

Liite 1

Yhteysviranomaisen lausunto arviointiohjelmasta

Lausunto 1/29

15.7.2014 Dnro KESELY/8/07.04/2014

Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus

Puh. 0295 024 500
www.ely-keskus.fi/keski-suomi

Cygnaeuksenkatu 1
40100 Jyväskylä
40101 Jyväskylä

PL 250
40101 Jyväskylä

Sähköposti
kirjaamo.keski-suomi@ely-keskus.fi

 etunimi.sukunimi@ely-keskus.fi

Metsä Fibre Oy
PL 30, Revontulenpuisto 2 C
02020 Espoo

Viite Äänekosken biotuotetehtaan ympäristövaikutusten arviointiohjelma

Yhteysviranomaisen lausunto

Hanke ja arviointimenettelyn vireille tulon peruste

Metsä Fibre Oy on toimittanut 14.5.2014 Keski-Suomen elinkeino-, lii-

kenne- ja ympäristökeskukselle (ELY-keskus) ympäristövaikutusten ar-

viointimenettelystä annetun lain (468/1994, YVA -laki) mukaisen ympä-

ristövaikutusten arviointiohjelman, joka koskee 1,3 milj. sellutonnin bio-

tuotetehtaan rakentamista Äänekosken tehdasalueelle nykyisen sellu-

tehtaan ja Metsä Boardin kartonkitehtaan väliselle alueelle. Hankkeen

mahdollistama biotuotetehdas jalostaa puusta sellun ohella bioenergiaa,

biokemikaaleja sekä lannoitteita. Raaka-aine ja sivuvirrat hyödynnetään

tuotteina ja bioenergiana.

Ympäristövaikutusten arviointimenettelyn vireille tulon peruste on YVA-

asetuksen (359/2011) 6 §:n hankeluettelon kohta 5 metsäteollisuus a)

massatehtaat. YVA- lain mukaisena yhteysviranomaisena tässä hank-

keessa toimii Keski-Suomen ELY -keskuksen ympäristö- ja luonnonva-

rat -vastuualue.

Tarkasteltavat vaihtoehdot

YVA- menettelyssä tarkastellaan seuraavia hankevaihtoehtoja:

- VE1: Rakennetaan uusi biotuotetehdas, jonka sellutehtaan kapasiteetti

on 1,3 miljoonaa tonnia vuodessa. Sellutehtaan lisäksi biotuotetehdas-

kokonaisuuteen sisältyy joitakin seuraavia laitoksia: bioöljylaitos, bio-

etanolilaitos, mädättämö, tuotekaasulaitos ja biohiililaitos.

- VE2: Rakennetaan sellutehdas, jonka kapasiteetti on 1,3 miljoonaa

tonnia vuodessa.

- VE0: Nykyinen sellutehdas toimii käyttöikänsä loppuun saakka.

Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan laatima

suunnitelma hankkeessa tarvittavista selvityksistä ja arviointimenettelyn

järjestämisestä. YVA -menettelyssä hankitaan tietoa hankkeen toteut-

tamisvaihtoehtojen ympäristövaikutuksista hankkeen jatkosuunnittelun

ja päätöksenteon pohjaksi. Tavoitteena on myös lisätä kansalaisten tie-

donsaantia ja osallistumismahdollisuuksia.

 2/29

Kuuleminen ja lausuntojen pyytäminen

Arviointiohjelman on laatinut konsulttitoimisto Sweco Industry Oy. Arvi-

ointiohjelma oli nähtävänä mielipiteiden ja lausuntojen esittämistä var-

ten 19.5. - 18.6.2014 Äänekosken, Jyväskylän kaupunkien ja Laukaan

kunnan ilmoitustaululla sekä Keski-Suomen ELY- keskuksessa ja Ää-

nekosken kirjastossa. Arviointiohjelman nähtävillä oloa koskeva kuulu-

tus julkaistiin Sisä-Suomen lehdessä ja Keskisuomalaisessa.. Kuulutus

julkaistiin myös Keski-Suomen ELY -keskuksen Internet- sivuilla. Metsä

Fibre Oy julkaisi tiedotteen arvioinnin alkamisesta. Hanketta ja ympäris-

tövaikutusten arviointiohjelmaa esiteltiin yleisölle 22.5.2014 klo 18 -

19:30 Äänekosken kaupungintalolla. Tilaisuuteen osallistui 56 henkilöä.

Yhteysviranomainen lähetti lausuntopyynnön arviointiselostuksesta seu-

raaville tahoille: Ala- ja Keski-Keiteleen kalastusalue, Fingrid Oyj, Jy-

väskylän kaupunki, Keski-Suomen ELY-keskus, elinkeinot, työvoima,

osaaminen ja kulttuuri, Keski-Suomen ELY-keskus, kalatalousviran-

omainen, Keski-Suomen ELY-keskus, liikenne ja infrastruktuuri -

vastuualue, Keski-Suomen liitto, Keski-Suomen Lintutieteellinen Yhdis-

tys ry, Keski-Suomen metsäkeskus, Keski-Suomen museo, Keski-

Suomen pelastuslaitos, Laukaan kunta, Leppäveden ja Pohjois-

Päijänteen kalastusalue, Länsi- ja Sisä-Suomen aluehallintovirasto,

Metsähallitus, Metsänomistajien liitto Järvi - Suomi ry, Metsäntutkimus-

laitos, Museovirasto, Puuenergia ry, Suomen Bioenergiayhdistys ry,

Suomen luonnonsuojeluliiton Keski-Suomen piiri, Turvatekniikan keskus

ja Äänekosken kaupunki. Arviointiselostusta koskevat lausunnot ja mie-

lipiteet tuli toimittaa yhteysviranomaiselle 18.6.2014 mennessä. Kuule-

misessa saatiin 17 lausuntoa ja 3 yksityishenkilön mielipidettä.

Yhteenveto lausunnoista ja mielipiteistä

Fingrid Oyj

Fingrid Oyj on valtakunnallinen kantaverkkoyhtiö, joka vastaa Suomen

sähköjärjestelmän toimivuudesta sähkömarkkinalain perusteella sille

myönnetyn sähköverkkoluvan ehtojen mukaisesti. Yhtiön on hoidettava

sähkömarkkinalain edellyttämät velvoitteet pitkäjänteisesti siten, että

kantaverkko on käyttövarma ja siirtokyvyltään riittävä. Fingridin voima-

johdot ovat maankäyttö- ja rakennuslain (132/1999) 22 § tarkoittamia

voimajohtoja.

Laaditussa ympäristövaikutusten arviointiohjelmassa on otettu huomi-

oon biotuotetehdashankkeen sähkönsiirtotarpeet ja näin ollen Fingridillä

ei ole huomautettavaa arviointiohjelmasta.

Jyväskylän kaupungin rakennus- ja ympäristölautakunta

Lautakunnalla ei ole huomauttamista Äänekosken biotuotetehtaan ym-

päristövaikutusten arviointiohjelmasta. Arviointiohjelmassa on esitetty

 3/29

riittävän tarkasti arvioitavat ympäristövaikutukset ja sen pohjalta voi-

daan laatia arviointiselostus.

Henkilö 1, Suolahti

Pyydän huomioimaan biotuotetehtaan YVA:ssa tehtaan aiheuttamat

ympäristöhaitat seuraavasti.

1. LISÄÄNTYVÄN RASKAAN LIIKENTEEN AIHEUTTAMAT MELUHAI-

TAT

ÄÄNEKOSKEN SUOLAHDEN TAAJAMASSA, ALKULAN ASUINALU-

EEN MATINKADUN OMAKOTIALUEELLA

Perustelut: Matinkatu kulkee Äänekoskentien suuntaisesti aivan Ääne-

koskentien välittömässä läheisyydessä. Alueen asuintalot ovat 1950-

luvulla rakennettuja ns. rintamamiestaloja, ja esim. oman talomme ää-

nieristys on seinien purueristeen ja alkuperäisten kaksinkertaisten ikku-

noiden varassa. Olemme asuneet talossa vuodesta 1996 lähtien, ja Ää-

nekoskentien liikennemelu on lisääntynyt tähän päivään asti huomatta-

vasti verrattuna vuoteen 1996. Liikenteestä (erityisesti raskaasta liiken-

teestä) aiheutuva meluhaitta häiritsee etenkin kesäaikaan, kun pihalla

oleskellaan paljon. Äänekoskentien osuus talomme kohdalla on sellai-

nen, että nopeusrajoitus on juuri muuttunut molemmista suunnista saa-

vuttaessa. Näin erityisesti jarrutus- ja kaasutusäänet ovat häiritseviä.

Todennäköisesti raskaan liikenteen liikennemäärät tulevat kasvamaan

entisestään uuden tehtaan myötä, kun Konneveden ja Laukaan suun-

nasta saapuva raskas liikenne käyttää Äänekoskentietä lyhimpänä reit-

tinään biotuotetehtaalle. Näihin seikkoihin vedoten ehdotan meluesteen

rakentamista Matinkadun puoleiselle Äänekoskentielle Matinkadun mit-

taiselle osuudelle. (Liite 1, kartat.)

2. BIOTUOTETEHTAAN HAJUHAITAT.

Perustelut: Nykyinen sellutehdas Äänekoskella aiheuttaa toisinaan ha-

juhaittoja, ja epämiellyttävät hajut kulkeutuvat joskus myös suoraan

kaakkoon n. kahdeksan kilometrin päähän asuinkiinteistöllemme. Tämä

ei ole ollut tähän päivään asti sanottavasti häiritsevä ympäristöhaitta

esiintyessään harvoin, mutta käsite "biotuote" tuo mielikuvan mikrobien

aiheuttamista voimakkaista ja toistuvasti esiintyvistä hajuhaitoista. Pyy-

dän kiinnittämään erityistä huomioita biotuotetehtaan aiheuttamien ha-

juhaittojen estämiseen.

Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus, kalatalousviran-

omainen

Tehtaan merkittävimmät ympäristövaikutukset liittyvät vesistövaikutuk-

siin, kuljetuksiin ja meluun. Ympäristövaikutusten merkittävyyttä arvioi-

daan mm. vertaamalla ympäristön sietokykyä kunkin ympäristörasituk-

sen suhteen ottaen huomioon tehdasalueen nykyinen ympäristökuormi-

tus.

 4/29

Lausuntonaan ympäristövaikutusten arviointiohjelmasta Keski-Suomen

ELY -keskuksen kalatalousviranomainen esittää seuraavaa:

Biotuotetehtaan merkittävimmät vaikutukset kalastoon ja kalastukseen

liittyvät hankkeeseen kuuluvaan vesistön täyttöön ja siitä aiheutuvaan

samentumiseen, lisääntyvään vesistökuormitukseen sekä lisääntyvään

vedenottoon ja lauhdevesien lämpökuormitukseen.

Hankealue on kalastollisesti arvokkaalla Äänekoski-Vaajakoski -

vesireitillä, jossa on vaeltanut mm. nykyisellään erittäin uhanalainen

Päijänteen vaellustaimen, ja jossa on edelleen maakunnan merkittä-

vimpiä koskikalastuskohteita (Kuusaa, Kapeenkoski-Kellankoski).

Äänekosken voimalaitoksen yhteyteen rakennettu kalatie on tärkein ka-

lojen nousuväylä Kuhnamon ja Keiteleen välillä. Aiemmin kalat pääsivät

kulkemaan Kuhnamon ja Keiteleen välillä myös ns. Mämmen koskien

kautta (Pohjanlahden ja Myllyselän välillä). Tämä nousureitti on kuiten-

kin nykyisellään suljettu mm. Myllykosken padolla.

Tehtaiden alapuolisten järvien tila on ollut pitkään huono. Nykyisellään-

kin Kuhnamon ekologinen tila on vain välttävä, eikä vesistön tilan tulisi

huonontua vaan parantua.

Biotuotetehtaan ympäristövaikutusten arvioinnissa tulee kalaston ja ka-

lastuksen osalta selvittää:

- lisääntyvän jätevesikuormituksen vaikutukset vesistön tilaan ja kalayh-

teisön rakenteeseen alapuolisissa vesistöissä (rehevöitymisen vaiku-

tukset kalayhteisöön ja myös esim. kutupohjien tilaan)

- lisääntyvän jätevesikuormituksen vaikutukset kalastukseen (pyydysten

limoittuminen, saaliit)

- vedenoton vaikutukset kalastoon ja kalastukseen (mm. vedenottoput-

keen joutuvat kalat)

- jäähdytysvesien vaikutukset kalastoon ja kalastukseen sekä kalojen

liikkumiseen alueella (mahdollisiin vaikutuksiin kuuluvat kalojen hakeu-

tuminen Äänekoskeen ja myös hankealueen vastapäiseen Salakkajo-

keen, joka on mainittu Keski-Suomen vesienhoidon toimenpideohjel-

massa kohteena, jossa tulisi toteuttaa virtavesikunnostuksia)

- vesistön täytön vaikutukset kalastoon ja kalastukseen: täytettävän alu-

een kalataloudellinen merkitys mm. kutualueena ja kalastuskohteena

sekä täytön työnaikaiset vaikutukset; täytön mahdollinen vaikutus kalo-

jen liikkumiseen alueella

- mahdollisten haitallisten aineiden päästöt alapuolisen vesistöön ja ker-

tyminen eliöihin.

 5/29

Keski-Suomen liitto

Ympäristövaikutusten arviointiohjelman tavoitteena on esittää tiedot

hankkeesta sekä siitä, mitä vaikutuksia selvitetään ja miten selvitykset

tehdään. Keski-Suomen liiton mielestä hanke ja tarkastelussa mukana

olevat vaihtoehdot on kuvattu arviointiohjelmassa hyvin. Myös hanke-

alueen ympäristön nykytila, josta on saatavilla monipuolisesti tarkkailu-

ja tutkimustietoa, on kuvattu melko kattavasti. Linnuston yhteydessä

esitetyt tiedot uhanalaiseksi luokitelluista lajeista ovat vanhentuneita.

Arviointityön tulosten esittämistä (arviointiselostus) varten uhanalaisuus-

luokitus olisi hyvä korjata vastaamaan nykyistä, vuodelta 2010 olevaa

luokitusta. Lisäksi nykytilan kuvaukseen olisi syytä lisätä kappale maa-

kunnallisesti tärkeistä lintualueista (MAALI -alueet), joihin kuuluu mm.

hankealueen edustalla oleva Kuhnamo.

Biotuote- / sellutehdas tulisi käyttämään raaka-aineenaan noin 6,5 milj.

k-m 3kuitu puuta vuodessa. Hankkeesta syntyy ympäristövaikutuksia

tehdasalueen lisäksi raaka-aineen hankinta-alueilla ja liikennereittien

varrella. Liiton mielestä YVA -menettelyssä on tärkeää selvittää tehdas-

alueella syntyvien ympäristövaikutusten lisäksi raaka-aineen hankinnas-

ta ja kuljetuksista mahdollisesti aiheutuvia vaikutuksia. Ohjelman mu-

kaan työllisyysvaikutusten tarkastelualue ulottuukin puun hankinta-

alueelle, mutta luontovaikutusten kohdalla tarkastelu rajoittuu lähinnä

tehtaan rakentamisesta ja toiminnasta tehdasalueen ympäristöön koh-

distuviin vaikutuksiin. Kestävät hakkuu mahdollisuudet eivät tule rajoit-

tamaan kuitupuun hankintaa, mutta lisääntyvällä puunkorjuulla voi olla

luonnonympäristöön, lähinnä vesistöihin ja monimuotoisuuteen kohdis-

tuvia vaikutuksia, joita tulisi tarkastella riittävällä tasolla väärien mieliku-

vien ehkäisemiseksi. Puunhankinnan vaikutusten kohdistuminen lähes

koko maan alueelle tarkoittaa arvioinnissa lähinnä metsäsertifioinnin ja

metsätalouden vesien suojeluohjeiden nykyvaatimusten riittävää avaa-

mista arviointiselostukseen.

Selostuksessa olisi käsiteltävä tehtaan raaka-aineen hankinnan kannal-

ta tyypillisimpiä kuljetusketjuja sekä arvioitava kuormitetuimpiin liiken-

neväyliin kohdistuvia vaikutuksia niin liikenteellisen toimivuuden, turval-

lisuuden kuin ympäristönkin osalta. Selostuksessa pitäisi pystyä lisäksi

arvioimaan, onko joidenkin liikenneväylien parantaminen tai kunnossa-

pidon tehostaminen hankkeen takia välttämätöntä.

Tehtaan synnyttämää liikennettä ja sen vaikutuksia käsiteltäessä on

useissa yhteyksissä viitattu valtatien 4 tuleviin uusiin järjestelyihin. YVA-

selostuksessa olisi aiheellista arvioida myös niitä vaikutuksia, joita tie-

hankkeen toteuttamatta jääminen tai huomattava viivästyminen tulisi ai-

heuttamaan.

Liitto pitää hyvänä, että sosiaalisten vaikutusten arvioinnissa kiinnite-

tään terveysvaikutusten lisäksi huomiota paikallisten kansalaisten odo-

tuksiin, tiedonsaannin lisäämiseen ja mielipiteiden huomioon ottami-

 6/29

seen. Liitto pitää biotuotetehdashanketta maakunnan kannalta erittäin

tärkeänä ja uskoo YVA -menettelyn luovan edellytykset sille, että hank-

keen ympäristövaikutuksista saadaan hyvä kokonaiskäsitys investointi-

päätöksen pohjaksi.

Keski-Suomen maakuntavaltuusto

Äänekosken Metsä Groupin biotuotetehtaan toiminta edellyttää mittavia

liikenneinvestointeja. Keski-Suomen maakuntavaltuusto pitää välttämät-

tömänä, että Metsä Groupin Äänekoskelle suunnitteleman biotuoteteh-

taan raaka-aineiden hankinnan ja tuotekuljetusten kannalta kriittiset lii-

kenneinvestoinnit ja kunnossapitotoimenpiteet käynnistetään mahdolli-

simman nopeasti siten, että tehtaan logistinen kilpailukyky olisi riittävä jo

sen käynnistysvuonna 2017.

Alemman asteisten tiestön osuus Keski-Suomessa on maakunnan ko-

koon nähden poikkeuksellisen suuri ja tiestön tila on kehno. Tämä on

este maakunnan kehittämiselle. Erityisesti Äänekosken suurinvestointi

merkitsee kuljetuksen valtavaa lisätarvetta. Maakuntavaltuusto pitää

erittäin tärkeänä, että Keski-Suomen alemman asteisen tiestön rahoi-

tukseen saadaan huomattava lisäys.

Maakuntavaltuusto kiirehtii Kirri-Tikkakoski -moottoritien rakentamista ja

tieosuuden jatkon toteuttamista TEN-T -hankkeena Ouluun asti sekä

Huutomäen eritasoliittymän (vt 4/vt 13) rakentamista. Maakuntavaltuus-

to pitää välttämättömänä Jyväskylä-Äänekoski-Haapajärvi -radan pa-

rantamista, välin Saarijärvi-Haapajärvi rakenteellista parantamista sekä

välin Jyväskylä-Äänekoski sähköistämistä.

Keski-Suomen maakuntavaltuusto pitää biotuotetehtaan toteuttamista

maakunnallisesti ja kansallisesti erittäin merkittävänä ja ilmaisee huo-

lensa yhteiskunnan vastuulla olevan perusinfrastruktuurin tason riittä-

vyydestä tilanteessa, jossa Äänekosken tehtaiden kuljetusmäärien arvi-

oidaan kasvavan merkittävästi. On erittäin tärkeää, että investoinneista

ja perusväylänpidon lisärahoituksesta voidaan sopia mahdollisimman

pian, jotta Metsä Group pystyy valmistelemaan ja tekemään varsinaisen

investointipäätöksensä tietoisena infrastruktuurin tasosta. Maakuntaval-

tuusto pitää välttämättömänä maakunnan koulutustarjonnan vahvista-

mista niin, että myös Äänekosken suurinvestoinnin vaatimat työvoima-

tarpeet voidaan tyydyttää.

Keski-Suomen liitto sitoutuu voimakkaasti toimiin, joilla Metsä Groupin

investoinnin tarjoamat muut yritystoiminnan ja työllisyyden mahdollisuu-

det hyödynnetään täysimääräisesti maakunnassa.

Keski-Suomen museo

Rakennetun kulttuuriympäristön osalta ympäristövaikutuksia on selvitet-

ty itse tehdasalueella riittävällä tavalla 13.5.2014 arviointi-ohjelmassa,

jossa selvitysaineistoa selostetaan luvussa 8.5 Maisema ja kulttuuriym-

 7/29

päristö. Vuonna 1985 käyttöön otetulla alueella on 13.5.2014 yva-

raportin mukaan kuitulinja, johon kuuluvat puunkäsittely, keittämö, pe-

semö, lajittamo, happidelignifiointi (happi-valkaisu), valkaisimo ja kui-

vaamo. Vuonna 1993 on otettu käyttöön happivalkaisu ja pesu sekä

happivalkaisun toiminnan tehostaminen vuonna 1998. Puunkäsittelyä

on modernisoitu vuonna 1995. Kloori-oksidilaitos on uusittu vuonna

2007. Talteenottolinja, johon kuuluvat haihduttamo, soodakattila, turbii-

ni, kaustisointi ja meesauuni ovat raportin mukaan vuodelta 1985. Pu-

hallinhaihdutinyksikkö, paine-kuumennusyksikkö ja 4:s sähkösuodatin

on lisätty tehtaan käynnistymisen jälkeen.

Näiden rakennelmien ja rakennusten kulttuurihistoriallista arvoa on arvi-

oitu Keski-Suomen museon vuonna 2006 Äänekosken rakennus-

osayleiskaavaa varten tekemässä Äänekosken rakennuskulttuurin täy-

dennysinventoinnissa. Metsä-Botnian Sellutehtaalla on nähty olevan

paikallista arvoa vuoden 1985 sellutehtaana. Sellutehdas on inventoin-

nin mukaan osa globaalitaloudessa toimivaa Suomen metsäteollisuu-

den teollisuusympäristöä.

Metsäliitto-yhtymän ja Museoviraston yhteisessä rakennushistoriallises-

sa inventoinnissa vuonna 2002 Oy Metsä-Botnia Ab Äänekosken sellu-

tehdasta vuosilta1983-1985 ei ole inventoitu, koska alueella ei ole nähty

olevan rakennushistoriallisia kohteita.

Keski-Suomen museo pitää nykyisen sellutehtaan kulttuurihistoriallisen

arvon selvityksiä riittävinä eikä edellytä jatkotutkimuksia alueella. Keski-

Suomen museo pitää kuitenkin tärkeänä, että nykyinen sellutehdas do-

kumentoidaan valokuvaamalla ennen sen purkamista ja valokuvat ku-

vaustietoineen tallennetaan Äänekosken tehdasmuseon kokoelmiin.

