

NORDANÅ-LÖVBÖLE
VINDKRAFTPARK, KIMITOÖN

Miljökonsekvensbeskrivning

Egentliga Finlands Energi Ab (EFE)

KONTAKTUPPGIFTER

PROJEKTANSVARIG

Egentliga Finlands Energi Ab

Kontaktperson:

Ansgar Hahn
Tel. +358 400 354 253
E-post: ansgar@epo-enegry.com

Tavastgatan 28 E 3. Vån.

20700 Åbo

MKB-KONSULT

Sito Ab

Kontaktperson:

Lauri Erävuori
Tel. +358 40546 3408
E-post: lauri.eravuori@sito.fi

Siarvägen 14

02130 Esbo

KONTAKTMYNDIGHET

Egentliga Finlands NTM-central

Kontaktperson:

Seija Savo
Tel. +358 40769 9066
E-post: förnamn.efternamn@ely-keskus.fi

Lemminkäinengatan 14–18 B
20520 Åbo

TILL NTM-CENTRALEN RIKTADE OFFICIELLA ÅSIKTER OCH UTLÅTANDEN:

Egentliga Finlands NTM-central
Kirjaamo, PL 236, 20101 Åbo
kirjaamo.varsinais-suomi@ely-keskus.fi

Bakgrundskartor:
Grundkarta
© Lantmäteriverket, tillstånd nr. 767/MML/11
Berggrundskarta
Opublicerat berggrundsmaterial © Geologiska forskningscentralen 2011

2 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

FÖRORD

Egentliga Finlands Energi Ab (EFE) planerar en vindkraftpark inom Nordanå-Lövböleområdet
på Kimitoön. I detta förfarande med miljökonsekvensbedömning (MKB) utreds och bedöms mil-
jökonsekvenserna av projektet med tanke på den därpå följande beslutsprocessen.

MKB:n genomförs i två faser. I den första fasen sammanställs ett program för miljökonse-
kvensbedömningen, dvs. en plan för hur man avser att bedöma miljökonsekvenserna. Denna
rapport är det aktuella bedömningsprogrammet. I den andra fasen sammanställs en miljökon-
sekvensbeskrivning där konsekvenserna av projektet beskrivs.

Närings-, trafik- och miljöcentralen (NTM-centralen) i Egentliga Finland är projektets kontakt-
myndighet. Under den tid då bedömningsprogrammet och -beskrivningen läggs fram kan utlå-
tanden och åsikter om dessa föras fram till kontaktmyndigheten, som samlar dem och utifrån
dessa ger sina egna utlåtanden.

Utifrån utlåtandena, åsikterna och kontaktmyndighetens utlåtande om konsekvensbeskrivning-
en fortsätter projektplaneringen. På basis av planerna, konsekvensbeskrivningen och kontakt-
myndighetens utlåtande ansöks om tillstånd för projektet. Inom ramen för MKB-förfarandet fat-
tas tills vidare inga beslut, utan information samlas in som grund för senare beslut.

Ansgar Hahn är projektansvarig kontaktperson för EFE:s MKB-förfarande. Som konsult vid mil-
jökonsekvensbedömningen verkar SITO Oy med Lauri Erävuori som kontaktperson.

I MKB-programfasen har följande konsultgrupp från SITO Oy varit verksam:

• FM biolog Lauri Erävuori, projektchef

• FM Riina Känkänen

• Landskapsarkitekt Anni Järvitalo

• Landskapsarkitektstudent Mari Soini

• PM (sociologi) Lotta Junnilainen

• FM biolog Jyrki Oja (Suomen Luontotieto Oy)

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 3
 27.10.2011

INNEHÅLL

FÖRORD…………. ... 2

INNEHÅLL ….. ... 3

SAMMANFATTNING .. 4

1 INLEDNING ... 5

2 INFORMATION OM PROJEKTET.. 6

2.1 Projektets syfte och motiveringar .. 6
2.2 Projektansvarig ... 7
2.3 Projektets placering och teknisk beskrivning .. 7
2.4 Planeringsstatus för vindparken .. 9
2.5 Anknytning till andra projekt .. 10
2.6 Alternativ som ska bedömas ... 11

2.6.1 Undersökta alternativ .. 11
2.6.2 Projektalternativ .. 14

3 FÖRFARANDET VID MILJÖKONSEKVENSBEDÖMNING .. 16

3.1 Grunder för och faser i bedömningsförfarandet .. 16
3.2 Tidsplan för MKB-förfarandet och deltagande .. 17

4 LAGSTIFTNING SOM BERÖR PROJEKTET SAMT TILLSTÅND OCH BESLUT SOM KRÄVS
FÖR GENOMFÖRANDET AV PROJEKTET .. 18

4.1 MKB-förfarande ... 18
4.2 Markanvändning och planläggning .. 18
4.3 Bygglov och tillstånd att bygga .. 18
4.4 Miljötillstånd ... 19
4.5 Flyghindertillstånd.. 19
4.6 Lagen om försvarsmakten och territorialövervakningslagen ... 19
4.7 Andra eventuella tillstånd och beslut ... 19
4.8 Plan för genomförandet ... 19

5 MILJÖNS NULÄGE .. 20

5.1 Markanvändning och planläggning .. 20
5.2 Klimat .. 24
5.3 Jordmån och berggrund .. 24
5.4 Grund- och ytvattenförhållanden ... 25
5.5 Naturmiljö .. 27
5.6 Bosättning och näringar .. 28
5.7 Rekreationsanvändning... 30
5.8 Trafik ... 30
5.9 Landskap och kulturarv ... 30

5.9.1 Allmänna landskapsdrag ... 30
5.9.2 Kulturarv .. 31
5.9.3 Nationellt värdefulla landskapsområden ... 31
5.9.4 Byggda kulturmiljöer av riksintresse (RKY 2009) .. 32
5.9.5 Landskapsområden som är värdefulla på landskapsnivå ... 36
5.9.6 Traditionella landskap ... 36
5.9.7 Fasta fornlämningar .. 36
5.9.8 Inventering av kulturmiljöer ... 37

6 PLAN FÖR MILJÖKONSEKVENSBEDÖMNINGEN ... 38

6.1 De närmast liggande objekten som drabbas av störningar och förslag till
granskningsområde ... 38

6.2 Miljökonsekvenser som bedöms och bedömningsmetoder .. 38
6.2.1 Bullerkonsekvenser ... 38
6.2.2 Skugg- och flimmerkonsekvenser .. 40
6.2.3 Konsekvenser för klimatet .. 40

4 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

6.2.4 Konsekvenser för jordmånen och berggrunden samt grund- och ytvattnet 40
6.2.5 Konsekvenser för naturen .. 40
6.2.6 Konsekvenser för människors hälsa, levnadsförhållanden och trivsel 41
6.2.7 Konsekvenser av trafiken ... 42
6.2.8 Konsekvenser för utnyttjandet av naturresurser .. 42
6.2.9 Konsekvenser för landskapet och kulturarvet .. 42
6.2.10 Konsekvenser för markanvändningen och planläggningen ... 44

6.3 Metod för alternativjämförelse .. 44
6.4 Osäkerhetsfaktorer i bedömningen .. 44
6.5 Lindrande av skador och uppföljning av konsekvenser .. 44
6.6 Utredningar ... 44

7 KÄLLFÖRTECKNING ... 48

BILAGA 1 Landskaps- och kulturarv.

BILAGA 2 Den preliminära turbinsplaceringen av alternativ.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 1
 27.10.2011

SAMMANFATTNING

Allmänt om projektet

Egentliga Finlands Energi Ab (EFE)
planerar att anlägga en vindkraftpark
i Kimitoöns kommun. Planeringsom-
rådet för vindkraftparken omfattar
cirka 2 100 hektar. Området ligger
mellan Lövböle och Nordanå, cirka
tio kilometer sydväst om Kimito cent-
rum.

Den planerade vindkraftparken om-
fattar 20–34 turbiner, var och en
med en effekt på cirka 3–3,6 mega-
watt (MW) och en navhöjd om 100–
135 meter över markytan. Förutom
vindkraftverk byggs också under-
hållsbyggnader och -vägar som
krävs för dessa. Den el som produ-
ceras inom området matas in via en
kraftcentral i närheten av pro-
jektområdet i en kraftledning om 110
kV. Den projektansvariges mål är att
vindkraftverken ska tas i drift 2013.

Kommunens mål i strategin Kimitoön självförsörjande på energi är att minska de koldioxidut-
släpp som den ger upphov till. Kimitoöns kommun har fattat ett principbeslut om att bygga vind-
kraft, och detta grundar sig i huvudsak på den vindkraftsutredning som gjorts av Egentliga Fin-
lands förbund. I utredningen har projektområdet Nordanå-Lövböle markerats som ett område
som lämpar sig för byggande av vindkraft. Projektet stöder EU:s och Finlands mål att främja
energioberoende och produktion av förnybar energi.

I vindkraftverksprojekt tillämpas MKB-förfarandet om antalet enskilda anläggningar uppgår till
minst tio eller om deras totala effekt är minst 30 megawatt. Nordanå-Lövböle vindkraftprojekt
uppfyller ovan nämnda kriterier, och därför genomförs ett MKB-förfarande i enlighet med MKB-
lagen.

I förfarandet vid miljökonsekvensbedömning (MKB) är Egentliga Finlands Energi Ab (EFE) pro-
jektansvarig. I MKB-förfarandet är NTM-centralen i Egentliga Finland kontaktmyndighet och
Sito Oy EFE:s konsult.

Projektalternativ

I detta förfarande vid miljökonsekvensbedömning granskas följande projektalternativ:

Alternativ 0 (Alt. 0): Projektet genomförs inte. Nuläget inom projektområdet bevaras, och inga
tillstånd ansöks för projektet.

Vindparksområdet km

2 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

Alternativ 1 (Alt. 1): På vindparkområdet uppförs 34 turbiner. Turbinernas navhöjd är cirka
100–135 meter över markytan och turbinernas effekt cirka 3–3,6 MW.

V
in

dk
ra

ftv
er

k
 U

nd
er

 5
00

 m
 ti

ll
bo

sä
ttn

in
g

 E
xi

st
er

an
de

 v
äg

 s
om

 m
ås

te
 b

re
da

s
 N

y
vä

g

 E
xi

st
er

an
de

 v
äg

K

im
ito

ön

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 3
 27.10.2011

Alternativ 2 (Alt. 2): På vindparkområdet uppförs 20 turbiner. Turbinernas navhöjd är cirka
100–135 meter över markytan och turbinernas effekt cirka 3–3,6 MW.

Ki
m

ito
ön

P
la

ne
ra

d
pl

at
s

fö
r v

in
dk

ra
ftv

er
k

 G
ru

vo
m

rå
de

G

ru
vv

er
ks

am
he

te
ns

 m
öj

lig
a

fö
rs

to
rin

gs
om

rå
de

U
nd

er
 5

00
 m

 ti
ll

bo
sä

ttn
in

g
S

pe
ci

al
om

rå
de

 e
nl

ig
t l

an
ds

ka
ps

pl
an

en
s

ut
ka

st

In
m

ut
ni

ng

E
xi

st
er

an
de

 v
äg

 s
om

m

ås
te

 b
re

da
s

N
y

vä
g

E
xi

st
er

an
de

 v
äg

S
pe

ci
al

om
rå

de

4 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

Förfarandet vid miljökonsekvensbedömning (MKB)

Förfarandet vid miljökonsekvensbedömning (MKB-förfarandet) indelas i två huvudsakliga faser:
bedömningsprogramfasen och konsekvensbeskrivningsfasen.

I den första fasen av förfarandet sammanställs programmet för miljökonsekvensbedömning.
Det är en plan för vilka konsekvenser som ska utredas och hur utredningarna ska genomföras.
I konsekvensprogrammet presenteras grunderna för genomförandet av programmet, en be-
skrivning av nuläget inom projektområdet och de alternativ som ska bedömas.

Bedömningsprogram

Både bedömningsprogrammet och konsekvensbeskrivningen läggs fram på de ställen som
nämns i kungörelserna från NTM-centralen i Egentliga Finland samt på NTM-centralens webb-
plats. Under framläggandet begärs utlåtanden av myndigheterna, och invånarna samt andra in-
tressentgrupper har möjlighet att framföra sina åsikter. Kontaktmyndigheten samlar in åsikterna
och utlåtandena om programmet och ger utifrån dessa sitt eget utlåtande till den projektansva-
rige. Därefter inleds den egentliga utredningen och bedömningen av miljökonsekvenserna.

Bedömningsresultaten samlas i konsekvensbeskrivningen. I beskrivningen presenteras miljö-
konsekvenserna av alternativen, en jämförelse av alternativen, bedömningsmaterialet, bedöm-
ningsmetoderna och en sammanfattning av bedömningsarbetet. Den innehåller också en be-
skrivning av osäkerhetsfaktorerna i anslutning till bedömningen samt av möjligheterna att lindra
de negativa konsekvenserna.

Konsekvensbeskrivning

Kontaktmyndigheten sammanställer utlåtandena och åsikterna om konsekvensbeskrivningen
och ger utifrån dessa ett utlåtande. MKB-förfarandet avslutas när kontaktmyndigheten har gett
sitt utlåtande. Konsekvensbeskrivningen och kontaktmyndighetens utlåtande om denna beak-
tas i den senare beslutsprocessen.

Tidsplan för MKB:n och deltagande

MKB-programmet läggs fram i slutet av 2011. När framläggandet avslutas ska kontaktmyndig-
heten inom en månad ge sitt utlåtande om bedömningsprogrammet.

Efter MKB-programmet fortskrider MKB-processen till MKB-beskrivningsfasen. Enligt den pre-
liminära tidsplanen läggs konsekvensbeskrivningen fram i början av sommaren 2013. Kontakt-
myndigheten ger sitt utlåtande om konsekvensbeskrivningen inom två månader efter att fram-
läggandet har avslutats. Här avslutas MKB-förfarandet.

Parallellt med MKB-förfarandet har man i anknytning till projektet börjat utarbeta en generalplan
för vindkraft. Kimitoöns kommun svarar för utarbetandet av generalplanen.

MKB-förfarandet är en öppen process som invånarna och andra intressentgrupper kan delta i.
Medborgarna kan delta i projektet genom att framföra sina åsikter och synpunkter till kontakt-
myndigheten. Under framläggandet av både MKB-programmet och MKB-beskrivningen ordnas
presentationer av projektet och konsekvensbedömningen på Kimitoön.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 5
 27.10.2011

1 INLEDNING

Egentliga Finlands Energi Ab (nedan EFE) planerar att anlägga en vindkraftpark inom Nordanå-
Lövböleområdet i Kimitoöns kommun (Bild 1). De planerade 20–34 vindkraftverken kommer
vart och ett att ha en effekt på 3–3,6 megawatt (MW). Förutom vindkraftverk byggs också un-
derhållsbyggnader och -vägar som krävs för dessa. Den el som produceras inom området ma-
tas in via en kraftcentral i närheten av projektområdet i en kraftledning om 110 kV. EFE inledde
planeringen av vindkraftparken 2010, och målet är att vindkraftverken ska tas i drift 2013.

Markområdena för de planerade vindkraftsenheterna ägs av privata markägare. För utveckling-
en av vindkraften ingår den projektansvarige de nödvändiga markanvändningsavtalen med
markägarna. Vindkraftverk placeras enbart på de markägares marker som accepterar detta. I
dagsläget har markanvändningsavtal ingåtts för cirka 90 procent av området för den planerade
vindkraftparken.

I statsrådets förordning om förfarandet vid miljökonsekvensbedömning fastställs de projekt på
vilka MKB-förfarandet ska tillämpas. MKB-förfarandet tillämpas på vindkraftsverksprojekt om
antalet enskilda anläggningar är minst tio eller om deras totala effekt är minst 30 megawatt.
Nordanå-Lövböle vindkraftprojekt uppfyller de ovan nämnda kriterierna, och därför genomförs
ett MKB-förfarande i enlighet med MKB-lagen.

I detta MKB-program ges en närmare beskrivning av projektet och dess syfte samt en presen-
tation av miljöns tillstånd inom projektområdet. Det huvudsakliga syftet med MKB-programmet
är att presentera vilka utredningar som kommer att genomföras för att bedöma miljökonse-
kvenserna av vindparken, hur bedömningen sammanställs och vilka alternativ som jämförs. Pa-
rallellt med MKB-förfarandet har man i anknytning till projektet börjat utarbeta en generalplan
för vindkraft. Kimitoöns kommun svarar för utarbetandet av generalplanen.

Bild 1. Den planerade vindparkens position.

Vindparksområdet km

6 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

2 INFORMATION OM PROJEKTET

2.1 Projektets syfte och motiveringar

EFE planerar att anlägga en vindkraftpark inom Nordanå-Lövböleområdet i Kimitoöns kommun.
Projektet är det första i sitt slag på kommunens område. Den planerade vindkraftparken omfat-
tar 20–34 kraftverk. Ett enskilt kraftverk beräknas ha en effekt på cirka 3–3,6 megawatt (MW)
och en navhöjd om 100–135 meter över markytan. Den projektansvariges mål är att vindkraft-
verken ska tas i drift 2013.

