila

Hankealue sijaitsee Keski-Suomen granitoidikompleksin pohjoisosassa (GTK 2008). Alueen kivilajit
kuuluvat svekokarelidien ja prekambrisiin kivilajeihin. Hankealueen pääkivilajit koostuvat
graniiteista ja kiillegneissistä. Graniittien välissä tavataan gabrointruusioita. Kallioperän topografia
on melko loiva. Kallioperän suurtopografia viettää hankealueella loivasti koilliseen.

Hankealueen maaperä koostuu pääosin moreenista. Moreeni esiintyy sekä jäätikön pohjalla
muodostuneena peitemoreenina sekä moreenikumpareina. Moreeni muodostaa hankealueella
laajempia kankaita, paikoin on jyrkempiä rinteitä. Alavammat alueet ovat monin paikoin soistuneet.
Turpeen paksuus on kuitenkin pääsääntöisesti pieni.

Kuva 13-1. Maaperäkartta (GTK 2013).

Luode-kaakkosuuntainen Vihannin harjujakso kulkee hankealueen pohjois- ja eteläpuolitse.
Suojelusuunnitelman mukaan harjun karkein aines on keskittynyt Taarinnevan pohjoispuoleisen
harjuytimen alueelle Valkeisjärven pohjoispuolelle. Siten harjun karkein ydinalue ei ulotu
hankealueelle. Harjujaksoon liittyvä toinen ydinosa (Ahvenharjun alue) on vähäisempi ja se ulottuu

122

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

hankealueen kaakkoisosaan pienelle alueelle. Lisäksi hankealueen itäosissa on useita hienommasta
hiekasta koostuvia luoteis-kaakkosuuntaisia rantavalleja. Rantakerrostumien hiekat ovat
rantavoimien ja tuulen mukana levinneet rantavallien ympäristöön laajemmalle alueelle etenkin
harjujen etelä- ja lounaispuolelle.

Hankealue on topografialtaan melko tasainen. Maanpinta vaihtelee pääosin tasoilla + 85 - 97,5 m.

13.3 Vaikutukset maa- ja kallioperään

Tuulipuiston rakentaminen vaikuttaa hankealueen maa- ja kallioperään paikallisesti. Vaikutukset
rajoittuvat voimaloiden, sähköaseman sekä kunnostettavan ja rakennettavan tiestön alueille tai
niiden välittömään läheisyyteen. Mikäli tuulivoimalat perustetaan kalliovaraisesti, tullaan
perustukset ankkuroimaan kallioon porattavin kallioankkurein. Kalliokairauksilla on paikallisia
vaikutuksia hankealueen kallioperään. Muutoin rakentamisen vaikutukset kohdistuvat pääosin
maaperään. Toteutusvaihtoehdoilla VE1 ja VE2 ei ole merkittäviä eroja maa- ja kallioperään
kohdistuvissa vaikutuksissa.

Hankealueen itäpuolelle sijoittuvat harjumuodostumat sijaitsevat hankealueella siten, että
kaivutoimenpiteet eivät kohdistu niihin. Sähkön siirtoon tarvittavan maakaapelin vaatima kaivanto
tulee olemaan noin metrin syvyinen ja se sijoitetaan puiston sisäisen tiestön yhteyteen. Eroosiota
voidaan minimoida eroosioriskin huomioivalla rakentamistekniikalla ja -ajankohdalla.

Rakentamisessa ei käytetä ympäristön kannalta haitalliseksi tunnettuja aineita.
Onnettomuustapauksissa on kuitenkin mahdollista, että työkoneiden polttoaineet tai öljyt voivat
päästä likaamaan maaperää tai kallioperää.

Tuulivoimapuiston elinkaaren lopussa voimalat voidaan purkaa joko kokonaan tai perustukset
voidaan jättää maa- tai kallioperään. Voimaloiden perustusten ja nostoalueiden, tiestön sekä
sähköaseman pinta-ala koko tuulivoimapuistosta on 4,3 % (VE1) tai 3,9 % (VE2) hankealueen
kokonaispinta-alasta, joten rakentamisen maa- tai kallioperään kohdistuvien vaikutusten arvioidaan
jäävän vähäisiksi ja rajoittuvan vain rakenteiden ja tiestön läheisyyteen. Tuulipuiston käytön aikaiset
tai lopetusvaiheen aikaiset vaikutukset jäävät todennäköisesti hyvin vähäisiksi.

13.4 Haitallisten vaikutusten vähentämiskeinot

Rakentamisen aikana työkoneet tarkistetaan mahdollisten vuotojen osalta säännöllisesti. Koneet
varustetaan imeytysturpeella mahdollisten vuotojen osalta. Polttoaineiden tankkaus sekä kaluston
huoltotoimenpiteet suoritetaan keskitetysti tietyssä paikassa. Mikäli työmaa-alueella säilytetään
polttoaineita, polttoainesäiliöt ovat kaksoisvaipallisia. Muut mahdolliset alueella säilytettävät
kemikaalit pidetään lukittavissa konteissa.

Maa- tai kallioperään sijoitettavista rakenteista ei arvioida liukenevan ympäristölle haitallisia aineita.
Mikäli rakentamisen aikana joudutaan kairaamaan kallioreikiä kallioankkureita varten, kairaukset
suoritetaan siten, ettei maa- ja kallioperään pääse ympäristön kannalta haitallisia aineita kuten öljyjä.

Rakentamisen vaikutuksia lähinnä maaperään seurataan silmämääräisten tarkastelujen avulla. Mikäli
työmaalla havaitaan esimerkiksi vuotavia koneita, tulee vuotava kone korjata välittömästi ja
likaantuneet maat poistetaan asianmukaisesti.

123

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

14. VAIKUTUKSET KASVILLISUUTEEN JA
LUONTOTYYPPEIHIN

Tuulipuistoalueen kasvillisuus- ja luontotyyppikartoituksia on suorittanut biologi FT Niina
Lappalainen vuosina 2011 ja 2014. Kartoitusten aikana kerätyt sammalnäytteet on määrittänyt
biologi FM Britta Hamari. Vaikutusten arvioinnin on toteuttanut biologi FT Niina Lappalainen.

14.1 Arviointimenetelmät ja niiden epävarmuustekijät

14.1.1 Kartoitusajankohdat

Suunnitellun Mastokankaan hankealueella toteutettiin luontotyyppi- ja kasvillisuuskartoituksia 5.–
19.7.2011. Selvityksiin käytettiin yhteensä noin 53 tuntia. Selvitykset painottuivat kartta- ja
ilmakuvatarkastelun perusteella arvokkaammille kohteille, kuten ojittamattomille suoalueille.
Kartoituksissa noudatettiin yleisesti käytössä olevaa kasvillisuuskartoitusten optimaalista
ajankohtaa 1.7.30.8. Esimerkiksi kämmekät kukkivat kartoitusten toteutusajankohtana.

Voimaloiden lopullisten sijaintien selvittyä voimalapaikoilla sekä suunnitelluilla tiereiteillä
toteutettiin lisäselvityksiä ajalla 26.–29.9.2014. Lisäselvityksiin käytettiin yhteensä noin 16,5 tuntia.
Ajankohta sijoittui suositellun kasvillisuusselvityskauden (heinä-elokuu) ulkopuolelle, mikä on voinut
vaikuttaa joidenkin lajien havaitsemiseen ja tunnistettavuuteen. Voimalapaikat sijoittuvat kuitenkin
pääasiassa sellaisille alueille, joilla myöhäisellä ajankohdalla ei ole merkittävää vaikutusta selvitysten
lopputulokseen.

14.1.2 Kartoitusmenetelmät ja niiden epävarmuustekijät

Ennen vuoden 2011 maastokartoitusta alueesta toteutettiin esiselvitys potentiaalisten arvokkaiden
elinympäristöjen paikantamiseksi tarkastelemalla aluetta karttojen ja ilmakuvien avulla.
Esiselvityksen perusteella valittiin luonnon monimuotoisuuden kannalta kiinnostavat kohteet, jotka
kartoitettiin maastokäyntien yhteydessä. Suunnittelualuetta ei kartoitettu kauttaaltaan, vaan
kartoitukset toteutettiin keskittyen ojittamattomiin suoalueisiin, puronvarsiin sekä ilmakuvan
perusteella mahdollisesti arvokkaammille kangasalueille. Maastokartoituksessa luontotyyppien
rajaukset ja niiden kasvillisuus tarkistettiin maastossa huomioiden erityisesti alueen esiselvityksessä
ja ennakkosuunnittelussa esille tulleet arvokkaat tai erityispiirteitä omaavat kohteet. Vuoden 2014
lisäselvitykset toteutettiin voimalapaikoilla sekä suunnitelluilla tiereiteillä.

Kartoituksessa tutkituilta luontotyypeiltä merkittiin ylös luonnontilaisuus neliportaisella asteikolla
taulukossa 14-1 esitettyjen kriteerien mukaisesti. Luontotyyppien häiriöherkkyyden kriteerinä
käytettiin luokitusta, joka perustuu Kontulan ja Raunion (2005) esittämään luontotyyppien
laatuluokitukseen. Luokituksessa huomioidaan luontotyypin rakenteelliset ominaisuudet (esim.
lahopuun määrä, puuston rakenne, lajisuhteet), ihmistoiminta (esim. metsänkäyttö ja ojitukset) ja
alueen lajistolliset ominaisuudet. Lajistolliset ominaisuudet on huomioitu luokituksessa siten, että
häiriöherkkyyttä on voitu korottaa taulukossa 14-1 esitetystä laadullisesta arviosta, jos luontotyyppi
sisältää suojelullisesti arvokasta lajistoa. Luontotyyppien luokituksessa luokka 4 on kriteereiltään
tiukka ja siihen luetaan edustavuudeltaan vähintään hyvät ja luonnontilaiset luontotyypit, joita
tavataan laajempina kokonaisuuksina yleensä ainoastaan luonnonsuojelualueilla.

Kartoituksen yhteydessä kirjattiin:

 valtakunnallisesti uhanalaiset ja silmälläpidettävät sekä alueellisesti uhanalaiset lajit
 erityisesti suojeltavat lajit
 luontodirektiivin II- ja IV-liitteiden lajit ja niiden potentiaaliset elinympäristöt

124

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

 Suomen kansainvälisen suojelun vastuulajit
 luonnonsuojelulain 29 § mukaiset luontotyypit
 metsälain 10 § mukaiset erityisen tärkeät elinympäristöt
 uhanalaiset ja alueellisesti uhanalaiset luontotyypit
 vesilain 1. luvun 15 a §:n ja 17 a §:n mukaiset suojeltavat kohteet

Arvokohteet paikannettiin GPS-laitteella ja lajiesiintymistä kirjattiin esiintymän tila, laajuus ja
yksilömäärä tai arvio yksilömäärästä, mikäli mahdollista. Uhanalaisten lajien tiedossa olevat
esiintymät hankealueella ja lähiympäristössä selvitettiin Pohjois-Pohjanmaan ELY-keskukselta
22.6.2011 päivitetystä aineistosta. Luontotyyppien uhanalaisuuden tarkastelussa käytettiin Suomen
luontotyyppien uhanalaisuus -teosta (Raunio ym. 2008), jonka osa-aluejaossa kartoitusalue sijoittuu
Etelä-Suomen osa-alueelle.

Kartoituksessa metsätyypit määritettiin Metsätyypit-teoksen (Hotanen ym. 2008) mukaisesti ja
suotyypit Suokasvillisuusoppaan (Eurola ym. 1995) mukaan. Luontotyypeiltä kerättiin
sammalnäytteitä, joita käytettiin myös luontotyyppien määrittämiseen. Putkilokasvien nimistö on
esitetty Hämet-Ahdin ym. (1998) ja Mossbergin & Stenbergin (2003) mukaisesti, ja sammallajiston
nimistö Ulvisen ym. (2002) mukaan.

Selvitysten tulokset on esitelty tässä luvussa sekä liitteessä 8.

Taulukko 14-1. Luontotyyppien luonnontilaisuus ja luokittelu häiriöherkkyyden (eli ekologisen
tilan) perusteella.

Herkkyys Luokka Kuvaus
Erittäin
korkea

4 Metsien luontotyypeillä ihmistoiminnan merkit ovat vähäiset tai niitä ei esiinny
lainkaan. Puusto on pääsääntöisesti luontaisesti syntynyttä ja varttunut ilman
hakkuita. Luontotyypillä esiintyy useampaa puustosukupolvea, iäkästä puustoa,
kuolleita ja kuolevia puita. Ojitukset eivät ole kuivattaneet suoluontotyypin
esiintymiä eikä niillä ole hakkuita tai muuta ihmisen toiminnan jälkiä. Virtavedet
ovat rakenteellisesti luonnontilassa ja niiden valuma-alueella on niukasti, jos
ollenkaan veden laatuun haitallisesti vaikuttavia tekijöitä, kuten peltoja tai
ojituksia. Luontotyypin edustavuus on vähintään hyvä.

Korkea 3 Metsien luontotyypeillä ihmistoiminnan merkit ovat vähäiset, puusto on
pääsääntöisesti luontaisesti syntynyttä ja varttunut ilman merkittäviä hakkuita.
Luontotyypillä esiintyy yleensä useampaa puustosukupolvea ja kuolleita tai
kuolevia puita. Ojitukset eivät ole kuivattaneet suoluontotyypin esiintymiä eikä
puustoa ei käsitelty tai hakkuut ovat hyvin pienialaisia eikä niillä ole ollut
vaikutusta suon ekologiaan. Virtavedet ovat rakenteellisesti luonnontilassa ja
niiden valuma-alueella on niukasti, jos ollenkaan veden laatuun haitallisesti
vaikuttavia tekijöitä, kuten peltoja tai ojituksia.

Kohtalainen 2 Metsien luontotyypit on lievästi käsitellyt, mutta niissä on edelleen joitakin
luonnonmetsille ominaisia piirteitä, kuten puuston eri-ikäisyyttä, järeitä puita,
kuolleita pystypuita tai maapuita. Ojitukset eivät ole kuivattaneet merkittävästi
suoluontotyypin esiintymiä eikä merkittäviä hakkuita ole tehty. Virtavedet ovat
rakenteeltaan osittain muuttuneet, mutta niiden eliöyhteisöt ovat muutosten
jälkeen ainakin osittain palautuneet.

Heikko 1 Voimakkaasti käsitellyt metsäisen luontotyypin esiintymät, joissa puusto on
yksijakoista eikä lahopuuta ole juuri hakkuutähteitä lukuun ottamatta. Suotyypit,
joissa on nähtävissä selvästi esim. ojitusten tai hakkuiden vaikutukset.
Virtavedet, jotka on perattu ja joiden valuma-alueella ja lähiympäristössä on
runsaasti peltoja ja ojituksia.

125

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

14.1.3 Vaikutusten arviointi

Luontotyyppeihin ja kasvillisuuteen kohdistuvien vaikutusten arviointi perustuu maastokartoitusten
tietoihin, kartta- ja ilmakuvatarkasteluun, huomionarvoisten lajien tunnettuihin esiintymätietoihin
sekä hankkeen toteuttamisvaihtoehtoihin. Arviointi toteutettiin asiantuntija-arviona, jossa arvioitiin
hankkeen vaikutusten merkittävyys vaikutusten suuruuden ja laadun perusteella. Vaikutusten
suuruutta arvioidaan pinta-alojen ja vaikutusten laatua tunnistettujen vaikutusmekanismien sekä
luontotyyppien ja sen lajiston herkkyyden (l. ekologisen tilan) perusteella (Söderman 2003).
Menetelmän avulla saadaan yhteismitalliset ja keskenään vertailukelpoiset arviot hankkeen eri
toteuttamisvaihtoehtojen vaikutuksista alueen luontotyyppeihin ja kasvillisuuteen, mitä
hyödynnetään hankkeen toteuttamiskelpoisimman vaihtoehdon valinnassa (Söderman 2003).

14.2 Tuulipuistoalueen nykytila

Hankealue kuuluu eliömaakuntajaottelussa Keski-Pohjanmaan eliömaakuntaan (Hämet-Ahti ym.
1998). Hankealue sijoittuu luonnonmaantieteellisesti keskiboreaaliselle Pohjanmaan–Kainuun
kasvillisuusvyöhykkeelle. Pohjanmaan–Kainuun havumetsävyöhykkeelle on tyypillistä havupuiden
yleisyys ja jalojen lehtipuiden puuttuminen. Koska alue on pohjoisen ja eteläisen Suomen
vaihettumisvyöhykettä, esiintyy alueella sekä eteläisiä että pohjoisia lajeja (Kalliola 1973).

Alueen metsät kuuluvat lähes poikkeuksetta metsätalouden piiriin. Voimakkaan metsätalouden
myötä alueen metsien luonnontilaisuus on pääosin muuttunut ja eri-ikäiset kasvatusmetsät ja
taimikot sekä avohakkuuaukeat ovatkin alueella tavallisia. Luonnontilaisena tai luonnontilaisen
kaltaisena säilyneitä metsäalueita on alueella harvassa, ja ne ovat pääosin pienialaisia.

Alueen suot on pääsääntöisesti ojitettu, mistä johtuen alueella esiintyy runsaasti muuttuneita ja
luonnontilaisuudeltaan heikentyneitä luontotyyppejä. Alueella esiintyy kuitenkin myös
luonnontilaisia ja luonnontilaisen kaltaisia suoalueita. Laajimmat ja edustavimmat luonnontilaiset tai
luonnontilaisen kaltaiset suoalueet sijoittuvat hankealueen eteläosassa Kursunjärven ympäristöön
(Kursunneva), koillisosassa Valkeisnevalle sekä länsiosan Saloistennevalle. Myös pienempiä
edustavia kohteita esiintyy mm. puronvarsilla ja pienialaisilla ojittamattomilla suokohteilla.

Pienvesistä alueella sijaitsee lampi (Kursunjärvi) sekä puroja (Kursunkankaan pohjoispuolinen puro ja
Sahaoja).

Nykytilankuvauksen kartta-aineistoa ja kohteiden sekä voimaloiden sijaintipaikkojen tarkempia
kuvauksia on esitetty liitteessä 8. Nykytilankuvauksessa huomionarvoisiksi nostetut luonnontilaiset
tai luonnontilaisen kaltaiset kohdealueet sekä arvolajikohteet on esitetty kartalla (Kuva 14-1).

126

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 14-1. Hankealueelle sijoittuvia huomionarvoisia kohteita sekä arvolajiesiintymiä (aaltoviiva).

14.2.1 Metsät

Alueen metsät kuuluvat lähes poikkeuksetta metsätalouden piiriin. Voimakkaan metsätalouden
myötä alueen metsien luonnontilaisuus on pääosin muuttunut ja eri-ikäiset kasvatusmetsät ja
taimikot sekä avohakkuuaukeat ovatkin alueella tavallisia. Alueella esiintyy mäntyvaltaisia
kuivahkoja kangasmetsiä, joiden kenttäkerroksessa vallitsee puolukka ja variksenmarja (EVT).
Alueella esiintyy myös tuoreen (VMT, puolukka-mustikkatyyppi ja p.MT, pohjoinen mustikkatyyppi)
kankaan alueita, joiden puustossa vallitsee kuusi. Kuivimmilla paikoilla esiintyy kuivan mäntykankaan
alueita, joiden kenttäkerroksessa tavataan esimerkiksi kanervaa ja poronjäkäliä (ECT, variksenmarja-
kanervatyyppi).

Alueen voimakkaasta metsätalouskäytöstä huolimatta alueelle sijoittuu joitakin luonnontilaisina tai
luonnontilaisen kaltaisina säilyneitä varttuneenkin metsän kangasalueita. Tällaisia pienialaisia
tuoreen kankaan kuusivaltaisia metsäalueita sijoittuu mm. hankealueen luoteisosaan
Kursunmetsäautotien varteen, Saloistennevan kaakkoispuoliselle turvekankaan ympäröimälle
kangasmetsäalueelle, hankealueen lounaisosaan Mastokankaalle sekä hankealueen kaakkoisosaan
Kursunkankaalle ja Pirttisaareen. Kohteiden puustossa esiintyy erirakenteisuutta, järeääkin puustoa,
ja jossain määrin tavanomaista kääpälajistoa sekä maa- ja lahopuuta. Puustossa esiintyy kuusen
lisäksi mäntyä ja koivua, ja erityisesti Mastokankaan itäosan tuoreella kankaalla esiintyy järeääkin
haapaa.

127

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 14-2. Pirttisaaren kuusikkoa sekä Valkeisnevan ja nimettömän suon välistä kannasta.

14.2.2 Suot

Alueen suot on suurelta osin ojitettu ja muuttuneita. Muuttuminen on osin edennyt jo
turvekangasvaiheeseen. Suoluontotyypeistä rämeet ovat alueella tavallisia. Alueella esiintyy myös
luonnontilaisia ja luonnontilaisen kaltaisia suoalueita. Laajimmat ja edustavimmat luonnontilaiset tai
luonnontilaisen kaltaiset suoalueet sijoittuvat hankealueen eteläosassa Kursunjärven ympäristöön
(Kursunneva), koillisosassa Valkeisnevalle sekä länsiosan Saloistennevalle. Myös pienempiä
edustavia kohteita esiintyy mm. puronvarsilla ja pienialaisilla ojittamattomilla suokohteilla.

Saloistenneva

Hankealueen länsiosassa sijaitseva Saloistenneva on keskiosiltaan ojittamatonta luonnontilaisen
kaltaista karua avointa nevaa ja nevarämettä. Sitä ympäröivät ojitusten kuivattamat muuttumat ja
turvekankaat. Ojitukset ovat lisänneet puuston kasvua jonkin verran myös nevan reunaosissa.
Keskiosassa esiintyy karua vähäpuustoista lyhytkortista nevarämettä (OlLkR), jolla mättäät ovat
rahkarämettä ja harvat männyt matalakasvuisia (< 1 m). Avointa lyhytkorsirämettä ympäröi karu
sararäme (OlSR), jolla männyt ovat jo jonkin verran kookkaampia. Ojittamattoman suoalueen
reunaosissa esiintyy myös melko tiheäpuustoistakin lyhytkorsirämettä (OlLkR) ja tupasvillarämettä
(TR). Saloistennevan länsi- ja lounaisosassa esiintyy isovarpuista rämettä ja pienialaisesti sarakorpea
(Ol-MeSK). Kyseiset luontotyypit ovat joko valtakunnallisesti tai alueellisesti vaarantuneita (VU).
Alueen länsiosassa esiintyy vaarantunutta (VU) suopunakämmekkää.

Luontotyyppien uhanalaistarkastelussa sarakorvet, lyhytkorsirämeet ja sararämeet on luokiteltu
alueellisesti vaarantuneiksi (VU) luontotyypeiksi ja tupasvilla- sekä isovarpurämeet
silmälläpidettäviksi (NT) luontotyypeiksi. Alueen länsiosassa esiintyy vaarantunutta (VU)
suopunakämmekkää.

128

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 14-3. Saloistennevan avointa keskiosaa (vas.) ja länsiosaa (oik.).

Kursunneva

Hankealueen eteläosassa sijaitsee pääosin ojittamaton ja luonnontilainen Kursunneva. Ojituksia
esiintyy vain vähäisessä määrin suon reuna-alueilla.

Kursunnevalle sijoittuu Kursunjärvi, jota ympäröi pääosin avoin neva. Kursunjärveen rajautuu
avointa ja märkää luhtanevaa (LuN), jolla esiintyy mm. suovalkkua. Luhtanevan lisäksi Kursunnevan
eteläosassa esiintyy mm. oligo-mesotrofista märkää rimpinevaa (luht. Ol-MeRiN) sekä saranevaa
(OlSN). Nevan länsipuolella esiintyy karua lyhytkortista sekä suursaraista yhdistelmätyyppistä
nevarämettä (OlLkR, OlSR), ja itäpuolella tupasvillarämettä (TR). Avonevan eteläosassa tapahtuu
vedenvirtausta Kursunjärven ja Läntinen-lammen välillä.

Kursunnevasta kaakkoon, Pirttisaaren ja korpisen pienen saarekkeen välitse, johtaa suojuotti, jolla
esiintyy lähinnä oligotrofisen kasvillisuuden suursaraista nevarämettä ja nevakorpeakin (OlSR,
OlSK). Suursarat ovat pääosin jouhisaraa ja korvessa pullosaraa. Juotin ja pienen suoalueen väliin
sijoittuu kapeahko isovarpurämeen (VIR) kuvio. Juotti yhdistää Kursunnevan Pirttisaari–Rajalehdon
eteläpuoliseen vähäpuustoiseen suoalueeseen. Pienehkö suoalue on säilynyt lähes ojittamattomana,
ja sillä esiintyykin luonnontilaisen kaltaisia luontotyyppejä. Kohteen eteläosassa esiintyy
variksenmarjarahkarämettä (VaRaR) ja karua sararämettä (OlSR), ja pohjoisosassa myös karua
rimpinevaa (OlRiN) sekä lyhytkorsirämettä (OlLkR).

Kuva 14-4. Kursunjärven eteläpuolta (taustalla Pirttisaaren kangas) ja Kursunnevan pohjoisosaa
(taustalla kangassaareke).

129

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kursunnevan pohjoisosassa esiintyy eteläosaa kuivempaa isovarpurämettä (VIR) sekä
tupasvillarämettä (TR). Pohjoisosan suoalueelle sijoittuu kuivahkon kankaan (EVT) metsäsaarekkeita,
joista lounaispuoleinen saareke voi täyttää metsälain kriteerit ojittamattomalle suolle sijoittuvan
kangasmetsäsaarekkeen metsälakikohteesta (suoalue voidaan luokitella metsälaissa tarkoitetuksi
ojittamattomaksi suoksi ilmakuvissa näkyvistä reuna-alueiden ojituksista huolimatta, sillä ojituksilla
ei ole ollut huomattavaa vaikutusta suokokonaisuuteen). Koillinen kangasmetsäsaareke sijoittuu
melko lähelle kankaan reunaa, mutta voidaan luokitella muuksi arvokkaaksi elinympäristökohteeksi.

Luontotyyppien uhanalaistarkastelussa saranevat, sararämeet, sarakorvet ja lyhytkorsirämeet on
luokiteltu alueellisesti vaarantuneiksi (VU) luontotyypeiksi ja luhtanevat, rimpinevat, isovarpurämeet
ja tupasvillarämeet silmälläpidettäviksi (NT) luontotyypeiksi. Kursunjärven etelärannalla esiintyvä
suovalkku on silmälläpidettävä (NT), alueellisesti uhanalainen (RT) sekä rauhoitettu laji. Ojittamaton
Kursunneva on kokonaisuudessaan arvokas suoalue muuten hyvin ojitetulla hankealueella.
Pohjoisosaan sijoittuu kaksi kangasmetsäsaareketta, joista toinen voi täyttää metsälain kriteerit
ojittamattomalle suolle sijoittuvan kangasmetsäsaarekkeen metsälakikohteesta, ja toinen on muu
arvokas elinympäristökohde.

Kursunkankaan pohjoispuolisen puron varsi ja Sahaojan varsi

Kursunkankaan pohjoispuolisessa puronvarren länsiosassa esiintyy rehevää luhtaista ruoho- ja
heinäkorpea (luht. RhHK). Puron lähiympäristö on erityisesti länsipäässä lähellä Kursunnevaa erittäin
märkää vesi- ja mätäspintojen mosaiikkia. Itäpäässään, ennen Sahaojaa, puro haarautuu useiksi
(kausikuiviksi) uomiksi. Runsaslajisen puron varressa esiintyy mm. tervaleppää, koivua sekä runsaasti
pajua. Puronvarren länsi- ja keskiosan korpisilla luontotyypeillä esiintyy useita hentosaran
esiintymiä, sekä itäosassa yksi kurjenmiekan esiintymä.

Puron länsiosan välittömän lähiympäristön luhtainen korpi on pääosin luonnontilaista, ja se voi
täyttää metsälain mukaiset rehevän korven metsälakikohteen kriteerit, sekä puronvarren välittömän
lähiympäristön metsälakikohteen kriteerit. Ruoho- ja heinäkorven on luontotyyppinä luokiteltu
alueellisesti erittäin uhanalaiseksi (EN) luontotyypiksi. Hentosara on luokiteltu valtakunnallisesti
silmälläpidettäväksi (NT) lajiksi. Kurjenmiekka on rauhoitettu Oulun ja Lapin lääneissä.

Sahaojan varressa esiintyy mm. märkää ja luhtaista korpea. Puro virtaa osin myös tuoreella kankaalla.
Sahaojan varren välitön lähiympäristö on joiltakin osin säilynyt luonnontilaisen kaltaisena
(Kursunkankaan itä- ja kaakkoispuolella), mutta joiltakin osin puronvarren luonnontilaisuus on
huonontunut ympäröivistä hakkuista johtuen Kursunkankaasta koilliseen). Puron varteen on
näilläkin kohdin jätetty jonkin verran puustoa.

Sahaojan varren välitön lähiympäristö voi joiltakin osin täyttää metsälain puronvarren
lähiympäristön metsälakikohteelle asetetut kriteerit.

130

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 14-5. Kursunkankaan pohjoispuolisen puron vartta.

Valkeisnevan länsipuoliset pikkusuot – Kippakengänneva ja nimetön suo

Kippakengänneva ja nimetön suo ovat avoimia ja karuja soita. Kippakengännevan länsi-lounaispuoli
on ojitettua ja turvekankaaksikin muuttunutta, mutta ojittamaton osa on säilynyt luonnontilaisen
kaltaisena. Luonnontilaisen kaltaisen suoalueen reuna-alueilla esiintyy isovarpurämettä (IR, VIR) ja
rahkarämettä (RaR). Keskiosan avoimella ja karulla yhdistelmätyypin lyhytkorsirämeellä (OlLkR)
esiintyy harvassa matalia mäntyjä. Keskiosissa esiintyy lisäksi karua rahkasammalvaltaista
rimpinevaa (OlSphRiN). Nimetön suo on ojittamaton ja luonnontilainen. Kohteella kulkee koillis-
lounaissuuntaisesti märkä ja karu rimpinevan (OlRiN) suojuotti, jonka lounaispuolella esiintyy
harvamäntyisten rämejuottien ja jouhisaraisten rimpipintojen mosaiikkia (OlRiNR). Kohteella
esiintyy myös lyhytkorsinevaa (OlLkN), rahkaista lyhytkorsirämettä (rahk. OlLkR) sekä reuna-alueilla
vähäpuustoista variksenmarjarahkarämettä (VaRaR) ja isovarpuista rämettä (IR).

Kohteilla esiintyvistä luontotyypeistä lyhytkorsirämeet ja saranevat on luokiteltu luontotyyppien
uhanalaistarkastelussa alueellisesti vaarantuneiksi (VU) luontotyypeiksi, minkä lisäksi rimpinevat,
rimpinevarämeet, tupasvillarämeet sekä isovarpurämeet luokitellaan silmälläpidettäviksi (NT).
Rahkarämeet ovat elinvoimaisia (LC) koko maassa. Kohteella esiintyy harvapuustoista suota, joka
voidaan lukea muuksi arvokkaaksi elinympäristöksi. Nimettömän nevan länsipuolisella kankaalla
esiintyy valkolehdokkia, joka on rauhoitettu laji.

131

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 14-6. Valkeisnevan länsipuoliset Kippakengänneva ja nimetön suo.

14.2.3 Pienvedet

Pienvesistä alueella sijaitsee lampi sekä puroja. Kursunnevan ympäröimästä Kursunjärvestä virtaa
Kursunkankaan pohjoispuolitse pieni puro kohti Sahaojaa hankealueen itäosassa.
Hankealuerajauksen pohjoispuolelle sijoittuu Latvalampi, koillispuolelle Valkeisjärvi sekä Pieni-
Valkeisjärvi, ja eteläpuolelle Läntinen-lampi.

14.2.4 Suunnittelualueen huomioitavat kohteet

Luonnonsuojelulaki

Luonnonsuojelulailla suojellaan harvinaisia ja pienialaisena esiintyviä luonnontilaisia tai
luonnontilaisen kaltaisia luontotyyppejä. Näitä ovat jalopuumetsiköt, pähkinäpensaslehdot,
tervaleppäkorvet, hiekkarannat, merenrantaniityt, hiekkadyynit, katajakedot, lehdesniityt ja suuret
maisemapuut (LSL 1996/1096 § 29).

Tuulipuiston selvitysalueella ei esiinny luonnonsuojelulain mukaisia suojelullisesti arvokkaita
luontotyyppejä.

Metsälaki

Metsissä voidaan erottaa metsäluonnon monimuotoisuudelle arvokkaita elinympäristöjä, jotka
poikkeavat tavanomaisesta metsäluonnosta (Meriluoto & Soininen 2002). Nämä kohteet ovat
yleensä pienialaisia, ja ovat tärkeitä elinalueita tietyille harvinaistuneille, uhanalaistuneille ja
vaateliaille eliölajeille (Meriluoto & Soininen 2002). Tällaiset elinympäristöt ovat luonnontilaisia tai
luonnontilaisen kaltaisia, ja niissä on lajiston säilymiselle pysyväisluonteiset ominaispiirteet. Kohteet
ovat metsälain nojalla suoraan säilyttämisvelvoitteen piirissä metsätalouskäytössä olevilla alueilla ja
ne tulee ottaa huomioon metsätaloudellisia toimenpiteitä suunniteltaessa ja toteutettaessa.
Metsälakikohteiden esiintyminen kuvaa alueen luonnon monimuotoisuutta. Metsälain piiriin
sisältyviä erityisen arvokkaita elinympäristöjä ovat (ML 1996/1093 §10):

 lähteiden, purojen ja pysyvän vedenjuoksu-uoman muodostavien norojen sekä pienten
lampien (< 1 ha) välittömät lähiympäristöt

 ruoho- ja heinäkorvet, saniaiskorvet sekä lehtokorvet ja Lapin läänin eteläpuolella sijaitsevat
letot

132

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

 rehevät lehtolaikut
 pienet kangasmetsäsaarekkeet (tavallisesti < 1 ha) ojittamattomilla soilla
 rotkot ja kurut
 karukkokankaita puuntuotannollisesti vähätuottoisemmat hietikot, kalliot, kivikot, louhikot,

vähäpuustoiset suot ja rantaluhdat

Metsäluonnon monimuotoisuuden kannalta tärkeistä elinympäristöistä tuulipuistoalueella esiintyy
kangasmetsäsaarekkeita ojittamattomilla soilla, pienvesien (purojen) välittömiä lähiympäristöjä ja
reheviä korpia.

Taulukko 14-2. Mastokankaan hankealueella esiintyvät mahdolliset metsälain mukaiset kohteet.

Metsälakikohteen tyyppi Alue/kohde

Kangasmetsäsaarekkeet
ojittamattomilla soilla

Kursunjärven pohjoispuolisen suoalueen kangasmetsäsaareke

Pienvesien välittömät lähiympäristöt
Kursunkankaan pohjoispuolinen puronvarsi,
Sahaojan varsi

Rehevät korvet Kursunkankaan pohjoispuolisen puron varressa

Vesilaki

Vesistöiksi määritellään vesilaissa (2011/587) kaikki veden peittämät vesialueet luonnollisine ja
keinotekoisine osineen, lukuun ottamatta noroa, ojaa ja lähdettä. Vesilain tarkoittamia vesistöjä
koskee vesilain 3. luvun 2 §:ssä mainittu muuttamiskielto. Vesilain 2. luvun 11 §:n mukaisiin erikseen
suojeltaviin kohteisiin kuuluvat luonnontilaiset enintään kymmenen hehtaarin suuruiset fladat,
kluuvijärvet ja lähteet tai muualla kuin Lapin maakunnassa sijaitsevat norot tai enintään yhden
hehtaarin suuruiset lammet tai järvet. Näiden luonnontilan vaarantaminen on kielletty. Lähteiden,
purojen ja pysyvän vedenjuoksu-uoman muodostavien norojen sekä pienten lampien (enintään 0,5
ha) lähiympäristöt kuuluvat luonnontilaisina tai luonnontilaisen kaltaisina ympäristöinä metsälain
suojaamiin kohteisiin. Muiden vesialueiden pilaamista koskee ympäristönsuojelulain (2000/86) 28 §.

Hankealueella on vesistöjä, joita koskee vesilain mukainen muuttamiskielto; Kursunjärvi,
Kursunkankaan pohjoispuolinen puro ja Sahaoja. Vesilaissa mainittuja erikseen suojeltavia kohteita
ei hankealueella esiinny.

Luontotyyppien uhanalaisuus

Luontotyyppien uhanalaistarkastelu tehtiin vuonna 2008 toteutetun Suomen luontotyyppien
uhanalaisarvioinnin luokittelun mukaisesti (Raunio ym. 2008). Uhanalaisten luontotyyppien
alueellisessa tarkastelussa selvitysalue kuuluu Etelä-Suomen osa-alueeseen.

Uhanalaisia luontotyyppejä ovat äärimmäisen uhanalaisiksi (CR), erittäin uhanalaisiksi (EN) ja
vaarantuneiksi (VU) luokitellut luontotyypit. Näiden lisäksi ovat luokat silmälläpidettävät (NT) ja
elinvoimaiset (LC). Luontotyypit tulee huomioida maankäytön suunnittelussa, mutta niillä ei ole
lainsäädännöllistä perustaa.

Tuulipuiston alueella huomioitiin ne luonnontilaiset tai luonnontilaisen kaltaiset luontotyypit, jotka
sijoittuvat suunniteltujen tuulipuistorakenteiden ja teiden välittömään läheisyyteen (etäisyyttä
enintään noin 100–130 m).

133

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 14-3. Mastokankaan suunniteltujen tuulipuistorakenteiden välittömään läheisyyteen
sijoittuvien luontotyyppien uhanalaisuusluokitukset (Raunio ym. 2008).

Luontotyyppi Lyhenne
Etelä-Suomi /
Suomi

Ruoho- ja heinäkorpi, luhtainen luht. RhHK EN/VU

Sarakorvet SK VU/NT

Isovarpurämeet IR, VIR, VkR NT/LC

Tupasvillarämeet TR NT/LC

Sararämeet SR VU/LC

Lyhytkorsirämeet LkR VU/NT

Luhtaneva LuN NT/LC

Saranevat SN VU/LC

Rimpinevat RiN NT/LC

Keski-ikäiset (40-130v) kuusivaltaiset tai sekapuustoiset tuoreet kankaat VMT/p.MT NT/NT

Vanhat (130-200v) kuusivaltaiset tuoreet kankaat VMT/p.MT LC/VU

Selitteet: EN = erittäin uhanalainen, VU = vaarantunut, NT = silmälläpidettävä, LC = elinvoimainen

Suojelullisesti arvokas lajisto

Ympäristöhallinnon tietokannassa ei 22.6.2011 saadun tiedonannon mukaan ollut hankealueelle
sijoittuvia arvolajiesiintymiä. Selvitysten yhteydessä hankealueella tavattiin seuraavat suojelullisesti
arvokkaan lajiston esiintymät (Kuva 14-1):

Valtakunnallisesti uhanalaiset lajit

Vaarantuneeksi (VU) luokiteltua suopunakämmekkää (Dactylorhiza incarnata ssp. incarnata) tavattiin
Valkeisnevalla sekä Saloistennevalla.

Silmälläpidettävät ja alueellisesti uhanalaiset lajit

Mastokankaan hankealue alue kuuluu alueellisessa uhanalaisjaottelussa keskiboreaaliseen
Pohjanmaan vyöhykkeeseen. Hankealueella tavattiin kahta silmälläpidettäväksi (NT) luokiteltua lajia,
suovalkkua (Hammarbya paludosa) sekä hentosaraa (Carex disperma). Suovalkku on luokiteltu myös
alueellisesti uhanalaiseksi (RT). Suovalkkua tavattiin Kursunjärven etelärannan luhtanevalla sekä
Valkeisnevalla. Hentosaraa tavattiin Kursunkankaan pohjoispuolisessa puronvarressa.

Erityisesti suojeltavat lajit

Luonnonsuojelulaissa on listattu erityisen suojelun tarpeessa olevat uhanalaiset lajit. Erityisesti
suojeltavan lajin säilymiselle tärkeän esiintymispaikan hävittäminen tai heikentäminen on kielletty,
kun ELY-keskus on päätöksellään rajannut alueen. Mastokankaan hankealueella ei tavattu erityisesti
suojeltavia kasvilajeja.

Rauhoitetut lajit

Rauhoitetun kasvin tai sen osan poimiminen, kerääminen, irtileikkaaminen, juurineen ottaminen tai
hävittäminen on kielletty. Sama koskee soveltuvin osin rauhoitetun kasvin siemeniä. Mastokankaan
kartoitetuilla alueella tavattiin kaksi valtakunnallisesti rauhoitettua lajia, suovalkkua sekä
valkolehdokkia (Platanthera bifolia). Valkolehdokin esiintymiä havaittiin Kippakengännevan ja
nimettömän suon välisellä kankaalla sekä Sahaojan varressa. Kurjenmiekka (Iris pseudacorus) on
rauhoitettu Oulun ja Lapin lääneissä. Lajia havaittiin Kursunkankaan pohjoispuolella puronvarressa.

134

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Luontodirektiivin liitteiden II ja IV kasvilajit

Luontodirektiivin yleistavoite on saavuttaa ja ylläpitää lajien suojelun taso suotuisana. Suotuisan
suojelun taso tarkoittaa sitä, että lajin on pitkällä aikavälillä säilyttävä luontaisessa ympäristössään,
eikä sen luontainen levinneisyysalue saa supistua. Lisäksi lajien elinympäristöjä pitää olla riittävästi
turvaamaan lajin kannan säilyminen pitkällä aikavälillä. Luontodirektiivin liitteen IV lajit kuuluvat ns.
tiukasti suojeltuihin lajeihin. Mastokankaan hankealueella ei tavattu luontodirektiivin liitteissä II tai
IV mainittuja kasvilajeja.

Kansainvälisen suojelun Suomen vastuulajit

Vastuulajeilla pyritään suojelemaan lajeja kansainvälisellä tasolla. Suomen vastuulajeja ovat
putkilokasveista ne lajit, joiden eurooppalaisesta kannasta on arvioitu olevan Suomessa vähintään
noin 20 %. Hankealueella ei havaittu vastuulajeja.

Selvitysalueella tavattu harvalukuinen tai muuten mielenkiintoinen kasvilajisto

Mastokankaan hankealueella tavattiin lisäksi kahta kämmekkälajia; korallijuurijuurta (Corallorhiza
trifida) sekä maariankämmekkää (Dactylorhiza maculata).

Taulukko 14-4. Mastokankaan hankealueella tai sen läheisyydessä v. 2011 kartoituksessa havaittu
suojelullisesti arvokas kasvilajisto ja suojeluluokat.

Laji Uhanalaisuus Rauhoitettu

Suopunakämmekkä, Dactylorhiza incarnata ssp. incarnata VU

Suovalkku, Hammarbya paludosa NT, RT x

Hentosara, Carex disperma NT

Valkolehdokki, Platanthera bifolia LC x

Kurjenmiekka, Iris pseudacorus LC x (*)

VU = vaarantunut, NT = silmälläpidettävä, LC = elinvoimainen, RT = alueellisesti uhanalainen, (*) = rauhoitettu
Oulun ja Lapin läänissä

Kuva 14-7. Kurjenmiekka, valkolehdokki, suovalkku ja suopunakämmekkä.

135

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

14.3 Vaikutukset kasvillisuuteen ja luontotyyppeihin

Tuulipuiston alueella kasvillisuuteen ja luonnon monimuotoisuuden kannalta arvokkaisiin kohteisiin
kohdistuvat vaikutukset aiheutuvat rakentamisesta (tuulivoimalat, tiestö ja maakaapelit,
sähköasema). Tuulivoimaloiden ja uusien tielinjausten kohdilta kasvillisuus poistetaan täysin.
Maaperän muokkaaminen vaikuttaa myös rakennettavan alueen välittömässä läheisyydessä
esiintyvään kasvillisuuteen muuttamalla kasvupaikan ominaispiirteitä, kuten pienilmastoa ja
vesitaloutta. Nämä muutokset voivat heikentää kasvupaikan ominaisuuksia, erityisesti suoalueille.
Rakennettavat alueet ovat suurelta osin metsätalouskäytössä, ja näiltä osin kasvillisuusvaikutukset
jäävät vähäisiksi. Hankealueella on kuitenkin myös arvokohteita, joiden kohdalla rakentaminen saa
aikaan negatiivisia vaikutuksia kasvillisuuteen, vähentää kohteiden arvoa sekä luonnon
monimuotoisuutta.

14.3.1 Vaihtoehdon VE0 vaikutukset

VE0 vaihtoehdon toteutuessa alueen käyttö jatkuu nykyisen kaltaisena.

Hankealueelle sijoittuvat maa-alueet kuuluvat kokonaan yksityisten maanomistajien hallintaan.
Hankealue on osoitettu Pohjois-Pohjanmaan 1. vaihemaakuntakaavassa tuulivoimarakentamiselle
soveltuvaksi alueeksi (kaavamerkintä tv-1 326). Hankealuerajauksen sisäpuolelle rajautuu 1.
vaihemaakuntakaavassa myös pohjavesialuetta, arvokasta harjualuetta (MY-hs) ja
luonnonsuojelulain nojalla suojeltavaksi tarkoitettua maakunnallisesti merkittävää suoaluetta (SL-1).
Jos hanke ei toteudu, harjoitettaisiin tuulipuistohankkeen toimintoihin kuuluvilla alueilla ja niiden
lähiympäristössä todennäköisesti edelleen metsätaloutta, metsästystä, marjastusta, sienestystä ja
muuta virkistystoimintaa. Hankealue ja sen ympäristö säilyisivät nykyisellään ja nykyisen kaltainen
luonnon hyödyntäminen ja virkistäytyminen säilyisi nykyisen kaltaisena. Myös muutoin alueen
virkistysarvossa ei olisi odotettavissa merkittäviä muutoksia. Alueen metsätalouden piirissä olevat
metsät ovat hyvinkin voimakkaasti käsiteltyjä ja niiden vaikutuspiirissä ei esiinny juuri kasvilajiston
osalta erityisarvoja. Metsätaloustoimenpiteitä toteutetaan alueella aktiivisesti. Alueella on myös
varsin runsaasti paikallisesti luonnon monimuotoisuuden kannalta arvokkaita elinympäristöjä. Näistä
erityisesti metsäisille alueille voi kohdistua tulevaisuudessa heikentävä vaikutus todennäköisesti
metsätalouden toimesta.

Kokonaisuudessaan kasvillisuudelle aiheutuvat vaikutukset olisivat tässä vaihtoehdossa varsin
vähäisiä. Merkittävin alueen maisemaan ja luontoarvoihin vaikuttava tekijä on metsätalous, joiden
vaikutukset vaihtelevat jonkin verran alueellisesti, mutta ovat kokonaisuutena merkittäviä.
Metsätaloutta harjoitetaan nykyisin melko intensiivisesti koko alueella, ja oletettavasti myös
tulevaisuudessa. Suuri osa alueen soista on ojitettu, mutta alueella on myös ojituksilta pääosin
säästyneitä, luonnontilaisen kaltaisia suoalueita. Mikäli tulevaisuudessa toteutetaan uusia ojituksia,
voi näillä olla merkittäviä vaikutuksia alueen jäljellä oleville luonnontilaisen kaltaisille suoalueille,
ojitusten intensiivisyydestä riippuen. Muilla nykyisin tai odotettavissa olevassa tulevaisuudessa
harjoitettavilla toiminnoilla ei arvioida olevan merkittävää vaikutusta alueen kasvillisuuden tilaan ja
sen voidaan arvioida säilyvän lähellä nykytilaa.

14.3.2 Toteutusvaihtoehdon VE1 vaikutukset

Tuulipuistohankkeen vaikutusarviot on esitetty kootusti voimalapaikkojen osalta taulukossa 14-6 ja
uusien teiden osalta taulukossa 14-7. Kuvia voimalapaikoilta on esitetty liitteessä 8. Olemassa
olevien teiden ja tiepohjien osalta vaikutuksia tarkastellaan yleisemmin. Arvioinnissa käsitellään noin
100 m etäisyydelle suunnitelluista tuulivoimaloista sekä tie- ja kaapelilinjauksista sijoittuvat
arvokohteet. Lisäksi käsitellään tarpeen mukaan myös kauempana sijaitsevia arvokohteita sekä
muuta voimaloiden sijoituspaikoille sekä tie- ja kaapelilinjauksille sijoittuvaa kasvillisuutta. Arviointi

136

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

on toteutettu sillä oletuksella, että alueella kulkeminen tapahtuu pääasiassa suunnitelluilla tie- ja
sähkönsiirtolinjauksilla sekä voimaloiden rakennuspaikoilla, välttäen rakentamiseen liittyvää
kulkemista näiden alueiden ulkopuolella.

Vaihtoehdossa VE1 alueelle sijoittuu 24 voimalaa. Hankkeen sisäisiä teitä sijoittuu alueelle
vaihtoehdossa VE1 yhteensä noin 23 km. Tästä täysin uutta tietä noin 8 km, ja loput ovat olemassa
olevia teitä ja tiepohjia. Uudella tielinjauksella kasvillisuus ja puusto poistetaan kokonaan noin 10 m
leveydeltä. Olemassa olevia teitä ja tiepohjia parannetaan, ja parannustöiden yhteydessä puustoa ja
kasvillisuutta poistetaan tarpeellisin osin noin 10 m leveyteen saakka. Puustoa kaadetaan
tarvittaessa leveämmältä vyöhykkeeltä.

Ennen selvitysten aloittamista hankealueelta ei ollut tiedossa arvolajiesiintymiä (Ympäristöhallinnon
tiedonanto 22.6.2011). Kasvillisuuskartoitusten aikana alueella havaittiin joitakin arvolajiesiintymiä.
Muita alueella esiintyviä luonnon kannalta huomioitavia kohteita ovat alueella esiintyvät mahdolliset
metsälain mukaiset erityisen tärkeät elinympäristöt, uhanalaiseksi luokitellut luontotyypit sekä muut
mahdolliset arvokohteet kuten luonnontilaiset suokokonaisuudet ja iäkkäät metsät (ks. kohta 14.2.4,
liite 8).

Voimalapaikat ja tiereitit sijoittuvat pääasiassa ei-luonnontilaisille ja rakennetuille alueille, kuten
talousmetsäalueille, hakkuuaukeille, turvekankaille sekä olemassa oleville teille ja tiepohjille.
Rakennettavilla alueilla kasvillisuus ja puustoa poistetaan rakennettavalta alueelta ja tielinjausta
levennetään tarpeen mukaan. Voimalapaikoilta kasvillisuus ja puusto poistetaan noin 1 ha alueelta.
Uusien sekä perusparanneltavien tiereittien osalta kasvillisuutta ja puustoa poistetaan noin 10 m
leveydeltä. Lisäksi rakennettavien alueiden lähiympäristöön voi aiheutua välillisiä vaikutuksia, kuten
kuivatusvaikutuksia.

Tähän luokkaan voidaan laskea yhteensä 22 voimalaa, joista neljä (voimalat 5, 8, 21, 22) sijoittuu
siten, että niiden rakentamisen voi saada aikaan välillisiä vaikutuksia läheiselle huomionarvoiselle
luonnontilaisen kaltaiselle suoalueelle (taulukko 14-5). Yhteensä suoria kasvillisuusvaikutuksia
aiheutuu noin 22 ha alueelle. Näillä alueilla ei esiinny erityisiä luonnonarvoja, ja suorat vaikutukset
kasvillisuudelle ja luontotyypeille katsotaan pääasiassa vähäisiksi.