Rakennetun kulttuuriympäristön osalta Keski-Suomen museo pitää

myös tärkeänä, että paikallisesti kulttuurihistoriallisesti arvokkaaksi

vuonna 2006 arvioidut Valtion Rautateiden asuintalot säilytetään nykyi-

sen asemakaavan mukaisesti. Biodieseltehtaan tai uuden sellu-tehtaan

tarvitsemat liikennejärjestelyt ja muutokset maankäyttöön Äänekosken

kaupunkikeskustassa tulee suunnitella huolella ja huomioida niiden vai-

kutukset modernin rakennusperinnön vuoden 2014 inventointikohteisiin

Äänekosken keskustassa. Vaikutukset rakennusperintöön tulee huomi-

oida myös Hirvaskankaalla, jonka aluesuunnitteluun suuryksikköaluee-

na on tehty merkittävää maa-kunnallista kaavallista yhteistyötä viime

vuosina. Biodieseltehtaan liikennejärjestelyjen suunnittelulla voi näin ol-

la vaikutusta kaupunki-rakenteeseen ja rakennusperintöön. Selvitysai-

neistoa luvussa 8.5. tulee täydentää Keski-Suomen museon maakun-

nallisen modernin rakennusperinnön inventointihankkeella 2012-2014,

jota vuonna 2014 tehdään Äänekosken kaavoituspalveluille Äänekos-

kella, Suolahdessa, Sumiaisissa ja Konginkankaalla.

Suunnittelussa olevalla tehdasalueella ei ole tiedossa olevia kiinteitä

muinaisjäännöksiä. Äänekosken kaupungin ympäristöön sijoittuu kui-

 8/29

tenkin useita järvien rantoihin sidoksissa olevia kiinteitä muinaisjään-

nöksiä. Tämän kokoluokan isoissa hankkeissa vaikutuksia arvioitaessa

tulee arvot ulottaa maantieteellisesti tarpeeksi etäälle, jotta niin suorat

kuin välillisetkin kokonaisvaikutukset tulevat huomioiduksi. Arkeologisen

kulttuuriperinnön kannalta on tärkeää, että arvioidaan päästöjen vaiku-

tuksia muinaisjäännöksiin tarpeeksi laajalla alueella. Lisäksi raaka-

aineen hankinnan vaikutuksia tulee arvioida maisemavaikutusten ohella

myös arkeologisen kulttuuriperinnön kannalta.

Laukaan kunnanhallitus

Laukaan kunnan ympäristönsuojeluviranomainen olisi halunnut antaa

lausunnon YVA -ohjelmasta, mutta siihen ei ollut mahdollisuutta hank-

keen aikataulusta johtuen. Laukaan kunta haluaa, että kunnan ympäris-

tönsuojeluviranomaiselle varataan mahdollisuus antaa lausunto YVA-

selostuksesta, kun siitä aikanaan pyydetään lausunnot. Tätä perustel-

laan sillä, että mm. hankkeen vesistövaikutukset ilmenevät myös Lau-

kaan kunnan alueella.

Hankevaihtoehdossa 1 sellutehtaan lisäksi biotuotetehdaskokonaisuu-

teen on suunniteltu joitain seuraavista laitoksista: bioöljylaitos, bio-

etanolilaitos, mädättämö, tuotekaasulaitos, biohiililaitos. Sellutehtaan

toiminnassa kuorta ja purua syntyy yhteensä n. 240 000 t vuodessa,

kaikille em. laitoksille ei näistä sivutuotteista riitä raaka-ainetta. Eikä

kaikkia laitoksia mahdu tehdasalueelle sijoittamaan. Alueelle sijoitetta-

vat laitosyhdistelmät olisi hyvä selvittää mahdollisimman aikaisessa vai-

heessa, jotta niiden ympäristövaikutukset voidaan mahdollisimman

tarkkaan ottaa huomioon YVA -selostuksessa.

Biotuotetehtaan merkittävimmät ympäristövaikutukset liittyvät alustavan

arvion mukaan vesistövaikutuksiin, kuljetuksiin ja meluun. Näistä vesis-

tövaikutuksilla, kuljetuksilla ja myös raaka-aineen hankinnalla on vaiku-

tusta Laukaan kunnan alueella. Metsä Fibre Oy on sitoutunut jätevesien

osalta siihen, että päästöt vesistöön tulevat pysymään nykyisen Ääne-

kosken integraatin ja sen jätevedenpuhdistamon nykyisten lupaehtojen

asettamissa rajoissa normaalikäynnin aikana.

Teollisuusalueella on oma kaatopaikka, jolle Keski-Suomen ympäristö-

keskus on myöntänyt ympäristöluvan 30.3.2005. Lupamääräykset on

määrätty tarkistettaviksi 21.12.2015 mennessä. Metsä Fibre Oy on jät-

tänyt hakemuksen kaatopaikalle sijoitettavan lentotuhkan seleenin ja

sulfaatin sekä meesakalkin sulfaatin osalta kyseisten luvassa annettu-

jen raja-arvojen korottamiseksi kolminkertaiseksi, koska niiden osalta

liukoisuudet ovat ajoittain ylittäneet sallitut raja-arvot. Kaatopaikan jäte-

vedet johdetaan jäteveden puhdistamon kautta vesistöön.

Koska tehdasalueen kaatopaikka kuuluu kiinteästi tehdasalueen koko-

naisuuteen ja kaikilla sellutehtaan oheen suunnitelluilla laitoksilla, mä-

dättämöä lukuun ottamatta, on tarvetta kaatopaikan käytölle, tulisi kaa-

topaikkaa koskeva ympäristöluvan tarkistus myös raja-arvojen osalta

 9/29

tehdä samaan aikaan alueelle muodostuvan tehdaskombinaatin ympä-

ristölupien kanssa. YVA -ohjelmassa jätevesilaitosta ja etenkään kaato-

paikkaa ja eri vaihtoehtojen vaikutusta niiden kuormitukseen ja päästöi-

hin ei ole juuri otettu huomioon.

Muilta osin tällainen kokonaisuus, jossa primääritoiminnan (sellutehdas)

tuottamia oheismateriaaleja ja jätteitä hyödynnetään ja jatkojalostetaan

tehtaan yhteyteen sijoittuvissa muissa laitoksissa ja hyödynnetään yh-

teistä jätehuoltoa, on toivottavaa kehitystä.

Liikennevirasto

Liikennemäärien nykytilankuvauksessa ja ennusteissa pitää huomioida

riittävästi myös junaliikenne. Mahdollisen uuden yksityisraideliittymän

rakentamisesta ja liittämisestä valtion rataverkkoon on sovittava Liiken-

neviraston kanssa.

Sivulla 40 mainitaan liittymisestä VR:n rataverkkoon. Valtion rataverkko

on Liikenneviraston hallinnassa. Tämä ilmaisu tulee korjata ympäristö-

vaikutusten arviointiselostukseen. Maanteiden osalta lausunnon antaa

tarkemmin Keski-Suomen ELY- keskuksen liikenne- ja infrastruktuuri -

vastuualue.

Luonnonsuojeluliiton Keski-Suomen piiri ry

Lausuntomme koskee ensisijaisesti vaihtoehto 1:n (VE1) luontovaiku-

tuksia.

Yleisemmin YVA-ohjelmasta

YVA-ohjelma on hankkeesta vastaavan Metsä-Fibre Oy:n laatima

suunnitelma YVA -arviointimenettelyn järjestämisestä. Arviointimenette-

lyn tuloksista laaditaan lopulta YVA -arviointiselostus kuluvan kesän ai-

kana. Tähän sisältyvä uusi lausuntokierros toteutetaan YVA–menettelyn

alustavan aikataulun mukaan jo syyskuussa. Laitoshankkeen mahdolli-

sesta toteuttamisesta ja aikataulusta päätetään aikaisintaan YVA-

menettelyn jälkeen keväällä 2015.

Suomen luonnonsuojeluliitto Keski-Suomen (Suomen luonnonsuojelulii-

ton Keski-Suomen piiri ry) mielestä YVA-ohjelman teksti antaa melko

kattavan kuvan laitoshankkeesta ja toteutettavista selvityksistä. Hank-

keen negatiiviset vaikutukset ekosysteemeihin, uhanalaisten ja uhan-

alaistuvien lajien elinympäristöihin ja ekosysteemipalveluihin on selvitet-

tävä huolellisesti.

Suomen luonnonsuojeluliitto Keski-Suomi katsoo, että yrittäjyydessä ja

yrittäjämäisessä työskentelytavassa tulee ympäristö- ja luonnonsuoje-

luseikat ottaa vapaaehtoisesti ja jo imagosyistä huomioon paremmin

kuin lainsäädäntö vaatii. Aikaa YVA-ohjelman kuuluttamisesta YVA-

prosessin loppumiseen lokakuussa 2014 on vain viitisen kuukautta. Ai-

ka on varsin lyhyt. Esimerkiksi samalle alueelle suunnitellun ns. biodie-

 10/29

selhankkeen YVA-prosessissa tuohon jaksoon kului aikaa reilu vuosi.

Suuri kiire voi laskea YVA-selvityksen laatua. Kiire näkyy myös YVA-

ohjelman sivuilla.

Metsäraaka-aineesta

YVA-ohjelmassa mainitaan sivulla 101, että tulevassa YVA- arvioin-

tiselostuksessa "kuvataan, miten luonnon monimuotoisuuden turvaami-

sesta huolehditaan". Väite on erityisen mielenkiintoinen, koska metsien

eliölajisto on nyt suuressa ahdingossa. Metsäraaka-aineen käytössä on

tärkeää ottaa huomioon luonnon monimuotoisuuden välttämättömät tar-

peet tilanteessa, jossa lajien uhanalaistumista kokonaisuudessaan ei

lupauksista huolimatta ole vieläkään saatu edes pysäytetyksi. Metsä-

luontotyypeistä Etelä-Suomessa noin 3/4 on uhanalaisia.

Maakunnassa olevista Suomessa erittäin tai äärimmäisen uhanalaisista

eliölajeista (105) noin puolet on ensisijaisesti metsien lajeja. Maakun-

nassa on ainakin 18 Suomessa äärimmäisen uhanalaista eliölajia joiden

ensisijainen elinympäristö on metsä (korvet mukaan lukien), ja ainakin

33 Suomessa erittäin uhanalaista lajia joiden ensisijainen elinympäristö

on metsä. Maakunnasta on jo hävinnyt ainakin 7 ensisijaisesti metsien

eliölajia (http://www.sll.fi/keski-suomi/tiedote-aariuhiksista-ks2014).

Metsien pinta-alalla ja hoitotavalla on suuri luonnonsuojelullinen merki-

tys. Lisääntyväksi suunniteltu metsien käyttöpaine vaikuttaa negatiivi-

sesti luonnon monimuotoisuuteen, vaikka tehtaan puunhankinnan vai-

kutukset olisivatkin normaalin metsätalouden vaikutusten kaltaisia.

Luonnonsuojeluliitto Keski-Suomi ehdottaa, että yhtiö osaratkaisuna

raaka-ainepuolen luontovaikutusten lieventämiseksi ja imagotekona siir-

tyy puunhankinnassa ainakin omissa metsissään FSC-

sertifiointijärjestelmän piiriin.

Suunniteltu laitos käyttäisi pääasiassa kuitupuuta ja haketta. Kuitupuu

on yleensä läpimitaltaan paksumpaa kuin noin 6 cm, käsittäen sen osan

puun rungosta joka on liian ohutta tai huonolaatuista tukeiksi. Jos han-

kinta keskittyy tällaiseen puutavaraan, ovat kielteiset vaikutukset luon-

non monimuotoisuuteen pienemmät kuin hakkuilla keskimäärin.

Jos tehtaan raaka-aineena käytetään myös vanhojen metsien puuta -

kaikki vanhat metsät eivät ole suojeltuja- ovat sekä ilmasto- että biodi-

versiteettihaitat kestämättömiä. Metsien pinta-alalla ja hoitotavalla on

myös suuri ilmastonsuojelullinen merkitys. Maakunnan metsien hiilita-

seen monessa muussa yhteydessä uskoteltu erinomaisuus on perätön

väite turpeenpolton vuoksi. Metsien pinta-alan vähentämisellä on mo-

nessa maakunnassa suuri kielteinen merkitys metsien hiilitaseelle. Met-

sätalous on aiheuttanut turvemaan ojittamisen seurauksena merkittävän

osuuden Suomen ilmastopäästöistä. Keskipitkällä aikavälillä metsien

hiilivarasto pienenee myös hakkuiden lisääntyessä.

(http://www.sll.fi/keski-suomi/luonto/kaava/maakuntakaava/liite-1.-

luonnonhiilivarastoista-keski-suomen-maakunnassa. Taustatiedot ja

 11/29

laskelmat grafiikkaan: http://www.sll.fi/keski-

suomi/luonto/kaava/maakuntakaava/lahteitaja-laskelmia-grafiikkaan)

Suunnitellun sellutehtaan laajennoksen hyvin suuren puuntarpeen

vuoksi on laitoksen toiminnan vaatiman puuntuotannon vaikutukset

luonnon monimuotoisuuteen sekä ns. metsänhoidossa kuin puun kor-

juussa arvioitava perusteellisesti ympäristövaikutusten arvioinnissa mm.

pinta-alojen osalta. Suojelualueiden nykyinen liian pieni määrä maa-

kunnan metsissä ei läheskään riitä turvaamaan uhanalaisia eliölajeja ja

niiden elinympäristöjä maakunnassa.

Myös raaka-ainehankinnan vaikutusten tarkkailu on syytä esittää seu-

rantaohjelmaan. On arvioitava päästäänkö metsän jättämisellä hii-

linieluksi parempaan kokonaistulokseen lyhyellä ja keskipitkällä aikavä-

lillä ilmastonmuutos- ja muiden päästöjen suhteen. On myös tarpeen

arvioida suunnitellun laitoksen puunhankinnan vaikutukset puuta käyt-

tävien muiden voimalaitoksien energiapuun hankintaan.

Päästöistä vesiin

Esimerkiksi Keski-Suomen maakunnan metsistä noin 27 % on suomet-

siä ja yleensäkin turvemaita, joiden hakkuut ja toisaalta myös ns. kun-

nostusojitukset näyttävät olevan ovat kiihtymässä. Päästöt vesistöihin

voivat heikentää vesien tilaa merkittävästikin etenkin suometsähakkui-

den osalta. Päästöjen lisäyksen hyväksyttävyys, vaikkakin nykyisten

ympäristölupaehtojen puitteissa, on vesipuitedirektiivin kannalta vähin-

tään tulkinnanvaraista. Vesipuitedirektiivin (2000/60/EY) yleistavoitteena

on suojella, parantaa ja ennallistaa vesiä niin, ettei pinta- ja pohjavesien

tila heikkene ja että niiden tila on vähintään hyvä.

Puunhankinnan aiheuttamat kiintoaine-, ravinne- ja elohopeapäästöt

vesiin on syytä arvioida. Päästöt vesiin laitosalueelta kasvaisivat nykyi-

sestä matalan tuotannon tilanteesta, mutta päästöjen luvataan pysyvän

nykyisten lupaehtojen rajoissa käyttäen keinona muiden muassa vesi-

kiertojen sulkemista ja puhdistuslaitoksen laajentamista tai uusimista.

Suomen luonnonsuojeluliitto Keski-Suomi näkee päästöjen lisäyksen

olevan valitettavaa, mutta siedettävää laitoksen eräiden hyötyjen kuten

uusiutuvan energian laitoksen ulkopuolellekin merkittävästi tuottamisen

vuoksi sekä kun pysytellään nykyisten lupaehtojen rajoissa. Yhtiö lupaa

ymmärtääksemme saada päästöt vesistöihin pienemmäksi tuotettua

sellutonnia kohden laskettuna kuin missään muualla on toteutettu. Lai-

toksen on toteutuessaan kuitenkin pyrittävä vähentämään päästöjään.

Viimeaikaisten tietojen perusteella on huomattava, että tehtaan jäteve-

sien mukana kulkeutuvasta typestä noin 50 % valuu lopulta Kymijoen

kautta Suomenlahteen Suomen rannikkovesiä rehevöittämään (SYKE

raportti 5, 2013, s. 10 ja s. 28,

https://helda.helsinki.fi/handle/10138/38555).

Jätevesipäästöjen arvioitu määrä ja vaikutus on selvitettävä riittävän

tarkasti ja laajasti koko vaikutusalueella Äänekoskelta Itämereen. Ääne-

 12/29

kosken reitillä lähivedet tehtaan alapuolella noin 20 km päähän asti ovat

vain luokassa välttävä. Näiden vesien, Kuhnamon ja Vatianjärven, vesi-

en tilan parantamiseksi on Keski-Suomen vesien toimenpideohjelmassa

asetettu erityistoimenpiteitä. Silti näiden vesien on arvioitu saavuttavan

hyvän tilan aikaisintaan vuoteen 2027 mennessä. Vaikka näiden vesien

alhainen tilaluokka johtuukin paljolti ns. vanhoista synneistä järvien poh-

jassa, eikä uudella laitoksella näillä näkymin olisi kielteisiä vaikutuksia

vesien pohjiin, on päästöjen hillintään kiinnitettävä erityistä huomiota.

Siksi laitoksen vaikutukset myös näihin vesiin ja niiden pohjiin on arvioi-

tava huolellisesti.

Päästöistä ilmaan

Laitoksen haisevien rikkiyhdisteiden odotetaan YVA-ohjelman mukaan

pysyvän noin nykyisellään, ja pölypäästöjen sekä jätevesipuhdistamon-

hajuhaittojen vähenevän, vaikka maksimituotanto kasvaisi jopa noin

2,6-kertaiseksi. Typpidioksidipäästöt kuitenkin kasvaisivat suhteessa

tuotannon kasvuun. Päästöt vuonna 2010 olivat noin 778 tonnia, mutta

kasvaisivat jopa noin 2 800 tonniin vuodessa, joka olisi noin 2 % koko

Suomen vuotuisista typpidioksidipäästöistä. Päästöt lisäävät rehevöity-

mistä ja happamoitumista laskeutumisalueellaan. YVA-prosessissa on-

kin selvitettävä mahdollisuudet typpidioksidipäästöjen vähentämiseen

arvioidusta.

Esitetyt luontoselvitykset osin harhaanjohtavia

YVA-ohjelmassa 13.5.2014 on esitetty jo vanhentuneidenkin luontosel-

vitysten tuloksia. Nämä ovat esimerkkejä nopeutetun YVA-prosessin

vaaroista. YVA-ohjelmassa esitettyjä lajistotietoja laitosalueella tai sen

tuntumassa on jo apinoitu useasti myös tiedotusvälineissä, lähdettä riit-

tävästi tarkistamatta. YVA-ohjelmassa esitetty tilanne liito-oravan esiin-

tymisen osalta rakennusalueella ja sen tuntumassa (s. 84) on lähes ko-

pio puolen vuosikymmenen takaisesta ns. biodieselhankkeen YVA-

selostuksessa (31.8.2010, s. 90) olleesta liito-oravaselvityksestä huhti-

kuulta 2010. Myös karttapiirros havaintomerkintöineen (s. 86) on kopio

tuolloisesta YVA-selvityksestä.

Myös lintulajeja rakennusalueella ja sen läheisyydessä koskeva selvitys

on tehty tuolloin. YVA-ohjelmassa väitetään sivulla 86, että rakennus-

alueen läheisyydessä ei pesi EU:n lintudirektiivin liitteen I mukaisia laje-

ja, mutta että alueella pesii tiltaltti, jonka väitetään olevan vaarantunut

(VU) laji. Tiltaltti on viimeisimmässä uhanalaisuusluokituksessa (2010)

määritelty luokkaan LC, elinvoimainen, joka ei ole uhananalaiseksi luo-

kiteltu lainkaan. Lintulajitiedot ovatkin harhaanjohtavia, kun selvitys on

jo vuodelta 2010. Lintutiedotkin näyttää kopioidun ns. biodieselhank-

keen YVA-selostuksesta vuodelta 2010. Selvitykset on luonnollisesti

päivitettävä maastossa, vaikka rakennussuunnitelmaa mahdollisesti

haittaavia yllätyksiä tuskin on odotettavissa.

Vaikutukset ekosysteemipalveluihin

 13/29

Ekosysteemipalveluilla eli luonnon palveluilla tarkoitetaan kaikkia ihmi-

sen luonnosta saamia aineellisia ja aineettomia hyötyjä. Ekosysteemi-

palvelujen käsite ja merkitys on yleensäkin otettava paremmin huomi-

oon maankäytön suunnittelussa ja ympäristövaikutusten arvioinnissa.

YVA-selostuksessa on syytä arvioida myös hankkeen vaikutukset

ekosysteemipalveluihin. Laitoshankkeen ja YVA-prosessin kovan kii-

reen vuoksi Suomen luonnonsuojeluliitto Keski-Suomi ehdottaa, että

valmistuvat selvitykset laitetaan mahdollisimman aikaisin nähtäville yh-

tiön internetsivuille, jotta selvitysten mahdollisia virheitä voidaan korjata

ja parannuksia toteuttaa mahdollisimman pian.

Metsänomistajien liitto Järvi-Suomi ry

Metsänomistajien liitto Järvi-Suomi kiittää Keski-Suomen ely-keskusta

lausunnon antamismahdollisuudesta ja haluaa kiinnittää huomiota seu-

raaviin asioihin ympäristövaikutusten arviointiohjelmassa.

Ympäristövaikutusten kannalta olisi ehdottomasti suositeltavinta päätyä

vaihtoehtoon 1, jossa rakennetaan monipuolinen ja monimuotoinen bio-

tuotelaitos. Tässä vaihtoehdossa luonnonvarojen ja kaikkien muidenkin

resurssien sekä raaka-aineiden käyttäminen on resurssitehokasta.

Myös ympäristön, päästöjen ja kuormituksien kannalta tämä vaihtoehto

on ylivoimainen siihen verrattuna, että esitetyt liitännäislaitokset raken-

nettaisiin erillisinä yksiköinään jonnekin muualle.

Vaihtoehdon 2 sellutehdas käyttäisi raskasta polttoöljyä, jonka päästöjä

ja kuormittavuutta on käsitelty hyvin vähän.

Seurantaryhmään kutsuttujen joukossa ei ole mainittu ainuttakaan met-

sätalouden toimijaa. Tietojemme mukaan, Metsäkeskus on kuitenkin

saanut kutsun ryhmään. Pidämme välttämättömänä, että Metsäkeskus

tai joku muu metsäalan toimija on mukana seurantaryhmässä, koska

vaikutukset metsiin, hakkuisiin, puunkorjuuseen sekä puunkäyttöön tu-

levat olemaan merkittäviä.