Markområdena för de planerade kraftverksenheterna ägs av privata markägare. För utveck-
lingen av vindkraften ingår den projektansvarige de nödvändiga markanvändningsavtalen med
markägarna. Vindkraftverk placeras enbart på de markägares marker som accepterar detta. I
dagsläget har markanvändningsavtal ingåtts för cirka 90 procent av området för den planerade
vindkraftparken. Allt eftersom projektet har fortskridit har möten med markägarna ordnats.

Egentliga Finlands förbund har låtit göra en vindkraftsutredning 2010–2011 för Egentliga Fin-
land. I utredningen har projektområdet Nordanå-Lövböle markerats som ett område som läm-
par sig för byggande av vindkraft (Bild 2).

I sammanfattningen av utredningen konstateras bland annat följande:

”Av objekten på Kimitoön lämpar sig Nordanå-Lövböleområdet bäst för byggande av vindkraft
med tanke på landskapet. Området kan anslutas till elnätet så att de nya ledningsgatorna inte
behöver dras över enhetliga skogs- och åkerområden eller ger upphov till konsekvenser för
värdefulla kulturmiljöer.”

Bild 2. Lämpliga områden för att bygga vindkraft. Ljusröd = undersökningsområde för vindkraft.
Källa: Egentliga Finlands förbund 2011.

Resultaten av den rapport om vindförhållandena som beställdes av Tuuliatlas och HafMexWind
tyder på att vindförhållandena inom projektområdet är goda. Enligt den modell över vindförhål-

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 7
 27.10.2011

landena som beställdes av StormGeo är den genomsnittliga vindhastigheten inom området
7,0–7,1 m/s.

Det finns ingen bosättning i projektområdet, och närområdet är glest bebyggd. Avståndet från
kraftverken till fritidsbebyggelsen på stranden är mer än 500 meter. Området har ingen väsent-
lig betydelse för turism- eller rekreationsverksamheten. Enligt dagens uppgifter förekommer det
inte några skyddade arter inom projektområdet som kunde utgöra ett hinder för anläggningen
av parken.

På projektområdet finns redan industriell produktion, huvudsakligen inom skogsbruk och gruv-
drift, och Kimitoön har den infrastruktur för elöverföring som krävs för produktion av vindkraft.
Konsekvenserna av projektet för flygtrafiken blir enligt dagens uppgifter ringa, eftersom grän-
sen för flyghinder går vid 218 meter över markytan.

En viktig grund för placering av vindkraftparken i Kimitoöns kommun är strategin Kimitoön själv-
försörjande på energi, där kommunen ställt upp som mål att minska de koldioxidutsläpp som
den ger upphov till. Även på nationell och internationell nivå är projektet viktigt, eftersom det
stöder EU:s och Finlands mål att främja energioberoende och produktion av förnybar energi.
Kimitoöns kommun har fattat ett principbeslut om att bygga vindkraft (TN 16.8.2011, § 174).
Principbeslutet grundar sig i hög grad på Egentliga Finlands förbunds vindkraftsutredning.

Under miljökonsekvensbedömningen söks metoder för att så väl som möjligt kunna samordna
de planerade funktionerna så att miljökonsekvenserna av projektet hålls på en godtagbar nivå

2.2 Projektansvarig

EFE är projektansvarig och svarar för beredningen och genomförandet av MKB-projektet. EFE
är EPO:s (Energy Without Pollution) projektföretag, som grundades för Nordanå-
Lövböleprojektet i oktober 2010 i Åbo.

Syftet med EPO:s verksamhet är att utveckla energiproduktionen och producera förnybar och
klimatneutral energi. Företagets mål är att producera totalt 200 MW vindkraft i Finland och
Skandinavien före år 2014. EFE sköter självständigt finansieringen och projektutvecklingen.

2.3 Projektets placering och teknisk beskrivning

Planeringsområdet för vindkraftparken ligger mellan Lövböle och Nordanå inom ett stort skogs-
område cirka tio kilometer sydväst om Kimito centrum. Planeringsområdet ligger delvis inom
området för Kimito stranddelgeneralplan, i övrigt finns det inga planer för området (Bild 3). Om-
rådet omfattar cirka 2 100 hektar.

På Norrlångvikens strand norr om planeringsområdet finns några fasta bostäder samt fritidsbe-
byggelse fram till Skinnarvik. I den centrala delen av planeringsområdet, vid stranden av Lem-
nästräsket, finns dessutom fritidsbebyggelse, annars är området i huvudsak skogsområde. Sö-
der och öster om planeringsområdet finns mer omfattande fast bosättning. Väster om området
ligger försvarsmaktens depåområde Skinnarvik.

Enligt dagens plan avser man att uppföra 20–34 turbinkraftverk i vindkraftparken. En enskild
turbins navhöjd är enligt den aktuella planen 100–135 meter över markytan och turbinens effekt
3–3,6 MW. Turbinleverantören väljs först i samband med den närmare planeringen. Det finns
flera vindkraftverkstillverkare som uppfyller de ovan nämnda kriterierna.

Enligt de preliminära bedömningarna uppgår ett enskilt turbinkraftverks (effekt 2,5 MW, navhöjd
100 meter) nettoproduktion av el till cirka 7,5 MWh/år, och nettoproduktionen av el i en vind-
kraftpark som omfattar 30 turbiner till totalt cirka 224,5 GWh/år. Enligt en uppskattning produ-
cerar 30 turbiner årligen en total elmängd som är ungefär dubbelt så stor som den mängd el
som kommuninvånarna på Kimitoön årligen förbrukar.

8 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

.

Bild 3. Den planerade vindparkens projektområde och avgränsning.

Kraftverkstyper

En enskild turbins navhöjd är enligt den aktuella planen 100–135 meter över markytan och tur-
binens effekt 3–3,6 MW. Rotorns diameter varierar mellan 100 och 120 meter. Turbinleverantö-
ren väljs först i samband med den närmare planeringen. Det finns flera vindkraftverkstillverkare
som uppfyller de ovan nämnda kriterierna.

Grundläggningssätt

Valet av grundläggningssätt för vindkraftverken beror på bottenförhållandena på varje plats där
ett kraftverk uppförs. Utifrån resultaten av de bottenundersökningar som utförs under plane-
ringsfasen väljs för varje vindkraftverk separat det lämpligaste och mest kostnadseffektiva al-
ternativet för grundläggningen.

Anslutning till elnätet

Enligt planerna dras det interna elnätet inom projektområdet i mån av möjlighet som jordkablar
under eller bredvid de befintliga vägarna på området eller de vägar som byggs för vindkraftver-
ken. Den el som vindkraftparken producerar överförs via en kraftcentral som ska byggas på

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 9
 27.10.2011

vindparkområdet till det regionala eller rikstäckande nätet genom en kraftledning om 110 kV.
Den aktuella överföringsledningen kan anslutas till både Fortums och Fingrids kraftcentraler el-
ler enbart till någondera (Bild 4). Dragningen av kraftledningen från vindkraftparken till kraftcen-
tralen har ännu inte preciserats. Utgångspunkten är att försöka utnyttja de befintliga elöverfö-
ringslinjerna så att den nya luftledningen dras bredvid de befintliga.

Bild 4. Nuvarande elnät och preliminär plan för vägnätet som leder till vindkraftverken. De nya vägarna
är bemärkta med streckad linje.

Trafik

Trafiken till vindparken planeras huvudsakligen så att de befintliga vägarna utnyttjas. Vindpar-
kens interna vägnät måste ställvis förbättras genom att bredda vägarna samt räta ut skarpa
kurvor. Dessutom behövs nya vägförbindelser till en del av kraftverken. Placeringen av kraft-
verken, underhållsvägarna och kraftledningarna preciseras allt eftersom planeringen går fram-
åt. Den vägbredd som krävs för transport av kraftverksdelarna varierar med typen av kraftverk
och är i genomsnitt cirka 4–5 meter. Vägarnas lutning och kurvbåge bestäms likaså efter typen
av kraftverk.

2.4 Planeringsstatus för vindparken

De vindmätningar och miljöutredningar som projektet kräver pågår som bäst. Vindmätningarna
har inletts på Sodar. Inom Lövböleområdet används dessutom två befintliga GSM-master för
vindmätningar, som börjar hösten 2011. Den slutliga placeringen av vindkraftverken bestäms
först efter mer exakta vindanalyser. Mätresultaten ska vara klara sommaren 2012, och rappor-
ten om modellerna över vindförhållandena hösten 2012.

Inom området inleddes miljöutredningarna i anslutning till MKB:n i maj 2011. Utredningar om
häckande fåglar genomfördes sommaren 2011. Höstflyttningen har följts upp mellan augusti

Anslutningsstation för
elnät
högspänning kraftled-
ning
medelspänning kraft-
ledning

Vindkraftverk

Internt väg- och eltnät

10 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

och oktober 2011. Växtligheten i vindparken kartlades sommaren 2011. Resultaten av vindmät-
ningarna och miljöutredningarna beaktas i miljökonsekvensbeskrivningen (MKB-beskrivningen).

Projektets tekniska planering började i januari 2011. Planeringen tar totalt cirka 1,5 år. Ansök-
ningarna om tillstånd för parken ska lämnas in så snabbt som möjligt i juni 2012. Efter att bygg-
lov har beviljats börjar de egentliga förberedelserna för parkområdet: noggranna lantmätningar,
skogsarbeten, vägarbeten, grundläggning samt dragning av kablar mellan kraftverken.

Enligt planerna börjar anläggningen av vindparken vid månadsskiftet maj–juni 2013. EFE:s mål
är att Nordanå-Lövböle vindpark ska tas i drift i slutet av 2013. Kraftverkens livslängd är cirka
20–25 år, varefter kraftverken rivs och verksamheten antingen avslutas eller fortsätter med nya
kraftverk.

Parallellt med MKB-förfarandet har man i anknytning till projektet börjat utarbeta en generalplan
för vindkraft i Kimitoöns kommun. Förslaget till delgeneralplan blir färdigt när MKB-förfarandet
har avslutats.

2.5 Anknytning till andra projekt

Flera rikstäckande program och planer samt andra vindkraftprojekt i Kimitoöns kommun ankny-
ter till genomförandet av projektet.

 – Den klimat- och energistrategi som publicerades av Finlands regering 6.11.2008

Program som anknyter till energiproduktion

– Egentliga Finlands vindkraftsutredning 2010–2011
– Kimitoöns kommuns strategi för åren 2010–2015
– Kommunens strategi ”Kimitoön självförsörjande på energi”
– Kommunens miljömål ”Kimitoön EKO-LOGISKT”
– Kommunens principbeslut om byggande av vindkraft (TN 16.8.2011, § 174)

 – De rikstäckande målen för markanvändningen

Planer för planläggningen

Enligt målen för områdesanvändningen ska byggandet av vindkraft och de övriga behoven
för områdesanvändningen beaktas och samordnas. Vid planering av vindkraftbyggande
ska hänsyn tas till de mål för områdesanvändningen som gäller landskapet och kulturarvet,
tryggandet av försvarsmaktens verksamhet och flygsäkerheten.

 – Egentliga Finlands landskapsprogram 2011–2014
 – Egentliga Finlands landskapsplaner (2010)
 – Egentliga Finlands etapplandskapsplan för vindkraft (beslut om inledande av planlägg-

ningen 13.6.2011)
 – Delgeneralplan för Nordanå-Lövböle vindpark (inleddes 2011) som gäller det aktuella pro-

jektet
 – Delgeneralplan för Gräsböle vindpark (inleddes 2011)
 – Delgeneralplan för Misskär vindpark (inleddes 2011)

Andra vindkraftprojekt i närområdena Bild 5 (.)

Gräsböle vindkraftprojekt
– En vindpark med 5–8 kraftverk.
– Planeringsområdet omfattar cirka 185–432 hektar, beroende på antalet turbiner.
– Den projektansvarige ber om ett utlåtande om behovet av MKB av NTM-centralen i Egent-
liga Finland.

Misskär vindkraftprojekt

– En vindpark som omfattar nio kraftverk och som enligt en uppskattning producerar totalt
27–34 MW.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 11
 27.10.2011

– Planeringsområdet omfattar cirka 240 hektar.
– Projektet kan kräva ett MKB-förfarande. NTM-centralen i Egentliga Finland fattar det slutli-
ga beslutet i ärendet.

I den omedelbara närheten av projektområdet har dessutom ett vindkraftprojekt inletts i Stus-
näs. Kasnäsprojektet har förkastats.

Bild 5. Övriga vindkraftprojekt i närheten av projektområdet.

2.6 Alternativ som ska bedömas

2.6.1 Undersökta alternativ

I projektets förplaneringsfas utreddes olika möjligheter för placeringen av vindkraftverken inom
projektområdet. I förhandsplaneringen gjordes en preliminär utredning av hur vindkraftverken
passar in i landskapet samt av placeringen i förhållande till bosättningen. I denna fas samman-
ställdes en karta med en 500 meter bred skyddszon kring bostadshusen där det inte kommer

12 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

att placeras några turbiner (Bild 6). I den västra delen av området har man som gräns använt
den områdesgräns som används av försvarsmakten. Med Sibelco Ab, som är verksamt i områ-
det, förde man dessutom vid förhandsplaneringen diskussioner om vind-kraftverkens förhållan-
de till de nuvarande stenbrotten samt till företagets utvidgningsplaner. Med markägarna fördes
samtidigt diskussioner för att finna lämpliga platser för kraftverken. Utifrån utredningarna gjor-
des den aktuella avgränsningen av vindparksområdet.

Bild 6. Karta över 500 meters skyddszonen för buller i relation till bebyggelsen.

Utifrån diskussionerna med markägarna och de verksamma företagen inom området samt de
preliminära synlighetsgranskningarna har den preliminära placeringen av turbinerna ändrats.
De projektalternativ, inklusive den preliminära placeringen av turbinerna, som läggs fram i detta
MKB-program grundar sig på en granskning av turbinplaceringarna som genomfördes somma-
ren och hösten 2011. På följande bild visas vilka platser för placeringen av turbinerna som har
förkastats (Bild 7) och grunderna för att de har förkastats (Tabell 1).

Vindkraft-
anläggningen

500 meters skyddszon

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 13
 27.10.2011

Bild 7. De övergivna platserna för vindkraftverk är bemärkta med röda punkter

Tabell 1. Orsaker till förändring av vindkraftverkens platser

Vindkraftverk Orsak till förändring av positioner

X1 -> A5
X2 -> A6
X3 -> A7

Vindkraftverken har flyttats på grund av andra intressen för markanvändning

X4 -> A12 Vindkraftverken har flyttats på grund av andra intressen för markanvändning

X5 -> A11 Vindkraftverken har flyttats på grund av andra intressen för markanvändning

X6 -> A22 Vindkraftverken har flyttats på grund av andra intressen för markanvändning

X7 -> A23
X8 -> A24

Förhandling om användning av området pågår ännu

X9 Vindkraftverket har flyttats på grund av gruvverksamhet (annan markanvändning)

X10
X11

Vindkraftverken har flyttats på grund av närheten till Brokärr (visuell effekt)

X12 Vindkraftverken har flyttats på grund av visuell effekt mot norr.
X13
X14

Vindkraftverken har flyttats på grund av närheten till Brokärr (visuell effekt)

X15 -> A32 Vindkraftverken har flyttats eftersom tidigare platsen inte var lika passande för
placering och transport.

X5
X3

X2
X1

X6

X13

X10

X11

X4

X8

X14

X7

X15

X12

X9

Vindkraftverkets placering i dag
Tidigare placeringen för vindkraftverk

14 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

2.6.2 Projektalternativ

Det projekt som granskas i MKB-förfarandet omfattar vindkraftverken, vägarna och jordkablar-
na inom vindkraftparken samt den kraftledning om 110 kV som dras från vindkraftparken till
kraftcentralen.

Projektalternativen grundar sig på reella och genomförbara alternativ som övervägs av den pro-
jektansvarige. De miljökonsekvenser som alternativen ger upphov till kommer till stor del att
vara likartade. Vid miljökonsekvensbedömningen fokuserar man i jämförelsen av alternativen
på de faktorer där verkliga skillnader mellan projektalternativen kan observeras.

I detta MKB-förfarande granskas två projektalternativ samt det nollalternativ, dvs. att projektet
inte genomförs, som förutsätts i MKB-lagen.

Alternativ 0 (Alt. 0)

Projektet genomförs inte. Projektområdet förblir oförändrat, och inga tillstånd ansöks för projek-
tet. Nollalternativet motsvarar således områdets nuläge och används som jämförelseobjekt för
konsekvenserna av projektalternativen.

Alternativ 1 (Alt. 1)

På vindparkområdet uppförs 34 turbiner. Turbinernas navhöjd är cirka 100–135 meter över
markytan och turbinernas effekt cirka 3–3,6 MW. Den preliminära placeringen av turbinerna
presenteras på kartan nedan (Bild 8) samt i bilaga 2.

Bild 8. Alternativ 1. Preliminär placering av vindkraftverken samt vägnätet i projektområdet

Vindkraftverk

Under 500 m till bosättning

Existerande väg som måste bredas

Ny väg

Existerande väg

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 15
 27.10.2011

Alternativ 2 (Alt. 2): På vindparkområdet uppförs 20 turbiner. Turbinernas navhöjd är cirka
100–135 meter över markytan och turbinernas effekt cirka 3–3,6 MW. Den preliminära placer-
ingen av turbinerna presenteras på kartan nedan (Bild 9) samt i bilaga 2.

