
Yhteenveto viranomaislausunnoista

Lempäälän kunta. Rudus Oy:n Sääksjärven kiviaines- ja kierrätyskiviaineshanketta koskeva
ympäristövaikutusten arviointiselostus on varsin perusteellinen ja kattava. YVA-selostuksessa
on tunnistettu eri ympäristövaikutukset, joita hankkeeseen liittyy ja pyritty arvioimaan niiden
merkittävyyttä. YVA-selostuksessa on myös tuotu esiin arviointiin liittyviä epävarmuustekijöitä,
mikä on tärkeä asia tulosten luotettavuuden arvioinnin kannalta. Arviointiselostuksessa on
huomioitu melko hyvin arviointiohjelmasta annetut lausunnot ja joko täydennetty arviointioh-
jelmassa esitettyjä selvityksiä tai muuten huomioitu lausunnoissa esiin tuodut näkökohdat.

Lempäälän kunnan ohjelmalausunnossa esiin tuodut asiat on huomioitu arviointiselostukses-
sa osittain. Selostuksessa on selvitetty riittävästi yhteisvaikutuksia muiden toimintojen ja tule-
vien hankkeiden kanssa. Meluselvityksissä on huomioitu myös nykytila ja yhteismeluvaikutuk-
set. Kallioperän arseeninäytteiden määrää on lisätty arviointiohjelmassa esitetystä. Kalliope-
rästä liukenevan arseenin vaikutuksia on käsitelty ja esitetty tarkkailua arseenipitoisuuden
selvittämiseksi louhitusta ja murskatusta kiviaineksesta. Myös kierrätyskiviainesten arseenipi-
toisuuteen ja laadunvarmistukseen on kiinnitetty huomiota ja kierrätyskiviaineskuormien laa-
tuun liittyviä epävarmuustekijöitä on tunnistettu. Hankkeeseen liittyvän liikenteen vaikutuksiin
on kiinnitetty kattavasti huomiota ja liikenneturvallisuutta parantavia toimenpiteitä on esitetty.
Hankkeen vaikutusta alueen imagoon on käsitelty, joskin käsittely jää soveltuvan tutkimustie-
don puuttuessa pintapuoliseksi.

Arviointiselostuksessa on kuitenkin joitakin puutteita tai asioita, jotka vaatisivat tarkempaa
selvittämistä hankkeen toteuttamisedellytyksien selvittämiseksi.

Hankkeen muiden ympäristövaikutusten osalta arviointiselostuksessa ei ole riittävästi arvioitu
hankkeen vesistövaikutuksia ja hankkeen vaikutusta lähivesistöjen luonnontilaan. Ve-
sistövaikutusten arvioinnin lähtötiedot ovat puutteellisia, sillä nykytilasta kertovat vedenlaatu-
aineistot puuttuvat useille lähivesistöille kuten Ammejärvelle ja muu vedenlaatuaineisto on
vanhentunutta. Arviointiselostuksesta ei ilmene, onko lähivesistöille määritetty valuma-alueet,
mikä on olennaista vesistövaikutusten arvioinnissa. Hankkeessa ei ole myöskään tarkasteltu
virtaaman vähenemän vaikutusta hankealueen muihin järviin tilanteessa, jossa kaikki hanke-
alueen (70 ha) hulevedet johdetaan Ammejärveen. Nykytilanteessa Ammejärveen laskee hu-
levesiä hankealueelta noin 44 hehtaarin alalta.

Ammejärvi on nykyisellään pieni humuspitoinen 0,1 ha:n kokoinen järvi, joka kärsii hajusta
päätellen ajoittain hapettomuudesta. Eloperäisen kiintoaineksen huuhtoutuminen järveen
saattaa heikentää sen happitilannetta ja myötävaikuttaa fosforin vapautumiseen järvestä
eteenpäin Kortejärveen ja Sääksjärveen. Hankkeeseen liittyvien avohakkuiden, pintamaan
kuorimisen ja maa-aineksen varastoimisen ympäristövaikutuksia ei ole arvioitu määrällisesti.
Pintamaasta huuhtoutuvien kiintoainesten ja ravinteiden määrän oletetaan olevan alhainen
ilman riittäviä perusteluja. Hankealueelta huuhtoutuvan fosforin määrää ei ole arvioitu. Fosfo-
rin määrän on sanallisesti arvioitu olevan vähäinen. Fosfori tulisi kuitenkin huomioida lähtö-
tasomittauksissa ja myöhemmässä vesistötarkkailussa.