Tiestöstä noin 15 km sijoittuu olemassa oleville teille tai tiepohjille. Lisäksi noin 5 km uutta
tielinjausta sijoittuu alueille, joilla vaikutukset jäävät pääosin pieniksi. Näiltä osin tiestön
yhteenlaskettu pinta-ala on noin 20 ha. Näillä alueilla ei esiinny erityisiä luonnonarvoja, ja suorat
kasvillisuusvaikutukset katsotaankin ei-luonnontilaisilla ja jo rakennetuilla alueilla pääosin vähäisiksi.
Myöskään lähiympäristöön aiheutuvia kuivatusvaikutuksia ei arvioida merkittäviksi.

Suurin osa vaikutuksista syntyy kahden voimalan (6 ja 7) sekä noin 3 km tielinjauksen rakentamisesta
(taulukot 14-6 ja 14-7). Lisäksi neljän voimalan (5, 8, 21, 22) osalta voi aiheutua välillisiä vaikutuksia
voimalapaikan läheisyyteen sijoittuvalle luonnontilaisen kaltaiselle suoalueelle.

Taulukko 14-5. Vaihtoehtojen VE1 ja VE2 aikaansaamien suorien kasvillisuusvaikutusten pinta-
alat.

 VE1 VE2

VOIMALAT Voimalat Ala Voimalat Ala
Suorat kasvillisuusvaikutukset vähäiset 18 kpl 18 ha 18 kpl 18 ha
Suorat kasvillisuusvaikutukset vähäiset,
mahdollisia välillisiä kasvillisuusvaikutuksia
lähiympäristöön

voimalat
5, 8, 21, 22

4 ha voimalat
5, 8

2 ha

Huomattavia suoria kasvillisuusvaikutuksia voimalat 6, 7 2 ha voimalat 6, 7 2 ha
Yhteensä 24 kpl 24 ha 20 kpl 20 ha

137

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

TIET Pituus Ala Pituus Ala
Olemassa olevat tiet tai tiepohjat, pääosin
vähäisiä suoria kasvillisuusvaikutuksia

n. 15 km 15 ha n. 15 km 15 ha

Uudet tiet, suorat kasvillisuusvaikutukset
kohtalaisen vähäiset

n. 5 km 5 ha n. 4 km 4 ha

Uudet tiet, suorat kasvillisuusvaikutukset
huomattavia

n. 3 km 3 ha n. 3 km 3 ha

Yhteensä 23,2 km 23 ha 21,9 km 21,9 ha
SÄHKÖASEMA 6,5 ha 6,5 ha
YHTEENSÄ noin 53,7 ha noin 48,4 ha

Hankealueen eteläosassa sijaitsee pääosin ojittamaton ja luonnontilainen Kursunnevan
suokokonaisuus. Ojituksia esiintyy vain vähäisessä määrin suon reuna-alueilla. Suon eteläosaan
sijoittuu yksi voimalapaikka (voimala 6) ja sen pohjoisosaan yksi voimalapaikka (22). Lisäksi
Kursunnevaan yhteydessä olevalle kaakkoispuoliselle nevalle sijoittuu yksi voimala (7). Voimaloiden
välisiä uusia tielinjauksia on suunniteltu sekä Kursunnevan eteläosaan että pohjoisosaan.

Kursunnevan eteläosassa tielinjaus halkaisee kahteen osaan luonnontilaisen rimpisen ja luhtaisen
suoalueen, jolla esiintyy valtakunnallisesti vaarantuneita (VU) ja silmälläpidettäviä (NT)
luontotyyppejä (mm. saranevaa, lyhytkorsirämettä, luhtanevaa ja rimpinevaa). Tielinjaukselta on
etäisyyttä pohjoiseen Kursunjärven rantaan noin 190 m ja etelään kankaan reunaan noin 300–350 m.
Märälle ja keskiravinteisuuttakin ilmentävälle avonevalle aiheutuu rakentamisesta paitsi suoria
vaikutuksia kasvillisuuden poistojen kautta, myös välillisiä vaikutuksia kuten kuivatusvaikutuksia,
jotka voivat muuttaa koko suoalueen luonteen. Suoalueella rakentaminen voi edellyttää hyvinkin
syvälle ulottuvia perustuksia sekä voimalan että tien osalta. Märät ja rimpipintaiset suoluontotyypit
ovat herkempiä kuivatusvaikutuksille kuin mätäspintaiset ja kuivahkot suoluontotyypit. Lisäksi
märkien soiden palautuminen häiriöstä on hidasta (Ukkola 1995).

Tien rakentaminen aiheuttaa vaikutuksia suoalueen vesitaloudelle ja vesien luontaisille
virtaussuunnille, erityisesti pintasuovesien osalta. Avonevan eteläosassa tapahtuu vedenvirtausta
Kursunjärven ja Läntinen -lammen välillä, joten tien rakentaminen avonevan poikki muodostaakin
esteen vesien luontaisille virtaussuunnille. Tienvarren ojat johtavat vesiä pois suoalueelta. Rimpisen
suon pintavedenkorkeudessa voi näkyä laskua melko nopeasti, erityisesti nevalla esiintyvien pohjois-
eteläsuuntaisten ojamaisten rimpipintojen vuoksi. Tie voi myös jossain määrin padota vesiä, mihin
vaikuttaa mm. tienvarren ojitus ja mahdollisten tierumpujen määrä ja sijoittuminen. Myös
Pirttisaaren läheisyyteen suunnitellun voimalan rakentaminen aikaansaa paitsi suoria
kasvillisuusvaikutuksia, myös välillisiä vaikutuksia ympäristöönsä, kuivattaen lähiympäristön
luontotyyppejä ja vaikuttaen suovesien luontaisiin virtauksiin, erityisesti pintasuovesien osalta.

Kuivatusvaikutukset näkyvät luontotyypeillä vedenpinnan laskuna, rimpipintaa ilmentävien lajien
vähenemisenä, väli- ja mätäspintaa suosivien lajien, suovarpujen ja pensaiden yleistymisenä sekä
mahdollisesti ajan kuluessa puuston ilmaantumisena alueelle. Mikäli tierummut mahdollistavat
vesien kulkemista tien vastakkaiselle puolelle, syntyy joka tapauksessa muutoksia vesien luontaisissa
virtauksissa, mikä voi tulla esille vaihtelevina kasvillisuusmuutoksina sekä tierumpujen kohdalla että
niiden väleissä.

Vaikutukset näkyvät todennäköisesti ainakin jossain määrin myös Kursunjärven rannan luhtanevalla,
jolle sijoittuu suovalkun esiintymä. Suovalkku on silmälläpidettävä (NT), alueellisesti uhanalainen
(RT) sekä rauhoitettu laji. Esiintymä sijoittuu noin 170 m etäisyydelle tielinjauksesta. Tien
rakentamisesta syntyvät kuivatusvaikutukset voivat heikentää suovalkun elinympäristön laatua, ja
mahdollisesti aiheuttaa lajin taantumisen.

138

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kursunnevasta kaakkoon johtaa suojuotti, joka yhdistää Kursunnevan Pirttisaari–Rajalehdon
eteläpuoliseen vähäpuustoiseen suoalueeseen. Voimalalta 6 tielinjaus jatkuu kaakkoon suojuotin
Pirttisaaren puoleisella reunalla. Suojuotilla esiintyy sararämettä ja –korpea (OlSR, OlSK). Pienehkö
suoalue on säilynyt lähes ojittamattomana, ja sillä esiintyykin luonnontilaisen kaltaisia
luontotyyppejä. Kohteen eteläosassa esiintyy isovarpurämettä ja rahkarämettä, sekä pohjoisosassa
karua rimpinevaa (OlRiN) sekä lyhytkorsirämettä (OlLkR). Voimala 7 sijoittuu rimpinevan ja
lyhytkorsirämeet vaihettumisvyöhykkeelle.

Kursunnevan pohjoisosassa suoalueen länsi-luoteisreunaan sijoittuu voimalapaikka (voimala 22),
jolta johtaa tie suon yli itään. Kursunnevan pohjoisosassa voimala ja tie sijoittuvat eteläosaa
kuivemmalle rämeiselle suolle. Rakentaminen edellyttää kasvillisuuden ja puuston poistoa, minkä
lisäksi lähiympäristöön aiheutuu välillisiä vaikutuksia kuten kuivatusvaikutuksia. Voimala 22 sijoittuu
isovarpurämeelle, jota kankaan reunan ojitus on jossain määrin kuivattanut. Rakentaminen saa
aikaan kuivatusvaikutuksia lähiympäristön luonnontilaiselle isovarpurämeelle. Osa tielinjauksesta
sijoittuu luonnontilaisen kaltaiselle suoalueelle. Alueellisesti silmälläpidettäviksi (NT) luokitellut
vähäpuustoiset isovarpurämeen ja tupasvillarämeen luontotyypit sietävät kuitenkin paremmin
kuivatusvaikutuksia kuin Kursunnevan eteläosan rimpiset luontotyypit, eivätkä rakentamisen
vaikutukset ulotu yhtä laajalle alueelle kuin eteläosan suolla.

Pohjoisosan suoalueelle sijoittuu kaksi kuivahkon kankaan metsäsaareketta. Näistä lounaisempi
voidaan mahdollisesti luokitella ojittamattomalle suolle sijoittuvan kangasmetsäsaarekkeen
metsälakikohteeksi (suoalue voidaan luokitella ojittamattomaksi ilmakuvissa näkyvistä reuna-
alueiden ojituksista huolimatta, sillä ojituksilla ei ole ollut huomattavaa vaikutusta
suokokonaisuuteen). Koillinen metsäsaareke sijoittuu melko lähelle kankaan reunaa eikä täytä
metsälain mukaisia kriteerejä, mutta voidaan luokitella muuksi arvokkaaksi elinympäristöksi. Tien
rakentaminen heikentää kyseisten kohteiden sekä vähäpuustoisten suoluontotyyppien arvoa suon
luonnontilaisuuden muutoksen kautta.

Hankealueen länsiosassa ojittamaton Saloistenneva on luonnontilaisen kaltaista, pääosin
keskiosiltaan avointa ja reunoiltaan mäntyvaltaista nevarämettä. Alueen länsiosassa esiintyy jonkin
verran myös mesotrofiaa ilmentävää lajistoa. Alueen luontotyypeistä sarakorvet, lyhytkorsi- ja
sararämeet on luokiteltu alueellisesti vaarantuneiksi (VU), ja alueella esiintyy myös vaarantunut (VU)
suopunakämmekkä.

Saloistennevan ympäristöön suunnitellut voimalat sijoittuvat Saloistennevan ojitetun turvekankaan
isovarpurämeiselle reuna-alueelle (voimala 8), turvekankaan reuna-alueen pienelle sekapuustoiselle
ja kiviselle tuoreelle kankaalle (21) sekä ojitetulle turvekankaalle (14). Suunniteltu uusi tie sijoittuu
pääosin Saloistennevan lounaispuolelle, aivan ojitetun ja turvekankaaksikin muuntuneen alueen
reunaan. Kasvillisuutta ja puustoa poistetaan sekä voimalapaikkojen että tiereitin osalta. Reuna-
alueelle sijoittuvien voimaloiden (erityisesti voimalan 8) sekä tien osalta voi syntyä rakentamisen
johdosta lisäkuivatusvaikutuksia, jotka heikentävät jossain määrin Saloistennevan luonnontilaa,
lisäten mm. puuston ja rämevarpujen yleisyyttä rakennettujen alueiden läheisyydessä.

Saloistennevan länsipuolella tie on suunniteltu kulkemaan ojittamattomalla, osin märällä ja jonkin
verran keskiravinteisuuttakin ilmentävällä suoalueella, jolla esiintyy vaarantuneita luontotyyppejä.
Tien rakentaminen tälle alueelle muuttaa ja kuivattaa suoluontotyyppejä. Lisäksi kyseisellä osuudella
tielinjaus sijoittuu vuonna 2011 havaitulle suopunakämmekän esiintymälle. Tuolloin esiintymässä
havaittiin kymmeniä kämmeköitä, joista osa sijoittuu tiereitin alle (kyseistä sijaintia ei tarkastettu
vuonna 2014). Myös vuonna 2014 Saloistennevalla havaittiin muiden selvitysten yhteydessä
suopunakämmekkää, mutta kauempana tielinjauksesta (lähimmillään noin 90 m).

Tiereitti ylittää Kursunkankaan pohjoispuolisen puron. Ylityskohdalla ja sen lähiympäristössä on
osittain käsiteltyä, osittain luonnontilaisen kaltaisena säilynyttä puronvartta. Tien rakentaminen

139

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

heikentää puronvarren luonnontilaisuutta rakennettavalta osalta sekä voi vaikuttaa puron
virtauksiin. Kursunkankaan pohjoispuoleisen puron varressa esiintyy luonnontilaisia tai
luonnontilaisen kaltaisia luontotyyppejä, ja puronvarsi voi osittain täyttää metsälain mukaiset
puronvarren välittömän lähiympäristön sekä rehevän korven metsälakikohteiden kriteerit.
Ylityskohdalla puronvarsi ei täytä näitä kriteerejä, mutta rakentaminen voi saada aikaan välillisiä
vaikutuksia lähiympäristöön, jossa puronvarsi voi täyttää metsälakikohteiden kriteerit. Lisäksi
tielinjauksen läheisyyteen, noin 70 m etäisyydelle, sijoittuu kurjenmiekan esiintymä. Kurjenmiekka
on rauhoitettu Oulun ja Lapin lääneissä. Kurjenmiekan esiintymälle voi syntyä välillisiä vaikutuksia.
Hentosaran esiintymät sijoittuvat vähintään 300 m etäisyydelle tielinjauksesta, joten vaikutuksia ei
katsota syntyvä.

Sahaojan varressa tiereitti (voimalalle 13) sijoittuu noin 90 m matkalla Sahaojan varren luhtaiselle
ruoho- ja heinäkorven kohteelle, joka on luokiteltu valtakunnallisesti vaarantuneeksi (VU) ja
alueellisesti erittäin uhanalaiseksi (EN) luontotyypiksi. Kyseinen alue voi täyttää metsälain mukaisen
rehevän korven sekä mahdollisesti puron lähiympäristön (vaikutusalueen) metsälakikohteiden
kriteerit. Tien rakentaminen kohteelle aiheuttaa suoria kasvillisuusvaikutuksia kasvillisuuden
poistojen kautta sekä kuivattaa kohdetta.

Uudelle tielinjaukselle sijoittuu myös luonnontilaisen kaltaisia kangasmetsäalueita, kuten
Kursunkankaan, Saloistennevan kaakkoispuolen sekä Pirttisaaren kuusivaltaiset tuoreen kankaan
alueet. Näillä kohteilla poistetaan puustoa ja kasvillisuus rakentamisen tieltä, minkä lisäksi
välittömään lähiympäristöön voi syntyä reunavaikutuksia. Tarvittaessa puustoa poistetaan myös
laajemmalta alueelta. Rakentaminen heikentää kohteiden luonnontilaisuutta rakennettavalta osalta
sekä välittömässä lähiympäristössä.

140

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 14-8. Hankealueella sijaitsevia huomionarvoisia kohteita, joille syntyy vaikutuksia hankkeen
johdosta; Saloistenneva (yllä), Kursunneva, Kursunkankaan pohjoispuolinen puronvarsi sekä
Sahaojan varsi. Kuvissa esitetty aaltoviivalla suopunakämmekän esiintymisalueet
Saloistennevalla, ja suovalkun esiintymisalue Kursunjärven eteläpuolella sekä kurjenmiekan
esiintymisalue purovarressa (puronvarren länsi- ja keskiosan hentosaraesiintymien sijainnit on
esitetty liitteessä 8).

Taulukko 14-6. Vaihtoehtojen VE1 ja VE2 voimaloiden sijaintipaikkojen kuvaukset ja mahdolliset
arvokohteet (kuvat voimalapaikoista liitteessä 8).

Voimala-
paikka

Sijaintialue sekä lähistön
huomionarvoiset kohteet (1–3)

Hankkeen vaikutukset

1
Sekapuustoinen kangasalue tien
vieressä, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisen alta (noin 1 ha).

2
Kuusivaltaisen kankaan ja
turvekankaan reuna-alue, ei
erityisiä luontoarvoja.

Puuston ja kasvillisuuden poisto. Heikentää metsän
luonnontilaa tältä kohdin sekä aiheuttaa
reunavaikutuksia välittömään lähiympäristöön.

3
Hakkuualuetta, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Kasvillisuuden poisto.

4
Hakkuualuetta / taimikon reunaa, ei
huomioitavia luontoarvoja.

Ei merkittäviä vaikutuksia. Taimikon ja kasvillisuuden
poisto.

5

Pienialainen sekapuustoinen kangas
tien vieressä.
1) Sijoittuu kapealle kangasalueelle
Kursunnevan laidalla.

Puuston ja kasvillisuuden poisto.
Mahdollisia lieviä reunavaikutuksia Kursunnevan reuna-
alueelle.

6

Avointa saranevaa Kursunnevan
kaakkoisosan reuna-alueella.
1) Kursunnevan arvokas
luonnontilainen suokokonaisuus,
saraneva on alueellisesti
vaarantunut luontotyyppi.
Läheisyydessä rauhoitetun ja
alueellisesti uhanalaisen suovalkun
esiintymä.

Suorat vaikutukset Kursunnevan suoalueella;
kasvillisuuden poisto rakentamisen alta (noin 1 ha),
perustukset mahdollisesti syvälle, reunavaikutuksia
kuten kuivatusvaikutuksia lähiympäristön
luonnontilaiselle suolle. Vaikutus suoalueen
vesitasapainoon. Heikentää suoalueen luonnontilaa
huomattavasti rakentamisalueella ja ympäristössä.
Mahdollisia välillisiä vaikutuksia suovalkun esiintymälle.

7

Avointa lyhytkorsirämettä–
rimpinevaa Pirttisaari–Rajalehdon
eteläpuolella.
2) Pienehkö, pääosin ojittamaton
vähäpuustoinen suoalue,

Kasvillisuuden poisto rakentamisalueelta (noin 1 ha),
kuivatusvaikutukset pienellä vähäpuustoisella
suoalueella. Heikentää suoalueen luonnontilaa
rakentamisalueella ja ympäristössä, vaikutus
vesitasapainoon.

141

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Voimala-
paikka

Sijaintialue sekä lähistön
huomionarvoiset kohteet (1–3)

Hankkeen vaikutukset

lyhytkorsiräme alueellisesti
vaarantunut ja rimpineva
silmälläpidettävä luontotyyppi.

8

Isovarpuista rämemuuttumaa
Saloistennevan ojitetun
turvekankaan ja ojittamattoman
lyhytkorsirämeen välillä.
3) Saloistennevan ojittamattoman
suoalueen reuna-alueella.

Kasvillisuuden ja puuston poisto rakentamisalueelta
(noin 1 ha). Välilliset vaikutukset Saloistennevan
ojittamattomalle osuudelle. Heikentää suoalueen
luonnontilaa rakentamisalueella ja ympäristössä.

9
Turvekangasta, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Kasvillisuuden ja puuston
poisto.

10
Metsätalousmetsää, ei erityisiä
luontoarvoja.

Puuston ja kasvillisuuden poisto rakentamisalueelta
(noin 1 ha). Heikentää metsän luonnontilaa tältä kohdin
sekä aiheuttaa reunavaikutuksia välittömään
lähiympäristöön.

11
Avohakkuualuetta/mäntytaimikkoa,
ei huomioitavia luontoarvoja.

Ei merkittäviä vaikutuksia. Taimikon ja kasvillisuuden
poisto.

12

Hakkuuaukean / kuivahkon
kankaan kuusikon reuna
hakkuuaukean läheisyydessä, ei
erityisiä luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto.

13
Avohakkuualuetta, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Kasvillisuuden poisto.

14
Saloistennevan reunan
turvekangasta, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Kasvillisuuden poisto.

15

Variksenmarjarahkarämeen ja
kankaan reuna-aluetta olemassa
olevan tien läheisyydessä, ei
erityisiä luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisalueelta (noin 1 ha).

16
Avohakkuualuetta kuivalla
kankaalla, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Kasvillisuuden poisto.

17
Turvekangasta, ei huomioitavia
luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto.

18
Kuivahkoa mäntykangasta taimikon
läheisyydessä, ei erityisiä
luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisalueelta (noin 1 ha).

19
Sahaojan pohjoispuolinen kivinen
kuivahko mäntykangas, ei erityisiä
luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisalueelta (noin 1 ha).

20

Ojitettua kankaan rämeistä
reunusta, ei erityisiä luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto.

21
(vain VE1)

Sekapuustoista ja kivistä tuoretta
kangasta.
3) Saloistennevan ojittamattoman
suoalueen reuna-alueella,
läheisyydessä suopunakämmekän
esiintymä.

Puuston ja kasvillisuuden poisto rakentamisalueelta
(noin 1 ha). Mahdollisia välillisiä vaikutuksia
Saloistennevan ja suopunakämmekänkin osalta.

22
(vain VE1)

Kankaan isovarpurämeisellä
reunuksella, reunaojitus.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisalueelta (noin 1 ha).

23
(vain VE1)

Mäntyvaltaisella kuivahkolla
kankaalla, ei erityisiä luontoarvoja

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisalueelta (noin 1 ha).

142

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Voimala-
paikka

Sijaintialue sekä lähistön
huomionarvoiset kohteet (1–3)

Hankkeen vaikutukset

24
(vain VE1)

Kivistä hakkuualuetta / taimikkoa,
ei erityisiä luontoarvoja.

Ei merkittäviä vaikutuksia. Puuston ja kasvillisuuden
poisto rakentamisalueelta (noin 1 ha).

Taulukko 14-7. Uusien tiereittilinjausten sijoittuminen hankealueelle sekä reittien varrelle
sijoittuvat huomionarvoiset kohteet (taulukossa ei pääosin ole huomioitu olemassa olevia teitä tai
tiepohjia).

Uuden tien
linjaus
voimalalle x

Uuden
tien
kokonais-
pituus

Linjaukselle sijoittuvat
huomionarvoiset kohteet (1–8)

Hankkeen
Tien pituus
arvo-
kohteella

vaikutukset
Tien pinta-ala
arvokohteella
(10 m leveys)

> 1 0 m Olemassa oleva tie 0 m 0 ha

> 2 263 m
Kunnostettava metsätie, uutta tietä
turvekankaalle kuusivaltaisen kankaan
reunaan.

0 m 0 ha

> 3 440 m
Uusi tie avohakatulle kankaalle, sivuaa
Siliänkivennevan luonnontilaisen kaltaista
vähäpuustoista isovarpu-rahkarämettä

0 m 0 ha

> 4 186 m Uusi tie avohakatulle kankaalle 0 m 0 ha

> 5, 6, 7 978 m

Uusi tie ojittamattoman suoalueen läpi ja
suojuotin reunassa
1) Kursunneva >> Pirttisaaren lounaispuoli >>
Rajalehdon eteläpuolinen suo (useita
alueellisesti vaarantuneita ja
silmälläpidettäviä luontotyyppejä),
tielinjauksesta n.170m etäisyydellä
rauhoitetun ja alueellisesti uhanalaisen
suovalkun esiintymä

978 m

0,978 ha

> 8, 9, 14, 21 1757 m

Uusi tie pääosin turvekankaalla tai
rämemuuttumalla
2) Saloistennevan länsiosan ojittamaton suo,
jolla esiintyy vaarantunut suopunakämmekkä
3) Varttunut tuoreen kankaan kuusikko
(Saloistenneva SE)

775 m

135 m

0,775 ha

0,135 ha

> 10 180 m Uusi tie pääosin hakkuuaukealla 0 m 0 ha
> 11 125 m Uusi tie mäntytaimikossa. 0 m 0 ha

> 12, 13, 22 1959 m

Uusi tiereitti; Kursunnevan pohjoisosa,
Kursunkangas ja sen pohjois- ja eteläpuoleiset
kankaat, osaksi hakkuualueita, puronvarsien
lähiympäristöt
4) Kursunjärven pohjoispuolinen ojittamaton
suo, mahdollinen kangasmetsäsaarekkeen
ML-kohde ja muu arvokas elinympäristökohde
(kangasmetsäsaareke), isovarpu- ja
tupasvillaräme alueellisesti silmälläpidettäviä
luontotyyppejä
5) Kursunkankaan pohjoispuolinen puronvarsi
(sijoittuu metsätalouskäytössä olevan
koivikon reunaan), läheisyydessä mahdollinen
puronvarren ML-kohde ja Oulun ja Lapin
läänissä rauhoitetun kurjenmiekan esiintymä.
Hentosaran esiintymät sijaitsevat yli 300 m

440 m

70 m

0,440 ha

0,070 ha

143

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Uuden tien
linjaus
voimalalle x

Uuden
tien
kokonais-
pituus

Linjaukselle sijoittuvat
huomionarvoiset kohteet (1–8)

Hankkeen
Tien pituus
arvo-
kohteella

vaikutukset
Tien pinta-ala
arvokohteella
(10 m leveys)

etäisyydellä tielinjauksesta
6) Kursunkangas, tuoretta kangasta
7) Sahanojan varren luhtainen ja ravinteinen
korpi, joka on alueellisesti arvokas
luontotyyppi ja mahdollinen ML-kohde

140 m

115 m

0,140 ha

0,115 ha

> 15 93 m
Uusi tie olemassa olevan tien vierustan
kankaalla ja kankaan rämeisellä reunalla

0 m 0 ha

> 16 149 m Uusi tie kuivalla kankaalla ja hakkuuaukealla 0 m 0 ha

> 17 370 m
Uusi tie turvekankaalla ja olemassa olevalla
metsätiepohjalla

0 m 0 ha

> 18 558 m

Uusi tie kuivahkolla mäntykankaalla, tuoreen
kankaan kuusikossa sekä
hakkuualueilla/taimikoissa, osaksi
metsätieuralla

0 m 0 ha

> 19 169 m
Uusi tie Sahaojan pohjoispuolisella kivisellä
kuivahkolla mäntykankaalla

0 m 0 ha

> 20 0 m Olemassa oleva tie 0 m 0 ha
> 23
(vain VE1)

282 m
Kunnostettava metsätie, uutta tietä
mäntykankaalla

0 m 0 ha

> 24
(vain VE1)

499 m

Uusi tie; kuivahko mäntykangas, tuore
kuusikko, kivinen kuivahko mäntykangas,
ojitettu suojuotti
8) Tuoreen kankaan kuusikko, kapea reunus

80 m

0,080 ha

Yhteensä 8 km Huomattavimmat vaikutukset; n. 3 km n. 3 ha

Vaihtoehdon VE1 kasvillisuusvaikutukset ovat pääasiassa lieviä. Merkittäviä vaikutuksia syntyy
kuitenkin joidenkin kohteiden osalta.

Suurin osa vaikutuksista syntyy kahden voimalan (6 ja 7) sekä noin 3 km tielinjauksen rakentamisesta
(taulukot 14-6 ja 14-7). Lisäksi neljän voimalan (5, 8, 21, 22) osalta voi aiheutua välillisiä vaikutuksia
voimalapaikan läheisyyteen sijoittuvalle luonnontilaisen kaltaiselle suoalueelle.

Vaihtoehto VE1 heikentää merkittävästi luonnontilaisen Kursunnevan suoalueen luonnontilaa
Kursunjärven eteläpuolella sekä rakentamisen aikaansaamien suorien vaikutusten että
kuivatusvaikutusten kautta. Lisäksi Saloistennevan luonnontilaisen kaltaisen suoalueen reunaosille
aiheutuu lisäkuivatusvaikutuksia. Myös Kursunkankaan pohjoispuolisen puronvarren sekä Sahaojan
varren mahdollisten metsälakikohteiden luonnontilaisuudessa voi tapahtua heikkenemistä.
Huomionarvoisesta lajistosta vaarantuneen suopunakämmekän esiintymä jää osaksi rakentamisen
alle, minkä lisäksi loppuosalle esiintymästä sekä lajin elinympäristölle aiheutuu vaikutuksia jotka
voivat johtaa lajin taantumiseen Saloistennevalla. Rauhoitetun suovalkun esiintymä Kursunnevalla
voi vaarantua kuivatusvaikutusten johdosta. Kurjenmiekan esiintymä sijoittuu puronvarteen noin 70
m etäisyydelle uudesta tielinjauksesta, millä voi olla heikentävää vaikutusta esiintymälle ja
elinympäristölle. Puronvarren hentosaran esiintymät sijoittuvat vähintään 300 m etäisyydelle
tielinjauksesta, eikä lajille katsota syntyvän vaikutuksia.

Merkittävän haitallisen vaikutuksen katsotaan syntyvän Saloistennevan eteläosan luontotyypeille ja
suokokonaisuudelle, vaarantuneen suopunakämmekän esiintymälle sekä Sahaojan varren rehevän
korven mahdolliselle metsälakikohteelle. Muilta osin vaikutukset katsotaan haitallisiksi tai, pääosalla
aluetta, lievästi haitallisiksi vaikutuksiksi.

144

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

14.3.3 Toteutusvaihtoehdon VE2 vaikutukset

Vaihtoehdossa VE2 voimalat ja tiestö sijoittuvat voimaloiden 1–20 osalta kuten vaihtoehdossa VE1.
Lyhyitä tieosuuksia voimaloille 23 ja 24 lukuun ottamatta myös tielinjaukset ovat samat.
Toteutusvaihtoehdon VE2 kasvillisuusvaikutukset ovat pitkälti samat kuin vaihtoehdon VE1.
Vaihtoehdossa VE2 neljän voimalapaikan poisto sekä pienempi tiestön tarve vähentävät hieman
kasvillisuusvaikutuksia.

14.4 Haitallisten vaikutusten vähentämiskeinot

Hankkeen aikaansaamia haitallisia vaikutuksia alueella esiintyviin luontoarvoihin voidaan vähentää
huomioimalla arvokkaat kohteet lopullisessa teknisessä suunnittelussa. Koska hankkeen vaikutukset
kasvillisuuteen ja luontotyyppeihin syntyvät keskeisesti rakentamisen synnyttämistä pysyvistä
maaperän ja kasvillisuuden muutoksista sekä kuivatusvaikutuksista, voidaan vaikutuksiakin lieventää
tehokkaimmin sijoittamalla tuulivoimalat ja uudet tiet siten, ettei vaikutuksia arvokohteisiin aiheudu.

Mikäli hankkeen toteuttamisen kannalta on perusteltua toteuttaa rakentaminen siten, että
yksittäisen kohteen luonnontilaisuus heikkenee, voidaan tapauskohtaisesti katsoa, että ko.
arvokohteen suojelutaso ei alueella kuitenkaan heikenny merkittävästi. Mikäli hankkeen
toteuttaminen aiheuttaa suoria vaikutuksia vesilain mukaiselle kohteelle tai kohteen
luonnontilaisuudessa voidaan epäsuorien vaikutusten johdosta odottaa tapahtuvan huomattavaa
heikentymistä, tulee asiasta neuvotella Pohjois-Pohjanmaan ELY-keskuksen kanssa.

Hankevastaava tekee parhaillaan jatkosuunnitelmia toteutettujen selvitysten ja vaikutusten
arvioinnin perusteella. Hankevastaava suunnittelee muutoksia tielinjauksiin hankealueen itäosassa
sekä Saloistennevalla. Tielinjausten muutossuunnitelmien tarkoituksena on ehkäistä tai lieventää
arvioituja vaikutuksia mm. kasvillisuuteen.

145

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

15. VAIKUTUKSET LINNUSTOON

Tuulipuistoalueen linnustoselvityksen vuosina 2011–2012 ja 2014 ovat suorittaneet Tuomas
Väyrynen, Edward Kluen (biologi FT) ja Heikki Tuohimaa (linnustoasiantuntija). Linnustoselvitysten
raportin on laatinut Tuomas Väyrynen. Vaikutusten arvioinnin on toteuttanut Tuomas Väyrynen.

Linnustovaikutusten arvioidaan ulottuvan linnuille ominaisesta liikkuvuudesta johtuen laajemmalle
alueelle kuin varsinainen tuulipuistoalue. Vaikutusaluetta ei voida kuitenkaan rajata tarkasti
mainitusta liikkumisesta ja eri lajien herkkyydestä johtuen. Yleisesti ottaen kulloinkin suunnittelun
kohteena olevan hankkeen vaikutuksia voi ilmetä lintujen muuttoliikkeiden vuoksi kaukaisillakin
pesimä- tai talvehtimisalueilla. Mastokankaan hankealue sijoittuu lintujen Pohjois-Pohjanmaan
rannikon merkittävän muuttokeskittymäreitin läheisyyteen, mutta kuitenkin merkittävästi sivuun
tästä. Vaikutusalue voi yltää laajalle alueelle, mikäli vaikutuksia muuttolinnustoon kuitenkin on.
Yhteisvaikutukset muiden alueelle suunniteltujen tai toteutettujen tuulipuistohankkeiden kanssa
vahvistavat linnustoon kohdistuvia vaikutuksia. Mastokankaan tuulipuistohankkeen vaikutukset
arvioidaan kuitenkin jäävän paikallisiksi kohdistuen lähialueella pesiviin lintuihin. Useimpien
lintulajien kohdalla voimaloiden vaikutusten arvioidaan jäävän korkeintaan parin sadan metrin
säteelle voimaloista, mutta mahdollisesti vaikutuksia voi olla herkimpien lajien (mm. petolintujen)
kohdalla tätä kauempana. Yli 5 km:n etäisyydellä voimaloista linnustovaikutusten esiintyminen olisi
hyvin epätodennäköistä.

Mastokankaan hankealueella on toteutettu seuraavat erillisselvitykset, joissa linnustoa ja alueen
muita luontoarvoja koskevissa selvityksissä tehtiin kartoituksia maastossa.

 pesimälinnustoselvitys, linjalaskennat v. 2011
 pesimälinnustoselvitys, kosteikkojen linnusto v. 2012 ja 2014
 pesimälinnustoselvitys, tuulivoimaloiden rakennuspaikkojen pistelaskennat v. 2014
 pesimälinnustoselvitys, petolintutarkkailu v. 2011–2012
 linnuston syysmuuton seuranta v. 2011
 pesimälinnustoselvitys, pöllöreviirien kartoitus v. 2012 ja 2014
 pesimälinnustoselvitys, metson ja teeren soidinpaikkojen kartoitus v. 2012 ja 2014
 linnuston kevätmuuton seuranta v. 2012

15.1 Arviointimenetelmät ja niiden epävarmuustekijät

15.1.1 Nykytilan kartoitukset

Vaikutusarviointia varten selvitettiin hankealueen linnustoa maastotöinä vuosina 2011, 2012 ja
2014. Niiden toteutuksesta vastasi Ahma ympäristö Oy:n henkilökunta. Töiden tarkempi sisältö on
kuvattu linnuston erillisraportissa (liite 5). Hankkeen yhteydessä linnusto kartoitettiin sekä pesimä-
että muutonaikaisen esiintymisen osalta. Rajaus noudattelee YVA-hankealueen rajausta, mutta
koska tuulivoimaloiden linnustovaikutukset ulottuvat voimala-alueen ulkopuolelle on rajausta
hieman laajennettu (noin 500 metriä hankealueen ympärille). Selvitysalueen rajaus vaihteli hieman
myös käytettyjen selvitysmenetelmien mukaan. Linnustoselvitysalueen pinta-ala on 21 km².
Muuttolinnuston suhteen tarkkailtiin hankealueen yli kulkevaa lintumuuttoa. Linnustoselvitys
koostui erilaisista maastotutkimuksista, joilla kaikilla oli omat toteutustavat ja tavoitteet. Tehtyjä
kartoituksia olivat (yhteenveto taulukossa 15-1):

Maalinnuston linjalaskennat toteutettiin linnustoseurannan ohjeiden (Koskimies & Väisänen 1988,
Luonnontieteellinen keskusmuseo 2011) mukaisesti. Selvitysalueella laskettiin välillä 10.6.–
28.6.2011 neljä linjaa, joiden yhteispituus oli 23,5 km. Laskennoista kaksi saatiin tehtyä
sääolosuhteiden suhteen suotuisaan aikaan, mutta 13.6. jolloin laskettiin kaksi linjaa tuuli, haittasi

146

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

laskentoja jonkin verran. Linjojen sijainnit on esitetty kuvassa 15-1. Vuorokauden sisällä laskennat
ajoittuvat lintujen aktiivisimpaan lauluaikaan auringonnoususta aamupäivään. Linjat pyrittiin
jakamaan kokonaisuutena selvitysalueen eri elinympäristöihin suunnilleen siinä suhteessa kuin niitä
alueella esiintyy. Lopulliset tulokset eli parimäärät/tiheydet selvitysalueelle muodostetaan lasketun
linjamäärän yhteispituuden, lajin havaintojen määrän, alueen maapinta-alan ja lajikohtaisten ns.
kuuluvuuskertoimien (Väisänen 1998) perusteella.

Kuva 15-1. Mastokankaan hankealueen linnustoselvitysalueen rajaus, linjalaskentareitit (punaiset
nimet) ja kosteikkolinnustokohteet (mustat nimet).

Tuulivoimalapaikkojen pistelaskennat suoritettiin linnuston seurannan ohjeita soveltaen (Koskimies
1994) suunnitelluilla tuulivoimalapaikoilla 10.–12.6. ja 25.–26.6.2014. Laskennat tehtiin tuolloin
voimassa olleiden tuulivoimaloiden sijoituspaikkasuunnitelmien mukaan. Menetelmäksi valittiin
laajalla alueella hajallaan olevien kohteiden vuoksi kahden käyntikerran pistelaskenta.
Tuulivoimaloiden sijoituspaikoista jätettiin laskennan ulkopuolelle luonnontilaltaan erittäin
voimakkaasti muutetut elinympäristöt, käytännössä esim. hakkuut ja pienet taimikot ja
laskentapisteitä jäi näin 20. Jokaiselta laskentapisteeltä suoritettiin pistelaskenta, jolla kartoitettiin
pisteen ympärillä olevan sadan metrin säteen muodostaman kehän sisäpuolella oleva linnusto.
Laskenta toistettiin kahteen kertaan kullakin laskentapisteellä.

Lopullinen tuulivoimaloiden rakennussuunnitelma poikkeaa merkittävästi siitä suunnitelmasta, jonka
perusteella pistelaskennat tehtiin. Laskennoista ei näin ollen saada oikeanlaista juuri
rakennuspaikkaan sidottua linnustotietoa. Laskennat antavat kuitenkin hyvän kuvan

147

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

keskimääräisestä tuulivoimalan rakennuspaikan linnustosta hankealueella ja tulokset on käsitelty
elinympäristölähtöisesti.

Kanalintujen soidinpaikkojen kartoitukset tapahtuivat kuuntelemalla niiden soidinääntelyitä ja metson
osalta myös etsimällä soitimesta kertovia jälkiä. Soidinalueita voidaan paikantaa myös erilaisten
jälkien perusteella, mm. metsokoiraiden lumelle syntyvistä siipien laahausjäljistä. Hankealueen
metson soidinpaikkojen kartoitus suoritettiin valitsemalla ennakkoon maastotarkastettavat kohteet
alueen paikallistuntemuksen ja ilmavalokuvien perusteella. Käytännössä lähes kaikki soidinpaikoiksi
soveltuvat kohteet hankealueelta tarkistettiin maastossa metsojen soidinaikaan. Kartoitusta tehtiin
keväällä 2012 kahtena kertana 7. ja.16.5. ja uudemman kerran keväällä 2014 23. ja 28.4. Lisäksi
tietämystä kanalinnuista on karttunut muiden alueelle suoritettujen linnustotöiden yhteydessä
vuosina 2011–14. Etenkin teeren ja riekon osalta enin osa soidinhavainnoista saatiin muiden
linnustotöiden yhteydessä.

Pöllöreviirien kartoitukset on suoritettu sekä vuosina 2012 ja 2014. Vuonna 2012 kartoitusta
suoritettiin maaliskuun puolivälissä (14.3.) sekä myöhemmin keväällä 7.5. ja 16.5. Pöllöjen heikosta
ravintotilanteesta johtuen tuolloin ei saatu havaintoja. Uudemman kerran pöllöreviirejä kartoitettiin
keväällä 2014 ravintotilanteen ollessa oleellisesti parempi ainakin syystalven osalta
(Metsäntutkimuslaitos 2013). Kevättalvella olikin vielä ravintovarat ilmeisen hyvät, sillä ainakin
Raahen–Siikajoen alueella pöllöjä havaittiin kohtuullisissa määrin (T. Väyrynen, omat havainnot).
Pöllökartoitukset suoritettiin koko selvitysalueen kattavina.

Päiväpetolintujen esiintymistä hankealueella kartoitettiin seuraamalla lajien liikkumista sekä keväällä
ja alkukesästä (lähinnä soidinlennot, reviirien sijainnit) että loppukesällä (lajien ruokailulentojen
suuntautumiset). Selvityksen tarkoituksena oli saada selville hankealueella ja sen lähiympäristössä
mahdollisesti pesivien päiväpetolintujen reviirit. Selvitys tapahtui hyviltä näkymäpaikoilta
havainnoiden käyttäen apuna kiikaria ja kaukoputkea. Tarkoituksena oli havaita alueella liikkuvat
päiväpetolinnut ja niiden käyttäytymistä seuraamalla saada selville mahdollinen pesiminen alueella ja
pesäpaikan karkea sijainti. Päiväpetolintujen suhteen maastotöitä tehtiin kahdessa vaiheessa.
Loppukesällä 2011 lajien ruokailulentojen ja muun liikkumisen suuntautumista seurattiin kahtena
päivänä, 20.7. ja 1.8. Kevätkaudella 2012 seurantaa suoritettiin tiiviimmin touko-kesäkuussa
yhteensä neljänä päivänä, 21.5., 23.5., 6.6. ja 13.6. Päiväpetolintutarkkailuihin käytettiin siis yhteensä
6 maastotyöpäivää. Näiden lisäksi havaintoja petolintujen liikkumisesta hankealueella saatiin myös
muiden maastotöiden yhteydessä, erityisesti kevään 2012 muutontarkkailujen aikaan.

Kosteikkojen linnuston laskennat suoritettiin hankealueella ja sen läheisyydessä olevilla linnustollisesti
mielenkiintoisimmilla erityiskohteilla (kuva 15-1.). Pääasiassa ne ovat pieniä järviä tai lampia. Niiden
linnustoa selvitettiin maastotöiden yhteydessä. Menetelmänä oli kohteiden pistelaskenta, mutta
myös muiden maastotöiden yhteydessä saatiin tietoja kohteiden linnustosta. Merkittävin näistä
kohteista on Valkeisnevan, Pieni-Valkeisen ja Valkeisjärven muodostama kosteikkokokonaisuus.
Pienemmistä kohteista hankealueen sisältä löytyy Kursunlampi ja sitä ympäröivä Kursunneva.
Hankealueen rajauksen tuntumasta löytyy kaksi lampea, Läntinen ja Latvalampi. Lisäksi hieman
kauempana olevan kohteena tarkastellaan Ala-Vuolujärveä ja Taarinnevaa.

Vesistöjen vesi- ja rantalinnut laskettiin linnustonseurannan havainnointiohjeiden (Koskimies 1994)
mukaisesti pistelaskentamenetelmillä. Mahdollisuuksien mukaan kohteille on tulkittu pesivien lajien
parimäärät. Parimäärät tulkittiin linnustoseurannan havainnointiohjeiden käytäntöjen mukaan.
Pistelaskennassa, jota pääasiassa selvityksessä käytettiin, havainnoitiin yhdestä tai useammasta
pisteestä siten, että kohteen vesialue tuli kokonaisuudessaan tarkastetuksi. Havainnointi tapahtui
kiikareiden ja kaukoputken avulla. Laskennat toteutettiin touko-kesäkuussa 2012 1–3 kertaa
kohteella. Laskentoja täydennettiin vielä alkukesästä 2014. Tämän lisäksi kohteiden linnustosta
saatiin tietoja muiden maastotöiden yhteydessä, erityisesti Valkeisnevan osalta suoritettujen
muutontarkkailujen myötä.

148

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Muuttolintulaskentojen tavoitteena oli saada käsitys yleisellä tasolla suunnitellun
tuulivoimapuistoalueen yli kulkevasta lintumuutosta. Mastokankaan hankealueella suoritettiin
muutontarkkailua sekä syksyllä 2011 että keväällä 2012. Muutontarkkailuihin käytettiin sekä syksyn
että kevään jaksoilla 9 maastotyöpäivää. Mastokankaan hankealueen muutontarkkailupiste oli
Valkeisnevalla hankealueen pohjoispuolella sen välittömässä tuntumassa. Kevätmuutontarkkailussa
oli lisäksi vertaileva havainnointipiste Raahen Hummastinvaarassa (noin 10 km Raahen kaupungista
itäkoilliseen). Havainnointipisteiden välinen etäisyys oli 14 kilometriä ja vastaavasti rannikkolinjaan
nähden tarkkailupisteet sijaitsivat 8 km (Hummastinvaara) ja 20 km (Valkeisneva) etäisyydellä.
Yhteensä kevätmuuton tarkkailuun käytettiin havainnointipisteillä 26 työpäivää (yhteensä noin 143
työtuntia). Hummastinvaarassa tarkkailtiin myös hyvinä muuttopäivinä silloinkin kun ei
Valkeisnevalla ollut havainnointia. Muutontarkkailun tavoitteena oli saada arvio hankealueen kautta
muuttavan linnuston määristä ja niiden käyttäytymisestä (mm. muuttokorkeudet) hankealueen
tuntumassa sekä saada selville ne lajit, joille rakentamisella voisi olla vaikutusta.

Tarkkailupiste sijaitsi lintujen yleiseen keväiseen muuttosuuntaan (lounas-luode) nähden samalla
linjalla kuin tuulivoimapuistoalue. Tuulivoimapuiston tutkimusikkunan leveys on 5 kilometriä ja se
jakaantuu siten että havainnointipisteen länsipuolelle on noin 3,7 km levyinen vyöhyke ja itäpuolella
vastaavasti noin 1,3 km levyinen vyöhyke. Muutontarkkailussa havainnot jaettiin
etäisyyssektoreihin, joihin muuttaneiden lintujen etäisyydet arvioitiin. Etäisyyssektoreista sektorit
W3–E1 muodostavat tuulipuistoalueelle ns. läpilentoikkunan (eli niissä havaitut linnut ovat
lentäneen voimala-alueen läpi, mikäli lentosuunta on ollut yleistäen lounas-luode). Näitä sektoreita
käytettiin sekä kevät- että syysmuuttoaikaan kaikkiin lajeihin, pl. syksyinen kurki- ja
petolintumuutto, joka suuntautuu yleisestä lounas–luode muuttosuunnasta poiketen lähes suoraan
etelään. Niiden lajien kohdalla etäisyyssektorit olivat poikkeavat.

Mastokankaan hankealueen läpimuuttajien kannanarviointi suoritettiin tarkkailussa havaittujen
merkittävän runsaiden sekä tuulivoimahankkeiden kannalta merkityksellisten lajien kohdalla. Nämä
lajit olivat laulujoutsen, metsähanhi ja kurki sekä päiväpetolinnuista kummaltakin muuttokaudelta
runsaimmat ja huomionarvoisimmat lajit. Kevätmuuttoaikaisten läpimuuttajakantojen arvioinnin
apuna käytettiin Hummastinvaaran havainnointipisteen muuttajamääriä, mutta syysmuutonaikainen
kannanarviointi suoritettiin enemmän arvioimalla. Varovaisuusperiaatteen mukaisesti
Mastokankaan läpimuuttokannoissa on käytetty vielä 25 % kannanarvion korotusta.

Taulukko 15-1. Linnustolaskentamenetelmät, -ajankohdat ja työpanos.

Kartoitustyyppi Ajankohta
Maastopäivien

lukumäärä
Maalinnuston linjalaskennat 10.–28.6.2011 4
Tuulivoimapaikkojen pistelaskennat 10.–26.6.2014 4

Kanalintujen soidinpaikkakartoitukset
7. ja 16.5.2012,
23. ja 28.4.2014

4

Pöllöreviirien kartoitukset
14.3., 7. ja 16.5.2012,

25.3. ja 2.4.2014
5

Päiväpetolintutarkkailu
20.7. ja 1.8.2011,
21.5.–13.6.2012

6

Kosteikkojen linnuston laskennat
touko–kesäkuu 2012,

kesäkuu 2014
4

Kevätmuutontarkkailu 28.3.–25.5.2012 9
Syysmuutontarkkailu 20.7.–8.11.2012 9

149

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Epävarmuustekijöitä liittyy jonkin verran tehtyihin linnustokartoituksiin niin pesimälinnustokaudella
kuin muuttolinnuston osalta. Linnusto ei myöskään ole pysyvässä tilassa, vaan vaihtelee vuosien
välillä. Tämä vaihtelu jää havaitsematta, kun kartoituksia tehdään vain yhtenä vuonna, kuten osassa
laskentoja on tehty. Esimerkiksi jotkut lajit eivät todellisuudessa ole alueella jokavuotisia
pesimälajeja. Lintujen esiintymiseen vaikuttavia tekijöitä ovat mm. ravintovarat, muutonaikaisen
sääolot ja edellisvuosien pesimämenestys. Linnustoselvityksen eri osa-alueita on kuitenkin tehty
alueella usean vuoden aikana ja näin ollen osa vuosien välisestä vaihtelusta on tullut ilmi.
Muuttolinnuston kohdalla tarkkailun kokonaisaika muodosti vain pienen osan lintujen koko kevät- ja
syysmuuttokausista, eikä esim. yömuuton seurantaan ollut mahdollisuuksia. On selvää, että vuoden
aikana alueen kautta kulkee paljon lajeja, joita ei nyt havaittu. Lintujen liikkuminen on myös jonkin
verran sattumanvaraista liittyen mm. niin pesivien lintujen päivittäisiin liikkeisiin kuin
muuttoreitteihin. Pesivien lintujen päivittäin käyttämät reitit esim. saalistuslennoilla, soidinlennossa
sekä ruokailu- ja pesimäalueiden välillä eivät tapahdu tarkalleen samaa reittiä pitkin, vaikka niissä
olisikin tiettyä säännönmukaisuutta. Lintujen muuttoreitit myös vaihtelevat sääolosuhteiden
mukaan, etenkin tuulen suunnan vuoksi. Pesimälinnuston suhteen rakennettavien tuulivoimaloiden
rakennuspaikkojen täsmällisiä pesimälinnustokartoituksia ei voitu tehdä, koska maastotöiden aikaan
lopulliset rakennuspaikat eivät olleet tiedossa. Rakennuspaikkojen linnusto on arvioitu
elinympäristöjen perusteella. Johtopäätösten tekemiseen ja vaikutusarvioinnin pohjaksi sekä
pesimä- että muuttolintukartoitukset voidaan kuitenkin arvioida riittäviksi.