Tehdaspaikkakunnalla suurimmat ympäristövaikutukset tulevat kohdis-

tumaan liikenteeseen. Liikennemäärien kasvu on lisäksi lähes pelkäs-

tään raskasta liikennettä. Jos biotuotetehdas tuottaa paljon muitakin

tuotteita kuin sellua, nämä muut tuotteet lisäävät edelleen raskaan lii-

kenteen osuutta ja määrää. Ympäristövaikutusten arvioinnissa liikennet-

tä ja sen vaikutuksia tulisikin painottaa selvästi nykyistä enemmän. Li-

säksi investointi edellyttää olemassa olevien maanteiden, rautateiden ja

siltojen parantamisia sekä myös uusien rakentamista. Tähän tarpee-

seen tulee varautua ja niiden niin negatiiviset kuin positiivisetkin vaiku-

tukset tulisi arvioida nykyistä laajemmin.

Raideliikenteen osalta on keskitytty vain tehdasalueen liikenteeseen.

Investoinnin myötä myös Äänekoski-Haapajärvi rataverkon liikenne tu-

lee lisääntymään aivan oleellisesti. Tämän rataverkon perusparannus-

 14/29

tarpeesta selostuksessa ei ole mainittu mitään, vaikka se lienee välttä-

mättömyys.

Luonnonvarojen käytössä mainitaan, että kestävät hakkuumahdollisuu-

det eivät rajoita puun saatavuutta. Tämä on aivan totta. Ympäristövaiku-

tusten arvioinnin kannalta on kuitenkin oleellista, mistä raaka-aineet

ovat peräisin. Siten raaka-aineiden hankinta-alueet, keskikuljetusmat-

kat, kuljetusmuodot, tuontipuun osuus jne. tulisi huomioida ympäristö-

vaikutusten arvioinnissa. Pitkät kuljetusmatkat ja varsinkin tuontipuu

kuormittavat liikenneverkkoja ja ympäristöä aivan eritavalla kuin koti-

mainen läheltä hankittu raaka-aine. Siten erityisesti tuontipuun ympäris-

tövaikutukset tulee huomioida ja lisätä ympäristövaikutusten arviointioh-

jelmaan.

Ympäristövaikutusten arviointi on kaikkiaan tehty hyvin ja melko katta-

vasti ja siinä on monipuolisesti kerrottu ja arvioitu erilaisia ympäristöllisiä

vaikutuksia, kuormituksia ja päästöjä. Ympäristölliset vaikutukset voivat

kuitenkin olla myös positiivisia. Arvioinnista puuttuvat nähdäksemme

suunnitellun laitoksen välilliset vaikutukset työllisyyteen, aluetalouteen

sekä muuhun ihmisten hyvinvointiin. Nämä positiiviset vaikutukset jää-

vät muutoinkin hyvin vähäiselle huomiolle, vaikka ympäristövaikutuksis-

sa tulisi ehdottomasti arvioida niin negatiiviset kuin positiivisetkin vaiku-

tukset ja niin suorat kuin välillisetkin vaikutukset. Siten esitämme, että

ympäristövaikutusten arviointiohjelmaan tulisi lisätä myös nämä positii-

viset ympäristövaikutukset.

Museovirasto

Olette pyytäneet lausuntoamme Metsä-Fibre Oy:n Äänekosken bio-

tuotetehtaan ympäristövaikutusten arviointiohjelmasta. Keski-Suomen

maakuntamuseon ja Museoviraston solmiman yhteistyösopimuksen

mukaisesti kulttuuriympäristön osalta asiassa lausunnonantajana toimii

Keski-Suomen museo.

Suomen metsäkeskus, Julkiset palvelut, Keski-Suomi

Metsä Fibren Äänekosken biotuotehtaan arviointiohjelma on laadittu

kattavasti ja monipuolisesti. Esitetyn YVA- ohjelman mukaisesti toimi-

malla saadaan hyvä kuva Äänekosken biotuotetehtaan ympäristövaiku-

tuksista.

Metsä Fibren Äänekoskelle suunnittelema biotuotetehdas lisäisi kuitu-

puun käyttöä noin 4 miljoonaa kuutiometriä. Suomen metsävarojen riit-

tävyys ei rajoita Äänekosken eikä muiden tiedossa olevien puun käyttöä

lisäävien investointien toteuttamista. Puunkäytön lisäykset vaikuttavat

kuitenkin lähes koko maan puunhankintaan. Metsäntutkimuslaitoksen

laskelmien mukaan tukki- ja kuitupuun kestävistä hakkuumahdollisuuk-

sista on Suomessa käytössä nykyisin noin 70%. Metsäntutkimuslaitok-

sen laskelmien mukaan hakkuumahdollisuudet kasvavat edelleen, kos-

ka metsävarat ovat terveitä, hyväpuustoisia ja hyvässä kasvuiässä.

 15/29

Puun käytön lisäys toisi luonnollisesti lisää paineita metsien hoitotöiden

ja talousmetsien monimuotoisuuden eteen tehtävälle työlle. Kasvava

puun kysyntä tuo kuitenkin myös mielekkyyttä metsäelinkeinon harjoit-

tamiseen ja voisi myös lisätä metsänomistajien kiinnostusta ja mahdolli-

suuksia entistä aktiivisempaan metsän- ja metsäluonnonhoitoon.

Metsä Fibren Äänekoskelle suunnittelema biotuotetehdas tulee lisää-

mään liikennettä niin pääteillä kuin sivuteillä. Kasvavan liikenteen myötä

myös tarve tiestön ja muun liikenneinfran kunnostamiseen tulee nou-

semaan. Liikenteen ongelmakohtien ratkaisemiseen tulee saada riittävä

rahoitus, jotta biotuotetehtaan tuotteet ja raaka-aineet saadaan kuljetet-

tua turvallisesti, tehokkaasti ja ympäristöä liikaa rasittamatta.

Äänekosken biotuotetehtaalla on monenlaisia taloudellisia, sosiaalisia ja

ekologisia vaikutuksia. Avoin, osallistava, vuorovaikutteinen ja moni-

kanavainen viestintä on keskeistä hankkeen YVA- menettelyn toteutuk-

sessa. YVA- ohjelman tiedottamisen ja vuorovaikutuksen suunnitelma

mahdollistaa kansalaisten ja eri intressiryhmien näkemysten esiintulon.

Henkilö 2, Jyväskylä

Edellä mainittua kuulutusta koskevaan arviointiohjelmaan viitaten

edesmenneen puolisoni kuolinpesän omistaman Laukaan kunnan Pel-

losniemen kylässä sijaitsevan pesän hoitajana ja hallinnasta vastaava-

na ilmoitan lausuntonani seuraavaa:

Ko. mittavassa muutos- ja rakennushankkeessa tulisi erityisen suurta

huomiota kiinnittää tehokkaiden vedenpuhdistustoimien samoin kuin

vesistö- ja prosessiperäisten vesistö- ym- päästöjen laadullisten ja mää-

rällisten ympäristövaikutusten huolelliseen arviointiin sekä aiempaa te-

hokkaampiin ja parempiin tekniikan käyttöönottoon liittyvien päästöjen

hallintaan. Yhdyn osaltani myös ko. asiassa Kuusan kylätoiminnan an-

tamaan kannanottoon.

Turvatekniikan keskus

Tukes valvoo vaarallisten kemikaalien käsittelyä ja varastointia. Metsä

Fibren toimiva sellutehdas on ns. turvallisuusselvityslaitos. Uuden tuo-

tantolaitoksen kemikaalien vaarallisuus ja määrä vaikuttavat toiminnan

laajuuteen. Tukes huomioi luvan käsittelyssä meneillään olevan YVA -

käsittelyn tulokset.

Uusi tuotantolaitos tulee sijoittumaan nykyisen laitoksen viereen lä-

hemmäksi toista turvallisuusselvityslaitosta. Laitoksen lopullisen sijoi-

tuksen tulee olla riittävän etäällä muista laitoksista, jotta onnettomuus

siellä ei aiheuta onnettomuusvaaraa toisessa laitoksessa. Suuronnet-

tomuusvaarallisten laitosten sijoittuminen asemakaavassa suositellaan

kaavassa ns. T kem -merkinnällä, jolloin sijoitus ulkopuolisiin kohteisiin

on todettu turvalliseksi. Tukesilla ei ole huomautettavaa arviointiohjel-

man osalta.

 16/29

Henkilö 3, Suolahti

Asun Suolahdessa Harjusenkadulla. Kun liikenne puurekkojen lisäänty-

essä kasvaa, niin miten siihen varaudutaan? Palveluiden siirryttyä Ää-

nekoskelle liikenne on jo lisääntynyt huomattavasti. Vuosien aikana

puutavara- ym. rekat ovat kasvaneet ”rivitalojen pituisiksi”. (painot ovat

nousseet). Television ääntä suurennetaan. Pihalla puheen kuuleminen

vaikeutuu. Tärinää (jne). Ei hyvää tee asukkaille, ei lapsille ei sairaille.

Taajamassa ”Alkulan suoralla” on 60 km:n nopeusrajoitus. Autot ajavat

ylinopeutta. Harva rekka hiljentää! Puutavararekoissa äänet ovat korviin

sattuvia, rätisevän räjähtäviä. Asukkaat ja luonto alueella kärsivät. Yli-

nopeus lisää melutasoa. Jos tehdas tulee, miten Äänekosken-

Suolahden välillä melu saadaan pois?

 Äänekosken kaupunginhallitus

Tehdas on suunniteltu sijoitettavaksi nykyisen sellutehtaan ja MetsäBo-

ardin kartonkitehtaan väliselle alueelle, osittain nykyisensellutehtaan

päälle ja osittain sen luoteispuolelle. Lähes samalle alueelle suunnitel-

tiin Vapo Oy:n ja Metsäliitto Osuuskunnan solmiman konsortion toimes-

ta liikenteen biopolttonestelaitoksensijoittamista. Hankkeen yhteydessä,

vuosina 2009 ja 2010, tehtiin laajoja lähialueen luontoon ja suunnitellun

toiminnan vaikutuksiin liittyviä kartoituksia. Silloisen hankkeen ja nyt

suunnittelussa olevan biotuotetehtaan ympäristövaikutukset eivät ole

yhteneväisiä mutta ainakin silloisen hankkeen ja myös myöhempien

kaavoitushankkeiden yhteydessä laaditut luontoselvitykset ovat edel-

leen käyttökelpoisia ja syytä huomioida ympäristövaikutusten arvioin-

nissa. Tältä osin YVA -arviointiohjelma vaikuttaa riittävältä.

Hankkeen perusteluissa ja tavoitteissa korostetaan rakennettavan lai-

toksen energia- ja materiaalitehokkuutta, uusiutuvan energian lisäysta-

voitteita ja hiilidioksidipäästöjen vähentämistä. Laiteratkaisuissa ja -

valinnoissa korostetaan energiatehokkuutta, puhdasta teknologiaa

(cleantech) sekä fossiilisista polttoaineista vapaata toimintaa. Hankkeen

vaikutuksia kasvihuonepäästöihin ja ilmastoon arvioidaan esittämällä

tehtaiden päästölaskentamenetelmällä laskettu arvio tehtaan hiilidioksi-

dipäästöistä sekä kasvihuonepäästöt myös raaka-aineen kuljetuksen ja

käsittelyn osalta, joten arviointiohjelmaa voidaan pitää varsin kattavana.

Tehtaan ympäristötavoitteet on arviointiohjelman mukaan asetettu siten,

että tehdas kykenee toimimaan normaalitilanteissa vuonna 2006 nykyi-

selle tehdasintegraatille ja sen jätevedenpuhdistamolle määriteltyjen lu-

paehtojen mukaisesti. Käytännössä tämä voi tarkoittaa päästöjen li-

sääntymistä nykyisestä tasosta, koska nykyisin lupaehdot alittuvat. Näin

ollen arviontiohjelmassa tulisi kiinnittää erityisen suurta huomiota pro-

sessiperäisten vesistö- ja ilmapäästöjen ympäristövaikutusten huolelli-

seen laadullisten ja määrällisten arviointiin sekä entistäkin paremman

tekniikan käyttöönottoon päästöjen hallinnassa. Lisäksi jäte- ja jäädy-

tysvesien sekä ilmapäästöjen ja melun osalta arviointiohjelmassa olisi

 17/29

syytä erikseen tarkentaa tavoitetta / “lupausta” siltä osin mitä tehdas-

alueen toimintoja tavoite koskee ja mitä nykyisistä toiminnoista sanaan

integraatti sisältyy. Tällä hetkellä alueella on erillisiä voimassaolevia

ympäristölupia myös CP Kelco Oy:llä ja Specialty Minerals Nordic

Oy:llä. Tulevista uusista ulkopuolisista, biotuotetehtaan sivuvirtoja mah-

dollisesti hyödyntävistä, toimijoista ei vielä ole tietoa, joten lupaus ei kat-

tane näiden tulevia päästöjä. Kaikki alueen toimijat tulevat todennäköi-

sesti käyttämään yhteistä uutta tai uudistettua jätevedenpuhdistamoa

(mahdollisesti myös yhdyskuntajätevedet), joten jätevesien osalta tilan-

ne on Metsä Fibre Oy:n tai muun jätevedenpuhdistamoa ylläpitävän

toimijan hallittavissa. Myös Metsä Boardin kemi-mekaanisen puhdista-

mon ja Aänekosken kaupungin jätevedenpuhdistamon tulevaisuus tulee

tässä yhteydessä selvittää.

Ilmapäästöjen osalta on riittävä puhdistustekniikka jo olemassa mutta

mahdollisten uusien toimijoiden osalta ilmapäästöjen ja mahdollisten

kemikaalipäästöjen lisävaikutuksia ei tässä arvioinnissa voitane selvit-

tää. Asiaa olisi kuitenkin syytä avata jo arviointiselostuksessa. YVA -

menettelyyn eivät sisälly biotuotetehtaan rinnalle syntyvät, biotuoteteh-

taan tuotteita ja tuotannon sivuvirtoja raaka-aineinaan käyttävät yhteis-

työkumppaneiden myöhemmin toteutettavat erilliset hankkeet.

Esitetyssä ympäristövaikutusten arviointiohjelmassa on yleisesti ottaen

otettu huomioon kaikki mihin vaikutusten arvioinnissa yleensä on mah-

dollista uusia selvityksiä tehdä ja mitä samantyyppisissä hankkeissa on

muuallakin tehty. Paikallisesta näkökulmasta nousee kuitenkin esiin joi-

takin erityiskysymyksiä, joihin YVA-arvioinnissa tulisi kiinnittää erityistä

huomiota. Nämä korostetusti huomioon otettavat seikat liittyvät etenkin

liikenteen järjestelyihin ja – päästöihin sekä häiriötilanteiden hallintaan.

Äänekosken keskusta-alueen asukkaille suurin oletettava muutos on lii-

kenteen lisääntyminen Kotakennääntiellä, sekä puutavaran käsittely- ja

varastointialueiden siirtyminen virran rantaan lähemmäksi Piilolannie-

meä ja siellä sijaitsevia erityisen häiriintyviä toimintoja (lasten päiväkoti,

ammattikoulu, sairaala, vanhustentalo ja mahdollisesti alueelle sijoittuva

lukio). Myös uutta virran ylittävää siltaa ja rakennettavaa pengertietä

käyttävä liikenne sekä rautatien pistoraiteen tuominen virran ja Kuhna-

mojärven ranta-alueelle tullee jossakin määrin lisäämään lähialueen

melua. Sitä sekä puiden käsittelyalueen meluvaikutuksia (kuorimarum-

pu ja haketus) tulisi käsitellä jo ympäristövaikutusten arvioinnissa.

Tällä hetkellä suurimmat häiritsevät melulähteet Piilolan alueella ovat

peruuttavien työkoneiden hälytysäänet Fibren ja Aänevoiman varasto-

kasa-alueilla sekä ajoittaiset kantojen murskaamisesta syntyvät äänet

Aänevoima Oy:n varastoalueella. Poikkeuksellisen korkeat ja pitkäkes-

toisemmat normaalin melutason ylitykset ovat suhteellisen harvinaisia ja

johtuvat tehdasalueella suoritettavista huolto- ja korjaustöistä. Myös

haisevien rikkiyhdisteiden poikkeuksellisen korkeat pitoisuudet liittyvät

yleensä huoltoseisokkien aikaisiin tuotannon alas- ja ylösajoihin tai Met-

 18/29

sä Fibre Oy:n tuotantohäiriöihin ja hajukaasujen ohjaamiseen soihdulle.

Ainakin poikkeusoloissa ilmapäästöjen leviämisalue voi olla selvitysalu-

eeksi ajateltua kymmentä kilometriä laajempi. Arvioitavissa lienevät

myös eri ilmapäästölähteiden korkeuden muuttamisen vaikutukset

päästöjen leviämiseen verrattuna nykyisten piippujen ja soihtujen kor-

keuteen.

Lähimpänä häiriintyvänä kohteena mainitun Hiskinmäen koulun jatka-

minen nykyisellä paikalla on tällä hetkellä vielä epävarma. Koululle mer-

kittävimmät haitat ovat olleet melu- ja hajuhaittoja sekä vaara integraa-

tin alueella tapahtuvasta suuronnettomuudesta. Koulun sijainti vallitse-

vien tuulten alapuolella, heikkojen ilmavirtausten kulkiessa usein virran

suuntaisesti ja ilman jäädessä sopivalla säällä seisomaan Aänejärven

“altaaseen”, on ajoittain saanut hajuhaitat pysymään alueella pitem-

päänkin. Meluhaitat ovat olleet pääosin peräisin samoista melulähteistä

kuin Piilolanniemessäkin. Lisäksi aikaisemmin on mainintoja tullut ajoit-

taisista ylimääräisistä meluista, jotka ovat johtuneet esim. laiterikoista

läheisen kartonkitehtaan ilmastointilaitteiden puhaltimissa. Aänekosken-

tien ja varsinkin virran ylittävän sillan jälkeen ylämäkeen nouseva liiken-

ne on aiheuttanut koulun alueelle jatkuvampaa melua ja myös tiestä

nousevasta “pölystä” aiheutuvia viihtyvyyshaittoja. Arvioinnissa olisi hy-

vä tuoda esiin myös sillan ylittävän liikenteen määrää suhteessa nykyi-

seen liikennemäärään.

Lisääntyvän liikenteen vaikutukset ilmenevät vastaavasti lisääntyvänä

meluna Kotakennääntien varrella ja Piilolanniemessä, liikenteen ruuh-

kaantumisena varsinkin Kotakennääntien ja Tehtaankadun risteysalu-

eella sekä Kuhnamontiellä. Jo yksi Tehtaankadulta Kotakennääntielle

(vasemmalle) kääntyvä rekka estää, varsinkin talviaikana, myös oikealle

kääntyvän liikenteen. Myös se, että sairaalaan saapuvat ambulanssikul-

jetukset tulevat samalle reitille rekkaliikenteen kanssa on syytä huomi-

oida ja miettiä myös mahdollisuuksia muuttaa liikennejärjestelyjä nykyis-

tä joustavammiksi. Kotakennääntien liikenneturvallisuus on ollut viime

vuosina kaupunkilaisten jatkuvana keskustelun aiheena ja se on syytä

käsitellä myös ympäristövaikutusten arvioinnissa. Liikenteen päästöjä

on Aänekoskella seurattu muun ilmanlaadunvalvonnan yhteydessä ny-

kyisellä havaintopisteellä Hiskinmäellä. Liikenteen vaikutukset näkyvät

selvimmin keväisin tiepölyn noustessa “aamu- ja iltapäiväruuhkan” ai-

kana. Pöly koostuu pääasiassa talvihiekoitushiekasta sekä puutavara-

rekkojen pudottamasta puu- ja kuoriroskasta, jota päätyy tielle tien epä-

tasaisuuksien, kuten hidastetöyssyjen ja sadevesikaivojen kohdalla ja

jota varsinkin nastarenkaat nostavat ilmaan. N02 pitoisuudet ovat kohol-

la lähinnä pakkaskausina aamu- ja iltapäivän työmatkaliikenteen ja kou-

luliikenteen ollessa vilkkainta. N02pitoisuudet eivät nouse Aänekoskella

terveydelle haitalliselle tasolle.

Sellutehtaan tuotannon kasvattaminen ja tehtaan ympäristö- ja onnet-

tomuusriskien kannalta merkittävimpien osien tuominen hieman nykyis-

tä lähemmäksi kaupungin keskusta-aluetta ja myös ns. erityisen häiriin-

 19/29

tyviä kohteita voi aiheuttaa keskustelua. Hankkeen kemikaaliturvalli-

suusvaikutuksiin ottaa lupaviranomaisena kantaa ja vaikutuksista suh-

teessa Seveso II direktiiviin lausuu Turvallisuus- ja kemikaalivirasto.

Rakentamisen aikaiset ympäristövaikututukset lienevät pääasiassa tila-

päisiä, mutta pysyvämpää merkitystä saattaa olla rakennusaikaisten (ml

purkaminen) jätteiden ja pilaantuneiden maiden sijoittamisella sekä ma-

teriaalien käytöllä. Rakentamisen vaatima kalliomurskeen tarve ja mah-

dollisuus saada mursketta omalta alueelta olisi syytä selvittää ja samal-

la selvittää myös mahdollisuudet korvata puhtaan kivimurskeen tarve

purettavista rakennuksista saatavalla purkubetonilla ja -tiilellä.

Purkamisten ja perustusten kaivamisen yhteydessä vastaan tulevien

mahdollisesti pilaantuneiden maiden ja purkumateriaalien laadun tutki-

musmenetelmät tulee ympäristövaikutusten arvioinnin yhteydessä sel-

vittää. Myös suunnitellun rakentamisalueen ulkopuolella sijaitsevien

muiden tehdasalueen purkua odottavien rakennusten kohtalo olisi tässä

yhteydessä hyvä ottaa esille - puretaanko samalla ja otetaanko materi-

aali myös niiltä osin hyötykäyttöön? Rakennusaikaisen käytön lisäksi

nykyisen jätehuoltoalueen (kaatopaikka) riittävyys ja laajentamismah-

dollisuudet tuleville vuosille olisi myös syytä käsitellä ympäristövaikutus-

ten arvioinnissa.

Tulevan raakaveden tarpeen määrä suhteessa Äänevoima Oy:lle

4.4.2014 annettuun päätökseen, jolla Aänevoima Oy:lle myönnettiin lu-

pa vedenottorakenteiden pitämiseen nykyisellä paikallaan, sekä pinta-

veden johtamiseen enintään 99 milj. m3 /a Keiteleestä Aänekosken

tehdasintegraatin käyttöön. Herää kysymys siitä, mikä on arvio tulevien

prosessien jäähdytysvesien vaikutuksesta eri vuodenaikoina alapuolis-

ten vesien lämpötilaan ja Kuhnamon sulana pysyvän alueen laajentumi-

seen talvikausina ja kuinka laajalle alueelle alajuoksulle kyseisten vesi-

en ja myös puhdistamon kautta tulevien vesien lämpövaikutusten arvi-

oidaan olevan havaittavissa.