Maaperän arseenipitoisuuksia ei ole määritetty riittävästi. Hankealueen pintamaan kuorimi-
sesta ja maan läjityksestä saattaa kulkeutua arseenia ympäristöön pölyn tai hulevesien mu-
kana.

Arviointiselostuksessa on oletettu, että Ammejärveen ei juurikaan päätyisi kiintoainesta ja
typpiyhdisteitä. Ammejärveen johtavassa ojassa kulkee kuitenkin ympärivuotisesti vettä ja
hankkeen myötä virtaama vielä kasvaa moninkertaiseksi. Arviointiselostuksessa ei ole tuotu
selkeästi esille virtaaman kasvun vaikutusta ravinteiden ja kiintoaineksen kulkeutumiseen

hankealueelta. Lisäksi kierrätyskiviaineksen, tiilijätteen ja asfalttijätteen osalta vesistövaiku-
tusten arviointiin ei ole olemassa riittävästi taustatietoa. Arviointiselostuksessa esitetyt ve-
siensuojeluratkaisut ovat riittäviä karkeimman kiintoaineksen osalta, mutta hienojakoisen kiin-
toaineksen ja typpiyhdisteiden pidättäminen edellyttäisi lisärakenteita kuten suodatinpenkerei-
tä ja kosteikkoja.

Arviointiselostuksessa on tuotu alueella olevat arvokkaat luontokohteet esiin ja todettu
hankkeen haitalliset vaikutukset mm. Perimmäisen metsän luontokokonaisuuteen ja on esitet-
ty alueen jättämistä kiviaineshankkeen ulkopuolelle. Arviointiselostuksessa ei kuitenkaan ole
riittävästi arvioitu hankkeeseen liittyvää pienilmaston muuttumisen vaikutusta tai muita reuna-
vaikutuksia Perimmäisen luontokokonaisuuteen tai ympäröivään muuhun luontoon sekä met-
sätalousmaahan.

Hankkeeseen liittyvien muiden ympäristövaikutusten osalta arviointiselostuksesta ei ilmene,
onko kierrätyskiviaineen murskaukseen liittyvää pölyämistä arvioitu erikseen mm. pölyn
laadun osalta ja onko kierrätyskiviaineksia huomioitu laskelmissa pölyn määrästä. Pölyn le-
viämisen arviointiin liittyvät epävarmuustekijät on kuitenkin tiedostettu.

Arviointiselostuksessa on tuotu esiin mm. räjäytyksiin liittyvä tärinähaitta ja arvioitu tärinän
riskialue riittävän laajasti. Rajajärventien vesijohdon kannalta raskaan liikenteen aiheutta-
man tärinänhaitan arviointi perustuu kuitenkin olettamukseen vesijohdon perustamistavasta ja
tärinänhaitan arviointi on siltä osin puutteellinen.

Melun osalta myös yömelun (klo 22-6) osalta yhteismelun arviointi olisi tarpeen, sillä murska-
usta ja kiviainesten käsittelyä esitetään tehtävän klo 6-7. Hetkellinen korkein melutaso olisi
ollut hyvä tuoda myös havainnollisuuden vuoksi esiin muidenkin toimintojen kuin räjäytysten
osalta.

Arviointiselostuksessa esitetyt laitoksen toiminta-ajat ovat selkeästi pitemmät kuin muilla
Lempäälässä kunnan ympäristönsuojeluviranomaisen luvittamilla kivilouhimoilla ja murskaus-
laitoksilla. Esimerkiksi kesäaikaista murskausta ei juurikaan ole sallittu ja päivittäiset toiminta-
ajat ovat lyhyempiä kuin esitetyssä hankkeessa. Arviointiselostuksessa ei esitetä toiminta-
aikojen rajoittamista haittojen lieventämiskeinona tai arvioida toiminta-aikojen rajoittamisen
vaikutusta esimerkiksi melutasoon. Esimerkiksi kesäaikainen toiminta vaikuttaa merkittävästi
alueen virkistyskäyttöön ja viihtyisyyteen.