15.1.2 Linnustovaikutusten arviointimenetelmät

Hankkeen linnustovaikutusten arviointimenetelmät perustuivat kokemuksiin kansallisista tai
kansainvälisistä tuulivoimapuistojen tutkimustuloksista. Yleisesti tuulivoimaloiden vaikutukset
lintuihin ja linnustoon voidaan jakaa kolmeen pääluokkaan, joiden vaikutusmekanismit ovat erilaiset.
Hankkeen vaikutuksia lintuihin arvioitiin näiden vaikutusmekanismien pohjalta. Vaikutusluokat ovat:

 Voimaloiden rakentamisen aiheuttamien elinympäristömuutosten vaikutukset alueen
linnustoon

 Voimaloiden aiheuttamat häiriö- ja estevaikutukset lintujen pesimä- ja ruokailualueilla sekä
muutto- tai muilla lentoreiteillä

 Voimaloiden ja ilmajohtojen aiheuttama törmäyskuolleisuus ja sen vaikutukset alueen
linnustoon ja lintupopulaatioihin

Linnustoon kohdistuvien vaikutusten arviointi suoritettiin siten, että hankkeen vaikutusmekanismit
tunnistettiin ja hankevaihtoehtojen linnustolliset vaikutukset arvioitiin selvityksen tuloksien sekä
hankesuunnitelmien perusteella. Vaikutusten merkittävyyttä arvioitiin suhteuttamalla se eri lajien
esiintymien suojelulliseen arvoon.

Vaikutusarviointeihin liittyy monia epävarmuustekijöitä. Toistaiseksi tutkittua tietoa
tuulivoimaloiden linnustovaikutuksista hankealueen kaltaisilta kohteilta ei juurikaan ole saatavilla.
On osin epävarmaa, kuinka hyvin muualla Euroopassa havaitut tuulivoimaloiden vaikutukset pätevät
näissä oloissa. Esimerkiksi pelkkä altistuva lintumäärä ei välttämättä suoraan kerro vaikutuksista,
sillä vaikutukset ovat erilaisia myös lajien maantieteellisistä eroista, alueella vallitsevista sääoloista,
maastonmuodoista ja poikkeavista elinympäristöistä johtuen. Pohjoisen Suomen oloissa kesäöiden
valoisuudella on vaikutusta lintujen vuorokausirytmiikkaan ja siten liikkeisiin, millä edelleen saattaa
olla merkitystä myös tuulivoimaloiden vaikutusmekanismeihin. Lintujen käyttäytyminen voi vaihdella
myös lajin sisällä yksilöllisesti. Erityisesti tämä epävarmuus tulee kysymykseen vähälukuisilla lajeilla,
joita altistuu pieni määrä yhden tuulivoimapuiston vaikutuksille.

150

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

15.2 Nykytila

Linnustokartoitusten tulokset on kuvattu tarkemmin erillisraportissa (liite 5).

15.2.1 Pesimälinnusto

Pesimälinnustoselvityksessä havaittiin yhteensä 99 lajia. Näistä suurin osa (89 lajia) voidaan tulkita
pesivän hankealueella tai sen tuntumassa. Pesivien lajien lisäksi joidenkin lajien havaittiin käyttävän
pesimäaikaisena ruokailualueenaan hankealueen soita ja järviä. Nämä lajit olivat lähinnä
päiväpetolintuja, lokkeja ja pääskyjä. Yleisesti ottaen alueen pesimälinnustoa voidaan pitää melko
monipuolisena ja runsaana, mutta silti alueellisesti melko tyypillisenä metsä- ja suovaltaisen seudun
linnustona.

Alueen maalinnuston peruskoostumusta voidaan tarkastella linjalaskenta-aineistojen perusteella.
Laskentojen parimäärähavaintojen ja lajikohtaisten kuuluvuuskertoimien (Väisänen ym. 1998) avulla
hankealueen keskimääräiseksi linnustotiheydeksi saatiin 162 paria/km2. Linjalaskentojen kattamaksi
alueeksi voidaan katsoa noin 21 km2. Laskentatulosten perusteella Luonnontieteellisen
keskusmuseon kuuluvuuskertoimia käyttäen maalintuja pesii tämän kokoisella alueella 3417 paria.
Linjalaskentojen tulosten perusteella hankealueen linnuston kokonaistiheys vastaa hyvin linnuston
keskimääräistä tiheyttä maantieteellisesti ajatellen. Pohjois-Pohjanmaan rannikkovyöhykkeellä
saadaan yleensä maalinnuston tiheydeksi linjalaskennoilla 150–175 paria/km2 (Väisänen ym. 1998)

Tulosten perusteella hankealueen yleisimmät linnut ovat ns. metsien yleislinnuista (Väisänen ym.
1998) peippo, pajulintu, metsäkirvinen, harmaasieppo ja talitiainen. Havumetsälinnuista
selvitysalueen runsaimmat lajit ovat punarinta, vihervarpunen ja laulurastas ja suhteellisen runsaasti
tavattiin mm. metsävikloja, tiltaltteja ja töyhtötiaisia. Metsien yleislinnut ja havumetsälinnut
muodostavatkin selvitysalueen lajistosta valtaosan. Lehtimetsiä suosivia lajeja laskennoissa
havaittiin runsaimmin lehtokerttuja ja mustarastaita, mutta niitäkin vain muutaman parin voimin.
Selvitysalueen harvalukuisia lehtimetsälintuja olivat sirittäjä, mustapääkerttu ja peukaloinen.

Vanhaa metsää suosivasta lajistosta laskennoissa havaittiin metso, palokärki, pohjantikka, kulorastas
ja puukiipijä. Kustakin lajista saatiin kuitenkin vain yksi havainto. Selvitysalueen hakkuu- ja
taimikkoalueilla tavattiin enimmäkseen metsäkirvisiä ja keltasirkkuja, mutta lajistoon kuuluu myös
herne- ja pensaskerttu sekä isolepinkäinen.

Hankealueen soista johtuen myös suolinnustoa havaittiin laskennoissa runsaasti. Niistä runsaimmat
lajit olivat varpuslinnuista niittykirvinen ja keltavästäräkki, joiden kannat ovat melko vahvoja sekä
Valkeisnevalla että Kursunnevalla. Myös monet kahlaajat viihtyvät näillä soilla ja laskentoihin saatiin
melko runsaasti havaintoja niin lirosta, pikkukuovista, valkoviklosta, kapustarinnasta kuin
töyhtöhyypästä. Kahlaajista liro ja pikkukuovi olivat runsaimmat lajit.

Linjalaskenta-aineistojen perusteella hankealueen linnusto voidaan luokitella alueellisesti
keskimääräiseksi. Alueen metsien linnusto on melko monipuolinen sisältäen kuitenkin lähinnä
tavanomaista havu- ja sekametsien linnustoa. Hankealueen suoelinympäristöissä esiintyy myös
alueellisesti melko tavanomainen linnusto, joskin lajien parimääriä voidaan pitää melko korkeina.

Pistelaskentojen elinympäristökohtaiset tulokset on esitetty taulukossa 15-2. Eri elinympäristöistä
runsaimmin laskentapisteillä esiintyi rämeitä (7 kpl), jotka enimmäkseen olivat ojitettuja ja jo runsaan
puuston omaavia. Seuraavaksi eniten oli männiköitä (6 kpl) ja sekametsiä (4 kpl). Sen sijaan
kuusikoiden ja taimikoiden edustavuus laskentapisteittäin tarkasteluna oli heikko ja niiden osalta
aineisto on pieni. Elinympäristöt edustavat kuitenkin kohtuullisen hyvin hankealueella vallitsevia
elinympäristöjä.

Tulosten mukaan keskimääräisen rakennuspaikan ympäristössä noin 100 metrin säteellä pesii 10–16
paria lintuja. Pistelaskennoissa tavattiin yhteensä 30 lajia. Lajisto oli selvitysalueelle tyypillistä.

151

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Runsaimmat lajit olivat Suomen metsäelinympäristöjen runsaimmat linnut pajulintu ja peippo sekä
muut hankealueen metsien peruslajit. Mielenkiintoisimpina havaituista lajeista voidaan pitää riekkoa
ja niittykirvistä. Kokonaisuutena linnuston koostumus pistelaskentojen perusteella on hyvin pitkälti
linjalaskentojen tulosten mukaista. Laskennallinen tiheys (paria/km²) muodostuisi pistelaskentojen
tulosten perusteella selkeästi korkeammaksi (393 paria/km²) kuin mitä linjalaskentojen perusteella
on tiheydeksi saatu (162 paria/km²). Tuloksia ei kuitenkaan voi suoraan verrata toisiinsa, sillä
pistelaskennan tuloksia nostaa merkittävästi laskentapisteellä vietetty pitempi aika (15 min). Lisäksi
pistelaskennassa on jätetty pois linnustollisesti heikot kohteet (hakkuut yms.).

Taulukko 15-2. Mastokankaan hankealueen tuulivoimaloiden rakennuspaikkojen linnusto
elinympäristöittäin.

Elinympäristö Kuusikko Männikkö Sekametsä Taimikko Räme

Laskentapisteitä 1 6 4 2 7

Riekko

0,3

Metsäviklo

0,2

0,1

Käki

0,5

Sepelkyyhky 1

0,1

Käpytikka

0,1

Niittykirvinen

0,1

Metsäkirvinen 1 0,8 0,75 1,0 0,9

Punarinta

0,2 1,0 0,5 0,3

Leppälintu

0,3

0,5 0,3

Punakylkirastas

0,2

0,3

Laulurastas

0,5

0,3

Kulorastas 1 0,2

Tiltaltti 1 0,2

Pajulintu 2 4,0 3,3 3,0 2,7

Hippiäinen 1 0,2 1,0 0,5 0,3

Lehtokerttu 1 0,2 0,25

Hernekerttu

0,25

0,1

Kirjosieppo

0,2

0,3

Harmaasieppo 2 0,3 0,5

Sinitiainen

0,1

Töyhtötiainen

0,1

Talitiainen 1 0,3

1,5 0,7

Hömötiainen

0,25

Peippo 4 2,7 2,5 2,5 2,4

Järripeippo

0,25

0,4

Vihervarpunen 1 0,3 0,25 0,5 0,6

Pikkukäpylintu

0,1

Punatulkku

0,5

Keltasirkku

0,5

Keskimäärin paria/3 ha 16 10 11 11 11

152

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kanalintujen suhteen Mastokankaan hankealue on vahvaa esiintymisaluetta. Erityisen suotuisaa
elinympäristöä seutu näyttäisi olevan teerelle ja riekolle. Teeren soidinpaikoista saatiin runsaasti
havaintoja, joten laji myös pesinee runsaslukuisana alueella. Riekon reviirejä tehdyissä kartoituksissa
löydettiin 18, mikä on näin eteläiselle alueelle merkittävä määrä, joskin reviirien sijainnit saattavat
vaihdella vuosien välillä. Riekot suosivat alueen soita ja soiden reunoja elinympäristöinään. Metson
soidinpaikkoja hankealueella on tiedossa tehtyjen selvitysten perusteella kaksi, joista toinen sijaitsee
keskeisellä osalla hankealuetta. Havaitut soitimet olivat kooltaan pieniä, vain 1–2 metsokukkoa
kummassakin. Metson ja teeren osalta soidinpaikkojen sijaintitieto on rajattu vain
viranomaiskäyttöön. Pyitä havaittiin myös vähän, mutta lajia ei erityisemmin etsitty.

Pöllöjen suhteen selvitysalueen rikkonaiset metsät ja suoalueet ovat soveliasta elinympäristöä.
Pöllöjen esiintymisen suhteen kevättalvella 2014 oli otolliset olosuhteet. Tuolloin hankealueelta tai
sen lähiympäristöstä löydettiin yhteensä 3–4 helmipöllön reviiriä, 2 lapinpöllön reviiriä ja yksi
sarvipöllön reviiri. Aikaisemmin hankealueelta oli saatu viitteitä sekä suopöllön että hiiripöllön
pesimisestä alueella. Kevättalvella hankealueella ja sen tuntumassa havaitut pöllöreviirit on esitetty
kuvassa 15-2.

Kuva 15-2. Pöllöjen havaintopaikat selvitysalueella ja sen tuntumassa keväällä 2014.

Päiväpetolintuja esiintyy hankealueella ja sen tuntumassa yleisesti. Alueen pesimälajistoon kuuluvat
ainakin mehiläishaukka, sinisuohaukka, kanahaukka, varpushaukka ja tuulihaukka. Merkittävintä
näistä on vaarantuneen (VU) mehiläishaukan esiintyminen alueella. Lajilla on selvitysten perusteella
kolme reviiriä hankealueella tai sen läheisyydessä ja linnut näin ollen liikkuvat runsaasti myös

153

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

suunnitelluilla voimala-alueilla (Kuva 15-3.). Alueen metsiä käyttävät hyväkseen tiiviisti myös
kanahaukka, jolla on yksi reviiri hankealueella, ja varpushaukka, jonka reviirejä alueella on peräti
neljä. Sen sijaan tuulihaukka (kaksi reviiriä) ja sinisuohaukka (1 reviiri) viihtyvät ja saalistavat
enimmäkseen avoimissa elinympäristöissä, kuten soilla, pelloilla ja hakkuilla. Niiden esiintyminen on
myös suuresti riippuvainen tärkeimpien saaliseläinten, myyrien, esiintymisestä. Pesivien lajien lisäksi
hankealuetta ja sen läheisiä elinympäristöjä ravinnonhakualueenaan käyttävät ampu-, nuoli- ja
muuttohaukka ja mahdollisesti kalasääksi.

Kuva 15-3. Mehiläishaukan reviirien sijoittuminen hankealueella ja sen tuntumassa.

Selvitysalueen soilla elää melko monipuolisesti suolinnustoa. Soista linnustollisesti merkittävin on
Valkeisneva, jota voidaan pitää vähintäänkin paikallisesti merkittävänä suolinnuston pesimäalueena.
Sen lisäksi suolinnustoa pesii myös pienemmillä kohteilla, etenkin Kursunnevalla. Alueen
suolinnuston tyyppilajistoa ovat kahlaajista liro, pikkukuovi ja kapustarinta, varpuslinnuista
keltavästäräkki ja niittykirvinen sekä kanalinnuista jo mainittu riekko. Harvalukuisampaa lajistoa
edustavat mm. kurki, töyhtöhyyppä, taivaanvuohi ja vaarantunut (VU) pohjansirkku. Näiden lajien

154

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

lisäksi Valkeisnevalla pesii lisäksi mm. vesilintuja ja harmaalokki sekä todennäköisesti metsähanhi.
Metsähanhen pesimäkanta Raahen seudulla on harva ja esiintymistä voidaan pitää siksi
merkittävänä.

Selvitysalueella tai sen lähistöllä olevilla vesistöillä pesii melko normaali linnusto. Vesilinnuista
järvien ja lampien yleisimpiä pesijöitä ovat telkkä (5 paria), sinisorsa (5 paria), joutsen (3 paria) ja tavi
(3 paria). Kahden parin voimin kohteilla pesivät haapana ja tukkasotka. Yhden parin pesintäkanta
kohteilla on mustalinnulla, lapasorsalla ja mustakurkku-uikulla. Vesistöjen rannoilla pesii jonkin
verran alueella muutenkin tavanomaista varpuslintu ja kahlaajalajistoa.

15.2.2 Muuttolinnusto

Kevätmuutontarkkailuissa 2012 kirjattiin 9 havaintopäivänä yhteensä 5826 muuttavaa lintuyksilöä
62 lajista. Vastaavasti syysmuutontarkkailussa 2011 havaittiin yhteensä 7354 muuttavaa
lintuyksilöä 55 lajista. Merkittävimmin havaittiin sekä kevät- että syysmuutolla joutsenia,
metsähanhia, kurkia sekä päiväpetolintuja. Niiden lajien osalta voidaan myös tehdä pitemmälle
meneviä johtopäätöksiä Mastokankaan hankealueen sijainnista muuttoreittien suhteen.

Joutsenia havaittiin kevätmuutolla Valkeisnevalla yhteensä 170 muuttavaa yksilöä ja vastaavasti
syysmuutolla 300 yksilöä. Syksyllä Valkeisnevalla havaittiin myös jonkin verran muuttomatkaan
valmistautuvia joutsenia, enimmillään 70 yksilöä. Valkeisnevan hankealueen havainnointisektorin
kautta arvioidaan kevätmuuttoaikaan läpimuuttavien joutsenten määräksi 450 yksilöä. Niistä
edelleen tarkkailun perusteella hankealueen kautta arvioidaan muuttavan 414 yksilöä (92 %) ja
näistä edelleen törmäyskorkeudella ainoastaan 29 yksilöä (7 %). Syysmuuttokannaksi arvioidaan
vastaavasti noin 600 yksilöä ja näistä edelleen hankealueen kautta muuttaviksi 486 yksilöä (81 %),
joista törmäyskorkeudella lentäisi 320 yksilöä (66 %).

Kuva 15-4. Hanhien ja joutsenten muutontarkkailussa havaittu lentokorkeusjakauma sekä
ohituspuolet ja etäisyydet Valkeisnevan tarkkailupisteeseen nähden. Kuvassa myös harmaalla
taustalla tuulivoimaloiden roottoreiden ns. pyyhkäisyalue (napakorkeus 140 m, roottorit +/- 70 m)
sekä tuulivoimapuiston ns. läpilentoalue. (selite: 0 = Valkeisnevan havainnointipiste, W3 = ohitus
länsipuolelta 3 km etäisyydeltä, E = itäpuoli jne.)

Metsähanhia (sisältäen lajilleen määrittämättömät hanhet) havaittiin kevätmuuttokaudella 404
yksilöä ja vastaavasti syysmuuttokaudella vain 209 yksilöä. Mastokankaan hankealueen
havainnointisektorin kautta arvioidaan kevätmuuttoaikaan läpimuuttavien metsähanhien ja
määrittämättömien hanhien (jotka todennäköisimmin ovat juuri metsähanhia) yhteismääräksi 1422

155

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

yksilöä. Niistä edelleen tarkkailun perusteella hankealueen kautta arvioidaan muuttavan 867 yksilöä
(61 %) ja näistä edelleen törmäyskorkeudella 208 yksilöä (24 %). Syysmuuttokannaksi arvioidaan
vastaavasti noin 418 yksilöä ja näistä edelleen hankealueen kautta muuttaviksi 163 yksilöä (39 %),
joista törmäyskorkeudella lentäisi 133 yksilöä (82 %). Metsähanhen syysaikainen esiintyminen
Pohjois-Pohjanmaalla on kuitenkin vuosittain suuresti vaihtelevaa ja esiintymiseen jollakin
tarkkailupaikalla vaikuttaa suuresti sattuma.

Kuvassa 15-4 on esitetty sekä joutsenien että hanhien (l. metsähanhen) osalta tarkempia tietoja
muutontarkkailujen osalta. Lajit ovat muuttokäyttäytymiseltään hyvin samankaltaisia Mastokankaan
hankealueen tuntumassa sekä tarkempien muuttoreittien sijoittumisen että paikalla havaittujen
lentokorkeuksien suhteen. Lajien muuttolentokorkeus hankealueen kohdalla on pääsääntöisesti
melko matala ja yleensä tuulivoimalat alittava. Poikkeuksen tässä tekee syksyinen
metsähanhimuutto, joka vaikuttaisi kulkevan hiukan korkeammalla. Lajien muutto ei ole erityisen
keskittynyttä hankealueen kohdalla, vaan kulkee pikemminkin laajana rintamana lähes koko
tarkkailualueella. Rannikon läheisen muuttoreitin merkitys näkyy hyvin, sillä muuttoreiteissä voi
havaita kummallakin lajilla pienoista painottumista lännen puolen havaintosektoreille, erityisesti
kevätmuuttoaikaan hanhilla ja syksyllä joutsenilla.

Kurkia Valkeisnevan kevätmuutontarkkailussa havaittiin 554 yksilöä ja syysmuutontarkkailussa
1789 yksilöä. Kuvassa 15-5 on esitetty kevät- ja syysmuuton osalta sekä kurkien lentokorkeuksien
jakauma että lajin muuttajamäärien jakaantuminen eri havaintosektoreille. Syksyisin Mastokankaan
hankealue sijoittuu merkittävälle kurkien syysaikaiselle muuttoreitille, joka käsittää lähinnä
rannikkoalueelta Siikajoelta ja Hailuodosta ja aina kaukaa pohjoisesta Tornion alueilta tulevien
parvien muuttoa. Syksyn kurkimuutossa parvia havaittiin laajalti koko havainnointisektorin alueella.
Muuton painopiste oli kuitenkin selkeästi havainnointipisteen itäpuolella ja siten myös hankealueen
itäpuolella. Itäpuolelta havaittiin yhteensä 1016 muuttanutta kurkea (57 % yksilöistä).
Tuulivoimapuiston ns. läpilentoikkunan kautta muutti vain 489 kurkea (28 % yksilöistä). Yleisesti
ottaen muuttavien kurkien lentokorkeus on erittäin suuri etenkin maa-alueiden päällä. Lentokorkeus
nousee myös sitä suuremmaksi mitä kauemmaksi lähtöalueilta muutto on edennyt. Näin oli tilanne
myös Valkeisnevan tarkkailupisteellä syksyisessä kurkimuutossa, jonka voi mieltää jo mantereen yllä
kulkevaksi muutoksi. Selkeästi suurin osa havaituista parvista muutti tuulivoimaloiden kannalta
ylikorkeuksissa (arvioitu korkeus 300 tai 500 metriä, 1202 yksilöä, 69 % linnuista).

Kuva 15-5. Kurkien muutontarkkailussa havaittu lentokorkeusjakauma sekä ohituspuolet ja
etäisyydet Valkeisnevan tarkkailupisteeseen nähden. Kuvassa myös harmaalla taustalla
tuulivoimaloiden roottoreiden ns. pyyhkäisyalue (napakorkeus 140 m, roottorit +/- 70 m).
Tuulivoimapuiston ns. läpilentoalue on esitetty oikealla vihreällä nuolella keväällä ja sinisellä

156

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

nuolella syksyllä. (selite: 0 = Valkeisnevan havainnointipiste, W3 = ohitus länsipuolelta 3 km
etäisyydeltä, E = itäpuoli jne.)

Kevätmuuton aikaan kurjet muuttivat laajasti koko havainnointirintamalla (Kuva 5). Muutto
kuitenkin painottui jonkin verran lähemmäksi rannikkoa, sillä noin 40 % havaituista yksilöistä muutti
lännen puolen kaukaisimpien havaintosektoreiden kautta. Tuulivoimapuiston teoreettisen
läpilentoalueen kautta muutti havaituista yksilöistä vain noin kolmannes (180 yks.). Havaitut
lentokorkeudet olivat syysmuuton tapaan melko korkeita hankealueen tuntumassa, etenkin hanhien
ja joutsenten keväiseen muuttokorkeuteen verrattuna. Kevätmuutolla korkeustiedot pystyttiin
määrittämään 520 yksilön kohdalta ja niistä huomattavan suuri osuus (340 yks.) arvioitiin kahteen
ylimpään korkeusluokkaa (200 ja 300 m).

Mastokankaan hankealueen havainnointisektorin kautta arvioidaan kevätmuuttoaikaan
läpimuuttavien kurkien määräksi 1717 yksilöä. Niistä edelleen tarkkailun perusteella hankealueen
kautta arvioidaan muuttavan 567 yksilöä (33 %) ja näistä edelleen törmäyskorkeudella 295 yksilöä
(52 %). Syysmuuttokannaksi arvioidaan puolestaan selkeästi runsaampi kanta, noin 3500 yksilöä.
Niistä hankealueen kautta arvioidaan muuttavan 980 yksilöä (28 %), joista törmäyskorkeudella
lentäisi 294 yksilöä (30 %).

Sekä syksyllä että keväällä havaittiin
Mastokankaan hankealueen
muutontarkkailussa jonkin verran
päiväpetolintuja. Kevätmuutolla havaittiin 9
päivän aikana yhteensä 138 muuttajaa ja
syysmuutolla puolestaan 9 päivässä 78
muuttanutta päiväpetolintua kuva 15-6.).
Yhteensä havaittuja lajeja oli 14. Kevät-
muutolla runsaimmat lajit olivat piekana (44
yks.) ja varpushaukka (38 yks.). Runsaina
esiintyivät myös tuulihaukka ja sinisuohaukka ja
mielenkiintoisimpina maakotka ja
muuttohaukka muutaman havaitun yksilön
voimin. Vastaavasti syysmuuttoaikaan
runsaimmat havaitut lajit olivat varpushaukka
(22 yks.) ja tuulihaukka (14 yks.). Runsaina
esiintyivät myös keväästä poiketen nuolihaukka,
ampuhaukka ja rusko-suohaukka. Piekanoiden
muutto on syksyllä vaatimatonta Pohjois-

Pohjanmaan Oulun eteläpuolisella rannikkoalueella. Syysmuutolla havaittiin vain 7 yksilöä
piekanoita. Kokonaisuudessaan kevät- ja syysmuuttoaikaan Valkeisnevalla havaittu lajisto oli
tyypillistä Pohjois-Pohjanmaan rannikkoalueella muuttoaikaan esiintyvää petolintulajistoa.

Päiväpetolintujen muuttokorkeudet Mastokankaan hankealueen tuntumassa olivat hyvin
vaihtelevia, mutta melko tasaisesti jakautuvia (Kuva 15-7.). Noin puolet kirjatuista lentokorkeuksista
sijoittui tuulivoimaloiden törmäyskorkeudelle. Törmäyskorkeuden ylittäviä yksilöitä havaittiin
hieman enemmän syksyllä ja vastaavasti matalalla lentäneitä lintuja hieman enemmän keväällä.
Jonkin verran lajikohtaisia eroja oli myös havaittavissa. Esimerkiksi keväällä (Kuva 15-7.)
runsaimman lajin, piekanan, lentokorkeusjakauma oli melko tasainen, mutta sen sijaan sekä
sinisuohaukan että tuulihaukan muuttokorkeudet olivat selvästi matalampia. Sinisuohaukalla
tarkkailussa muuttolennossa havaituista yksilöistä (12 yks.) jopa seitsemän muutti selkeästi
tuulivoimaloiden kannalta alikorkeudella (50 metriä tai alle). Samoin käyttäytyivät tuulihaukat (8/14

Kuva 15-6. Päiväpetolintujen muuttajamäärät
Valkeisnevan muutontarkkailuissa.

157

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

yks.). Tuulihaukka ja sinisuohaukka saalistavat yleensä melko matalalla lentäen avoimessa maastossa
ja pysähtelevät usein myös saalistelemaan muuttomatkan aikana.

Kuva 15-7. Päiväpetolintujen korkeusjakaumat koko muutontarkkailuaineistossa (vasen) ja
eräiden lajien kohdalta kevätmuutonaikainen jakauma (oikea). Kuvassa myös harmaalla taustalla
tuulivoimaloiden roottoreiden ns. pyyhkäisyalue (napakorkeus 140 m, roottorit +/- 70 m).

Muuttolennossa havaitut petolinnut ohittivat Valkeisnevan tarkkailupisteen melko tasaisesti
jakaantuen eri etäisyyssektoreille (Kuva 15-8.). Suurin osa linnuista muutti myös tuulipuiston ns.
läpilentoalueen läpi, mutta myös alueen sivuuttavia lintuja havaittiin. Todellisuudessa alueen
ohittavien lintujen osuus on suhteessa suurempi nyt tehtyihin havaintoihin nähden, sillä yksittäin
muuttavien petolintujen havaitseminen on sitä vaikeampaa mitä kauempana ja mitä korkeammalla ne
muuttavat. Samoin läheltä havainnoitsijaa muuttava linnut on usein vaikea huomata. Todellisuudessa
sisämaassa, missä ei ole selkeitä muuttoa ohjaavia ns. johtolinjoja, petolintumuutto lienee melko
tasaisesti jakaantuvaa. Näin voi olettaa olevan myös Mastokankaan hankealueen kohdalla.

Kuva 15-8. Päiväpetolintujen tarkkailupisteen ohituspuolet ja etäisyydet, kevätmuutto (yllä) ja
syysmuutto (alla). Kevätmuuton osalta on esitetty erikseen tiedot piekanoiden kohdalta ja muiden
lajien yhteistietona. Syysmuuton osalta kaikki lajit on samassa. Tuulivoimapuiston ns. läpilentoalue
on esitetty oikealla vihreällä nuolella keväällä ja sinisellä nuolella syksyllä. (selite: 0 = Valkeisnevan

158

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

havainnointipiste, W3 = ohitus länsipuolelta 3 km etäisyydeltä, E = itäpuoli jne.). Läpilentoalueet
eroavat kevät- ja syysmuuton osalta.

Päiväpetolinnuista läpimuuttavien lajien kannanarviot tehtiin esimerkinomaisesti muutamalle
valitulle lajille (Taulukko 15-3). Tarkasteltavien lajien valintaperusteena olivat runsaus ja
suojeluasema. Tehdyn arvioon mukaan kevätmuuttoaikaan Valkeisnevan tarkkailualueen kautta
muuttaa keväisin 152 piekanaa ja näistä 69 arvioidaan muuttavan tuulivoimapuiston
törmäysalueella. Vastaavasti syksyllä piekanoita muuttaa vain 28 yksilöä, joista 12 törmäysalueella.
Keväällä Valkeisnevan tarkkailualueen kautta muuttaa arvion mukaan 5 maakotkaa ja 6
muuttohaukkaa, joista 2 maakotkan ja 3 muuttohaukan arvioidaan muuttavan törmäysriskin kautta.
Muiden päiväpetolintujen osalta muuttajien määrät ja arviot törmäysriskiin joutuvista yksilöistä ovat
melko alhaisia. Läpimuuttokannoissa puhutaan vain korkeintaan muutamista kymmenistä yksilöistä,
joista törmäysriskin alueella menee lajikohtaisesti vain 5–20 yksilöä muuttokauden aikana. Määriä
voidaan pitää pieninä lajien kokonaiskantoihin suhteutettuna.

Taulukko 15-3. Päiväpetolintujen hankealueen läpimuuttokantoja.

 V H A H % T % H T

Kevätmuutto

varpushaukka 38 198 106 62 50 66 50

hiirihaukka 8 46 20 62 50 12 6

piekana 44 525 152 80 57 122 69

tuulihaukka 15 93 58 62 40 36 14

sinisuohaukka 12 44 46 62 17 29 5

maakotka 4 6 5 50 75 3 2

muuttohaukka 3 5 6 67 67 4 3

Syysmuutto

varpushaukka 22

44 70 64 31 20

piekana 14

28 70 63 20 12

tuulihaukka 8

16 70 57 11 6

ruskosuohaukka 8

16 70 56 11 6

ampuhaukka 7

14 70 71 10 7

nuolihaukka 7

14 70 71 10 7

sinisuohaukka 6

12 70 83 8 7
Selitteet: V = Valkeisnevan kevät- ja syysmuutontarkkailussa havaitut muuttajamäärät
H = Hummastinvaaran kevätmuutontarkkailussa havaitut muuttajamäärät
A = Valkeisnevan havainnointisektorilta arvioitu läpimuuttajamäärä
H % = Mastokankaan hankealueen läpilentomuuttajien osuus Valkeisnevan havainnointisektorin kokonaismäärästä
T % = Törmäyskorkeudella muuttaneiden osuus
H = Mastokankaan hankealueen läpimuuttajamäärä
T = Törmäyskorkeudella muuttaneiden määrä

Muiden lajien tai lajiryhmien osalta Mastokankaan hankealueen muutontarkkailuissa ei saatu
merkittäviä tuloksia. Pääsääntöisesti havaitut määrät olivat verrattain pieniä lajien
kokonaispesimäkantaan nähden eikä useimpien lajien muuttoa Mastokankaan hankealueen kautta
voida pitää merkittävänä (ks. liite 5). Esimerkiksi kevätmuutolla kuovin ja töyhtöhyypän osalta, jotka
ovat muuttolennossa helposti havaittavia ja runsaita päivämuuttajia, koko kevään havaintomäärät

159

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

olivat niin pieniä, että keskimääräisenä muuttopäivänä rannikkolinjan tuntumassa havaitsee helposti
vastaavan määrän yksilöitä. Samoin on laita mm. sepelkyyhkyn kohdalla. Taulukossa 15-4 on esitetty
hieman vertailua Mastokankaan hankealueen ja Hummastinvaaran vertailupisteen osalta suhteessa
lajien arvioituun rannikkolinjan kokonaismuuttajakantaan. Vertailun perusteella Mastokankaan
hankealueen kautta muuttava kanta on häviävän pieni verrattuna niin Hummastinvaarasta
havaittuun muuttajamäärään kuin arvioituun rannikkolinjan kokonaismuuttajamäärään nähden.
Myös muiden lajien osalta niin kevätmuutto- kuin syysmuuttomäärät viittaavat vahvasti
Mastokankaan hankealueen vähäisestä merkityksestä muuttoreitteihin nähden.

Taulukko 15-4. Kuovin, töyhtöhyypän ja sepelkyyhkyn runsaus läpimuuttajana Mastokankaan
hankealueella verrattuna Hummastinvaaran tarkkailupisteeseen ja rannikkolinjan
kokonaismuuttajakantaan.

Valkeisneva Hummastinvaara Kokonaiskanta¹

Havaintotunnit* 49,3 93,8

Kuovi 91 1374 6-10 000

suhdeluku** 1,8 14,6

Töyhtöhyyppä 272 2294 4-8 000

suhdeluku** 5,5 24,5

Sepelkyyhky 313 5704 25–35 000

suhdeluku** 6,3 60,8

¹ Tuohimaan (2009) mukaan.

* Koko kevään havaintotuntimäärä
** havaittuja yksilöitä per tarkkailutunti, tarkkailujakso kokonaisuudessaan

Yleisesti ottaen muuttolinnustoon kannalta Mastokankaan hankealueen merkitystä voidaan pitää
vähäisenä. Mastokankaan hankealue sijoittuu merkittävästi sivuun Pohjois-Pohjanmaan rannikkoa
seuraavasta päämuuttoreitistä. Alueella havaittava muuttoa voidaan yleisesti luonnehtia tätä
pääreittiä sivuavaksi hajanaiseksi sivumuutoksi. Poikkeuksena tästä syksyisen kurkimuuton osalta
Mastokankaan hankealue sijoittuu Pohjois-Pohjanmaan toiselle päämuuttoreitille. (Kuva 15-9)

160

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 15-9. Yleiskuva lintujen muuttoreiteistä Pohjois-Pohjanmaan eteläosan rannikkoalueella,
sinisellä yleinen lintujen muuton painopistereitti ja vihreällä syksyinen kurkireitti (lähde: Hölttä
2013 mukaillen)

15.2.3 Suojelullisesti arvokkaat lintuhavainnot

Mastokankaan hankealueen linnustoselvityksissä havaittiin yhteensä 120 lajia (liite 5). Näistä 21 lajia
havaittiin vain muuttoaikaan. Havaittujen lajien suojelullinen asema on esitetty alla.

Valtakunnallisesti uhanalaiset ja silmälläpidettävät lajit

Pesimälinnusto

Mastokankaan hankealueella havaittiin 8 uhanalaistarkastelussa vaarantuneeksi (VU) luokiteltua
lajia: tukkasotka, mustakurkku-uikku, mehiläishaukka, sinisuohaukka, muuttohaukka, törmäpääsky,
keltavästäräkki ja pohjansirkku. Silmälläpidettäviksi (NT) luokiteltua lajeja havaittiin puolestaan 10:
metsähanhi, teeri, riekko, metso, sääksi, rantasipi, naurulokki, helmipöllö, niittykirvinen ja sirittäjä.

Muuttolinnusto

Muutontarkkailujen yhteydessä havaittiin 2 erittäin uhanalaiseksi luokiteltua lajia: suokukko ja
peltosirkku. Uhanalaistarkastelussa vaarantuneeksi (VU) luokiteltuja lajeja havaittiin 10: merikotka,
maakotka, hiirihaukka, mehiläishaukka, sinisuohaukka, muuttohaukka, törmäpääsky, keltavästäräkki,
lapinkirvinen ja pohjansirkku. Silmälläpidettäviksi (NT) luokiteltua lajeja havaittiin puolestaan 6:
metsähanhi, isokoskelo, sääksi, naurulokki, niittykirvinen ja pulmunen.

Alueellisesti uhanalaiset lajit

Mastokankaan alue kuuluu alueellisessa uhanalaisuusarvioinnissa vyöhykkeelle 3a, keskiboreaalinen
vyöhyke, Pohjanmaa. Alueellisesti uhanalaisiksi (RT) luokiteltuja lajeja tavattiin pesimälinnustossa 6:
metsähanhi, mustalintu, riekko, metso, liro ja järripeippo. Muuttolinnustossa alueellisesti uhanalaisia
lajeja havaittiin 3: metsähanhi, liro ja järripeippo.

161

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

EU:n lintudirektiivin liitteen I lajit

EU:n lintudirektiivissä liitteessä I on lueteltu ne lajit, jotka ovat yhteisön alueella erityisen suojelun
kohteena. Näistä lajeista linnustoselvityksessä tavattiin 28 (kursivoidut lajit vain muuttoaikana):

laulujoutsen, pyy, teeri, metso, kuikka, mustakurkku-uikku, mehiläishaukka, merikotka, maakotka,
ruskosuohaukka, sinisuohaukka, sääksi, ampuhaukka, muuttohaukka, kurki, kapustarinta, suokukko,
liro, pikkulokki, hiiripöllö, suopöllö, harmaapäätikka, palokärki, pohjantikka, pikkulepinkäinen ja
peltosirkku.

Kansainvälisen suojelun Suomen vastuulajit, linnut

Suomen vastuulajit ovat lajeja, joiden säilyttämisessä Suomella on merkittävä kansainvälinen vastuu.
Vastuu merkitsee lähinnä, että lajin seurantaa ja tutkimusta on tehostettava ja että lajin
elinympäristö tulee ottaa huomioon maankäytön suunnittelussa. Lintujen I-lajeista Suomen kannan
koko on 15–30%, II-lajeista Suomen osuus on 30–45% ja III-lajeista osuus on yli 45 % Euroopan
kannasta. Vastuulajeja alueella havaittiin 18 (kursivoidut lajit vain muuttoaikana):

I-lajit: laulujoutsen, metsähanhi, haapana, tavi, tukkasotka, teeri, metso, pikkukuovi, pohjantikka ja
leppälintu

II-lajit: isokoskelo, kuovi, rantasipi, valkoviklo, liro, pikkulokki ja taviokuurna

III-lajit: telkkä.

Erityisesti suojeltavat lajit

Erityisesti suojeltavien lintulajien esiintymispaikkoja koskee luonnonsuojelulain 47 § mukainen
hävittämis- ja heikentämiskielto. Kielto tulee voimaan, kun elinkeino-, liikenne- ja ympäristökeskus
(ELY-keskus) on päätöksellään määritellyt erityisesti suojeltavan lajin esiintymispaikan rajat. Asetus
erityisesti suojeltavista lajeista on tullut voimaan 1.7.2013. Mastokankaan havaittiin yksi erityisesti
suojeltava laji: muuttohaukka.

15.3 Vaikutukset linnustoon

15.3.1 Törmäysvaikutukset

Tuulivoimaloiden aiheuttamista linnustovaikutuksista merkittävimpinä tai ainakin eniten huomiota
saaneina voidaan pitää voimaloiden linnuille aiheuttamaa törmäysriskiä sekä siitä johtuva
lintukuolleisuutta. Tehtyjen tutkimusten perusteella törmäyskuolleisuus voidaan kuitenkin pitää
suhteellisen pienenä suurella osalla seuratuista tuulipuistoalueista. Erityisesti suurin riski
törmäyksiin kohdistuu lajeilla jotka ovat isokokoisia ja hidasliikkeisiä lentäjiä. Näistä Mastokankaan
hankealueen tuntumassa esiintyvät mm. monet petolinnut, kurki, hanhet ja laulujoutsen sekä
muuttoaikoina satunnaisemmin myös muut lajit. Näillä lajeilla mahdollisuudet nopeisiin
väistöliikkeisiin ovat vähäisempiä kuin pienikokoisilla lajeilla. Petolintujen ja kurkien osalta
törmäysriskiä lisää myös lajien taipumus jäädä kaartelemaan alueilla joissa on nousevia
ilmavirtauksia. Tuulivoimapuiston aiheuttaman törmäysriskin suuruuteen lajin lisäksi vaikuttavat
mm. vallitsevat sääolosuhteet, alueen topografia, tuulipuiston laajuus ja yksittäisten voimaloiden
ominaisuudet (koko, rakenne ja roottorin lapojen pyörimisnopeus) sekä merkittävimpänä alueen
lintujen yksilömäärät ja lintujen lentoaktiivisuus tuulipuiston alueella. Lisäksi tuulivoimaloiden
rakennettavat uudet sähkölinjat aiheuttavat lisää törmäysriskiä.

Suurin osa lintulajeista pystyy tehokkaasti väistämään vastaantulevia tuulivoimaloita tai lentämään
riittävän etäällä niistä, mutta harvinaisissa tapauksissa on kuitenkin todettu myös korkeita
törmäyskuolleisuuksia. Joidenkin tutkimusten mukaan tuulivoimaloiden kuolleisuus riippuu suuresti
alueesta. Kuolleisuuden on laskettu olevan Euroopassa alueesta riippuen mm. 0,01–23

162

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

yks./voimala/vuosi (Drewitt ja Langston 2006) ja 0,05–64 yks./voimala/vuosi (Everaert 2008).
Koistisen (2004) mukaan tuulivoimalat aiheuttavat Suomessa keskimäärin 1
törmäyksen/voimala/vuosi. Sähkölinjojen vaikutukset linnustoon tunnetaan tuulivoimaloiden
vaikutuksia paremmin. Koistisen (2004) esittämien laskelmien perusteella keskimääräinen
kuolleisuus voimalinjakilometriä kohden on noin 0,7 yks./vuosi.

Lintujen kohdatessa toimivan tuulivoimalan, muodostuu olennaiseksi linnun kyky väistää voimalaa.
Viime aikoina yleisesti arvioidaan lintujen väistökyvyn olevan jopa 95–99 % luokkaa (ks. Scottish
Natural Heritage 2010). Tässä työssä käytettiin kuitenkin varovaisuusperiaatteen mukaisesti 95 %
väistökerrointa. Ei ole tarkkaan tiedossa mikä on lintujen väistökyky Suomen olosuhteissa ja etenkin
metsäisillä alueilla sijaitsevien tuulivoimaloiden suhteen.

Törmäysriskin arviointiin käytettiin siihen kehitettyä laskentamenetelmää (Band ym. 2007a).
Arviointi tapahtuu kahdessa vaiheessa. Ensimmäisessä vaiheessa arvioidaan maastohavaintojen ja
todennäköisyyslaskelmien perusteella tietty todennäköisyys, jolla tutkittava lintulaji kohtaa pyörivän
tuulivoimalan. Törmäävien yksilöiden lukumäärän estimaatti p(m) saadaan osuuksina tutkimusalueen
läpilentävien lintujen määrästä.

 p(m) = (Ar / Ai) x n
 Ar = tuulivoimaloiden roottorien yhteispinta-ala (ns. riski-ikkuna)
 Ai = tutkittavan alueen pystysuuntainen pinta-ala (ns. tutkimusikkuna)
 n = yksilömäärä

Toisessa vaiheessa lasketaan tuulivoimalan pyörivien lapojen läpi lentävän linnun todennäköisyys
osua lapoihin. Osuma todennäköisyyteen vaikuttavat linnun nopeus, linnun koko, lentotapa,
roottorin pyörimisnopeus, roottorin lavan pituus ja leveys, lapakulma ja lapojen lukumäärä.
Laskennassa käytettiin laadittua Excel-taulukkoa (Band ym. 2007b). Vastaava taulukko on saatavissa
osoitteesta http://www.snh.gov.uk/planning-and-development/renewable-energy/onshore-
wind/bird-collision-risks-guidance/.

Mallissa oletetaan roottoreiden ja voimaloiden olevan poikittaissuuntaisesti linnun lentoreittiin
nähden tasaisesti tutkimusikkunan leveydellä. Koska todellisuudessa tuulensuunnan mukaan
kääntyvät roottorit sijoittuvat vaihtelevasti kulmaan linnun lentosuuntaan nähden, puolitettiin
roottoreiden luoma riski-ikkuna (Ar). Tutkittavien lintujen muuttoreitit ja törmäyskorkeudella
lentävien lintujen osuus muodostettiin maastohavaintojen perusteella. Lajikohtaiset arviot
törmäyksiin joutuvien lintujen määristä saatiin kertomalla törmäyskorkeudella tuulipuiston
läpilentoikkunan alueella lentäneiden lintujen määrä lajikohtaisella törmäysriskikertoimella tai
havaitut korkeudet huomioiden käytettiin vain törmäyskorkeudella lentäneiden lintujen lukumäärää.
Käyttämällä tasaista lentokorkeusjakaumaa 20–200 metriä pyrittiin laskemaan maksimaallinen
törmäysriski tilanteessa jossa lentokorkeudet voivat satunnaisesti vaihdella vuosien välillä.

Tuulivoimapuiston leveys suhteessa tarkasteltavien lintujen lounais-koillissuunnassa kulkevaan
lentoreittiin on noin 4,5–5 km (riippuen lajista ja muuttokaudesta), mikä vastaa tässä
tutkimusikkunan (Ai) leveyttä. Mastokankaan tuulivoimahanke koostuu periaatteessa kolmesta
peräkkäisestä tuulivoimarivistä (kuva 15-10d.). Tämän VE 1:n mukaisen fyysisen
tuulivoimalamuodostelman vaikutusta lintujen arvioituihin törmäystodennäköisyyksiin tarkasteltiin
vertailemalla kolmea teoreettista vaihtoehtoa:

a) Tuulivoimapuiston leveys 5 km, voimaloita 1. rivissä 10 kpl. Vaihtoehto jossa lintuyksilö
kohdatessaan jonkin 1. rivin voimaloista tekee väistön jolla 1. rivin takana sijaitsevat muut
voimalat ohitetaan turvallisesti (käytännössä voimaloiden ylitys tai poistuminen voimala-
alueelta).

163

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

b) Tuulivoimapuiston leveys 5 km, voimaloita 3 riviä, rivissä 8 voimalaa. Oletuksena että yksilö
lentää jokaisen voimalarivin läpi. Lintujen laskennallisesti jo tapahtuneet törmäykset
huomioidaan jokaisella linjalla, eli 1. linjalle lentää 100 % linnuista, 2. linjalle linnut jotka
selvisivät 1. linjasta (100 % - törmäystodennäköisyys) ja 3. linjalle linnut jotka selvisivät sekä
1. että 2. linjasta.

c) Tuulivoimapuiston leveys 5 km ja kaikki voimalat (24 kpl) yhdessä rivissä. Tätä vaihtoehtoa
voidaan pitää voimalatiheyden maksimilaskelmana, jossa ei oteta huomioon voimaloiden
sijoittumista muuttosuuntaan nähden peräkkäin.

Kuva 15-10. Törmäysarviointien teoreettiset vaihtoehdot (VE 1:n mukaisesti): a. voimaloita 1. rivissä
10 (muiden voimaloiden osalta väistö), b. voimalat 3 rivissä ja jokaisen rivin osalta läpilento, c.
voimalat tiivistetty yhteen riviin sekä d. VE1 mukaiset voimaloiden sijoituspaikat. Punaisella esitetty
Mastokankaan hankealueen rajaus ja harmailla nuolilla pääasialliset muuttosuunnat.

Vaihtoehto 2:n suhteen tuulivoimapuiston fyysinen muodostelma säilyy periaatteessa samanlaisena.
VE 2:n suhteen tuulivoimalamuodostelman vaikutusta lintujen arvioituihin
törmäystodennäköisyyksiin tarkasteltiin vertailemalla kahta teoreettista vaihtoehtoa:

a) Tuulivoimapuiston leveys 5 km, voimaloita 1. rivissä 9 kpl, muuten kuten VE1.

164

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

b) Tuulivoimapuiston leveys 5 km ja kaikki voimalat (20 kpl) yhdessä rivissä, muuten kuten VE1.

Mastokankaan hankkeen kohdalla törmäysvaikutukset arvioitiin hankealueen merkittävimpien
läpimuuttajien osalta. Näitä olivat suurina parvina muuttavat törmäysherkät lajit (joutsen,
metsähanhi ja kurki) sekä hankealueen yleisimmät läpimuuttavat petolinnut (piekana ja
varpushaukka). Muiden lajien osalta törmäysvaikutusten voidaan olettaa jäävän vähäisiksi lähinnä
vaatimattomista läpimuuttokannoista johtuen, joten tarkemmat laskelmat eivät anna merkittävää
lisätietoa. Suoritettujen törmäysriskilaskelmien lähtöarvot on esitetty taulukossa 15-5.
Hankevaihtoehdoista VE1:n mukaisesti lasketut törmäysriskit on esitetty taulukossa 15-6 ja VE 2:n
mukaiset törmäysriskit taulukossa 15-7.

Taulukko 15-5. Törmäysriskilaskelmien lähtötietoja.

Voimalatiedot VE1 VE2

Roottorin säde 58,5 m 64

Kierrosaika 4,57 sec. 5,05 sec

Lajikohtaiset parametrit lentonopeus pituus (m) siipiväli (m)

Laulujoutsen 15 1,5 2,3

Metsähanhi 15 0,7 1,6

Kurki 14 1,15 2,35

Varpushaukka 12 0,35 0,7

Piekana 12 0,55 1,4

VE1:n mukainen törmäysriskiarvio

Suoritetun törmäysmallinnuksen mukaan mahdolliset tapahtuvat törmäykset tulevat jäämään
vähäisiksi. Jos linnut eivät omaisi kykyä väistää voimaloita, törmäyksiä tapahtuisi lajeittain melko
runsaastikin, mutta käytettäessä varovaista 95 % väistämistodennäköisyyttä (eli yksi lintu 20:stä ei
onnistuisi väistämään roottoreita) mahdollisten törmäysten määrä putoaa lähes olemattomiin.
Todennäköisesti lintujen väistämiskyky on tätäkin parempi. Toinen erittäin merkittävä tekijä
Mastokankaan hankealueen kohdalla on se että alueen luonne ei erityisemmin ohjaa lintuja
tuulivoimaloiden vaikutuspiiriin. Tämä koskee sekä muuttoreittien sijoittumista alueella että alueella
havaittuja muuttolintujen lentokorkeuksia. Havaittujen lentokorkeuksien mukaan laskettuna
törmäystodennäköisyydet jäävät lähes olemattomiksi. VE 1:n mukaisesti tapahtuisi 1–4 törmäystä
lajeittain kymmenessä vuodessa käytettäessä tarkkailun mukaisia korkeusjakaumia. Jos yleistäen
satunnaistetaan lentokorkeusjakauma 20–200 metrin välille, törmäyksiä tapahtuisi hieman
enemmän. Näin vähäisillä törmäysmäärillä vaikutukset linnustoon jäänevät vähäisiksi. On
huomattava, että laskelmien tuloksena esitetyt muuttolinnuston törmäysarviot koskevat vain
tarkasteltuja lajeja. Luonnollisesti on mahdollista että myös muut alueen kautta muuttavat linnut
voivat joutua törmäyksen uhreiksi. Muiden lajien läpimuuttokannat ovat kuitenkin merkittävästi
pienempiä ja törmäykset jäävät siten vähäisemmiksi sekä satunnaisiksi.