Suomen puuston vuotuinen kasvu kestää suunnitellun hankkeen myötä

syntyvän puun tarpeen lisäyksen, eikä raaka-aineen riittävyydestä ole

esitetty metsäammattilaisten taholta epäilyjä. Puun käytön lisäys raaka-

aineena aiheuttaa kuitenkin paineita kehittää metsänkasvatusta ja siinä

käytettyjä kasvatusmenetelmiä entistä enemmän tehometsätalouden

suuntaan. Tehometsätaloudella vaikutetaan samalla myös metsien mo-

nimuotoisuuden vähenemiseen ja maisemaan. Ympäristövaikutusten

arvioinnissa olisi syytä ottaa esille puuraaka-aineen lisääntyvän tarpeen

mahdolliset vaikutukset myös valtakunnalliseen metsäpolitiikkaan, ky-

symykseen nykyisten vanhojen metsien säilymisestä ja myös uusien,

metsätalouden ulkopuolelle jätettävien metsien tarpeellisesta määrästä,

jotta myös metsien luontaisesta uudistumisesta ja kasvusta jäisi riittä-

västi esimerkkimetsiä.

 20/29

Kaupunginhallitus päättää esittää kaupunginhallituksen lausuntona

Keski-Suomen ELY-keskukselle, että ympäristövaikutusten arviointioh-

jelmassa on yleisesti ottaen otettu huomioon kaikki mihin vaikutusten

arvioinnissa yleensä on mahdollista uusia selvityksiä tehdä ja mitä sa-

mantyyppisissä hankkeissa on muuallakin tehty.

Arviointiohjelmassa tulisi toiminnan merkittävästä laajentumisesta joh-

tuen kuitenkin kiinnittää erityisen suurta huomiota prosessiperäisten ve-

sistö- ja ilmapäästöjen laadullisten ja määrällisten ympäristövaikutusten

huolelliseen arviointiin sekä entistäkin paremman tekniikan käyttöönot-

toon päästöjen hallinnassa. Paikallisesta näkökulmasta nousee erityis-

kysymyksinä esiin liikenteen järjestelyihin ja päästöihin sekä häiriötilan-

teiden hallintaan liittyvät seikat, joihin arvioinnissa tulisi kiinnittää koros-

tetusti huomiota. Perustelut ilmenevät valmisteluosasta. Muiltakin osin

kaupunginhallitus yhtyy valmistelijoiden näkemykseen ympäristövaiku-

tusten arviointiohjelman riittävyydestä ja lisäystarpeista.

Yhteysviranomaisen lausunto

1-2 Hankkeen kuvaus ja vaihtoehdot

Hankkeen tarkoitus ja toimintaedellytykset on esitetty. Hankekokonai-

suus sisältää rakennusvaiheen, tuotantovaiheen ja toiminnan lopettami-

sen. Vanha sellutehdas puretaan uuden valmistuttua. Tämä on erillinen

hanke, jonka purkujätteitä on tarkoitus käyttää kenttien ja liikenneväyli-

en rakentamisessa. Arvioitava tehdashanke kattaa kaksi kehittämisvaih-

toehtoa sekä nk. 0- vaihtoehdon. Hankkeen ytimenä (vaihtoehto VE2)

on uuden 1,3 miljoonan sellutonnin tuotantolaitoksen rakentaminen ny-

kyisen sellutehtaan ja Metsä Boardin kartonkitehtaan väliselle alueelle.

Hankekuvaukseen sisältyy arviointi maankäytön tarpeesta. Hanke on

perusteltu käytettävien menetelmien ja raaka-aineen riittävyyden kan-

nalta.

Raaka-aine- ja sivuvirrat hyödynnetään tuotteina ja energiana. Tehtaan

laiteratkaisuissa ja -valinnoissa korostuvat energiatehokkuus ja puhdas

teknologia. Sellutehtaalla käytettävät ja varastoitavat kemikaalit sekä

tuotteet ja välituotteet varastointeineen on kuvattu.

Vaihtona 1 tarkastellaan biotuotetehdasta, joka jalostaa puusta sellun

ohella biomateriaaleja, bioenergiaa, biokemikaaleja sekä lannoitteita.

Biotuotetehdas toimii ilman fossiilisia polttoaineita. Tähän vaihtoehtoon

sisältyy joitakin seuraavia laitoksia: bioöljylaitos, bioetanolilaitos, mädät-

tämö, tuotekaasulaitos, biohiililaitos. Kaikkien tuotantovaihtoehtojen yh-

täaikainen käynnistäminen ei ole mahdollinen mm. raaka-aineiden riittä-

vyyden kannalta. Vaihtoehdon 1 sisältöön, joka arvioidaan tässä YVA-

menettelyssä kuuluu:

 21/29

Tuotekaasulaitos, ligniinin erotus (osa sellutehtaan prosessia), jäteve-

denpuhdistamon lietteen käsittely mädätyksellä (sisältää myös Ääne-

kosken yhdyskuntajätevesien lieteosuuden), jätteiden hyötykäytöt.

Nämä 2017 käynnistymään suunniteltavat laitokset sisältyvät ympäristö-

lupahakemukseen. Muut myöhemmin mahdollisesti ajankohtaiset tuo-

tantolinjat käsitellään aikanaan YVA- menettelyssä tarvittaessa.

3 Tiedot hankkeen edellyttämistä suunnitelmista, luvista ja päätöksistä

Mainitut tiedot lainsäädäntöineen on esitetty. Niitä ovat kaavoitus, ym-

päristölupa, rakennuslupa, purkuluvat, mahdollisesti lentoestelupa, ke-

mikaalilupa, kasvihuonekaasujen päästölupa sekä luvat vesistöön ra-

kentamiselle ja veden ottamiselle.

4 Kuvaus ympäristöstä

Tehdas- ja hankealue toimintoineen ja sen ympäristö on kuvattu. Asutus

ja helposti häiriintyvät kohteet kuten koulut ja päiväkodit, terveysasema

ja vanhainkoti on kuvattu. Lähimmät asuinrakennukset ovat hankealu-

een pohjoispuolella, lähimmillään noin 300 metrin etäisyydellä ja lähin

koulu 600 metrin etäisyydellä.

Hankealue on osoitettu maakuntakaavassa keskeiseksi teollisuusalu-

eeksi ja alueesta on osayleiskaavaluonnos, mutta oikeusvaikutteista

osayleiskaavaa ei ole. Alueella on voimassa oleva asemakaava vuodel-

ta 1983, jota on muutettu viimeksi v. 2013. Muut vireillä tai tiedossa ole-

vat kaavoitushankkeet on todettu. Muina maankäytön suunnitelmina on

todettu valtatien 4 uudistushanke Äänekosken kohdalla. Sen osalta on

jo tieto valitusta linjauksesta, joka on vaihtoehto 2 pääosin nykyiselle

paikalle sijoittuvana. Autokuljetukset tehtaalle on alustavasti ajateltu oh-

jata 4- tien suunnasta Kotakennääntien kautta.

Tehtaan ja hankkeen sijainti suhteessa vesistöihin on kuvattu.. Veden

laadusta on esitetty voimassa oleva luokitus sekä kuormitus- ja laatutie-

toja. Vatiajärveä esittävässä kartassa s. 80 on virheellisesti tyydyttävän

veden laadun tunnusväri, po. välttävä.

Kalastusta ja sen mahdollisuuksia on käsitelty saaliskirjanpidon sekä

muikun ja siian poikashavaintojen mukaan. Vesistön ja rantojen käyttöä

virkistys- ja kalastusalueina on kuvattu. Keski-Suomen ELY -keskuksen

kalatalousviranomainen on ottanut lausunnossaan esille Äänekosken

alapuolisen vesistön luontaisesti lisääntyvät taimenkannat. Hankealue

on kalastollisesti arvokkaalla Äänekoski-Vaajakoski -vesireitillä, jossa

on vaeltanut mm. nykyisellään erittäin uhanalainen Päijänteen vaellus-

taimen, ja jossa on edelleen maakunnan merkittävimpiä koskikalastus-

kohteita (Kuusaa, Kapeenkoski-Kellankoski).

Äänekosken voimalaitoksen yhteyteen rakennettu kalatie on tärkein ka-

lojen nousuväylä Kuhnamon ja Keiteleen välillä. Aiemmin kalat pääsivät

kulkemaan Kuhnamon ja Keiteleen välillä myös ns. Mämmen koskien

 22/29

kautta (Pohjanlahden ja Myllyselän välillä). Tämä nousureitti on kuiten-

kin nykyisellään suljettu mm. Myllykosken padolla.

Ilmanlaatua on kuvattu vuoden 2012 tilanteen mukaan, mikä perustuu

Äänekosken kaupungin ympäristövalvonnan suorittamaan tarkkailuun.

Rikki- ja typpidioksidipitoisuudet ovat jääneet alle raja- ja ohjearvojen.

Haisevat rikkiyhdisteet ja hengitettävät hiukkaset ovat aiheuttaneet joi-

nakin päivinä ilmanlaadun huononemista. Vuosina 2005-2006 tehdyn

bioindikaattoriseurannan mukaan, missä Äänekoskella oli 55 havainto-

alaa, ilman epäpuhtaudet ovat pienentyneet huomattavasti pitkällä aika-

välillä.

Kasvillisuutta ja eläimistöä on kartoitettu vuosina 2006 ja 2010 biodie-

selhankkeen yhteydessä. Liito-oravista on havaintoja molemmin puolin

Äänekoskentietä. Tutkimusalueelta on esitetty kartta, mihin on merkitty

pesäpuu ja havaintopisteet. Linnusto on esitetty Suomen lintuatlaksen

2006-2010 tietojen sekä vuonna 2010 tehdyn luontoselvityksen perus-

teella. Lähimmät luonnonsuojelualueet on kartoitettu. Lähin Natura- alue

sijaitsee noin 7 km:n etäisyydellä ja lähin yksityismaan luonnonsuojelu-

alue noin 4 km:n päässä.

Arviointiohjelmassa on kuvattu Äänekosken tehdasalueen kulttuuriym-

päristöarvoja, inventointitietoja sekä suojelu- ja kaavatilannetta. Kulttuu-

riympäristöltään Äänekoski on mielenkiintoinen yhdistelmä maalaismai-

semaa, vesistöjä ja modernia kaupunkiympäristöä, jolla on vahvasti te-

ollinen perinne. Keski-Suomen maakuntakaavassa on osoitettu maa-

kunnallisesti arvokkaana rakennettuna kulttuuriympäristönä Äänekos-

ken tehdasalueella, hankealueen lähettyvillä oleva Klubinmäki ja Metsä

Boardin tehdasalue. Maakuntakaavan alueluettelossa kohde on nro

435. Valtion rautateiden asuintalot ja entinen rautatieasema, jotka sijait-

sevat alle kilometrin etäisyydellä hankealueelta, ovat suojeltavia kohtei-

ta. Tätä kohtaa tulee täydentää mainitsemalla Keski-Suomen maakun-

takaava ja käynnissä oleva Keski-Suomen museon toteuttama Ääne-

kosken modernin rakennusperinnön inventointi.

Maa- kallioperä ja pohjavesialueet on kuvattu. Tehdasalueen maaperä

on lähinnä moreenia. Vuoden 2010 selvityksen mukaan täyttömaata ei

ole paljon. Lähin pohjavesialue Valioranta on noin kilometrin etäisyydel-

lä. Vuonna 2010 tehdyn meluselvityksen mukaan teollisuusalueen melu

ylittää viidellä asuinrakennuksella 55 desibeliä. Yöajan keskiäänitaso

ylittää 50 desibeliä yli kymmenellä asuinrakennuksella. Selvityksen laa-

dinnan jälkeen vuoden 2011 lopussa Äänekosken paperitehtaan toimin-

ta on lopetettu, mikä on vähentänyt melua tehdasalueen luoteisosassa.

5 Suunnitelma ympäristövaikutusten arvioinnista

 23/29

Suunnitelma perustuu nykytilan kuvaukseen ja hankkeesta aiheutuviin

arvioituihin muutoksiin. Vaikutusalueen rajaus riippuu vaikutuksen omi-

naispiirteistä ja se on esitetty kunkin vaikutustyypin yhteydessä. Ympä-

ristövaikutusten arviointia on seuraavassa tarkasteltu YVA-lain ja ase-

tuksen sisältöä ja toisaalta esitetyn ohjelman sisältöä seuraten. Seuraa-

vassa on käyty läpi ja esitetty joitakin tarkennuksia arviointiohjelmaan:

5.1 Rakentamisen aikaiset vaikutukset

Purkujätteen laadun ja vaikutusten arviointi on tarpeen, esimerkiksi jos

betonimursketta käytetään maarakennusmateriaalina. On huomioitava

veteen rakentamisen vaikutuksia ja tässä yhteydessä tulee tarkastella

myös pohjasedimentin rikkoutumisen vaikutuksia vesistöön.

5.2 Jäte- ja jäähdytysvesien vaikutukset

Arviointiselostuksessa tulee huomioida vedenoton vaikutukset vesis-

töön. Tehtaan jäte- ja lauhdevesien lämpökuormitus tullaan arvioimaan.

Talvella sulana pysyvän alueen laajentuminen ja heikon jään alueen

muuttuminen on myös tärkeää arvioida. Lisäksi on selvitettävä, onko

hankkeella sellaisia merkittäviä muutoksia tehdasalueen hulevesien joh-

tamiseen ja käsittelyyn, joilla voi olla ympäristövaikutuksia. Myös tulee

arvioida aiheuttaako hanke muutoksia vedenpinnan korkeuteen.

Jätevesien osalta kuormituksen vaikutuksia arvioidaan sen perusteella,

kuinka paljon kuormitus muuttuu tehdasalueen jätevedenpuhdistamolta

lähtevässä virrassa. Purkupisteiden mahdolliset muutokset tulee kuvata.

Jätevesien puhdistukseen yhdistetään yhdyskuntajätevedet. Jätevesien

yhteiskäsittelyn vaikutukset päästöihin (määrä ja laatu) tulee arvioida

eriteltynä mahdollisuuksien mukaan. Vesistöön johdettavien jätevesien

vaikutuksia muutoksena nykyiseen arvioidaan alapuolisessa vesistössä.

Vertailu tehdään historiatietoihin ja nykyisiin vesistöpäästöihin (taulukko

4-3). Vaikutusarvioinnissa tulee ottaa huomioon vesistöjen ekologinen

tila ja vesienhoitosuunnitelmat. Vaikutuksia tulee arvioida Pohjois-

Päijänteelle asti.

Vesistövaikutusten arvioinnissa tulee huomioida myös Valtioneuvoston

asetus vesiympäristölle vaarallisista ja haitallisista aineista (VNa 1022 ja

sen muutos VNa 868/2010). Asetuksen liitteissä listattujen yhteisön ta-

solla sekä kansallisessa menettelyssä määritellyt vesiympäristölle vaa-

ralliset ja haitalliset aineet jätevesissä tulee kartoittaa ja esittää ympäris-

tövaikutusten arviointiselostuksessa. Tässä yhteydessä tulisi huomioida

myös kemikaalilain (599/2013) 19 §:n (toimintaa ohjaavat yleiset peri-

aatteet) kohta 3 ”kemikaaleista aiheutuvien haittojen ehkäisemiseksi va-

litaan, silloin kun se on kohtuudella mahdollista, käyttöön olemassa ole-

vista kemikaaleista tai menetelmistä ne, joista aiheutuu vähiten vaaraa”.

Biotuotetehtaan merkittävimmät vaikutukset kalastoon ja kalastukseen

liittyvät hankkeeseen kuuluvaan vesistön täyttöön ja siitä aiheutuvaan

 24/29

samentumiseen, lisääntyvään vesistökuormitukseen sekä lisääntyvään

vedenottoon ja lauhdevesien lämpökuormitukseen. Alapuolisen vesistön

ekologinen tila ei ole vielä kaikilta osiltaan hyvä, eikä uhanalaisen tai-

menen lisääntymisen kannalta vesialueen mahdollisuuksia ole vielä

täysin hyödynnetty.

Biotuotetehtaan ympäristövaikutusten arvioinnissa tulee kalaston ja ka-

lastuksen osalta arvioida:

- lisääntyvän jätevesikuormituksen vaikutukset vesistön tilaan ja kalayh-

teisön rakenteeseen alapuolisissa vesistöissä (rehevöitymisen vaiku-

tukset kalayhteisöön ja myös esim. kutupohjien tilaan)

- lisääntyvän jätevesikuormituksen vaikutukset kalastukseen (pyydysten

limoittuminen, saaliit)

- vedenoton vaikutukset kalastoon ja kalastukseen (mm. vedenottoput-

keen joutuvat kalat)

- jäähdytysvesien vaikutukset kalastoon ja kalastukseen sekä kalojen

liikkumiseen alueella (mahdollisiin vaikutuksiin kuuluvat kalojen hakeu-

tuminen Äänekoskeen ja myös hankealueen vastapäiseen Salakkajo-

keen, joka on mainittu Keski-Suomen vesienhoidon toimenpideohjel-

massa kohteena, jossa tulisi toteuttaa virtavesikunnostuksia)

- vesistön täytön vaikutukset kalastoon ja kalastukseen: täytettävän alu-

een kalataloudellinen merkitys mm. kutualueena ja kalastuskohteena

sekä täytön työnaikaiset vaikutukset; täytön mahdollinen vaikutus kalo-

jen liikkumiseen alueella

- mahdollisten haitallisten aineiden päästöt alapuolisen vesistöön ja ker-

tyminen eliöihin.

5.3. Ilmapäästöjen vaikutukset

Ilmapäästöjen mukaan lukien hajuvaikutukset yhdyskuntailman laatuun

arvioidaan eri vaihtoehdoissa. Kuljetuksista aiheutuvat päästöt ilmaan

sisällytetään arviointiin. Arvioinnista on tarpeen käydä ilmi eri vaihtoeh-

tojen ilmapäästöjen vaikutukset ja niiden suhde ilmanlaatua koskevan

lainsäädäntöön, sekä ohje- että raja-arvoihin. Vertailu tehdään historia-

tietoihin sekä nykyisiin rikki-, pöly- ja typenoksidipäästöihin (taulukko 4-

4). Tulee huomioida, voiko poikkeusoloissa tai päästölähteiden korkeu-

den muuttuessa haisevien rikkiyhdisteiden leviämisalue olla laajempi

kuin 10 km.

5.4 Kasvihuonepäästöjen vaikutukset

Kasvihuonekaasupäästöt arvioidaan vaihtoehdoittain arviointiselostuk-

sessa. Tässä yhteydessä tulee arvioida vaikutuksia ilmastoon ottaen

huomioon hiilen kiertokulku hakkuiden kohteina olevissa metsissä. Käy-

tettävä mallilaskelma tulee avata.

 25/29

5.5. Liikenteen vaikutukset

Hankeen aiheuttamaa raskasta ajoneuvoliikennettä arvioidaan ohjelman

mukaan valtatien 4- liittymissä. Arviointia tulee tarkentaa Äänekosken

katuverkkoon. Henkilöautojen paikallisen liikenteen mahdollisia muutok-

sia Äänekosken katuverkostossa tulee myös käsitellä.

5.6 Meluvaikutukset

Suunnitteilla olevan biotehtaan meluvaikutukset on otettu hyvin huomi-

oon ympäristövaikutusten arviointiohjelmassa. Tehtaan melu tulee ole-

maan luonteeltaan tasaista ja ympäri vuorokauden jatkuvaa. Tehtaan

toiminnan perusmelutason melupäästöt aiheutuvat tulo- ja poistopuhal-

timista. Kehittyneiden teknisten ratkaisujen käyttö melupäästöjen vä-

hentämiseksi on tärkeää. On huomioitava, että tehdas tulee sijoittu-

maan lähelle Kuhnamoa ja että järven veden pinta ei juuri vaimenna

melua, vaan se kulkeutuu kauas.

Lisäksi melua aiheutuu raaka-aineiden ja tuotteiden kuljetuksista teh-

dasalueelle ja sieltä pois sekä tehdasalueen sisäisestä liikenteestä,

etenkin selvästi erottuvina melupiikkeinä, jotka aiheutuvat raskaan ka-

luston ja työkoneiden varoitusäänistä. Siten myös ulos sijoitettavat me-

lulähteet ja niiden sijoituspaikka sekä tehtaan sisäiset ja ulossuuntautu-

vat liikennöintireitit on pyrittävä valitsemaan siten, että ympäristömelu ei

lisäänny nykyisestä ja lainsäädännön mukaiset meluohjearvot alitetaan.

Kuljetusten aiheuttamaan meluun on viitattu kahdessa yksityishenkilön

mielipiteessä. Raskaan liikenteen meluhaittojen vähentämiseen tulee

kiinnittää huomiota esim. meluesteiden avulla. Haittoja on esitetty Ää-

nekoskentien Matinkadun kohdalla olevalta osuudelta sekä Harjusen-

kadulta.

5.7 Jätteiden ja sivutuotteiden käsittelyn ja loppusijoituksen vaikutukset

Hankkeessa pyritään hyödyntämään mahdollisimman paljon syntyviä

sivutuotteita ja jätteitä. Teollisuuskaatopaikan mitoituksen mahdollinen

kasvu ja sen vaikutukset tulee sisällyttää arviointiin. Mikäli loppusijoitus

osoittautuu todennäköiseksi vaihtoehdoksi, ja nykyinen kaatopaikka to-

detaan riittämättömäksi, arviointiselostuksessa tulee tarkastella myös

vaihtoehtoisia loppusijoituspaikkoja.

5.8 Vaikutukset luonnonvarojen käyttöön

Vaikutukset tulevat kattamaan puuraaka-aineen saatavuuden, hankin-

taperiaatteet sekä keinot haitallisten ympäristövaikutusten välttämiseksi.

Tässä kohdassa kuvataan myös, miten luonnon monimuotoisuudesta

huolehditaan.

Puunhankinnan vaikutusten tarkastelua voidaan edellyttää yleisellä ta-

solla kuten muissakin suurissa metsäteollisuushankkeissa. Kyseessä

on välillinen vaikutus, joka koskee laajalla puun hankinta-alueella luon-

 26/29

non monimuotoisuutta ja luonnonvarojen hyödyntämistä. Tarkastelussa

selostetaan yhtiön puunhankinnan periaatteita ja ympäristöjärjestelmiä.

Puuta hankintaan vapailta markkinoilta voimassa olevaa lainsäädäntöä

noudattaen. Metsälaki ja luonnonsuojelulaki tulevat osoittamaan puitteet

hankkeen biodiversiteettihaasteeseen. Jos puut hankitaan noudattaen

vain lakisääteisiä minimivaatimuksia hakkuissa, voivat negatiiviset vai-

kutukset biodiversiteettiin olla suuremmat kuin silloin, kun hakkuissa

huomioidaan luontoarvot lakia painokkaammin (esim. FSC -sertifioinnin

mukaisesti). Hanke korostaa tarvetta talousmetsien monimuotoisuuden

eteen tehtävälle työlle.