Arviointiselostuksessa ei esitetä selkeästi suojavyöhykkeiden jättämistä varsinaiselle han-
kealueelle. Ympäristövaikutusten lieventämiseksi tarkoitetut rakenteet tulisi osoittaa hanke-
alueella tapahtuviksi, eikä laskea vaikutusten lieventämistä alueen muun maankäytön varaan.

Arviointiselostuksessa ylikorostetaan Rudus Oy:n hankkeen etuja luonnonvarojen hyödyn-
tämisen kannalta. Arviointiselostuksessa arvioidaan tulevaa kiviainestarvetta Pirkanmaalla ja
todetaan, että mikäli hanketta ei toteuteta paineet kiviaineshankkeiden toteuttamiseksi kasva-
vat muualla lähialueella. Ruduksen hanke arviointiselostuksessa esitetyllä vuosittaisella otto-
määrällä toteutuessaan vastaisi jopa kolmasosaa Pirkanmaan arvioidusta vuosittaisesta kal-
liokiviainestarpeesta. Ottaen huomioon sen, että Lempäälässä on useita kiviainesten ottoalu-
eita nykyäänkin ja mainittujen olemassa olevien kiviaineshankkeiden lisäksi parhaillaan useita
muita eri toimijoiden kiviaineshankkeita suunnitteilla tai vireillä, on Rudus Oy:n Sääksjärven
hanke ylimitoitettu.

YVA-selostuksessa on maankäyttöä ja kaavoitusta koskevien vaikutuksien osalta puutteita
ja ristiriitaisuuksia. Hankkeen vaikutuksia alueen maankäyttöön ja kaavoitukseen ei ole riittä-
västi selvitetty.

Alueen yleiskaavat ovat osin vanhentuneita, kuten selostuksessa todetaan. Niitä tulee aika-
naan muuttaa vastaamaan Pirkanmaan 2. vaihemaakuntakaavan ratkaisuja. Esitetty hanke
supistaa huomattavasti kaavoituksen suunnitteluvaraa, kun otetaan huomioon merkittävät
liikenneväyliä sekä logistiikkakeskusta ja järjestelyratapihaa koskevat suunnitelmat sekä nii-
den ohella alueelle ja sen läheisyyteen mahdollisesti osoitettava muu maankäyttö sekä alu-
eella edelleen tarpeelliset virkistysreitit ja ulkoiluun soveltuvat alueet. Näin ollen esitetty hanke
haittaa merkittävällä tavalla kaavoitusta.

Vaikka selostuksessa todetaankin tämä hankkeen aiheuttama haitta sekä maakunta- että
yleiskaavoitukselle, selostuksen päätelmänä on kuitenkin esitetty, että kaavallisia esteitä
hankkeelle ei olisi.

Hankkeen mukaisen toiminnan, joka käsittää kiviaineksen ottamisen ohella myös kiviainesjät-
teen käsittelyä ja varastointia, soveltumisen alueen nykyisiin yleiskaavamääräyksiin (M-1,
MU-2) ei voida pitää ongelmattomana. Tämän jätteenkäsittelytoiminnan soveltuvuutta yleis-
kaavamääräykseen ei ole selostuksessa kyetty osoittamaan.

Selostuksessa todetaan myös, että hanke saattaa vaikeuttaa yleiskaavan mukaisen maa- ja
metsätaloustoiminnan harjoittamista hankealueen ohella myös hankealueen läheisyydessä.
Selvittämättä on jäänyt, kuinka laajaa aluetta tämä haitta koskisi.

Lisäksi hankkeen vaikutuksia asemakaavoitukseen on tarkasteltu liian suppeasti; hankkeen
myötä merkittävästi lisääntyvän raskaan liikenteen kulkeminen Sääksjärven keskustan kautta
tulisi arvioida myös asemakaavoituksen kannalta.