Tuulivoimalahankkeen fyysisellä muodostelmalla ei juurikaan ole merkitystä lintujen
törmäystodennäköisyyksiin. Vertailtaessa kolmirivistä vaihtoehtoa (törmäysteoria b) tilannetta
siihen että voimalat sijoitetaan laskentaa varten yhteen linjaan (törmäysteoria c), ei eroja
törmäyslukumäärien välille merkittävästi muodostu. Törmäystenlaskelmien kannalta ratkaisevaa on
voimaloiden lukumäärä. Todellisuudessa muodostelmassa olevat voimalat voivat olla lintujen
kannalta edullisempia, koska niiden erottuvuus ja sitä kautta mahdollisuudet väistää voivat olla
merkittävästi parempia. Tämä näkynee törmäyslaskelmissa, jotka on tehty sen teoreettisen
vaihtoehdon mukaan että linnut joutuvat muuttomatkallaan vain ensimmäisten voimaloiden
vaikutuspiiriin ja pystyvät sen jälkeen väistämään näiden takana olevat voimalat joko yläkautta tai

165

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

sivuuttamalla mahdollisesti koko alueen (a-törmäys). Tällöin laskennalliset törmäykset jäävät niin
vähäisiksi että voidaan enää puhua vain satunnaisesti tapahtuvista törmäyksistä muuttolinnuston
suhteen.

Taulukko 15-6. Lajikohtaiset törmäysriskit (törmäyskiä voimaloihin, yksilöä/vuosi) eri tilanteissa
(Kuva 15-10) VE1 mukaisessa hankesuunnitelmassa.

Oletuksena tasainen lentokorkeusjakauma 20-200m
 törmäysteoria a törmäysteoria b törmäysteoria c

 100 %
läpilento

95 %
väistää, 5 %

läpilento

100 %
läpilento

95 %
väistää, 5 %

läpilento

100 %
läpilento

95 %
väistää, 5 %

läpilento
Kevätmuutto yksilöä

alueen
kautta

yks./v yks./v yks./v yks./v yks./v yks./v

Laulujoutsen 414 4,3 0,2 10,4 0,5 10,5 0,5

Metsähanhi 867 5,7 0,3 13,5 0,7 13,7 0,7

Kurki 567 5,2 0,3 12,6 0,6 12,7 0,6

Varpushaukka 66 0,3 0,0 0,8 0,0 0,7 0,0

Piekana 122 0,7 0,0 1,5 0,1 1,8 0,1

Syysmuutto

Laulujoutsen 486 5,1 0,3 16,2 0,6 12,3 0,6

Metsähanhi 163 1,1 0,1 2,6 0,1 2,6 0,1

Kurki 980 9,2 0,5 21,9 1,1 22,0 1,1

Varpushaukka 31 0,2 0,0 0,3 0,0 0,3 0,0

Piekana 20 0,1 0,0 0,3 0,0 0,3 0,0

Havaitun mukainen korkeusjakauma = yksilöitä törmäyskorkeudella (70–210 m)
 törmäysteoria a törmäysteoria b törmäysteoria c

 100 %
läpilento

95 %
väistää, 5 %

läpilento

100 %
läpilento

95 %
väistää, 5 %

läpilento

100 %
läpilento

95 %
väistää, 5 %

läpilento
Kevätmuutto yksilöä

törmäys-
korkeudella

yks./v yks./v yks./v yks./v yks./v yks./v

Laulujoutsen 29 0,3 0,0 0,7 0,0 0,7 0,0

Metsähanhi 208 1,4 0,1 3,3 0,2 3,3 0,2

Kurki 295 2,8 0,1 6,5 0,2 6,6 0,3

Varpushaukka 50 0,2 0,0 0,5 0,0 0,6 0,0

Piekana 69 0,4 0,0 1,0 0,1 1,0 0,1

Syysmuutto

Laulujoutsen 320 2,6 0,1 7,8 0,4 8,1 0,4

Metsähanhi 133 0,9 0,0 2,1 0,1 2,1 0,1

Kurki 294 2,8 0,1 6,5 0,3 6,6 0,3

Varpushaukka 20 0,1 0,0 0,2 0,0 0,2 0,0

Piekana 12 0,1 0,0 0,2 0,0 0,2 0,0

Saatuun tulokseen liittyy suuria epävarmuustekijöitä, joten siihen on suhtauduttava vain suuntaa
antavana. Nämä liittyvät niin havainnoinnin epävarmuustekijöihin (etäisyyden ja korkeuden arviointi,
sattumatekijät), oletettujen lentotuntien määrään vuodessa kuin lintujen käyttäytymiseen
tuulivoimalakohtaamisissa. Käytetystä Bandin menetelmästä on myös esitetty kriittisiä näkemyksiä
mm. parametrien epäluotettavuuksien ja lintujen alueellisten käyttäytymiserojen vuoksi (Fielding &
Haworth 2010). Tuloksen perusteella on mahdollista kuitenkin arvioida, että alueen läpi muuttavien

166

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

lintujen joutuminen törmäyksen uhriksi on mahdollista, joskin sitä voi tapahtua erittäin harvoin ja
satunnaisesti. Lajeilla, jotka muuttomatkallaan pysähtelevät kaartelemaan nouseviin ilmavirtauksiin,
tämä riski voi olla merkittävästi korkeampi, mikäli kaartelijoita jää hankealueelle, mutta tämän
suhteen törmäysriskin mallintaminen on lähes mahdotonta. Toisaalta hankealueella ei myöskään ole
esim. rinteitä tai turvesoita, jotka voisivat erityisesti aiheuttaa nousevia ilmavirtauksia.

Törmäysvaikutuksia voi esiintyä myös alueella pesivän lajiston suhteen. Eniten näitä voi aiheutua
alueella tai sen tuntumassa pesivälle päiväpetolinnustolle. Alueen päiväpetolinnustosta useimmat
kuitenkin viettävät pesimäaikaan melko huomaamatonta elämää ja lajien saalistuslento tapahtuu
pääasiassa melko matalalla (tuulihaukka ja sinisuohaukka) tai metsän siimeksessä (kanahaukka ja
varpushaukka). Havaittu lajien saalistusliikehdintä suuntautuu myös satunnaisiin suuntiin eikä
suoritettujen tarkkailujen aikana havaittu erityisiä säännöllisesti käytettyjä lentoreittejä.
Päiväpetolinnuista herkimmin törmäysvaikutuksia voi aiheutua alueelle pesiville mehiläishaukoille.
Vaikutukset rajoittuvat kuitenkin vain alueella pesiviin yksittäisiin pareihin ja siten lajien
kokonaispopulaatioihin nähden vaikutuksia voi pitää merkityksettöminä.

Samoin on laita kaikkien muiden alueella pesivien lajien suhteen. Törmäysvaikutuksia voi esiintyä,
mutta niiden määrät voivat lajikohtaisesti jäädä vähäisiksi. Yleisen arvion mukaan tuulivoimaloihin
törmäisi keskimäärin yksi lintu/vuosi (Koistinen 2004), mikä voi olla suuntaa-antava arvio myös
Mastokankaan hankeen kohdalla. Törmäysten voi olettaa kohdistuvan ensisijaisesti alueelle
esiintyvään runsaimpaan ja tavanomaisimpaan lajistoon. Pesivään linnustoon kohdistuvien
törmäysmallinnusten tekeminen on liki mahdotonta, koska kyseessä on lähinnä lintujen satunnaista
liikehtimistä alueella.

VE2:n mukainen törmäysriskiarvio

Tuulivoimapuiston toteutettavien hankevaihtoehtojen välillä on vain vähäinen ero muuttolinnustoon
kohdistuvassa törmäysriskissä suoritettujen törmäysmallinnusten perusteella. VE 2:n mukaiset
lajikohtaiset törmäysriskit on esitetty taulukossa 15-7. Mallinnuksen mukaan törmäyksiä tapahtuisi
myös VE 2:ssa 1–4 kymmenessä vuodessa tarkasteltujen lajien osalta käytettäessä tarkkailun
mukaista lentokorkeusjakaumaa. Satunnaistetun lentokorkeusjakauman mukaan laskettaessa
mahdollisesti törmäävien yksilöiden määrä muodostuu suunnilleen samaksi tai aavistuksen
alhaisemmaksi kuin VE 1:ssä.

VE 2:n hankesuunnitelmassa rakennettavia voimaloita on hieman vähemmän, mutta ne ovat
kuitenkin suurempia ja roottorien lavat ovat pitempiä. Suuremmissa roottoreissa on laaja-alaisempi
pyyhkäisypinta, mikä luonnollisesti lisää törmäysriskiä. Näin törmäysriski pysyy suunnilleen samalla
tasolla vaikka voimaloita on lukumääräisesti vähemmän. Vaikutus on sama niin muutto- kuin
pesimälinnustoon.

167

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 15-7. Lajikohtaiset törmäysriskit (törmäyksiä voimaloihin, yksilöä/vuosi) eri tilanteissa
(Kuva 15-10) VE2 mukaisessa hankesuunnitelmassa.

Oletuksena tasainen lentokorkeusjakauma 20-200m
 törmäysteoria a törmäysteoria c
 100 % läpilento 95 % väistää,

5 % läpilento
100 % läpilento 95 % väistää,

5 % läpilento
Kevätmuutto yksilöä alueen

kautta
yks./v yks./v yks./v yks./v

Laulujoutsen 414 4,4 0,2 9,7 0,5
Metsähanhi 867 5,7 0,3 12,7 0,6
Kurki 567 5,0 0,3 11,2 0,6
Varpushaukka 66 0,3 0,0 0,7 0,0
Piekana 122 0,7 0,0 1,6 0,1
Syysmuutto
Laulujoutsen 486 5,1 0,3 11,4 0,6
Metsähanhi 163 1,1 0,1 2,4 0,1
Kurki 980 8,7 0,4 19,3 1,0
Varpushaukka 31 0,2 0,0 0,3 0,0
Piekana 20 0,1 0,0 0,3 0,0

Havaitun mukainen korkeusjakauma = yksilöitä törmäyskorkeudella (70–210 m)
 törmäysteoria a törmäysteoria c
 100 % läpilento 95 % väistää,

5 % läpilento
100 % läpilento 95 % väistää,

5 % läpilento
Kevätmuutto yksilöä törmäys-

korkeudella
yks./v yks./v yks./v yks./v

Laulujoutsen 29 0,3 0,0 0,7 0,0
Metsähanhi 208 1,4 0,1 3,0 0,2
Kurki 295 1,8 0,1 4,1 0,2
Varpushaukka 50 0,2 0,0 0,5 0,0
Piekana 69 0,4 0,0 0,9 0,1
Syysmuutto
Laulujoutsen 320 3,4 0,2 7,5 0,4
Metsähanhi 133 0,9 0,0 1,9 0,1
Kurki 294 2,6 0,1 5,8 0,3
Varpushaukka 20 0,1 0,0 0,2 0,0
Piekana 12 0,1 0,0 0,2 0,0

15.3.2 Elinympäristömuutokset

Tuulipuiston rakentaminen aiheuttaa jonkin verran elinympäristömuutoksia kohteena olevalle
alueelle. Niitä aiheutuu pääasiassa tuulivoimaloiden perustuksien, sähköasemien, huoltoteiden ja
voimajohtojen rakentamisesta. Paikkakohtaisesti suorien elinympäristömuutosten vaikutukset
voivat korostua, mikäli rakennustoimet kohdistuvat erityisen herkkiin tai harvinaisiin
elinympäristöihin. Tuulivoimarakentaminen aiheuttaa myös elinympäristöjen pirstoutumista,
erityisesti teiden ja voimalinjojen vuoksi. Elinympäristömuutokset syntyvät rakennusaikana ja ovat
sen jälkeen melko pysyviä läpi voimaloiden toiminta-ajan.

Mastokankaan tuulipuistohankkeen kohdalla on arvioitavissa, että suorat elinympäristömuutokset
aiheuttaisivat vähäistä vaikutusta hankealueella pesivään lajistoon, kun metsien pinta-ala vähenee ja
vastaavasti rakennetun maan pinta-ala lisääntyy. Kuitenkin elinympäristömuutosten
dramaattisuutta linnuston kannalta vähentää se, että muutokset sijoittuvat pääasiassa jo
entuudestaan melko rikkonaiseen ja vaihtelevaan metsämaisemaan. Muutokset ovat hyvin pitkälti
verrattavissa alueella jo pitkään harjoitetun metsätaloustoiminnan vaikutuksiin. Linnustollisesti
metsän raivaaminen tuulivoimalan rakennuspaikaksi ei juuri eroa avohakkuun aiheuttamasta
muutoksesta, tosin tuulivoimalan rakentaminen aiheuttaa pitempiaikaisen muutoksen.

168

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Rakennettavaa maa-alaa arvioidaan olevan yhteensä noin 29–33 hehtaaria, jakaantuen seuraavasti:
voimaloiden rakennuspaikat 24 ha (VE1) tai 20 ha (VE2), uudet tiet 8 ha ja sähköasema 1 hehtaari.
Siten linjalaskentojen perusteella havaitulla keskimääräisellä lintutiheydellä (noin 162 paria/km²)
elinympäristömuutokset koskettaisivat suoraan arviolta noin 47–54 lintuparia.

Rakennettavien tuulivoimapaikkojen aiheuttamien elinympäristömuutosten vaikutusta voidaan
tarkastella myös elinympäristöjakauman perusteella. Tehtyjen pesimälinnustolaskentojen
perusteella linnuston koostumus hankealueella tunnetaan yleispiirteittäin eri elinympäristöittäin (ks.
kohta 15.2.1 ja Taulukko 15-2). Karkean arvion mukaan linnustollisesti ajatellen voimalapaikkojen
elinympäristöt (VE1) jakautuvat taulukon 15-8 mukaisesti.

Taulukko 15-8. Rakennuspaikkojen elinympäristöjakauma.

Elinympäristö Kuusikko Männikkö Sekametsä Taimikko Räme Neva Hakkuu

Rakennus-paikkojen lkm 1 8 3 3 3 2 4

Tämän arvion mukaan rakennuspaikoilla pesii selvitysalueelle keskimääräinen ja tavanomainen
linnusto (Taulukko 15-9). Yleisimmät lajit ovat alueen metsien peruslajistoa. Huomionarvoisista
lajeista ainoastaan silmälläpidettävät (NT) riekko ja niittykirvinen voivat pesiä rakennuspaikkojen
tuntumassa, mutta eivät merkittävissä määrin. Hakkuiden linnustoa ei tässä tarkastella, koska
voimalan rakentaminen hakkuulle ei katsota aiheuttavan linnustovaikutuksia. Lisäksi kahden nevalle
rakennettavan voimalan linnusto tarkastellaan paikkakohtaisesti.

Taulukko 15-9. Metsien ja rämeiden alueelle rakennettavien voimalapaikkojen arvioperusteinen
linnusto (silmälläpidettävät (NT) lajit korostettu.

Laji parimäärä Laji parimäärä Laji parimäärä

Pajulintu 21 Laulurastas 1 Sepelkyyhky >1

Peippo 17 Kulorastas 1 Hernekerttu >1

Metsäkirvinen 5 Tiltaltti 1 Riekko >1

Talitiainen 3 Punakylkirastas 1 Hömötiainen >1

Hippiäinen 3 Kirjosieppo 1 Käpytikka >1

Vihervarpunen 3 Järripeippo 1 Niittykirvinen >1

Punarinta 2 Metsäviklo 1 Sinitiainen >1

Harmaasieppo 2 Käki 1 Töyhtötiainen >1

Leppälintu 2 Punatulkku 1 Pikkukäpylintu >1

Lehtokerttu 1 Keltasirkku 1

Suhteessa eniten pesimälinnustovaikutuksia tulee aiheuttamaan voimaloiden 5, 6 ja 7 rakentaminen
Kursunnevan alueelle. Rakentamisen vaikutuksia lisää myös nevan poikki suunnitellun tien
rakentaminen. Tien ja voimaloiden rakentaminen tulee aiheuttamaan jopa voimakkaita
elinympäristömuutoksia kyseiselle suolle ja tällä tulee olemaan negatiivisia vaikutuksia myös
pesimälinnustoon. Kursunnevalla ja -järvellä pesii alueellisesti tavanomainen kosteikkolinnusto ja
parimäärä on myös melko alhainen (Taulukko 15-10). Rakentamisen vaikutukset voidaan arvioida
kohdistuvan ensisijaisesti suolla pesivään kahlaaja- ja varpuslintulajistoon. Niistä

169

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

huomionarvoisimmat ovat vaarantunut (VU) keltavästäräkki sekä silmälläpidettävät (NT) liro ja
niittykirvinen. On mahdollista että nämä lajit häviävät suolta rakentamisen myötä.

Taulukko 15-10. Kursunnevalla ja -järvellä esiintyvä linnusto tehtyjen laskentojen mukaan.

Laji parimäärä Laji parimäärä Laji parimäärä

Laulujoutsen 1 Taivaanvuohi 1 Niittykirvinen 3

Tavi 1 Liro 1 Keltavästäräkki 3

Sinisorsa 1 Valkoviklo 1 Pensastasku 3

Telkkä 1 Metsäviklo 0-1 Isolepinkäinen 1

Kurki 1 Kuovi 0-1 Pajusirkku 2

Töyhtöhyyppä 2

Uusien teiden rakentamisella ei katsota olevan merkittäviä linnustovaikutuksia (pl. Kursunnevan
alue). Rakennettavat uudet tiet on pääsääntöisesti suunniteltu alueelle tavanomaiseen metsä- ja
rämemaastoon. Lisäksi hankealueella on jo ennestään varsin runsaasti metsäteitä eivätkä uudet tiet
siten muuta olennaisesti alueen ominaispiirteitä. Metsien pirstoutumisesta aiheutuva vaikutus
linnustolle on myös arvioitavissa vähäiseksi, koska alue on jo nyt pirstoutunut mm. hakkuuaukeiden
ja metsäteiden seurauksena.

Yhteenvetona voidaan todeta että, koska suunnitelluilla rakennusalueilla ei havaittu suojelullisesti
erityisesti arvokkaiden lajien esiintymiä, eikä erilaisia rakenteita ole suunniteltu sijoitettavaksi lintuja
kannalta tärkeisiin elinympäristöihin, jäisivät elinympäristömuutosten vaikutukset
kokonaisuudessaan linnustoon vain hyvin paikallisiksi ja kohdistuisivat pääosin Pohjois-Pohjanmaan
rannikkoalueella muutoinkin yleisimpiin lajeihin, kuten pajulintuun, peippoon ja metsäkirviseen.
Merkittävimmän poikkeuksen tästä tekee Kursunnevan alueelle rakennettavat voimalat sekä niitä
yhdistävä tie. Tällä voidaan katsoa olevan paikallisesti merkittävä suolinnuston elinympäristöä
heikentävä vaikutus.

Rakennettavien hankevaihtoehtojen välillä ei voida katsoa olevan merkittäviä eroja
elinympäristömuutoksista aiheutuvien linnustovaikutusten suhteen. VE2:ssa rakennettavia
voimalapaikkoja (ja uusia teitä) on vähemmän, mutta kokonaisuudessaan ero
elinympäristömuutosten suhteen on vain muutamia hehtaareja, eikä sillä voida katsoa olevan
merkittävää eroa linnustovaikutusten suhteen. Molemmissa vaihtoehdoissa suurin
elinympäristömuutos kohdistuu samansuuruisena linnustollisesti arvokkaimman kohteen,
Kursunnevan, ympäristöön.

15.3.3 Tuulipuiston häiriö- ja estevaikutukset

Rakennettavilla tuulivoimaloilla voi olla myös vaikutuksia lintujen käyttäytymiseen häiriö- ja
estevaikutusten kautta. Erilaisia häiriövaikutuksia linnuille syntyy sekä alueen rakentamisen
yhteydessä että voimaloiden toiminta-aikana. Tuulivoimaloista linnuille aiheutuvia häiriötekijöitä
voivat olla esimerkiksi ihmistoiminnan lisääntyminen alueella, voimaloiden synnyttämä tärinä, melu
sekä tuulivoimarakenteiden aiheuttamat visuaaliset vaikutukset. Häiriötekijät voivat johtaa siihen,
että jotkin linnut välttelevät oleskelua tuulivoimala-alueilla. Pesivä linnusto näyttää kuitenkin
yleensä sopeutuvan paremmin tuulivoimaloiden läheisyyteen kuin talvehtiva tai muuttava linnusto
(Birdlife Suomi ry 2011).

Tuulivoimaloiden todelliset vaikutukset saattavat tulla pesimälintujen kohdalla esille vasta pitkällä
aikavälillä sukupolvien vaihtuessa, sillä linnut ovat yleisesti uskollisia kerran valitsemilleen

170

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

reviireilleen. Tällöin ne yleensä vain sopeutuvat muuttuneisiin olosuhteisiin, mutta reviirin vakituisen
yksilön kuoltua, reviiri ei välttämättä vaikuta elinkelpoiselta pesimäpaikalta lajin muille edustajille.
Pohjois-Amerikassa ruohomailla elävien varpuslintujen pesintätiheys oli pienempi tuulivoimaloiden
välittömässä läheisyydessä (alle 80 metriä voimaloista) kuin läheisillä alueilla (180 m voimaloista)
(Leddy ym. 1999).

Tuulivoimalat synnyttävät myös ns. estevaikutuksia, joissa voimalat estävät lintuja käyttämästä
vakiintuneita muutto-, yöpymis- tai ruokailulentoreittejä. Joutumalla kiertämään reitille tulevan
esteen voi se linnulle, erityisesti jos kyse on suurista tuulipuistoista ja säännöllisistä lentoreiteistä,
aiheuttaa ylimääräistä energiankulutusta. Jos este vaikuttaa suureen osaan populaatiota, sillä voi olla
heikentävää vaikutusta populaatioiden yleiseen elinkykyyn.

Tutkimuksia tuulivoimaloiden meluvaikutuksista Suomessa pesivään linnustoon ei ole juuri tehty.
Jonkinlaista vertailukohtaa voidaan kuitenkin saada tutkimuksista joita on tehty maantiemelun
aiheuttamista linnustovaikutuksista. Loviisan ja Porvoon rajalla sijaitsevalla Pernajanlahdella
tutkittiin moottoritien meluvaikutuksia alueen linnustoon. Tutkimuksessa havaittiin joidenkin
suolintulajien (töyhtöhyyppä, taivaanvuohi, isokuovi ja punajalkaviklo) populaatiotiheyksien laskevan
kun moottoriliikennetien meluvaikutus ylitti 56 dB. Vaikutus oli tässäkin tutkimuksessa kuitenkin
lajikohtaista, esim. suokukon ja avomaiden varpuslintuihin (keltavästäräkki, niittykirvinen ja
pensastasku) tiheyteen melulla ei ollut vaikutusta (Hirvonen & Rintala 1995). Myös Kotkan ja
Haminan kunnissa sijaitsevalla Salminlahden Natura-alueen ohi kulkevan moottoritien
linnustotutkimuksissa on havaittu vastaavan suuruisen melun vaikuttavan nimenomaan em.
kahlaajalajeihin, varpuslintujen tiheyksiä meluvaikutus ei laskenut Vaikka maantiemelu on ajallisesti
tuulivoimalan synnyttämää melua vaihtelevampaa intensiteetin suhteen, tuloksia voidaan käyttää
suuntaa antavana tietona myös tässä arviossa. On lisäksi huomattava, että voimaloiden aiheuttama
melu on tasaista ja puustolla ja kasvillisuudella on meluvaikutusta vaimentava vaikutus, mikä
edelleen vähentää meluvaikutusta.

Mastokankaan hankealueella häiriövaikutuksia kohdistuu sekä metsäalueiden linnustoon että
hankealueen tuntumassa olevien pienten soiden ja lampien tai järvien linnustoon. Metsälinnustoon
kohdistuvat vaikutukset voidaan arvioida enintään lieviksi. Vaikutukset ilmeisesti kohdistuisivat
samoihin lintuihin suunnilleen samassa mittakaavassa kuin elinympäristömuutosten vaikutukset eli
noin 100 metrin säteelle voimaloista. Häiriövaikutuksille herkimmät lajit ovat alueella pesivät
päiväpetolinnut. Näistä mehiläishaukan, kanahaukan ja varpushaukan reviirejä sijaitsee keskeisillä
osilla hankealuetta ja näihin lajeihin voidaan olettaa kohdistuvan muuta linnustoa enemmän
häiriövaikutuksia. Linnustollisesti merkittävimmät lähialueen suot ja vesistöt sijaitsevat
Valkeisnevan kokonaisuuden yhteydessä. Tämän alueen voidaan katsoa sijaitsevan merkittävän
kaukana lähimmistä suunnitelluista voimaloista ja voidaan olettaa että häiriövaikutuksia
Valkeisnevan alueella esiintyvälle suolajistolle ei synny.

Estevaikutuksista Mastokankaan tuulipuistohankeen kohdalla voi aiheutua ennen kaikkea
hankealueella pesivälle päiväpetolintulajistolle. Muiden lintujen suhteen estevaikutukset voidaan
katsoa merkityksettömiksi. Hankealueen yli ei tapahdu maastohavaintojen perusteella juuri lainkaan
vesi- ja rantalintujen pesimä- tai muutonaikaista ruokailulentoliikehdintää. Selvitysten mukaan
mahdollista estevaikutusta päiväpetolintulajistosta saattaisi ilmetä mm. mehiläishaukalle,
kanahaukalle, varpushaukalle, tuulihaukalle ja sinisuohaukalle sekä hankealueen tuntumassa olevia
kohteita ruokailualueenaan käyttäville petolinnuille joista voi mainita pesivien lajien lisäksi
kalasääsken, muuttohaukan ja nuolihaukan. Estevaikutus kohdistuu enimmilläänkin kuitenkin vain
yksittäisiin petolintureviireihin. Kaikkiaan hankealueella petolintuja liikkuu luultavasti melko
keskimääräisesti Pohjois-Pohjanmaan rannikkoalueen oloihin nähden, eikä estevaikutus siten olisi
tällä alueella korostunut.

171

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Alueella esiintyy säännöllisesti jonkin verran läpimuuttavaa linnustoa. Niiden osalta tuulivoimalat
voivat muodostaa näkyvät esteen sijoittuessaan pääasialliseen muuttosuuntaan (lounas-koillinen)
vastaisen noin 5 kilometriä leveän tuulivoimaloiden rintaman. Tällä voi olla vaikutusta lintujen
valitsemaan muuttoreittiin paikallisella tasolla. Lintujen muuton kannalta estevaikutus on kuitenkin
arvioitavissa pieneksi johtuen alueen muuttajamäärien pienuudesta ja alueen kiertämisen
vaivattomuudesta, so. kummallakaan puolella aluetta ei ole muuttoa rajoittavia maastonmuotoja.
Lisäksi varsin tiiviisti sijoitettu tuulivoimalarypäs muodostaa myös muuttolintujen kannalta
vaivattomasti kierrettävän kohteen.

Toteutettavien vaihtoehtojen välillä on vain vähäisiä eroja häiriö- ja estevaikutusten suhteen. Vaikka
vaihtoehdon VE 2 mukaisessa suunnitelmassa rakennettavien voimaloiden määrä on vähäisempi,
sijoittuvat voimalat edelleen suhteellisen tasaisesti hankealueelle. Niinpä lintujen kannalta
tarkasteluna estevaikutus on samansuuruinen ja myös häiriövaikutukset muodostuvat suunnilleen
samalle alueelle kuin VE 1:ssä.

15.3.4 Linnustoon kohdistuvat yhteisvaikutukset

Mastokankaan tuulipuistohankeen ympäristöön sijoittuu lukuisia tuulivoima-alueita. Pohjois-
Pohjanmaan rannikkoalueelle noin 40 kilometrin levyiselle vyöhykkeelle Kalajoen ja Siikajoen
väliselle alueelle on rakenteilla tai suunnitelmissa merkittävä määrä tuulivoimatuotantoa (Virhe.
iitteen lähdettä ei löytynyt.). Yhteensä näihin on suunnitelmissa rakentaa noin 500 tuulivoimalaa.
Linnuston kannalta keskeistä tässä on että suunniteltu tuulivoimatuotanto sijoittuu
kokonaisuudessaan erittäin kansainvälisesti merkittävälle Pohjanlahtea seuraavalle linnuston
muuttoreitille (Hölttä 2013).

Aikaisemmin Kalajoen ja Raahen alueelle suunniteltujen tuulipuistohankkeiden muuttolinnustoon
kohdistuvia yhteisvaikutuksia on arvioitu useiden YVA-hankkeiden yhteisessä erillisraportissa (FCG
Oy 2012). Suoritetussa vaikutusarvioinnissa oli mukana yhteensä noin 300 tuulivoimalaa useasta eri
hankkeesta, jotka sijoittuvat noin 20 km leveälle maapuoliselle rannikkovyöhykkeelle. Raportissa
arvioitiin kevätmuutonaikaisia törmäysvaikutuksia muutamille merkittävimmälle lajille. Arviot
törmäävien lintujen määristä muodostuivat suuriksi, vaikka oletuksena oli että 95 % yksilöistä väistää
voimaloita. Törmäysmallinnusten perusteella arvioitiin kaikkien hankkeiden toteutuessa tapahtuvan
noin 117 laulujoutsenen, 88 metsähanhen, 35 merihanhen ja 11 lyhytnokkahanhen törmäyksen
yhden kevään aikana. Raportissa arvioitiin vain näiden neljän lajin törmäysvaikutuksia, mutta on
myös huomattava että samaa muuttoreittiä käyttää myös suuri joukko muita lajeja ja myös ne voivat
joutua törmäysten uhreiksi. Tällä rannikkoalueella niistä merkittävimpinä voidaan pitää kurkea ja
lähes kaikkia pohjoisessa Suomessa pesiviä päiväpetolintuja (mm. merikotka, pienkana,
sinisuohaukka). Hankkeilla tulee olemaan myös syysmuuttoaikaisia linnustovaikutuksia, sillä
mainitulla alueella kulkee myös syksyisin merkittävä muuttoreitti mm. laulujoutsenten osalta (ks.
Hölttä 2013).

Vaikka em. yhteisvaikutusten arvioinnissa ei ole mukana kaikkia alueella suunniteltuja
tuulivoimahankkeita, saa siitä hyvän kuvan muuttolinnustoon kohdistuvista yhteisvaikutuksista.
Samalle alueelle on nykyään suunnitteilla selvästi enemmän jo tuulivoimatuotantoa, joten esitetyt
yhteisvaikutukset voidaan sen perusteella arvioida selvästi suuremmiksi. Toteutuessaan
vaikutuksilla tulee olemaan erittäin merkittävät linnustovaikutukset, jotka kohdistuvat ensisijaisesti
jo mainittuihin lajeihin muiden lajien ohella. Törmäysvaikutuksia voi esiintyä jo siinä määrin, että
hankkeilla tulee olemaan populaatiotason vaikutuksia etenkin kaikkein herkimpien lajien suhteen.
Näistä merkittävimpänä voidaan pitää metsähanheen kohdistuvia vaikutuksia lajin jo ennestään
pienenevän populaation johdosta. Myös mm. laulujoutsenten, kurkien ja päiväpetolintujen osalta
vaikutukset voivat olla jopa populaatiotasolla merkittäviä.

172

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Törmäysvaikutusten lisäksi myös estevaikutukset voivat olla muuttavan linnuston kannalta
merkittäviä. On todennäköistä että muuttavat linnut kiertävät olemassa olevia tuulivoima-alueita,
mutta on epäselvää missä määrin tätä tapahtuisi Pohjois-Pohjanmaan rannikkoalueella, missä
tuulivoimaloita tulee olemaan koko rannikkovyöhykkeellä niin merellä kuin sisämaassa. On
mahdollista että muuttavat linnut eivät pysty täysin kiertämään kaikkia tuulivoimapuistoja, jolloin ne
ajautuvat herkemmin tuulivoimaloiden vaikutusalueelle mikä väistämättä lisää tapahtuvien
törmäysten määrää. Tuulivoimapuistojen kiertäminen, ja vielä useampaan kertaan muuttomatkan
varrella, lisää myös lintujen energiakulutuksen määrää, millä voi edelleen olla pitkällä tähtäimellä
kasaantuvia linnustovaikutuksia.

Mastokankaan tuulivoimahanke on tähän suunniteltavissa olevanaan tuulivoimatuotantoon nähden
pienessä roolissa. Muuttolinnuston kannalta keskeistä on myös että Mastokankaan alue sijoittuu
selkeästi voimakkaimman Perämeren rannikkoa seuraavan muuttoreitin itäpuolelle. Mastokankaan
hankkeella yksinään on vain vähäisiä muuttolinnustoon kohdistuvia vaikutuksia ja yhteisvaikutusten
kannalta kokonaisuuteen nähden vain hyvin pieni osa.

Pesimälinnuston kannalta kaikilla tuulivoimahankkeilla voi olla myös yhteisvaikutuksia. Yksistään
Mastokankaan hankkeella ei voida arvioida olevan erityisen merkittäviä pesimälinnustoon
kohdistuvia vaikutuksia. Merkittävimmät vaikutukset voivat kohdistua lähinnä tavanomaiseen
talousmetsäalueella pesivään linnustoon ja arvokkaimmista lajeista yksittäisiin
päiväpetolintupareihin, esim. mehiläishaukkaan. Mastokankaan hankealueen läheisyyteen on
suunnitelmissa rakentaa laaja-alaisesti tuulivoimatuotantoa ja kaikkien hankkeiden toteutuessa sillä
tulee olemaan vaikutuksia myös pesivään lajistoon. Rakennettaviin alueisiin kohdistuu selkeitä
elinympäristömuutoksia, erilaiset häiriötekijät lisääntyvät huomattavasti ja myös
törmäysvaikutuksia voi kohdistua pesivään lajistoon. Pääsääntöisesti nämä kohdistuvat seudulla
yleiseen ja tavanomaiseen lähinnä talousmetsissä pesivään lajistoon, mutta pahimmassa tapauksessa
yhteisvaikutuksia voi kohdistua myös joihinkin alueilla esiintyviin suojelullisesti arvokkaisiin lajeihin,
jotka ovat herkkiä populaatiotason vaikutuksille. Näistä merkittävimpinä voidaan pitää mm. joitakin
päiväpetolintulajeja, joilla on useimmiten laajat reviirit ja ravinnonhaku tapahtuu laajasäteisesti eri
puolilla reviiriä. Tällöin lajit voivat altistua useamman rakennettavan tuulivoimapuiston vaikutuksille
ja mm. reviirien saalistusalueet voivat pienentyä jos yksilöt välttävät liikkumista tuulivoimaloiden
alueella. Myös muiden alueilla esiintyvien metsä- ja suoelinympäristöjen suojelullisesti tai muuten
arvokkaiden lajien kohdalla voi esiintyä em. tekijöistä aiheutuvia yhteisvaikutuksia.

Kokonaisuudessaan kaikkien rakennettavien tai suunnitelmissa olevien tuulivoimapuistojen
yhteisvaikutukset voivat muodostua merkittäviksi etenkin rannikkoalueella esiintyvälle
muuttolinnustolle, mutta myös joihinkin alueella esiintyvään pesivään lajistoon voi kohdistua
merkittäviä populaatiotason vaikutuksia. Muuttolinnuista merkittävimmin vaikutuksia kohdistunee
mm. laulujoutseneen, metsähanheen, kurkeen ja joihinkin päiväpetolintulajeihin. Pesimälinnustosta
esim. alueilla pesivät päiväpetolinnut voi nostaa merkittävimmiksi yhteisvaikutuksista kärsiviksi
lajeiksi.

15.3.5 Vaikutusten kokonaistarkastelu ja vaihtoehtojen vertailu

Mastokankaan tuulivoimahanke tulee toteutuessaan aiheuttamaan myös linnustovaikutuksia.
Linnustovaikutuksia tulee voimaloiden häiriötekijöistä (voimaloiden aiheuttama melu, lisääntyvä
ihmistoiminta alueella ja visuaaliset häiriöt), estevaikutuksista, törmäysvaikutuksista ja rakentamisen
aiheuttamista elinympäristömuutoksista.

Törmäysvaikutuksia voimalat tulevat todennäköisesti aiheuttamaan niin muutto- kuin
pesimälinnustolle. Muuttolinnustoon kohdalla suoritettujen törmäysmallinnusten mukaan
mahdolliset tapahtuvat törmäykset tulevat jäämään vähäisiksi. Molemmissa vaihtoehdoissa
tarkastelujen lajien kohdalta voidaan törmäyksiä arvioida tapahtuvan muutamia vuosikymmenessä.

173

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Eniten muuttavista linnuista törmäysriskiin joutunevat syysmuuttavat kurjet, joilla voi törmäyksiä
tapahtua jopa vuosittain. Tuulivoimaloiden törmäyskuolemia vähentää merkittävästi lintujen kyky
väistää voimaloita. Väistöprosentti voi olla 95 % tai sitä korkeampi. Toinen erittäin merkittävä tekijä
Mastokankaan hankealueen kohdalla on se että alueen luonne ei erityisemmin ohjaa lintuja
tuulivoimaloiden vaikutuspiiriin. Tämä koskee sekä muuttoreittien sijoittumista alueella että alueella
havaittuja muuttolintujen lentokorkeuksia.

Tuulivoimalahankkeen fyysisellä muodostelmalla ei juurikaan ole merkitystä lintujen
törmäystodennäköisyyksiin. Vertailtaessa kolmirivistä vaihtoehtoa (törmäysteoria b) tilannetta
siihen että voimalat sijoitetaan laskentaa varten yhteen linjaan (törmäysteoria c), ei eroja
törmäyslukumäärien välille merkittävästi muodostu. Törmäystenlaskelmien kannalta ratkaisevaa on
voimaloiden lukumäärä. Todellisuudessa muodostelmassa olevat voimalat voivat olla lintujen
kannalta edullisempia, koska niiden erottuvuus ja sitä kautta mahdollisuudet väistää voivat olla
merkittävästi parempia. Tämä näkynee törmäyslaskelmissa, jotka on tehty sen teoreettisen
vaihtoehdon mukaan että linnut joutuvat muuttomatkallaan vain ensimmäisten voimaloiden
vaikutuspiiriin ja pystyvät sen jälkeen väistämään näiden takana olevat voimalat joko yläkautta tai
sivuuttamalla mahdollisesti koko alueen (a-törmäys). Tällöin laskennalliset törmäykset jäävät niin
vähäisiksi että voidaan enää puhua vain satunnaisesti tapahtuvista törmäyksistä muuttolinnuston
suhteen.

Törmäysvaikutuksia voi esiintyä myös alueella pesivän lajiston suhteen. Eniten näitä voi aiheutua
alueella tai sen tuntumassa pesivälle päiväpetolinnustolle. Alueen päiväpetolinnustosta useimmat
kuitenkin viettävät pesimäaikaan melko huomaamatonta elämää ja lajien saalistuslento tapahtuu
pääasiassa melko matalalla (tuulihaukka ja sinisuohaukka) tai metsän siimeksessä (kanahaukka ja
varpushaukka). Havaittu lajien saalistusliikehdintä suuntautuu myös satunnaisiin suuntiin eikä
suoritettujen tarkkailujen aikana havaittu erityisiä säännöllisesti käytettyjä lentoreittejä.
Päiväpetolinnuista herkimmin törmäysvaikutuksia voi aiheutua alueelle pesiville mehiläishaukoille.
Vaikutukset rajoittuvat kuitenkin vain alueella pesiviin yksittäisiin pareihin ja siten lajien
kokonaispopulaatioihin nähden vaikutuksia voi pitää merkityksettöminä. Muun pesimälajiston
suhteen voidaan puhua enintään satunnaisesti tapahtuvista törmäyksistä. Melko tasalaatuisessa
metsien ja pienten, pääosin puustoisten soiden, muodostamalla hankealueella ei ole nähtävissä
tekijöitä, jota voisivat altistaa muun pesimälinnuston tuulivoimaloiden törmäysvaikutuksille.
Törmäysten voi olettaa kohdistuvan ensisijaisesti alueelle esiintyvään runsaimpaan ja
tavanomaisimpaan lajistoon.

Mastokankaan tuulipuistohankkeen kohdalla on arvioitavissa, että suorat elinympäristömuutokset
aiheuttaisivat vähäistä vaikutusta hankealueella pesivään lajistoon, kun metsien pinta-ala vähenee ja
vastaavasti rakennetun maan pinta-ala lisääntyy. Elinympäristömuutosten dramaattisuutta linnuston
kannalta vähentää se, että muutokset sijoittuvat pääasiassa jo entuudestaan melko rikkonaiseen ja
vaihtelevaan metsämaisemaan. Muutokset ovat hyvin pitkälti verrattavissa alueella jo pitkään
harjoitetun metsätaloustoiminnan vaikutuksiin. Koska suunnitelluilla rakennusalueilla ei havaittu
suojelullisesti erityisesti arvokkaiden lajien esiintymiä, eikä erilaisia rakenteita ole suunniteltu
sijoitettavaksi lintuja kannalta tärkeisiin elinympäristöihin, jäisivät elinympäristömuutosten
vaikutukset kokonaisuudessaan linnustoon vain hyvin paikallisiksi ja kohdistuisivat pääosin Pohjois-
Pohjanmaan rannikkoalueella muutoinkin yleisimpiin lajeihin, kuten pajulintuun, peippoon ja
metsäkirviseen. Merkittävimmän poikkeuksen tästä tekee Kursunnevan alueelle rakennettavat
voimalat sekä niitä yhdistävä tie. Tällä voidaan katsoa olevan paikallisesti merkittävä suolinnuston
elinympäristöä heikentävä vaikutus.

Mastokankaan hankealueella häiriövaikutuksia kohdistuu sekä metsäalueiden linnustoon että
hankealueen tuntumassa olevien pienten soiden ja lampien tai järvien linnustoon. Metsälinnustoon
kohdistuvat vaikutukset voidaan arvioida enintään lieviksi tutkimustulosten perusteella. Vaikutukset

174

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

ilmeisesti kohdistuisivat samoihin lintuihin suunnilleen samassa mittakaavassa kuin
elinympäristömuutosten vaikutukset eli noin 100 metrin säteelle voimaloista. Häiriövaikutuksille
herkimmät lajit ovat alueella pesivät päiväpetolinnut. Näistä mehiläishaukan, kanahaukan ja
varpushaukan reviirejä sijaitsee keskeisillä osilla hankealuetta ja näihin lajeihin voidaan olettaa
kohdistuvan muuta linnustoa enemmän häiriövaikutuksia. Linnustollisesti merkittävimmät
lähialueen suot ja vesistöt sijaitsevat Valkeisnevan kokonaisuuden yhteydessä. Tämän alueen
voidaan katsoa sijaitsevan merkittävän kaukana lähimmistä suunnitelluista voimaloista (vähintään
500 metriä Valkeisnevan puustoisille osille) ja voidaan olettaa että häiriövaikutuksia näille lajeille ei
synny.

Estevaikutuksista Mastokankaan tuulipuistohankeen kohdalla voi aiheutua ennen kaikkea
hankealueella pesivälle päiväpetolintulajistolle. Muiden lintujen suhteen estevaikutukset voidaan
katsoa merkityksettömiksi. Hankealueen yli ei tapahdu maastohavaintojen perusteella juuri lainkaan
vesi- ja rantalintujen pesimä- tai muutonaikaista ruokailulentoliikehdintää. Vähäistä estevaikutusta
saattaisi esiintyä lähinnä hankealueen läheisyydessä pesivien petolintujen kohdalla, sillä petolinnut
hakevat ravintoa laajalta alueelta. Selvitysten mukaan mahdollista estevaikutusta saattaisi ilmetä
mm. mehiläishaukalle, kanahaukalle, varpushaukalle, tuulihaukalle ja sinisuohaukalle sekä
hankealueen tuntumassa olevia kohteita ruokailualueenaan käyttäville petolinnuille joista voi
mainita pesivien lajien lisäksi kalasääsken, muuttohaukan ja nuolihaukan. Estevaikutus kohdistuu
enimmilläänkin kuitenkin vain yksittäisiin petolintureviireihin. Lisäksi mainituista lajeista minkään ei
havaittu erityisesti saalistelevan juuri suunniteltujen tuulivoimaloiden alueella, mikä edelleen
vähentää estevaikutuksen merkitystä. Kaikkiaan hankealueella petolintuja liikkuu luultavasti melko
keskimääräisesti Pohjois-Pohjanmaan rannikkoalueen oloissa, eikä estevaikutus siten olisi tällä
alueella korostunut. Lajeista esille voi nostaa muuttohaukan, joka havaittiin useamman kerran
saalistelemassa pesimäaikaan hankealueen tuntumassa. Lajin lähin tunnettu pesimäpaikka sijaitsee
siten hankealueeseen nähden, että mikäli tämän tunnetun reviirin yksilöt käyttävät hankealueen
tuntumassa olevia kohteita ruokailualueina, voivat rakennettavat tuulivoimalat muodostaa
merkittävän esteen lentoreiteille. Toisaalta tiivis tuulivoimarypäs muodostaa myös selkeästi
erottuvan ja helposti kierrettävän kohteen. Lisäksi lajin reviiri sijaitsee merkittävän kaukana (> 10
km) hankealueesta, joten kokonaisuutena tämän estevaikutuksen voi arvioida olevan vähäinen
muuttohaukan kannalta.

Alueella esiintyy säännöllisesti jonkin verran läpimuuttavaa linnustoa. Niiden osalta tuulivoimalat
voivat muodostaa näkyvät esteen sijoittuessaan pääasialliseen muuttosuuntaan (lounas–koillinen)
vastaisen noin 5 kilometriä leveän tuulivoimaloiden rintaman. Tällä voi olla vaikutusta lintujen
valitsemaan muuttoreittiin paikallisella tasolla. Lintujen muuton kannalta estevaikutus on kuitenkin
arvioitavissa pieneksi johtuen alueen muuttajamäärien pienuudesta ja alueen kiertämisen
vaivattomuudesta, so. kummallakaan puolella aluetta ei ole muuttoa rajoittavia maastonmuotoja.
Lisäksi varsin tiiviisti sijoitettu tuulivoimalarypäs muodostaa myös muuttolintujen kannalta
vaivattomasti kierrettävän kohteen.

15.3.6 Vaihtoehtojen vertailu

Linnustovaikutusten kannalta toteutettavien hankevaihtoehtojen välillä on vain vähäisiä eroja.
Luonnollisesti vaihtoehdossa VE0 linnustovaikutuksia ei tule. Vaihtoehtojen VE1 ja VE2 väillä
linnuston kannalta merkittävin ero on rakennettavien voimaloiden lukumäärässä.

Muuttolinnustoon kohdistuvassa törmäysriskissä suoritettujen törmäysmallinnusten perusteella
rakennettavien vaihtoehtojen välillä ei ole merkittävää eroa. Mallinnusten mukaan molemmissa
vaihtoehdoissa törmäyksiä tapahtuisi arvioiduille lajeille luokkaa 1–4 törmäystä kymmenessä
vuodessa käytettäessä tarkkailun mukaista lentokorkeusjakaumaa. Satunnaistetun
lentokorkeusjakauman mukaan törmäyksiä tapahtuisi hieman enemmän, mutta hankevaihtoehtojen

175

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

välillä ero ei ole merkityksellinen. VE 2:n hankesuunnitelmassa rakennettavia voimaloita on hieman
vähemmän, mutta ne ovat kuitenkin suurempia ja roottorien lavat ovat pitempiä. Suuremmissa
roottoreissa on laaja-alaisempi pyyhkäisypinta, mikä luonnollisesti lisää törmäysriskiä. Näin
törmäysriski pysyy suunnilleen samalla tasolla vaikka voimaloita on lukumääräisesti vähemmän.
Pesimälinnustoon kohdistuvat törmäysriskit käyttäytyvät samansuuntaisesti. Eroja
hankevaihtoehtojen välillä ei juuri ole.

Häiriö- ja estevaikutusten suhteen erot hankevaihtoehtojen välillä ovat vähäisiä. Molemmissa
vaihtoehdoissa voimalat sijoittuvat suunnilleen tasaisesti hankealueen eri osiin. VE 2:ssa
rakennettavia voimalapaikkoja on hieman vähemmän ja tämä vähentää hieman myös linnustoon
kohdistuvia häiriövaikutuksia. Kokonaisuuden kannalta erolla ei liene merkitystä. Estevaikutusten
kannalta eroa ei voi katsoa olevan, sillä tasaisesti eri puolille hankealuetta jakaantuvat voimalat
muodostavat molemmissa vaihtoehdoissa samansuuruisen estevaikutuksen niin muuttolinnuston
kuin pesimälinnuston suhteen.

Suunniteltujen hankevaihtoehtojen välillä ei voida katsoa olevan merkittäviä eroja
elinympäristömuutoksista aiheutuvien linnustovaikutusten suhteen. VE2:ssa rakennettavia
voimalapaikkoja (ja uusia teitä) on vähemmän, mutta kokonaisuudessaan ero
elinympäristömuutosten suhteen on vain muutamia hehtaareja, eikä sillä voida katsoa olevan
merkittävää eroa linnustovaikutusten suhteen. Molemmissa vaihtoehdoissa suurin
elinympäristömuutos kohdistuu samansuuruisena linnustollisesti arvokkaimman kohteen,
Kursunnevan, ympäristöön.

15.4 Haitallisten vaikutusten vähentämiskeinot

Pesimälinnustoon ja niiden pesimäympäristöön kohdistuvien vaikutusten lieventämisen kannalta
keskeistä on voimalayksiköiden, sähkönsiirtolinjojen ja huoltoteiden sijoittelut. Yleisesti ottaen
tuulivoimaloiden rakentaminen mahdollisimman lähelle toisiaan lieventää voimalakohtaista
linnustoon kohdistuvaa vaikutusta. Tällä vähennetään sekä elinympäristömuutosten että
häiriövaikutuksen laajuutta. Linnut myös väistävät helpommin tiivistä voimala-aluetta, mikä
todennäköisesti vähentäisi törmäysriskiä. Kuljetus- ja huoltoliikenne olisi toteutettava
mahdollisuuksien mukaan jo olemassa olevia tielinjoja pitkin. Vastaavasti ilmajohtolinjoja olisi
lintujen kannalta suositeltavaa rakentaa mahdollisimman vähän.

Törmäysriskiin vaikuttavat tuulivoimaloiden istumapaikoiksi soveltuvat rakenteet. Erilaiset
ulkonemat, tukiristikot yms. voimaloissa ovat linnuille houkuttelevia istumapaikkoja, joita tulee
välttää.

Rakentamisen ajoittamisella on myös vaikutusta. Kun rakentamistyöt ajoitetaan mahdollisimman
paljon lintujen keskeisimmän pesimisajan (touko-kesäkuu) ulkopuolelle, vähennetään aiheutuvia
pesätuhoja. Myös linnustoon rakentamisesta aiheutuvat häiriövaikutukset jäävät silloin
pienemmäksi.

Mastokankaan hankealueen osalta linnustovaikutusten kannalta merkittävin rakennettava alue on
Kursunnevan ja -järven muodostama kokonaisuus, jonka rakentaminen aiheuttaa todennäköisesti
eniten linnustovaikutuksia mm. kohteen vesitalouteen vaikuttamalla. Hankevastaava tekee
parhaillaan jatkosuunnitelmia toteutettujen selvitysten ja vaikutusten arvioinnin perusteella.
Hankevastaava suunnittelee muutoksia tielinjauksiin hankealueen itäosassa sekä Saloistennevalla.
Tielinjausten muutossuunnitelmien tarkoituksena on ehkäistä tai lieventää arvioituja vaikutuksia
mm. linnustoon.