5.9 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön

Vaikutukset ovat hyvin ennakoitavissa hankesuunnitelman myötä. Arvi-

oinnissa tarkastellaan hankeen suhdetta nykyiseen yhdyskuntaraken-

teeseen sekä alueen voimassa ja vireillä oleviin kaavoihin ja muihin tie-

dossa oleviin maankäytön suunnitelmiin. Hankkeen vaikutukset voivat

olla välittömiä tai välillisiä kuten liikennemäärien kasvusta johtuvia. Arvi-

ointiselostuksessa kuvataan hankkeen vaikutukset teihin, rautateihin,

sähkönsiirtoyhteyksiin ja muuhun infrastruktuuriin. Myös vaikutuksia val-

takunnallisiin alueiden käytön tavoitteisiin arvioidaan. Arvioitavia vaiku-

tuksia havainnollistetaan karttojen ja kuvien avulla.

Arviointiohjelmassa on lähtökohtana, että VR:n rakennusten alueelle ei

tarvitse hankkeen takia mennä, eikä siltä osin ole tarvetta muuttaa voi-

massa olevaa asemakaavaa. Arviointiohjelmassa ei myöskään esitetä

tarvetta rautatierakennusten purkamiseen tämän hankkeen takia.

5.10 Vaikutukset maisemaan ja kulttuuriympäristöön

Hankkeen suunnitelmia havainnollistetaan kuvien avulla. Vaikutukset

arvioidaan sekä alueen lähi-, että kaukomaisemaan. Arvioinnissa tar-

kastellaan myös raaka-aineen hankinnan maisemavaikutuksia.

5.11 Vaikutukset kasvillisuuteen, eläimistöön ja luonnonsuojelukohtei-

siin

Arviointiohjelmaluonnoksen perusteella hankealueelle Henttalanmäen

pohjoispuolelle on tarkoitus rakentaa uutta rautatietä. Uusi rautatie si-

joittuu ilmakuvan perusteella osin toistaiseksi rakentamattomalle met-

säiselle alueelle. Kyseisen metsäalueen itäpuolella, noin 500 metrin

etäisyydellä hankealueesta sijaitsee liito-oravan lisääntymis- ja leväh-

dyspaikaksi tulkittu alue (maastokäynti 31.5.2013 Keski-Suomen ELY-

keskus / Johanna Viljanen). Koska em. liito-oravan olisi mahdollista il-

makuvatarkastelun pohjalta kulkea kyseiseltä lisääntymis- ja levähdys-

paikalta Henttalanmäen alueelle, tulee arviointiohjelman yhteydessä

selvittää, sijoittuuko Henttalanmäen alueelle liito-oravan lisääntymis- ja

levähdyspaikaksi tulkittavia alueita. Myös muiden tehdashankkeen

vuoksi rakennettavien, toistaiseksi puustoisena säilyneiden hankealu-

een osine osalta tulee selvittää liito-oravien esiintyminen. Liito-oravaan

 27/29

liittyvien maastotöiden yhteydessä voidaan samalla selvittää muutkin

ko. alueiden mahdolliset luontoarvot.

Hankealue rajautuu tai osin sijoittuu Kuhnamo nimiseen Keski-Suomen

ns. MAALI- kohteeseen eli maakunnallisesti tärkeään lintualueeseen.

MAALI -kohteet on selvitetty BirdLife Suomen koordinoimana hankkee-

na ja Keski-Suomen kohteet on kuvattu maakuntaa koskevassa rapor-

tissa. Raportti löytyy oheiselta BirdLife Suomen nettisivulta:

http://www.birdlife.fi/suojelu/paikat/maali/index.shtml. Kohde tulee ottaa

huomioon arviointia tehtäessä.

YVA -laissa ympäristövaikutuksella tarkoitetaan hankkeen välittömiä tai

välillisiä vaikutuksia. Ohjelman mukaan arviointiselostuksessa keskity-

tään tarkalla tasolla hankealueen ympäristön luontokohteisiin. Laajalle

alueelle suuntautuvan puunhankinnan ekologisten vaikutusten tarkaste-

lu on myös osa arviointiohjelmaa ja sitä käsitellään kohdassa 5.8.

5.12 Vaikutukset maa- ja kallioperään sekä pohjavesiin

Arvioinnin tarve on vähäinen, koska hankkeella ei todennäköisesti ole

maa- ja kallioperään eikä pohjavesiin kohdistuvia vaikutuksia. Häiriöti-

lanteissa voi haitallisia aineita päästä maahan.

5.13 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen

Hankkeesta tehdään sosiaalisten vaikutusten arviointia. Niihin sisätyvi-

en terveysvaikutusten osalta hyödynnetään tehtäviä arviointeja ilman

laadusta ja melusta. Kahdessa yksityishenkilön mielipiteessä on kiinni-

tetty huomiota raskaan liikenteen haittoihin ja niiden vähentämiseen

asuinympäristössä. Arvioinnin tueksi tehdään asukaskysely, jota täy-

dennetään haastatteluilla. Myös vesistön käyttökelpoisuudella ja siihen

kohdistuvilla vaikutuksilla on merkitystä tässä yhteydessä.

5.14 Onnettomuus- ja häiriötilanteiden vaikutukset

Ympäristöriskeistä merkittävimmät tunnistetaan arvioinnissa ja samalla

kuvataan niihin liittyviä vahinkovaikutuksia. Samalla kartoitetaan toi-

menpiteitä riskien vähentämiseksi ja vaikutusten lieventämiseksi. Mah-

dollisia vahinkotilanteita ovat esim. hallitsemattomat päästöt, kemikaali-

vuodot ja tulipalot. Apuna käytetään tähän tarkoitukseen laadittuja suo-

situksia kuten Häiriöpäästöjen ympäristöriskianalyysi (Suomen Ympäris-

tökeskus 2006).

5.15 - 5.16 Yhteisvaikutukset ja käytöstä poiston vaikutukset

Yhteisvaikutuksia muiden tiedossa olevien hankkeiden kanssa tullaan

kuvaamaan. Merkittävin hanke on jätevesien puhdistamo, missä kau-

pungin jätevedet yhdistetään tehtaiden puhdistusprosessiin. Arviointioh-

jelmassa on otettu huomioon biotuotetehdashankkeen sähkönsiirtotar-

peet. Hanke edellyttänee 110 kilovoltin linjan lisäämisen. Sen ympäris-

 28/29

tövaikukset tulee arvioida. Valtatien 4 uudistamistavoite vaikuttaa hank-

keen kuljetuksiin. Valtatien uudistaminen Äänekosken kohdalla on arvi-

oitu YVA- menettelyssä vuonna 2013. Laitoksen purkamisen vaikutuk-

set arvioidaan laitostietojen perusteella.

5.17 Vaihtoehtojen vertailu

Vertailu tehdään taulukon avulla, jossa esitetään hankevaihtoehtojen

keskeiset myönteiset, kielteiset ja neutraalit vaikutukset ympäristöön.

6 Haittojen ehkäisy ja lieventäminen

Selvitys toimenpiteistä, joilla ehkäistään ja rajoitetaan haitallisia ympä-

ristövaikutuksia, esitetään arviointiselostuksessa.

7 Arvioinnin epävarmuus

Ympäristön seuranta- ja tarkkailutietoja on saatavissa pitkältä ajanjak-

solta, mikä helpottaa arviointityötä. Käytettävissä olevat tekniset tiedot

hankkeesta ovat vielä alustavia, mikä aiheuttaa jossain määrin epävar-

muutta arviointiin. Lähtötietojen ajantasaisuuteen tulee kiinnittää huo-

miota, mihin on myös viitattu joissakin arviontiohjelmasta saaduissa

lausunnoissa. Arvioinnin epävarmuuteen vaikuttavat asiat tunnistetaan

ja arvioinnin luotettavuutta kuvataan arviointiselostuksessa.

8 Vaikutusten seuranta

Jo tässä vaiheessa tulisi arvioida, kuinka tehtaan aiheuttamia ympäris-

tövaikutuksia voidaan jatkossa luotettavasti ja kattavasti seurata ja tark-

kailla. Arviointiohjelmassa esitetty seurantaohjelmaehdotus muodostaa

puitteet tarkemmalle tarkkailuohjelmalle, joka tulee esille ympäristöluvan

yhteydessä. Metsäyhtiö ja Äänekosken kaupunki suorittavat velvoite-

tarkkailua Äänekoski-Vaajakoski reitillä. Pohjois-Päijänteellä on oma

tarkkailuohjelmansa. Mainittuihin ohjelmiin sisältyy veden ohella kalata-

loudellinen tarkkailu, tarkkailuohjelmat ulottuvat nykyisin päätöksin vuo-

teen 2016 asti.

Lopuksi

Ympäristövaikutusten arviointiohjelma antaa tässä lausunnossa esitetyt

tarkennukset huomioon ottaen hankkeesta vastaavalle riittävät mahdol-

lisuudet hankkeen ja sen eri vaihtoehtojen ympäristövaikutusten arvioi-

miseksi.

 29/29

Hannele Yli- Kauppila

ympäristönsuojelupäällikkö

Esa Mikkonen

ylitarkastaja

LIITTEET Jäljennökset lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

JAKELU Lausuntojen antajat ja mielipiteiden esittäjät

Suomen Ympäristökeskus

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Suoritemaksu on 8000 €. Hankkeesta vastaavalta perittävä maksu pe-

rustuu Maksuperustelakiin 21.2.1992/150 ja edelleen Valtioneuvoston

asetukseen elinkeino-, liikenne- ja ympäristökeskusten sekä työ- ja elin-

keinotoimistojen maksullisista suoritteista 291/10.4.2014. Hankkeesta

vastaava, joka katsoo lausunnosta perittävän maksun virheelliseksi, voi

vaatia siihen oikaisua Keski-Suomen ELY -keskukselta kuuden kuukau-

den kuluessa tämän lausunnon antamispäivästä.

Liite 2

Asukaskyselyn lomake

METSÄ-FIBRE OY, ÄÄNEKOSKI, BIOTUOTETEHDAS

Tiedote ja kysely

Metsä Groupiin kuuluva Metsä Fibre suunnittelee biotuotetehtaan rakentamista Äänekoskelle nykyisen
sellutehtaan alueelle. Biotuotetehtaan ympäristövaikutusten arviointi (YVA-menettely) on käynnistynyt ja
asukkaiden mielipiteet ovat tärkeitä ympäristövaikutuksia arvioitaessa.

Päätöstä toteutettavasta vaihtoehdosta ei siis ole vielä tehty, joten nyt on mahdollisuus osallistua ja
vaikuttaa hankkeeseen vastaamalla kyselyyn tehtaan ympäristövaikutuksista osoitteessa www.aanekoski.fi
tai Äänekosken kaupungintalolla kirjallisesti 19.6.2014 mennessä. Tulostettuja lomakkeita voi myös tilata
postitse hankkeen yhteyshenkilöiltä (yhteystiedot alla). Kyselyn vastaukset käsitellään luottamuksellisesti.
Kyselyssä voi vastata joko kaikkiin kysymyksiin tai vain osaan niistä. Jokainen vastaus on tärkeä. Vastaajien
kesken arvotaan tuotepalkintoja. Voittajiin ollaan yhteydessä henkilökohtaisesti.

Asukkaat ovat tärkeä tietolähde

Biotuotetehtaan ympäristövaikutusten arviointimenettely (YVA-menettely) on käynnistynyt. YVA-
menettelyssä selvitetään hankkeen olennaisimmat vaikutukset. Asukkaat ja muut asianosaiset sekä asiasta
kiinnostuneet ovat tärkeä tietolähde ja selvityksen tukiverkosto vaikutuksia arvioitaessa hyvän
lähiympäristön tuntemuksensa ansiosta. Vaikutuksia arvioidaan kuulemisten avulla, ja yksi osa kuulemista
on kysely, jolla kartoitetaan mielipiteitä hankkeesta ja sen vaikutuksista.

YVA-menettelyssä tutkitaan seuraavia vaihtoehtoja (VE):

VE0: Nykyinen sellutehdas toimii käyttöikänsä loppuun
VE1: Rakennetaan uusi biotuotetehdas, jonka sellutehtaan kapasiteetti on 1,3

miljoonaa tonnia vuodessa
VE2: Rakennetaan sellutehdas, jonka kapasiteetti on 1,3 miljoonaa tonnia vuodessa

(ilman biotuoteosiota)

Biotuotetehdas on suurhanke

Metsä Fibre selvittää parhaillaan 1,300,000 sellutonnin biotuotetehtaan rakentamista Äänekoskelle, muun
metsäteollisuuden tuotannon yhteyteen tehdasalueen välittömään läheisyyteen eli integraattiin. Tehdas
sijoittuisi nykyisen sellutehtaan ja Metsä Boardin kartonkitehtaan väliselle alueelle, nykyisen sellutehtaan
luoteispuolelle (kartta seuraavalla sivulla). Biotuotetehdas hyödyntää suuren sellutehtaan kykyä tuottaa
hyödykkeitä ja palveluja tehokkaasti. Se jatkojalostaa sellutehtaan sivuvirtoja ja tähteitä tuotteiksi ja raaka-
aineiksi. Sellutehtaan ylijäämälämpö on merkittävä etu biotuotteiden kannattavassa valmistuksessa.
Biotuotetehdaskonsepti rakentuu vuosien kuluessa sellutehtaan rakentamisen jälkeen.

Lisätietoja kyselystä tai YVA-menettelystä antavat:

Hankevastaava (Metsä Fibre Oy) YVA-konsultti

Projektijohtaja Timo Merikallio, puh. 050 598 9342 Ympäristöasiantuntija Sirpa Torkkeli
Ympäristölupa- ja YVA-vastaava Johanna Harjula, puh. 040 354 1159 puh. 020 752 7174
etunimi.sukunimi metsagroup.com etunimi.sukunimi sweco.fi

Yhteysviranomainen (Keski-Suomen ELY-keskus), Esa Mikkonen, puh. 0295 024 785,

etunimi.sukunimi ely-keskus.fi

TAUSTATIEDOT

Sukupuoli o mies o nainen

Ikä o alle 20 vuotta o 20–29 vuotta o 30–39 vuotta
 o 40–49 vuotta o 50–59 vuotta o 60–69 vuotta
 o yli 70 vuotta

Oletko o Äänekosken vakituinen asukas
o vapaa-ajanasukas, vakituinen asuinkuntasi: _________________________

 o muu, mikä: ___

Asuntosi tai vapaa-ajanasuntosi sijainti

 o Akanniemi o Likolahti o Markkamäki
 o Mämmensalmi o Mustaniemi o Römmi
 o Karhunlähde o Ydinkeskusta o Ääneniemi
 o Laajalahti o Pukkimäki o Piilolanniemi
 o Kierälahti o Kannelsuo

o Suolahti o Sumiainen o Konginkangas
o Muu alue, mikä: _______________________

Kuinka kaukana arvioit asuvasi suunnitellusta biotuotetehtaan alueesta, tai kuinka kaukana vapaa-
ajanasuntosi sijaitsee alueesta (linnuntietä)?

 o alle 0,5 km (500 m) o 0,5 - 1 km o 1-2 km
 o 2-5 km o 5-10 km o yli 10 km

Sijaitseeko suunniteltu biotuotetehtaan alue arviosi mukaan näkö- tai kuuloetäisyydellä vakituiselta tai
vapaa-ajanasunnoltasi?

 o kyllä, näköetäisyydellä o kyllä, kuuloetäisyydellä
o ei o en osaa sanoa

SUUNNITTELUALUE

Miten koet nykyisen metsäteollisuuden integraatin (mm. sellutehtaan) Äänekoskella?

 □ tärkeä osa Äänekoskea □ positiiviset vaikutukset merkittäviä
□ haittaa kaupungin kehitystä □ tuottaa liikaa mm. päästöjä
□ muita ajatuksia:
__
__

Oletko käyttänyt suunnitellun biotuotetehtaan alueen lähialueita virkistykseen tms.?

Mitä alueita ja mihin tarkoitukseen?

Arvioi väitteitä (1 = eri mieltä, 5 = samaa mieltä):

 1 2 3 4 5 (0)

Biotuotetehdas on merkittävä lisä alueen metsäteollisuudelle o o o o o o

Biotuotetehdas on merkittävä uusien tuotteiden kehittämisen
kannalta

o o o o o o

Biotuotetehdas on merkittävä alueen jätteiden ja tuotannon
sivuvirtojen hyödynnyksessä

o o o o o o

Biotuotetehdas on ympäristöystävällinen tapa hyödyntää jätteitä ja
tuotannon sivuvirtoja

o o o o o o

Biotuotetehdashanke tulee toteuttaa o o o o o o

Hankevastaava Metsä-Fibre Oy pystyy toteuttamaan hankkeen
onnistuneesti ja vastuullisesti

o o o o o o

Tiedän mistä saan tietoa biotuotetehdashankkeesta o o o o o o

Haluan päästä osallistumaan ja vaikuttamaan
biotuotetehdashankkeeseen

o o o o o o

Oletko saanut riittävästi tietoa biotuotetehdashankkeesta?

o en, millaista tietoa kaipaisit lisää: ___

o kyllä, mistä lähteistä olet saanut tietoa: __

Samaa
mieltä

Eri
mieltä

En osaa
sanoa

VAIKUTUSTEN ARVIOINTI

Kuinka biotuotetehdas vaikuttaa mielestäsi

 1 2 3 4 5 (0)

Oman elämäsi laatuun o o o o o o

Asuinympäristösi / vapaa-ajanasuinympäristösi viihtyisyyteen o o o o o o

Alueen ja lähialueen virkistys- ja harrastusmahdollisuuksiin sekä
vapaa-aikaan

o o o o o o

Alueen ja lähialueiden äänimaisemaan (meluisuus/rauhallisuus) o o o o o o

Alueen ja lähialueiden hajuihin (verrattuna nykyiseen) o o o o o o

Vesistöjen tilaan o o o o o o

Lähialueiden luonnonympäristöön o o o o o o

Ilmanlaatuun o o o o o o

Maisemiin o o o o o o

Omaan toimeentuloonne o o o o o o

Kiinteistöjen tai asuntojen arvoon o o o o o o

Asumismahdollisuuksiin o o o o o o

Loma-asumismahdollisuuksiin o o o o o o

Alueen liikenneyhteyksiin o o o o o o

Alueen liikenteen toimivuuteen o o o o o o

Biotuotetehtaan vaikutukset kuntatasolla: miten hanke vaikuttaa mielestäsi Äänekosken

 1 2 3 4 5 (0)

Elinvoimaisuuteen o o o o o o

Työllisyyteen o o o o o o

Palveluihin o o o o o o

Metsäteollisuussektoriin o o o o o o

Muihin elinkeinoihin o o o o o o

Matkailuun o o o o o o

Kaupungin imagoon o o o o o o

Kaupungin talouteen o o o o o o

Kiinteistöjen tai asuntojen arvoon o o o o o o

Energiantuotantoon ja hintaan o o o o o o

Kiel-
teisesti

Myön-
teisesti

En
osaa

sanoa

Kiel-
teisesti

Myön-
teisesti

En
osaa

sanoa

Millaisia liikennevaikutuksia ajattelet biotuotetehdashankkeella olevan?

o alueen ja lähialueen liikennejärjestelyt paranevat

o alueen ja lähialueen liikennejärjestelyt heikkenevät (esim. liikenneturvallisuusongelmat
lisääntyvät)

Muita vaikutuksia:

Onko joitain muita vaikutuksia, joita arvelette biotuotetehdashankkeella olevan?

__

Onko teillä ajatuksia tai ehdotuksia, mitä vaikutuksille voidaan tehdä (lieventää/korostaa)?

Ympäristövaikutusten arvioinnissa esitetyt vaihtoehdot

Ympäristövaikutusten arvioinnissa (YVA) arvioidaan kolmea eri vaihtoehtoa. Mitä vaihtoehtoa kannatat?

 o VE0: Nykyinen sellutehdas toimii käyttöikänsä loppuun

o VE1: Rakennetaan uusi biotuotetehdas, jonka sellutehtaan kapasiteetti on 1,3 miljoonaa
tonnia vuodessa

o VE2: Rakennetaan sellutehdas, jonka kapasiteetti on 1,3 miljoonaa tonnia vuodessa (ilman
biotuoteosiota)

Perustelut:

MUUTA

Onko teillä muuta suunniteltuun biotuotetehtaaseen liittyvää palautetta?

Puhuttaako biotuotetehdashanke asukkaiden ja lomalaisten keskuudessa, ja mitä asioita keskusteluissa
nousee esille:

__

YHTEYSTIEDOT

Mikäli haluat osallistua arvontaan, jätä yhteystietosi alle

(yhteystietoja emme käytä muuhun kuin arvontaan, eikä yksittäisten henkilöiden vastauksia tulla
esittämään missään)

Voittajiin ollaan yhteydessä henkilökohtaisesti.

Nimi: __

Osoite: __

Puhelinnumero: ___

KIITOKSIA VASTAUKSISTANNE!!