Arviointiselostuksessa tarkastellaan hankkeen toteuttamiskelpoisuutta esitettyjen ympäris-
tövaikutusten ja niiden merkittävyyden valossa, kun otetaan huomioon arviointiselostuksessa
esitetyt haitallisten vaikutusten lieventämiskeinot. Vaikka hankkeella todetaan olevan run-
saasti kielteisiä vaikutuksia usean eri vaikutustyypin osalta, hanketta pidetään silti toteutta-
miskelpoisena kaikkien vaihtoehtojen osalta. Arviointiselostuksessa esitetyn pohjalta ei kui-
tenkaan voida tyhjentävästi esimerkiksi sanoa, että hanke ei aiheuttaisi esimerkiksi meluun ja
pölyyn sekä vesistön kautta kulkeutuvien haitallisiin aineisiin liittyvää terveyshaittaa.

 Hankkeen toteuttamiskelpoisuuden arvioinnissa todetaan, että hanke ei ole ristiriidassa val-
tioneuvoston kivenlouhimoiden ja murskaamojen ympäristönsuojeluvaatimusten kanssa.
Hankkeen luvan myöntämisen edellytykset ja sijoittaminen alueelle arvioidaan kuitenkin ym-
päristönsuojelulain 6 ja 42 §:ien perusteella.

Rudus Oy Sääksjärven kiviaines- ja kierrätyskivihanketta suunnitellaan alueelle, joka on Lem-
päälän kunnan kannalta keskeinen alue lähellä taajamaa ja hyvien kulkuyhteyksien varrella.
Alueen vaikutuspiirissä asuu viidennes Lempäälän kunnan asukkaista. Alueen virkistyskäyt-
töarvo on tunnustettu maakuntakaavatasolla ja sillä on tärkeä merkitys niin paikallisesti kuin
maakunnallisestikin. Alueelle on suunniteltu useita maakunnallisesti merkittäviä hankkeita
tulevaisuudessa, joiden sijoitusta ei ole vielä ratkaistu ja suunnittelutyö on kesken.

Rudus Oy:n hanke arviointiselostuksessa esitetyssä mittakaavassa on erittäin laaja ja vuosit-
tainen kiviaineksen suunniteltu ottomäärä vastaa Lempäälän nykyisiä kiviaineshankkeita yh-
teensä. Toteutuessaan esitetyssä laajuudessa hanke aiheuttaisi merkittäviä haitallisia vaiku-
tuksia alueen asuinviihtyisyyteen, pysyviä vaikutuksia alueen maisemankuvaan ja luontoar-
voihin, sekä haitallisia vaikutuksia alueen myöhemmän maankäytön kannalta.
Lempäälän kunta suhtautuu hankkeeseen tässä vaiheessa kielteisesti. Alueelle suunniteltujen
muiden hankkeiden sijoituspaikka ja toteutustapa sekä aikataulu tulee ratkaista ennen kuin

alueelle sijoitetaan muita merkittävästi maankäyttöä ja maankäytön suunnittelua rajoittavia
hankkeita.

Pirkkalan kunta. YVA-selostuksesta saa selkeän kuvan suunnitellusta toiminnasta ja toimin-
nan ympäristövaikutuksista. Erityisesti hankkeen melu- ja pöly-vaikutukset on kuvattu hyvin.
Pirkkalalaisten osallistuminen hankkeeseen on hoidettu kiitettävästi. Selostuksen suurimmat
puutteet ovat puutteelliset kalliokiviaines- ja arseeniselvitykset sekä liian optimisesti tehdyt
loppupäätelmät esitettyjen vaihtoehtojen toteutettavuuden suhteen. Päätelmissä on vähätelty
hankkeen luonto- ja virkistysvaikutuksia sekä lähiasutukselle aiheutuvia haittoja.

Pirkkalan kunta pitää edelleen hanketta lähtökohdiltaan puutteellisena ja viittaa tältä osin ai-
kaisemmin lausumaansa. Lisäksi suurimuotoista louhintaa ei tulisi lähtökohtaisesti sijoittaa
alueelle, jossa on kohonneita maaperän ja kallion arseenipitoisuuksia.