176

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

15.5 Vaikutusten seuranta

Hankkeen toteutuessa on suositeltavaa toteuttaa linnustovaikutusten seurantaa. Suomen oloissa on
vielä sangen vähän kokemuksia maa-alueille rakennettujen tuulivoimala-alueiden
linnustovaikutuksista.

Seurantamenetelminä käyttökelpoisimpia ovat samat menetelmät mitä hankealueen nykytilan
kartoituksissa on käytetty. Niistä erityisesti juuri linjalaskentojen avulla voidaan käytännössä
helpoiten seuranta alueen linnuston koostumuksen muutoksia. Luotettavien tuloksien saamiseksi
seurannassa on syytä käyttää kaikkia hankealueelle perustettuja linjalaskentareittejä (kuva 15-1).
Laskentareittejä on yhteensä neljä.

Seuranta voidaan ajoittaa seuraavasti: perustilalaskentojen toistaminen ennen rakentamista,
voimaloiden 1. toimintavuoden sekä voimaloiden 3. toimintavuoden laskennat. Koska linjalaskennat
on YVA-vaiheessa suoritettu jo vuonna 2011, on ajantasaisen linnuston tilan selvittämiseksi
laskennat toistettava ennen rakentamistoimien aloittamista.

Erikseen on suositeltavaa seurata rakennettavalla alueella olevan linnustollisesti merkittävimmän
kohteen, Kursunnevan ja -järven, linnustoa. Laskennat suositellaan toteutettavan koko kohteen
kattavana kartoituslaskenta (vähintään 3 laskentakertaa / pesimäkausi). Seuranta ajoitetaan samoin
kuin linjalaskentojen kohdalla.

177

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

16. VAIKUTUKSET MUUHUN ELÄIMISTÖÖN

Vaikutusten arvioinnin on toteuttanut Niina Lappalainen.

Luontodirektiivin liitteessä IV mainituista eläinlajeista on toteutettu erillisselvityksiä viitasammakon,
lepakoiden ja liito-oravan osalta. Viitasammakkoselvityksen on toteuttanut Niina Lappalainen
vuonna 2014. Lepakkoselvityksen ovat toteuttaneet Tuomas Väyrynen, Niina Lappalainen ja Edward
Kluen (biologi, FT) vuosina 2011 ja 2014. Liito-oravaselvityksen ovat toteuttaneet Niina Lappalainen
ja Heikki Tuohimaa (linnustoasiantuntija) vuosina 2012 ja 2014. Lisäksi muiden maastoselvitysten
yhteydessä vuosina 2011–2014 on tehty havainnointia ja/tai havaintoja kyseisiin lajeihin liittyen.

16.1 Arviointimenetelmät ja niiden epävarmuustekijät

Luontodirektiivin liitteen IV eläinlajeihin liittyvät selvitykset aloitettiin hankealueella lepakoiden ja
liito-oravan osalta vuosina 2011–2012. Myös havaintoja viitasammakoista tehtiin tuolloin
linnustoselvitysten yhteydessä. Selvityksiä täydennettiin sekä lepakoiden, viitasammakon että liito-
oravan osalta vuonna 2014.

Tuulipuistohankkeen vaikutukset alueen muuhun eläimistöön on arvioitu asiantuntija-arvioina
pääosin lajien levinneisyyteen ja niiden ekologian tuntemukseen perustuen sekä hankeen
synnyttämien vaikutusten perusteella. Arvioissa on hyödynnetty myös alueen paikallistuntemusta
sekä alueella tehtyjen maastoselvitysten yhteydessä tehtyjä havaintoja alueen soveltuvuudesta eri
eläinlajien ja eliöryhmien esiintymiseen.

16.1.1 Viitasammakkoselvitys

Viitasammakko (Rana arvalis) on Suomessa rauhoitettu luonnonsuojelulailla ja kuuluu Euroopan
yhteisön luontodirektiivin liitteen IV eläinlajeihin. Suomessa viitasammakon suojelutason
kokonaisarvio on katsottu suotuisaksi ja kannan kehitys vakaaksi, mutta populaatiotasolla olemassa
olevia tietoja viitasammakosta on pidetty puutteellisina (Ympäristöministeriö 2010).
Valtakunnallisessa uhanalaistarkastelussa viitasammakko on luokiteltu elinvoimaiseksi (LC) lajiksi
(Rassi ym. 2010). Suomessa tavataan myös tavallista sammakkoa (Rana temporaria) ja rupikonnaa
(Bufo bufo).

Viitasammakon kartoitus toteutetaan keväällä kutuaikaan, jolloin laji on helpoin havaita ja tunnistaa
koiraan pulputtavan soidinäänen perusteella. Kutu alkaa normaalisti huhti-toukokuun vaihteessa
tulva-aikaan. Koiraat ääntelevät ainoastaan 2–3 viikon ajan, joten inventoinnin oikea ajoittaminen on
tärkeää kartoituksen onnistumiseksi. Yöpakkaset ja tuuli voivat keskeyttää kudun ja lämmin sää voi
nopeuttaa kutua, joten myös sääolot on huomioitava kartoituksen ajoittamisessa. Lisäksi
vuorokaudenajalla on merkitystä, sillä vaikka viitasammakko ääntelee satunnaisesti lämpiminä
päivinä, ääntely on runsaampaa ja kuuluvampaa iltahämärässä ja öisin. Viitasammakot häiriintyvät
helposti ja lopettavat ääntelyn, mistä syystä kutualueita on lähestyttävä varoen. Kutupaikkojen
etsintä tapahtuu kävelemällä vesistöjen rantoja pitkin ja säännöllisesti kuunnellen. (Jokinen 2012,
Sierla ym. 2004)

Mastokankaan hankkeen viitasammakkokartoitusta toteutettiin kolmena yönä toukokuun alussa
vuonna 2014 (taulukko 16-1, liite 9). Kartoitus ajoitettiin viitasammakon lisääntymisajankohtaan.
Kevään 2014 olosuhteet eivät olleet erityisen otolliset sammakkoeläinten kutemiselle, sillä keväällä
esiintyi kudun jo alettua yöpakkasia, jotka vaikuttivat viitasammakoihin (sekä muihin
sammakkoeläimiin) keskeyttäen kudun. Yhtäaikaista kutua ei oletettavasti tapahtunut vaan
yksilöiden kutemisajoissa oli hajontaa, mistä johtuen havaintoja kutevista sammakkoeläimistä tehtiin
todennäköisesti vähemmän kuin kudun kannalta edullisempana vuotena olisi tehty. Tätä tukevat

178

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

myös muiden selvitystöiden yhteydessä tehdyt sammakkoeläinten ääni- ja näköhavainnot
(kutuaikana vuonna 2011 sekä heinäkuussa 2014). Myös kartoitusajankohtina lämpötilat laskivat
matalalle, millä on voinut olla vaikutusta kutuaktiivisuuteen.

Viitasammakon esiintymistä selvitettiin niillä rakennettavilla alueilla, joilla luontoselvitysten ja
ilmakuvatulkinnan perusteella on lajin lisääntymiseen soveltuvia pysyviä matalia pienvesiä,
lammikoita tai soiden allikoita. Mastokankaan hankealueen ja sen ympäristön potentiaalisiksi
viitasammakon kutupaikoiksi arvioituja alueita käytiin läpi kattavasti kävellen ja kuunnellen.
Kartoitusalueina olivat Mastokankaan hankealueella Kursunneva ja Kursunjärvi, hankealueen
eteläpuolella Läntinen-lammen ympäristö sekä hankealueen itäpuolella Valkeisneva ja Valkeisjärvi
sekä Taarinnevan pohjoisosan rimpialueet.

Taulukko 16-1. Viitasammakkokartoitusten ajankohdat ja säätilat.

Pvm Kartoitusalue Kartoitusaika Säätila

1.5.2014 Kursunjärvi, Kursunneva 19.40 - 21.55 Selkeää, 1,5 > -1°C , 0-3 m/s

1.5.2014 Läntinen 22.05 - 22.30 Selkeää, noin -2 °C, 0-3 m/s

1.5.2014 Kursunjärvi, Kursunneva 22.40 - 23.00 Selkeää, noin -4 °C, 0-3 m/s

1.5.2014 Valkeisneva, Valkeisjärvi 23.35 - 23.55 Selkeää, noin -4 °C, 0-3 m/s

5.5.2014 Taarinneva 00.30 - 01.15 noin -4 °C, 0 m/s

5.5.2014 Valkeisneva, Valkeisjärvi 01.25 - 01.50 noin -4 °C, 0 m/s

6.5.2014 Valkeisneva, Valkeisjärvi 22.50 - 01.30 noin 0 °C , 0 m/s

Muiden selvitysten yhteydessä tehdyt havainnot

16.5.2012
Valkeisneva, Valkeisjärvi,
Kippakengänneva, nimetön neva

aamuyö -

20.7.2014 Kursunmetsäautotie 23.30-00.30 Selkeää, 14-16 °C, 0-1 m/s

16.1.2 Lepakkoselvitys

Raahen ja Siikajoen leveysasteilla lepakkolajeista esiintyy varmuudella pohjanlepakko (Eptesicus
nilssoni), isoviiksisiippa (Myotis brandtii) ja viiksisiippa (Myotis mystacinus) Pohjanlepakko on maamme
yleisin ja laajimmalle levinnein lepakkolaji. Pohjanlepakkoa tavataan lähes koko Suomessa, vaikka
havaintoja Pohjois-Lapista saadaan harvakseltaan (SLTY 2014). Isoviiksisiipan ja viiksisiipan
levinneisyysraja asettuu maamme keskiosien (Oulu, Kajaani) vaiheille (Lappalainen 2003).
Levinneisyystietojen perusteella hankealueen läheisyydessä voi periaatteessa esiintyä vesisiippaa
(Myotis daubentonii), jota on tavattu myös Oulun korkeudella, sekä korvayökköä (Plecotus auritus).
Vesisiippa on melko kiinteästi sitoutunut veteen ja sen lähiympäristöön, kun taas korvayökkö on
Suomessa pitkälti kulttuuriympäristösidonnainen (SLTY 2014).

Pohjanlepakko saalistaa puoliavarissa ympäristöissä, esimerkiksi metsien aukkokohdissa.
Päiväpiilokseen pohjanlepakko kelpuuttaa erityisesti luonnonkolot ja käyttämättömät rakennukset.
Viiksisiippalajit saalistavat varjoisissa, mielellään kuusivaltaisissa, sekametsissä. Ne pysyttelevät
suojaisissa ympäristöissä ja karttavat varsinkin valoisia aukeita. Viiksisiippojen päiväpiilo voi löytyä
ullakolta. (Hagner-Wahlsten 2011, SLTY 2014)

Lepakkokartoitukset ajoitetaan Suomen oloissa toukokuun ja elokuun välille. Kartoituskäyntien
suositeltava vähimmäismäärä selvitysalueella on kolme, ja ne tulee jakaa tasaisesti koko
maastokaudelle. Kuljettavat reitit suunnitellaan etukäteen ilmakuva- ja karttatarkastelun sekä
alueella tehtyjen käyntien perusteella. (SLTY 2012)

179

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Lepakkoselvitys toteutettiin aktiivisena detektorikartoituksena, joka toteutettiin noin kuukauden
välein kesä-, heinä- ja elokuussa vuonna 2014, minkä lisäksi alueella toteutettiin esiselvitys syyskuun
puolivälissä (liite 9). Kartoitusreitteinä käytettiin pääasiassa hankealueen hyvin kattavaa
metsätiereitistöä, jonka varrelle sijoittuu erilaisia, eri lepakkolajeille sopivia saalistus- ja
elinympäristötyyppejä. Selvitys toteutettiin pääasiassa ajamalla hankealueen teitä 10–20 km/h
vauhdilla ja pysähtymällä useasti kuuntelemaan auton moottori sammutettuna. Lisäksi kartoitusta
toteutettiin myös kävellen. Selvitysten aikana hankealueella ja sen ympäristössä kuljettiin lepakoita
havainnoiden yhteensä noin 13 h 15 min ja 79 km. Kartoituslaitteena käytettiin Ciel-Electronique
CDB-301-lepakkodetektoria. HD-kuuntelutaajuutena käytettiin pääsääntöisesti 28–30 kHz, joka on
sopivin pohjanlepakon havainnointiin. Vesistöjen rannoilla paikallaan kuuntelussa HD-taajuutta
kuunneltiin myös 40–45 kHz taajuudella, mikä sopii paremmin siippalajien kuunteluun. Käytössä oli
myös Olympus-sanelulaite, jolla nauhoitettiin lepakon ääninäyte, mikäli lepakko saalisti
kuuluvuusalueella riittävän pitkään. Kartoituslaitteen kantama on ainakin 80 metriä (todettu
havainnoinnin yhteydessä). Havainnoista kirjattiin ylös havaitut lajit ja määritysperusteet,
yksilömäärät, havaintotyyppi (esim. saalistava, ohilentävä), päivämäärä ja aika, säätila, paikkatieto ja
biotooppi.

Taulukko 16-2. Lepakkokartoitusten ajankohdat ja säätilat.

Päivämäärä Kartoitusaika
Käytetty
aika (min)

Matka (km) Säätila

11.-12.9.2011 22.00 - 01.00 180 10,5 Selkeää, 7- 9 °C, 0 m/s

10.6.2014 01.40 - 03.15 95 6,3 Selkeää, 6 °C, 0 m/s

11.6.2014 01.45 - 02.55 70 3,4 Selkeää, 4 °C, 0 m/s

12.6.2014 01.45 - 03.00 75 6,1 Pilvistä, 14 °C, 1 m/s

20.-21.7.2014 23.23 - 02.42 165 27,3 Selkeää, 14-16 °C, 0-1 m/s

17.-18.8.2014 22.30 - 02.00 210 25,5 Selkeää, 6-7 °C, 0 m/s

Yhteensä 13h 15min 79,1 km

16.1.3 Liito-oravaselvitys

Liito-orava (Pteromys volans) on rauhoitettu laji luonnonsuojelulain 38 §:n nojalla. Lisäksi liito-orava
kuuluu EU:n luontodirektiivin liitteiden II ja IV lajilistoille. Liito-orava on luokiteltu vaarantuneeksi
(VU) lajiksi. Liito-oravan luokitus perustuu kannan lähes 30 % taantumiseen. Tärkein syy liito-oravan
taantumiseen on metsätalous, joka aiheuttaa sopivien elinympäristöjen tuhoutumisen ja
pirstoutumisen sekä kolopuiden vähenemisen. Liito-orava kuuluu lisäksi eläinlajeihin, joiden
suojelussa Suomella on merkittävä kansainvälinen vastuu. (Hanski 2013, LuontoPortti 2014, Rassi
ym. 2010)

Lajia esiintyy Etelä- ja Keski-Suomessa Oulu–Kuusamo seuduille asti. Elinympäristön suhteen liito-
orava on hyvin vaatelias laji. Liito-orava elää varttuneissa, kuusivaltaisissa metsissä, joissa kasvaa
sekapuustona lehtipuita, kuten koivua, leppää ja erityisesti haapaa. Liito-oravan pesät ovat vanhoissa
tikankoloissa tai muissa puunkoloissa, useimmiten haavoissa. Aikuisen naaraan elinpiiri on kooltaan
keskimäärin 8,3 ha, jolla se liikkuu pesä- ja ruokailupaikkojen välillä. Asuinmetsiköstä toiseen
liikkuvan koiraan elinpiiri on keskimäärin noin 60 ha. Liito-oravan lisääntymispaikalla täytyy olla
sopivia puita ravinnoksi sekä pesä- ja päivänviettopaikoiksi. Lisäksi alueella on oltava myös tyhjiä ja
toisiinsa yhteydessä olevia metsälaikkuja nuorille liito-oraville. Liito-oravan vaatimukset asettavat
myös tiettyjä minimiehtoja asumiseen kelpaavan metsikön pinta-alan suhteen. (Hanski ym. 2000,
Hanski 2013, LuontoPortti 2014)

180

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Liito-oravan esiintymisalueen luotettavin kartoitusmenetelmä perustuu keväällä lumien sulamisen
jälkeen toteutettavaan kellanruskeiden riisinjyviä muistuttavien papanoiden etsimiseen
elinpiirivaatimukset täyttävien metsien suurimpien kuusten ja lehtipuiden tyviltä.

Mastokankaan hankealueella toteutettiin liito-oravakartoituksia 23.–28.5.2012 ja 1.–6.5.2014.
Kartoitukset kattoivat Mastokankaan hankealueella metsäisiä alueita, jotka ovat ominaisuuksiltaan
lähimpänä liito-oravalle soveltuvaa elinympäristöä. Lisäksi muiden maastoselvitysten yhteydessä
huomioitiin liito-oravalle soveltuvia alueita.

16.2 Nykytila

Hankealue sijoittuu Suomen eliömaantieteellisessä aluejaossa Keski-Pohjanmaan eliömaakuntaan
(Hämet-Ahti ym. 1998). Alueella esiintyy keskiboreaaliselle Pohjanmaan–Kainuun
kasvillisuusvyöhykkeen Pohjanmaan alueelle ja Perämeren rannikkoseudulle tyypillistä
havumetsävyöhykkeen eläinlajistoa. Hankealueella tai sen läheisyydessä esiintyy suuri joukko
alueelle tyypillisiä eläinryhmiä, jotka on kuvattu seuraavassa lähinnä levinneisyystietojensa
perusteella (mm. Siivonen & Sulkava 1994, Sierla ym. 2004, Bjävall & Ullström 2010, Gustafsson &
Gustafsson 2013). Alueella esiintyvä eläimistö on pääosin metsätalousvaltaisille alueille tyypillistä
nisäkäslajistoa.

Levinneisyytensä perusteella Raahe–Siikajoen alueella tavataan kaikkia Suomen suurpetoja. Muista
maalla tavattavista pedoistamme alueella tavataan (naalia ja hilleriä lukuun ottamatta) kaikki
nykylajistoomme kuuluvat petoeläimet.

Hirvieläimistä alueella esiintyy yleisesti hirviä ja metsäkauriita. Myös vieraslajia valkohäntäkaurista
voi esiintyä Raahen seudulla.

Jäniseläimistä alueella esiintyy metsäjänistä ja rusakkoa. Jyrsijöistä Raahe–Siikajoen alueella
tavataan oravaa, metsämyyrää, vesimyyrää, piisamia, peltomyyrää, vaivaishiirtä, metsähiirtä,
koivuhiirtä sekä ihmisen seuralaisena rottaa ja kotihiirtä. Myös liito-oravaa voi levinneisyystietojen
perusteella esiintyä alueella, ja mahdollisesti metsäsopulia ja lapinmyyrääkin. Maastoselvitysten
yhteydessä hankealueella havaittiin vanhoja merkkejä majavista. Suomessa esiintyy
euroopanmajavaa ja yleisempänä kanadanmajavaa.

Hyönteissyöjistä Raahe–Siikajoen alueella esiintyy levinneisyytensä perusteella siili,
metsäpäästäinen, idänpäästäinen, vaivais- ja kääpiöpäästäinen, mustapäästäinen sekä
vesipäästäinen. Siipijalkaisista voi esiintyä levinneisyystietojen perusteella pohjanlepakkoa,
isoviiksisiippaa, viiksisiippaa ja mahdollisesti vesisiippaa, jota on tavattu myös Oulun korkeudella,
sekä korvayökköä.

Matelijoista Raahe–Siikajoen alueella esiintyvät sisilisko ja kyy sekä sammakkoeläimistä sammakko,
rupikonna ja viitasammakko. Myös vesiliskoa ja rantakäärmettä on tavattu satunnaisesti Oulun
korkeudella.

Luontodirektiivin liitteen IV eläinlajit

Luontodirektiivin liite IV sisältää yhteisön tärkeinä pitämät eläin- ja kasvilajit, alalajit tai lajiryhmät,
jotka edellyttävät tiukkaa suojelua, ts. niiden tahallinen tappaminen, kerääminen, pyydystäminen,
kaupallinen käyttö ja häiritseminen erityisesti pesinnän aikana on kielletty. Lisäksi eläinlajien
lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kiellettyä. Direktiivin
pyrkimyksenä on varmistaa kyseessä olevien lajien suotuisan suojelutason säilyttäminen tai sen
palauttaminen ennalleen. Kiellosta voi hakea poikkeusta luontodirektiiveissä mainituin perustein.

Luontodirektiivin liitteen IV eläinlajeista alueella on mahdollista (pääasiassa levinneisyystietojen
perusteella) tavata ilves (Lynx lynx), karhu (Ursus arctos), susi (Canis lupus), saukko (Lutra lutra), liito-

181

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

orava, koivuhiiri (Sicista betulina), (euroopanmajava (Castor fiber)), pohjanlepakko, isoviiksisiippa ja
viiksisiippa, vesisiippa, korvayökkö, viitasammakko, luhtakultasiipi (Lycaena helle), jättisukeltaja
(Dytiscus latissimus) ja kirjojokikorento (Ophiogomphus cecilia). Suden osalta luontodirektiivin liitteen
IV velvoitteet eivät koske Suomea.

Luontodirektiivin liitteessä IV mainituista eläinlajeista on toteutettu erillisselvityksiä lepakoiden,
viitasammakon ja liito-oravan osalta.

Uhanalaiset ja silmälläpidettävät lajit

Edellä mainituista lajeista uhanalaisiin kuuluvat äärimmäisen uhanalaiseksi (CR) luokiteltu ahma,
erittäin uhanalaiseksi (EN) luokitellut susi sekä vaarantuneiksi (VU) luokiteltu liito-orava ja karhu.
Silmälläpidettäviin (NT) luetaan ilves ja metsäjänis. (Rassi ym. 2010)

Rauhoitetut ja erityisesti suojeltavat lajit

Luonnonsuojelulaki (6. luku) rauhoittaa kaikki linnut ja nisäkkäät, jotka eivät kuulu riistaeläimiin tai
rauhoittamattomiin eläimiin. Nisäkkäisiin tai lintuihin kuulumaton eläinlaji voidaan myös erikseen
rauhoittaa asetuksella. Erityisesti suojeltavan lajin säilymiselle tärkeää esiintymispaikkaa ei saa
hävittää eikä heikentää. Kielto tulee voimaan, kun ELY-keskus on rajannut esiintymispaikan ja
tiedottanut siitä maanomistajalle. Rauhoitetun eläimen tahallinen tappaminen tai pyydystäminen on
kiellettyä. Kiellettyä on myös pesien sekä munien ja yksilöiden muiden kehitysasteiden haltuun
ottaminen, toiseen paikkaan siirtäminen tai muu tahallinen vahingoittaminen. Rauhoitettuja eläimiä
ei saa häiritä tahallaan, etenkään niiden lisääntymisaikana ja tärkeillä muuton aikaisilla
levähdysalueilla. Luontodirektiivi säätelee myös lajien hallussapitoa ja kauppaa. ELY-keskus voi
myöntää luvan poiketa eläinlajin rauhoitussäännöksistä, jos lajin suojelutaso säilyy suotuisana.
Poikkeukset eivät kuitenkaan koske EU:n luontodirektiivin liitteessä IV mainittuja eläimiä, joiden
rauhoitusmääräyksistä voidaan poiketa vain luontodirektiiveissä mainituin perustein.

Luonnonsuojelulain nojalla rauhoitettuja em. lajeista ovat sammakko, viitasammakko, rupikonna ja
sisilisko.

Kuva 16-1. Majavan kaatamia puita Sahaojan varressa sekä kyy Valkeisnevan lounaispuoleisella
kankaalla.

182

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

16.2.1 Viitasammakkoselvityksen tulokset

Mastokankaan hankkeen viitasammakkokartoitusta toteutettiin viitasammakon
lisääntymisajankohtaan kolmena yönä toukokuussa 2014. Kevään 2014 olosuhteet eivät olleet
erityisen otolliset sammakkoeläinten kudulle, sillä keväällä esiintyi kudun jo alettua yöpakkasia, mikä
todennäköisesti vaikutti viitasammakoihin sekä muihin sammakkoeläimiin. Viitasammakoiden
yhtäaikaista kutua ei oletettavasti tapahtunut vaan yksilöiden kutemisajoissa oli hajontaa, mistä
johtuen havaintoja kutevista sammakkoeläimistä tehtiin todennäköisesti vähemmän kuin kudun
kannalta edullisempana vuotena olisi tehty. Myös kartoitusajankohtina lämpötilat laskivat matalalle,
millä on voinut olla vaikutusta kutuaktiivisuuteen. Kutemisajankohdan hajaantumista tukevat myös
muiden selvitystöiden yhteydessä tehdyt sammakkoeläinten ääni- ja näköhavainnot (kutuaikana
vuonna 2011 sekä heinäkuussa 2014).

Kursunnevalla Kursunjärven ympäristössä havaittiin selvitysten yhteydessä vain kaksi ääntelevää
viitasammakkoa. Alue edustaa viitasammakolle soveltuvaa kutu- ja elinympäristöä, joten alueella
voidaan olettaa esiintyvän joitakin kymmeniä viitasammakoita. Kursunnevan eteläpuolisella
Läntinen-lammella havaittiin keväällä 2014 yhteensä 5–8 viitasammakkoa, minkä lisäksi heinäkuussa
lännen suunnasta hankealueelle johtavan Kursunmetsäautotien varressa havaittiin runsaasti
sammakkoeläimiä. Koska viitasammakko ja sammakko muistuttavat ulkoisesti hyvin paljon toisiaan,
on tuolloin voitu havaita molempia. Yksilöiden ulkoisia merkkejä ei tutkittu lajintunnistusmielessä.
Nämä havainnot kuitenkin antavat viitettä, että myös Kursunnevan sammakkoeläinkannan voidaan
olettaa olevan suurempi kuin selvityksen aikana havaittiin.

Valkeisnevan pohjoisosan rimpisuolla ja Pieni-Valkeisjärven ympäristössä esiintyy oletettavasti
useiden kymmenien, jopa satojen viitasammakoiden yhdyskunta. Vuoden 2014 selvitysten
yhteydessä havaintoja saatiin vain muutamista kutevista viitasammakkokoiraista (6 yksilöä). Kannan
arvio perustuukin alueen soveltuvuuteen viitasammakon kutu- ja elinympäristönä sekä vuonna 2012
linnustoselvitysten yhteydessä tehtyyn havaintoon kymmenistä kutevista viitasammakoista. Myös
nevan erillisellä lahdella, Kippakengännevalla, kuultiin 5 koirasta ja sen viereisellä nimettömällä
nevalla 2 koirasta. Lisäksi varsinaisen selvitysalueen ulkopuolelta, Valkeisnevan pohjoispuoliselta
Kaakkurinnevalta, kuultiin usean viitasammakon kutuääntelyä.

Hankealueen itäpuolisella Taarinnevan rimpisellä pohjoisosalla havaittiin 5–7 kutuääntelevää
viitasammakkoa.

Kutuaikaisten selvitysten yhteydessä havaittiin lähinnä yksittäisiä tavallisia sammakoita
Valkeisnevan luoteisosan sekä eteläpuolen ojissa, Kursunnevalla, Läntisen ympäristössä sekä
Taarinnevalla. Kutuäänteleviä rupikonnia ei havaittu. Kuitenkin heinäkuussa 2014 hankealueen
länsiosan metsäautoteillä havaittiin kymmeniä sammakkoeläimiä, sekä rupikonnia että
viitasammakoita ja/tai sammakoita. Hankealueen länsiosassa ei esiinny kutuympäristöksi soveltuvia
pysyviä matalia pienvesiä, lammikoita tai soiden allikoita. Saloistennevan länsipuoleiset ojitukset
ovat syviä, ja näissä voi olla vettä pitkällekin kesään. Sammakkoeläimet ovat myös voineet
vaeltaneen metsätien varteen hankealueen pohjoispuolisen Latvalammen tai Kursunnevankin
suunnalta.

Taulukko 16-3. Viitasammakkokartoitusten yhteydessä tehdyt havainnot (huom. vain
kutuääntelevät koiraat).

Alue Pvm Yksilömäärä

Valkeisnevan pohjoisosa,
Pieni-Valkeisjärvi

16.5.2012 Kymmeniä–satoja viitasammakoita (muiden selvitysten
yhteydessä tehty havainto)

 1.5.2014 1 viitasammakko Pieni-Valkeisjärven koillispuolella (lyhyt
pistemäinen kuuntelu)

183

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Alue Pvm Yksilömäärä

 5.5.2014 Väh. 1-2 viitasammakkoa Pieni-Valkeisjärven läheisyydessä
(lyhyt pistemäinen kuuntelu)

 6.-7.5.2014 Rimpinevalla 6 viitasammakkoa, luoteisosan ojitetun suon
ojassa 1 sammakko (Valkeisnevan kierto)

Kippakengänneva ja
nimetön neva

16.5.2012 Kippakengännevalla 5 viitasammakkoa ja nimettömällä
nevalla 2 viitasammakkoa (muiden selvitysten yhteydessä
tehty havainto)

Valkeisnevan eteläpuoli 6.-7.5.2014 Mastoniemen ojissa 2 sammakkoa

Kaakkurinneva (ei vars.
selvitysaluetta)

5.5.2014 Useita viitasammakoita

 6.-7.5.2014 Kaakkurinlammen suunnalla sekä tienvieren rimpinevalla
useita viitasammakoita

Kursunjärvi, Kursunneva 1.5.2014 2 viitasammakkoa, 1 sammakko

Läntinen 1.5.2014 5-8 viitasammakkoa, 2 sammakkoa

Taarinneva 5.5.2014 5-7 viitasammakkoa, 2 sammakkoa

Hankealueen länsiosa 20.7.2014 Kursunmetsäautotiellä kymmeniä sammakoita ja/tai
viitasammakoita sekä rupikonnia (muiden selvitysten
yhteydessä tehty havainto)

184

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 16-2. Viitasammakoiden ja sammakoiden suuntaa-antavat havainto- ja esiintymisalueet (alla
tarkemmat karttakuvat Kursunnevan ja Läntisen sekä Taarinnevan kohteiden osalta).

16.2.2 Lepakkoselvityksen tulokset

Lepakkoselvityksiä toteutettiin syyskuussa 2011 sekä kuukauden välein kesä-elokuussa 2014.
Selvitysajankohdat sekä säätila olivat otolliset lepakkoselvityksen toteuttamiseen. Selvitysten
yhteydessä tehtiin yksittäisiä havaintoja pohjanlepakoista (taulukko 16-4, kuva 16-3, liite 9).

Syyskuussa 2011 tehtiin hankealueella esiselvitys, jonka yhteydessä havainto ohilentävästä
pohjanlepakosta hankealueen keskellä, Kursunjärven luoteispuolella.

Kesäkuussa 2014 havainnointia toteutettiin kolmena peräkkäisenä yönä hankealueella sekä
Valkeisjärven ympäristössä, mutta havaintoja ei tehty.

Heinäkuussa 2014 kuljettiin hankealueella sekä sen itä- ja pohjoispuolella. Saalistavasta
pohjanlepakosta saatiin detektori- ja näköhavainto hankealueen itäpuolella autiotalon läheisellä
niittyaukealla, lähellä Valkeisjärven ympäristöön sijoittuvaa asutusta. Lisäksi hankealueen
pohjoispuolella tehtiin havainto saalistavasta pohjanlepakosta maatilan pihapiirissä
Latvalammentien varressa.

Elokuun kartoituskäynnillä 2014 kuljettiin kattavasti hankealueella sekä sen itä- ja pohjoispuolella.
Tällöin havaittiin yhteensä neljä pohjanlepakkoyksilöä. Hankealueen itäosassa saatiin havainto
saalistavasta pohjanlepakosta Sahaojan läheisellä hakkuuaukealla. Hankealueen ulkopuolella,
Valkeisnevan itäpuoleisessa iäkkäässä pihapiirissä, tehtiin havainto kahdesta yhdessä saalistavasta
pohjanlepakosta sekä niiden läheisyydessä havainto kolmannesta saalistavasta pohjanlepakosta.
Havaittujen yksilöiden joukossa on mahdollisesti esiintynyt kesän poikasia.

Havaintoja saatiin yhteensä seitsemästä pohjanlepakosta kartoituskäyntien aikana Kursunjärven
lounaispuolelta, Valkeisnevan etelä- ja itäpuolelta sekä Latvalammen pohjoispuolelta. Havainnoista
vain kaksi tehtiin hankealuerajauksen sisäpuolella, ja niistä toinen oli ohilentävästä ja toinen
saalistavasta pohjanlepakosta. Muista lepakkolajeista ei saatu havaintoja.

Pääasiassa yksittäiset havainnot keskittyvät hankealueen itäpuolelle Valkeisnevan ja Valkeisjärven
ympäristöön. Tälle alueelle voikin mahdollisesti sijoittua pohjanlepakkoyhdyskunta, joka on
havaintojen vähyyden perusteella oletettavasti pienikokoinen. Selvitysalueelle ei sijoitu lepakoille
erityisen hyvin soveltuvaa saalistus- ja elinympäristöä. Hankealueen itärajalle sijoittuu hylätty
pienikokoinen autiotalo, joka voi tarjota päiväpiilon lepakoille. Valkeisnevan itäpuolella sekä
Latvalammen ympäristön pellot rakennuksineen tarjoavat lepakoille otollisempia elin- ja
saalistusalueita päiväpiiloineen. Selvitysten perusteella hankealueella voi satunnaisesti esiintyä
lepakoita, joko saalistaen tai ohilentävänä.

185

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 16-4. Lepakkokartoitusten yhteydessä tehdyt havainnot.

Havainto Päivämäärä Kello Laji Yksilömäärä Havainnon laatu

1 11.9.2011 - pohjanlepakko 1 ohilentävä

2 21.7.2014 01.50 pohjanlepakko 1 saalistava

3 21.7.2014 02.40 pohjanlepakko 1 saalistava

4 17.-18.8.2014 01.00 pohjanlepakko 1 saalistava

5 17.-18.8.2014 01.30 pohjanlepakko 2 saalistava

6 17.-18.8.2014 01.45 pohjanlepakko 1 saalistava

Kuva 16-3. Selvitysten yhteydessä kuljetut reitit sekä tehdyt lepakkohavainnot vuosina 2011 ja
2014.

16.2.3 Liito-oravaselvityksen tulokset

Mastokankaan hankealueella toteutettiin liito-oravakartoituksia toukokuussa 2012 ja 2014.
Kartoitukset kattoivat Mastokankaan hankealueella metsäisiä alueita, jotka ovat ominaisuuksiltaan
lähimpänä liito-oravalle soveltuvaa elinympäristöä. Tutkituilla metsäalueilla esiintyy jonkin verran
varttuneempaa puustoa, lähinnä kuusta. Lehtipuiden määrä oli kuitenkin pääosin melko vähäinen.
Mahdollisia pesäpuiksi soveltuvia kolopuita ei selvityksissä juurikaan havaittu. Lisäksi muiden
maastoselvitysten yhteydessä huomioitiin liito-oravalle soveltuvia alueita.

Tutkitut alueet ovat pääasiassa melko pieniä ja eristyneitä, eivätkä ne todennäköisesti ole riittäviä
kokonsa tai ravintopuu- ja pesäpuutarjontansa puolesta pitämään yllä liito-orava-asutusta. Lisäksi
alueita erottavat toisistaan mm. avohakkuut sekä tiheät mäntyturvekankaat, jotka eivät ole
soveliaita liito-oravien kulkureiteiksi. Selvitysten yhteydessä ei tehty havaintoja liito-oravista.

186

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 16-4. Liito-oravaselvitysten yhteydessä tutkitut metsäalueet.

16.3 Vaikutukset

Hankkeen suunnittelun yhteydessä kasvillisuus ja linnusto on arvioitu keskeisimmiksi eliöryhmiksi,
joihin hankkeella tulee olemaan vaikutuksia. Kuten linnustonkin kohdalla, hanke voi vaikuttaa alueen
muuhun eläimistöön elinympäristöjen muuttumisen sekä rakentamisen ja toiminnan seurauksena
syntyvien häiriöiden kautta. Rakentamisen nykytilaa muuttava vaikutus kohdistuu pienialaisesti
tuulivoimaloiden rakentamispaikoille, uusille teille sekä näiden välittömään ympäristöön syntyville
reunavyöhykkeille. Häiriövaikutukset ovat keskeisesti melun, liikkumisen synnyttämien visuaalisten
häiriöiden sekä estevaikutusten synnyttämiä.

Hankkeen yhteydessä hankealueelle suunnitellaan 20–24 voimalaa sekä uutta tietä noin 7,2–8 km.
Hankealueella esiintyy nykyisellään runsaasti tiestöä sekä metsätiepohjia, minkä lisäksi
elinympäristömuutoksia ja häiriötä on syntynyt sekä syntyy aktiivisten metsätaloustoimenpiteiden
johdosta. Voimaloiden ja teiden rakentaminen jossain määrin lisää elinympäristömuutoksia.

Hankkeen vaikutukset kohdistuvat yleisellä tasolla eri eliöryhmiin todennäköisesti voimakkaimmin
niillä alueilla, jossa luontotyyppien nykytila on luonnontilainen tai lähellä sitä ja niiden tila heikkenee
tai luontotyyppi häviää. Heikentäville vaikutuksille altteimpia lajeja ovat todennäköisesti näille
alueille sijoittuvat pitkäikäiset, heikon liikkumiskyvyn omaavat lajit.

Sahaojan varressa havaittiin majavien kaatamia puita vuonna 2011. Tuoreita kaatoja ei havaittu.
Majavan esiintyminen alueella on oletettavasti ollut satunnaista. Hankkeen vaikutukset majavalle
arvioidaan vähäisiksi ja epätodennäköisiksi. Valkeisnevan lounaispuoleisella kivisellä mäntykankaalla
havaittiin vuonna 2014 kaksi kyytä. Kankaalle sijoittuu voimala 19, minkä rakentaminen aikaansaa

187

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

paikallisia vaikutuksia kyyn osalta. Hankealueella on tehty havaintoja myös mm. hirvistä, joille
aiheutuu pääasiassa häiriövaikutuksia rakentamisen aikana.

Kokonaisuutena hankkeen vaikutuksista muulle eliöstölle voidaan antaa ainoastaan suuntaa antava
arvio. Lajikohtaisesti vaikutukset voivat olla hankealueen eläimistölle merkityksettömiä tai
merkittävästi lajien tilaa heikentäviä. Kokonaisuutena hankealueen muulle (tässä luvussa
tarkastellulle) eliöstölle aiheutuvat vaikutukset populaatiotasolla tarkasteltuna ovat eliöstön
nykyistä tilaa kuitenkin korkeintaan lievästi heikentäviä. Tuulipuiston toteuttamisvaihtoehdon VE1
vaikutus on pääosin muun eliöstön osalta suurempi kuin vaihtoehdon VE2, sillä vaihtoehdossa VE1
on enemmän voimaloita ja siten enemmän syntyviä elinympäristömuutoksia ja rakentamisesta
aiheutuvaa häiriötä.

Muista eläimistä hankkeen yhteydessä on huomioitu erityisesti viitasammakko ja lepakot, joihin
mahdolliset vaikutukset potentiaalisimmin voisivat kohdistua. Lisäksi on huomioitu liito-oravan
mahdollinen esiintyminen. Kyseisiä lajeja tarkastellaan tarkemmin alla.

Viitasammakko

Hankealuerajauksen sisäpuolelle sijoittuva Kursunneva osoittautui viitasammakon sekä sammakon
kutuympäristöksi. Kutevia sammakkoeläimiä havaittiin Kursunjärven ympäristössä. Lisäksi
hankealueella esiintyy näköhavaintojen perusteella myös rupikonna, joka mahdollisesti myös kutee
Kursunjärvellä. Hankealueen itäosan Kippakengännevalla sekä nimettömällä nevalla on tehty
havaintoja kutevista viitasammakoista.

Tuulivoimahankkeesta voi syntyä vaikutuksia viitasammakoille pääasiassa kutu- ja
elinympäristömuutosten kautta Kursunnevalla. Kursunnevan eteläosan yli suunnitellun tiereitin sekä
suon reuna-alueelle sijoittuvan voimalan aikaansaamat kuivatusvaikutukset Kursunnevalla
muuttavat oleellisesti suoalueen luonnetta. Erityisesti kesäaikainen elinympäristö kaventuu sekä
eteläosassa että mahdollisesti myös pohjoisosassa, minne myös sijoittuu uusi tiereitti. Tästä
huolimatta Kursunjärven lähiympäristön arvioidaan säilyvän hyvin todennäköisesti
viitasammakoiden kannalta edelleenkin soveliaana kutualueena, ja kesäaikaista elinympäristöä
esiintyy Kursunnevalla edelleenkin, uusista teistä huolimatta.

Viitasammakko voi kirjallisuustietojen perusteella elää ympärivuotisesti hyvin pienellä alueella.
Talvehtiminen ja kutu vaativat hieman erityyppisiä vesistöjä ja liikkuminen näiden välillä voi
muodostaa etäisyydeltään sen merkittävimmän vuotuisen liikkumisen elinpiirillään (Jokinen 2012).
Elinympäristöistä tehtyjen havaintojen perusteella viitasammakot liikkuvat myös niiden havaituilla
esiintymispaikoilla vähintään satoja metrejä. Uudet tielinjaukset voivatkin muodostaa kulkuesteitä
sammakkoeläinten liikkumiselle. Rakentamisen aikaisia vaikutuksia syntyy sekä teiden että voimalan
osalta. Tähän vaikuttaa rakentamisen ajoitus.

Rakentaminen heikentää jonkin verran viitasammakon Kursunnevan kutu- ja elinaluetta, kuivattaen
ja kaventaen pääasiassa kesäaikaista elinympäristöä sekä muodostaen liikkumisesteitä (tie).

Tuulipuiston toteuttamisvaihtoehtojen VE1 ja VE2 välillä ei ole merkittäviä eroja viitasammakon
suhteen.

Lepakot

Erityisen hyviä pohjanlepakoiden esiintymisympäristöjä sijoittuu elinympäristöille, joista löytyy
runsaasti hyönteisravintoa ja hyviä suojapaikkoja, kuten vesistöjen ja kosteikkojen läheisyyteen (De
Jong 1994). Pohjanlepakko voi esiintyä myös havumetsissä, joissa on koloja käsittäviä suojaisia
metsiä tai louhikoita ja jonka ympäristössä on pieniä saalistukseen sopivia aukkopaikkoja.
Todennäköisesti vanhojen rakennusten tarjoamat suojapaikat ovat lajin esiintymisen kannalta
tärkeitä. Pohjanlepakko saalistaa yleensä avoimilla ja puoliavarissa ympäristöissä. Saalistusalueet

188

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

ovat yleensä päivälepopaikan lähellä ja läpi lentokauden monipuolisia, kuten metsien aukkokohdissa
ja reunamuodostumissa, pellonreunoissa, maatalojen pihoilla, joskus vesistöjen (lähinnä jokien) yllä
(SLTY ry 2014). Saalistuskorkeus vaihtelee noin metristä poikkeuksellisesti jopa 40–50 metrin
korkeuteen. Useimmiten sen kuitenkin näkee saalistamassa 5–12 metrin korkeudessa (SLTY ry
2014).

Viiksisiippalajit saalistavat varjoisissa, mielellään kuusivaltaisissa, sekametsissä. Valonarkoina ne
pysyttelevät suojaisissa ympäristöissä ja karttavat varsinkin valoisia aukeita. Viiksisiippojen
päiväpiilo voi löytyä ullakolta. Hankealueelle sijoittuvat iäkkäät metsät ovat pääasiassa pienikokoisia
ja etäällä toisistaan. Lisäksi hankealueelle sijoittuu runsaasti avoimia alueita, kuten avonevaa,
avohakkuualoja ja taimikoita, sekä tiheäpuustoisia turvekankaita, jotka eivät tarjoa erityisen hyviä
kulkureittejä valoisia aukeita karttaville lentäville lepakoille.

Vesisiippaa esiintyy pääasiassa vesistöjen yhteydessä, missä ne lentelevät lähellä veden pintaa. Usein
ne saalistavat ruovikon tai saraikon yllä, joskus myös metsäaukioilla ja pihoissa, jolloin niiden
lentokorkeus vaihtelee 2-5 metriin. Vesisiipan saalistusalueet voivat sijaita jopa 5 km päässä
päivälepopaikoista. Korvayökkö vaikuttaa olevan Suomessa pitkälti kulttuurisidonnainen laji.
(Hagner-Wahlsten 2011, SLTY 2014) Korvayökön esiintymistä hankealueen läheisyydessä pidetään
epätodennäköisenä.

Mastokankaan hankealueen metsissä on melko voimakkaasta käsittelystä huolimatta edelleen
luonnonmetsille ominaisia piirteitä. Luonnontilaisen kaltaisia metsäsaarekkeita esiintyy paikoitellen,
ja niissä puusto voi olla iäkästä ja luonnon monimuotoisuuden kannalta arvokasta. Hankealueen
potentiaalisimmat lepakoiden elinympäristöt sijoittuvat alueille, joilla on iäkkäämpää puustoa sekä
kosteikkoja tai vesistöjä, kuten Kursunjärvi ja Sahaoja. Muita potentiaalisia vesistöjä (Valkeisjärvi ja
Pikku-Valkeisjärvi, Läntinen, Latvalampi) sekä kulttuurialueita (peltoja, mahdollisia lepopaikkoja
tarjoavia rakennuksia) sijoittuu hankealueen ulkopuolelle.

Hankealueella ja sen ympäristössä tehdyt havainnot saalistavista pohjanlepakoista sijoittuvat
metsien aukkokohtiin sekä maatilarakennusten ja peltoalueiden läheisyyteen. Hankealueen keskellä
tehtiin havainto ohilentävästä yksilöstä. Pohjanlepakkoa voikin ainakin satunnaisesti esiintyä
tuulivoimaloiden sijaintipaikoilla, sillä ravinnonhankinnan kannalta parhaita alueita (vesistöt ja
kosteikot) sijaitsee sekä hankealueen itäosassa että sen lähiympäristössä. Muita lepakkolajeja ei
hankealueella havaittu.

Lepakoiden kannalta keskeiset tuulivoimaloiden synnyttämät vaikutukset ovat törmäysriskin kasvu
ja erityisesti tuulivoimalan lavan synnyttämän painevaikutuksen aiheuttaman kudosvaurion
synnyttämän kuolleisuuden kasvu (ks. esim. Brownlee ym. 2011).

Pohjanlepakko saalistaa yleensä 5–20 metrin korkeudella ja viiksisiippalajit yleensä 1–10 metrin
korkeudella. Vesisiippa saalistaa matalammalla. Näin ollen saalistavat lepakot eivät
normaaliolosuhteissa lennä roottorien korkeudella. Yleensä ottaen matalammissa tuulivoimaloissa
roottorit saattavat kuitenkin houkutella hyönteisiä ja varsinkin pohjanlepakot saattavat tällöin lentää
korkeammalla (jopa 50 m) saalistaessaan ja saattavat silloin joutua roottorin vaikutusalueelle
(Hagner-Wahlsten 2011). Vaihtoehdossa VE1 voimaloiden lapojen kärjet sijoittuvat alimmillaan noin
81 m korkeuteen ja vaihtoehdossa VE2 noin 76 m korkeuteen. Nämä ovat selkeästi suurempia
korkeuksia (varovaisuusperiaate huomioiden) kuin havaitut pohjanlepakoiden
enimmäislentokorkeudet. Todennäköisyys mahdollisille vaikutuksille on siten pieni, ja vaihtoehdossa
VE1 vielä pienempi kuin vaihtoehdossa VE2.

Pohjanlepakot eivät ole muuttava laji, mutta niillä saattaa esiintyä lyhyempää muuttoa, kymmenistä
kilometreistä muutamaan sataan kilometriin. Lepakoiden muuttoreiteille sijoittuvat tuulivoimalat
voivat aiheuttaa uhkan lepakoille. (Hagner-Wahlsten 2011)

189

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Voimaloiden perustuksia varten joudutaan raivaamaan maata, joka potentiaalisesti on lepakoiden
elinaluetta. Toisaalta syntyvät metsien aukkokohdat soveltuvat mm. pohjanlepakon saalistusalueiksi.
Puusto ja muu korkeampi kasvillisuus raivataan tuulivoimalan ympäriltä rakennus- ja asennustöitä
varten enintään noin 1 ha alueelta. Vaihtoehdossa VE1 raivattava ala on siis enintään 24 ha ja
vaihtoehdossa VE2 enintään 20 ha. Perustusten pinta-alat muodostavat kuitenkin hyvin pienen
osuuden koko hankealueen pinta-alasta (VE1: noin 1,9 %, VE2: noin 1,6 %), joten voimaloiden
perustuksien takia metsäalueiden muuttumisen merkitys lepakoille on olematon. Koska useat
suunnitellut voimalat sijoittuvat nykyisellään hakkuualueille tai muuten luonnontilaisuudeltaan
muuttuneille alueille, on mahdollinen saalistusalue- ja elinympäristömuutos todellisuudessa vielä
pienempi.

Voimaloille rakennettavat huoltotiet ovat melko kapeita, ojineen noin 10 m. Kapeat tiet eivät
muodosta estettä lepakoiden liikkumiselle, varsinkaan pohjanlepakon osalta (Hagner-Wahlsten
2011). Mahdollisia elinympäristömuutoksia uudesta tiestöstä syntyy vaihtoehdossa VE1 noin 8 ha
(noin 0,6 %) ja vaihtoehdossa VE2 noin 7,2 ha (noin 0,6 %). Tuulivoimapuiston sisäinen sähkönsiirto
toteutetaan teiden yhteydessä maakaapeleilla, mikä ei vaikuta lepakoihin.

Hankealueella sekä sen ympäristössä tehtiin selvitysten yhteydessä yksittäisiä
pohjanlepakkohavaintoja. Koska voimaloiden lapojen pyyhkäisyala sijoittuu korkealle suhteessa
lepakoiden saalistuskorkeuksiin ja koska mahdolliset saalistus- ja elinympäristömuutokset ovat
pienet, katsotaan hankkeen vaikutukset lepakoille vähäisiksi ja epätodennäköisiksi. Tuulipuiston
toteuttamisvaihtoehtojen VE1 ja VE2 välillä ei ole merkittäviä eroja lepakoille syntyvien vaikutusten
suhteen.

Liito-orava

Selvitysten yhteydessä hankealueella ei havaittu merkkejä liito-oravista. Hankealueen ei katsota
edustavan liito-oraville erityisen soveliasta elinympäristöä, sillä varttuneita metsäalueita on alueella
vähän ja ne ovat pieniä sekä eristyneitä. Varttuneen metsän alueiden eivät todennäköisesti ole
riittäviä kokonsa tai ravintopuu- ja pesäpuutarjontansa puolesta pitämään yllä liito-orava-asutusta.
Hankkeella ei katsota olevan vaikutuksia liito-oravalle.

16.4 Haitallisten vaikutusten vähentämiskeinot

Yleisellä tasolla vaikutukset alueen eläimistöön ovat vähäiset ja siten myös vaikutuksia ei juuri voida
vähentää.

Hankkeesta syntyviä vaikutuksia viitasammakolle voidaan lieventää hankkeen rakentamisen hyvällä
suunnittelulla. Mikäli Kursunnevalle sijoitetaan teitä ja voimaloita, voidaan vaikutuksia vähentää
ajoittamalla kutualueella tapahtuva rakentaminen kutuajan ulkopuolelle. Tierummut voivat tarjota
kulkureittejä viitasammakolle.