Liite 3

110 kV voimajohdon ympäristöselvitys

YMPÄRISTÖSELVITYS

TYÖNUMERO: E26987.20

METSÄ FIBRE OY

ÄÄNEKOSKEN BIOTUOTETEHTAAN VERKKOLIITYNTÄ

14.8.2014

SWECO YMPÄRISTÖ OY
TURKU

Swec o Y mpär is tö O y

PL 88, 00521 Helsinki
Mäkelininkatu 17 A, 90100 Oulu
PL 453, 33101 Tampere
PL 669, 20701 Turku

w ww .sw ec o. f i
etunimi.sukunimi@sweco.fi
puh. 010 2414 000

Y-tunnus 0564810-5

Karttakuvat:
Maanmittauslaitos (MML)
Suomen ympäristökeskus (SYKE)

YMPÄRISTÖSELVITYS

14.8.2014

Sisältö

1 YHTEYSHENKILÖT .. 5
2 HANKKEEN KUVAUS... 6
2.1 Hanke ja sen perusteet .. 6
2.2 Tutkittavan voimajohtoreitin tekniset ratkaisut ... 8

3 TYÖN TARKOITUS JA MENETELMÄT .. 11
4 MAANKÄYTTÖ JA KAAVOITUS .. 12
4.1 Nykyinen maankäyttö .. 12
4.2 Keski-Suomen maakuntakaava ja maankäytön suunnitelmat 12
4.3 Äänekosken maankäytön suunnitelmat ja kaavatilanne 13
4.4 Vaikutukset maankäyttösuunnitelmiin ja kaavoitukseen 18
4.5 Vaikutukset maa- ja metsätalouteen sekä muihin elinkeinoihin................... 18

5 VAIKUTUKSET IHMISTEN ELINOLOIHIN JA ASUTUKSEEN 19
5.1 Asutuksen ja elinympäristön nykytila .. 19
5.2 Vaikutukset asutukseen, elinympäristöön ja viihtyvyyteen 21
5.3 Vaikutukset virkistykseen ... 24
5.4 Vaikutukset terveyteen .. 24

6 LUONNONOLOT ... 25
6.1 Nykytila ... 25
6.1.1 Kasvillisuus ... 25
6.1.2 Linnusto .. 27
6.1.3 Muu eläimistö .. 27
6.2 Vaikutukset kasvillisuuteen .. 30
6.3 Vaikutukset linnustoon ... 31
6.4 Vaikutukset muihin lajeihin ... 31
6.5 Vaikutukset uhanalaisiin ja suojeltaviin lajeihin .. 31
6.6 Vaikutukset luonnonsuojelualueisiin ... 32
6.7 Vaikutukset pohjavesiin ja vesistöihin ... 33

7 MAISEMA JA KULTTUURIPERINTÖ ... 34
7.1 Nykytila ... 34
7.1.1 Suurmaisema .. 34
7.1.2 Lähimaisema... 35
7.2 Arvokkaat kohteet .. 38
7.2.1 Valtakunnalliset kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeät alueet 38
7.2.2 Maakunnalliset kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeät alueet 38

4 (47)

YMPÄRISTÖSELVITYS

14.8.2014

7.2.3 Paikallisesti arvokkaat kulttuuriympäristöt tai maisemat ... 38
7.3 Vaikutukset maisemaan ja kulttuurihistoriaan .. 41
7.3.1 Vaikutukset maisemaan ja rakennettuun ympäristöön.. 41
7.3.2 Vaikutukset muinaisjäännöksiin ... 43

8 YHTEENVETO JA JOHTOPÄÄTÖKSET .. 44
9 LÄHTEET .. 46

5 (47)

YMPÄRISTÖSELVITYS

14.8.2014

1 YHTEYSHENKILÖT

Hankkeesta vastaava:
Metsä Fibre Oy
Projektijohtaja Timo Merikallio
Ympäristölupa- ja YVA-vastaava Johanna Harjula
Puh. 050 598 9342
etunimi.sukunimi@metsagroup.com
www.metsafibre.fi

Yhteysviranomainen:
Keski-Suomen ELY-keskus
Ylitarkastaja Esa Mikkonen
Puh. 0295 024 785
Cygnaeuksenkatu 1
PL 250
40101 Jyväskylä
etunimi.sukunimi@ely-keskus.fi

YVA-konsultti:
Sweco Industry Oy
Ympäristöasiantuntija Sirpa Torkkeli
Puh. 0207 527 174
etunimi.sukunimi@sweco.fi

Verkkoliitynnän ympäristöselvitys:
Sweco Ympäristö Oy
Projektipäällikkö Mika Manninen
Puh. 010 241 4455
Maisema-arkkitehti Heli Vauhkonen
Biologi Aija Degerman
etunimi.sukunimi@sweco.fi

6 (47)

YMPÄRISTÖSELVITYS

14.8.2014

2 HANKKEEN KUVAUS

2.1 Hanke ja sen perusteet

Uuden voimajohtoyhteyden rakentaminen liittyy Metsä Fibre Oy:n Äänekoskelle suunnit-
telemaan biotuotetehdashankkeeseen. Uuden 110 kV voimajohdon avulla siirretään säh-
köä kantaverkkoon. Nykyisen voimajohdon siirtokapasiteetti ei riitä uuden biotuotetehtaan
tuottaman sähkön siirtoon, joten pitää rakentaa uusi voimajohto. Uusi 110 kV voimajohto
sijoittuu olemassa olevan 110 kV voimajohdon välittömään läheisyyteen. Nykyinen voi-
majohto jää uuden voimajohdon viereen. Sähköasema sijoittuu biotuotetehdasalueelle ja
uusi voimajohto kulkee biotuotetehtaalta Koiviston sähköasemalle. Koiviston sähköase-
maa laajennetaan yhden uuden johtolähdön verran eli nykyinen asema-alue pitenee noin
10 metriä.

Voimajohtohankkeen yleissuunnittelu (avojohdon linjaus, tekninen ratkaisu, kustannusar-
vio, aikataulu) on käynnistetty ja se valmistuu tammikuun 2015 aikana. Alustavien tietojen
mukaan maaperä joudutaan paaluttamaan uudelleen. Maaperän tutkimiseen haetaan
lupa Maanmittauslaitokselta.

Äänekosken biotuotetehdasta koskien on käynnissä ympäristövaikutusten arviointimenet-
tely, joka päättyy yhteysviranomaisena toimivan Keski-Suomen ELY-keskuksen YVA-
selostuksesta antamaan lausuntoon loka-marraskuussa 2014. Tämä verkkoliitynnän
ympäristöselvitys täydentää biotuotetehtaan YVA-menettelyä.

Voimajohtolinja sijoittuu kokonaisuudessaan Äänekosken kaupunkiin alkaen biotuoteteh-
taan tontilta ja päättyen Koiviston sähköasemalle. Voimajohto ylittää viljelykäytössä ole-
van peltoalueen Korvenniitunmäen pohjoispuolella ja pienemmät peltoalueet Muokkarin
kohdalla. Voimajohtolinja ylittää Kuhnamo-järven. Voimajohtolinjan kokonaispituus on
noin 2,5 kilometriä. Kuvassa 1 on esitetty sähkönsiirron linjaus tehdasalueelta Fingridin
Koiviston nykyiselle sähköasemalle.

7 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 1. Sähkönsiirtolinjaus.

8 (47)

YMPÄRISTÖSELVITYS

14.8.2014

2.2 Tutkittavan voimajohtoreitin tekniset ratkaisut

Suunnitellun 110 kV johtolinjan kokonaispituus on noin 2,5 kilometriä. Voimajohto sijoittuu
olemassa olevaan maastokäytävään.

Rakennettavat voimajohtopylväät ovat pääsääntöisesti harustettuja teräsputkipylväitä.
Pylväsväli on keskimäärin noin 250 metriä. Voimajohtoalueen johtoalueen leveys on noin
60 metriä, josta täysin avoinna pidettävän johtoaukean leveys on noin 40 metriä.

Tekniset ratkaisut tarkentuvat suunnittelun edetessä tammikuussa 2015. Pylväiden sijoi-
tussuunnitteluun kiinnitetään huomiota jo varhaisessa vaiheessa etenkin Kuhnamo-järven
ylittävällä osuudella. Pylväiden sijoittelulla on vaikutusta alueen maiseman. Kuvassa 2 on
esitetty periaatekuva johtopylväästä.

9 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 2. Periaatekuva johtopylväästä (Fingrid Oyj, 2014).

Kuvassa 3 on esitetty periaatekuva johtoalueesta. Johtoalueen muodostavat johtoaukea
sekä johtoaukean molemmin puolin sijaitsevat reunavyöhykkeet. Puiden kasvukorkeus on
reunavyöhykkeillä rajoitettu, jotta puu mahdollisesti kaatuessaan ei ulotu johtoon. (Fin-
grid Oyj, 2014.)

10 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 3. Periaatekuva johtoalueesta (Fingrid Oyj, 2014).

11 (47)

YMPÄRISTÖSELVITYS

14.8.2014

3 TYÖN TARKOITUS JA MENETELMÄT
Ympäristöselvityksessä kuvataan ympäristön nykytila ja selvitetään voimajohdon ympäris-
tövaikutukset. Selvitys perustuu olemassa oleviin lähtötietoihin ja merkittävien kohteiden
maastotarkistuksiin. Selvitys perustuu uuden voimajohdon rakentamista koskevaan Ener-
giamarkkinaviraston 20.12.2006 päivitettyyn ohjeeseen "110 kV sähköjohdon rakentamis-
lupa - neuvottelumenettely ja ympäristöselvitys".

Ympäristöselvityksen laadinnasta ovat vastanneet M.Sc. Mika Manninen, maisema-
arkkitehti Heli Vauhkonen ja biologi Aija Degerman Sweco Ympäristö Oy:stä. Luonto- ja
maisemaosuuden maastoselvitykset on tehty 5.6.2014.

Luonnonympäristön osalta keskityttiin inventoimaan luonnon arvokohteita sekä uhan-
alaisten ja suojeltujen lajien esiintymiä johtoalueella ja sen läheisyydessä. Maisematar-
kastelussa keskityttiin Kuhnamo-järven ylittävään kohtaan.

12 (47)

YMPÄRISTÖSELVITYS

14.8.2014

4 MAANKÄYTTÖ JA KAAVOITUS

4.1 Nykyinen maankäyttö

Voimajohto sijoittuu osin tehdasalueelle, osin vesistöalueelle ja osin metsä- ja peltoalu-
eelle. Voimajohtoreitillä ei ole luonnonsuojelualueita tai suojeluohjelmien kohteita. Voima-
johto sijoittuu metsäalueelle noin 600 metrin ja peltoalueelle noin 700 metrin matkalla.
Kuhnamon ylitys on noin 200 metriä. Noin 1 km voimajohdosta sijoittuu tehdasalueelle.
Kuhnamon ylityskohdan jälkeen johdon linjaus kulkee paikoin alle 100 metrin päässä
lähimmästä asutuksesta.

4.2 Keski-Suomen maakuntakaava ja maankäytön suunnitelmat

Keski-Suomen maakuntakaava (Kuva 4) on koko maakunnan ja kaikki maankäyttökysy-
mykset käsittävä ns. kokonaismaakuntakaava. Ympäristöministeriö vahvisti Keski-
Suomen maakuntakaavan 14.4.2009 ja se sai lainvoiman 10.12.2009. Olemassa oleva
voimajohtoyhteys on merkitty maakuntakaavaan.

13 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 4. Ote maakuntakaavasta (Keski-Suomen liitto, 2009a).

4.3 Äänekosken maankäytön suunnitelmat ja kaavatilanne

Äänekosken kaavoitustilanne on kuvattu kaupunginhallituksen 3.3.2014 hyväksymässä
Äänekosken kaavoituskatsauksessa 2014.

Äänekosken kaupungin kaupunginvaltuuston 14.6.1982 hyväksymässä, oikeusvaikutuk-
settomassa Äänekosken itärannan teollisuusalueen osayleiskaavassa (Kuva 5) hanke-
alueelle on osoitettu teollisuusaluetta (TT-1 ja TT-2), yhdyskuntateknisen huollon aluetta
(ET), maa- ja metsätalousvaltaista aluetta (M) ja vesialuetta (W-2).

14 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 5. Äänekosken itärannan teollisuusalueen osayleiskaava.

Voimajohtoalue kuuluu Kuhnamon ylityksen noin puolesta välistä Ääneskosken ran-
tayleiskaava-alueeseen (hyväksyminen 10.12.2012). Ote rantayleiskaavasta on esitetty
kuvassa 6. Nykyinen voimajohto on merkinnällä sähkölinja () ja sitä ympä-
röivä alue on merkitty maa- ja metsätalousvaltaiseksi alueeksi (M).

15 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 6. Ote rantayleiskaavasta.

Äänekoski, Suolahti ja Sumiainen käynnistivät vuonna 2006 ”Äänekoski 2016” -
rakenneyleiskaavaprosessin, jossa laaditaan uuden Äänekosken kaupungin alueelle stra-

16 (47)

YMPÄRISTÖSELVITYS

14.8.2014

teginen maankäytön suunnitelma (rakenneyleiskaava) sekä Äänekosken, Suolahden ja
Sumiaisten taajamiin osayleiskaavat.

Äänekosken kaupunginvaltuusto on hyväksynyt 3.11.2008 strategiatyyppisen Raken-
neyleiskaava 2016 – suunnitelman, jonka selvitykset ja linjaukset ovat osaltaan pohjana
vireillä olevaa Äänekoski 2030 osayleiskaavaa laadittaessa. Osayleiskaavan keskeiset
tavoitteet liittyvät uuden valtatielinjauksen (VT 4) täsmentämiseen, Äänekosken sisääntu-
loväylien suunnitteluun, taajaman kasvualueiden määrittämiseen (uudet työpaikka- ja
asuntoalueet), tärkeiden suojeluarvojen osoittamiseen sekä keskeisten virkistysalueiden
ja -reittien turvaamiseen. Osayleiskaavaluonnoksessa (päivätty 10.10.2007) alue on osoi-
tettu teollisuus- ja varastoalueeksi (T) ja yhdyskuntateknisen huollonalueeksi (ET). Ku-
vassa 7 on esitetty ote Äänekosken osayleiskaavaluonnoksesta.

Kuva 7. Ote Äänekosken osayleiskaavaluonnoksesta vuodelta 2007.

Biotuotetehtaan osalta on 18.6.2014 saatettu vireille Teräväniemen asemakaava ja pape-
ritehtaan asemakaavan muutos ja laajennus. Osallistumis- ja arviointisuunnitelmassa
(OAS) on esitetty kaava-alueen alustava rajaus (Kuva 8). Kaava on tarkoitus saattaa

17 (47)

YMPÄRISTÖSELVITYS

14.8.2014

luonnoksena nähtäville elokuun 2014 aikana. Tavoitteena on, että alueen toteuttaminen
asemakaavan mukaisesti on mahdollista kevään 2015 aikana.

Kuva 8. Teräväniemen asemakaavan ja paperitehtaan asemakaavan muutoksen ja laa-
jennuksen kaava-alueen alustava rajaus.

18 (47)

YMPÄRISTÖSELVITYS

14.8.2014

4.4 Vaikutukset maankäyttösuunnitelmiin ja kaavoitukseen

Johtoreitti kulkee maakuntakaavan mukaisen linjauksen vierustaa pitkin. Johtoalue kuu-
luu osin Äänekosken rantayleiskaava-alueeseen, jossa se on merkinnällä sähkölinja.
Johtoreitti ei ole ristiriidassa nykykaavoituksen suhteen.

Voimajohtoreitti on suunniteltu toteutettavan maankäyttö- ja rakennuslain valtakunnallis-
ten alueidenkäyttötavoitteiden mukaisesti nykyiseen johtokäytävään, jolloin johtoalue
levenee vähemmän kuin täysin uuteen maastokäytävään rakennettaessa.

4.5 Vaikutukset maa- ja metsätalouteen sekä muihin elinkeinoihin

Voimajohdon rakentamisen aikana työkoneet voivat vaurioittaa puustoa, teitä ja viljelyk-
siä. Myös maataloudelle voi aiheutua haittoja rakentamisen aikaisista työvaiheista (mm.
salaojien vioittuminen tai viljelyn osittainen estyminen rakentamisaikana). Mahdolliset
voimajohdon rakentamisesta aiheutuvat vahingot kuitenkin korjataan tai niiden korjaami-
nen korvataan maanomistajille. Suunnittelussa pyritään minimoimaan ympäristölle aiheu-
tuvat vahingot mm selvittämällä maanalaiset risteämät (salaojat, viemärit, jne.), huomioi-
maan mahdollisuuksien mukaan maanomistajien toiveet pylväiden sijoitussuunnitellussa
(pellot, ojat, tiet) sekä selvitetään uhanalaiset ja muuten merkitykselliset luontokohteet.

Voimajohdon käytön aikana maataloudelle haittaa voivat aiheuttaa pelloilla sijaitsevat
pylväät ja harukset, jotka vaikeuttavat maatalouskoneiden liikkumista. Maataloudelle ai-
heutuvia haittoja voidaan lieventää jatkosuunnittelun yhteydessä. Pylvässuunnittelussa
voidaan pyrkiä sijoittamaan pylväitä mahdollisimman vähän viljelyalueille teknisten reu-
naehtojen sallimissa rajoissa.

Metsätaloudelle aiheutuu haittaa menetetyn metsätalousmaan kautta. Metsämaata kaa-
detaan johtoaukean alta noin 1-2 ha. Voimajohto-aluetta ei voida jatkossa käyttää perin-
teiseen metsänkasvatukseen. Sähköturvallisuuden ja sähkönsiirron käyttövarmuuden
turvaamiseksi, linjan alla oleva puusto raivataan määräajoin. Marjanviljely tai vaikka jou-
lukuusien kasvatus linjan alla on mahdollista erillisen raivausaluesopimuksen kautta.

19 (47)

YMPÄRISTÖSELVITYS

14.8.2014

5 VAIKUTUKSET IHMISTEN ELINOLOIHIN JA ASUTUKSEEN

5.1 Asutuksen ja elinympäristön nykytila

Voimajohtoreitti sijoittuu pääasiassa asutuksesta melko etäälle, maa- ja metsätalousalu-
eelle ja teollisuusalueelle. Johtoreitti ylittää Kuhnamo-järven samassa kohtaa kuin nykyi-
nen voimajohto. Lähin asutuskeskittymä sijaitsee noin 1,5 km päässä luoteessa ja lähim-
mät asuinrakennukset sijaitsevat vajaan 100 metrin päässä idässä. Nykyinen voimajohto-
käytävä ja lähin asutus näkyvät kuvassa 9. Uusi voimajohto sijoittuu nykyjohdon länsipuo-
lelle eli kauemmas lähimmästä asutuksesta.

20 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 9. Ilmakuva nykyisestä johtokäytävästä ja lähimmästä asutuksesta.

21 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Voimajohto sijoittuu osin metsämaalle, jossa peitteisyys vähentää voimajohtorakenteiden
näkyvyyttä. Puuston korkeus on noin 15 - 20 metriä.

Äänekosken rantayleiskaavassa on osoitettu rakennuspaikka RA-1 noin 120 metrin (kiin-
teistöraja) päähän länteen nykyvoimajohdosta. Uusi voimajohto tulee sijoittumaan em.
lähemmäs rakennuspaikkaa.

Ääneskosken rantayleiskaavassa on osoitettu rakennuspaikka A-1 noin 180 metrin (kiin-
teistöraja) päähän länteen nykyvoimajohdosta. Uusi voimajohto tulee sijoittumaan em.
lähemmäs rakennuspaikkaa.

5.2 Vaikutukset asutukseen, elinympäristöön ja viihtyvyyteen

Uudet pylväiden paikkojen vaikutukset eivät vielä ole tiedossa, koska pylväiden sijoitus-
suunnittelu sisältyy vasta tarkempaan yleissuunnitteluun. Näin ollen yksittäisen pylvään
vaikutuksia esimerkiksi näkymiin ei voida arvioida tarkasti. Uudet teräsputkipylväät tulevat
sijoittumaan eri paikkoihin kuin olemassa olevan johdon puupylväät johtuen pitemmästä
pylväsvälistä teräspylväillä.

Pääosa tutkitusta reitistä sijoittuu harvaan asutulle maaseutualueelle. Yksittäisiä asuinra-
kennuksia on voimajohdon välittämässä läheisyydessä (etäisyys alle 100 metriä voima-
johdon keskilinjasta). Lähellä sijaitseviin asuinrakennuksiin voimajohtokäytävän levennys
erottuu maisemassa raskaampana elementtinä.

Voimajohdon rakentaminen aiheuttaa lyhytkestoista häiriötä asukkaille johtuen perustus-
ten rakentamisesta, pylväiden pystytyksestä sekä voimajohdon asentamisesta. Rakenta-
misen aikaisia haittoja voidaan vähentää rakennustöiden ajoittamisella mm. viljelyajan
ulkopuolelle.

Kuvassa 10 on esitetty kuvauspaikat 1-3 kuvien 11-13 maisemakuvien osalta.

22 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 10. Kuvauspaikat.

23 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 11 on otettu kuvauspaikasta 1 Koiviston sähköaseman suuntaan.

Kuva 11. Kuva kuvauspaikasta 1.

Kuva 12 on otettu kuvauspaikasta 2.

Kuva 12. Kuva kuvauspaikasta 2.

Kuva 13 on otettu kuvauspaikasta 3.

Kuva 13. Kuva kuvauspaikasta 3.

24 (47)

YMPÄRISTÖSELVITYS

14.8.2014

5.3 Vaikutukset virkistykseen

Hanke ei vaikuta virkistykseen ja ulkoiluun merkittävästi. Vaikutukset virkistyskäyttöön
ovat kokemuksellisia muutoksia maisemassa ja luonnonalueilla. Alueella on jo voimajoh-
toja, joten vaikutus ei ole erityisen merkittävä.

Johtoaluetta on sen rajoituksista huolimatta mahdollista hyödyntää monin eri tavoin. Voi-
majohtoalueella voidaan viljellä, laiduntaa, marjastaa ja sienestää. Johtoaukeaa voidaan
käyttää myös moottorikelkkailuun, mutta siihen tarvitaan sekä voimajohdon omistajan että
maanomistajan lupa.

5.4 Vaikutukset terveyteen

Sähkö- ja magneettikenttien vaikutusta terveyteen on tutkittu pitkään, mutta terveydellisis-
tä haitoista ei ole tieteellistä näyttöä. Sosiaali- ja terveysministeriön asetuksen (STMA
294/2002) mukaan väestön altistuksen suositusarvo voimajohdon (50 Hz) sähkökentälle
on 5 kV/m ja magneettikentälle 100 μT, kun altistuminen kestää merkittävän ajan. Kun
altistus ei kestä merkittävää aikaa, arvot ovat 15 kV/m ja 500 μT. Asetuksen työryhmä-
muistiossa on todettu, että asetuksen seurauksena ei ole tarvetta rajoittaa voimajohtojen
alla esimerkiksi marjojen poimimista, maanviljelyä tai metsä-töiden tekemistä.

Tyypillisiä Suomessa eri jännitetasoilla esiintyvien kenttien suuruuksia on esitetty alla
(Kuva 14). Jännitetasoltaan 110 kilovoltin johdolla sähkökentän voimakkuus on suurim-
millaan alle 2 kV/m. Johtoaukean reunassa kentänvoimakkuus on jo huomattavasti pie-
nempi. Magneettikentän voimakkuudet ovat suurimmillaan voimajohdon alapuolella, jossa
magneettivuon tiheyden suurin arvo on 5 - 8 μT. (Korpinen ym., 1995).

Asetuksessa annetut suositusarvot eivät ylity 110 kV voimajohdon luona.

Kuva 14. Tyypillisiä Suomessa eri jännitetasoilla esiintyvien kenttien voimakkuuksia (va-
semmalla sähkökenttä ja oikealla magneettikenttä).

25 (47)

YMPÄRISTÖSELVITYS

14.8.2014

6 LUONNONOLOT

6.1 Nykytila

6.1.1 Kasvillisuus

Luontotyyppi- ja kasvillisuuskartoitus tehtiin perustuen kartta- ja ilmakuvatarkasteluun
sekä maastokäyntiin. Maastokäynnillä kartoitettiin alueen kasvillisuus ja luontotyypit.
Suunniteltu uusi voimalinja sijoittuu olemassa olevan linjan luoteispuolelle, joten maasto-
käynnillä liikuttiin pääasiassa tällä alueella. Maastossa käytiin 5.6.2014.