Suunniteltu louhinta-alue on tärkeää virkistysaluetta ja toimii luonnon monimuotoisuutta
ylläpitävänä luontokäytävänä. Pirkanmaan 1. maakuntakaavassa alue on osoitettu maa- ja
metsätalousalueeksi, jolla on erityistä ulkoilunohjaamistarvetta. Aivan louhinta-alueen lähei-
syydessä kulkee Birgitan polku, joka on Pirkanmaan tärkeimpiä virkistysreittejä. Reitti on mer-
kitty maakuntakaavaan, ja kaavaselostuksen mukaan suunnittelussa on turvattava ulkoilureit-
tien toimintaedellytykset maakunnallisesti ja seudullisesti toimivana reitistönä sekä yh-
teydet virkistysalueisiin. YVA-selostuksen melutarkastelun mukaan hankkeen melutaso ylit-
tää Birgitan polulla selvästi virkistysalueille annetun ohjearvon LAeq 45 dB. Suunnitellun laa-
juinen kiviaineksen otto ja murskaus sekä kiviainesjätteen käsittely ja varastointi melu- ja pö-
ly-vaikutuksineen vähentävät oleellisesti alueen käyttömahdollisuuksia ulkoilu- ja virkistysalu-
eena sekä alueen merkitystä ekologisena käytävänä. Suunnittelun louhinta-alueen merkitys
ekologisena käytävänä vielä korostuu, mikäli valmisteilla olevassa vaihemaakuntakaavassa
esitetyt uudet raide- ja tielinjaukset toteutuvat.

Maaperän arseenipitoisuudesta ei ole nyt selvitettävän hankkeen yhteydessä otettu kuin
yksi näyte, mistä ei voi tehdä riittäviä päätelmiä maa-ainesten hyödyntämiskelpoisuudesta tai
kallion arseenipitoisuuksista. Kallion koostumus on selvitetty vain pintapuolisesti ja arseenipi-
toisuus vain muutamilla kallion pinnasta otetuilla näytteillä. Myös syvemmällä esiintyvät kivila-
jit ja niiden arseenipitoisuudet tulisi kairaamalla selvittää ja arseenitutkimuksia tulisi tehdä
enemmän maaperän moreenista. Myös arseenin liukoisuutta tulisi selvittää.

Tampereen seudun GeoTIETO -järjestelmän mukaan suunnittelulla louhinta-alueella maape-
rän arseenipitoisuudet ovat korkeita. Maaperän As-pitoisuus ylittänee paikoin PIMA-
asetuksen alemman ohjearvon, jolloin kaivettu maa-aines olisi tulkittava pilaantuneeksi. Geo-
TIETO -järjestelmän maaperän arseenikarttojen ja hankkeen johdosta tehtyjen tutkimusten
perusteella voidaan pitää todennäköisenä, että louhittavassa kalliossa on paikoin niin paljon
arseenia, että louheen sijoittaminen ei olisi mahdollista ainakaan sellaisille alueille, joissa ei
ole luontaisesti korkeita arseenipitoisuuksia. Tampereen seudun GeoTIETO -järjestelmän ar-
seenikartoista ei YVA-selostuksessa ole mainintaa.

YVA-selostuksessa on tarkasteltu hankkeen yhteisvaikutuksia Tammervoiman hyötyvoima-
laitoshankkeen Rusko-vaihtoehdon kannalta. Yhtenä Tammervoiman jätepolttolaitoksen vaih-
toehtona on lähellä Peltolammia sijaitseva Sarankulman vaihtoehto, jota ei ole selostuksessa
huomioitu.