16.5 Vaikutusten seuranta

Hankkeen haitattomuuden varmistamiseksi on suositeltavaa toteuttaa seurantaa viitasammakon ja
lepakoiden osalta.

Rakentamisen jälkeen 1. ja 3. toimintavuotena toteutetaan viitasammakkoselvitys Kursunnevan
kutualueella.

Tuulivoimaloiden ympäristöstä etsitään 1. ja 3. toimintavuoden aikana kuolleita lepakoita. Laskenta
toteutetaan maastokauden aikana kahtena eri ajankohtana ja se kohdennetaan voimaloiden
välittömään lähiympäristöön (rakennettua aluetta), jolta mahdolliset kuolleet lepakot on helpointa
havaita.

190

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

17. VAIKUTUKSET SUOJELUALUEISIIN

Vaikutusten arvioinnin on toteuttanut Niina Lappalainen.

17.1 Suojelualueiden nykytila

Suunnitellun tuulipuiston hankealueella ei sijaitse virallisia luonnonsuojelualueita.
Hankealuerajauksen sisäpuolelle sijoittuu kuitenkin Pohjois-Pohjanmaan 1. vaihemaakuntakaavassa
mainittuja kohteita (Taulukko 17-1).

Taulukko 17-1. Hankealueen läheisyyteen sijoittuvat suojelualueet (< 5 km). Päällekkäin
sijoittuvilla kohteilla on yhteinen kohdenumero. Kohteet 6–9 on esitetty kuvassa 17-1.

Kohde Nimi Tunnus Tyyppi Kunta
Etäisyys ja
suunta

1a
Koivulankangas-
Keltalankangas

11708051
Pohjavesialue, luokka
I, ks. kappale 19

Siikajoki 0 m SE, E

1b Valkeisneva SL-1, luo-1
Pohjois-Pohjanmaan
1. vaihemaakunta-
kaava, ks. kappale 21

Siikajoki 0 m NE

1c Arvokas harjualue MY-hs
Pohjois-Pohjanmaan
1. vaihemaakunta-
kaava, ks. kappale 21

Siikajoki 0 m SE

2–5
Useita
pohjavesialueita

Ks. kohta 19
Pohjavesialueita,
luokat I ja III

Siikajoki
Raahe

300 m N, S, SE

6a Vaippaneva SSO110339
Soidensuojelu-
ohjelma-alue

Raahe 400 m SSE

6b Vaippaneva FI1106201
Natura 2000 -alue
(SCI)

Raahe 1200 m SE

7
Roitonmaan
määräaikainen
rauhoitusalue

MRA207729

Määräaikainen
rauhoitusalue,
rauhoitus voimassa
24.9.2033 saakka

Siikajoki 950 m NW

8a Lähdeneva FI1103401
Natura 2000 -alue
(SCI)

Raahe 2800 NW

8b Lähdeneva SSO110337
Soidensuojelu-
ohjelma-alue

Raahe 2800 NW

8c
Lähdenevan
luonnonsuojelualue

YSA117785
Yksityismaiden
luonnonsuojelualue

Raahe 2800 NW

8d
Pihlajakosken
luonnonsuojelualue

YSA204861
Yksityismaiden
luonnonsuojelualue

Raahe 2800 NW

8e
Lähdekankaan
luonnonsuojelualue

YSA204860
Yksityismaiden
luonnonsuojelualue

Raahe 2800 NW

9
Metsärannan
luonnonsuojelualue

YSA206518
Yksityismaiden
luonnonsuojelualue

Raahe 4450 m SE

191

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 17-1. Lähimpien Natura- luonnonsuojelu- ja luonnonsuojeluohjelma-alueiden sijainti
suhteessa hankealueeseen (Ympäristöhallinnon Karpalo-tietokanta 2014).

17.1.1 Natura-alueet

Natura 2000 -verkoston kohteista lähimpänä hankealuetta sijaitsevat seuraavat kohteet:

Vaippaneva (FI1106201)

Hankealueen kaakkoispuolella noin 1,2 km etäisyydellä sijaitseva Vaippanevan Natura-alue on
suojeltu luontodirektiivin perusteella (SCI). Natura-alue on kooltaan 91 ha, ja se on merkitty Pohjois-
Pohjanmaan 1. vaihemaakuntakaavassa suojelumerkinnällä SL (ks. kohta 21.2.2). Alueen suojelun
toteutuskeinona on luonnonsuojelulaki. Vaippanevan alueella esiintyy monipuolista suo- ja
lehtoluontoa. Ala-Vuolujärven länsirannat ovat luhtaisia sarakorpia. Avosuota esiintyy Natura-
alueella vähän. Ala-Vuolujärven lounaispuolella Pihlajasaaren ja Halmesaaren
kangasmetsäsaarekkeita ympäröivällä suolla esiintyy tervaleppää kasvavia runsasruohoisia korpia.
Pihlajasaaren kangasmetsäsaarekkeen pohjoispuolella on myös pienialainen koivuletto, jossa kasvaa
uhanalaista lettosaraa. Halmesaaren metsäsaareke kohoaa noin 5 m ympäröivästä suoalueesta.
Tuoreen kangasmetsän lisäksi metsäsaarekkeessa on lehtoa ja lehtomaista kangasta. Pihlajasaaren
metsäsaarekkeessa on hyvin heinäistä, metsäkastikkavaltaista lehtoa. Halmesaaren ja Pihlajasaaren
lehdot ovat lehtojensuojelutyöryhmän mietinnön mukaan maakunnallisesti arvokkaita. Natura-
alueen suojelun perusteena ovat alueella esiintyvät luontodirektiivin liitteen I luontotyypit; letot (< 1
% alueen pinta-alasta), aapasuot (73 %, priorisoitu luontotyyppi) ja lehdot (5 %). (Ympäristöhallinto

192

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

2014) Natura-alue on osa laajempaan valtakunnalliseen soidensuojelun perusohjelmaan kuuluvaa
Vaippanevan (SSO110339) aluetta, jonka etäisyys hankealueesta on lähimmillään noin 400 m.

Lähdeneva (FI1103401)

Hankealueen luoteispuolelle noin 2,8 km etäisyydellä sijaitseva Lähdenevan Natura-alue on suojeltu
luontodirektiivin perusteella (SCI). Alue on kooltaan 21 ha. Alueen suojelun toteutuskeinona on
luonnonsuojelulaki. Lähdeneva on pieni ravinteinen suo, jolla esiintyy lähteistä letto- ja
korpikasvillisuutta. Alueella esiintyy useita uhanalaisia putkilokasveja, joiden kasvupaikoille suon
keskustan lähde tuo ravinteita. Suon reunaosilla esiintyy luhtaisia korpia ja paikoin rämeitä.
Lähdenevan lettoalueella on tärkeä merkitys monille uhanalaisille lettokasveille, kuten kämmeköille.
Natura-alueen suojelun perusteena ovat alueella esiintyvät luontodirektiivin liitteen I luontotyypit;
lähteet ja lähdesuot (< 1 % alueen pinta-alasta), letot (13 %) ja puustoiset suot (83 %, priorisoitu
luontotyyppi). (Ympäristöhallinto 2014) Natura-alue kuuluu valtakunnalliseen soidensuojelun
perusohjelmaan (SSO110337), ja sille sijoittuu useita yksityismaiden luonnonsuojelualueita (ks.
taulukko 17-1).

17.1.2 Muut suojelualueet

Hankealueen koillispuolinen Valkeisnevan ja Pieni-Valkeisjärven alue on rajattu Pohjois-Pohjanmaan
1. vaihemaakuntakaavassa suojelumerkinnöin SL-1 ja luo-1, eli alue on osoitettu luonnonsuojelulain
nojalla suojeltavaksi tarkoitetuksi suoalueeksi sekä luonnon monimuotoisuuden kannalta tärkeäksi
suoalueeksi. Kyseinen alue limittyy osittain hankealueen kanssa. Alueella on voimassa
rakentamisrajoitus sekä suojelumääräys, jonka mukaan alueella ei saa ryhtyä sellaisiin suon
vesitaloutta muuttaviin toimenpiteisiin, jotka saattavat vaarantaa alueen suojeluarvoja (ks. kohta
21.2).

Hankealueen kaakkoisosa on lähellä Koivulankankaan–Keltalankankaan I-luokan pohjavesialuetta.
Useita muita pohjavesialueita sijoittuu hankealueen ympäristöön. Pohjavesialueita käsitellään
kappaleessa 19.

Hankealueen kaakkoisosa limittyy lisäksi Pohjois-Pohjanmaan 1. vaihemaakuntakaavassa arvokkaan
harjualueen (MY-hs) kaavamerkinnän kanssa. Arvokkaan harjualueen osalta on voimassa
suojelumääräys, jonka mukaan alueen maankäyttö tulee suunnitella ja toteuttaa niin, ettei
maisemakuvaa turmella, luonnon merkittäviä kauneusarvoja tai erikoisia luonnonesiintymiä tuhota
eikä luonnonoloissa aiheuteta huomattavia tai laajalle ulottuvia vahingollisia muutoksia (ks. kohta
21.2).

Vaippanevan soidensuojeluohjelmaan kuuluva alue sijoittuu lähimmillään noin 400 m etäisyydelle
hankealueen etelä-kaakkoispuolelle. Lähin suunniteltu voimalapaikka sijoittuu noin 570 m
etäisyydelle suojelualueen rajasta. Olemassa olevalle voimajohtoreitille suunnitellun sähköaseman
sijaintialue rajautuu lähimmillään noin 40 m etäisyydelle suojelualueesta. Osa suojelualueesta kuuluu
Natura 2000 -ohjelmaan. Vaippaneva on merkitty Pohjois-Pohjanmaan 1. vaihemaakuntakaavassa
suojelumerkinnällä SL (ks. kohta 21.2).

Hankealueen luoteispuolelle sijoittuu yksityisten maalle sijoittuva Roitonmaan määräaikainen
rauhoitusalue (rauhoitus voimassa 24.9.2033 saakka). Hankealueen raja ja lähin suunniteltu voimala
sijoittuvat lähimmillään noin 950 m etäisyydelle rauhoitusalueesta. Maanomistaja ja ELY-keskus
voivat sopia alueen rauhoittamisesta joko kokonaan tai tiettyjen toimenpiteiden osalta enintään 20
vuodeksi kerrallaan. Sopimuksesta tehdään myös merkintä kiinteistörekisteriin. Sopimuksella
rauhoitettu alue ei ole luonnonsuojelualue.

193

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Lähdenevan soidensuojeluohjelmaan kuuluva alue sijoittuu noin 2,8 km etäisyydelle hankealueesta.
Alue kuuluu myös Natura 2000 -ohjelmaan, ja sille sijoittuu useita yksityismaiden
suojelualuerajauksia.

Metsärannan yksityismaiden luonnonsuojelualue sijoittuu noin 4,5 km etäisyydelle hankealueesta.

17.2 Vaikutukset

Hankkeella ei katsota olevan vaikutuksia lähimpien Natura-alueiden suojeluperusteisiin. Sekä noin
1,2 km etäisyydelle sijoittuvan Vaippanevan Natura-alueen että noin 2,8 km etäisyydelle sijoittuvan
Lähdenevan Natura-alueen suojelun perusteena ovat luontodirektiivin liitteen I luontotyypit.
Hankkeella ei ole vaikutuksia Vaippanevan Natura-alueen suojeluperusteena oleville luontotyypeille
letot, aapasuot tai boreaaliset lehdot, sillä hankealue ei sijoitu Natura-alueelle. Hankkeella ei ole
vaikutuksia myöskään Lähdenevan Natura-alueen suojeluperusteena oleville luontotyypeille lähteet
ja lähdesuot, letot ja puustoiset suot, sillä hankealue ei sijoitu Natura-alueelle. Koska
tuulipuistohankkeella ei ole heikentäviä vaikutuksia lähialueen Natura-alueiden suojeluperusteisiin,
ei Natura-arvioinnin tarveharkinnan toteuttamista katsota tarpeelliseksi.

Valkeisnevan ja Pieni-Valkeisjärven alue on Pohjois-Pohjanmaan maakuntakaavassa merkitty
suojelumerkinnöin SL-1 ja luo-1. Alueen osalta jatkosuunnittelussa huomioitiin 500 m suojavyöhyke,
ja YVA-selostuksessa esitettyjen vaihtoehtojen mukaiset voimalapaikat sijoittuvatkin vähintään 500
m etäisyydelle suojelumerkinnällä rajatusta alueesta. Valkeisnevaa lähimmät voimalapaikat on
sijoitettu pääosin kangasmaille, ja yksi turvekankaalle. Voimaloiden rakentamisesta ei katsota
aiheutuvan sellaisia vaikutuksia Valkeisnevan vesitaloudelle, jotka vaarantaisivat alueen
suojeluarvoja. Vaikutuksia Valkeisnevan linnustoon on tarkasteltu kohdassa 15.3.

Vaikutuksia pohjavesialueisiin käsitellään kohdassa 19.3.

Pohjois-Pohjanmaan 1. vaihemaakuntakaavassa esitettyä arvokkaalle harjualueelle ei ole sijoitettu
jatkosuunnittelun yhteydessä voimalapaikkoja. Arvokkaan harjualueen rajausta lähimmäs sijoittuva
voimalapaikka sijoittuu noin 100 m etäisyydelle rajauksesta. Koska voimalapaikkoja tai suunniteltuja
tuloteitä tai tuulivoimapuiston sisäisiä teitä ei sijoitu harjualueelle, ei vaikutuksia harjualueen arvoille
katsota aiheutuvan. Harjualueelle sijoittuu nykyisellään mm. tiestöä.

Vaippanevan soidensuojeluohjelmaan kuuluvaa aluetta lähin hankkeeseen liittyvä rakentaminen on
olemassa olevalle voimajohtoreitille suunniteltu sähköasema, jonka sijoitusalue rajautuu
lähimmillään noin 40 m etäisyydelle suojelualueesta. Sähköaseman sijaintipaikan läheinen osa
suojelualueesta on kuitenkin tiheään ojitettua rämemuuttumaa, eikä sähköaseman rakentamisella
arvioida olevan merkittäviä vaikutuksia soidensuojeluohjelma-alueen vesitalouteen ja
edustavuuteen kokonaisuutena. Soidensuojeluohjelma-alueen itäosa kuuluu Vaippanevan Natura-
alueeseen.

Roitonmaan määräaikainen rauhoitusalue (MRA207729) sijoittuu lähimmillään noin 950 m
etäisyydelle hankealueesta. Hankkeella ei ole vaikutuksia rauhoitusalueeseen, sillä hankealue ei
sijoitu kyseiselle alueelle.

Lähdenevan soidensuojeluohjelmaan kuuluva alue, joka on myös Natura-alue ja jolle sijoittuu useita
yksityismaiden suojelualuerajauksia, sijoittuu noin 2,8 km etäisyydelle hankealueesta. Hankkeella ei
ole vaikutuksia alueen arvoille, sillä hankealue ei sijoitu kyseiselle alueelle.

Metsärannan yksityismaiden luonnonsuojelualue sijoittuu noin 4,5 km etäisyydelle hankealueesta.
Hankkeella ei ole vaikutuksia alueen arvoille, sillä hankealue ei sijoitu kyseiselle alueelle.

Toteutusvaihtoehdoilla VE1 ja VE2 ei ole eroja suojelualueisiin kohdistuvissa vaikutuksissa, sillä
toteutusvaihtoehtojen välillä eroavat voimalapaikat eivät sijoitu suojelualueiden läheisyyteen.

194

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

17.3 Haitallisten vaikutusten vähentämiskeinot

Hankkeesta syntyviä hyvin vähäisiä vaikutuksia voidaan lieventää hankkeen rakentamisen hyvällä
suunnittelulla.

195

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

18. VAIKUTUKSET PINTAVESIIN

Vaikutukset pintavesiin on arvioinut Satu Ojala.

18.1 Arviointimenetelmät ja niiden epävarmuustekijät

Pintavesien nykytila perustuu pääasiassa olemassa olevaan tietoon (mm. OIVA – Ympäristö- ja
paikkatietopalvelu). Vaikutukset pintavesiin on arvioitu kyseisen hanketyypin tyypillisten
vaikutusten sekä hankkeen teknisen kuvauksen perusteella.

18.2 Nykytila

Hankealue sijaitsee pääosin Pattijoen valuma-alueella (84.090) ja Vuolunojan yläosan valuma-
alueella (57.096). Pohjoisosassa hankealue sijoittuu kuitenkin myös hieman Vuolunojan keskiosan
valuma-alueelle (57.092). Hankealue kuuluu Oulujoen–Iijoen vesienhoitoalueen eteläisiin
vesistöihin.

Suunnitellulla hankealueella sijaitsee vain vähän vesistöjä. Hankealueen eteläosassa sijaitsee
Kursunjärvi ja itäpuolella, osittain hankealueella, virtaa Sahaoja. Kursunjärveä ympäröi Kursunneva.
Kursunjärvestä laskee puro koilliseen ja edelleen itään Kursunkankaan vieritse Sahaojaa kohden.
Sahaoja saa alkunsa Ala-Vuolujärvestä, joka on kooltaan 53 ha. Sahaoja muuttuu myöhemmin
Vuolunojaksi. Vuolunoja on yksi Siikajoen sivu-uomista ja se on pintavesityypiltään keskisuuri
turvemaiden joki. Joella on pituutta 24,1 km ja valuma-alueen pinta-ala on 263 km2.

Oulujoen–Iijoen vesienhoitoalueen vuosien 2010–2015 toimenpideohjelman sekä OIVA –
Ympäristö- ja paikkatietopalvelun mukaan Vuolunoja on piileväluokitukseltaan hyvä,
kalastoluokitukseltaan tyydyttävä, mutta kokonaisfosforipitoisuudet ilmentävät huonoa tilaa, minkä
vuoksi oja on luokiteltu ekologisilta tilaltaan välttäväksi. Vuolunojalle on tyypillistä myös ajoittain
korkeat kiintoainepitoisuudet. Kemialliselta tilaltaan Vuolunoja on luokiteltu hyväksi.
Vastaavanlainen luokittelu on tehty myös 2. suunnittelukaudelle. Vesienhoitoalueen
toimenpideohjelman tavoitteena on, että nykyinen tila säilyy. Tavoitteena on, että tavoitetila
saavutetaan tai turvataan nykykäytännön lisäksi tehtävillä toimenpiteillä vuoteen 2027 mennessä.

Vesienhoidon 2. suunnittelukaudella Ala-Vuolujärvi on luokiteltu sekä ekologiselta että kemialliselta
tilaltaan hyväksi. Järvi on luokiteltu matalaksi runsashumuksiseksi järveksi (MRh).

Vuolunojan vedenlaatua on tarkasteltu Vuolunoja 812-tien s- näytepisteeltä vuosien 1970–2014
välillä otettujen vedenlaatunäytteiden tulosten perusteella (Ympäristöhallinnon OIVA - Ympäristö-
ja paikkatietopalvelun Hertta-järjestelmä 10.11.2014). Vuolunojalle on tyypillistä korkea väriluku ja
sameus, joka johtuu valuma-alueiden soilta tulevasta humuksesta. Väriarvojen ja humuspitoisuuden
perusteella vesi voidaan luokitella runsashumuksiseksi ja ruskeavetiseksi. Keskimääräisten
ravinnepitoisuuksien perusteella Vuolunojan vesi on rehevää tai erittäin rehevää. Vuolunojan
hygieeninen laatu on ollut ajoittain huono vaihdellen tällöin tyydyttävästä välttävään. Happitilanne
on ojassa vaihdellut pääosin tyydyttävän ja välttävän tasolla.

Kursunjärvestä, Kursunjärvestä laskevasta purosta tai Sahaojasta ei ole käytettävissä
vedenlaatutietoja.

Hankealuerajauksen ulkopuolelle ja alueen pohjoispuolelle sijoittuu Latvalampi, koillispuolelle
Valkeisjärvi sekä Pieni Valkeinen, ja eteläpuolelle Läntinen-lampi.

196

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 18-1. Alueen vesistöjä suhteessa vaihtoehtoon VE1 ja VE2.

Vesienhoidon suunnittelu

Vesiensuojelun ja -hoidon yleinen tavoite on jokien, järvien, rannikkovesien ja pohjavesien vähintään
hyvä tila vuoteen 2015 mennessä. Yhteisten Euroopan unionin alueella asetettujen tavoitteiden
mukaisesti erinomaisiksi tai hyviksi arvioitujen vesien tilaa ei saa heikentää. (Pohjois-Pohjanmaan
ympäristökeskus ja Kainuun ympäristökeskus 2009)

Hankealue kuuluu Oulujoen–Iijoen vesienhoitoalueen eteläisiin vesistöihin. Suunniteltu hanke
sijaitsee pääosin Pattijoen valuma-alueella (84.090) ja Vuoluanojan yläosan valuma-alueella (57.096).
Pohjoisosassa hankealue sijoittuu kuitenkin myös hieman Vuoluanojan keskiosan valuma-alueelle
(57.092). Tuulipuistohankealueella ei sijaitse vesienhoidon suunnittelussa tyypiteltyjä vesistöjä
(OIVA – Ympäristö- ja paikkatietopalvelu).

18.3 Vaikutusten arviointi

Tuulivoimaloita ei ole suunniteltu vesistöjen välittömään läheisyyteen. Voimalat 5 ja 6 sijoittuvat
Kursunjärven etelä- ja länsipuolelle noin 200 metrin päähän järvestä. Sahaojan läheisyydessä
voimalat 13, 19 ja 20 sijoittuvat 100–300 metrin päähän vesistöstä.

Kokonaisuutena tarkastellen tuulivoimaloiden rakentamisesta ei arvioida aiheutuvan merkittäviä
vaikutuksia pintavesiin. Tuulivoimaloiden välittömässä läheisyydessä ei ole pintavesimuodostumia
muutamaa poikkeusta lukuun ottamatta. Tuulivoimaloiden rakennus- ja asennustöitä varten puusto
ja muu korkeampi kasvillisuus raivataan voimalan ympäriltä enintään n. 1 hehtaarin alueelta. Sisäisen
tiestön pituus tulee olemaan noin 22–23 km, josta noin 8 km on uutta tietä ja noin 15 km

197

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

kunnostettavaa tietä. Mastokankaan hankkeessa tien suunnittelussa varaudutaan noin 10 metrin
tieleveyteen, ojat mukaan lukien. Suunnitelmien mukaan tiestö ylittää Kursunjärvestä laskevan
puron ja Sahaojan yhdestä kohtaa.

Sähköasemasta rakennetaan liityntä suoraan hankealueen vierestä kulkevaan Fingridin 220 kV
kantaverkkoon. Hankkeessa ei rakenneta näin ollen lainkaan uutta ilmajohtoa eikä
vesistövaikutuksiakaan näin ollen aiheudu sähkönsiirtolinjojen rakentamisesta.

Tuulivoimaloiden perustuksen ja tieyhteyksien sekä maakaapelien että sähköaseman rakentamisen
aikana hankealueen virtavesien, jotka sijaitsevat rakennusalueiden lähellä, vedenlaatu voi
väliaikaisesti heikentyä. Rakennustyöt voivat aiheuttaa pintavesien samentumista sekä lisätä
vesistön kiintoainepitoisuutta ja näin ollen myös veden ravinnepitoisuutta. Erityisesti teiden
rakentaminen, jossa maaperää muokataan laajalta alueelta, voi kasvattaa mm. lähivesistön
kiintoainekuormitusta hetkellisesti selvästi. Rakennusaikaiset kuljetukset eivät todennäköisesti
vaikuta haitallisesti pintavesiin edellyttäen, että mahdollisiin koneiden öljyvuotoihin on varauduttu
asianmukaisella tavalla.

Mahdolliset vedenlaadun heikentymiset olisivat kuitenkin suhteellisen lyhytkestoisia ja hyvin
paikallisia alueen virtavesissä eli Kursunjärvestä laskevasta purossa, Sahaojassa ja Vuolunojassa.
Vain Vuolunojasta on käytettävissä vedenlaatutuloksia, joiden perusteella alueen virtavedet voidaan
luokitella jo nykyäänkin runsashumuksisiksi ja ruskeavetisiksi johtuen valuma-alueiden soiden
vaikutuksesta. Vuolunojan vesi on ollut myös rehevää tai erittäin rehevää ja happitilanne on ojassa
vaihdellut pääosin tyydyttävän ja välttävän tasolla. Edellä esitetyn perusteella voidaan todeta,
etteivät hankkeet VE1 tai VE2 merkittävästi heikennä virtavesien vedenlaatua alueella.
Vaihtoehtojen VE1 ja VE2 mukaisten toteutusvaihtoehtojen vaikutukset pintavesiin eivät poikkea
toisistaan.

Tuulipuistoalueen rakentamistoimet tapahtuvat pääosin kahdella vesistöalueella, joihin myös
mahdolliset vaikutukset todennäköisesti rajautuvat. Varsinaisella hankealueella ei sijaitse
vesienhoidon suunnittelussa tyypiteltyjä vesistöjä. Hankealueelta osa vesistä virtaavaa myöhemmin
Vuolunojaan, jonka ekologinen tila on luokiteltu myös vesienhoidon 2. suunnittelukaudella
välttäväksi ja riskiksi on arvioitu, että hyvää tilaa ei saavuteta vuoteen 2015 mennessä. Koska
vesistövaikutukset varsinaisella hankealueella on arvioitu suhteellisen vähäisiksi, paikallisiksi ja
lyhytkestoisiksi, ei hankkeesta johtuvien mahdollisten haitallisten vaikutusten arvioida heikentävän
vesien hoidon suunnittelun tavoitteita Vuolunojassa.

18.4 Haitallisten vaikutusten ehkäiseminen

Rakentamisen aikana käytetään ehjää kalustoa ja työkoneet tarkistetaan mahdollisten vuotojen
osalta säännöllisesti. Rakennus- ja huoltotöissä käytettävät työkoneet varustetaan imeytysturpeella
tai vastaavalla materiaalilla, jotta mahdollisissa työnaikaisissa onnettomuustilanteissa voidaan
minimoida aiheutuvat pohjavesivaikutukset. Tuulipuiston rakentamisen yhteydessä polttoaineiden
tankkaus sekä kaluston huoltotoimenpiteet suoritetaan keskitetysti tietyssä paikassa
pohjavesialueiden ulkopuolella. Polttoaineet säilytetään kaksoisvaipallisissa polttoainesäiliöissä.
Mahdollisissa onnettomuustapauksissa likaantunut maaperä poistetaan välittömästi, jotta haitta-
aineet eivät pääse kulkeutumaan pohjaveteen asti.

198

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

19. VAIKUTUKSET POHJAVESIIN

Vaikutukset pohjavesiin on arvioinut Olli-Pekka Vieltojärvi.

19.1 Arviointimenetelmät ja niiden epävarmuustekijät

Pohjavesien nykytila perustuu pääasiassa olemassa olevaan tietoon (mm. OIVA – Ympäristö- ja
paikkatietopalvelu). Vaikutukset pohjavesiin on arvioitu kyseisen hanketyypin tyypillisten
vaikutusten sekä hankkeen teknisen kuvauksen perusteella.

19.2 Nykytila

Hankealueen ympäristössä sijaitsee muutamia pohjavesialueita, jotka liittyvät alueen harjuihin ja
rantakerrostumiin. Hankealueen länsipuolella on Koivulankankaan–Keltalankankaan I luokan,
vedenhankinnan kannalta tärkeä, pohjavesialue (11708051). Harjumuodostuma jatkuu
tuulivoimapuiston pohjoispuolelle Turtakankaan III luokan pohjavesialueena (11708004).
Koivulankankaan–Keltalankankaan sekä Turtakankaan pohjavesialueille on laadittu
suojelusuunnitelma (OIVA – Ympäristö- ja paikkatietopalvelu asiantuntijoille). Hankealueen
eteläpuolella tien 88 kohdalla sijaitsee lisäksi Kopsan III luokan pohjavesialue (11582052), joka
jatkuu hankealueesta kaakkoon Möykkylä–Mäntylammen I luokan pohjavesialueena (11926001).
Pohjavesialueiden sijainti tuulipuistoalueeseen nähden on esitetty kuvassa 19-1.

Kuva 19-1. Pohjavesialueet tuulipuistoalueella ja sen läheisyydessä.

199

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Koivulankankaan–Keltalankankaan pohjavesialueella on erotettavissa kaksi erillistä pohjaveden
muodostumisaluetta: Keltakankaan alue hankealueen pohjoispuolella sekä Ahvenharjun alue, joka
ulottuu hankealueen kaakkoisosaan. Hankealue sivuaa Ahvenharjun pohjavesialuetta ja lähimmät
voimalat (20 ja 13) sijoittuvat noin 300 metrin etäisyydelle pohjaveden varsinaisen
muodostumisalueen rajasta.

Koivulankankaan–Keltalankankaan pohjavesialue on seudun vedenhankinnan kannalta tärkeä.
Pohjavesialueen kokonaisantoisuus on Ympäristöhallinnon Hertta-tietokannan mukaan 5000 m3/d
mutta muodostuman todellinen antoisuus on todennäköisesti jopa tätä suurempi. Ahvenharjun
ydinalueen antoisuudeksi on arvioitu 400 m3/d (OIVA – Ympäristö- ja paikkatietopalvelu
asiantuntijoille). Pohjaveden rautapitoisuus on alueella paikoin korkea ja haittaa pohjaveden
hyödyntämistä. Vesi on myös pehmeää (Ympäristöhallinnon Hertta-tietokanta 2013). Hankealueen
koillispuolelle sijaitsevan Keltakankaan antoisuus on huomattavasti merkittävämpi.

Pohjaveden päävirtaussuunta Keltalankankankaan harjuytimen alueella on luoteeseen. Hydrauliset
yhteydet ovat hyvät. Pohjavesivarastot täydentyvät alueen soilta sekä soiden alta suotautuvasta
vedestä; virtausta tapahtuu myös hankealueen suunnasta Valkeisnevan suunnalta kohti harjua
soiden alapuolisten, vettä johtavien kerrosten kautta. Kallioperän topografia viettää koilliseen ja
siten sekä pinta- että pohjavesien päävirtaussuunta olisi koillinen. Ahvenharjun
pohjavesimuodostuma on hankealueen tuntumassa purkava; pohjavettä purkautuu Vuolujärvien ja
hankealueen suuntaan sekä koilliseen Taarinnevan suuntaan. (OIVA – Ympäristö- ja
paikkatietopalvelu asiantuntijoille)

Pohjavedenpinta on alueella keskimäärin vain noin kolmen metrin syvyydellä maanpinnasta.
Harjumuodostumien ydinalueilla pohjavedenpinnan yläpuoliset kerrospaksuudet ovat noin viisi
metriä (OIVA – Ympäristö- ja paikkatietopalvelu asiantuntijoille).

Keltalankankaalla hankealueen ulkopuolella on useita pohjavedenottamoita. Osa ottamoista toimii
varavedenottamoina mutta osa on käytössä. Ahvenharjun alueella sijaitsee kaksi tutkittua
vedenottopaikkaa. Vedenottamoille ja tutkituille vedenottopaikoille on esitetty pohjavesien
suojelusuunnitelmassa lähisuojavyöhykkeet (OIVA – Ympäristö- ja paikkatietopalvelu
asiantuntijoille). Ahvenharjun alueella sijaitsee Paavolan Vesi Oy:n varavedenottamo. Ahvenharjun
länsiosan soveltuvuutta vedenhankintaan selvitetään ja alueella on parhaillaan käynnissä
koepumppaus.

Hankealueesta kauempana sijaitseva Turtakankaan pohjavesialue on luokiteltu luokan III muuksi
pohjavesialueeksi. Lähimpänä sijaitseva tuulivoimala 15 sijaitsee noin 250 metrin etäisyydellä
varsinaiselta pohjaveden muodostumisalueelta. Muodostuma on tyypiltään moreenin päälle
kerrostunut hiekkainen rantakerrostuma. Sen antoisuudeksi on arvioitu 400 m3/d ja hydrauliset
yhteydet ovat heikot. Pohjavesialueella sijaitsee kuitenkin hydrologinen seuranta-asema, joten
alueen luonnontilan säilyttäminen on tärkeää (OIVA – Ympäristö- ja paikkatietopalvelu
asiantuntijoille). Hankealueen pohjoisosista saattaa olla yhteys Turtakankaan pohjavesialueelle.

Hankealueen lounais- ja eteläpuolella, tien 88 tuntumassa sijaitseva Kopsan pohjavesialue on III
luokan muu pohjavesialue. Sen kaakkoispuolella samaan harjujaksoon liittyy Möykkylä–
Mäntylammen pohjavesialue, joka yhtyy hankealueen ulkopuolella myös Keltalankankaan–
Koivulankankaan pohjavesialueeseen. Kopsan pohjavesialueella harjumuodostuma on peitteinen
eikä juuri eroa topografialtaan ympäristöstään. Muodostuman pintaosat ovat moreenia, silttiä,
turvetta ja hiekkaa. Pohjavesimuodostumasta ei ole tutkimustietoa. Sen antoisuudeksi on arvioitu
500 m3/d. Möykkylä–Mäntylammen pohjavesialueen itäosissa soiden turvekerrosten alapuolella
esiintyy hiekkoja moreenin päällä. Harjuydin on kivistä hiekkaa ja soraa. Pohjavesialueen
antoisuudeksi on arvioitu 2500 m3/d ja alueella on useita vedenottamoita. Pohjavesialueen itäosa on
virtauskuvaltaan ympäristöstä keräävä ja virtaussuunta on harjun pituussuunnassa kohti länsi-

200

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

luodetta. Pohjavesialueen pienin etäisyys hankealueesta on noin 1,3 km. (Ympäristöhallinnon Hertta-
tietokanta 2013).

19.3 Vaikutusten arviointi

Tuulivoimalat ja puiston sisäinen tiestö sijoittuu pohjavesialueiden ulkopuolelle molemmissa
toteutusvaihtoehdoissa. Rakentamistoimenpiteet kohdistuvat pääosin moreenimaihin, joten
vaikutukset pohjavesiin jäävät pieniksi ja paikallisiksi, koska hydrauliset yhteydet moreenialueilla
ovat tyypillisesti huonot ja maaston topografian sanelemat. Voimaloiden perustukset rakennetaan
noin 3 metrin syvyyteen maanpinnasta, eli keskimääräiseen pohjaveden pinnankorkeuden tasolle.
Rakentamiskohteiden etäisyys Koivulankankaan–Keltalankankaan pohjavesialueelta on kuitenkin
riittävän suuri estämään rakentamisen vaikutukset ko. pohjavesialueen veden laatuun.

Tuulipuiston rakentaminen saattaa jonkin verran vähentää alueella muodostuvan pohjaveden
määrää mm. maanpinnan tiivistämisen ja maahan tulevien rakenteiden kautta. Rakennettavien
alueiden pinta-ala suhteessa koko hankealueeseen jää kuitenkin pieneksi. Maakaapelit sijoitetaan
pohjamoreeniin tiestön yhteyteen ja niin lähelle maan pintaa, että kaivu ei ulotu pohjavedenpinnan
alapuolelle. Kaivannoilla ei siten ole mainittavaa merkitystä pohjavesien määrään tai laatuun.

Tuulipuiston rakentamisen pohjavesivaikutukset tulevat ennalta arvioiden jäämään vähäisiksi.
Hankealueella tai sen välittömässä läheisyydessä ei ole vedenottamoita ja asutus sijoittuu riittävälle
etäisyydelle rakennettavista alueista, jotta rakentamisella olisi vaikutuksia asuntojen tai loma-
asuntojen kaivoveden laatuun.

Työkoneissa käytetyt öljyt sekä polttoaineet muodostavat jonkinasteisen riskin alueen pohjavesille
rakentamisen aikana.

Vaihtoehtojen VE1 ja VE2 mukaisten toteutusvaihtoehtojen vaikutukset pohjavesiin eivät poikkea
toisistaan.

19.4 Haitallisten vaikutusten ehkäiseminen

Rakentamisen aikana käytetään ehjää kalustoa ja työkoneet tarkistetaan mahdollisten vuotojen
osalta säännöllisesti. Rakennus- ja huoltotöissä käytettävät työkoneet varustetaan imeytysturpeella
tai vastaavalla materiaalilla, jotta mahdollisissa työnaikaisissa onnettomuustilanteissa voidaan
minimoida aiheutuvat pohjavesivaikutukset. Tuulipuiston rakentamisen yhteydessä polttoaineiden
tankkaus sekä kaluston huoltotoimenpiteet suoritetaan keskitetysti tietyssä paikassa
pohjavesialueiden ulkopuolella. Polttoaineet säilytetään kaksoisvaipallisissa polttoainesäiliöissä.
Mahdollisissa onnettomuustapauksissa likaantunut maaperä poistetaan välittömästi, jotta haitta-
aineet eivät pääse kulkeutumaan pohjaveteen asti.

201

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

20. ILMASTOVAIKUTUKSET

Vaikutukset on arvioinut Olli-Pekka Vieltojärvi.

20.1 Arviointimenetelmät ja niiden epävarmuustekijät

Tuulivoima on ilmastonmuutoksen torjumisen ja ilmaan kohdistuvien päästöjen kannalta hyvä tapa
tuottaa energiaa. Tuulivoimala ei tarvitse polttoainetta toimiakseen, joten se synnyttää äärimmäisen
vähän ympäristöä saastuttavia päästöjä. Tuulivoiman aiheuttamat päästöt syntyvät valmistuksen,
asennuksen ja purkamisen aikana.

Hiili-, öljy-, ja maakaasuvoimalat ovat suuria kasvihuonepäästöjen lähteitä ja ne synnyttävät myös
muita saasteita. Tuulivoimalla tuotettu energia korvaa vastaavan määrän fossiilisilla polttoaineilla,
kuten hiilellä, öljyllä ja maakaasulla tuotettua energiaa. Tutkimuksissa on osoitettu, että
pohjoismaissa tuulivoima korvaa laudevoimaloilla, enimmäkseen kivihiilellä tuotettua energiaa.
Päästövähenemäksi on tutkimuksissa todettu 620–700 g hiilidioksidia tuulivoimalla tuotettua
kilowattituntia kohden (Holttinen 2004).

Laskennassa on käytetty edellä mainitun hiilidioksidin vähenemäarvojen keskimääräistä arvoa. Muut
ilmastovaikutukset on määritetty rikkidioksidin, typen oksidien ja hiukkasten määrän muutoksena.
Käytetyt päästökertoimet ovat hiililauhteen ja kaasuturbiinilaitosten keskimääräisiä
ominaispäästökertoimien painotettuja keskiarvoja (mm. Metsähallitus Laatumaa 2011).

Taulukko 20-1. Tuulivoiman tuotannon päästövähenemän laskennassa käytetyt kertoimet.

Käytetyt kertoimet tonnia / GWh sähköä

Hiilidioksidi CO2 660,00

Typen oksidit (NOx) 0,70

Rikkidioksidi (SO2) 1,06

Hiukkaset 0,04

Hankkeen toteuttamatta jättämisen vaikutuksia hiilidioksidipäästöjen kasvuun on arvioitu vastaavan
sähköntuotannon määrä käyttäen edellä esitettyä päästölukemaa. Muut ilmastovaikutukset on
määritetty rikkidioksidin, typen oksidien ja hiukkasten määrän muutoksena. Päästökertoimina on
käytetty Suomen hiililauhdetuotannon keskimääräisiä kertoimia.

20.2 Vaikutusten vertailu

Oletuksella että tuulivoimaloiden huipunkäyttöaika on 30 % kokonaisajasta (2628 tuntia/vuosi),
Mastokankaan tuulipuiston tuotanto vaihtoehdossa VE1 on noin 190 GWh/vuosi ja vaihtoehdossa
VE2 noin 240 GWh/vuosi. Hiilidioksidin päästövähenemä vaihtoehdon VE1 toteutuessa olisi siten
125 400 tonnia vuodessa ja vaihtoehdossa VE2 yhteensä 158 400 tonnia vuodessa.

202

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 20-2. Laskennallinen hiilidioksidin, typen oksidien, rikkidioksidin ja hiukkasten
päästövähenemä Mastokankaan tuulipuistohankkeessa vaihtoehdoissa VE1 ja VE2.

Päästövähenemä
tonnia/vuosi

VE1: 72 MW:n tuulipuisto,
sähköntuotanto 190 GWh/a

tonnia/vuosi
VE2: 90MW:n tuulipuisto,

sähköntuotanto 240 GWh/a

Hiilidioksidi CO2 125 400 158 400

Typen oksidit (NOx) 133 168

Rikkidioksidi (SO2) 201 254

Hiukkaset 7,6 9,6

Liikennevaikutusten arvioinnin yhteydessä on laskettu ajoneuvoista tulevien päästöjen määrät
puiston rakentamisen aikana (ks. kohta 0). Tulosten mukaan vaihtoehdossa VE1 liikenteestä
aiheutuvia hiilidioksidipäästöjä muodostuu yhteensä 524 tonnia ja vaihtoehdossa VE2 yhteensä 468
tonnia.

Vaihtoehdon VE2 mukainen toteutus on ilmastovaikutusten kannalta hieman vaihtoehtoa VE1
parempi, sillä sen aiheuttama päästövähenemä on suurempi ja rakentamisaikana tuotettavien
päästöjen määrä on vähäisempi.

20.3 Haitallisten vaikutusten vähentämiskeinot

Hankkeen aiheuttaman vaikutukset ovat positiivisia ilmaston kannalta ja vähentävät tarvetta tuottaa
energiaa muilla tuotantomuodoilla.

203

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

21. VAIKUTUKSET YHDYSKUNTARAKENTEESEEN JA
MAANKÄYTTÖÖN

Vaikutukset valtakunnallisten alueidenkäyttötavoitteiden osalta on arvioinut Milla Miettinen
yhteistyössä Olli-Pekka Vieltojärven ja Niina Lappalaisen kanssa.

21.1 Arviointimenetelmät ja niiden epävarmuustekijät

Hankealueen ja välittömän lähialueen nykyinen maankäyttö on analysoitu kartta- ja
maastotarkasteluna ja olemassa olevat tietokannat tarkastellen.

Maankäyttöä ohjaavista suunnitelmista ja tavoitteista on tarkasteltu valtakunnalliset
alueidenkäyttötavoitteet, maakuntakaavat ja kuntakaavat.

Hankkeen soveltuvuutta alueelle ja sen maankäyttöön on tarkasteltu kahdella tasolla; laaja-alaisena
tarkasteluna hankealuetta valittaessa (maakuntakaavatason tarkastelu) ja alueen sisäisenä
tarkasteluna alueen tuuliolosuhteet, maisema, luontoarvot ja muu maankäyttö huomioon ottaen.

Epävarmuustekijänä arvioinnissa on valtakunnallisten alueidenkäyttötavoitteiden osin, etenkin
harvaan asutulla alueella toimittaessa ristiriitaiset tavoitteet.

21.2 Nykytila

21.2.1 Valtakunnalliset alueidenkäyttötavoitteet (VAT)

VAT eli valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja rakennuslain (132/1999)
mukaista alueidenkäytön suunnittelujärjestelmää. Lain mukaan alueidenkäyttötavoitteet on
otettava huomioon ja niiden toteuttamista on edistettävä maakunnan suunnittelussa, kuntien
kaavoituksessa ja valtion viranomaisten toiminnassa. Valtakunnallisista alueidenkäyttötavoitteista
päättää valtioneuvosto. Tarkistetut valtakunnalliset alueidenkäyttötavoitteet ovat tulleet voimaan
1.3.2009. (Ympäristöhallinto 2010)

Valtakunnalliset alueidenkäyttötavoitteet voivat koskea asioita, joilla on:

1) aluerakenteen, alueiden käytön taikka liikenne- tai energiaverkon kannalta kansainvälinen tai
laajempi kuin maakunnallinen merkitys;

2) merkittävä vaikutus kansalliseen kulttuuri- tai luonnonperintöön; tai
3) valtakunnallisesti merkittävä vaikutus ekologiseen kestävyyteen, aluerakenteen

taloudellisuuteen tai merkittävien ympäristöhaittojen välttämiseen. (MRL 22§)

Valtakunnallisissa alueidenkäyttötavoitteissa korostetaan pyrkimystä keskittää tuulivoimaloita
tietyille hyvin suunnitelluille alueille. Tämä siksi, että huonosti sijoitetun yksittäisen tuulivoimalan
aiheuttama maisemavaikutus voi sijainnista riippuen olla merkittävämpi kuin huolellisesti
suunnitellun suuren tuulivoimapuiston. Hajautettu rakentaminen ei myöskään mitä
todennäköisimmin ole ympäristöllisesti eikä taloudellisesti tehokasta, koska sen katsotaan lisäävän
huomattavissa määrin tuulivoiman haitallisia vaikutuksia.

Tuulivoimaa suunniteltaessa on varmistettava, että valtakunnallisesti merkittävät
kulttuuriympäristöt ja luonnonperintö eivät menetä arvoaan. Lisäksi suunnittelussa on huomioitava
maanpuolustuksen ja rajavalvonnan tarpeet ja turvattava riittävät alueelliset edellytykset armeijan
toiminnalle. Samalla suunnittelun on huomioitava muun yhdyskuntarakenteen, elinympäristön
laadun ja ympäristöarvojen alueella asettamat vaatimukset.

204

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Valtakunnallisia alueidenkäyttötavoitteita käsittelevistä kokonaisuuksista Mastokankaan hanketta
koskevat erityisesti energiahuoltoa sekä yhdyskuntarakennetta ja kulttuuri- ja luonnonperintöä
koskevat tavoitteet. Toimivat yhteysverkostot ja energiahuolto -osion yleistavoitteiden mukaan
alueidenkäytössä edistetään uusiutuvien energialähteiden hyödyntämistä. Erityistavoitteina
mainitaan, että maakuntakaavoituksessa on osoitettava tuulivoiman hyödyntämiseen parhaiten
soveltuvat alueet, ja että tuulivoimalaitokset on sijoitettava ensisijaisesti keskitetysti useamman
voimalan yksiköihin.

Valtakunnalliset alueidenkäyttötavoitteet käsittelevistä kokonaisuuksista Mastokankaan
tuulivoimahanketta koskevat erityisesti:

Toimiva aluerakenne

 Aluerakenteen ja alueidenkäytön kehittäminen perustuu ensisijaisesti alueiden omiin
vahvuuksiin ja sijaintitekijöihin.

 Alueidenkäytöllä tuetaan aluerakenteen tasapainoista kehittämistä sekä elinkeinoelämän
kilpailukyvyn ja kansainvälisen aseman vahvistamista hyödyntämällä mahdollisimman hyvin
olemassa olevia rakenteita sekä edistämällä elinympäristön laadun parantamista ja luonnon
voimavarojen kestävää hyödyntämistä. Erityisesti harvaan asutulla maaseudulla ja taantuvilla
alueilla kiinnitetään alueidenkäytössä huomiota jo olemassa olevien rakenteiden
hyödyntämiseen sekä elinkeinotoiminnan ja muun toimintapohjan monipuolistamiseen.

 Alueidenkäytössä otetaan huomioon haja-asutukseen ja yksittäistoimintoihin perustuvat
elinkeinot sekä maaseudun tarve saada uusia pysyviä asukkaita.

 Alueiden käytön suunnittelussa on otettava huomioon maanpuolustuksen ja rajavalvonnan
tarpeet ja turvattava riittävät alueelliset edellytykset varuskunnille, ampuma- ja
harjoitusalueille, varikkotoiminnalle sekä muille maanpuolustuksen ja rajavalvonnan
toimintamahdollisuuksille.

Eheytyvä yhdyskuntarakenne ja elinympäristön laatu

 Alueidenkäytöllä edistetään yhdyskuntien ja elinympäristöjen ekologista, taloudellista,
sosiaalista ja kulttuurista kestävyyttä.

 Alueidenkäytössä luodaan edellytykset ilmastonmuutokseen sopeutumiselle.
 Alueidenkäytössä kiinnitetään erityistä huomiota ihmisten terveydelle aiheutuvien haittojen

ja riskien ennalta ehkäisemiseen.
 Alueidenkäytössä on ehkäistävä melusta, tärinästä ja ilman epäpuhtauksista aiheutuvaa

haittaa.
 Alueidenkäytössä tulee edistää energian säästämistä sekä uusiutuvien energialähteiden

käyttöedellytyksiä.

Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

 Alueidenkäytöllä edistetään kansallisen kulttuuriympäristön ja rakennusperinnön sekä niiden
alueellisesti vaihtelevan luonteen säilymistä.

 Alueidenkäytöllä edistetään elollisen ja elottoman luonnon kannalta arvokkaiden ja herkkien
alueiden monimuotoisuuden säilymistä.

 Alueidenkäytöllä edistetään luonnonvarojen kestävää hyödyntämistä siten, että turvataan
luonnonvarojen saatavuus myös tuleville sukupolville. Alueidenkäytössä otetaan huomioon
luonnonvarojen sijainti ja hyödyntämismahdollisuudet.

 Alueidenkäytössä on varmistettava, että valtakunnallisesti merkittävät kulttuuriympäristöjen
ja luonnonperinnön arvot säilyvät.

 Alueidenkäytön suunnittelussa on otettava huomioon ekologisesti tai virkistyskäytön
kannalta merkittävät ja yhtenäiset luonnonalueet. Alueidenkäyttöä on ohjattava siten, ettei

205

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

näitä aluekokonaisuuksia tarpeettomasti pirstota. Alueidenkäytöllä edistetään luonnon
virkistyskäyttöä sekä luontomatkailua parantamalla moninaiskäytön edellytyksiä.

 Alueidenkäytössä edistetään vesien hyvän tilan saavuttamista ja ylläpitämistä.
 Alueidenkäytössä on otettava huomioon pohja- ja pintavesien suojelutarve ja käyttötarpeet.

Pohjavesien pilaantumis- ja muuttamisriskejä aiheuttavat laitokset ja toiminnot on
sijoitettava riittävän etäälle niistä pohjavesialueista, jotka ovat vedenhankinnan kannalta
tärkeitä ja soveltuvat vedenhankintaan.

Toimivat yhteysverkostot ja energiahuolto

 Alueidenkäytössä turvataan energiahuollon valtakunnalliset tarpeet ja edistetään
uusiutuvien energialähteiden hyödyntämismahdollisuuksia.

 Alueidenkäytössä on turvattava lennonvarmistusjärjestelmien kehittämismahdollisuudet
sekä sotilasilmailun tarpeet.

 Voimajohtolinjauksissa on ensisijaisesti hyödynnettävä olemassa olevia johtokäytäviä.
 Tuulivoimalat on sijoitettava ensisijaisesti keskitetysti useamman voimalan yksiköihin.
 Energiaverkostoja koskevassa alueidenkäytössä on otettava huomioon sään ääri-ilmiöiden ja

tulvien riskit, ympäröivä maankäyttö ja sen kehittämistarpeet sekä lähiympäristö, erityisesti
asutus, arvokkaat luonto- ja kulttuurikohteet ja -alueet, sekä maiseman erityispiirteet.

Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet

 Alueiden erityispiirteet tunnistetaan ja alueidenkäyttö sovitetaan mahdollisimman
tasapainoisesti yhteen poikkeuksellisten luonnonolojen, luonnon kestokyvyn ja
kulttuuriarvojen turvaamiseksi. Samalla tuetaan luonnonoloihin sopeutuneiden
omaleimaisten kylä- ja kulttuuriympäristöjen säilymistä ehyinä.