Bild 9. Alternativ 2. Preliminär placering av vindkraftverken samt vägnätet i projektområdet.

Planerad plats för vindkraftverk

Gruvområde

Gruvverksamhetens möjliga
förstoringsområde

Under 500 m till bosättning

Specialområde enligt landskaps-
planens utkast

Inmutning

Existerande väg som
måste bredas
Ny väg

Existerande väg

Specialområde

16 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

3 FÖRFARANDET VID MILJÖKONSEKVENSBEDÖMNING

3.1 Grunder för och faser i bedömningsförfarandet

Enligt 7e-punkten i förteckningen över projekt i MKB-förordningen ska förfarandet vid miljökon-
sekvensbedömning tillämpas på ett vindkraftverksprojekt om antalet enskilda kraftverk är minst
tio eller om den totala effekten uppgår till minst 30 megawatt. I detta projekt överskrider antalet
kraftverk och effekten tröskelvärdet i MKB-förordningen. Enligt de ovan nämnda grunderna ska
lagen (468/1994) och förordningen (713/2006, ändring 359/2011) om förfarandet vid miljökon-
sekvensbedömning tillämpas på projektet.

Förfarandet vid miljökonsekvensbedömning (MKB-förfarandet) indelas i två huvudsakliga faser.
Bedömningsprogramfasen och konsekvensbeskrivningsfasen.

I den första fasen av förfarandet sammanställs programmet för miljökonsekvensbedömning.
Det är en plan för vilka konsekvenser som ska utredas och hur utredningarna ska genomföras.
I konsekvensprogrammet presenteras grunderna för genomförandet av programmet, en be-
skrivning av nuläget inom projektområdet och de alternativ som ska bedömas.

Bedömningsprogram

Närings-, trafik- och miljöcentralen (NTM-centralen) i Egentliga Finland informerar om bedöm-
ningsprogrammet genom kungörelser i de tidningar som ges ut inom projektets verkningsområ-
de. Bedömningsprogrammet läggs fram på de ställen som anges i kungörelserna samt också
på NTM-centralen i Egentliga Finlands webbplats. Under framläggandet kan åsikter om be-
dömningsprogrammet framföras till kontaktmyndigheten NTM-centralen i Egentliga Finland.
Kontaktmyndigheten begär också utlåtanden om bedömningsprogrammet av andra myndighe-
ter. Kontaktmyndigheten samlar in åsikterna och utlåtandena om programmet och ger utifrån
dessa sitt eget utlåtande till den projektansvarige. Därefter inleds den egentliga utredningen
och bedömningen av miljökonsekvenserna.

Bedömningsresultaten samlas i konsekvensbeskrivningen. I beskrivningen presenteras miljö-
konsekvenserna av alternativen, en jämförelse av alternativen, bedömningsmaterialet, bedöm-
ningsmetoderna och en sammanfattning av bedömningsarbetet. Den innehåller också en be-
skrivning av osäkerhetsfaktorerna i anslutning till bedömningen samt av möjligheterna att lindra
de negativa konsekvenserna.

Konsekvensbeskrivning

Närings-, trafik- och miljöcentralen (NTM-centralen) i Egentliga Finland informerar om konse-
kvensbeskrivningen genom kungörelser i de tidningar som ge ut inom projektets verkningsom-
råde. Konsekvensbeskrivningen läggs fram på de ställen som nämns i kungörelserna från
NTM-centralen i Egentliga Finland samt på NTM-centralens webbplats. Under framläggandet
begärs utlåtanden av myndigheterna, och invånarna samt andra intressentgrupper har möjlig-
het att framföra sina åsikter. Kontaktmyndigheten sammanställer utlåtandena och åsikterna om
konsekvensbeskrivningen och ger ett utlåtande utifrån dessa. MKB-förfarandet avslutas när
kontaktmyndigheten har gett sitt utlåtande. Konsekvensbeskrivningen och kontaktmyndighe-
tens utlåtande om denna beaktas i den senare beslutsprocessen.

Parter i MKB-förfarandet

Egentliga Finlands Energi Ab (EFE) är projektansvarig. EFE är EPO:s (Energy Without Pollu-
tion) projektföretag, som grundades för projektet i Åbo år 2010.

NTM-centralen i Egentliga Finland är projektets kontaktmyndighet och Sito Oy konsult i förfa-
randet vid miljökonsekvensbedömningen. Medborgarna är den tredje parten i MKB-förfarandet,
och de kan delta i förfarandet på det sätt som beskrivs i följande stycke.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 17
 27.10.2011

3.2 Tidsplan för MKB-förfarandet och deltagande

MKB-programmet läggs fram i slutet av 2011. När framläggandet avslutas ska kontaktmyndig-
heten inom en månad ge sitt utlåtande om bedömningsprogrammet.

Efter MKB-programmet går MKB-processen vidare till MKB-beskrivningsfasen. Enligt den pre-
liminära tidsplanen läggs konsekvensbeskrivningen fram i början av sommaren 2013. Kontakt-
myndigheten ger sitt utlåtande om konsekvensbeskrivningen inom två månader efter att fram-
läggandet har avslutats. Här avslutas MKB-förfarandet.

MKB-förfarandet är en öppen process som invånarna och andra intressentgrupper kan delta i.
Medborgarna kan delta i projektet genom att framföra sina åsikter och synpunkter till kontakt-
myndigheten. Ett centralt syfte med dialogen är att samla in synpunkter från olika parter.

Under framläggandet av bedömningsprogrammet ordnas ett möte för allmänheten. Då har
medborgarna en möjlighet att ta del av bedömningsprogrammet och projektalternativen och hur
miljökonsekvenserna kommer att bedömas samt att framföra sina synpunkter och åsikter om
projektet.

Miljökonsekvensbeskrivningen sammanställs utifrån bedömningsprogrammet och kontaktmyn-
dighetens utlåtande om detta. Även efter att konsekvensbeskrivningen har färdigställts ordnas
ett möte för allmänheten där synpunkter om projektet och miljökonsekvensbeskrivningen kan
framföras. MKB-förfarandet avslutas när kontaktmyndigheten har gett sitt utlåtande om MKB-
beskrivningen. I MKB-förfarandet fattas inga beslut. På bild 10 visas MKB-förfarandets faser
och förfarandet i förhållande till planläggningsprocessen.

3-4 mån

2-4 mån

MKB-FÖRFARANDET
Beskrivningen
• Projektansvarige anlitar en konsult för
detta ändamål

Kontaktmyndighet
• Meddelar att
miljökonsekvensbeskrivningen
är publicerad

• Samlar utlåtanden och åsikter
• Gör ett eget utlåtande

Konsekvensbedömning
• Projektansvarige anlitar en konsult
för detta ändamål

Kontaktmyndighet
• Meddelar att bedömningen är
publicerad

• Samlar utlåtanden och åsikter
• Gör ett eget utlåtande

Allmänhetens,
myndigheternas och
andras utlåtanden och
åsikter

Allmänhetens,
myndigheternas och
andras utlåtanden och
åsikter

Bild 10. Faserna i miljökonsekvensbedömningen och generalplaneringen i förhållande till varandra.

Plan för deltagande
och bedömning

Planutkast

Planförslag

GENERALPLAN

Bekräftelse av planen

18 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

4 LAGSTIFTNING SOM BERÖR PROJEKTET SAMT TILLSTÅND OCH BESLUT SOM KRÄVS
FÖR GENOMFÖRANDET AV PROJEKTET

4.1 MKB-förfarande

I miljökonsekvensbedömningen beskrivs projektet och bedöms miljökonsekvenserna av detta
samt konsekvenserna för människornas levnadsförhållanden. I MKB-förfarandet fattar man
inga beslut som gäller projektet och inte heller om tillståndsärenden i anslutning till detta. Syftet
med utredningen av konsekvenserna är att redan under planeringen få information om betydel-
sen av planlösningarna och på detta sätt förbättra kvaliteten på den slutliga planen.

På detta projekt ska MKB-förfarandet tillämpas, eftersom vindparken omfattar mer än tio kraft-
verksenheter och har en total effekt på mer än 30 megawatt.

4.2 Markanvändning och planläggning

Rättigheter till markanvändning och avtal

Vindkraftparken placeras på marker som ägs av privata markägare. Projektgenomföraren ingår
nödvändiga markanvändningsavtal med markägarna. Markanvändningsavtalen innefattar vind-
kraftverken, elöverföringsnätet samt de vägar som behövs på området. Vindkraftverk placeras
enbart på marker som ägs av personer som ingått avtalet.

Planläggning

Vindkraftverk som uppförs för ett kommersiellt användningsändamål kräver alltid en detaljplan
eller en generalplan för vindkraft.

I sin ansökan 7.3.2011 bad EFE Kimitoöns kommun inleda de nödvändiga förfarandena för ut-
arbetandet av en generalplan för det område där vindkraftparken planeras. Kimitoöns tekniska
nämnd fattade beslut om planläggning av området i § 57 vid sitt möte 22.3.2010.

De bas- och miljöutredningar som sammanställs i samband med MKB-förfarandet fungerar i sin
tur som utredningsmaterial för generalplanen. Deltagar- och bedömningsplanen för generalpla-
nen var framlagd 9.6–11.7.2011.

4.3 Bygglov och tillstånd att bygga

När ett vindkraftverk uppförs för kommersiella ändamål krävs alltid ett bygglov i enlighet med
markanvändnings- och bygglagen. Avsikten är att lämna in ansökan om bygglov direkt efter att
MKB-förfarandet har avslutats och planen har bekräftats. Bygglovet beviljas av kommunens
byggnadstillsynsmyndighet.

Till ansökan om bygglov bifogas ett intyg över att sökanden besitter byggnadsplatsen. Till an-
sökan bifogas också huvudritningarna över byggnaden, en utredning av konsekvenserna av
projektet för landskapet och grannarna, en utredning av sökandens andra närmaste planerade
vindkraftverk och en utredning av anslutningen av vindkraftverket till elnätet.

På detta projekt har MKB-förfarandet tillämpats, och därför ska en konsekvensbeskrivning i en-
lighet med MKB-lagen och kontaktmyndighetens utlåtande om denna inkluderas i ansökan om
bygglov. På motsvarande sätt kan också ett miljötillstånd, ett vattentillstånd eller ett flyghinder-
tillstånd bifogas till ansökan, om dessa redan har beviljats för vindkraftverket (Miljöministeriets
rapporter, Planering av byggande av vindkraftverk, 2.1.8 Bygglov och åtgärdstillstånd).

För dragning av kraftledningen krävs ett tillstånd att bygga i enlighet med elmarknadslagen
(386/1995). Terrängundersökningen för kraftledningslinjerna och inlösningen av ledningsområ-

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 19
 27.10.2011

det kräver dessutom undersöknings- och inlösningstillstånd i enlighet med inlösningslagen
(603/1977).

Om kraftledningen dras genom en vägmiljö, ska ett beslut om undantag i enlighet med 47 § i
landsvägslagen (2005/503) sökas för byggande inom en landsvägs skydds- eller frisiktsområ-
den. Dessutom ska tillstånd sökas för dragning av en kraftledning över eller under en landsväg.
Tillståndet beviljas av NTM-centralen i Egentliga Finland.

4.4 Miljötillstånd

Vindkraftverk tas inte upp i projektförteckningen i miljöskyddsförordningen. Ett miljötillstånd i
enlighet med miljöskyddslagen behövs om vindkraftverken kan orsaka den typ av besvär som
avses i 17 § i lagen angående vissa grannelagsförhållanden. I fråga om vindkraftverk kan des-
sa besvär omfatta närmast buller och skuggflimmer. Landskapskonsekvenserna kräver inget
miljötillstånd.

Om ett miljötillstånd behövs beviljas detta på separat ansökan efter att kontaktmyndigheten har
gett sitt utlåtande om miljökonsekvensbeskrivningen, dvs. när MKB-förfarandet har avslutats.
Tillståndet beviljas av kommunens miljömyndighet.

4.5 Flyghindertillstånd

Projektet kräver ett flyghindertillstånd i enlighet med luftfartslagen. För att anordningar, bygg-
nader, konstruktioner eller märken ska få sättas upp krävs ett flyghindertillstånd som beviljas av
luftfartsförvaltningen, om hindret reser sig högre än 30 meter över markytan (165 §). I fråga om
vindparker ansöks om separata tillstånd för varje kraftverk. Finavia har meddelat att det ska
kontrollera flyggränsytan i hela landet. De kontrollerade uppgifterna publiceras i början av 2012.

4.6 Lagen om försvarsmakten och territorialövervakningslagen

Vid byggandet av vindkraft ska hänsyn tas till att försvarsmaktens lagstadgade uppgifter ska
kunna genomföras under såväl normala som exceptionella förhållanden. Vid byggandet ska
hänsyn tas till försvarsmaktens markanvändningsbehov samt till den militära luftfarten. I fråga
om det aktuella projektet skickades en begäran om utlåtande till armé-, flygvapen- och marin-
staberna 10.6.2011.

4.7 Andra eventuella tillstånd och beslut

Planering av allmänna vägar

Om det på projektområdet byggs privata vägar som kräver nya anslutningar till landsvägen, ska
anslutningstillstånd för dessa ansökas hos väghållningsmyndigheten, dvs. NTM-centralen i
Egentliga Finland. Också en förbättring av den nuvarande privata vägens anslutning kräver en
ansökan om anslutningstillstånd.

Avtal om anslutning till elnätet

Anslutningen av vindkraftverken till elnätet kräver ett anslutningstillstånd med den som äger el-
nätet.

4.8 Plan för genomförandet

Den noggrannare tekniska planering som projektet kräver genomförs under åren 2011–2012.

20 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

5 MILJÖNS NULÄGE

5.1 Markanvändning och planläggning

Region- och landskapsplan

Inom Kimitoöns kommuns område gäller Egentliga Finlands regionplan från 1999. Den är en
kombination av flera fastställda etappregionplaner bild 11.

Bild 11. Utdrag från Egentliga Finlands regionplan från år 1999.

Farled

Frilufts- och vandringsleder

Båtled

Regionalväg

Vägar och leder:

Grundvattentäkt

Objekt för speciella aktiviteter

Skyddsobjekt

Objekt:

Delområden:

Delområde av regionplan

Grundvattenområde

Områdesreservering:

Område för friluftsliv och turism

Jord- och skogsbruksdominerat område

By

Skyddsområde

Område för speciella aktiviteter

Reserv för industriverksamhet

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 21
 27.10.2011

Under sitt möte 13.12.2010 godkände landskapsfullmäktige för Egentliga Finlands förbund för-
slagen till landskapsplaner för Loimaa, Åbolands och Nystadsregionens ekonomiska regioner
samt Åboregionens kranskommuner. Landskapsplanen (Bild 12) har lämnats till miljöministeriet
för fastställande (Statens miljöförvaltnings webbtjänst: Status för landskapsplaneringen
5.8.2011). När planen har bekräftats ersätter denna den gällande regionplanen.

Bild 12. Förslag på landskapsplan och planområdets ungefärliga avgränsning. Nedan förklarin-
gar på planbeteckningarna

Planområde i förslag på landskapsplan innehåller eller gränsar:

INDUSTRI- OCH LAGEROMRÅDE, DÄR DET LIGGER EN BETYDANDE ANLÄGGNING
SOM TILLVERKAR ELLER LAGERFÖR FARLIGA KEMIKALIER.
PLANERINGSBESTÄMMELSE:
För de planerings- och byggnadsprojekt angående nya funktioner i zonen bör ordnas ett
utlåtandeförfarande för experter.

GRUNDVATTENOMRÅDE
Grundvattenområden enligt klasserna 1-2
SKYDDSBESTÄMMELSE:
I planerna och åtgärderna på området skall skyddet av grundvattnet beaktas sålunda att dess
användningsmöjligheter, kvalitet och tillräcklighet inte äventyras. Vattenvårdsmyndigheterna
skall i samband med planläggnings- och byggåtgärderna ges tillfälle att avge utlåtande.

OMRÅDE / OBJEKT FÖR SPECIALFUNKTIONER

På riks-, landskaps- eller regionnivå betydande områden och objekt inom försvarsmakten,
skjutbaneverksamheten, gruvverksamheten, energi- och avfallshanteringen samt vattenför-
sörjningen.
Objekt för energiförsörjning

22 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

FORNLÄMNINGSOBJEKT / -OMRÅDE

Vid kommunplanläggningen skall fornlämningsinventeringarna som saknas fullgöras. Fast
fornlämning, fredad genom lagen om fornminnen. Beteckningen hänvisar till förteckningen
över inventerade objekt (sm) och områden med fornlämningar (sma) samt undervattens
fornlämningar (sh).
SKYDDSBESTÄMMELSE:
Fornlämningar bör beaktas vid planeringen av markanvändning och byggande. Från
museimyndigheterna skall enligt lagen om fornminnen anhållas utlåtande om planer och
åtgärder på området. Fast fornlämning, fredad genom lagen om fornminnen.

NY VATTENFÖRSÖRJNINGSLINJE.