Olemassa oleva voimalinja ylittää laajan viljelykäytössä olevan peltoalueen Korvennii-
tunmäen pohjoispuolella ja pienemmät peltoalueet Muokkarin kohdalla. Peltojen väliin
jäävällä alueella olemassa olevan linjan molemmin puolin on nuorta sekametsää. Alus-
kasvillisuus on heinäistä ja rehevää. Ruohovartisia kasveja on runsaasti. Lajistoon kuuluu
mm. kevätlinnunherne, kielo, karhunputki ja mansikka. Mättäillä on varvuista mustikkaa,
puolukkaa ja kanervaa. Alavimmilla kohdilla on tiheää nuorta koivikkoa (Kuva 15), jossa
alla on kuusen taimia. Aluskasvillisuus on heinäistä ja kulttuurivaikutteista. Mm. nokkosta,
mesiangervoa ja vadelmaa on runsaasti.

Muokkarin peltoalueen keskellä on tuoretta mäntyvaltaista kangasta. Muokkarin ja Kuh-
namon järven välisellä alueella on puustoltaan kuusivaltaista tuoretta ja lehtomaista kan-
gasta (Kuva 16), joka kaakkoispuolella rajoittuu peltoihin ja luoteispuolella taimikkoon.
Kuusikon alueella on kaksi noroa, joista eteläisempi on osin kaivettu ojaksi ja se yhtyy
pelto-ojaan. Pohjoisempi on kivikkoinen. Kasvillisuudessa on hiirenporrasta, näsiää ja
mustakonnanmarjaa. Lehtomainen kuusikko ja norot on rajattu huomioitavina luontokoh-
teina luontokarttaan. Lehtomaiset kankaat ovat Suomen luontotyyppien uhanalaisuusluo-
kituksen mukaan (Raunio ym. 2008) Etelä-Suomessa ja koko Suomessa silmälläpidettä-
viä (NT). Havumetsävyöhykkeen norot ovat luokituksen mukaan elinvoimaisia. Purojen ja
norojen lähiympäristöt kuuluvat metsälain mukaisiin erityisen tärkeisiin elinympäristöihin.

Korkeimmalla kumpareella järven tuntumassa on mäntyvaltaista kangasta. Järven suun-
taan laskeva rinne on jyrkkä. Rantavyöhykkeessä on pajukkoa ja vesirajassa kivikkoa,
suuria kivilohkareita. Rantakasvillisuutta ei juuri ole.

Kuhnamon järven pohjoisrannalla Heikkalahden kohdalla olemassa oleva linja kulkee
ranta-alueella sekametsän (Kuva 17) poikki ja siitä tehdasalueelle jätealueen poikki ylittä-
en kaivetun rehevärantaisen lammikon (Kuva 18).

Ympäristöhallinnon Hertta-eliölajitietojärjestelmän mukaan alueelta ei ole havaintoja
uhanalaisista tai muuten huomionarvoisista lajeista (SYKE 19.6.2014). Maastokäynnillä
havaittiin luonnonsuojelulain nojalla rauhoitettu valkolehdokki Muokkarin lounaispuolen
metsässä. Valkolehdokin kasvupaikkoja ovat tuoreet ja lehtomaiset kankaat. Valkoleh-
dokki on koko Etelä- ja Keski-Suomessa alkuperäinen ja yleinen Oulun ja Kainuun seu-
dulle asti (siis myös Äänekoskella). Siitä linjasta pohjoiseen se on alkuperäinen ja harvi-
nainen. (Hämet-Ahti ym., 1998).

26 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 15. Olemassa olevan voimajohtolinjan luoteispuolella on koivuvaltaista nuorta met-
sää.

Kuva 16. Muokkarin pohjoispuolella on tuoretta ja lehtomaista kuusikkoa.

Kuva 17. Kuhnamon järven pohjoisrannalla on harvennettua sekametsää.

Kuva 18. Olemassa oleva voimajohtolinja ylittää jätealueen avoimet kentät sekä vesi-
lammikon.

27 (47)

YMPÄRISTÖSELVITYS

14.8.2014

6.1.2 Linnusto

Alueen linnustosta ei ole tehty erillistä selvitystä, mutta linnustoa havainnointiin maasto-
käynnillä 5.6.2014. Peltoalueilla havaittiin töyhtöhyyppä, sepelkyyhky, räkättirastas, met-
sässä peippo ja pajulintu ja kauempana kukkui käki. Kuhnamon järvellä kalasteli kalalok-
ki. Selvitysalueen linnusto on tavanomaista sekametsien ja peltojen lajistoa. Tehdasalu-
eella on runsaasti lokkeja. Jätealueen eteläosan pienellä rehevärantaisella lammella,
jonka olemassa oleva voimalinja ylittää, oli maastokäynnin aikaan useampi sorsapoikue
sekä mm. joutsenpari ruokailemassa.

Suomen lintuatlaksen (Valkama, Vepsäläinen, Lehikoinen 2011) mukaan 10 x 10 km
ruudulla 694:343 Äänekosken keskusta pesii yhteensä 130 lajia. Lintudirektiivin I -liitteen
mukaisia lajeja ruudulla on havaittu 26, Suomen vastuulajeja 21, uhanalaisuusluokituksen
mukaan vaarantuneita (VU) 7 ja silmälläpidettäviä (NT) 14 lajia.

Kuhnamo-järvi kuuluu Keski-Suomen maakunnallisesti arvokkaisiin lintualueisiin, eli
MAALI-alueisiin BirdLife Suomen koordinoimassa MAALI-hankkeessa (Keski-Suomen
lintutieteellinen yhdistys ry, 2014). Varhain sulavat Kuhnamon Miilunlahti hankealueen
pohjoispuolella ja Kuhnamoon länsipuolella laskevan Salakkajoen suu ovat merkittäviä
vesilintujen kerääntymäalueita keväisin. Kuhnamon lahden ja Äänekosken suun alapuoli-
seen sulaan kerääntyy runsaasti vesilintuja myös syksyllä. Kesäajaksi lahti hiljenee ja
alueella esiintyy lähinnä vesilintuja ja lokkeja. Talvella sulassa on havaittu myös harvinai-
sempaa lajistoa (Keski-Suomen lintutieteellinen yhdistys ry 2013). Arvokas lintualue si-
jaitsee noin 800 metriä olemassa olevan voimalinjan luoteispuolella.

6.1.3 Muu eläimistö

Muista eläimistä havaittiin jälkiä hirvestä, hirven syömää haapataimikkoa, olemassa ole-
van linjan alla Muokkarin peltoalueen lounaispuolella. Alueen nisäkäslajistoon kuuluvat
todennäköisesti ainakin orava ja jänis.

Lähin liito-oravan elinpiiri on noin 240 metrin päässä olemassa olevasta linjasta Salakka-
mäen suuntaan (SYKE 19.6.2014). Liito-orava on luontodirektiivin liitteen IV laji, joka on
uhanalaisuudeltaan luokiteltu vaarantuneeksi (VU) (Rassi ym., 2010). Se on myös rauhoi-
tettu luonnonsuojelulain nojalla. Olemassa olevan linjan luoteispuolella Muokkarin pelto-
alueen pohjoispuolella on noin 60–100 metriä leveä kuusikko, joka on liito-oravalle sopi-
vaa elinympäristöä. Liito-oravasta ei alueelta kuitenkaan tehty havaintoja maastokäynnil-
lä.

Suunnitellun voimalinjan alueella voi mahdollisesti esiintyä luontodirektiivin liitteen IV
lajeista viitasammakkoa. Viitasammakon elinympäristöt ovat tavallisen sammakon
elinympäristöjä kosteampia. Kutupaikat ovat tulvivien järvien ja lampien reheväkasvuisia
rantoja. Heikkalahden rannalla on reheväkasvuista rantaa ja kaivettu lampi, jossa on re-
hevää kasvillisuutta rannoilla, joten alueella voi mahdollisesti olla viitasammakolle sopi-
vaa elinympäristöä. Lähin havainto viitasammakosta on noin 2,7 km alueelta pohjoiseen
Tallahden rannalta. Viitasammakon esiintymistä kartoitetaan lisääntymisaikaan, jolloin

28 (47)

YMPÄRISTÖSELVITYS

14.8.2014

sammakot kurnuttavat kutuvesistöissä. Maastokäynnin aikaan kesäkuussa 2014 lisään-
tymisaika oli jo ohi, eikä lajin esiintymistä alueella voitu todeta.

Kaikki Suomessa esiintyvät lepakkolajit ovat luontodirektiivin IV mukaisia lajeja. Yleisin
Suomessa esiintyvä laji on pohjanlepakko. Keski-Suomen alueella esiintyviä lajeja ovat
lisäksi vesisiippa, viiksisiippa ja korvayökkö (Suomen Lepakkotieteellinen yhdistys ry).
Lepakoiden esiintymistä alueella ei erikseen selvitetty. Alueella ei ole lepakoiden päiväpii-
loiksi ja talvehtimispaikoiksi sopivia rakennuksia tai koloja.

Kuvassa 19 on esitetty luonnon kannalta lähialueen merkittävimmät esiintymät ja alueet.

29 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 19. Lähialueen luonnon merkittävimmät esiintymät ja alueet.

30 (47)

YMPÄRISTÖSELVITYS

14.8.2014

6.2 Vaikutukset kasvillisuuteen

Voimajohdon rakentaminen vaikuttaa kasvillisuuteen muuttamalla elinympäristöjä. Puus-
ton poiston vaikutukset ovat avohakkuun kaltaisia. Rakennusvaiheessa työkoneilla liik-
kuminen rikkoo maanpintaa ja tällä voi olla vaikutusta vesitalouteen erityisesti soiden ja
purojen kohdalla. Voimajohtoaukea pidetään avoimena, joten valaistusolot ja sitä kautta
kasvillisuus muuttuu pysyvästi.

Voimajohdon rakentamisen vaikutukset peltoalueilla sekä tehdasalueen jätealueella ovat
vain maisemallisia. Luonnontilaiseen kasvillisuuteen rakentamisella ei näillä alueilla ole
vaikutusta. Metsäisillä alueilla vaikutukset ovat avohakkuun kaltaisia. Linja rakennetaan
olemassa olevaa voimajohtoaukeaa leventämällä, joten vaikutukset ovat vähäisempiä
kuin jos voimajohtoaukea raivattaisiin kokonaan luonnontilaiselle alueelle. Olemassa
oleva linja vaikuttaa ympäröivien alueiden valaistusoloihin ja sitä kasvillisuuteen nk. reu-
navaikutuksen kautta.

Suunnitellun voimajohtolinjan alueella ei esiinny luonnonsuojelulain tai vesilain mukaisia
kohteita. Muokkarin pohjoispuolella on kaksi noroa, jotka voidaan katsoa metsälain mu-
kaisiksi erityisen tärkeiksi elinympäristöiksi. Eteläisempi on osittain kaivettu ojaksi, mutta
pohjoisemman ympäristössä kasvillisuus on luonnontilaista. Alue on louhikkoinen ja alus-
kasvillisuudessa on lehtolajeja (Kuva 20). Noro jatkuu olemassa olevan voimajohtoauke-
an alueella, mutta ympäristö on kasvillisuudeltaan muuttunutta ja heinävaltaista. Muokka-
rin pohjoispuolen alueella on luontoselvityksen karttaan rajattu muuna huomioitavana
kohteena lehtomainen kuusikko. Näihin alueisiin johtoaukean leventäminen ja uuden
linjan rakentaminen vaikuttaa avohakkuun tavoin.

Kuva 20. Kuusikon alueella on noro, jonka ympäristö on louhikkoista.

31 (47)

YMPÄRISTÖSELVITYS

14.8.2014

6.3 Vaikutukset linnustoon

Voimajohtolinjoja rakennettaessa suurin muutos pesimälinnustoon on biotoopin muutos,
jolla voi olla sekä negatiivisia että positiivisia vaikutuksia. Metsäkasvillisuuden muutoksel-
la avoimeksi ympäristöksi voi olla vaikutuksia joillekin lajeille. Toisaalta johtoaukean reu-
noille syntyy uutta reunavyöhykettä ja pensaikkoa, joka monipuolistaa biotooppia ja tarjo-
aa myös lisää ruokailupaikkoja linnuille. Suunniteltu voimalinja on tarkoitus rakentaa ole-
massa olevan linjan viereen johtoaukeaa leventämällä, joten biotoopin muutos linnuston
kannalta ei ole kovin suuri.

Linnustolle aiheutuu häiriötä eniten rakentamisesta, erityisesti jos rakentaminen ajoittuu
pesimäaikaan. Sen vuoksi linjan raivaus ja pylväiden pystytys olisi hyvä tehdä pesimä-
kauden jälkeen, jolloin rakentamisen vaikutukset jäävät vähäisiksi.

Voimalinja aiheuttaa linnuille riskin törmätä johtoihin. Sähkölinja ulottuu puiden latvojen
yläpuolelle, mutta todennäköisesti pääosa matalallakin lentävistä linnuista lentää sen yli,
ainakin metsäisillä osuuksilla. Suurempi riski törmäämiseen on peltoalueiden ja Kuhna-
mo-järven ylityksen kohdalla. Järven ylittää jo nyt olemassa oleva voimajohtolinja sekä
sen luoteispuolella toinen sähkölinja, joten muutos nykytilanteeseen ei ole suuri. Tör-
mäysriskiä voidaan pienentää huomiopalloilla. Petolintujen istumista pylväiden päällä ja
samalla oikosulkuriskiä voidaan vähentää lisäämällä ylimmäksi poikittainen orsi, jossa
istuessaan lintu ei ylety koskettamaan johtimia.

6.4 Vaikutukset muihin lajeihin

Muokkarin pohjoispuolella on varttunutta kuusikkoa, joka on liito-oravan elinympäristöksi
soveltuvaa aluetta. Olemassa olevan voimajohtolinjan läheisyydessä ei kuitenkaan ha-
vaittu merkkejä liito-oravasta. Uuden voimajohdon rakentamisella olemassa olevan linjan
johtoaukeaa leventämällä ei ole vaikutusta liito-oravaan.

Mikäli Heikkalahdessa tai jätealueen vesilammikossa esiintyisi viitasammakkoa, rakenta-
misella ei olisi lajiin vaikutusta. Olemassa oleva linja ylittää lammikon ja pylväät on sijoi-
tettu vesistön ulkopuolelle.

Lepakoiden esiintymistä alueella ei ole selvitetty, mutta voimajohdon ylittäessä laajoja
peltoaukeita sekä tiheitä metsiköitä suunnitellun voimalinjan alue ei todennäköisesti ole
erityisen suurta merkitystä lepakoille.

6.5 Vaikutukset uhanalaisiin ja suojeltaviin lajeihin

Olemassa olevan voimalinjan luoteispuolella havaittiin maastokäynnillä luonnonsuojelu-
lain mukaan rauhoitettua valkolehdokkia (Kuva 21). Kukinta ei vielä 5.6.2014 ollut alka-
nut. Valkolehdokin kasvupaikka on nuorta sekametsää, jossa aluskasvillisuus on tuoreen
ja lehtomaisen kankaan lajistoa. Havaintopaikan etäisyys olemassa olevasta voimalinjas-

32 (47)

YMPÄRISTÖSELVITYS

14.8.2014

ta on 34 metriä, joten johtoaukean leventäminen vaikuttaa lajiin sen kasvupaikalla. Valko-
lehdokki voi kasvaa hakkuuaukeilla, polkujen varsilla ja muissa avoimissa ympäristöissä,
joten se voi mahdollisesti edelleen esiintyä alueella rakentamisen jälkeenkin. Rauhoitetun
lajin kasvupaikan hävittäminen vaatii luvan poiketa luonnonsuojelulain säädöksistä. En-
nen voimajohdon rakennustöiden aloittamista kasvi pitää merkitä maastoon. Rakennus-
töiden yhteydessä maaperä kasvin ympärillä tulee säilyttää mahdollisimman laajalti.
Myöskään voimajohdon kunnossapitotöiden (esim. hakkuutyöt) yhteydessä kasvin
elinympäristöä ei saa vaarantaa.

Kuva 21. Valkolehdokki kasvupaikallaan.

Voimajohtolinjan vaikutuksista linnuille suurin niiden riski törmätä johtoihin erityisesti alu-
eilla, joilla linnut nousevat tai laskevat. Kuhnamo-järvi on maakunnallisesti arvokas lintu-
alue. Järvellä on merkitystä linnustolle muuton aikaan. Järven ylittää nykyisellään ole-
massa oleva voimalinja, jonka viereen uutta linjaa suunnitellaan sekä tästä noin 300 m
luoteispuolella sijaitseva toinen sähkölinja. Piilolanniemen ja tehdasalueen välillä salmes-
sa on myös sähkölinja. Tiedossa ei ole, että muuttavat linnut törmäisivät merkittävässä
määrin näihin olemassa oleviin johtoihin. Linjan näkyvyyttä voidaan parantaa huomiopal-
loilla.

6.6 Vaikutukset luonnonsuojelualueisiin

Voimajohdon uusimisella ei ole vaikutuksia luonnonsuojelualueisiin tai suojeluohjelmien
kohteisiin. Lähimmät Natura 2000- ja luonnonsuojelualueet sijaitsevat 4–8 kilometrin etäi-
syydellä voimajohdosta, eikä hankkeesta aiheudu sellaisia muutoksia, jotka voisivat hei-
kentää suojelualueiden luonnonarvoja.

33 (47)

YMPÄRISTÖSELVITYS

14.8.2014

6.7 Vaikutukset pohjavesiin ja vesistöihin

Ympäristöhallinnon Lapio paikkatietoaineiston mukaan voimajohtoreitti ei sijoitu pohja-
vesialueille. Lähin pohjavesialue (Valioranta, luokka I) sijaitsee lähimmillään noin 1,5 km
päässä suunnitellusta voimajohdosta. Hankkeella ei ole näin ollen vaikutusta pohjavesiin.

Johtoreitillä ei ole järviä tai lampia. Suurin vesistö on Kuhnamo-järvi, jonka johtoreitti ylit-
tää.

Voimajohtohankkeella ei ole merkittäviä vaikutuksia vesistöihin tai pienvesiin. Pylväitä ei
sijoiteta vesistöihin tai vesistöjen rantaviivaan niin, että pylväsperustuksilla olisi vaikutuk-
sia esimerkiksi veden virtauksiin tai itse uomaan.

34 (47)

YMPÄRISTÖSELVITYS

14.8.2014

7 MAISEMA JA KULTTUURIPERINTÖ
Sähkönsiirron maisemavaikutusten arvioinnissa tarkastellaan erityisesti uuden voimajoh-
don Kuhnamo-järven ylittävää kohtaa sekä voimajohtoreitin eteläisiin osiin, missä maise-
ma on avointa ja asutusta sijoittuu voimajohtolinjan lähelle.

Maisemaa ja kulttuuriperintöä on selvitetty alueelle aikaisempien laadittujen suunnitelmi-
en ja selvitysten, ympäristöhallinnon avointen paikkatietojen, orto- ja viistokuvien, kartto-
jen sekä maastokäynnin yhteydessä otettujen valokuvien pohjalta. Lähteinä on käytetty
mm. ympäristöministeriön maisema-aluetyöryhmän mietintöä 66/1992, maakuntakaavan
ja sekä keskustan vireillä olevan osayleiskaavan selvityksiä sekä Keski-Suomen museon
tekemää Äänekosken rakennusinventointia v. 2006. Muinaisjäännösten tiedot perustuvat
Museoviraston paikkatietoaineistoihin.

7.1 Nykytila

7.1.1 Suurmaisema

Äänekosken alue kuuluu maisemamaakuntajaossa Itäiseen Järvi-Suomeen ja tarkemmin
Keski-Suomen järviseutuun. Sitä luonnehtivat pitkät kaakko-luodesuuntautuneet murros-
linjojen järvialtaat (Kivijärvi – Kolima – Keitele), vesireitit, suot, moreenikumpareet (drum-
liinit) ja kuusimetsät. Alueen eteläosassa suurmaiseman muotoja muovaavat etelä-
pohjoissuuntainen Sisä-Suomen reunamuodostuma sekä siihen liittyvät useat luode-
kaakkosuuntaiset harjujaksot. (Keski-Suomen ympäristökeskus, 2004).

Avoimia maisematiloja on laaksoalueilla, missä on avoimia peltoaukeita. Äänekosken
ympäristössä on lukuisia ranta-alueita, joilta avautuu merkittäviä järvinäkymiä. Laajimmat
näkymät avautuvat kaupungin pohjois- ja itäosista Keiteleelle. Rannat ovat pääosin selvä-
rajaisia, louhikkoisia tai hiekkaisia, mutta myös vesikasvillisuuden vallitsemia rantoja.
Alueella on myös luonnonmaisemaltaan arvokkaita kohteita, kuten kallioisia alueita sekä
maisemakuvan kannalta tärkeitä laki- ja ranta-alueita. Kosteikot rikastuttavat alueen ka-
rua luonnonmaisemaa. Alueen metsät ovat pääosin varttuneita kuusikankaita ja nuoria
kuusi-koivukankaita. (Airix, 2007)

Äänekoskella ja sen ympäristössä on taajama-asutusta, maaseutuasutusta ja myös ke-
sämökkialueita. Alueen luonnonolosuhteiden ansiosta kaupungin keskustan eteläpuolelle
on syntynyt vesivoimaa käyttävää puunjalostus- ja paperiteollisuutta, mikä on luonut laa-
jan ja alueelle leimaa antavan tuotantomaiseman keskustan eteläpuolelle.

Kuvassa 22 on ilmakuva tehdasalueesta ja uuden voimajohdon likimääräisestä reitistä
maisemassa.

35 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 22. Tehdasalue ja uuden voimajohdon likimääräinen reitti (valkealla viivalla) mai-
semassa (Viistoilmakuva: Äänekosken kaupunki).

7.1.2 Lähimaisema

Äänekosken kaupunki on syntynyt maisemalliseen solmukohtaan, missä Keitele Äänijär-
ven kautta muodostaa kapean yhteyden Kuhnamoon, kun Äänekoski leikkaa luodekaak-
koissuuntaisen harjujakson. Keskusta-alue sijoittuu Ala-Keiteleen ja Äänijärven länsiran-
noille. Kaupungin kaakkoispuolelle Äänekosken molemmille puolille on syntynyt Ääne-
kosken kaupungille vahvan identiteetin luonut paperiteollisuuden tuotantoalue. Tehdas-
alue on laajentunut kaakkoon Kuhnamon ja Miilulahden rannoille. Alueella on eri-ikäisiä ja
-kokoisia tehdasrakennuksia. Tehdasalueen vanhimmissa osissa rakennusmateriaalina
on käytetty pääosin punatiiltä. Tehtaan piiput nousevat korkeimmalle tehdasalueen si-
luetissa.

Uusien tehdaslaitosten tarvitsema 110 kV voimalinjan sähkökeskus sijoitetaan tehdasin-
tegraatin eteläosaan jätevesipuhdistamon alueen pohjoispuolelle. Sähkönsiirtoreitin linja-
us kulkee tehdasintegraatin eteläosasta mädättämön vierestä jätevesipuhdistamon ja
jätteenhuoltoalueelle, josta voimajohto jatkaa olemassa olevan 110 kV voimalinjan vie-
ressä samaa maastokäytävää hyväksikäyttäen Kuhnamon yli ja sieltä metsäalueen ja
peltoaukeiden kautta Koiviston kytkinkeskukseen.