21.2.2 Pohjois-Pohjanmaan maakuntakaava

Mastokankaan tuulipuiston hankealueella on voimassa Pohjois-Pohjanmaan maakuntakaava, joka on
hyväksytty maakuntavaltuustossa 11.6.2003 ja vahvistettu ympäristöministeriön päätöksellä
(YM3/5222/2003) 17.2.2005. Voimassa olevassa maakuntakaavassa hankealueelle ei ole osoitettu
aluevarausta. Hankealueen kaakkoisosa limittyy seuraavien kaavamerkintöjen kanssa: pohjavesialue
(sininen piste-viiva-rajaus), tärkeä pohjavesivyöhyke (sininen pystyviivoitus) ja arvokas harjualue
(MY-hs). Kaava-alueen eteläpuolelle sijoittuu Raahe-Vihanti tie nro 88 ja itäpuolelle 110 kV
sähkölinja (z).

Pohjois-Pohjanmaan maakuntakaavan uudistaminen on aloitettu syksyllä 2010. Kaavan
tarkistaminen ja täydentäminen on katsottu tarpeelliseksi mm. jo toteutuneiden ja vireillä olevien
lainmuutosten, tarkistettujen valtakunnallisten alueidenkäyttötavoitteiden, uuden
maakuntasuunnitelman ja liiton muiden strategioiden toteuttamiseksi. Maakuntakaavan
uudistamisen pääteemana on energia, joka on ilmastonmuutoksen hallinnan kannalta keskeinen
alueidenkäytöllinen kysymys. Siihen sisältyy sekä energian tuotantoon että kulutukseen liittyvä
alueidenkäytön yleispiirteinen ohjaus: mm. energian tuotantoalueet (maa- ja merituulivoima, turve,
bioenergian tuotanto), energiansiirtoyhteydet sekä energiatehokas alue- ja yhdyskuntarakenne. 1.
vaihemaakuntakaavaehdotus on ollut nähtävillä 20.9.–21.10.2013. Maakuntavaltuusto hyväksyi 1.
vaihemaakuntakaavan 2.12.2013. Vastineet ympäristöministeriölle 1. vaihemaakuntakaavan
hyväksymistä koskeviin valituksiin ja lausuntoihin hyväksyttiin maakuntahallituksessa 25.8.2014.

206

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 21-1. Ote Pohjois-Pohjanmaan maakuntakaavasta (kaavamerkinnät selostettu tekstissä).

Kaavaehdotuksessa Mastokankaan hankealue sijoittuu tuulivoimaloiden alueelle (tv1-326).
Hankealueen koillisosa limittyy seuraavien kaavamerkintöjen kanssa: luonnonsuojelualue (SL-1) ja
luonnon monimuotoisuuden kannalta tärkeä suojelualue (luo-1). Hankealueen kaakkoisosa limittyy
seuraavien kaavamerkintöjen kanssa: pohjavesialue (sininen piste-viiva-rajaus), tärkeä
pohjavesivyöhyke (sininen pystyviivoitus) ja arvokas harjualue (MY-hs).

Merkinnällä tv-1 326 osoitetaan maa-alueita, jotka soveltuvat merkitykseltään seudullisten
tuulivoimala-alueiden rakentamiseen. Alueella ei ole voimassa MRL 33 § mukaista
rakentamisrajoitusta. Luku merkinnän yhteydessä viittaa kaavaselostuksen alueluetteloon. Alueella
on voimassa suunnittelumääräyksiä, joiden mukaan alueen suunnittelussa on otettava huomioon
vaikutukset asutukseen, maisemaan, linnustoon, luontoon ja kulttuuriympäristöön sekä pyrittävä
ehkäisemään haitallisia vaikutuksia. Lisäksi tulee ottaa huomioon lentoliikenteestä, liikenneväylistä
ja tutkajärjestelmistä johtuvat rajoitteet voimaloiden koolle ja sijoittelulle sekä selvitettävä
tuulivoimaloiden vaikutukset puolustusvoimien toimintaan. Poronhoitoalueella tulee turvata
poronhoidon edellytykset.

Merkinnällä SL-1 osoitetaan luonnonsuojelulain nojalla suojeltavaksi tarkoitettuja suoalueita.
Alueella on voimassa MRL 33 § mukainen rakentamisrajoitus. Alueella on voimassa suojelumääräys,
jonka mukaan alueella ei saa ryhtyä sellaisiin suon vesitaloutta muuttaviin toimenpiteisiin, jotka
saattavat vaarantaa alueen suojeluarvoja. Suojelumääräys on voimassa kunnes suojelualue
perustetaan, kuitenkin enintään 5 vuotta maakuntakaavan lainvoimaiseksi tulosta.

207

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 21-2. Ote vireillä olevasta Pohjois-Pohjoismaan 1. vaiheen maakuntakaavasta
(kaavamerkinnät selostettu tekstissä).

Merkinnällä luo-1 osoitetaan sellaisia suoalueita, joilla osassa suoaluetta on todettu olevan
maakunnallisesti merkittäviä luontoarvoja. Alueella on voimassa suunnittelumääräys, jonka mukaan
alueen maankäyttö tulee suunnitella ja toteuttaa niin, että varmistetaan alueen luontoarvojen
säilyminen.

Pohjavesialue-merkinnällä (sininen piste-viiva-rajaus) osoitetaan yhdyskuntien vedenhankinnan
kannalta tärkeät (1. luokan) ja vedenhankintaan soveltuvat (2. luokan) pohjavesialueet. Alueella on
voimassa suunnittelumääräys, jonka mukaan pohjavesien pilaantumis- ja muuttumisriskejä
aiheuttavat laitokset ja toiminnot on sijoitettava riittävän etäälle tärkeistä ja vedenhankintaan
soveltuvista pohjavesialueista tai riskien syntyminen on estettävä riittävin
vesiensuojelutoimenpitein. Alueella tulee huolehtia pohjavesien suojelun ja maa-ainesten
ottotarpeiden yhteensovittamisesta.

Tärkeä pohjavesivyöhyke -merkinnällä (sininen pystyviivoitus) osoitetaan laajoja, useista
pohjavesialueista muodostuvia vyöhykkeitä, jotka soveltuvat pohjaveden ottamiseen maakunnallista
tai seudullista tarvetta varten.

Arvokas harjualue -merkinnällä (MY-hs) osoitetaan valtioneuvoston hyväksymän valtakunnallisen
harjujensuojeluohjelman mukaiset harjualueet ja muut vähintään seudullisesti arvokkaat harjualueet.
Alueella on voimassa suojelumääräys, jonka mukaan alueen maankäyttö tulee suunnitella ja
toteuttaa niin, ettei maisemakuvaa turmella, luonnon merkittäviä kauneusarvoja tai erikoisia
luonnonesiintymiä tuhota eikä luonnonoloissa aiheuteta huomattavia tai laajalle ulottuvia
vahingollisia muutoksia.

208

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 21-3. Hankealueen läheisyyteen sijoittuvat sekä hankealueen kanssa limittyvät
kaavamerkinnät, jotka sisältyvät vireillä olevaan Pohjois-Pohjanmaan 1. vaiheen
maakuntakaavaan. Sininen pystyviivoitus osoittaa tärkeää pohjavesivyöhykettä ja sininen piste-
viiva-rajaus pohjavesialuetta. Kaavamerkinnät on selostettu tarkemmin tekstissä.

1. vaihemaakuntakaavamääräyksessä (päivätty 16.9.2013) on annettu tuulivoimaloiden
rakentamisesta seuraavia yleisiä suunnittelumääräyksiä: (1) Maakuntakaavassa osoitettujen
tuulivoimala-alueiden ulkopuolelle voidaan toteuttaa tuulipuistoja, jotka eivät ole merkitykseltään
seudullisia. (2) Tuulivoimarakentamista suunniteltaessa voimalat tulee sijoittaa valtakunnallisesti ja
maakunnallisesti arvokkaiden maisema-alueiden ja rakennettujen kulttuuriympäristöjen,
luonnonsuojelualueiden, Natura 2000 -verkoston alueiden, harjujensuojeluohjelman alueiden,
maakuntakaavan luo-alueiden ja seudullisesti merkittävien virkistysalueiden ulkopuolelle. (3)
Tuulivoimarakentamista suunniteltaessa on otettava huomioon eri hankkeiden yhteisvaikutukset
erityisesti asutukseen, maisemaan ja linnustoon sekä pyrittävä ehkäisemään haitallisia vaikutuksia.
Muuttolinnustoon kohdistuvien yhteisvaikutusten ehkäisemiseksi voimalat tulee sijoittaa
ensisijaisesti maakuntakaavoituksen yhteydessä määriteltyjen muuton painopistealueiden ja
tärkeiden levähdysalueiden ulkopuolelle. (4) Lähekkäin sijoittuvien tuulivoimala-alueiden liittäminen
sähköverkkoon on pyrittävä keskittämään yhteiseen johtokäytävään. (5) Tuulivoimarakentamista
suunniteltaessa on otettava huomioon lentoliikenteestä, liikenneväylistä ja tutkajärjestelmistä
johtuvat rajoitteet voimaloiden koolle ja sijoittelulle sekä selvitettävä tuulivoimaloiden vaikutukset
puolustusvoimien toimintaan. Poronhoitoalueella tulee turvata poronhoidon edellytykset.

Pohjois-Pohjanmaan liiton johdolla on valmistunut maakunnallinen tuulivoimaselvitys, jossa on
etsitty tuulivoimarakentamiselle soveltuvia alueita. Suunniteltu tuulivoimahanke sijoittuu
selvityksen kohteiden 94 ja 95 alueelle. Kohteet on luokiteltu A-luokkaan hyvien teknistaloudellisten
ominaisuuksien ja vähäisen luontovaikutuksen vuoksi.

209

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 21-4. Ote Pohjois-Pohjanmaan liiton maakunnallisesta tuulivoimaselvityksestä.

21.2.3 Yleiskaava

Alueella ei ole voimassa olevaa yleiskaavaa. Seuraavassa kuvassa on esitetty Mastokankaan
hankealuetta lähinnä olevat vahvistetut ja valmisteilla olevat yleiskaava-alueet.
Tuulivoimayleiskaava laaditaan hankkeen valmistelun yhteydessä.

210

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 21-5. Mastokankaan hankealuetta lähinnä olevat vahvistetut ja valmisteilla olevat
yleiskaava-alueet.

21.2.4 Nykyinen maankäyttö

Hankealue on nykyisin pääasiassa metsätalouskäytössä. Metsät ovat eri-ikäisiä kasvatusmetsiä ja
taimikoita, ja alueella on myös avohakkuuaukeita. Luonnontilaista tai luonnontilaisen kaltaista
metsää on vähän. Alueella on varsin kattava verkosto metsäautoteitä. Hankealueella ei sijaitse
asumiskäytössä olevia rakennuksia. Alueen läheisyydessä sijaitseva vakituinen ja loma-asutus on
kuvattu luvussa 4.5.

21.3 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön

Mastokankaan hankealueella ei ole pysyvää asutusta. Hankealueen läheisyydessä sijaitsee joitakin
vakituisessa ja loma-asumiskäytössä olevia rakennuksia. Hankkeen välittömät vaikutukset nykyiseen
maankäyttöön kohdistuvat siten lähinnä metsätalous- ja virkistyskäyttöön.

YVA-selostuksessa on käsitelty tuulivoimaloiden vaikutukset maakuntakaavassa osoitetuille
pohjavesialueelle ja tärkeälle pohjavesivyöhykkeelle (luku 19) sekä arvokkaalle harjualueelle (MY-hs)
(luku 17). Myös vaikutuksia 1. vaihemaakuntakaavassa osoitetuille luonnonsuojelulain nojalla
suojeltavaksi tarkoitetuille suoalueille (SL-1) on arvioitu (luku 17).

Vaikutusten arvioinnissa käsitellään metsätalousmaan vähenemisestä johtuvia vaikutuksia
metsätaloudelle (luku 22.1) ja metsätalousalueella tapahtuvalle virkistyskäytölle (luku 9).

211

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Hanke rajoittaa alueen tulevaa maankäyttöä siten, että tuulivoimapuiston hankealueelle ei voida
jatkossa osoittaa tuulivoiman toiminnasta häiriintyvää maankäyttöä.

21.3.1 Suhde valtakunnallisiin alueidenkäyttötavoitteisiin

Valtakunnalliset alueidenkäyttötavoitteet on esitetty seuraavassa kursiivilla sekä kootusti kohdassa
21.2.1.

Toimiva aluerakenne

 Aluerakenteen ja alueidenkäytön kehittäminen perustuu ensisijaisesti alueiden omiin vahvuuksiin ja
sijaintitekijöihin.

Hanke edistää tavoitteita. Tuulisuus on hankealueen erityinen luonnonvara. Tämän johdosta alue
soveltuu hyvin tuulivoimatuotannolle. Hankealueen läheisyydessä kaakkoispuolella sijaitsee
olemassa oleva sähkölinja, mikä mahdollistaa olemassa olevien rakenteiden hyödyntämisen ja
sujuvan sähkönsiirtoverkkoon liittymisen. Lisäksi alueella olemassa olevaa tiestöä hyödynnetään.

 Alueidenkäytöllä tuetaan aluerakenteen tasapainoista kehittämistä sekä elinkeinoelämän
kilpailukyvyn ja kansainvälisen aseman vahvistamista hyödyntämällä mahdollisimman hyvin
olemassa olevia rakenteita sekä edistämällä elinympäristön laadun parantamista ja luonnon
voimavarojen kestävää hyödyntämistä. Erityisesti harvaan asutulla maaseudulla ja taantuvilla
alueilla kiinnitetään alueidenkäytössä huomiota jo olemassa olevien rakenteiden hyödyntämiseen
sekä elinkeinotoiminnan ja muun toimintapohjan monipuolistamiseen.

 Alueidenkäytössä otetaan huomioon haja-asutukseen ja yksittäistoimintoihin perustuvat elinkeinot
sekä maaseudun tarve saada uusia pysyviä asukkaita.

Hanke edistää tavoitteita. Hankealueen läheisyydessä sijaitsevaa sähkölinjaa ja alueella olevaa
tiestöä käyttämällä hyödynnetään olemassa olevia rakenteita.

Tuulivoima on luonnon voimavarojen kestävää hyödyntämistä, sillä tuulivoima on uusiutuva
energiamuoto.

Matkailu on alueella vähäistä. Matkailuelinkeinolle koituvia vaikutuksia vähentää tuulivoiman
positiivinen imago uusiutuvana ja saasteettomana energiamuotona, mikä esimerkiksi vaikuttaa
turistien kokemuksiin hankkeen aiheuttamista maisemavaikutuksista. Hankkeella on vaikutusta
osaan maaseutumaisesta ja erämaanomaisesta maisemasta muun maisemakokonaisuuden pysyessä
ennallaan.

Sijoittumalla haja-asutusalueelle hanke edistää alueen elinkeinopohjan monipuolistamista
työllistämällä paikallista työvoimaa rakennusvaiheessa ja luomalla uusia työpaikkoja tuulivoima-
alueen kiinteistöteknisessä huollossa. Tuulivoimahankkeiden yhteisvaikutuksena syntyy uusia
pysyviä työpaikkoja myös tuulivoiman tekniseen huoltoon, mikä luo mahdollisuuksia saada alueelle
uusia pysyviä asukkaita.

 Alueiden käytön suunnittelussa on otettava huomioon maanpuolustuksen ja rajavalvonnan tarpeet
ja turvattava riittävät alueelliset edellytykset varuskunnille, ampuma- ja harjoitusalueille,
varikkotoiminnalle sekä muille maanpuolustuksen ja rajavalvonnan toimintamahdollisuuksille.

Hanke on linjassa tavoitteiden kanssa. Hankkeen suunnittelussa otetaan huomioon
maanpuolustuksen tarpeet suunnittelemalla tuulivoiman tuotanto niin, että hanke ei aiheuta häiriötä
ilmavalvonnalle.

212

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Eheytyvä yhdyskuntarakenne ja elinympäristön laatu

 Alueidenkäytöllä edistetään yhdyskuntien ja elinympäristöjen ekologista, taloudellista, sosiaalista ja
kulttuurista kestävyyttä.

Hanke edistää tavoitteita. Synnyttämällä uusia työpaikkoja alueelle hanke edistää lähikylien
taloudellista kestävyyttä. Myönteisten talousvaikutusten myötä myös kylien sosiaalinen ja
kulttuurinen kestävyys vahvistuu. Uusiutuvana energiamuotona tuulivoima edistää samalla alueen
ekologista kestävyyttä.

Hankkeen suunnittelussa on tutkittu sen vaikutukset lähialueen asukkaiden elinolosuhteisiin mm.
melu- ja välkeselvityksillä.

 Alueidenkäytössä luodaan edellytykset ilmastonmuutokseen sopeutumiselle.

Hanke edistää valtakunnallisia alueidenkäyttötavoitteita lisäämällä uusiutuvan energian tuotantoa
tuulivoimalla.

 Alueidenkäytössä kiinnitetään erityistä huomiota ihmisten terveydelle aiheutuvien haittojen ja
riskien ennalta ehkäisemiseen.

 Alueidenkäytössä on ehkäistävä melusta, tärinästä ja ilman epäpuhtauksista aiheutuvaa haittaa.

Hanke edistää tavoitteita. Tuulivoima ei aiheuta terveyshaittoja tai -riskejä. Tuulivoimasta aiheutuva
melu kantautuu vain tuulipuiston lähiympäristöön, ja usein vaimenee tai peittyy taustamelun (kuten
tuuli, liikenne) alle. Hanke ylittää ympäristöministeriön asettamat melun suunnitteluohjearvot vain
lähimpien loma-asutusten osalta. Tuulipuiston toiminta-aikana ei aiheudu tärinää. Tuulivoima ei
itsessään tuota ilman epäpuhtauksia, kun taas vastaavan energiamäärän tuottaminen muilla
tuotantomuodoilla aiheuttaa huomattavat vuosittaiset hiilidioksidipäästöt.

 Alueidenkäytössä tulee edistää energian säästämistä sekä uusiutuvien energialähteiden
käyttöedellytyksiä.

Hanke edistää tavoitteita. Tuulivoima on uusiutuva energialähde.

Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

 Alueidenkäytöllä edistetään kansallisen kulttuuriympäristön ja rakennusperinnön sekä niiden
alueellisesti vaihtelevan luonteen säilymistä.

Hanke vaikuttaa maisemaan. Hankkeen maisemavaikutukset on arvioitu ja näkymäalue on
määritetty (luku 6). Hankkeen yhteydessä on inventoitu alueen muinaismuistokohteet ja vaikutukset
näihin on minimoitu. Rakennusperintökohteita ei hankealueella sijaitse.

 Alueidenkäytöllä edistetään elollisen ja elottoman luonnon kannalta arvokkaiden ja herkkien
alueiden monimuotoisuuden säilymistä.

Hankealueen elollisen ja elottoman luonnon arvot on selvitetty ja hankkeen vaikutukset niihin
arvioitu. Vaikutuksia on minimoitu YVA-menettelyn aikana, ja vaikutusten minimointi jatkuu
kaavoitusvaiheessa. Hankkeella ei ole vaikutusta pintavesiin mahdollisia rakentamisen aikaisia
väliaikaisia samentumia lukuun ottamatta. Vaikutukset pohjavesiin on arvioitu luvussa 19.

 Alueidenkäytöllä edistetään luonnonvarojen kestävää hyödyntämistä siten, että turvataan
luonnonvarojen saatavuus myös tuleville sukupolville. Alueidenkäytössä otetaan huomioon
luonnonvarojen sijainti ja hyödyntämismahdollisuudet.

 Alueidenkäytössä on varmistettava, että valtakunnallisesti merkittävät kulttuuriympäristöjen ja
luonnonperinnön arvot säilyvät.

213

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

 Alueidenkäytön suunnittelussa on otettava huomioon ekologisesti tai virkistyskäytön kannalta
merkittävät ja yhtenäiset luonnonalueet. Alueidenkäyttöä on ohjattava siten, ettei näitä
aluekokonaisuuksia tarpeettomasti pirstota. Alueidenkäytöllä edistetään luonnon virkistyskäyttöä
sekä luontomatkailua parantamalla moninaiskäytön edellytyksiä.

Hanke on linjassa tavoitteiden kanssa. Hankealueen erityinen luonnonvara on tuulisuus. Tuulisuus
hyödynnetään sijoittamalla alueelle niin monta tuulivoimayksikköä kuin on luontoarvot, maisema ja
alueen ja lähialueiden muu maankäyttö huomioon ottaen mahdollista ja perusteltua. Lähialueen
luonnonvara on myös maaseutumainen maisema. Maisemavaikutusten minimointiin pyritään
voimalatyypin valinnalla, voimaloiden määrällä ja sijoituksella. Luonnonvaroja säästetään
hyödyntämällä olemassa olevia rakenteita (tiet, olemassa oleva sähkölinja).

Paikalliset asukkaat käyttävät hankealuetta virkistystarkoituksessa. Alueella harjoitetaan
marjastusta ja sienestystä, ulkoilua ja hiihtoa sekä metsästystä. Kulkuyhteyksien parantuessa metsän
virkistyskäyttömahdollisuuden voidaan katsoa osin jopa parantuvan. Hankesuunnitelma on
toteutettu tavalla, joka pyrkii minimoimaan luonnonarvoille sekä alueelle kokonaisuutena aiheutuvia
vaikutuksia. Vaikutusten minimointi huomioidaan myös kaavoitusvaiheessa.

 Alueidenkäytössä edistetään vesien hyvän tilan saavuttamista ja ylläpitämistä.

 Alueidenkäytössä on otettava huomioon pohja- ja pintavesien suojelutarve ja käyttötarpeet.
Pohjavesien pilaantumis- ja muuttamisriskejä aiheuttavat laitokset ja toiminnot on sijoitettava
riittävän etäälle niistä pohjavesialueista, jotka ovat vedenhankinnan kannalta tärkeitä ja soveltuvat
vedenhankintaan.

Hanke ei ole ristiriidassa tavoitteiden kanssa. Hankkeella ei ole vaikutusta pintavesiin. Pohjavesiin ei
kohdistu laatua huonontavia vaikutuksia (luku 19).

Toimivat yhteysverkostot ja energiahuolto

 Alueidenkäytössä turvataan energiahuollon valtakunnalliset tarpeet ja edistetään uusiutuvien
energialähteiden hyödyntämismahdollisuuksia.

Hankesuunnittelun kuluessa on tutkittu vaihtoehtotarkasteluna taloudellisin ja
tarkoituksenmukaisin ratkaisu liittää hanke valtakunnan energiahuollon verkkoon. Hankkeella
synnytetään merkittävä yksikkö uusiutuvan energian tuotantoa valtakunnan energiahuollon
verkkoon. Alueelle keskitetään niin monta tuulivoimalaa kuin luontoarvot, maisema ja alueen ja
lähialueiden muu maankäyttö huomioon ottaen on mahdollista ja perusteltua.

 Alueidenkäytössä on turvattava lennonvarmistusjärjestelmien kehittämismahdollisuudet sekä
sotilasilmailun tarpeet.

Hankealue sijoittuu laissa 490/2013 esitetylle Perämeren tuulivoima-alueelle, jossa
tuulivoimanrakentamisen rakentaminen ja käyttöön otto voidaan toteuttaa ilman erillisiä selvityksiä
tuulivoimalan vaikutuksia Suomen aluevalvontaan. Hankkeelle tullaan hakemaan lentoestelupaa.

 Voimajohtolinjauksissa on ensisijaisesti hyödynnettävä olemassa olevia johtokäytäviä.

Hanke edistää tavoitteita. Hankealueen välittömässä läheisyydessä sijaitsee olemassa oleva
sähkölinja, mikä mahdollistaa olemassa olevien rakenteiden hyödyntämisen ja sujuvan
sähkönsiirtoverkkoon liittymisen. Hankkeessa ei rakenneta uutta ilmajohtoa.

 Tuulivoimalat on sijoitettava ensisijaisesti keskitetysti useamman voimalan yksiköihin.

Hanke edistää tavoitteita. Hankesuunnitelma sisältää vaihtoehdosta riippuen 20–24 voimalaa.

214

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

 Energiaverkostoja koskevassa alueidenkäytössä on otettava huomioon sään ääri-ilmiöiden ja tulvien
riskit, ympäröivä maankäyttö ja sen kehittämistarpeet sekä lähiympäristö, erityisesti asutus,
arvokkaat luonto- ja kulttuurikohteet ja -alueet, sekä maiseman erityispiirteet.

Hanke on linjassa tavoitteiden kanssa. Hankkeelle ei aiheudu tulvariskiä. Hankkeen suunnittelun
yhteydessä on huomioitu ympäröivä maankäyttö. Hankealueen läheisyydessä sijaitseva vakituinen
asutus ja loma-asutus on huomioitu. Hankkeen sosiaalisten vaikutusten arvioinnissa on huomioitu
vakituisten asuntojen ja loma-asuntojen haltijat noin viiden kilometrin säteellä hankealueesta.
Hankealueen arvokkaat luontokohteet ja -alueet, maiseman erityispiirteet sekä hankkeen
vaikutukset näille on selvitetty YVA-menettelyn aikana. Hankkeen aikaansaamia vaikutuksia on
minimoitu, ja vaikutuksia minimoidaan myös kaavamenettelyn aikana.

Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet

 Alueiden erityispiirteet tunnistetaan ja alueidenkäyttö sovitetaan mahdollisimman tasapainoisesti
yhteen poikkeuksellisten luonnonolojen, luonnon kestokyvyn ja kulttuuriarvojen turvaamiseksi.
Samalla tuetaan luonnonoloihin sopeutuneiden omaleimaisten kylä- ja kulttuuriympäristöjen
säilymistä ehyinä.

Hankealueen erityispiirteet on tunnistettu YVA-menettelyn yhteydessä. Hankesuunnittelussa on
huomioitu alueen luonnonolot ja luontoarvot sekä niille aiheutuvat vaikutukset, ja vaikutuksia on
minimoitu. Synnyttämällä uusia työpaikkoja alueelle hanke edistää lähikylien taloudellista
kestävyyttä. Myönteisten talousvaikutusten myötä myös kylien sosiaalinen ja kulttuurinen kestävyys
vahvistuu.

21.3.2 Suhde maakuntakaavaan

Voimassa olevassa maakuntakaavassa hankealueelle ei ole osoitettu aluevarausta. Hankealueen
kanssa limittyvät kaavamerkinnät sekä voimassa olevan maakuntakaavan että 1.
vaihemaakuntakaavan osalta on kuvattu edellä kohdassa 21.2.2. YVA-selostuksessa on käsitelty
tuulivoimaloiden vaikutukset maakuntakaavassa osoitetuille pohjavesialueelle ja tärkeälle
pohjavesivyöhykkeelle (luku 19) sekä arvokkaalle harjualueelle (MY-hs) (luku 17). Myös vaikutuksia
1. vaihemaakuntakaavassa osoitetuille luonnonsuojelulain nojalla suojeltavaksi tarkoitetuille
suoalueille (SL-1) on arvioitu (luku 17).

Hankealue sijoittuu 1. vaihemaakuntakaavassa tuulivoimarakentamiseen soveltuvalle alueelle.

21.3.3 Hankealueen kaavoitus

Tuulivoimapuiston toteuttamista ohjaamaan laaditaan maankäyttö- ja rakennuslain 10a-luvun
mukainen tuulivoimayleiskaava. MRL 10a-luvun mukaisena laadittua oikeusvaikutteista yleiskaavaa
saa käyttää rakennusluvan myöntämisen perusteena (MRL 77a§). Tuulivoimarakentamista koskevan
yleiskaavan laatimisessa on huomioitava seuraavat erityiset sisältövaatimukset (MRL 77b§):

1) yleiskaava ohjaa riittävästi rakentamista ja muuta alueiden käyttöä kyseisellä alueella

2) suunniteltu tuulivoimarakentaminen ja muu maankäyttö sopeutuu maisemaan ja ympäristöön

3) tuulivoimalan tekninen huolto ja sähkönsiirto on mahdollista järjestää

Lisäksi MRL77c§:ssä määritellään tuulivoimarakentamista ohjaavan yleiskaavan laatimisen
laatimiskustannuksista. Mastokankaan tuulipuistohankkeen yleiskaavan kustannuksista vastaa
toiminnanharjoittaja.

Tuulivoimayleiskaavassa osoitetaan tuulivoimarakentamisen alueet. Kaavassa esitetään myös
mahdolliset pienialaiset suojelualueet tai -kohteet sekä muu olennainen maankäyttö.

215

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Ympäristöministeriö on tuulivoimarakentamisen kaavoitusta, vaikutusten arviointia ja
lupamenettelyjä koskevan oppaan luonnoksessa (29.2.2012, Ympäristöministeriö 2012) määritellyt
tuulivoimarakentamisen edellyttämän kaavoituksen tasoa seuraavasti:

”Alueidenkäytön yksityiskohtainen suunnittelu edellyttää hankkeen sijainnista riippuen tarkkuustasoltaan
erilaista suunnittelua. Harkittaessa kaavamuodon valintaa asemakaavan ja yleiskaavan välillä tulee
ensisijaisesti tarkastella alueen muita maankäyttötarpeita, näiden merkittävyyttä ja yhteen sovittamisen
tarvetta tuulivoimarakentamisen kanssa.

Asemakaavaa tulee käyttää tilanteissa, joissa tuulivoimarakentaminen on tarpeen määritellä tarkasti
suhteessa alueen muuhun maankäyttöön ja kaavan vaikutusten arviointi edellyttää tarkkaa sijainnin
ohjausta, esimerkiksi meluvaikutusten vuoksi. Tyypillisiä tällaisia alueita ovat taajamien läheiset alueet sekä
teollisuus‐ ja satama‐alueet.

Yleiskaavaa voidaan käyttää tilanteissa, joissa muun maankäytön yhteensovittaminen
tuulivoimarakentamisen kanssa voidaan ratkaista asemakaavaa yleispiirteisemmässä kaavassa, esimerkiksi
mittakaavassa 1:10 000. Tyypillisiä tällaisia alueita ovat meri‐ ja rannikkoalueet sekä sisämaan maa‐ ja
metsätalousvaltaiset alueet.” Mastokankaan tuulivoimapuisto sijoittuu metsätalousvaltaiselle alueelle.

Raahen kaupunki on 17.1.2011 hyväksynyt Mastokankaan hankkeen kaavoitusaloitteen. Siikajoen
kunta hyväksyi Mastokankaan hankkeen kaavoitusaloitteen 19.1.2011. Molemmat
kaavoitusaloitteet tehtiin Eneolica Suomi Oy:n hakemuksesta. Sittemmin hankkeesta vastaavaksi
yhtiöksi on täsmentynyt Tuulikolmio Oy, jonka täsmentämiä kaavoitusaloitteita on käsitelty Raahen
kaupunginhallituksessa 16.6.2014 (§286) ja Siikajoen kunnanhallituksessa 4.8.2014 (§201).

Mastokankaan tuulivoimayleiskaava laaditaan YVA‐menettelyn rinnalla. Yleiskaavan
valmisteluvaiheessa tuulivoimapuiston toteuttamisen vaihtoehdot tutkitaan ja niiden vaikutukset
arvioidaan YVA‐menettelystä saadun tiedon mukaisesti. Osallistumis- ja arviointisuunnitelma (OAS)
on tarkoitus kuuluttaa nähtäville tammikuussa 2015.

21.3.4 Vaikutukset nykyiseen maankäyttöön

Tuulipuiston rakentaminen tuo Mastokankaalle uuden maankäyttömuodon, tuulivoiman tuotannon.
Metsätalouskäytössä oleva alue supistuu voimaloiden rakenteiden, tiestön ja sähkönsiirron alueiden
tarvitseman pinta-alan verran (enintään 53,7 ha), mikä on 4,3 % hankealueen pinta-alasta.

Tuulipuiston alueella voidaan harjoittaa metsätaloutta kuten aikaisemminkin. Metsätaloudelle
hyötynä alueelle tulee kattava ja hyvälaatuinen tiestö myös metsätalouden käyttöön (luku 22.1).

Rakentamisen aikana hankealueen maankäyttö on muutostilassa. Yksittäiset tuulivoimalat
sijoitetaan alueelle koostaan riippuen vähintään noin 500 metrin etäisyydelle toisistaan.
Tuulivoimalan ympärillä tulee olla riittävästi tilaa varastointia ja kokoonpanoa sekä rakennus- ja
asennustöitä varten. Kunkin tuulivoimalan ympäriltä raivataan ja kaadetaan puustoa sekä
tasoitetaan maan pintaa noin 1 hehtaarin suuruiselta alueelta. Vaihtoehtojen VE1 ja VE2 välillä ei ole
eroja maankäyttöön kohdistuvissa vaikutuksissa.

Vapaata liikkumista joudutaan mahdollisesti turvallisuussyistä rajoittamaan tuulipuistoalueella
rakennusaikana. Rajoitukset saattavat estää virkistyskäytön rakentamisalueen välittömässä
läheisyydessä. Tuulipuiston valmistuttua alueella voi jälleen liikkua jokamiehenoikeudella.
Virkistyskäyttöä ei ole tarpeen rajoittaa. Sähköaseman alue aidataan, joten sillä alueella kaikki muu
maankäyttö estyy.

Hankealueella tai sen välittömässä läheisyydessä ei ole kaavoituksella ohjattua asutusta ja vain
muutamia asuin- ja lomarakennuksia. Tuulipuisto rajoittaa hajarakentamisena tapahtuvaa asuin- ja
loma-asutusalueiden rakentamista vain alueen välittömässä läheisyydessä. Tuulipuiston

216

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

toteuttamisella ei ole maankäytön kannalta vaikutuksia lähialueen olemassa oleviin loma-
asutusalueisiin. Asumiseen kohdistuvat vaikutukset ilmenevät maiseman muutoksena sekä
tuulivoimaloiden välkkeen ja varjostusvaikutusten aiheuttamina häiriötekijöinä, joita on käsitelty
luvuissa 6 ja 8.

21.4 Haitallisten vaikutusten vähentämiskeinot

Hankkeesta voi aiheutua vähäistä haittaa alueen metsätaloudelle metsätalouden käytössä olevan
maapinta-alan vähenemisenä. Kuitenkin tuulipuistosta saatavan vuokratulon tarkoituksena on
kompensoida ko. haitat, jolloin hankkeesta ei aiheudu taloudellista haittavaikutusta metsätalouden
harjoittajille.

Ajoittamalla rakentaminen tiettyyn osaan puistoa ja tiedottamalla aktiivisesti alueista, jolla milloinkin
rakennetaan, vähennetään rakentamisen aikaisia haittoja metsästykselle ja muulle virkistyskäytölle.

217

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

22. MUUT VAIKUTUKSET

Vaikutukset metsätalouteen, metsästykseen, matkailuun, TV- ja radiosignaaleihin ja sääasemiin ovat
koostaneet ja arvioineet Olli-Pekka Vieltojärvi, Milla Miettinen ja Niina Lappalainen.

22.1 Metsätalous

Hankealue on nykyisin pääasiassa metsätalouskäytössä. Metsät ovat eri-ikäisiä kasvatusmetsiä ja
taimikoita, ja alueella on myös avohakkuuaukeita. Luonnontilaista tai luonnontilaisen kaltaista
metsää on vähän. Alueella on varsin kattava verkosto metsäautoteitä.

Metsätalouskäytössä oleva alue supistuu voimaloiden rakenteiden, uuden tiestön ja sähköaseman
tarvitseman pinta-alan verran, joka on 53,7 ha vaihtoehdossa VE1 ja 48,4 ha vaihtoehdossa VE2.
Hankkeen toteuttamisen jälkeen alueella voidaan harjoittaa metsätaloutta kuten aikaisemminkin.
Metsätaloudelle hyötynä alueelle tulee kattava ja hyvälaatuinen tiestö myös metsätalouden
käyttöön. Toteutusvaihtoehtojen välinen ero metsätaloudelle on marginaalinen. Vaihtoehdossa VE1
vaikutus metsätalouteen on hieman suurempi, johtuen rakennettavien alueiden pinta-alasta.

22.2 Metsästys

Raahen kunnan maapinta-ala on 1 014 km2 ja Siikajoen 1 052 km2. Kuntien rajalla sijaitseva
Mastokankaan hankealue on pinta-alaltaan noin 12,5 km2, ja se sijoittuu yksityisten maanomistajien
omistamille maille. Yksityismailla metsästysoikeus on alueen omistajalla, joka voi myös antaa
metsästysoikeutensa vuokralle osittain tai kokonaan (metsästyslaki 615/1993 11 §). Alueen
metsästysseuroille on vuokrattu metsästysoikeuksia. Hankealue jakautuu kahden metsästysseuran
kesken siten, että siikajokelaiselle Relletin–Tuomiojan metsästysseuralle kuuluu hieman suurempi
alue kuin raahelaiselle Pattijoen metsästysseuralle (Seppälä, kirjallinen tiedonanto 27.11.2014).

Relletin–Tuomiojan metsästysseuran tietojen mukaan hirvikanta hankealueella on tällä hetkellä
melko runsas ja kaatoja tehdään alueella vuosittain (Partanen, suullinen tiedonanto 25.11.2014).
Alueella talvehtii joka vuosi muutamia hirviä. Alueen riistakannat noudattavat runsaudessaan
normaaleja kannanvaihteluja (Partanen, kirjallinen tiedonanto 2014). Mastokankaan hankealueella
esiintyy paljon kanalintuja kuten teeriä ja riekkoja (ks. kohta 15.2.1).

Raahen seudulla kaadettiin vuonna 2013 yhteensä 159 hirveä, joista 43 uroshirveä, 36 naarashirveä
ja 80 vasaa (Suomen riistakeskus 2013). Kaadoista 18 (n. 11 %) oli Pattijoen metsästysseuran
tekemiä (Raahen seudun riistanhoitoyhdistys 2013). Siikajokilaaksossa vuonna 2013 hirvenkaatoja
oli 151, joista 42 urosta, 21 naarasta ja 88 vasaa (Suomen riistakeskus 2013).

Metsästysseuroilta ja Suomen riistakeskukselta saatujen tietojen mukaan Mastokankaan
hankealueella ei kaadettu vuonna 2014 yhtään hirveä. Hankealueen läheisyydessäkin hirvenkaatoja
oli vain yksi. Kaato sijoittui Pattijoen metsästysseuran maille (Seppälä, kirjallinen tiedonanto
27.11.2014). Vuodelta 2013 on tiedossa kaksi Relletin–Tuomiojan metsästysseuran tekemää
hirvenkaatoa hankealueella (Partanen, kirjallinen tiedonanto 2014) ja yksi Pattijoen metsästysseuran
kaato (Suomen riistakeskus 2014). Aiempina vuosina hankealueella Siikajoen puolella on kaadettu
yhdestä kolmeen hirveä vuodessa, minkä lisäksi muutamia hirviä hankealueen välittömässä
läheisyydessä. Myös Raahen puolella hirvenkaatoja on ollut vuosittain muutama hankealueella ja sen
läheisyydessä. Kaadot on esitetty kuvassa 22-1 Relletin–Tuomiojan metsästysseuralta, Pattijoen
metsästysseuralta ja Suomen riistakeskukselta saatujen aineistojen perusteella niiltä osin, kuin
tietoja on pystytty sijoittamaan kartalle.

218

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Kuva 22-1. Hirvikaadot Mastokankaan hankealueella ja sen läheisyydessä. Tiedot Siikajoen osalta
Partanen (kirjallinen tiedonanto, 2014), Raahen osalta vuodelta 2014 Seppälä (kirjallinen
tiedonanto, 2014) ja vuosilta 2011–2013 Suomen riistakeskus (2014).

Mastokankaan hankealue on metsästyksen kannalta tärkeä niin hirvenpyynnin kuin pienriistankin
osalta, ja alueella harrastetaan vuosittain kaikkea lain sallimaa metsästystä (Seppälä, kirjallinen
tiedonanto 27.11.2014; Partanen, suullinen tiedonanto 25.11.2014; Partanen, kirjallinen tiedonanto
2014; Kinnunen, suullinen tiedonanto 25.11.2014).

Sosiaalisten vaikutusten arvioinnin mukaan hankealueen lähiasukkaita huoletti virkistys- ja
harrastusmahdollisuuksien väheneminen erityisesti metsästyksen osalta (ks. luku 9.5). Huolta
esitettiin myös riistan elinmahdollisuuksista yleisesti. Asukaskyselyn vastaajista noin viidesosa
harrasti metsästystä hankealueella. Eri harrastuksista juuri metsästysolosuhteiden uskottiin
muuttuvan huonommiksi tuulipuiston rakentamisen myötä. Osa asukkaista koki, että tuulipuiston
myötä menetetään seudun parhaita metsästysmaastoja.

Tuulipuistohanke ei tule rajoittamaan metsästystä tai alueella liikkumista. Hankealueella on
mahdollista harjoittaa metsästystä kuitenkin tuulivoimaloita varoen. Kuten tavallisesti
metsästettäessä, vastuu mahdollisista vahingoista on metsästäjällä itsellään. Metsästyslaissa
(615/1993 20 §) kuvataan metsästyksen harjoitukseen liittyviä yleisiä vaatimuksia. Hankkeen myötä
parannettava tiestö helpottaa alueen virkistyskäyttöä ja metsästystä.

Tuulipuistolla voi olla joitakin vaikutuksia hankealueen linnustoon (ks. luku 15), mutta riistalinnuille
ei katsota aiheutuvan merkittävää haittaa. Riistan elinolosuhteet eivät siis merkittävästi huononnu
eikä tuulipuistosta johtuvaa kannan heikkenemistä ole odotettavissa. On todennäköistä, että

219

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

hirvieläimet välttävät aluetta rakentamisen aikaan, mutta myös palaavat sinne takaisin aktiivisen
rakentamisvaiheen jälkeen.

Metsästykseen kohdistuvilla vaikutuksilla ei ole eroja tuulipuistovaihtoehtojen VE1 ja VE2 välillä.

22.3 Vaikutukset matkailuun

Mastokankaan hankealue sijoittuu alueelle, jossa matkailulliset vetovoimatekijät ovat vähäiset.
Hankealueen lähimmässä kylässä Kopsassa ei julkisista lähteistä poimittujen tietojen mukaan ole
majoitusliikkeitä tai muuta matkailua palvelevaa yritystoimintaa. Kopsan koulu on lakkautettu
vuonna 2007, kylässä ei myöskään ole kauppaa. Hankkeella ei arvioida olevan matkailulle
kohdistuvia vaikutuksia.

22.4 Vaikutukset TV- ja radiosignaaleihin

Tuulivoimaloiden on useissa tapauksissa todettu aiheuttavan häiriötä antenni-TV-vastaanottoon
voimaloiden lähialueilla. Häiriöiden esiintyminen riippuu voimaloiden sijainnista suhteessa
lähetinmastoon ja tv-vastaanottimiin.

Mastokankaalle suunniteltujen tuulivoimaloiden läheisyydessä sijaitsee kotitalouksia, joissa on
antenni-TV-vastaanotto. Hankealueiden läheisyydessä antenni-TV-vastaanotto tapahtuu Oulun ja
Haapaveden pääasemilta. Mastokankaan hankealuetta lähimpien TV-lähettimien sijainti ja peittoalue
on esitetty kuvassa 22-2. Oletetulla häiriöalueella asuu noin 25 asukasta.

Kuva 22-2. Digita Oy:n lähetinasemien sijainnit suhteessa Mastokankaan hankealueeseen.

Alueelle suunnitelluilla puistoilla voi olla yhteisvaikutus laajempien alueiden antenni-TV-vastaanoton
heikkenemiseen. Yhteisvaikutuksen korjaamiseksi hankevastaavat sopivat keskenään mahdollisten
TV-häiriöiden korjaamisesta.

Hankesuunnittelun edetessä on mahdollista tehdä antenni-TV-vastaanoton voimakkuudesta

maastomittauksia, joilla voidaan varmistua alueen signaalin häiriöttömyydestä ennen toteutusvaihetta

220

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

(referenssimittaus). Koska häiriövaikutukset voidaan todeta vasta puiston ollessa valmis ja
roottorien pyöriessä, hankevastaavan tulee esittää jo hankesuunnittelu vaiheessa suunnitelma
mahdollisten häiriöiden poistamiseksi.

22.5 Vaikutukset säätutkiin

Ilmatieteen laitoksen säätutkaverkkoon kuuluu kahdeksan säätutkaa. Kaikki tutkat on sijoitettu joko
vesitornin tai erillisen metallisen tutkatornin huipulle. Sijoittelulla on pyritty saamaan
mahdollisimman kattava peittoalue sekä esteetön horisontti mittauksille. Sääasemat ovat seuraavat:
Korppoo, Vantaa, Anjalankoski, Ikaalinen, Kuopio, Vimpeli, Utajärvi ja Luosto (Kuva 22-3).

Kuva 22-3. Ilmatieteen laitoksen sääasemien sijainti. Lähde: FCG Suunnittelu ja tekniikka Oy
(2013).

Lähimpänä Mastokankaan tuulivoimapuistoa ovat Utajärven (UTA) ja Vimpelin (VIM) säätutkat.
Tuulivoimaloiden aiheuttamia ongelmia on selvitetty Euroopan meteorologisten laitosten
yhteisjärjestön (EUMETNET) säätutkaohjelman (OPERA) alaisuudessa. OPERA ja EUMETNET ovat
antaneet suosituksen, jonka mukaan tuulivoimalaa ei tulisi rakentaa alle 5 km:n etäisyydelle
säätutkasta C-alueella (5.6 GHz), joka on Ilmatieteen laitoksen käyttämä taajuus. Alle 20 km:n
etäisyydelle tulevien hankkeiden vaikutukset säätutkaan tulisi selvittää ennen rakentamista.

Mastokankaan tuulivoimapuisto sijoittuu noin 80 kilometrin etäisyydelle Utajärven säätutkasta ja
noin 170 km etäisyydelle Vimpelin tutkasta, jolloin hankkeella ei arvioida olevan vaikutuksia
säätutkan toiminnalle

221

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

23. VAIHTOEHTOJEN VERTAILU, VAIKUTUSTEN
MERKITTÄVYYS JA HANKKEEN
TOTEUTTAMISKELPOISUUS

Vaihtoehtojen vertailuun ja vaikutusten merkittävyyden arviointiin on osallistunut konsultin
työryhmä kokonaisuudessaan, kukin siltä osin kuin on osallistunut eri asiakokonaisuuksien
vaikutusten arviointiin. Päävastuu vaikutusten merkittävyyden määrittelyssä on projektipäälliköllä.

23.1 Menetelmät

Vaihtoehtojen vertailussa ovat mukana tuulipuistohankkeen vaihtoehto, sen toteuttamatta
jättäminen, sähkönsiirron toteuttamisvaihtoehdot sekä kuljetusreittivaihtoehdot. Vaihtoehtojen
vaikutuksia eritellään vaikutustyypeittäin ja kuvaillen vaikutusten ominaisuuksia (erittelevä vertailu).
Vertailun tavoitteena on muodostaa selkeä kuva vaihtoehtojen vaikutuksista eri tekijät (ihmiset,
luonnonympäristö, elinkeinot jne.) huomioon ottaen. Vaikutuksien merkittävyyden arvioinnissa
sovelletaan seuraavaa asteikkoa:

Vaikutus ja sen merkittävyys

Myönteinen vaikutus

Ei vaikutuksia

Lievä haitallinen vaikutus

Haitallinen vaikutus

Merkittävä haitallinen vaikutus

Vaikutus ei ole tiedossa

Merkittävyyden arviointiperusteina on käytetty vaikutusten ominaisuuksiin liittyviä seikkoja, kuten
vaikutuksen palautuvuus, laajuus, kohdentuminen sekä ajallinen kesto. Merkittävimpiä ovat
vaikutukset, jotka koskettavat ihmisten terveyttä ja hyvinvointia suoraan tai välillisesti sekä sellaiset
luonnonympäristöön liittyvät tekijät, jotka laissa on suojeltu tai kielloin turvattu.

23.2 Vaikutusten merkittävyys ja vaihtoehtojen vertailu

Toteutusvaihtoehtojen VE1 ja VE2 vertailu on esitetty taulukossa 23-1. Vaikutusten merkittävyys on
arvioitu ilman haitallisten vaikutusten lieventämiskeinojen käyttöä, joita taulukossa on tuotu esille.
Ottamalla käyttöön aiemmissa luvuissa esitetyt lieventämistoimet, haitallisten vaikutusten
merkittävyyttä voidaan vähentää.

222

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Taulukko 23-1. Tuulivoimaloiden toteutusvaihtoehtojen vertailu.

Vaikutuksen
kohde

VE1 VE2

Maankäyttö Metsätalouskäytössä oleva alue supistuu voimaloiden
rakenteiden, tiestön ja sähköaseman tarvitseman pinta-
alan (53,7 ha) verran, joka on 4,3 % hankealueen pinta-
alasta.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1,
metsätalouskäytössä oleva alue
supistuu (48,4 ha), joka on 3,9
% hankealueen pinta-alasta.

Melu Tuulivoimarakentamiselle annettu melun päiväajan
ohjearvo 40 dB voi ylittyä Läntisen rannalla kolmella loma-
asunnolla. Yöajalle annettu melun ohjearvo 35 dB voi
ylittyä lisäksi yhdellä loma-asunnolla Salmenkankaalla ja
kolmella loma-asunnolla Pieni-Valkeisen rannalla.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.
Lisäksi yöajan ohjearvo 35 dB
voi ylittyä viidellä loma-
asunnolla Valkeisjärven
rannalla.

Välke Välkkeen määrä ylittää 10 h/vuosi kahdella loma-asunnolla
Läntisen rannalla. Välke aiheutuu pääasiassa voimalasta
nro 7, jonka sijaintia muuttamalla välkkeen kokonaiskestoa
voidaan merkittävästi vähentää.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.
Välkkeen määrä ylittää 10
h/vuosi kolmella loma-
asunnolla Läntisen rannalla.

Ihmisten
viihtyvyys

YVA-arvioinnin yhteydessä tehtyyn asukaskyselyyn
osallistuneista yli puolet (60 %) suhtautuu hankkeeseen
kielteisesti.
Myönteisimmät vaikutukset kohdistuvat kunnan talouteen,
tiestön parantumiseen ja tulonsaantimahdollisiin. Eniten
kielteisiä vaikutuksia kohdistuu luonnonrauhan
kokemiseen, alueen viihtyisyyteen ja maisemavaikutuksiin.
Kielteisiä vaikutuksia nähtiin aiheutuvan myös
yhteisvaikutuksista alueen muiden tuulivoimahankkeiden
kanssa.

Vaikutus sama kuin
vaihtoehdossa VE1.

Elinkeinot Elinkeinorakenne monipuolistuu rakentamisajan ja
tuotannon aikana tehtävien huoltotoimien seurauksena

Vaikutus sama kuin
vaihtoehdossa VE1.

Liikenne-
vaikutukset

Tuulipuiston toiminnan aikana liikennevaikutuksia ei
aiheudu. Vaikutukset keskittyvät tuulipuiston
rakennusaikaan, jolloin lisäys tieliikenteen
liikennemäärässä on 14–16 %.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.
Rakennusaikana lisäys
tieliikenteen liikennemäärässä
on 12–15 %.