JORD- OCH SKOGSBRUKS- / FRILUFTS- / REKREATIONSOMRÅDE

Jord- och skogsbruksdominerat område som har ett speciellt utvecklingsbehov beträffande
rekreation och turism. Utöver jord- och skogsbruk kan områden anvisas för fritidsboende och
för turism- och friluftsverksamhet. Områden kan även utnyttjas för både friluftsliv och som
strövområden enligt allemansrätten och begränsat för fast bosättning av
glesbebyggelsekaraktär.
PLANERINGSBESTÄMMELSE:
Som komplettering och utvidgning till de existerande områdena kan man i den mer
detaljerade planeringen anvisa utan att orimligt skada huvudsakligt användningssyfte eller de
aktiviteter som betjänar fritidsbosättningen, turismen och rekreationsanvändningen, samt med
landskaps- och miljöaspekter i beaktande, bl.a. ny permanent bosättning och, enligt
speciallagstiftning, även andra aktiviteter.

DIMENSIONERING AV FRITIDSBEBYGGELSE DELOMRÅDESVIS
3-5 fbe/km, fri strand 50 %

Generalplaner

Projektområdet ligger delvis inom området för Kimito stranddelgeneralplan, som trädde i kraft
16.8.2005 (Bild 13).

I stranddelgeneralplanen har Brokärrträsket anvisats som jord- och skogsbruksdominerat om-
råde samt vattenområde. I stranddelgeneralplanen ligger ett jord- och skogbruksdominerat om-
råde inom planeringsområdet vid Lemnästräsket. I stranddelgeneralplanen gränsar planerings-
området mot försvarsmaktens område och vattenområde.

Bild 13. Utdrag från Kimitoöns stranddelgeneralplan.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 23
 27.10.2011

Delgeneralplan för vindkraft

Kimitoöns kommun har påbörjat en delgeneralplanering som möjliggör placering av vindkraft-
verk inom området. Man strävar efter att utarbeta delgeneralplanen så att man på basis av
denna kan bevilja bygglov enligt regeringens proposition om ändring av markanvändnings- och
bygglagen, som godkändes av riksdagen och trädde i kraft 1.4.2011.

Med undantag av de byggplatser som anvisats för vindkraftverk, underhållsvägar och infra-
struktur samt några eventuella byggplatser för fritidsbostäder står planeringsområdet till förfo-
gande för den nuvarande jord- och skogsbruks- samt rekreationsanvändningen (Bild 14).

Tidsplanen för utarbetandet av delgeneralplanen samordnas med tidsplanen för miljökonse-
kvensbedömningen för vindkraftprojektet. Planutkastet läggs fram ungefär vid samma tidpunkt
som miljökonsekvensbeskrivningen (MKB:n). Planförslaget läggs fram efter att kontaktmyndig-
heten har gett sitt utlåtande om MKB-beskrivningen.

Anhängiggörandet av planläggningen kungjordes 7.4.2011, och den ungefärliga avgränsningen
av planeringsområdet var framlagd 7.4–9.5.2011. Under framläggandet inlämnades en an-
märkning.

Deltagar- och bedömningsplanen behandlades 24.5.2011 av tekniska nämnden. I inledningsfa-
sen samlar man för planeringsstarten in de nödvändiga utgångsuppgifterna och sammanställer
en deltagar- och bedömningsplan. Enligt kungörelsen är deltagar- och bedömningsplanen of-
fentligt framlagd under hela planprocessen. Under denna tid har de delaktiga möjlighet att
skriftligen framföra sina åsikter till de personer som nämns i kontaktuppgifterna och som ger in-
formation om behandlingen av ärendet.

Vindkraftprojektet behandlades under ett möte för allmänheten som ordnades 21.6.2011 på Vil-
la Lande i Kimito. Uppgifter om beredningen av delgeneralplanen för vindkraftparken finns även
att tillgå i kommunens meddelanden (kungörelser) och pressmeddelanden, under framläggan-
det av planen, i pressen och under informationsmöten samt på webbplatsen
www.kemionsaari.fi.

Bild 14. Ungefärlig position för vindkraftsdelgeneralplanens område i planen för deltagande och
bedömning.

http://www.kemionsaari.fi/�

24 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

5.2 Klimat

Kimitoöns kommuns område hör till den sydboreala zonen och till stor del till den så kallade ek-
zonen inom denna. Området ligger i Norra Östersjöns omedelbara verkningsområde, och därför
präglas klimatet i området av havsnärhet. Långa och relativt varma somrar samt mycket korta
milda vintrar är kännetecknande för klimatet. Till följd av havets värmande inverkan är hösten
ofta lång och regnig. På våren och försommaren är det ofta torrt och svalt, då havet fortfarande
är kallt.

Inom området börjar den termiska vegetationsperioden vid månadsskiftet april–maj och slutar i
början av november. Den effektiva värmesumman uppgick under perioden 1971–2000 till cirka
1 250–1 300 °C/dygn. Årsmedeltemperaturen inom området är ungefär +5 °C. Årets kallaste
månad är i genomsnitt februari och den varmaste juli. Vinterns första snötäcke lägger sig van-
ligtvis i mitten av november och ett permanent snötäcke efter mitten av december. Vid kusten
försvinner det enhetliga snötäcket 20–25.3.

Den årliga nederbördsmängden inom området varierar mellan 600 och 750 millimeter. Den rik-
ligaste nederbörden faller vanligtvis i augusti (75–80 millimeter). Lövböle har visat sig vara ett
regnigt ställe i Egentliga Finland. Här föll 1 064 millimeter nederbörd 2008 och föregående år
930 millimeter.

5.3 Jordmån och berggrund

Berggrunden på Kimitoön är till stora delar blottlagd, och i sänkorna mellan bergsslänterna har
finkornig substans avlagrats. Inom Nordanå-Lövböle projektområde på Kimitoön består jordmå-
nen huvudsakligen av berg och ställvis av fin sand, sand och grus som innehåller mycket stenar
(Bild 15). Gruset och sandavlagringarna är i de centrala delarna av Kimitoön den tredje Salpa-
usselkäåsens avlagringar och i de södra delarna den andra Salpausselkäåsens västligaste av-
lagringar. (Klap 2010)

Bild 15. Projektområdets jordmånskarta. Projektområdets position är markerat på kartan med
blå streckad linje.

Blottad berggrund
Berggrund
Blockmark
Stenar
Moren
Grovmo, sand och grus
Mjäla och finmo
Gyttjig finkornig jordart
Lera
Gyttja
Tjockt torvlager

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 25
 27.10.2011

Berggrunden inom Kimitoöns område består i de norra och centrala delarna huvudsakligen av
mikroklingranit, dvs. så kallad Bjärnågranit (Bild 16). I de centrala delarna av området ligger
den öst-västliga zonen med kvartsfältspatgnejs, dvs. leptit. Inom området förekommer
dessutom intermediära och felsiska metavulkaniter och metasediment, mafiska metavulkaniter,
granodiorit, tonalit, kvartsdiorit och inom Skinnarviksområdet gabro. (Edelman 1956, 1985)

Bild 16. Projektområdets berggrundskarta. Opublicerat berggrundsmaterial © Geologiska
forskningscentralen 2011.

5.4 Grund- och ytvattenförhållanden

Grundvatten

I den omedelbara närheten av projektområdet ligger två klassificerade grundvattenområden. På
vartdera grundvattenområdet finns en vattentäkt.

Nordanå grundvattenområde (klass I) ligger söder om projektområdet, i området mellan Sun-
nanå och Nordanå. På området finns sex gamla grustäkter. I grop sex (Bild 17) finns det myck-
et blandskrot, till exempel bilbatterier, bilskrot, elledningar, hushållsmaskiner osv. Det finns ett
akut behov av att iståndsätta Nordanå, i synnerhet grop 6, innan skrotet inom området skadar
grundvattnet. Enligt marktäktstillståndsregistret har inget marktäktstillstånd beviljats för områ-
det. Totalt omfattar grundvattenområdet 2,47 km2. (Klap 2010)

Skinnarvik (klass I) grundvattenområde ligger väster om projektområdet. Området ligger i sin
helhet inom försvarsmaktens lagerområde. På området finns en liten grustäkt som för närva-
rande fungerar som lagringsområde för grus. Från gropen tas i dag inget grus, och det finns

26 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

inget akut behov av att iståndsätta gropen. Totalt omfattar grundvattenområdet 1,14 km2. (Klap
2010)

Söder om projektområdet, på cirka en kilometers avstånd från projektgränsen, ligger dessutom
två andra grundvattenområden i klass I (Björkboda och Högmo).

Bild 17. Grundvatten- och naturskyddsområden i närheten av projektområdet.

Ytvatten

Insjöarna inom Kimitoöns område hör till vattendragen i Pemarvikens kustområde. De största
insjövattnen inom projektområdet är Lemnästräsket och Brokärr träsk. Sjöarna är en del av
Kumo älvs-Skärgårdshavets-Bottenhavets vattenförvaltningsområde (VFO3). För områdets in-
sjövatten har ett åtgärdsprogram för ytvattnen i Egentliga Finland sammanställts. Det gäller
fram till 2015.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 27
 27.10.2011

5.5 Naturmiljö

Växtlighet

Vindparkområdet ligger i sin helhet på en bergsrygg där blottlagda berg är vanliga. På berget
förekommer ställvis sand i de västra delarna av projektområdet. På de ställen där bergets yta
inte är synlig täcks den av ett humuslager av varierande tjocklek. Bergsområdena domineras av
torra tallskogar på karga moar, medan det typiska för de humustäckta områdena är blåbärs-
och lingondominerade friska moar och något torra moar. Grandungar på tjockt humuslager fö-
rekommer enbart på små arealer i sänkor, större granskogar och lövblandskogar påträffas dock
i den östra delen av projektområdet, som är frodigare än resten av området.

I fråga om berggrunden består området främst av kvartsit och diorit. Mer alkalisk amfibolit före-
kommer både norr och söder om Lemnästräsket. På amfibolitområden förekommer ofta mer
krävande växtarter, men under terrängarbetena för naturutredningen påträffades inte ens på
amfibolitområdena några mer krävande arter i växtbeståndet. Inte heller inom stenbrottsområ-
dena eller längs vägarna på området påträffas några krävande eller ens kalkgynnande arter
som avviker från den övriga omgivningen. Däremot förekommer kulturmiljöarter uttryckligen vid
vägkanterna och kring stenbrotten.

Med tanke på växtligheten är bergområdena relativt likartade: det mest typiska på bergytan är
ett splittrat moss- och lavtäcke med vanliga kärlväxtarter, till exempel styvmorsviol, kruståtel
och ställvis förekommande risväxtlighet. Fetknoppssläktet påträffas enbart slumpmässigt på
några bergområden, likaså getrams.

Största delen av de myrområden som har ett tunt lager torv har dikats för skogsbruk. Mindre
försumpningar och myrsänkor förekommer på många ställen. Dessa är huvudsakligen av typen
ris-tallmosse eller kombinationer av den föregående och mindre starrfattigkärr. Det mest bety-
dande myrområdet, Dragmossen, ligger öster om Lemnästräsket. Myrområdet är ett omfattan-
de öppet fattigkärr som befinner sig i naturtillstånd (mesotroft starrfattigkärr, kanterna mad-
fattigkärr/ris-tallmossar). Tärsmossen norr om det ovan nämnda området har dikats vid kanter-
na och är delvis gammal åker. I den centrala delen har dragen av mad-fattigkärr bevarats.

I det närmaste samtliga skogar är ekonomiskogar, vilket framgår av den jämna strukturen samt
bland annat av en nästan total avsaknad av rötträd. Tallskogar dominerar. Frodigare miljöer fö-
rekommer söder om Brokärrs åkerområden. I synnerhet i Rosendalbäckens bäckdal förekom-
mer frodig granblandskog samt gamla aspdungar. Växtligheten domineras ställvis av höga örter
och trädbeståndet är gammalt. I övrigt är skogarna även på detta område ekonomiskogar, och
det finns flera avverkningsområden och odlingsskogar.

Vid utredningen av växtligheten påträffades inga förekomster av hotade eller fridlysta växtarter
inom området. De myrområden som befinner sig i naturtillstånd representerar hotade naturty-
per. Inom området finns dessutom några sådana bördiga skogsmiljöer som avses i skogslagen.

De gamla stenbrottsområdena skapar ett eget särdrag i områdets naturkaraktär. Med tanke på
växtligheten har dessa ingen särskild avvikande betydelse i sig.

Fågelbestånd

De rovfågelarter som häckar inom området omfattar åtminstone duvhök (minst ett par), sparv-
hök (ett par), ormvråk (ett par) samt lärkfalk (ett par). Trots att en fiskgjuse observerades inom
området, påträffades inga fiskgjusbon inom inventeringsområdet. Enligt en gammal uppgift
skulle det finnas fiskgjusbon i närheten av den sydvästra gränsen av området. Även stenfalken
kan sporadiskt häcka inom området. Bivråken skulle kunna häcka i den grandominerade östra
delen av området, även om man nu inte gjorde någon observation under häckningstiden.

28 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

Skogshönsbeståndet inom området är måttligt eller till och med rikligt. De häckande fåglarna
omfattar såväl tjäder och orre som järpe. Järpbeståndet är rikligt i den grandominerade östra
delen av området. Tjädrarna föredrar den bergiga och talldominerade västra och centrala delen
av området. Orrar observerades jämnt över hela området.

Inventeringstidpunkten för utredningen av ugglereviren inföll sent, men med hjälp av en attrapp
fann man ett sparvugglerevir inom området. På området finns två berguvsrevir, av vilka det ena
ligger i närheten av Dragsmossens stenbrottsområde och det andra i de södra delarna av om-
rådet. De år då det förekommer rikligt med smågnagare torde åtminstone pärlugglan och horn-
ugglan häcka inom området. Vid inventeringen observerades några uggleholkar som hade
hängts upp inom området, men ställvis finns det naturliga håligheter som lämpar sig som häck-
ningsställen för ugglor.

Vid inventeringen observerades enbart ett fåtal arter som är kännetecknande för vuxna eller
gamla skogar, eftersom förekomsten av dessa miljötyper är ringa. På området observerades till
exempel enbart ett fåtal talltitor och trädkrypare. I de unga skogarna och plantskogarna fanns
relativt få häckande fåglar, och dessa dominerades av samma arter, till exempel rödhake. I
synnerhet i de vårdade tallplantskogarna fanns mycket få fågelarter. Det är ont om ihåliga träd,
och därför påträffas enbart ett ringa antal hålbyggare.

Det närmaste havsörnsboet ligger på cirka 4,5 kilometers avstånd från gränsen av projektom-
rådet. Andra bon som man känner till ligger på mer än tio kilometers avstånd.

Andra djur

En flygekorrutredning kommer att genomföras våren 2012 vid de objekt som under sommarin-
venteringen konstaterades vara möjliga livsmiljöer för arten. Dessa objekt finns både i den östra
delen och på vissa ställen vid den norra gränsen. Till de närområden där man tidigare påträffat
flygekorre hör bland annat omgivningen kring Lövböle, utanför projektområdet.

Det finns ett starkt älg- och hjortbestånd inom området. I övrigt är djurbeståndet (med undantag
av fågelbeståndet) varken exceptionellt eller avvikande jämfört med djurbeståndet på Kimitoön.
Den monotona och karga naturen i projektområdet påverkar bland annat sammansättningen av
insektarter, och det finns inga livsmiljöer som är typiska för uttrar eller grävlingar. Arterna är
vanliga och omfattar bland annat räv, ekorre, mullvad och näbbmus.

I juli och augusti genomfördes kartläggningar av fladdermöss inom området. Vid kartläggningen
utreddes fladdermusbeståndet och hur fladdermössen rör sig inom området. Utredningen grun-
dade sig på syn- och hörselobservationer samt på detektorkartläggningar. Bergsområdena i
Nordanå-Lövböle utgör ingen typisk jakt- eller häckningsmiljö för fladdermöss. Däremot påträf-
fades fladdermöss vid vattendragen och i synnerhet vid de gamla stenbrotten inom området.
Dessutom observerade man att fladdermöss rörde sig i lämpliga, något fuktigare och större
sänkor med lövträd. På bergområdet gjordes enbart sporadiska, enstaka observationer av fly-
gande fladdermöss. En rapport om fladdermusutredningen blir klar vintern 2011–2012.

5.6 Bosättning och näringar

Vindkraftparken placeras inom Nordanå-Lövböleområdet i Kimitoöns kommun. Omgivningen
kring projektområdet är glest bebyggd. Söder och öster om planeringsområdet finns mer omfat-
tande permanent bosättning, väster om området ligger försvarsmaktens depåområde, Skinnar-
vik. På Norrlångvikens strand norr om planeringsområdet finns det fritidsbosättning fram till
Skinnarvik samt några fasta bostäder. I den centrala delen av planeringsområdet, vid stranden
av Lemnästräsket, finns det dessutom fritidsbosättning, annars är området ekonomiskogsom-
råde.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 29
 27.10.2011

Inom en radie på en kilometer från projektområdet finns 191 bostadshus och 153 fritidshus.
Inom en radie på cirka en halv kilometer (500 meter) från projektområdet finns 108 bostadshus
och 66 fritidshus (Bild 18).

Kimitoöns kommun består av cirka 2 500 öar, av vilka 30 är bebodda året om. Kimitoön har cir-
ka 7 200 invånare, men de fritidsboende höjer invånarantalet, i synnerhet på sommaren. Det
finns 4 400 villor och 4 521 sommarstugor på Kimitoön. (Statistikcentralen 2010)

Kimitoön är i huvudsak en svenskspråkig kommun. Av invånarna har 73 procent svenska som
modersmål och 27 procent finska (Kimitoöns kommun). Av Kimitoöns befolkning är 14 procent
0–14 år och 60 procent 15–64 år, medan 26 procent av befolkningen har fyllt 65 år. På Kimito-
ön bor inga utländska medborgare, vars andel av befolkningen är enbart 2 procent. (Statistik-
centralen 2010)

Bild 18. Avstånd mellan bosättningen och projektområdet.