Jäteveden puhdistamon maasto on tasaista. Maasto laskee loivasti kohti Kuhnamo-
järveä, jonka pinta on noin 91 m mpy:n tasossa. Voimajohtoreitti sijoittuu pohjoisosissa
lähinnä suljetulle vedenpuhdistamon- ja jätealueelle, Kuhnamon vesialueelle sekä Kuh-

36 (47)

YMPÄRISTÖSELVITYS

14.8.2014

namon lounaispuolella metsä-, hakkuu-, sekä peltoalueille. Metsäalueet ovat pääasiassa
havuvaltaisia talousmetsiä. Eteläosassa voimajohto sijoittuu peltoalueille tai pellon reu-
naan, jolloin se erottuu maisemassa kauemmaksi. Ranta-alueet ovat melko sulkeutuneita,
metsän ja pensaikkojen peittämiä. Kuhnamon ranta-alueen ja Koiviston kytkinaseman
välissä on muutamia asuinrakennuksia ja maalaistaloja. Voimajohto sijoittuu pääasiassa
olemassa olevan voimalinjan maastokäytävään.

Kuvassa 23 on esitetty näkymä Kuhnamon ranta-alueelta Onkelasta Heikkaanlahdelle ja
kuvassa 24 voimajohtoreitin maankäyttö Corine-tietojen mukaan.

Kuva 23. Näkymä Kuhnamon ranta-alueelta Onkelasta Heikkaanlahdelle.

37 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 24. Maankäyttö voimajohtoreitillä (Corine 2006).

Voimajohtoalueen vaatima tila
Voimajohtoalueen johtoalueen leveys on noin 60 metriä, josta täysin avoinna pidettävän
johtoaukean leveys on noin 40 metriä. Pylväiden korkeus (maasta orteen) on noin 20
metriä. Jo olemassa olevan voimajohtolinjan viereen sijoittuessaan on vanhan ja uuden
linjan pylväsvälin oltava noin 13 metriä. Tekniset ratkaisut tarkentuvat suunnittelun ede-
tessä. Pylväiden sijoitussuunnitteluun kiinnitetään huomiota jo varhaisessa vaiheessa
etenkin Kuhnamon ylittävällä osuudella ja Kuhnamon eteläpuolen maalaismaisemassa.
Pylväiden sijoittelulla on vaikutusta alueen peltomaiseman säilymiseen.

38 (47)

YMPÄRISTÖSELVITYS

14.8.2014

7.2 Arvokkaat kohteet

7.2.1 Valtakunnalliset kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeät
alueet

Valtakunnallisesti merkittävä rakennettu kulttuuriympäristö (RKY 2009)
Voimajohdon reitin tai sen kytkinkenttien alueella tai niiden läheisyydessä ei ole valtakun-
nallisesti arvokkaita rakennetun ympäristön kohteita. Lähimmät kohteet sijaitsevat yli
kolmen kilometrin päässä hankealueelta. (Markkamäen omakotialue, yli 3 km:n ja Suo-
lahden rautatieaseman alue, yli 5 km:n etäisyydessä.) (MML paikkatietoikkuna)

Valtakunnallisesti arvokkaat maisema-alueet
Äänekoskella ei ole valtakunnallisesti arvokkaita maisema-alueita. Keski-Suomessa on
meneillään vuonna 2010 alkanut valtakunnallisesti arvokkaiden maisema-alueiden inven-
tointi. Äänekoskelle ja hankealueen läheisyyteen ei olla ehdottamassa uusia alueita.
(Keski-Suomen ELY-keskus, 2014)

7.2.2 Maakunnalliset kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeät
alueet

Tämän selvityksen lähteenä on käytetty Keski-Suomen liiton julkaisua Maakunnallisesti
arvokkaat rakennetut kulttuuriympäristöt Keski-Suomen maakuntakaavassa vuodelta
2009.

Maakunnallisesti arvokas maisema-alue
Hankealueella ei ole maakunnallisesti arvokkaita maisema-alueita. Lähin maakunnallises-
ti arvokas maisema-alue on Honkolan kylä, joka sijaitsee hankealueelta noin 4 kilometriä
länteen. (Keski-Suomen liitto, 2009b)

Maakunnallisesti arvokkaat rakennetut kulttuuriympäristöt
Sähkönsiirtoreitin alueella ei ole maakunnallisesti arvokkaita rakennettuja ympäristöjä.
Lähimmät maakunnallisesti arvokkaat kohteet sijoittuvat tehdasintegraatin pohjoisosaan,
Piilolanniemen keskiosaan ja Äänekosken keskustan alueelle. (Keski-Suomen liitto,
2009b ja Keski-Suomen museo, 2006)

7.2.3 Paikallisesti arvokkaat kulttuuriympäristöt tai maisemat

Heposalon tila sijaitsee voimajohtolinjan luoteispuolella. Pihapiiri rakennuksineen ja pui-
neen on Myllyntauksentien varressa. Heposalon maatila koostuu kookkaasta punamul-
lanvärisestä päärakennuksesta vuodelta 1931, luhtiaitasta sekä kalkkimaalatusta navetta-
rakennuksesta. Maatilan ympärillä on laajoja peltonäkymiä ja voimajohtoja eteläpuolella.
Heposalon tila on paikallisesti rakennushistoriallisesti ja maisemallisesti merkittävä Kuh-
namon ja Niiniveden välisen maa-alueen keskellä sijaitseva maalaistalo. (Keski-Suomen
museo, v.2006).

39 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuvissa 25 ja 26 on esitetty maiseman, luonnonsuojelun ja kulttuuriympäristön arvokoh-
teet suhteessa voimajohtoon.

Kuva 25. Hankealueella eikä sen läheisyydessä ole valtakunnallisesti eikä
maakunnallisesti arvokkaita maisema-alueita eikä luonnonsuojelualueita.

40 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 26. Hankealueella (voimalinjan likimääräinen reitti valkoisella viivalla) eikä sen
läheisyydessä ole valtakunnallisesti eikä maakunnallisesti arvokkaita rakennettuja
ympäristöjä eikä tunnettuja muinaismuistoja.

Muinaisjäännöskohteet

RKY-2009 alue-kohde (Valtakunnallisesti arvokas rakennettu ympäristö) RKYãMuseovirasto

 Alue, jossa on maakunnallisesti arvokasta rakennettua kulttuuriympäristöä
(Keski-Suomen museo 2006)

Paikallisesti arvokas rakennetun kulttuuriympäristön kohde (Keski-Suomen museo 2006)

41 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Historialliset tiet
Kulttuurihistoriallisesti tai maisemallisesti merkittävä tie tai reitti -merkinnällä osoitetaan
tiehallinnon museoteitä ja muita kulttuurihistoriallisesti tai maisemallisesti merkittäviä tie-
osuuksia. Alueidenkäytön suunnittelussa on pyrittävä edistämään historiallisten reittien
käyttöä soveltuvin osin matkailu- ja virkistysreitteinä, mm. pyöräilyyn siten, että teiden
linjaus ja kulttuurihistorialliset ja maisemalliset arvot säilyvät. Hankealueella eikä sen
läheisyydessä ole merkittäviä historiallisia teitä. (Oiva paikkatietoaineisto, SYKE)

Muinaisjäännökset
Johtolinjauksen reitin alueella eikä sen lähialueella sijaitse tunnettuja muinaisjäännöskoh-
teita tai -alueita. Lähimmät tunnetut kohteet sijaitsevat noin kolmen kilometrin etäisyydellä
voimajohtoreitistä tai sen kytkinkeskuksista. (MML paikkatietoikkuna)

7.3 Vaikutukset maisemaan ja kulttuurihistoriaan

7.3.1 Vaikutukset maisemaan ja rakennettuun ympäristöön

Sähkönsiirron suurimmat muutokset ympäristössä kohdistuvat voimalinjan rakentamiseen
Kuhnamon ranta-alueiden metsiin sekä hankealueen eteläosan peltoalueille, joissa on
myös paikallisesti maisemallisesti ja kulttuurihistoriallisesti arvokas maatilamiljöö (Keski-
Suomen museo, 2006). Hankkeella on näin ollen vaikutuksia lähimaisemaan ja paikalli-
sesti arvokkaaseen rakennettuun ympäristöön. Hankkeella ei kuitenkaan ole vaikutuksia
valtakunnallisesti tai maakunnallisesti merkittäviin kulttuuriympäristöihin tai valtakunnalli-
sesti tai maakunnallisesti arvokkaisiin maisema-alueisiin. Kuvassa 27 on esitetty maise-
ma kuvan 10 kuvauspaikasta 3 ennen uutta voimajohtoa ja kuvassa 28 havainnekuva
uudella voimajohdolla.

42 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Kuva 27. Maisema ennen uutta voimajohtoa.

Kuva 28. Maisema uudella voimajohdolla.

Sähkösiirtoa varten tarvittavan uuden voimalinjan suurimmat vaikutukset maisemaan ovat
johtolinjan vaatima tilavaraus vanhan sähkölinjan viereen. Tämän vuoksi joudutaan kar-
simaan puustoa sekä vetämään linjajohdot Kuhnamon kapeimmalla Heikkaanlahden
kohdalla Fingridin Koiviston kytkinasemalle. Kahden sähkölinjan vaatima tila kasvaa pel-
to-, metsä- ja järvimaisemassa, mutteivät maisemavaikutukset näkymiin liene merkittäviä,
koska uusi voimalinja tulee jo olemassa olevan linjan viereen samaan maastokäytävään.
Koska uusi voimalinja tulee vanhan linjan eteläpuolelle pellolle, ei se juuri muuta maise-
maa paikallisesti maisemallisesti, kulttuuri- ja rakennushistoriallisesti arvokkaan Heposa-
lon tilan suhteen (Keski-Suomen museo, 2006). Kuhnamon ja Niiniveden välisellä kan-
naksella risteää jo nykyisin monia sähkölinjoja, joten uusi voimalinja ei ole uusi elementti
maisemassa, vaan sähkölinjojen olemassa oloon peltonäkymissä lienee jo totuttu toimin-
nallisena osana maaseutumaisemaa.

43 (47)

YMPÄRISTÖSELVITYS

14.8.2014

7.3.2 Vaikutukset muinaisjäännöksiin

Johtolinjauksen reitin alueella eikä sen lähialueella sijaitse tunnettuja muinaisjäännöskoh-
teita tai –alueita, joten voimajohdolla ei arvioida olevan vaikutuksia tiedossa oleviin mui-
naisjäännöksiin.

44 (47)

YMPÄRISTÖSELVITYS

14.8.2014

8 YHTEENVETO JA JOHTOPÄÄTÖKSET
Sähkönsiirtolinjan suurimmat muutokset ympäristössä kohdistuvat voimalinjan rakentami-
seen Kuhnamon ranta-alueiden metsiin sekä hankealueen eteläosan peltoalueille, joissa
on myös paikallisesti maisemallisesti ja kulttuurihistoriallisesti arvokas maatilamiljöö. Joh-
toreitti ylittää Kuhnamon kapeimmalla Heikkaanlahden kohdalla. Hankkeella on näin
ollen vaikutuksia lähimaisemaan ja paikallisesti arvokkaaseen rakennettuun ympäristöön.
Hankkeella ei kuitenkaan ole vaikutuksia valtakunnallisesti tai maakunnallisesti merkittä-
viin kulttuuriympäristöihin tai valtakunnallisesti tai maakunnallisesti arvokkaisiin maisema-
alueisiin.

Sähkösiirtoa varten tarvittavan uuden voimalinjan suurimmat vaikutukset maisemaan ovat
johtolinjan vaatima tilavaraus vanhan sähkölinjan viereen. Tämän vuoksi joudutaan kar-
simaan puustoa sekä vetämään linjajohdot Kuhnamon yli Koiviston sähköasemalle. Säh-
kölinjan vaatima tila kasvaa pelto, metsä- ja järvimaisemassa, mutteivät maisemavaiku-
tukset näkymiin liene merkittäviä, koska uusi voimalinja tulee jo olemassa olevan linjan
viereen samaan maastokäytävään. Peltoalueilla risteää jo nykyisin sähkölinjoja, joten uusi
voimalinja ei ole täysin uusi elementti maisemassa, vaan sähkölinjojen olemassa oloon
peltonäkymissä lienee jo totuttu toiminnallisena osana maaseutumaisemaa.

Johtoaukeaa ei kuitenkaan voida jatkossa käyttää perinteiseen metsänkasvatukseen
(joulukuusien kasvatus ja viljely on mahdollista). Näin ollen vaikutukset metsätalouteen
ovat kohtalaisia. Maataloudelle voimajohto aiheuttaa haittaa pylvään sijoittuessaan maa-
talouskäytössä olevalle alueelle, lähinnä viljelysmaille. Johdon alla ei saa kasvattaa yli 2,5
metriä korkeampaa kasvillisuutta.

Voimajohto sijoittuu Koiviston kylän alueella asuin- tai lomarakennusten läheisyyteen.
Vaikutusalueella sijaitsee yksittäisiä asuinrakennuksia. Lähimmät talot ovat vajaan 100
metrin etäisyydellä voimajohdon keskilinjasta. Hankkeen vaikutukset elinoloihin ja viihty-
vyyteen näillä alueilla ovat kohtalaiset. Uusi voimalinja kulkee vanhan voimalinjan vieres-
sä, joten uusi linja ei ole uusi elementti maisemassa. Jännitekenttien suositusarvojen
(STMA 294/2002) alittumisen perusteella hankkeella ei arvioida olevan terveydellisiä
vaikutuksia.

Hankealueen pohjoisosassa voimalinja kulkee tuotantomaisemassa tehdasalueella sekä
aidatulla ja portein suljetulla jätevedenpuhdistamo- ja jätteenhuoltoalueella, joissa ei ole
asutusta ja jotka ovat myös vahvasti muokattua ympäristöä, jolla ei ole itsessään maise-
ma-arvoja. Alue on tehtaan jätehuoltoaluetta. Alueen ympärillä kasvaa metsää ja myös
rannat ovat pensoittuneet ja metsittyneet, jotka peittävät näkymät alueelle, mikä on tärke-
ää tulevaisuudessakin säilyttää.

Voimalinjan pylvässijoittelu ratkeaa vasta tarkemmassa yleissuunnittelussa, jolloin haital-
lisia vaikutuksia voidaan lieventää pylväiden huolellisella sijoittamisella. Erityisesti jär-
viympäristössä, asutuksen läheisyydessä ja peltoaukealla tulee pylvässijoittelussa huo-

45 (47)

YMPÄRISTÖSELVITYS

14.8.2014

mioida maisema ja maatalous. Järvimaisemassa ja piha-alueilla pylväiden sijoitus riittä-
vän kauas rantamaisemasta ja ikkunanäkymistä on tärkeää. Lintujen törmäysriskiä voi-
daan vähentää huomiopalloilla, ja petolintujen istumista pylväiden päällä ja samalla oi-
kosulkuriskiä voidaan vähentää lisäämällä ylimmäksi poikittainen orsi, jossa istuessaan
lintu ei ylety koskettamaan johtimia. Rakennusaikana merkitystä on rakennustöiden ajoit-
tamisella suhteessa routa-aikaan, maanviljelytoimenpiteisiin ja lintujen pesimäkauteen.
Ympäristöselvityksen johtopäätöksenä voidaan todeta, että hankkeen ympäristövaikutuk-
set ovat paikallisia eikä niistä aiheudu kohtuutonta haittaa ympäristölle.

Voimajohtoreitin alueella kasvaa putkilokasveista rauhoitettua valkolehdokkia, jonka kas-
vupaikkaan voimajohtoaukean raivauksella voi olla vaikutusta. Reitin varrella on metsä-
lain mukaisena erityisen tärkeänä elinympäristönä rajattu kaksi noroa sekä muuna huo-
mioitavana kohteena lehtomainen kuusikko. Vaikutukset näihin ovat avohakkuun kaltai-
sia. Reitillä ei ole luonnonsuojelullisesti merkittäviä luontotyyppejä tai kasvilajeja. Raken-
tamisvaiheessa metsäisissä elinympäristöissä muutoksia aiheutuu mm. valaistus-, vesi-
ja maanpinnan olosuhteisiin. Valaistusolosuhteet muuttuvat pysyvästi voimajohtoaukean
raivaamisen myötä.

Linnustoon kohdistuu suurin häiriö linjan rakentamisen aikana. Pylväiden pystytys olisi
hyvä tehdä pesimäkauden jälkeen. Toisaalta hakkuulla syntyy positiivista linnustoa rikas-
tuttavaa vaikutusta uuden reunavyöhykkeen ja pensaikon syntymisen myötä. Linjan val-
mistumisen jälkeen suurin törmäämisriski on Kuhnamo-järven ylityksen kohdalla ja pelto-
aukeilla kevään ja syksyn muuttojen yhteydessä. Riski ei kuitenkaan merkittävästi suure-
ne verrattuna nykyriskiin, koska alueella on jo olemassa voimajohto.

Liito-oravalle sopivaa elinympäristöä on Muokkarin pohjoispuolella, mutta alueelta ei tehty
havaintoja liito-oravasta. Lähin liito-oravan elinympäristö on Salakkamäen eteläpuolella
reilun 200 metrin päässä olemassa olevasta voimajohtolinjasta. Voimalinjan rakentami-
sesta ei kohdistu suoria vaikutuksia liito-oravaan. Lepakkokanta alueella on todennäköi-
sesti vähäinen sopivien piilo- ja talvehtimispaikkojen puuttumisen vuoksi, joten reitin ra-
kentaminen ei aiheuta lepakoille huomioon otettavaa haittaa.

Vaikutukset luonnonympäristöön jäävät vähäisiksi, koska reitin alueella ympäristö on
vahvasti ihmisen muokkaamaa ja pääasiassa tavanomaista metsätalous- tai maatalous-
maata. Hankkeella ei ole merkittäviä vaikutuksia luonnonsuojelualueisiin tai uhanalaisiin
tai rauhoitettuihin lajeihin.

Lintujen törmäysriskiä voidaan vähentää huomiopalloilla, ja petolintujen istumista pylväi-
den päällä ja samalla oikosulkuriskiä voidaan vähentää lisäämällä ylimmäksi poikittainen
orsi, jossa istuessaan lintu ei ylety koskettamaan johtimia. Rakennusaikana merkitystä on
rakennustöiden ajoittamisella suhteessa routa-aikaan, maanviljelytoimenpiteisiin ja lintu-
jen pesimäkauteen. Ympäristöselvityksen johtopäätöksenä voidaan todeta, että hankkeen
ympäristövaikutukset ovat paikallisia eikä niistä aiheudu kohtuutonta haittaa ympäristölle.

46 (47)

YMPÄRISTÖSELVITYS

14.8.2014

9 LÄHTEET
Energiamarkkinaviraston ohje 20.12.2006: 110 kV sähköjohdon rakentamislupa – neuvot-
telumenettely ja ympäristöselvitys. http://www.energiamarkkinavirasto.fi/files/Ohje_
110_kV_ rakentamislupa_20061220.pdf

Fingrid Oyj, 2013. Verkkohankkeet. http://www.fingrid.fi/fi/verkkohankkeet (luettu
30.6.2014).

Horppila-Jämsä, L., 2014. Henkilökohtainen tiedonanto 16.6.2014, Keski-Suomen ELY-
keskus.

Hämet-Ahti, L., Suominen, J. ja Ulvinen, T. & Uotila, P. (toim.), 1998. Retkeilykasvio.
Helsinki: Luonnontieteellinen keskusmuseo, Kasvimuseo, 1998.

Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus, 2013. Valtatien 4 parantaminen
Äänekosken kohdalla. Ympäristövaikutusten arviointiselostus. Raportteja 4/2013

Keski-Suomen liitto, 2009a. Keski-Suomen maakuntakaava.

Keski-Suomen liitto, 2009b. Maakunnallisesti arvokkaat rakennetut kulttuuriympäristöt
Keski-Suomen maakuntakaavassa.

Keski-Suomen lintutieteellinen yhdistys ry 2013. Keski-Suomen maakunnallisesti tärkeät
lintualueet.
http://www.birdlife.fi/suojelu/paikat/maali/KSLYMAALIraportti.pdf(luettu 10.6.2014)

Keski-Suomen museo, 2006. Äänekosken rakennuskulttuurin täydennysinventointi, koh-
dekortit.

Korpinen L., Hietanen M., Jokela K., Juutilainen J. ja Valjus J. 1995: Voimajohtojen säh-
kö- ja magneettikentät ympäristössä. Helsinki, Kauppa- ja teollisuusministeriö, Kauppa- ja
teollisuusministeriön tutkimuksia ja raportteja 89, 210 s.

Luonnonsuojelulaki.http://www.finlex.fi/fi/laki/ajantasa/1996/19961096

Metsälaki.http://www.finlex.fi/fi/laki/ajantasa/1996/19961093

Museovirasto 2014. Rakennettu kulttuuriympäristö (RKY 2009)

Paikkatietoikkuna, 2014. Muinaisjäännökset. Maanmittauslaitoksen paikkatietoikkuna.
http://www.paikkatietoikkuna.fi (luettu 30.6.2014).

Raunio, A., Schulman, A. & Kontula, T. (toim.). 2008. Suomen luontotyyppien uhanalai-
suus. Suomen ympäristökeskus, Helsinki. Suomen ympäristö 8/2008. Osat 1 ja 2. 264 +
572 s.

Suomen lepakkotieteellinen yhdistys ry, 2014. Suomen lepakkolajit.

http://www.lepakko.fi/index.php?option=com_content&view=article&id=9&Itemid=8 (luettu
3.7.2014)

Ympäristöhallinto, 2014a. Ympäristökarttapalvelu Karpalo.

47 (47)

YMPÄRISTÖSELVITYS

14.8.2014

Ympäristöhallinto, 2014b. Paikkatietopalvelu Lapio, SYKE. (luettu 30.6.2014)

Ympäristöministeriö, Ympäristönsuojeluosasto, Työryhmän mietintö 66/1992. Maise-
manhoito: maisema-aluetyöryhmän mietintö I.

Ääneskosken kaupunki, 2006. Taajamien laajennusalueiden maisemaselvitys. Äänekos-
ken rakenneyleiskaava 2016. Aalto, Aino-Kaisa.

Äänekosken kaupunki, 2007. Äänekosken rakenneyleiskaava 2016. AIRIX Ympäristö Oy,
2007.

Äänekosken kaupunki, 2012. Äänekosken rantayleiskaava. http://www.aanekoski.fi/
asukkaalle/asuminenjaymprist/kaavoituspalvelut/kaavat/rantayleiskaava-valtuuston-
hyvaksymiskosittelyyn/

Äänekosken kaupunki, 2014. Kaavoituskatsaus 2014.