Maisema Merkittävin vaikutus Kopsan ja Valkeisjärven alueelle.
Muilla kyläaluella (mm. Ojalanperä, Relletti, Korsunperä,
Möykkyperä, Mattilanperä) osalta vaikutukset vähäisiä.
Lentoestevaloista haitallisia vaikutuksia, joita voidaan
lieventää Trafin voimassa olevan ohjeistuksen mukaisesti.

Vaikutus sama kuin
vaihtoehdossa VE1.

Kulttuuri-
ympäristö

Vaikutukset valtakunnallisesti merkittävälle rakennetulle
kulttuuriympäristölle (Ruukissa) lieviä. Lähialueella
sijaitseville maakunnallisesti merkittäville rakennetuille
kulttuuriympäristöille ei aiheudu merkittäviä vaikutuksia.

Vaikutus sama kuin
vaihtoehdossa VE1.

Muinais-
jäännökset

Rakennettavan tai kunnostettavan tiestön välittömään
läheisyyteen sijoittuu 8 muinaisjäännöstä.
Tiesuunnittelulla voidaan vähentää muinaisjäännöksiin
kohdistuvaa vaikutusta.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.
Rakennettavan tai
kunnostettavan tiestön
välittömään läheisyyteen
sijoittuu 7 muinaisjäännöstä.

223

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Vaikutuksen
kohde

VE1 VE2

Maa- ja
kallioperä

Vaikutukset maaperään ja kallioperään rajoittuvat
voimaloiden, teiden ja sähköaseman alueille (53,7 ha).

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.
Vaikutukset maaperään ja
kallioperään rajoittuvat
voimaloiden, teiden ja
sähköaseman alueille (48,4 ha).

Kasvillisuus Vaikutukset pääasiassa lieviä. Kasvillisuus ja puusto
poistetaan voimaloiden sekä tielinjausten alta.
Suurin osa vaikutuksista syntyy kahden voimalan (6 ja 7)
sekä noin 3 km tielinjauksen rakentamisesta. Nämä
sijoittuvat siten, että Kursunnevan arvokkaan
suokokonaisuuden, alueellisesti uhanalaisten
luontotyyppien (RhHK, SN, LkR, SR, SK) sekä useiden
mahdollisten metsälakikohteiden (puronvarren välitön
lähiympäristö, kangasmetsäsaareke ojittamattomalla
suolla) tai muiden arvokkaiden kohteiden luonnontilaisuus
heikkenee, minkä lisäksi vaarantuneen suopunakämmekän
esiintymä osaksi tuhoutuu. Suorien vaikutusten lisäksi
erityisesti neljän voimalan (5, 8, 21, 22) osalta voi aiheutua
välillisiä vaikutuksia voimalapaikan läheisyyteen
sijoittuville luonnontilaisen kaltaisille suokohteille.
Mahdollisia heikentäviä vaikutuksia myös suovalkun
(rauhoitettu, alueellisesti uhanalainen) sekä kurjenmiekan
(rauhoitettu Oulun ja Lapin lääneissä) esiintymille.

Tiesuunnittelulla voidaan vähentää kasvillisuuteen
kohdistuvia vaikutuksia.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.
Vaihtoehdossa VE2 neljän
voimalapaikan poisto sekä
pienempi tiestön tarve
vähentävät hieman
kasvillisuusvaikutuksia.

Muuttolinnusto Hankealue sijoittuu sivuun tärkeimpiin
muuttolintureitteihin nähden. Havaituilla alueen
muuttajamäärillä tuulivoimalat aiheuttavat vain vähäisen
törmäyskuolemien riskin.

Vaikutus sama kuin
vaihtoehdossa VE1.

Pesimälinnusto Elinympäristömuutoksilla ja voimaloiden ns. häiriötekijöillä
lievä vaikutus paikalliseen pesimälinnustoon. Tätä
suurempi kohtalainen vaikutus kohdistuu Kursunnevan
alueella pesivään kosteikkolinnustoon lähinnä
elinympäristömuutosten kautta. Lisäksi lähinnä
tuulivoimaloiden aiheuttamilla häiriötekijöillä voi olla
kohtalainen vaikutus alueella pesivään päiväpetolintu-
lajistoon (erityisesti mehiläishaukka). Tuulivoimalat voivat
aiheuttaa myös merkitykseltään vähäistä
törmäyskuolleisuutta.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1
VE2 rakentamisen
vaikutuksista muuttuvaa
elinympäristöä on hieman
vähemmän, mutta
kokonaisuuden kannalta ero ei
ole merkittävä.

Muu eläimistö Vaikutukset vähäisiä ja esiintyy pääasiassa rakentamisen
aikana. Kursunnevan elinympäristömuutoksilla kohtalainen
haitallinen vaikutus viitasammakon kutuympäristölle.
Vaikutukset lepakoille vähäiset ja epätodennäköiset.

Vaikutus sama kuin
vaihtoehdossa VE1.

Natura-alueet
ja muut
suojelualueet

Ei vaikutuksia. Ei vaikutuksia.

Pintavedet Toiminnan aikana ei vaikutuksia pintavesiin. Lyhytaikaiset
samentumat ovat mahdollisia rakentamisen aikana
hankealueen ojissa ja vesistöjen ylityksissä.

Vaikutus sama kuin
vaihtoehdossa VE1.

224

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Vaikutuksen
kohde

VE1 VE2

Pohjavedet Tuulipuiston rakentaminen voi vähentää alueella
muodostuvan pohjaveden määrää mm. maanpinnan
tiivistämisen ja maahan tulevien rakenteiden kautta.
Pohjaveden laatuun ei vaikutuksia.

Vaikutus sama kuin
vaihtoehdossa VE1.

Ilmasto Hankkeen aiheuttamat vaikutukset ovat positiivisia
ilmaston kannalta ja vähentävät tarvetta tuottaa energiaa
muilla tuotantomuodoilla.

Vaikutus pääosin sama kuin
vaihtoehdossa VE1.

Puolustusvoi-
mien toiminta

Ei vaikutuksia. Ei vaikutuksia.

Yhteenvetona voidaan todeta, että toteutusvaihtoehtojen VE1 ja VE2 merkittävimmät haitalliset
vaikutukset kohdistuvat maisemaan ja ihmisten elinoloihin sekä kasvillisuuteen. Merkittävimmät
hyödylliset vaikutukset kohdistuvat elinkeinoon sekä ilmastoon.

23.3 Hankkeen toteuttamiskelpoisuus

Tässä YVA-selostuksessa esitettyjen arviointien perusteella ei ole tullut ilmi seikkoja jotka
välttämättä estäisivät hankevaihtoehdon VE1 tai VE2 toteuttamisen.

YVA-menettelyn aikana saatujen tietojen perusteella vaihtoehtojen VE1 ja VE2 vaikutuksia voidaan
lieventää jatkosuunnittelun aikana.

225

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

24. HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT,
LUVAT JA NIIHIN RINNASTETTAVAT PÄÄTÖKSET

24.1 Ympäristövaikutusten arviointi

Ympäristövaikutusten arviointimenettelyn (YVA-menettely) soveltamisesta hankkeisiin säädetään
lailla ja valtioneuvoston asetuksella (YVAA, 713/2006). YVA-menettelyn perusajatuksena on, että
sen avulla minimoidaan ja ennalta ehkäistään hankkeen negatiivisiä ympäristövaikutuksia ja samalla
lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. YVA-menettely jakautuu kahteen eri
vaiheeseen. YVAL 6 §:n mukaiseen ympäristövaikutusten arviointimenettelyyn ja YVAL 12 §:n
mukaiseen yhteysviranomaisen lausuntoon.

YVAL 6 §:n mukainen ympäristövaikutusten arviointimenettely alkaa, kun hankkeesta vastaava taho
toimittaa arviointiohjelman yhteysviranomaiselle. Tuulivoimahankkeessa yhteysviranomainen on
aina paikallinen ELY-keskus. Ympäristövaikutusten arviointiohjelmassa (YVA-ohjelma) selvitetään
muun muassa toteuttamisvaihtoehtoja, miten ympäristöarvioinnit tehdään ja miten osallistuminen
järjestetään. Hankkeesta vastaava taho selvittää hankkeen ja vaihtoehtojen vaikutukset ja laatii
ympäristövaikutusten arviointiselostuksen. YVAL 12 §:n mukaan YVA-menettely päättyy, kun ELY-
keskuksen yhteysviranomainen antaa lausuntonsa arviointiselostuksesta ja sen riittävyydestä.

YVA-menettelyn soveltaminen riippuu hanketyypistä ja kokoluokasta. Ja selvitysten laajuuteen sekä
niiden syvyyteen vaikuttavat sijaintialueen luontoarvot ja muu maankäyttö, kaavataso ja
rakentamisen mitoitus varmistetaan ympäristöllinen hyväksyttävyys ja toteuttamiskelpoisuus

YVA-menettely ei ole lupamenettely, mutta se on edellytyksenä luville ja päätöksille, joita tarvitaan
hankkeen toteuttamiseksi. Lupia tai niihin rinnastettavia päätöksiä haettaessa arviointiselostus ja
yhteysviranomaisen siitä antama lausunto liitetään hakemuksiin. Lupapäätöksestä on käytävä ilmi,
miten arviointiselostus ja siitä annettu yhteysviranomaisen lausunto on otettu huomioon.

24.2 Kaavoitus

Mahdollisuus alueen käyttämiseen tuulivoimaloiden sijoituspaikkana tulee lähtökohtaisesti ratkaista
kaavalla. Kaava voi alueen luonteesta ja hankkeen koosta riippuen olla maakunta-, yleis- tai
asemakaava. Kaavoituksen tarkoitus on turvata asukkaiden ja muiden osallisten
vaikutusmahdollisuudet ja samalla varmistaa riittävä vaikutusten selvitys ja arviointi.

Ympäristöministeriön tuulivoimarakentamisen kaavoitusta, vaikutusten arviointia ja
lupamenettelyjä koskevat ohjeet (Ympäristöministeriö 2012) määrittelee tuulivoimarakentamisen
edellyttämän kaavoituksen tasoa seuraavasti:

”Alueidenkäytön yksityiskohtainen suunnittelu edellyttää hankkeen sijainnista riippuen tarkkuus-
tasoltaan erilaista suunnittelua. Harkittaessa tarvittavan kaavamuodon valintaa asemakaavan ja
suoraan tuulivoimarakentamista ohjaavan yleiskaavan välillä tulee ensisijaisesti tarkastella alueen
muita maankäyttötarpeita, näiden merkittävyyttä ja yhteen sovittamisen tarvetta tuuli-
voimarakentamisen kanssa.

Asemakaavaa tulee käyttää tilanteissa, joissa tuulivoimarakentaminen on tarpeen määritellä tarkasti
suhteessa alueen muuhun maankäyttöön ja kaavan vaikutusten arviointi edellyttää tarkkaa sijainnin
ohjausta esimerkiksi meluvaikutusten vuoksi. Tyypillisiä tällaisia alueita ovat taajamien läheiset
alueet sekä teollisuus- ja satama-alueet.

Suoraan tuulivoimarakentamista ohjaavaa yleiskaavaa voidaan käyttää tilanteissa, joissa muun
maankäytön yhteensovittaminen tuulivoimarakentamisen kanssa voidaan ratkaista asemakaavaa

226

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

yleispiirteisemmässä mittakaavassa, esimerkiksi 1:10 000. Tyypillisiä tällaisia alueita ovat merialueet
sekä sisämaan maa- ja metsätalousvaltaiset alueet.”

Tuulivoimayleiskaava laaditaan tässä ohjelmassa kuvatun YVA-menettelyn rinnalla. Yleiskaavan
valmistelu on ohjelmoitu niin, että tuulivoimapuiston toteuttamisen vaihtoehdot tutkitaan ja niiden
vaikutukset arvioidaan YVA-menettelyssä. Yleiskaavan valmisteluaineistoon liitetään YVA:ssa tehty
vaihtoehtotarkastelu ja -vertailu. Yleiskaava laaditaan vertailun tuloksena valitun vaihtoehtoon
perustuen.

Maakuntakaava on ohjeena yleiskaavaa laadittaessa. Mastokankaan tuulipuiston hankealueella on
voimassa Pohjois-Pohjanmaan maakuntakaava, joka on hyväksytty maakuntavaltuustossa 11.6.2003
ja vahvistettu ympäristöministeriön päätöksellä (YM3/5222/2003) 17.2.2005. Pohjois-Pohjanmaan
maakuntakaavan uudistaminen on aloitettu syksyllä 2010. Kaavan tarkistaminen ja täydentäminen
on katsottu tarpeelliseksi mm. jo toteutuneiden ja vireillä olevien lainmuutosten, tarkistettujen
valtakunnallisten alueidenkäyttötavoitteiden, uuden maakuntasuunnitelman ja liiton muiden
strategioiden toteuttamiseksi. Maakuntakaavan uudistamisen pääteemana on energia, joka on
ilmastonmuutoksen hallinnan kannalta keskeinen alueidenkäytöllinen kysymys. Siihen sisältyy sekä
energian tuotantoon että kulutukseen liittyvä alueidenkäytön yleispiirteinen ohjaus: mm. energian
tuotantoalueet (maa- ja merituulivoima, turve, bioenergian tuotanto), energiansiirtoyhteydet sekä
energiatehokas alue- ja yhdyskuntarakenne. 1. vaihemaakuntakaavaehdotus on ollut nähtävillä
20.9.–21.10.2013. Maakuntavaltuusto hyväksyi 1. vaihemaakuntakaavan 2.12.2013.

Kaavoituksella ei voida ratkaista erityislainsäädännön piiriin kuuluvia asioita. Tuulivoimalan
toteuttaminen voi sijainnista riippuen edellyttää esimerkiksi ilmailulain (1194/2009) mukaista
lentoestelupaa, vesilain (587/2011, VL) mukaista vesilupaa, ympäristönsuojelulain (86/2000, YSL)
mukaista ympäristölupaa tai YVA-lain (468/1994) mukaista ympäristövaikutusten
arviointimenettelyä.

24.3 Hankkeen tekninen suunnittelu

Hankkeen toteuttamissuunnittelua on tehty vuodesta 2011 lähtien ja tehdään edelleen vuoden 2015
aikana.

24.4 Sopimukset maanomistajien kanssa

Hankealue sijoittuu kokonaan yksityisten maanomistajien omistamille maille. Maanomistajat ovat
tehneet maanvuokrausta koskevan sopimuksen hankevastaavan kanssa, ja pääosa sopimuksista on
allekirjoitettu.

24.5 Rakennuslupa

Tuulivoimalan rakentamisen edellytyksenä on maankäyttö- ja rakennuslain (MRL 132/1999, muutos
1.4.2011) mukainen rakennuslupa. Lupaviranomainen on kunnan rakennusvalvontaviranomainen.

Lupahakemukseen on liitettävä selvitys siitä, että hakija hallitsee rakennuspaikkaa sekä kohteen
pääpiirustukset (MRL 131 §). Hakemukseen tulee myös liittää selvitys hankkeen vaikutuksista
maisemaan ja naapureihin sekä selvitys hakijan lähimmistä suunnitelluista muista tuulivoimaloista
(MRA 64 §). Mikäli tuulivoimahankkeeseen on sovellettu YVA-menettelyä, tulee lupahakemukseen
mukana toimittaa YVA-lain mukainen arviointiselostus ja yhteysviranomaisen siitä antama lausunto.
Mikäli tuulivoimalalle on myönnetty muita lupia, kuten vesilupa, ympäristölupa tai lentoestelupa,
tulee nekin liittää hakemukseen. Rakennuslupa-asian ratkaisemista voidaan MRL 134 §:n perusteella
lykätä mikäli mahdollinen ympäristölupa-asia on ratkaisematta.

227

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Rakennuslupahakemuksen käsittelystä tulee hankkeesta vastaavan tahon tiedottaa
rakennuspaikalla. Vastaavan tahon pitää aina kuulla naapureita ja lisäksi pyytää lausunto ELY-
keskukselta, mikäli rakennusalue sijoittuu maakuntakaavassa virkistys- tai suojelualueeksi varatulle
alueelle tai luonnonsuojelun kannalta merkittävälle alueelle (MRL 133 §).

Rakennusluvan myöntämisen edellytykset on säädetty erikseen asemakaava-alueella MRL 135 §:ssä
ja asemakaava-alueiden ulkopuolella MRL 136 §:ssä. Luvan myöntäminen perustuu pelkästään
lupaedellytysten täyttymiseen eikä esimerkiksi hankkeen tarkoituksenmukaisuuteen.
Rakennusluvan mukainen rakennustyö on aloitettava kolmen vuoden kuluessa, ja rakentaminen on
saatava päätökseen viiden vuoden kuluessa luvan myöntämisestä.

Uuden voimajohdon sisältävän sähkönsiirtovaihtoehdon SVE1 osalta hankevastaava hakee ennen
hankkeen toteuttamista sähkömarkkinalain mukaista rakentamislupaa Energiamarkkinavirastolta.
Lupahakemukseen liitetään ympäristövaikutusten arviointiselostus ja siitä annettava
yhteysviranomaisen lausunto. Rakentamislupa ei anna oikeutta rakentaa voimajohtoa, vaan siinä
todetaan sähkön siirtotarve.

Voimalaitosten osien kuljettamiseen tieverkolla tarvitaan erikoiskuljetusjärjestelyjä, joissa
lupaviranomaisena toimii keskitetysti Suomessa Pirkanmaan ELY-keskuksen L-vastuualue.

24.6 Ympäristölupa

Tuulivoimarakentaminen voi tietyissä tapauksissa vaatia ympäristönsuojelulain (86/2000, YSL)
mukaisen ympäristöluvan. Ympäristölupa on tarpeellinen silloin kun tuulivoimalan toiminnasta voi
aiheutua tai aiheutuu naapuruussuhdelaissa (26/1920, NaapL) kuvattua kohtuutonta rasitusta melu-
tai välkevaikutuksia (YSL 28.2 § 3 kohta, NaapL 17.1 §). Tuulivoimalan maisemavaikutukset eivät
aiheuta ympäristöluvanvaraisuutta.

Ympäristölupahakemuksen käsittelyssä kuullaan asianomaisia, mutta myös muut kuin asianosaiset
saavat ilmaista mielipiteensä (YSL 37 §). Lupahakemuksesta pyydetään lausuntoja tarpeen mukaan
mm. ELY-keskukselta ja vaikutusalueen kunnilta sekä asiassa yleistä etua valvovilta viranomaisilta
(YSL 36 §). Lupaviranomaisella on oikeus hankkia myös muita asiaan liittyviä selvityksiä.

24.7 Luonnonsuojelulain mukainen poikkeamislupa

Hankealueelta mahdollisesti löytyvien luonnonsuojelulain 39 §:n rauhoitettujen eläinlajien, 42 §:n
rauhoitettujen kasvilajien tai 47 §:n erityisesti suojeltavien lajien osalta ensisijainen toimenpide on
hankkeen suunnittelu siten, että vältetään vahingoittamasta eläimiä tai kasveja. ELY-keskus voi
myöntää luvan poiketa em. rauhoitussäännöksistä, jos lajin suojelutaso säilyy suotuisana. ELY-keskus
voi yksittäistapauksessa myöntää luvan poiketa myös EU:n luontodirektiivin liitteen IV eläimiä tai
kasveja koskevista kielloista.

24.8 Lentoestelupa

Käytännössä kaikki yli 30 metriä korkeat rakennelmat lähellä lentoasemia ja yli 60 metriä korkeat
rakennelmat kaikkialla Suomessa vaativat ilmailulain (1994/2009) mukaisen lentoesteluvan. Luvan
tarve määritellään tarkemmin ilmailulain 165 §:ssä. Lentoesteluvan myöntää Liikenteen
turvallisuusvirasto TraFi. Lupa haetaan Liikenteen turvallisuusvirasto TraFilta jokaiselle
tuulivoimalalle erikseen. Lupahakemukseen liitetään Finavialta pyydettävä lausunto.

Ilmailulain mukaan tuulivoimala tai muu korkea rakennelma ei saa häiritä ilmailua palvelevia laitteita
tai lentoliikennettä eikä aiheuttaa minkäänlaista muuta vaaraa lentoturvallisuudelle. Ilmailulain 165
§:n mukaan hakemukseen tulee liittää Finavian antama lausunto.

228

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Ilmailulain 165 §:n perusteella Liikenteen turvallisuusvirasto voi vapauttaa luvanvaraisuudesta
esteen, jolla ei ole vaikutusta lentopaikkojen esterajoituspintoihin eikä lentomenetelmiin tai joka
sijaitsee olemassa olevan esteen välittömässä läheisyydessä. Liikenteen turvallisuusvirasto voi antaa
esteiden rakennetta tai vastaavia teknisluonteisia seikkoja koskevia tarkempia määräyksiä. Jollei
lentoturvallisuus vaarannu, Liikenteen turvallisuusvirasto voi antaa luvan esteen, kuten
tuulivoimalan, asettamiseen. Lupa on myönnettävä, jos luvan epääminen aiheuttaisi maanomistajalle
tai siihen kohdistuvan erityisen oikeuden haltijalle kohtuutonta haittaa verrattuna esteestä
aiheutuvaan haittaan lentoliikenteen sujuvuudelle. (Ympäristöministeriö 2012)

Lentoesteet on merkittävä Liikenteen turvallisuusviraston antamien määräysten mukaisesti.
Lentoesteluvassa määritellään kohteelle mahdollisesti tarvittavat lentoestemerkinnät päivä- ja
yötoimintaa varten. Päivämerkintöjä ovat valkoiset valot ja yömerkintöjä valkoiset tai punaiset valot
(TraFi 2013). Liikenteen turvallisuusvirasto voi lisäksi ilmailulain 166 §:n nojalla määräyksellään tai
päätöksellään kieltää lentoturvallisuudelle vaaraa aiheuttavan tai liikenteen sujuvuutta merkittävästi
haittaavan tuulivoimalan rakentamisen. (Ympäristöministeriö 2012)

24.9 Vesilain mukainen lupa

Vesialueiden ja vesivarojen käyttöä sääntelevä uusi vesilaki (587/2011, VL) tuli voimaan 1.1.2012.
Tuulivoimalan rakentaminen vaatii vesilain mukaisen luvan eli vesiluvan, mikäli hankkeella on
vaikutuksia vesistöön. Nämä vaikutukset voivat olla esimerkiksi vesistön aseman-, syvyyden-,
vedenkorkeuden- tai virtaamanmuutoksia. Lisäksi projektit jotka vaikuttavat rannan tai
vesiympäristön ja pohjaveden laatuun tai määrään tai aiheuttavat vesilain 3 luvun 2 §:n kuvaamia
seurauksia, kuten luonnon vahingollista muuttumista, vesistön tilan huonontumista, vaaraa
terveydelle tai vahinkoa tai haittaa kalastukselle tai vesiliikenteelle, tarvitsee vesiluvan.

Tuulivoimaloiden rakentaminen vesistön läheisyyteen voi edellyttää vesilain mukaista lupaa. Myös
tuulipuiston sisäisen tiestön tai voimajohdon rakentaminen vesistön ylitse saattaa edellyttää vesilain
mukaista lupaa. Luvan myöntää Pohjois-Suomen aluehallintovirasto.

Mastokankaan tuulivoimahankkeella ei oletettavasti ole tarvetta vesilain mukaiselle luvalle.

229

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

25. YHTEENSOVITTAMINEN MUUSSA
LAINSÄÄDÄNNÖSSÄ EDELLYTETTYJEN
SELVITYSTEN KANSSA

25.1 Natura-arvioinnin tarveharkinta

Luonnonsuojelulain 1096/1996 65§:n mukaan Natura-arviointi on toteutettava, jos hanke yksistään
tai yhdessä muiden hankkeiden kanssa todennäköisesti merkittävästi heikentää Natura-alueen niitä
luonnonarvoja, joiden suojelemiseksi alue on sisällytetty tai tarkoitus sisällyttää Natura 2000 -
verkostoon. Mikäli on epäselvää tarvitaanko varsinaista Natura-arviointia, voidaan ensin toteuttaa
Natura-arvioinnin tarveharkinta.

Hankkeella ei katsota olevan vaikutuksia lähimpien Natura-alueiden suojeluperusteisiin (ks. kohta
17.1.1). Sekä noin 1,2 km etäisyydelle sijoittuvan Vaippanevan Natura-alueen että noin 2,8 km
etäisyydelle sijoittuvan Lähdenevan Natura-alueen suojelun perusteena ovat luontodirektiivin
liitteen I luontotyypit. Hankkeella ei ole vaikutuksia Vaippanevan Natura-alueen suojeluperusteena
oleville luontotyypeille letot, aapasuot tai boreaaliset lehdot, sillä hankealue ei sijoitu Natura-
alueelle. Hankkeella ei ole vaikutuksia myöskään Lähdenevan Natura-alueen suojeluperusteena
oleville luontotyypeille lähteet ja lähdesuot, letot ja puustoiset suot, sillä hankealue ei sijoitu Natura-
alueelle. Koska tuulipuistohankkeella ei ole heikentäviä vaikutuksia lähialueen Natura-alueiden
suojeluperusteisiin, ei Natura-arvioinnin tarveharkinnan toteuttamista katsota tarpeelliseksi.

25.2 Puolustusvoimien lausunto

Hankkeen suunnitteluvaiheessa on pyydetty puolustusvoimilta lausuntoa (12.12.2011) hankkeesta
ja sen mahdollisista vaikutuksista puolustusvoimien eri toimintoihin. Laki 490/2013 tuulivoiman
kompensaatioalueista on tullut voimaan 1.7.2013. Laissa esitetään Perämeren tuulivoima-alue, jolle
rakennettaville tuulivoimaloille ei edellytä erillistä selvitystä vaikutuksista Suomen aluevalvontaan,
puolustusvoimien alueellisiin toimintaedellytyksiin ja sotilasilmailuun. Mastokankaan alue sijoittuu
Perämeren tuulivoima-alueelle.

230

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

26. YMPÄRISTÖVAIKUTUSTEN SEURANTA

Tuulipuiston meluvaikutuksia voidaan tarkkailla suorittamalla melumittauksia hankealueella tai sen
ympäristössä. Ympäristöhallinto on helmikuussa 2014 julkaissut ohjeet (Ympäristöministeriö 2014c)
mittausmenetelmästä melulle altistuvissa kohteissa. Melumittauksia toteutetaan yleensä vain
tilanteissa, joissa melun häiritsevyys voidaan kuuloaistimuksiin perustuen todeta.

Välkkeen vaikutuksia voidaan tarkkailla lähialueella asuvien tai oleskelevien ihmisten toimesta siten,
että he merkitsevät muistiin huomioita tuulipuiston aiheuttamasta välkkeestä, sen ajankohdasta ja
kestosta. Havaintomerkintöjen kirjaamista varten voidaan laatia lomakkeet, johon merkitään tietoja
mm. sääolosuhteista havaintohetkellä sekä muita tarpeellisia huomioita.

Mastokankaan tuulipuistohankkeen sosiaalisia vaikutuksia olisi mahdollista seurata noin 2–5 vuoden
kuluttua tuulipuiston rakentamisesta. Seuranta tulisi toteuttaa suppeana kyselynä samankaltaisella
kyselylomakkeella kuin tässä asukaskyselyssä, jotta tulokset olisivat vertailukelpoisia. Lisäksi on
mahdollista käyttää tarkentavia haastatteluja.

Hankkeen haitattomuuden varmistamiseksi on suositeltavaa toteuttaa seurantaa viitasammakon ja
lepakoiden osalta. Viitasammakkoselvitys toteutetaan rakentamisen jälkeen 1. ja 3. toimintavuotena
Kursunnevan kutualueella. Lisäksi tuulivoimaloiden ympäristöstä etsitään 1. ja 3. toimintavuoden
aikana kuolleita lepakoita. Selvitys toteutetaan maastokauden aikana kahtena eri ajankohtana ja se
kohdennetaan voimaloiden välittömään lähiympäristöön (rakennettua aluetta), jolta mahdolliset
kuolleet lepakot on helpointa havaita.

Linnustoon kohdistuvia vaikutuksia voidaan seurata samojen menetelmien avulla kuin nykytilan
kartoituksissa käytettiin. Erityisesti linjalaskenta on käyttökelpoinen menetelmä alueen linnuston ja
siinä mahdollisesti tapahtuvien muutosten seurantaan. Seurannassa on syytä käyttää kaikkia
hankealueelle perustettuja linjalaskentareittejä. Seuranta voidaan toteuttaa ennen rakentamista,
sekä ensimmäisen ja kolmannen toimintavuoden jälkeen Lisäksi seurantaa voidaan tehdä
linnustollisesti merkittävimmissä kohteissa Kursunnevalla ja Kursunjärvellä. Laskennat suositellaan
toteutettavan koko kohteen kattavana kartoituslaskenta (vähintään 3 laskentakertaa/pesimäkausi).
Seuranta ajoitetaan samoin kuin linjalaskentojen kohdalla.

231

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

VIITTEET

Lähdeluettelo:

Airix Ympäristö Oy (2013). Siikajoen Vartinojan ja Isonevan tuulivoimapuistojen
ympäristövaikutusten arviointiselostus. Airix Ympäristö Oy 2013. Moniste 246 s.

Band W, Madders M & Whitfield D P (2007b). Assessing collision risks. [Viitattu 10.12.2014].
Saatavissa: <http://www.snh.org.uk/strategy/renewable/sr-we00a1.asp>.

Birdlife Suomi ry (2011). Tuulivoimaloiden rakentamisen ja käytön vaikutuksista lintuihin Suomessa.
Saatavissa: <http://birdlife.fi/suojelu/paikat/tuulivoima.shtml>.

Bjävall & Ullström 2010. Suomen nisäkkäät. Otavan kirjapaino Oy, Keuruu.

Braunholtz S (2003). Public attitudes to windfarms: A survey of local residents in Scotland. Scottish
Executive, Social Research.

Brownlee SH & Whidden HP (2011). Additional evidence of barotrauma as a cause of bat mortality at
wind farms. Journal of Pennsylvania Academy of Science 85, 147–150.

De Jong J 1994. Habitat use, home range, and activity pattern of northern bat, Eptesicus nilssoni, in a
hemiboreal coniferous forest. Mammalia 58, 535-548

Drewitt A L & Langston R H W (2006). Assessing the impacts of wind farms on birds. Ibis 148:29–42.
Eurola S, Huttunen A & Kukko-oja K (1995). Oulanka Reports 14/1995 Suokasvillisuusopas. 2. korj.p.

Oulu, Oulun yliopisto.
Everaert J & Stienen E (2007). Impact of wind turbines on birds in Zeebrugge (Belgium). Significant

effect on breeding tern colony due to collisions. [Viitattu 10.12.2014]. Saatavissa:
<http://www.inbo.be/content/page.asp?pid=FAU_VO_windturbines>.

FCG Oy (2012). Kalajoki–Raahe tuulivoimapuistot, muuttolinnustoon kohdistuva yhteisvaikutusten
arviointi. Loppuraportti. FCG Oy 2012. Moniste 39 s.

FCG Suunnittelu ja tekniikka Oy (2012). Kopsan tuulivoimapuiston osayleiskaava, kaavaselostus.
Raahen kaupunki, 2012.

FCG Suunnittelu ja tekniikka Oy (2013). Raahen itäiset tuulivoimapuistot. Suomen Hyötytuuli Oy,
Innopower Oy ja Metsähallitus Laatumaa. Ympäristövaikutusten arviointiselostus.
Saatavissa: <http://www.ymparisto.fi/fi-
FI/Asiointi_luvat_ja_ymparistovaikutusten_arviointi/Ymparistovaikutusten_arviointi/YVAhan
kkeet/Raahen_itaiset_tuulivoimapuistot/Raahen_itaiset_tuulivoimapuistot_Raahe%2817000
%29>.

FCG Suunnittelu ja tekniikka Oy (2013). Kopsan tuulivoimapuiston II vaiheen osayleiskaava, Raahen
kaupunki, 2013.

Fielding A & Haworth P (2010). Golden eagles and wind farms. [Viitattu 11.12.2014]. Saatavissa:
<http://www.alanfielding.co.uk/fielding/pdfs/Eagles%20and%20windfarms.pdf>.

Finavia (2013). Korkeusrajoitukset paikkatietoaineistona. Saatavissa:
<https://www.finavia.fi/fi/lentoesteet/korkeusrajoitukset-paikkatietoaineistona/>.

Finlex (2013). Laki tuulivoiman kompensaatioalueista. Saatavissa:
<http://www.finlex.fi/fi/laki/alkup/2013/20130490>.

GTK (2013). Geologiset aineistot, maaperäkartta. Saatavissa: <http://geomaps2.gtk.fi/geo/>.
Gustafsson N & Gustafsson J (2013). Suomen sammakkoeläimet ja matelijat -verkkosivusto. [Viitattu

10.11.2014]. Saatavissa: <http://www.sammakkolampi.fi >.
Hagner-Wahlsten N / BatHouse (2011). Lausunto lepakoiden huomioonottamisesta Suhangon

kaivosalueella Rovaniemellä ja Ranualla. BatHouse. Espoo.
Hamari P & Ranta H (toim.) (2001). Maiseman muisti. Valtakunnallisesti merkittävät

muinaisjäännökset. Museovirasto. Vammala. 321 s.

232

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Hanski I (2013). Liito-oravan Pteromys volans Suomen kannan koon arviointi. Loppuraportti. Helsingin
yliopisto. 35 s.

Hanski I, Stevens P, Ihalempiä P & Selonen V (2000). Home-range size, movements, and nest-site use
in the Siberian flying squirrel, Pteromys volans. J. Mammalogy 81: 798–809.

Hirvonen H & Rintala J (1995). Moottoriliikennetien vaikutukset Pernajanlahden linnustoon.
Ympäristövaikutusten jälkiarviointi. Tielaitoksen tutkimuksia 2/1995. Uudenmaan tiepiirin
kehittämiskeskus, Helsinki.

Holttinen H (2004). The Impact of Large Scale Wind Power Production on the Nordic Electricity
System. VTT Publications 554. Espoo.

Hotanen J-P, Nousiainen H, Mäkipää R, Reinikainen A & Tonteri T (2008). Metsätyypit – opas
kasvupaikkojen määrittämiseen. Hämeenlinna, Metsäkustannus.

Häyrynen M & Immonen O (toim.) (1997). Maiseman arvo(s)tus. Kansainvälisen soveltavan estetiikan
instituutin raportteja n:o 1.

Hämet-Ahti L, Suominen J, Ulvinen T & Uotila P (toim.) (1998). Retkeilykasvio. 4. painos.
Luonnontieteellinen keskusmuseo, Kasvimuseo, Helsinki.

Hölttä H (2013). Lintujen muuttoreitit ja pullonkaula-alueet Pohjois-Pohjanmaalla
tuulivoimarakentamisen kannalta. Moniste, 51 s.

Jokinen M (2012) Viitasammakko Rana arvalis Nilsson, 1842: Esiselvitys, SYKE 2012. 57 s.
Kalliola R (1973). Suomen kasvimaantiede. Wsoy. 308 s.
Karvinen P & Savola A (2004). Hiljaisuuden keitaat Satakunnassa. Ympäristöministeriö, 2004. 78 s.
Koistinen J (2004). Tuulivoimaloiden linnustovaikutukset. Suomen ympäristö 721.

Ympäristöministeriö. Helsinki. 42 s.
Kontula T & Raunio A (2005). Luontotyyppien uhanalaisuuden arviointi, menetelmä ja

luontotyyppien luokittelu. Suomen Ympäristökeskus, Helsinki. Suomen ympäristö 765.
Koskimies P (1994). Linnustonseuranta ympäristöhallinnon hankkeissa. Vesi- ja ympäristöhallinnon

julkaisuja, Sarja B18. 83 s.
Koskimies P & Väisänen R (1988). Linnustonseurannan havainnointiohjeet. Helsingin yliopiston

eläinmuseo.
Krohn S & Damborg S (1999). On public attitudes towards wind power. Renewable energy, 16(1),

954–960.
Lappalainen M (2003). Lepakot – Salaperäiset nahkasiivet. Tammi. Helsinki.
Leddy KL, Higgins KF & Naugle DE (1999). Effects of wind turbines on upland nesting birds in

Conservation Reserve Program grasslands. Wilson Bulletin 111: 100–104.
Liikennevirasto (2012). Tuulivoimalaohje. Ohje tuulivoimalan rakentamisesta liikenneväylien

läheisyyteen. Liikenneviraston ohjeita 8/2012. Liikennevirasto, Helsinki. Saatavissa:
<http://www2.liikennevirasto.fi/julkaisut/pdf3/lo_2012-08_tuulivoimalaohje_web.pdf>.

Liikennevirasto (2013). Liikennemääräkartat. Saatavissa:
<http://portal.liikennevirasto.fi/sivu/www/f/aineistopalvelut/tilastot/tietilastot/liikennemaa
rakartat#.VKKupsgA>.

Luonnontieteellinen keskusmuseo (2011). Eläinmuseon linnustonseuranta. [Viitattu 20.1.2014].
Saatavissa: <http://www.fmnh.helsinki.fi/seurannat/linnut.htm>.

Luontoportti (2014). Lajitiedot Suomen nisäkkäistä. [Viitattu 12.6.2014]. Saatavissa:
<http://www.luontoportti.com/suomi/fi/nisakkaat/liito-orava>.

Meriluoto M & Soininen T (2002). Metsäluonnon arvokkaat elinympäristöt. 2. painos.
Metsäkustannus. 192 s.

Metsähallitus (2002). Kiinteiden muinaisjäännösten hoito-opas. Metsähallituksen
luonnonsuojelujulkaisuja, Sarja B, No 64.

Metsähallitus Laatumaa (2011) Myllykankaan tuulivoimapuiston YVA-selostus. Pöyry Finland Oy.
Metsäntutkimuslaitos (2013). Myyräkannat nousussa. Saatavissa:

<http://www.metla.fi/tiedotteet/2013/2013-11-06-myyratiedote.htm>.

233

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Mikkonen A & Aarni M (2013). Mitä suomalaiset ajattelevat tuulivoimasta. Suomen
Tuulivoimayhdistys ry, Energiateollisuus ja Motiva. Saatavissa:
<http://www.motiva.fi/files/7321/Mita_suomalaiset_ajattelevat_tuulivoimasta.pdf>.

Mossberg B & Stenberg L (2003). Suuri Pohjolan kasvio. Vuokko, S. & Väre, H. (suom.). 2005. Helsinki,
Kustannusosakeyhtiö Tammi.

Museovirasto (2009). Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt RKY. [Haettu
31.1.2011, 24.7.2012.] Saatavissa: <http://www.rky.fi>.

Museovirasto (2013). Muinaisjäännösrekisteri. Saatavissa:
<http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/mjreki/read/asp/r_default.asp
x>.

OIVA – Ympäristö- ja paikkatietopalvelu asiantuntijoille. Haut Ympäristöhallinnon aineistoista.
Saatavissa: <https://wwwp2.ymparisto.fi/scripts/oiva.asp>.

Pirinen P, Simola H, Aalto J, Kaukoranta J-P, Karlsson P & Ruuhela R (2012). Tilastoja Suomen
ilmastosta 1981–2010. Ilmatieteen laitoksen raportteja, 2012/1. Helsinki.

Pohjois-Pohjanmaan liitto (1997). Pohjois-Pohjanmaan arvokkaat maisema-alueet. Pohjois-
Pohjanmaan liiton julkaisu A:2, Oulu. 152 s.

Pohjois-Pohjanmaan liitto (2006). Pohjois-Pohjanmaan maakuntakaava. Kaavaselostus. Pohjois-
Pohjanmaan liiton julkaisu A:38. Saatavissa: <http://www.pohjois-pohjanmaa.fi/file.php?633>

Pohjois-Pohjanmaan liitto (2013). Pohjois-Pohjanmaan maakuntakaavan uudistaminen, 1.
vaihemaakuntakaava, kaavaselostus 2.12.2013. Saatavissa: <http://www.pohjois-
pohjanmaa.fi/file.php?2472>.

Pohjois-Pohjanmaan ympäristökeskus ja Kainuun ympäristökeskus (2009). Oulujoen–Iijoen
vesienhoitoalueen vesienhoitosuunnitelma vuoteen 2015. Saatavissa:
<file:///C:/Documents%20and%20Settings/user/Omat%20tiedostot/Downloads/oulujoen-
iijoen-vhs-vuoteen-2015%20(1).pdf>.

Pöyry Management Consulting Oy (2012). Raahen eteläiset tuulipuistot. Puhuri Oy ja TuuliWatti Oy.
Ympäristövaikutusten arviointiselostus. Saatavissa:
<http://www.ymparisto.fi/download/noname/%7BB9968130-8950-4012-A808-
08E4B795C094%7D/57639>.

Raahen seudun riistanhoitoyhdistys (2013). Toteutunut hirvijahti syksyllä 2013.
[Verkkodokumentti]. Noudettu 24.11.2014 osoitteesta <http://rrhy.fi/sivu.php?p=20>

Rantala O (2006). Erämaisia metsiä ja rakennettuja reitistöjä. Kehysanalyyttinen tulkinta
matkailijoiden metsämaisemakokemuksista Lapissa. Pro gradu -tutkielma. Matkailututkimus,
luontomatkailun suuntautumisvaihtoehto. Lapin yliopisto. 90 s. + liitteet.

Rassi P, Alanen A, Kanerva T & Mannerkoski I (toim.) (2010): Suomen lajien uhanalaisuus – Punainen
kirja 2010. Ympäristöministeriö, Suomen ympäristökeskus, Helsinki. 685 s.

Rassi P, Hyvärinen E, Juslén A & Mannerkoski I (toim.) (2010). Suomen lajien uhanalaisuus 2010.
Ympäristöministeriö, Suomen ympäristökeskus, Helsinki. 685 s.

Raunio A, Schulman A & Kontula T (toim.) (2008). Suomen luontotyyppien uhanalaisuus – Osa 2:
Luontotyyppien kuvaukset. Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008.
572 s.

Sairinen R & Kohl J (2004). Sosiaalisten vaikutusten arviointi – tavoitteista konkreettiseen sisältöön.
Teoksessa: Ihminen ja ympäristön muutos, sosiaalisten vaikutusten arvioinnin teoriaa ja
käytäntöjä. Teknillinen korkeakoulu. 9–40.

Scottish Natural Heritage (2010). Use of Avoidance Rates in the SNH Wind Farm Collision Risk
Model. SNH Avoidance Rate Information & Guidance Note. 10s.

Sierla L, Lammi E, Mannila J & Nironen M (2004). Direktiivilajien huomioon ottaminen suunnittelussa.
– Suomen ympäristö 742. Ympäristöministeriö, Helsinki. 114 s.

Siivonen, L. & Sulkava S. (1994). Pohjolan nisäkkäät. 6. painos. Otava, Keuruu

234

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Sosiaali- ja terveysministeriö (2003). Asumisterveysohje. Asuntojen ja muiden oleskelutilojen
fysikaaliset, kemialliset ja mikrobiologiset tekijät. Sosiaali- ja terveysministeriön oppaita
2003:1. Helsinki.

Suomen lepakkotieteellinen yhdistys ry (SLTY) (2012). Suomen lepakkotieteellinen yhdistys ry:n
suositus lepakkokartoituksista luontokartoittajille, tilaajille ja viranomaisille.

Suomen lepakkotieteellinen yhdistys ry (SLTY) (2014). Lepakkolajit ja suojelu. Lepakoiden
määrittäminen lennosta ilman yliäänivastaanotinta. [Viitattu 4.6.2014, 1.11.2014].
Saatavissa: <http://www.lepakko.fi>.

Suomen riistakeskus (2013). Riistatietohaku, hirvisaalis. [Haettu 24.11.2014]. Haettavissa:
<https://riistaweb.riista.fi/riistatiedot/riistatietohaku.mhtml>.

Suomen riistakeskus (2014). Pattijoen metsästysseuran saalisilmoitukset vuosilta 2010–2013.
Pyynnöstä, Suomen riistakeskus, Oulun aluetoimisto.

Suomen Tuulivoimayhdistys ry. <http://www.tuulivoimayhdistys.fi/>.
Suomen Tuulivoimayhdistys ry (2013). Tuulivoima-asenteet tutkittu: Tulos yllätti toimialan. Tiedote

13.6.2013. Saatavissa:
<http://www.tuulivoimayhdistys.fi/files/tiedote_gwd_12063013_3.pdf>.

Söderman T (2003). Luontoselvitykset ja luontovaikutusten arviointi – kaavoituksessa, YVA-
menettelyssä ja Natura-arvioinnissa. Ympäristöopas 109. Suomen ympäristökeskus, Helsinki.

Tilastokeskus (2014). <http://www.tilastokeskus.fi/>.

TraFi (2013). Ohje tuulivoimaloiden päivämerkintään, lentoestevaloihin sekä valojen ryhmitykseen.
Saatavissa:
<http://www.trafi.fi/filebank/a/1359714769/1975bef84bde11c9a4c68f403c7e7d9a/11290
-Trafi_ohje_tuulivoimaloiden_paivamerkinta_ja_estevalot.pdf>.

Tuuliatlas (2013). Suomen tuuliatlas, Tuuliatlas-karttaliittymä, haku tuuliolosuhteista. [Haettu
10.10.2013]. Haettavissa: <http://www.tuuliatlas.fi/fi/index.html>.

Ukkola R (1995). Trampling tolerance of plants and ground cover in Finnish Lapland, with an example
from the Pyhätunturi National Park. Julkaisussa: Heikkinen ym. (toim.): Environmental
aspects of the timberline in Finland and in the Polish Carpathians. Zeszyty Naukowe
Uniwersytetu Jagiellonskiego 98.

Ulvinen T, Syrjänen K & Anttila S (2002). Suomen sammalet – levinneisyys, ekologia ja uhanalaisuus.
Suomen ympäristö 560. Suomen ympäristökeskus, Vammala. 354 s.

Valtioneuvoston päätös 993/1992 melutason ohjearvoista (VnP 993/1992).
Väisänen R A, Lammi E & Koskimies P (1998) Muuttuva pesimälinnusto. Otavan kirjapaino. Keuruu.
Väyrynen T (2014). Henkilökohtainen havaintoarkisto vuosilta 1987–2014.
Warren C R, Lumsden C, O'Dowd S & Birnie R V (2005). ‘Green on green’: Public perceptions of wind

power in Scotland and Ireland. Journal of environmental planning and management, 48(6),
853–875.

Weckman E (2006). Tuulivoimalat ja maisema. Suomen ympäristö 5/2006, Luonto,
Ympäristöministeriö, 42 s.

Wolsink M (2007). Wind power implementation: The nature of public attitudes: Equity and
fairness instead of ‘backyard motives’. Renewable and sustainable energy reviews, 11(6), 1188–

1207.
Ympäristöhallinnon tiedonanto 22.6.2011. Hertta Eliölajit -uhanalaisrekisterin Mastokankaan

tuulivoimapuiston hankealueelta sekä lähiympäristöstä. POPELY/495/07.01/2011.
Ympäristöhallinto (2010). Valtakunnalliset alueidenkäyttötavoitteet. Päivitetty 14.7.2010

(Ympäristöministeriö). [Viitattu 27.1.2011]. Saatavissa: <http://www.ymparisto.fi/vat>.
Ympäristöhallinto (2014a). Maisemat. [Viitattu 25.11.2014]. Saatavissa: <http://www.ymparisto.fi/fi-

FI/Luonto/Maisemat>.
Ympäristöhallinto (2014b). Valtakunnallisesti arvokkaat maisema-alueet. [Viitattu 25.11.2014].

Saatavissa: <http://www.ymparisto.fi/fi-FI/Luonto/Maisemat/Arvokkaat_maisemaalueet>.

235

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

Ympäristöministeriö (1992). Arvokkaat maisema-alueet. Maisema-aluetyöryhmän mietintö II. –
Ympäristöministeriö, ympäristösuojeluosasto, työryhmän mietintö 66/1992.
Ympäristöministeriö, Helsinki. 204 s.

Ympäristöministeriö (2010). Suomen raportti EU:lle luontodirektiivin toimeenpanoista lajeittain ja
luontotyypeittäin 2001–2006. [Viitattu 10.11.2014]. Saatavissa: <http://www.ymparisto.fi/fi-
FI/Luonto/Lajit/Luonto_ja_lintudirektiivien_lajit/Lajikohtaiset_ raportit>.

Ympäristöministeriö (2011). Arvokkaiden maisema-alueiden inventointi. Saatavissa:
<http://www.maaseutumaisemat.fi/>.

Ympäristöministeriö (2012). Tuulivoimarakentamisen suunnittelu. Ympäristöhallinnon ohjeita
4/2012. Ympäristöministeriö, Helsinki.

Ympäristöministeriö (2014a). Tuulivoimaloiden melun mallintaminen. Ympäristöhallinnon ohjeita
2/2014. Ympäristöministeriö, Helsinki.

Ympäristöministeriö (2014b). Tuulivoimaloiden melupäästön todentaminen mittaamalla.
Ympäristöhallinnon ohjeita 3/2014. Ympäristöministeriö, Helsinki.

Ympäristöministeriö (2014c). Tuulivoimaloiden melutason mittaaminen altistuvassa kohteessa.
Ympäristöhallinnon ohjeita 4/2014. Ympäristöministeriö, Helsinki.

ÅF Infrastructure Ab (2014). Puhuri Oy Wind Farm Kopsa Uleåborg, Finland. Sound immission
measurements.

Suulliset ja kirjalliset tiedonannot:

Kinnunen A (Relletin-Tuomiojan metsästysseuran puheenjohtaja), suullinen tiedonanto 25.11.2014,
puhelu koskien metsästystä Mastokankaan hankealueella.

Partanen E (Siikajokilaakson riistanhoitoyhdistyksen hallituksen jäsen), suullinen tiedonanto
25.11.2014, puhelu koskien metsästystä Mastokankaan hankealueella.

Partanen E (Siikajokilaakson riistanhoitoyhdistyksen hallituksen jäsen), kirjallinen tiedonanto
joulukuussa 2014, kartta hirvikaadoista ja selvitys metsästyksestä Mastokankaan
hankealueella.

Seppälä I (Raahen seudun riistanhoitoyhdistyksen toiminnanohjaaja), kirjallinen tiedonanto
27.11.2014, sähköpostiviesti koskien metsästystä Mastokankaan hankealueella.

236

 Tuulikolmio Oy
 Mastokankaan tuulipuistohanke, YVA-selostus
__

KÄYTETYT LYHENTEET

dB desibeli, äänenvoimakkuuden yksikkö
ELY-keskus elinkeino-, liikenne- ja ympäristökeskus
FINIBA Suomen tärkeä lintualueet (Finnish Important Bird Areas)
GTK Geologian tutkimuskeskus
GWh gigawattitunti (1000 megawattituntia)
kV kilovoltti, jännitteen yksikkö
mpy meren pinnan yläpuolella
MRL maankäyttö- ja rakennuslaki
MW megawatti, tehon yksikkö
n vastaajien lukumäärä (number)
SCI-alue luontodirektiivin perusteella Natura 2000 - verkostoon valittu alue (Sites

of Community Importance)
SPA-alue Natura 2000 -verkoston erityinen suojelualue lintudirektiivin mukaan

(Specially Protected Areas)
SVA sosiaalisten vaikutusten arviointi
TWh terawattitunti (miljardi kilowattituntia)
YVA ympäristövaikutusten arviointi
YVA-ohjelma ympäristövaikutusten arviointiohjelma
YVA-selostus ympäristövaikutusten arviointiselostus