Fördelningen av arbetstillfällena på Kimitoön är följande: primärproduktion 9 procent, förädling
28 procent och serviceyrken 62 procent. Av de aktiva i arbetslivet arbetar största delen
(75 procent) inom den egna kommunens område. (Statistikcentralen 2008)

Av branscherna är industrin den mest betydande. Den står för 22 procent av sysselsättningen.
De mest betydande industriarbetsgivarna är stålbolaget Fnsteel och Abloy. Förutom metallindu-

30 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

strin hör livsmedelsindustrin och verkstadsbranschen till de betydande branscherna. Övriga be-
tydande branscher är social- och hälsovårdstjänster (18 procent av arbetstillfällena), handel,
kost och logi (14 procent av arbetstillfällena) samt utbildning och offentlig förvaltning (12 pro-
cent av arbetstillfällena). Handeln och inkvarteringstjänsterna är de snabbast växande bran-
scherna på Kimitoön. Även jordbruket, skogsvården och fisket har fortsatt stor betydelse på ön.
Dessa basnäringar sysselsätter drygt 9 procent av befolkningen i arbetsför ålder. Tack vare
ökad specialisering och högre förädlingsgrad förväntas dessa branscher ha en framträdande
roll i näringslivet även framöver. (Kimitoöns kommun)

5.7 Rekreationsanvändning

Med tanke på rekreationsanvändningen har projektområdet inte så stor betydelse, och det finns
inga rekreationsleder i närheten av vindkraftparken. Inom området förekommer dock bär- och
svampplockning samt jakt (bland annat älg, hjort, hare, mårdhund och fågel) i någon mån. Vat-
tendraget inklusive omgivningarna utanför området för vindkraftparken är också betydande om-
råden för fritidsbebyggelse och annan rekreationsanvändning (bland annat båtsport).

5.8 Trafik

Volymen av fordonstrafiken på Kimitovägen (nr 183) vid projektområdet uppgår till i medeltal
2 700 fordon per dygn. Invånartrafiken på de andra vägarna till projektområdet omfattar i me-
deltal 110–260 fordon per dygn. Det förekommer även tung trafik på vägen till Sibelco Ab:s
stenbrottsområde och fabrik. (Vägförvaltningen)

5.9 Landskap och kulturarv

5.9.1 Allmänna landskapsdrag

Enligt indelningen i landskapsprovinser (Betänkande av miljöministeriets arbetsgrupp för land-
skapsområden, 1992) hör projektområdet till Sydvästra kusten och Skärgårdshavet i Sydväst-
landet, som med tanke på naturförhållandena kan anses vara ett område med särdrag och an-
knytning till unika kulturdrag. Regionens topografi karaktäriseras av omväxlande omfattande
bergsområden och raka krosszoner.

Skärgården kan på naturvetenskapliga grunder delas in i de yttre, mellersta och inre skärgårds-
zonerna samt i fastlandsskärgårdszonen. Kimitoön ligger i den inre skärgården, där det finns
mer land än hav och havsvikarna är smala och skyddade. Projektområdet ligger på en bergs-
rygg i de västra inre delarna av Kimitoön, men på mindre än en kilometers avstånd från de
närmaste havsvikarna. Landskapsstrukturen på de inre delarna av ön liknar den på kusten. Det
finns många odlade långsträckta brottdalar som avgränsas av bergiga skogsryggar och -öar.
Topografin är varierande, och de högsta områdena på ön reser sig 69 meter över havsytan.
Dalarna är lerplatåer som bildar relativt jämna och långsträckta nätverk och används för odling.
Inom Nordanå-Lövböle projektområde består jordmånen huvudsakligen av berg och ställvis av
fin sand, sand och grus som innehåller mycket stenar. Bergsområdena är kalkhaltiga, vilket
syns i områdets växtlighet. Gruset och sandavlagringarna är i de centrala delarna av Kimitoön
den tredje Salpausselkäåsens avlagringar och i de södra delarna den andra Salpausselkä-
åsens västligaste avlagringar. Skogsformationerna är mycket varierande, och karga talldungar
vanliga på ryggarna. Skogsbottnarna är känsliga för slitage. Randzonerna är varierande, och
det finns relativt rikligt av dessa.

Bosättningen har traditionellt koncentrerats till randzonerna och skogsöarna. De viktigaste när-
ingarna har omfattat fiske och i den inre skärgården även boskapsskötsel och småskaligt åker-
bruk samt fruktodling.

Skärgårdens landskapsbild är mycket varierande och påverkas av bland annat skärgårdszonen,
öarnas storlek och växtlighet, årstiden och naturtillståndet. Allmänt sett är skärgårdens land-
skapsbild känslig, och den tål inte några större förändringar och landskapsstörningar. I fast-

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 31
 27.10.2011

landsskärgården och den inre skärgården är tåligheten ändå vanligtvis bättre än i mellersta och
yttre skärgården. Förändringarna i landskapsbilden kan påverka till och med ett mycket omfat-
tande område, och på grund av den omväxlande terrängen varierar vindraftverkens synlighet
på olika ställen i terrängen.

Enligt miljöministeriets guide (Weckman 2006) kan ett vindkraftverk i ideala förhållanden urskil-
jas på 20–30 kilometers avstånd. I bedömningen av landskapskonsekvenserna och de visuella
konsekvenserna har man ändå som utgångspunkt för granskningen använt zonen för teoretisk
synlighet (Zone of Theoretical Visibility, ZTV), som sträcker sig 35 kilometer från projektområ-
det (Scottish Natural Heritage, 2007). Projektets zon för teoretisk synlighet ligger huvudsakligen
vid Sydvästra kusten och Skärgårdshavet. Granskningszonen ligger mellan Åbo, Salo och
Hangö udd. Den sydvästra sektorn av zonen hör till den yttre skärgårdens öppna landskap. Det
kortaste avståndet mellan projektområdet och de öppna havsområdena är under fem kilometer.
Sannolikt kommer man från just denna sektor att ha den längsta sikten mot projektområdet.
Den nordöstra sektorn med sydvästliga-nordostliga älvdalar ligger huvudsakligen inom den inre
skärgården och kustområdet, i nordväst och sydöst omfattar zonen områden inom den inre och
mellersta skärgården.

5.9.2 Kulturarv

I bilaga 1 visas var kulturarvsobjekten i landskapet ligger.

5.9.3 Nationellt värdefulla landskapsområden

Inom projektets granskningszon ligger fyra landskapsområden som i statsrådets principbeslut
(1995) har anvisats som nationellt värdefulla. Skärgårdshavets kulturlandskap, Erstan-Själö,
Pemar ådal samt Uskela och Halikko ådalar. Av dessa ligger Skärgårdshavets kulturlandskap
närmast projektområdet. Närmare beskrivningar av områdena finns nedan.

Skärgårdshavets kulturlandskap. Flera mindre delområden bildar tillsammans Skärgårdsha-
vets landskapsområde inom Dragsfjärds-, Korpo- och Naguområdena. Av dessa ligger Högså-
ra, Söderö och Holma, samt Tunnhamns och Aspskärs kulturlandskap inom projektets
granskningszon. Landskapsområdet ligger inom samarbetsområdet i Skärgårdshavets natio-
nalpark, och en del av öarna hör till nationalparken.

Inom Skärgårdshavets landskapsområde förenas naturen med det kulturlandskap som på ett
unikt sätt har formats av den traditionella skärgårdsbebyggelsen och naturahushållningen.
Skärgårdshavets kulturlandskap representerar framförallt den yttre skärgårdens natur och kul-
turdrag. Inom projektets granskningsområde representerar ögruppen Aspskär-Tunnhamn den
för Skärgårdshavet karaktäristiska typen av yttre skärgård och Högsåratrakten den mellersta
skärgården, där drag av både den yttre och inre skärgården kan observeras. Ögrupperna inom
landskapsområdet hör till Gullkronasänkan, som avgränsas av brottlinjerna i öst och norr. För-
utom på de öar som hör till Salpausselkäåsarna samt Högsåras ögrupper är det dominerande
inslaget lövskogar, främst marina björkskogar. I Högsåra är tallskogar det dominerande insla-
get. Det finns mycket få granskogar. Den traditionella boskapsskötseln har lämnat sina spår i
öarnas natur. På varje ögrupp finns byar eller enstaka hus inklusive gårdsbyggnader. Bebyg-
gelsen härstammar från medeltiden, och det finns många fornminnen i området. Byarna har
bildats kring hamnplatserna.

Högsåra och Tunnhamn-Aspskärs kulturlandskap räknas dessutom till de landskap som är vär-
defulla på landskapsnivå i Egentliga Finland. I fråga om Tunnhamn-Aspskär är avgränsningen
av landskapet något snävare och i fråga om Högsåra vidare än den nationella avgränsningen.
Skärgårdshavet hör dessutom till Finlands nationallandskap.

Landskapsområdet Erstan-Själö Längs båtrutten genom Erstanfjärden från Åbo västerut lig-
ger Sydvästra kustens och Skärgårdshavets mest kända landskapssevärdheter, som karaktäri-
seras av smala sund och öppna fjärdar samt ett flertal öar och skär. Erstanfjärden har uppstått i

32 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

en gravlik sänka i berggrunden. Öarna är klippiga. På de högsta punkterna av de största öarna
växer granskogar, men på de frodigaste ställena finns även lövskogar. Bland de grå klippskä-
ren, som är täckta av vindpinade tallskogar, framträder Själö med sina ädla lövträd och ängar
som en grön oas.

De historiska händelserna på Erstanfjärden anknyter till den gamla fartygsleden, längs vilken
många erövrings- och härjningsfärder har styrt mot Egentliga Finlands kust. Den mest kända
öns, Själös, historia är en del av vårt lands sjukvårdsinrättningshistoria. Åren 1619–1785 fanns
här Finlands första spetälskesjukhus, och åren 1755–1962 statens sinnessjukhus. På Haverö
liksom på de andra öarna finns småskaliga skärgårdsgårdar.

Landskapsområdet Erstan-Själö räknas också till de landskapsområden i Egentliga Finland
som är värdefulla på landskapsnivå. Landskapsavgränsningen är något vidare än den nationel-
la avgränsningen.

Pemar ådal är för den sydvästliga odlingsregionen ett representativt odlingslandskap med
herrgårdar och bygrupper i en ådal. Det sträcker sig från Pemarviken upp längs med ån mot
Tarvasjoki kyrkby. Odlingarna i ådalen gränsar mot brant sluttande skogsryggar. Det omfattan-
de enhetliga odlingsområde som Pemar å flyter genom och dess traditionella bebyggelse utgör
de centrala elementen i landskapet. I området har man hittat lämningar av både sten- och
bronsåldersbebyggelse. Inom området etablerades en permanent bosättning på 1300-talet, då
man parallellt med jordbruket bedrev livlig sjöfart och skeppsbyggnad.

Den gamla herrgårdskulturen präglar området söder om Pemar kyrkby. Wiksbergs gård, som
nämns redan på 1400-talet, ligger väster om ån i en backsluttning. Från herrgården öppnar sig
en vy över odlingarna och Pemarviken. På östra stranden av Pemarviken ligger också Meltola
gård, vars historia går tillbaka till 1400-talet. Inom detta område är jordbruket fortfarande en vik-
tig näring. Forsarna i Pemar å skapade förutsättningar för en tidig industri. Tidigare utnyttjades
vattenkraften av kvarnar, och i dag finns det tre kraftverk i ån.

Uskela och Halikko ådalar representerar kulturlandskapet i Sydvästra odlingsregionen. Detta
karaktäriseras av omfattande åkerslätter, välbärgade lantgårdar och gamla herrgårdar inklusive
parker. Älvfårorna har grävt sig djupt ner i jordmånen och flyter genom de flackt sluttande vid-
sträckta odlingarna. Åkerområdena avgränsas av skogbevuxna kullar. Den forntida havsbott-
nens tjocka leravlagringar täcker stora områden. I den frodiga Halikkoviken finns vidsträckta
deltaområden. De rikliga förhistoriska fynden vittnar om forntida välstånd och livlig handel.
Uskela hör dessutom till de äldsta kyrkligt organiserade områdena i landet.

5.9.4 Byggda kulturmiljöer av riksintresse (RKY 2009)

I närheten av projektområdet, på cirka fem kilometers avstånd, ligger Kimitoöns centrum och
flera byar. I närområdet finns många byggda kulturmiljöer av riksintresse.

Nedan följer en förteckning över och beskrivningar av byggda kulturmiljöer av riksintresse inom
en radie på mindre än 20 kilometer från projektområdet.

På 0–12 kilometers avstånd från projektområdet:

Kimitoön

• Björkboda bruksområde är en mångsidig historisk bruksmiljö som väl återspeglar den hie-
rarkiska ordningen i ett brukssamhälle. Bruksherrgården hör till de mest betydande gustavi-
anska herrgårdsbyggnaderna i landet. Björkboda bruksområde ligger i den innersta delen
av Björkboda sjö och är omgiven av odlingslandskap.

• Sagalunds hembygdsmuseum hör till landets äldsta hembygdsmuseer. Här visas allmoge-
byggtraditionen och boendekulturen i Finlands svenskspråkiga kustregion. På hembygds-

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 33
 27.10.2011

museets område finns mer än ett tjugotal olika gamla skärgårds- och kustbyggnader. Fri-
luftsmuseets byggnader har indelats i Sagalundsgårdens, den tidigare Vrethalla husmors-
skolans, Vreta folkskolas och ungdomsgårdens miljöer. Museet ligger i den västra delen av
Kimito tätort, som består av Kimito kyrkby samt Engelsby och Vreta byar.

• Sandö herrgård ligger i nordvästra hörnet av ön Kimito, på stranden av sundet som skiljer
åt Sagu och Kimitoön. Sandö herrgårds huvudbyggnad har eventuellt byggts på stenfoten
till ett äldre bostadshus, och därifrån härrör dess kvadratiska bottenplan.

• Sjölax gård, inklusive byggnader, parker och åkrar, bildar i havslandskapet en helhet som
återspeglar herrgårdskulturen och -byggandet på 1800-talet. De många brons- och järnål-
dersgravrösen i herrgårdsomgivningen är tecken på den historiska betydelsen av havsle-
den, som går förbi säteriherrgården. Herrgårdens ekonomicentrum ligger på den östra
stranden av ön Kimito på den norra kullen vid den forntida havsviken och den nuvarande
åkerdalen.

• Kimito kyrka och prästgård ligger på den centrala delen av ön Kimito på en ådalssluttning
som avgränsas av backar. De bildar den historiska symbolen för den gamla storsocknen.
Till Kimito kyrklandskap hör kyrkoherdeprästgården från 1840-talet, som är byggd på den
medeltida prästgårdstomten. Hjältegravområdet anlades 1953 enligt arkitekt Erik Brygg-
mans ritningar. Sädesmagasinet i backsluttningen på den nordvästra sidan av kyrkan är
från 1848 och inrymmer ett hembygdsmuseum.

• Västanfjärds nya och gamla kyrka speglar kyrkobyggandet i den vidsträckta kyrkosocknen
Kimito, där en predikohusförsamling grundades i slutet av 1700-talet. I början av 1900-talet
blev den en självständig församling. Kyrkorna härstammar från två olika tidevarv. Den röd-
myllade träkyrkan är från 1700-talet och den nationalromantiska stenkyrkan från början av
1900-talet. Tillsammans bildar de en välbevarad kyrkomiljö. Västanfjärd kyrkbacke och
kyrkby i södra delen av Kimitoön har bildats på sluttningarna längst inne i en smal havsvik.

• Dragsfjärds kyrka med omgivning ligger på det smala näset mellan sjön Dragsfjärd och
havsviken Norrfjärden. Den sydvästfinländska korskyrkan från 1700-talet hör till kyrkbygga-
ren Antti Piimänens främsta verk. Kyrkans närmaste omgivning med sina offentliga bygg-
nader bildar en välbevarad kyrkby från första delen av 1900-talet.

• Kalkbrotten vid Åbolands kust och Pargas kalkfabrik, Vestlax kalkfabrik. Vestlax kalk-
brott på Kimitoön reflekterar de månghundraåriga traditionerna inom kalkbrott och kalkpro-
duktion. De gamla kalkbrotten i Vestlax, där kalkbrytningen har pågått sedan 1500-talet, bil-
dar en anmärkningsvärd sevärdhet. Många minnen från sågindustrin anknyter också till
hamnplatsen.

• Dalsbruks historiska industriområde har under mer än 300 år utvecklats från en anspråkslös
masugn till ett omfattande järnindustrisamhälle. Dalsbruk var ett av de första järnbruken un-
der stormaktstiden på 1600-talet och har tillhört den industrihistoriskt betydande bruksked-
jan i Västra Nyland. Utöver industri-, produktions- och lagerbyggnader från olika tidsperio-
der har Dalsbruk en mängd arbetarbostäder och -kvarter från 1700-talet till våra dagar samt
en del offentliga byggnader som tillhört brukssamhället. Trots att industrin expanderat utgör
den gamla bruksmiljön med sina byggnader i slaggtegel fortfarande ett välbevarat historiskt
samhälle med tätortsprägel. Ett bevis på den exceptionellt långa historiska kontinuiteten är
att Dalsbruk är det sista av våra gamla bruk som alltjämt driver en järnfabrik.

Väståboland

• Attu herrgårdsmiljö är en unik historisk miljö som formats av herrgårdsekonomin och indu-
strin. Attu gård har en lång och mångskiftande historia som industriområde, bland annat
fanns där gruv- och sågverksamhet. De många byggnaderna i Attu ligger utspridda i ett

34 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

småskaligt skärgårdslandskap med omväxlande små fältslätter och skogsöar med lågt
trädbestånd.

På 12–20 kilometers avstånd från projektområdet:

Salo

• Tessvärs gård är en av de herrgårdar som ligger vid den vattenled som leder till Halikkovi-
ken och Bjärnå å. Området kring Halikkoviken har sedan järnåldern varit ett gammalt kärn-
område för bosättning, trafik och handel, men är också en av de mest betydande herr-
gårdskoncentrationerna i vårt land. Herrgårdens ekonomicentrum utgör en för skärgårds-
förhållanden ståtlig och i sin helhet välbevarad herrgårdsmiljö från 1800-talet.

• Strömma kanal representerar kanalbyggandets begynnelseskede och har en betydande
ställning i kustens industri- och trafikhistoria. I Finska viken sammanbinder kanalen Tyköf-
järden och Finnfjärden vid gränsen mellan Kimitoön och Salo, som är nästan den enda plat-
sen i Finland där tidvattenskillnader kan observeras. Strömma är den smalaste punkten
mellan Kimitoön och fastlandet. Byggnadsbeståndet i samhället uppstod kring kanalen och
har bevarats på en liten ö mellan kanalerna. På den sydöstra stranden av havsviken ligger
Strömma gårds ekonomicentrum, som är omgivet av odlingslandskap och där huvudbygg-
nadens äldsta delar härstammar från 1830-talet.

• Mathildedals brukssamhälle är ett sent bruk som sedan 1852 specialiserat sig på järnpro-
duktion och tillverkning av olika metallartiklar. I Mathildedal, som har nära anknytning till
Tykö bruk, har ett representativt brukssamhälle med produktions- och bostadshus från olika
tidsperioder bevarats, trots nybyggnation. Bruksområdet har omvandlats till ett turism- och
rekreationsområde.

• Kalkbrotten vid Åbolands kust och Pargas kalkfabrik, Förby kalkbrott
Förby kalkbrott och -bruk ligger i Isoluoto som har en cirka 500 meter lång kalkstensfyndig-
het. Förby kalkbrott grundades 1881, och förutom dagbrotten med branta väggar har också
ett gruvtorn bevarats på området.

Sagu

• Karuna gård med omgivningar hör till de viktiga herrgårdarna från 1500-talet i Egentliga
Finland och är en av många historiska herrgårdar i Sagu socken. Herrgårdens huvudbygg-
nad från mitten av 1500-talet hör förutom Sjundby i Sjundeå till de äldsta bebodda herrgår-
darna i vårt land. Herrgården, inklusive parken, kyrkan och ekonomibyggnaderna, ligger i
närheten av Saguviken och är en varierad helhet som avspeglar herrgårdskulturen och ett
flertal tidsepoker.

Kimitoön

• I norra delen av Kimito, på den s.k. Finnudden, ligger Kila by, som med de omgivande åk-
rarna bildar ett vidsträckt landskap avgränsat av bergåsar. Gårdarna med sina byggnader
ligger kvar på de gamla bytomterna. Byns åkersluttning har röjts på ett näs mellan två havs-
vikar, och själva byn har koncentrerats till en låg höjdsträckning i norra kanten av byn. I byn
har en representativ tät bymiljö bevarats, där byggbeståndet av allmogekaraktär härstam-
mar från slutet av 1800-talet och början av 1900-talet.

• Bybebyggelsen i Kimitoöns yttre skärgård, Högsåra. Skärgårdshavets typiska bosättning
och etablerade bystruktur representeras på ett utmärkt sätt i Kimitoöns yttre skärgård av
byarna Högsåra, Holma och Rosala. Dessa byar har haft bosättning sedan medeltiden, och
de representerar traktens historiska näringar: fiske, sjöfart och turism.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 35
 27.10.2011

Bymiljöerna i Skärgårdshavet har bildats av en permanent skärgårdsbosättning som här-
stammar ända från medeltiden och som har uppstått kring de maritima näringarna. Många
av byarna i den yttre skärgården och i mellanområdet har bevarat sitt enhetliga utseende
och sina rödmyllade hus. En typisk skärgårdsby omfattar både bostads- och ekonomibygg-
nader, hamn med bryggor och vågbrytare, strandbodar och båtskjul samt åkerlappar med
stengärdsgårdar. Byarna har kommit till både tack vare fisket och de intilliggande sjölederna
och fartygsrutterna. Senare har också tillkommit byggbestånd som hänför sig till turistnäring
och sommargäster.

Byggbeståndet i Högsåra lots- och fiskarby består av lantgårdarnas bostadshus och båt-
skjulen i hamnen. Bymiljön präglas även av att där länge funnits pensionat. Ängarna spelar
en viktig roll i kulturlandskapet. Byns näringar har varit anknutna till sjöfart och senare till tu-
rism, medan fiske och jordbruk har förekommit i mindre skala.

Väståboland

• Herrgårdsslottet Qvidjas byggnadsbestånd och parklika omgivning bildar en rik och tids-
mässigt sett lång kulturhistorisk helhet. Det byggnadsbestånd, som vittnar om medeltidens
eller 1500-talets boende i Finland har försvunnit nästan helt. Qvidja är ett av cirka ett halvt
dussin stenherrgårdar byggda av den högre adeln, släkterna Horn eller Fleming, som har
bevarats och kan berätta om utvecklingen inom byggandet och boendet under dessa sekel.

Det medeltida herrgårdsslottet Qvidja ligger på ön Lemlax i Pargas östra skärgård. På en
kulle som reser sig ur åkermarken ligger ett medeltida stenslott, en herrgård från 1700- och
1800-talen samt två andra boningshus. Det medeltida gråstensslottets olika skeden är tätt
sammanbundna med vårt lands stormannahistoria, främst genom släkten Fleming. På Qvid-
ja bedrivs fortfarande jordbruk. Ekonomibyggnaderna och arbetsfolkets bostäder står grup-
perade på åsen och backen som leder ut från gårdsöppningen. Herrgårdens egen begrav-
ningsplats ligger ingärdad vid havsstranden.

På 20–25 kilometers avstånd från projektområdet:

• Sagu: Paddais gård; Sagu kyrka; Sagu andelshandel och apotek

• Salo: Angelniemen kirkkoniemi; Tykö bruksområde

• Kimitoön: Hitis kyrkby; Bybebyggelsen i Kimitoöns yttre skärgård: Holma

• Väståboland: Pargas kyrka och gamla malmen; Bybebyggelsen i Väståbolands yttre skär-
gård: Stenskär, Gullkrona; kalkbrotten vid Åbolands kust och Pargas kalkfabrik: Simonby
kalkbrott, Pargas kalks industrianläggningar och Limberg-Skräbböle kalkbrott.

På 25–30 kilometers avstånd från projektområdet:

• Åbo: Bryggmans villor: Villa Staffans, Villa Solin, Villa Nuuttila; Brinkhalls gård; Kakskerta
kyrka; Åbo begravningsplats inklusive välsignelsekapellen

• S:t Karins: Kustö kyrkolandskap; Tuorla jordbruksläroverk; ruinerna av biskopsslottet i Kus-
tö och Kustö herrgård; Pukkila herrgårdsmuseum; Littois klädesfabrik och Kotimäki bo-
stadsområde; Pikis kyrka och prästgård

• Pemar: Wiksbergs gård

• Salo: Herrgårdarna och odlingslandskapet i Bjärnå ådal: Korsgård och Pojo gård, Överby
gård, Paarskylä och Melkkilä; Området kring Bjärnå järnvägsstation: spannmålssilo; Bjärnå
kyrka och prästgårdar; Näse gårds historiska miljö

36 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

• Raseborg: Västankärr gård; Lindö herrgårdsmiljö; Sommarbebyggelsen i Bromarv kyrkby;
Rilax gård

• Kimitoön: Bybebyggelsen i Kimitoöns yttre skärgård: Rosala och Böle; Örö fort

• Väståboland: Nagu kyrka med omgivning; Själö hospital

5.9.5 Landskapsområden som är värdefulla på landskapsnivå

En del av de landskapsområden som är värdefulla på landskapsnivå i Egentliga Finland och
som ligger inom projektområdets granskningszon har presenterats i samband med de nationellt
värdefulla landskapsområdena. Dessa är: Högsåra kulturlandskapsområde; Tunnhamn-
Aspskärs kulturlandskapsområde samt landskapsområdet Erstan-Själö. De landskaps-
mässiga avgränsningarna avviker något från de nationella avgränsningarna.

Till de mest betydande landskapsområdena på landskapsnivå i Egentliga Finland räknas dess-
utom Sagu kulturlandskapsområde, som väl representerar kulturlandskapet på den sydvästra
kusten. Här förekommer turvis odlade lerdalar och branta bergsryggar. Den långa markan-
vändningshistorien syns i landskapet i Sagu, och en stor del av åkrarna odlas fortfarande eller
används som betesmarker. Topografin är varierande och vyerna långsträckta och intressanta.
Byggbeståndet inom området är gammalt och välbevarat. Trädgårdskulturen inom området har
varit rik, och den är fortfarande mångskiftande och rik. Inom landskapsområdet finns dessutom
flera fornminnesfynd.

I fråga om Nyland är målet att lägga fram förslaget till landskapsplan i den andra etappland-
skapsplanen på våren 2012. I bakgrundsmaterialet för förnyandet av landskapsplanen ingår
också en kulturmiljöutredning, som hösten 2011 är i utkastskedet och på remiss. De land-
skapsområden och kulturmiljöer som är betydande på landskapsnivå avviker delvis från områ-
dena på den gällande kartan. I utkastet har en del av områdena lämnats bort och en del av-
gränsningar har utvidgats (Nyland, utkast 2011: Tenala-Bromarv kulturlandskap, Olsböle
herrgård, Kvigos tidigare torp).

5.9.6 Traditionella landskap

Förutom de kulturhistoriska objekten finns det i närheten av projektområdet och inom projektets
teoretiska granskningsområde också flera inventerade traditionella landskap som har klassifice-
rats som värdefulla på nationell nivå (V), landskapsnivå (M) eller lokal nivå (P).

Med traditionella landskap avses landskapstyper som uppstått till följd av traditionella använd-
ningssätt, och dessa indelas i bebyggda kulturlandskap och vårdbiotoper. Vårdbiotoper är na-
turtyper som har formats av den traditionella betes-, slåtter- och svedjeekonomin, och till dessa
räknas bland annat hedar, ängar, bergsängar, strandängar, lövängar, hagmarker och skogsbe-
tesmarker. Värdet av ett traditionellt landskap påverkas i första hand av den traditionella mark-
användningens kontinuitet, växtbeståndet och antalet hotade och beaktansvärda områden. Om-
rådets diversitet, omfattning samt landskapsmässiga och kulturhistoriska faktorer höjer värdet.

I fråga om traditionella landskap är skärgården ett område med särdrag i vårt land, till exempel
förekommer inte lövängar på något annat ställe i landet, likaså finns största delen av hedarna i
Åbolands skärgård. I bilaga 1 visas var de traditionella landskapen ligger.

5.9.7 Fasta fornlämningar

Inom projektområdet och i dess närmaste omgivning finns ett flertal inventerade fasta fornläm-
ningar, till exempel gravplatser från bronsåldern och boplatser från stenåldern. Nedan följer en

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 37
 27.10.2011

förteckning över de fasta fornlämningarna inom projektområdet och i dess närhet (avstånd un-
der en kilometer). Objektbeskrivningarna har hämtats från registret över fornlämningar på Mu-
seiverkets webbplats.

 Rosendalbäcken,


 en gravplats från bronsåldern, gravrös, fredningsklass 1

Mölnkärret


, gravplats från bronsåldern, två gravrösen på toppen av var sitt berg, fredningsklass 1

Kåddbölebrinken,


 boplats från stenåldern, eventuell fornlämning, fredningsklass 2

Kåddbölevägskälet,



 gravplats från bronsåldern och/eller järnåldern, två förstörda gravrösen, fred-
ningsklass 3

Kälskärret,


 boplats från stenåldern, eventuell fornlämning, fredningsklass 2

Stormossen,


 boplats från stenåldern i skogsterräng, söder om Lemträsket, fredningsklass 2

Bötesberget



, boplats från stenåldern på toppen av Bötesberget och Långnisberget, förstörd, fred-
ningsklass 3

Kvarnmossen 1


, boplats från stenåldern, fredningsklass 2

Kvarnmossen 2


, boplats från stenåldern i en flack sluttning, fredningsklass 2

Borgarslätten,


 boplats från stenåldern i närheten av en liten myr, fredningsklass 2

Älgmossen


, boplats från stenåldern, fredningsklass 2

Lillfinnhofva



, boplats från stenåldern, omgiven av ett berg i norr och i söder av en liten brant slutt-
ning som urskiljs i den nordöstra terrängen och som eventuellt är en fornstrand, fredningsklass 2

Oxmossen


, boplats från stenåldern, fredningsklass 2

Fröjdböle



, gravplats från bronsåldern, två rösen på ett kalberg, den ena har förstörts, frednings-
klass 1

Sandbacka,



 gravplats från bronsåldern och/eller järnåldern, gravröse i närheten av en sandgrop,
fredningsklass 2

Östra Nygård,


 en gravplats från bronsåldern, gravröse, fredningsklass 1

Bergholmsfjärden,


 en gravplats från bronsåldern, gravröse, fredningsklass 1

Villonen,



 historisk led, den gamla stenbron i Skinnarvik ligger i en bäcksänka 160 meter väster om
den nuvarande vägen. Inom området finns det på båda sidorna av vägen gamla vägfåror som bli-
vit skogbevuxna.

Skinnarvik,



 Lemnäs gruva, en gruva som producerat fältspat för behoven vid Skinnarvik glasbruk,
plats för anskaffning av råmaterial

Råudden,

5.9.8 Inventering av kulturmiljöer

 boplats från stenåldern, ligger inom Skinnarvik militärområde på den södra stranden av
Lemträsket, vid den västra kanten av en klippig skogsrygg öster om Jultomtens väg och på båda
sidorna av Råuddensväg. Fyndområdet ligger på en sandsluttning vid foten av en bergskulle.
Fynden kommer från väg- och dikesskärningar. Fredningsklass 2.

Egentliga Finlands landskapsmuseum arbetar med en inventering av kulturmiljöer som närmast
gäller byggbeståndet och som kan användas i beskrivningsfasen av denna miljökonsekvensbe-
dömning, om inventeringen blir klar enligt tidsplanen senast vid utgången av 2011.

38 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

6 PLAN FÖR MILJÖKONSEKVENSBEDÖMNINGEN

6.1 De närmast liggande objekten som drabbas av störningar och förslag till gransknings-
område

De närmast liggande objekt som drabbas av störningar ligger på minst 500 meters avstånd från
de närmaste kraftverken. Det är närmast bosättningen som drabbas av störningar. Inom områ-
det finns dessutom naturobjekt eller arter som kan drabbas av störningar på grund av projektet.
I vindparkprojekt kan mer omfattande miljökonsekvenser för landskapet i regel påvisas.

Omfattningen av granskningsområdet fastställs enligt det delområde som ska granskas. De di-
rekta konsekvenserna begränsas huvudsakligen till vindparkområdet samt till elöverföringsrut-
tens omedelbara omgivning. Buller-, flimmer- och landskapskonsekvenserna hör till de konse-
kvenser som kan observeras på längre avstånd. Nedan följer en beskrivning av bedömnings-
metoderna och i anslutning till dessa omfattningen av varje delområde.

6.2 Miljökonsekvenser som bedöms och bedömningsmetoder

I förfarandet vid miljökonsekvensbedömning bedöms enligt MKB-lagen konsekvenserna för

 människors hälsa, levnadsförhållanden och trivsel,
 marken, vattnet, luften, klimatet, växtligheten och organismer samt för naturens mång-

fald,
 samhällsstrukturen, byggnader, landskapet, stadsbilden och kulturarvet,
 utnyttjande av naturresurserna.

Landskapet drabbas av de mest betydande konsekvenserna av projektet. De övriga konse-
kvenserna av byggandet av vindkraft kan jämföras med konsekvenserna av annan områdesan-
vändning och annat byggande.

Vid konsekvensbedömningen används till största delen befintlig grundläggande information.
Som grundläggande information används bland annat miljö- och naturutredningar samt andra
utredningar som har genomförts inom Kimitoöns kommuns område, utredningar som har ge-
nomförts i samband med landskapsplaneringen samt uppgifter från myndigheter och invånare.

Under MKB-förfarandet förs diskussioner med invånarna och andra intressentgrupper i närom-
rådet vid möten för allmänheten samt står man i kontakt med myndigheterna, som ger informa-
tion om området.

6.2.1 Bullerkonsekvenser

Funktioner som orsakar buller under anläggningen av vindparken:

 grundläggningen för vindkraftverken; eventuell sprängning och schaktning
 monteringen och uppförandet av vindkraftverken
 materialtransporterna
 elinstallationer som genomförs på marken, inklusive byggandet av kraftcentralen och

dragningen av kraftledningen.

Under driften ger turbindriften och bladens aerodynamik upphov till buller. Även de enskilda de-
larna i elproduktionsmaskineriet (bland annat växlarna, generatorn och kylsystemet) ger i nå-
gon mån upphov till buller. (Carlo Di Napoli 2007)

Driftljudet från ett vindkraftverk är periodiskt och beror på bladrotationen. Periodiciteten kan lig-
ga i klassen 6 dB och har konstaterats vara en betydande bullerfaktor vid ett objekt där buller-
nivån enligt mätningar är låg. (Carlo Di Napoli 2007).

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 39
 27.10.2011

Enligt AWEA (American Wind Energy Association) är bullret från ett enskilt vindkraftverk bety-
dande enbart i den omedelbara närheten av kraftverket, om kraftverkets bullernivå är 100
dB(A). På 300–350 meters avstånd från kraftverket är nivån på ljudet från kraftverket 40 dB.
Ljudnivågränsen 45 dB går på cirka 160–200 meters avstånd från kraftverket. I ett förslag av en
arbetsgrupp som tillsatts av miljöministeriet (Miljöministeriets rapporter 19/2011) rekommende-
ras A-vägd medelljudnivå LAeq i planeringen. Den ljudtrycksnivå som fastställs i denna ska inte
överskrida 45 dB dagtid (kl. 7–22) och planeringsriktvärdet 40 dB nattetid (kl. 22–7) vid det ob-
jekt som utsätts för störningar.

Bullermodellen görs med hjälp av programmet WindPro 2.7 och kalkylprogrammet Decibel för
en vindhastighet om 10 m/s. I modellen beaktas turbinernas placering och höjdskillnader. I mo-
dellen beaktas inte till exempel växtlighetens inverkan på bullret. Det preliminära modellresulta-
tet presenteras nedan (Bild 19). Modellen justeras för att motsvara MKB-beskrivningen så att
den i fråga om turbinernas placering, antal och höjd svarar mot de alternativ som ska undersö-
kas.

Bild 19. Preliminära resultat från bullerundersökningen för alternativ 1.

Modellen utarbetas för en zon som ligger på cirka en kilometers avstånd utanför vindparkens
gräns. På detta sätt säkerställs att bullermodellen utarbetas för ett tillräckligt stort område.

40 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

6.2.2 Skugg- och flimmerkonsekvenser

I närheten av vindkraftverken observeras eventuella störningsfaktorer som orsakas av ljus- och
skuggrörelser och som uppstår när solen ligger på bakom vindkraftverket. Då orsakar rotorbla-
dens rotation en rörlig skugga. I ett förslag av en arbetsgrupp som tillsatts av miljöministeriet
(Miljöministeriets rapporter 19/2011) bedöms flimmereffekten under vissa förhållanden
överskrida ett avstånd på upp till 1–3 kilometer. Det bör dock observeras att den ovan nämnda
effekten i allmänhet uppstår enbart under vissa tider av dygnet och långt ifrån alla dagar under
året.

Det riktvärde som används allmänt i Norden för skuggbildning/flimmer vid bostadshus och fri-
tidsbostäder är 8 h/år. Med hänsyn till väderleksförhållandena motsvarar det teoretiska 8 h/år i
praktiken cirka 30 h/år.

Skuggmodellen utarbetas med hjälp av programmet WindPro 2.7 och kalkylprogrammet SHA-
DOW. Vid utarbetandet av modellen beaktas områdets topografi samt observationerna från
Jockis väderstation om det genomsnittliga antalet soltimmar per dygn under de olika månader-
na. Vid utarbetandet av modellen beaktas inte skogens inverkan.

Modellen är geografiskt omfattande och täcker vindparken och en cirka tre kilometer bred zon
kring vindparken.

6.2.3 Konsekvenser för klimatet

Konsekvenserna av projektet för klimatet bedöms av experter. I bedömningen framläggs en
jämförelse av utsläppen från ett vindkraftverk med utsläppen från någon annan typ av elproduk-
tion.

6.2.4 Konsekvenser för jordmånen och berggrunden samt grund- och ytvattnet

Uppförandet av vindkraftverk medför på grund av grundläggningen konsekvenser för berggrun-
den. Dessutom påverkar byggandet av elöverföringsnätet lokalt berggrunden och jordmånen då
kablar dras i marken. Projektet kan medföra lokala konsekvenser för ytvattnet, främst i fråga
om avrinningen, eftersom kabelanslutningarna ställvis kan ge upphov till vattenblockering. I öv-
rigt bedöms projektet i princip inte medföra några konsekvenser för ytvattnet.

Bedömningen utförs av experter och grundar sig på befintliga uppgifter. Bedömningen sam-
manställs av en grundvattengeolog. Granskningsområdet omfattar vindparkområdet samt de
närliggande grundvattenområdena.

6.2.5 Konsekvenser för naturen

Konsekvenserna för växtligheten och naturtyperna bedöms av experter. I konsekvensbedöm-
ningen bedöms konsekvenserna av projektet för olika naturtypers representativitet samt fortlev-
nad inom området och den närmaste omgivningen. I beskrivningen återges i fråga om varje al-
ternativ konsekvenserna för växtligheten och naturtyperna med fokus på värdefulla arter och
naturtyper. Konsekvenserna för naturen har primärt begränsats till byggplatserna och deras
närmaste omgivning (turbiner, vägnät och elöverföring).

I fråga om fåglar bedöms konsekvenserna av vindparken för häckande fåglar (direkta föränd-
ringar i miljön) samt den sannolikhet för kollisioner som vindkraftverken ger upphov till för de
mest betydande flyttfåglarna som rör sig eller samlas inom närområdet. Bedömningen görs på
populationsnivå, och i bedömningen används sannolikheter för kollisioner som konstaterats i
andra vindkraftprojekt samt finländska och utländska undersökningar.

I fråga om andra djur bedöms förändringarna i deras livsmiljöer samt konsekvenserna av för-
ändringarna för arterna.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 41
 27.10.2011

6.2.6 Konsekvenser för människors hälsa, levnadsförhållanden och trivsel

I samband med bedömningen av konsekvenserna för människor utreds konsekvenserna av
projektet för människors hälsa, levnadsförhållanden och trivsel. Konsekvenser uppstår både
under vindkraftparkens anläggning och drift. Konsekvenserna för människor kan vara både di-
rekta, till exempel buller- och flimmerkonsekvenser, eller indirekta, till exempel sysselsättnings-
konsekvenser. I bedömningen av konsekvenserna för människor beaktas förutom de direkta
och indirekta konsekvenserna också hur konsekvenserna upplevs, vilket exempelvis innebär att
olika människor upplever samma bullernivå på mycket olika sätt. Dessutom beaktas männi-
skornas eventuella förväntningar eller oro som den nya vindkraftparken förväntas väcka. I be-
dömningen av konsekvenserna fästs vikt vid följande faktorer:

• boendet och boendetrivseln

• trivseln i livsmiljön

• den regionala och lokala trafiken

• lederna för gång-, cykel- och mopedtrafik samt biltrafik

• säkerheten

• rekreationen

• konsekvenserna för hälsan

• näringsidkandet

• de långsiktiga konsekvenserna

• farhågor, fördomar och förväntningar som projektet ger upphov till.

Bedömningen av konsekvenserna för människor inleds med en kartgranskning som utförs av
experter. I denna utreds vilka byggnader, eventuella känsliga objekt samt rekreationsleder och -
terräng som finns i projektområdets omgivning. Konsekvensernas betydelse beror i väsentlig
grad på den närliggande bosättningens omfattning och läge. Information om befolkningen och
bosättningen hämtas också från dokument, statistik och annat eventuellt material om området.
Dessutom får man information om projektområdet från Kimitoöns kommun samt av de lokala
markägarna, som kontaktas per telefon med anledning av projektet.

Invånare, organisationer, föreningar och andra intresserade i området kan delta i miljökonse-
kvensbedömningen under mötena för allmänheten. I bedömningen av konsekvenserna för
människor används den respons från invånarna som samlas in under dessa möten samt den
respons som samlas in i samband med synpunkterna, utlåtandena och andra eventuella källor.
Även den debatt som förs om projektet i media eller i diskussionsspalterna på Internet följs upp
under konsekvensbedömningen. I konsekvensbedömningen beaktas såväl de fast bosatta in-
vånarnas som de fritidsboendes och turisternas synpunkter.

Konsekvenserna för trivseln i livsmiljön och för sysselsättningen antas vara de viktigaste delom-
rådena i bedömningen av konsekvenserna för människor. Dessutom uppstår konsekvenser för
människor till följd av det buller och flimmer som vindkraftverken ger upphov till samt till följd av
förändringarna i landskapet inom området. I bedömningen av konsekvenserna för människor
granskas den sociala betydelsen av dessa konsekvenser. En separat bedömning görs av de
konsekvenser som uppförandet och driften av vindkraftverken ger upphov till.

Som bakgrundsinformation för konsekvensbedömningen används både finländska och utländs-
ka undersökningar om konsekvenserna av vindkraftparker. Invånare som bor i närheten av
vindkraftverk har framfört sina åsikter om och beskrivit sina erfarenheter av konsekvenserna av
vindkraft före och efter anläggningen av vindkraftparker i de uppföljningsundersökningar om
konsekvenserna av vindkraft som har genomförts. Dessa undersökningar ger information om

42 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

invånarnas erfarenheter samt om vindkraftens acceptabilitet. Dessutom används befintliga an-
visningar som anknyter till konsekvensbedömningen.

6.2.7 Konsekvenser av trafiken

En trafikplanerare bedömer de trafikmässiga konsekvenserna (bland annat trafikvolymerna och
-säkerheten) utifrån befintlig information. Nödvändiga preciseringar görs i den trafikinformation
som har samlats in under MKB-programfasen, och den trafikvolym som projektet ger upphov till
bedöms av experter. I konsekvensbedömningen fokuserar man på de trafikmässiga konse-
kvenserna under uppförandet, eftersom det förekommer enbart sporadisk trafik till projektom-
rådet under driften. Utifrån tillgänglig information bedömer man hur trafiknätet lämpar sig för
transport av vindkraftverkens delar samt konsekvenserna av projektet för trafikens smidighet.
Granskningsområdet omfattar vindkraftparken, vägarna till parken samt till Dragsfjärdsvägen (lv
183).

6.2.8 Konsekvenser för utnyttjandet av naturresurser

Konsekvenserna av projektet för utnyttjandet av naturresurser bedöms till stor del som konse-
kvenser för människor, eftersom de mest betydande naturresurser som kan utnyttjas inom om-
rådet bildar grunden för rekreationsanvändningen inom området (bärplockning, svampplock-
ning, jakt). Dessutom bedöms konsekvenserna av projektet för de områden med grustäkt som
ligger inom det närmaste verkningsområdet och de områden som har anvisats för grustäkt
samt för gruvdrift.

6.2.9 Konsekvenser för landskapet och kulturarvet

I bedömningen granskas de konsekvenser som funktionerna inom projektområdet för vindpar-
ken samt de funktioner som härleder sig från dessa och sträcker sig utanför området ger upp-
hov till för landskapet och kulturmiljön. I bedömningen beaktas konsekvenserna av projektet
under anläggningen, driften och avvecklingen samt de direkta och indirekta konsekvenserna. I
bedömningen granskas de permanenta och kortvariga förändringar i landskapets och kulturmil-
jöns struktur och kvalitet som alternativen ger upphov till. Konsekvenserna för landskapet och
kulturarvet bedöms utifrån utgångsmaterialet och terrängbesök som expertarbete av en land-
skapsarkitekt.

Kraftverken blir ett synligt element i landskapsbilden. Styrkan och synligheten av de visuella
konsekvenserna beror i hög grad på granskningspunkten och -tidpunkten. Konsekvenserna av
byggandet av vindkraft för landskapet och kulturmiljöerna anknyter till kraftverkens utseende,
storlek och synlighet.
Dessutom inverkar det omgivande landskapets särdrag och tålighet på betydelsen av konse-
kvenserna för landskapet.
Vindkraftverken är mycket stora, och därför kan de visuella förändringarna i landskapet synas
inom ett vidsträckt område. Omfattningen av verkningsområdet beror på bland annat områdets
topografi och vad som finns på området (växtlighet). De förändringar i landskapet som vind-
kraftverken ger upphov till kan leda till att landskapet ser ut som om människan hade format det
eller ändra proportionerna i landskapet.

Konsekvenserna av vindkraftparkerna och kraftledningarna i anslutning till dessa för landskapet
och kulturmiljöerna är likartade, vilket innebär att dessa kan granskas som en helhet. Kraftled-
ningarna orsakar förändringar i landskapsstrukturen, -karaktären och -kvaliteten. Konsekven-
serna för landskapet beror på kraftledningsstolparnas höjd, kraftledningsgatans bredd och
kraftledningsgatans placering i landskapet. Precis som i fallet med kraftverken beror omfatt-
ningen av konsekvenserna av kraftledningarna för landskapet i hög grad på granskningspunk-
ten och -tidpunkten.

Grundläggande information och metoder

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 43
 27.10.2011

Som utgångsmaterial för bedömningen av konsekvenserna för landskapet och kulturmiljön an-
vänds utredningar som har gjorts för området, till exempel Egentliga Finlands vindkraftsutred-
ning (Egentliga Finlands förbund 2011), Maakunnallinen maisemaselvitys (Landskapsutredning)
(Rautamäki 1990) och Varsinais-Suomen kulttuurimaisemaselvitys (Kulturlandskapsutredning
för Egentliga Finland) (Järvitalo & Muhonen 2008); rikstäckande och landskapsmässigt inven-
teringsmaterial; Museiverkets, Egentliga Finlands och Nylands förbunds samt miljöförvaltning-
ens material med geografiska data; Lantmäteriverkets kartmaterial och höjdmodeller samt
eventuella andra rapporter som har sammanställts för området. Den grundläggande informatio-
nen kompletteras och justeras med hjälp av terrängobservationer i samband med bedömning-
en. Miljöministeriets publikationer Tuulivoimalat ja maisema (Vindkraftverk och landskap)
(Weckman 2006) samt Master i landskapet (Weckman & Yli-Jama 2003).

Som grund för bedömningen görs en landskaps- och kulturmiljöanalys där hänsyn tas till bland
annat de utsiktsriktningar och synlighetsområden som har den största betydelsen för land-
skapsbilden, landskapets tillstånd, knutpunkter i landskapet, kulturhistoriska miljöer samt de
områden som är känsligast med tanke på landskapsbilden. I analysen kartläggs de landskaps-
mässigt värdefulla områdena inom granskningsområdet samt befintliga landskapsskador.

Granskningsområde för landskapskonsekvenserna – avgränsning och illustrering av
granskningsområdet

Bedömningen av landskapskonsekvenserna och de visuella konsekvenserna utsträcks till att
omfatta hela det område över vilket vindparken syns. Med granskningsområde avses i detta
sammanhang ett område som har definierats för varje typ av konsekvens och där den aktuella
miljökonsekvensen utreds och bedöms. Zonen för den teoretiska synligheten kan användas
som utgångspunkt för granskningen. Med verkningsområde avses det område där miljökonse-
kvensen enligt utredningsresultatet bedöms uppkomma. Som stöd för bedömningen av land-
skapskonsekvenserna och de visuella konsekvenserna kan avståndszoner användas. Dessa
tillämpas enligt de planerade turbinernas storlek så att de svarar mot det projekt som ska
granskas. Med stöd av avståndszonerna försöker man ge en bild av konsekvensvolymen. Kon-
sekvensernas betydelse och hur landskapskonsekvenser upplevs beror dock inte enbart på av-
ståndet, utan även på områdets särdrag och landskapets tålighet. Zoner för primär och sekun-
där granskning kan också presenteras i bedömningen. Dessa definieras till exempel enligt syn-
lighet eller miljövärden.

Landskapskonsekvenserna illustreras med hjälp av genomskärningsritningar och kartpresenta-
tioner. Den analys av frisiktsområdena som grundar sig på den geografiska informationen fun-
gerar som stöd när granskningen av landskapskonsekvenserna justeras.

Tyngdpunkter i konsekvensbedömningen

De centrala konsekvenser för det landskap och den kulturmiljö som ska bedömas omfattar
bland annat

• konsekvenserna för värdefulla landskaps- och kulturmiljöområden

• konsekvenserna för landskapsbilden, i synnerhet på öppna havsområden, i Kimitoöns
öppna odlingslandskap och bymiljöer

• vindparkens förhållande till Skärgårdshavets nationalpark samt skärgårdens skala

• konsekvenserna för landskapsbilden på det sätt som invånarna och de fritidsboende i
närområdet samt rekreationsanvändarna upplever den.

44 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

6.2.10 Konsekvenser för markanvändningen och planläggningen

I arbetet görs en utredning av de befintliga planerna med rättsverkan för området och den del-
generalplan som är under beredning. De rikstäckande målen för områdesanvändningen inom
området beaktas. För samordning av den delgeneralplan som utarbetas för området och MKB-
bedömningen har man ett nära samarbete med planeringsväsendet i Kimitoöns kommun. I ar-
betet bedöms dessutom projektets förhållande till landskapsplanen och stranddelgeneralpla-
nen.

I fråga om kraftledningen bedöms ledningens förhållande till de nuvarande planerna och mark-
användningen samt behovet av planändringar. I konsekvensbedömningen behandlas projektets
placering i landskapsplanerna och de rikstäckande målen för områdesanvändningen. Dessut-
om granskas konsekvenserna med tanke på kommunens planläggning och markanvändning.

6.3 Metod för alternativjämförelse

Som jämförelsemetod tillämpas en specificerande metod i texttabellformat där samtliga alterna-
tiv jämförs sinsemellan i förhållande till de faktorer som granskas i MKB:n. Med den specifice-
rande metoden sammanräknas inte de konsekvenser som uppkommer vid olika tidpunkter eller
som hänför sig till olika individer eller frågor, eftersom de faktorer som ska bedömas inte är
jämförbara sinsemellan.

I tabellen görs också en uppskattning av betydelsen av konsekvenserna för varje faktor som
undersöks samt en bedömning av genomförbarheten av varje alternativ. I tabellen används
dessutom färger som beskriver betydelsen av miljökonsekvenserna.

6.4 Osäkerhetsfaktorer i bedömningen

Osäkerhetsfaktorerna är en del av planeringsmiljön. I allmänhet finns det osäkerhetsfaktorer
som anknyter till metoderna och användningen av den grundläggande informationen, och des-
sa kan påverka bedömningen av miljökonsekvenserna. En del av konsekvenserna är till sin ka-
raktär sådana att de egentligen inte kan mätas eller tolkas på ett entydigt sätt. I konsekvensbe-
dömningen blir man också ofta tvungen att behandla olika värderingar och värden som har
mycket olika karaktärer och varierande betydelse.

Målet med projektets interaktionsplan är att föra fram olika synpunkter om konsekvenserna och
deras betydelse. Konsekvensbeskrivningen tar upp de vanligaste och mest betydande osäker-
hetsfaktorerna och innehåller en bedömning av hur dessa kan påverka innehållet i MKB:n och
den fortsatta planeringen av projektet.

6.5 Lindrande av skador och uppföljning av konsekvenser

Utgångspunkten för planeringen är att tillämpa principen om miljömässigt bästa praxis. Under
miljökonsekvensbedömningen söker man möjligheter för att lindra betydande skadliga miljö-
konsekvenser som projektet ger upphov till. Dessa konsekvenser kan anknyta till exempelvis
placeringen av vindkraftverken eller den teknik som används i dessa.

De eventuella minsknings- och lindringsåtgärderna presenteras i konsekvensbeskrivningen. I
konsekvensbeskrivningen presenteras också ett preliminärt förslag till hur uppföljningen av mil-
jökonsekvenserna ska organiseras. I den fortsatta planeringen under miljökonsekvensbedöm-
ningen utreds de mer detaljerade tekniska lösningarna.

6.6 Utredningar

Nedan ges en beskrivning av de utredningar som genomförs under MKB-förfarandet samt av
metoderna för och omfattningen av dessa.

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 45
 27.10.2011

Utredning om häckande fåglar

En utredning om de häckande fåglarna inom området för de planerade vindparkerna i de cen-
trala delarna av ön Kimito genomfördes under perioden 10.6–1.7.2011. Biolog FM Jyrki Oja
från Suomen Luontotieto Oy svarade för terrängarbetena och skrev rapporten. Tikli Matikainen
och Hanna-Kaisa Hietajärvi assisterade i terrängarbetena. Även de ornitologer som rör sig inom
området gav information om vilka fåglar som häckar där.

Planeringsområdena är mycket vidsträckta, och därför fokuserade utredningen på de häck-
ningsarter som tas upp i bilaga I till Fågeldirektivet och de fågelarter som tas upp i den nationel-
la granskningen av hotade arter (Rassi m.fl. 2010). Förutom dessa arters revir sökte man också
efter rovfågelrevir. Vid utredningen om de fåglar som häckar inom planeringsområdena tilläm-
pades linjeberäkningsmetoden och metoden med kartläggningsberäkning (Koskimies 1988).

Med hjälp av metoden med kartläggningsberäkning gjordes en utredning om de fåglar som
häckar inom bergsområdena respektive stenbrottsområdena. De flesta objekten besöktes en-
dast en gång, men i en del av områdena gjordes beräkningen två gånger. Beräkningen gjordes
på morgonen kl. 3.30–10.00. Syftet med arbetet var att finna eventuella krävande eller hotade
häckningsarter, och därför användes också en attrapp i beräkningen, vilket strider emot anvis-
ningarna för den etablerade beräkningsmetoden. I beräkningen söktes i synnerhet rovfågelbon,
och de stora träden undersöktes systematiskt för att finna även gamla eller oanvända bon. I
observationerna inkluderades också andra fågelobservationer som gjorts i samband med tidi-
gare utredningar.

Kartläggningsmetoden är den noggrannaste av metoderna för beräkning av fåglar, men samti-
digt också den mest arbetskrävande om beräkningen genomförs mer än en gång. Metoden
med kartläggningsberäkning tillämpas allmänt som metod för utredning om och uppföljning av
landfåglar. Metoden är mycket enkel och lätt att genomföra.

Metoden med kartläggningsberäkning grundar sig vanligtvis på flera besök till undersöknings-
området. Precis som i andra beräkningsmetoder som tillämpas för utredning av häckande fåg-
lar används även i denna fåglars revirbeteende som grund. Under varje besök antecknas ob-
servationer som tyder på häckande par på en karta. Oftast är observationen en spelande han-
ne, men också bon, ungar i terrängen som just lämnat boet samt honor som ger varningssigna-
ler utgör observationer som tyder på ett häckande par. Observationerna antecknas på en be-
sökskarta, som ska vara så exakt som möjligt. I praktiken är ofta det bästa alternativet en täck-
ritning där man kan göra egna kartanteckningar.

Kartläggningen är en långsam, men mycket effektiv beräkningsmetod. Under ett besök obser-
veras i skogsterräng i medeltal 60 procent av alla fågelpar som häckar inom området och under
tio besök 99,5 procent (Enemar 1959). I öppen terräng, till exempel i en myrmiljö eller på öppna
åkrar, är metoden med kartläggningsberäkning mycket effektiv.

Med hjälp av metoden med två beräkningar observeras inte nödvändigtvis alla fåglar som före-
kommer inom området på grund av att de rör på sig sporadiskt samt konsekvenserna av de
föränderliga miljöförhållandena. Med hjälp av metoden med kartläggningsberäkning observeras
under ett besök i skogsterräng cirka 60 procent av de häckande fåglarna, men i öppen terräng
upp till mer än 80 procent. I glesa skogar kan man under ett besök och vid fördelaktiga förhål-
landen observera nästan alla fågelpar som häckar inom området, om beräkningen infaller vid
rätt tidpunkt (bland annat Koskimies och Väisänen 1988). Beräkningarna ska gärna utföras två
gånger för att man ska få mer övergripande och detaljerad information. Vid tolkningen av resul-
taten räknades de par som observerades vid gränsen av inventeringsområdet som par som
häckar inom området. Hönsfåglarna tolkades som häckande fåglar om det var fråga om en en-
sam fågel. De fåglar som har ett vidsträckt revir (till exempel spillkråka, rovfåglar och korp) räk-
nades till områdets häckande fåglar om reviret antogs sträcka sig in på inventeringsområdet. I
utredningen användes en attrapp i syfte att observera fåglar som eventuellt redan hade avslutat
sin spelperiod eller som av någon annan orsak är tystlåtna.

46 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

Utöver den kartläggningsberäkning som genomfördes inom vissa områden sökte man även ef-
ter krävande eller hotade häckningsarter inom hela planeringsområdet. På grund av omfatt-
ningen av området var det omöjligt att genomföra en systematisk utredning, och inventeringen
genomfördes genom att man drog beräkningslinjer över områdena. Beräkningarna längs linjer-
na bidrog till att största delen av planeringsområdet blev genomforskat. Den metod som tilläm-
pades är den samma som i den etablerade linjeberäkningsmetoden, men här räknades inte hu-
vud- och hjälpfälten separat, utan man fokuserade på att söka krävande arters revir eller häck-
ningsplatser.

Den tredje metoden som tillämpades var en sondering av rovfåglar från höga berg och avverk-
ningsfält. Denna sondering genomfördes dagtid efter morgonberäkningen.

I samtliga beräkningar användes en attrapp som härmar lätet, och till exempel vid det nattliga
lyssnandet användes attrappen systematiskt. Man sökte även efter sparvugglor och trädlärkor
samt mindre flugsnappare med hjälp av en attrapp som härmar lätet.

Om utredningen sammanställs en separat rapport.

Flyttfåglar

Höstflyttningen i området följs upp i augusti–oktober 2011. Man vet att de vidsträckta åkerom-
rådena söder om projektområdet är viktiga samlingsplatser för flyttfåglarna. Under flyttningen
rör sig förutom gäss och tranor också rikligt med rovfåglar inom området. Uppföljningen av
flyttningen genomförs under 15 dygn på hösten. Uppföljningen görs av FM biolog Jyrki Oja.

Utredning om fladdermöss

Utredningen om fladdermöss genomfördes i juli–augusti 2011. Det var fråga om en detektor-
och iakttagelseutredning. Förekomsten av fladdermöss utreddes på de centrala bergsområden
där vindkraftverken ska placeras samt i frodigare miljöer, på stränder och vid stenbrottsplatser-
na. Uppföljningen gjordes av FM biolog Jyrki Oja. Resultaten av fladdermusinventeringen rap-
porteras i en separat utredning före utgången av 2011.

Växtlighet

Växtlighetsutredningen sammanställdes mellan juni och augusti 2011. Utredningen omfattade
en allmän växtlighetsutredning för hela området samt en noggrannare inventering som fokuse-
rade på de ställen där vindkraftverken placeras samt områden med väg- och kabelförbindelser.
Utredningen gjordes av FM biolog Lauri Erävuori. Om växtlighetsutredningen sammanställs en
separat rapport före utgången av 2011.

Landskap

Landskapsutredningen och -analysen har genomförts under 2011. Utredningen ingår i beskriv-
ningen av områdets nuläge.

Synlighetsanalys

Synlighetsanalysen sammanställs utifrån geografiska data och grundar sig på en 25 meters ter-
rängmodell. I synlighetsanalysen granskas kraftverkens synlighet inom närområdena, upp till ett
avstånd om cirka 20 kilometer. I analysen används en skogsmask där trädbeståndets höjd har
standardiserats till 15 meter. Analysen genererar ett resultat som visar inom vilka områden
vindkraftverken i teorin kan urskiljas. Synligheten granskas på två nivåer: 1) Kraftverkets turbin
och hela blad syns, och 2) högst hälften av kraftverkets blad syns. Analysresultatet används vid
bedömningen av konsekvenserna för landskapet och människorna.

Illustrationer

Vindkraftpark, Nordanå-Lövböle Miljökonsekvensbeskrivning 47
 27.10.2011

På de ställen där ett (eller flera) kraftverk bedöms framträda tydligt i landskapet sammanställs
vid behov illustrationer (bildarrangemang).

48 Miljökonsekvensbeskrivning Vindkraftpark, Nordanå-Lövböle
 27.10.2011

7 KÄLLFÖRTECKNING

Edelman Nils, 1956, Nötön kartta-alueen kallioperä, lehti 1033, 1:100 000 kallioperäkarttojen
selitykset, Geologian tutkimus-keskus. 51 s.

Edelman Nils, 1985, Nauvon (Nagu) kartta-alueen kallioperä, lehti 1034, 1:100 000 kallioperä-
karttojen selitykset, Geologian tutkimuskeskus.50 s.

Klap Aleksis, 2010. Maa-ainesten oton nykytila ja kunnostustarve pohjavesialueilla. Turun seu-
tukunta. Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen julkaisuja 2/2010. Turku
2010. 251 s.

Klap Aleksis, Saaristo Heidi ja Juvonen Timo, 2011. Varsinais-Suomen tuulivoimaselvitys
2010–2011. Varsinais-Suomen liitto.

Museovirasto, http://www.rky.fi/, 12.9.2011

OIVA - Ympäristö- ja paikkatietopalvelu. 15.9.2011.

Rautamäki Maija, 1990, Maakunnallinen maisemaselvitys: Varsinais-Suomi / Varsinais-Suomen
seutukaavaliitto, Ympäristöministeriö. Turku. 108 s.

Tiehallinto. Turun tiepiiri, liikennemääräkartta. 2006.
http://www.tiehallinto.fi/pls/wwwedit/docs/15082.PDF. 12.9.2011

Tuulivoimarakentamisen suunnittelu - Työryhmän ehdotus tuulivoimarakentamisenkaavoitusta,
vaikutusten arviointia ja lupamenettelyjä koskevaksi ohjeistukseksi. Ympäristöministeriön ra-
portteja 19/2011, Ympäristöministeriö. s. 67.

Valtion ympäristöhallinnon verkkopalvelu, Maakuntakaavoituksen tilanne 5.8.2011.
http://www.ymparisto.fi/default.asp?node=15160&lan=fi, 16.9.2011.

Weckman Emilia ja Yli-Jama Laura, 2003. Mastot maisemassa. Ympäristöopas 107, Alueiden
käyttö, Ympäristöministeriö s. 42.

Weckman Emilia, 2006. Tuulivoimalat ja maisema. Suomen ympäristö 5/2006. Ympäristöminis-
teriö 42 s.

Ympäristöministeriö, Valtakunnallisesti arvokkaat maisema-alueet valtioneuvoston periaatepää-
töksessä. http://www.ymparisto.fi/default.asp?node=1739&lan=fi#a3 12.9.2011

Varsinais-Suomen ELY-keskus 2011: Tiedot alueella sijaitsevista tunnetuista uhanalaisten laji-
en esiintymistä sekä lähialueen merikotkien pesätiedot.

http://www.rky.fi/�
http://www.tiehallinto.fi/pls/wwwedit/docs/15082.PDF�
http://www.ymparisto.fi/default.asp?node=15160&lan=fi�
http://www.ymparisto.fi/default.asp?node=1739&lan=fi#a3�

	1 INLEDNING
	2 INFORMATION OM PROJEKTET
	2.1 Projektets syfte och motiveringar
	2.2 Projektansvarig
	2.3 Projektets placering och teknisk beskrivning
	2.4 Planeringsstatus för vindparken
	2.5 Anknytning till andra projekt
	2.6 Alternativ som ska bedömas
	2.6.1 Undersökta alternativ
	2.6.2 Projektalternativ

	3 FÖRFARANDET VID MILJÖKONSEKVENSBEDÖMNING
	3.1 Grunder för och faser i bedömningsförfarandet
	3.2 Tidsplan för MKB-förfarandet och deltagande

	4 LAGSTIFTNING SOM BERÖR PROJEKTET SAMT TILLSTÅND OCH BESLUT SOM KRÄVS FÖR GENOMFÖRANDET AV PROJEKTET
	4.1 MKB-förfarande
	4.2 Markanvändning och planläggning
	4.3 Bygglov och tillstånd att bygga
	4.4 Miljötillstånd
	4.5 Flyghindertillstånd
	4.6 Lagen om försvarsmakten och territorialövervakningslagen
	4.7 Andra eventuella tillstånd och beslut
	4.8 Plan för genomförandet

	5 MILJÖNS NULÄGE
	5.1 Markanvändning och planläggning
	5.2 Klimat
	5.3 Jordmån och berggrund
	5.4 Grund- och ytvattenförhållanden
	5.5 Naturmiljö
	5.6 Bosättning och näringar
	5.7 Rekreationsanvändning
	5.8 Trafik
	5.9 Landskap och kulturarv
	5.9.1 Allmänna landskapsdrag
	5.9.2 Kulturarv
	5.9.3 Nationellt värdefulla landskapsområden
	5.9.4 Byggda kulturmiljöer av riksintresse (RKY 2009)
	5.9.5 Landskapsområden som är värdefulla på landskapsnivå
	5.9.6 Traditionella landskap
	5.9.7 Fasta fornlämningar
	5.9.8 Inventering av kulturmiljöer

	6 PLAN FÖR MILJÖKONSEKVENSBEDÖMNINGEN
	6.1 De närmast liggande objekten som drabbas av störningar och förslag till granskningsområde
	6.2 Miljökonsekvenser som bedöms och bedömningsmetoder
	6.2.1 Bullerkonsekvenser
	6.2.2 Skugg- och flimmerkonsekvenser
	6.2.3 Konsekvenser för klimatet
	6.2.4 Konsekvenser för jordmånen och berggrunden samt grund- och ytvattnet
	6.2.5 Konsekvenser för naturen
	6.2.6 Konsekvenser för människors hälsa, levnadsförhållanden och trivsel
	6.2.7 Konsekvenser av trafiken
	6.2.8 Konsekvenser för utnyttjandet av naturresurser
	6.2.9 Konsekvenser för landskapet och kulturarvet
	6.2.10 Konsekvenser för markanvändningen och planläggningen

	6.3 Metod för alternativjämförelse
	6.4 Osäkerhetsfaktorer i bedömningen
	6.5 Lindrande av skador och uppföljning av konsekvenser
	6.6 Utredningar

	7 KÄLLFÖRTECKNING