Tampereen kaupunki. Hankealue sijoittuu Pirkanmaan 2.vaihemaakuntakaavan luonnok-
sessa esitettyjen liikennettä ja logistiikkaa kehittävien uusien tie- ja rataratkaisujen läheisyy-
teen. Tampereen kaupungin näkemyksen mukaan seudullisesti merkittävien ja toimintaympä-
ristöä parantavien ratkaisujen huomioiminen on ensisijaista ja siksi maa-aineksen ottohank-

keessa tulee huomioida kaikilta osin tulevien väyläratkaisujen vaatimukset. Tampereen kau-
pungin keskeisimpänä intressinä oikoradan jatkosuunnittelun osalta on turvata mahdollisuu-
det järjestelyratapihan siirtämiseksi pois Tampereen keskusta-alueelta ja toiminnon kytkemi-
nen uuteen ratalinjaukseen.

Virkistysalueet. Hankealueen merkitys korostuu sen käytössä ja käyttökelpoisuudessa virkis-
tysreittinä- ja alueena. Arviointiselostuksessa on syytä korostaa merkitystä paitsi seudullisena
myös valtakunnallisesti tunnettuna virkistysalueena. Arviointiselostuksessa ei ole tarkasteltu
riittävästi muiden Pirkanmaan kiviaineshankkeiden vaikutuksia seudullisiin virkistysreitteihin ja
-alueisiin sekä virkistykseen.

Melu. Arviointiselostuksessa todetaan, että kivien rikotus aiotaan tehdä räjäytetyn louheen
päällä, mikä laajentaa melualuetta tarpeettomasti. Rikotus on syytä tehdä louhekasojen juu-
rella meluhaittojen ehkäisemiseksi ja sen vaikutuksia melun leviämiseen on hyvä tarkastella
vielä uudelleen.

Melun maksimitasoja (LAFmax) on raportissa arvioitu ainoastaan sanallisesti siten, että räjäy-
tyksestä aiheutuva enimmäismelutaso voi olla kilometrin etäisyydellä 85 dB. Melun maksimi-
tasot on syytä esittää kartalla ja verrata niitä suomalaisessa oikeuskäytännössä mm. moottori-
ratojen ympäristöluvissa sovellettuun maksimitasoon LAFMax 60 dB. Vaasan hallinto-
oikeuden mukaan oikeuskäytännössä moottoriratojen sallituksi enimmäismelutasoksi on ylei-
sesti määrätty asuinalueilla LAFMax 60 dB ja 55 dB loma-asutus- sekä ulkoilu- ja virkistysalu-
eilla.

Arviointiselostuksessa on syytä huomioida myös Valtioneuvoston asetus kivenlouhimojen,
muun kivenlouhinnan ja kivenmurskaamojen ympäristönsuojelusta 800/2010 sekä Valtioneu-
voston asetus ilmanlaadusta 38/2011.

Arviointitaulukko. Haitalliset ympäristövaikutukset ovat suurimmat vaihtoehdoissa, joissa
kapasiteetti on suurempi jotka kestävät pidempään. Se ei kuitenkaan tule näkyviin vaihtoehto-
jen vertailutaulukossa. Arviointitaulukon otsikot koostuvat sekä haitan kohteista (esim. ihmis-
ten elinolot ja viihtyvyys) että haitan aiheuttajista (melu). Arviointi tällä perustein saattaa vai-
keuttaa luettavuutta ja johtopäätösten tekemistä. Esimerkiksi melu on arvotettu astetta vähäi-
semmäksi kuin hankkeen vaikutukset ihmisten elinoloihin ja viihtyvyyteen, vaikka se on mer-
kittävin ja laajimmalle alueelle ulottuva haitta.

Virkistysalueen seudullisen merkittävyyden vuoksi virkistyskäyttöä erillisenä otsikkona arvioin-
titaulukossa on syytä harkita.

Seuranta. Arviointiselostuksen mukaan hankkeen vaikutusten seuraamiseksi laaditaan seu-
rantaohjelma. Sen laadinnassa on tarpeen tarkentaa melutasojen mittauksia siten, että melun
maksimitasoa LAFmax mitataan virkistysalueilla ja tulosten perusteella arvioidaan alueen
käyttökelpoisuutta virkistäytymisen kannalta.

Pölyn leviämistä esitetään seurattavan mittauksin tai visuaalisesti. Seurannan kannalta on
oleellista harkita, missä mitataan ja missä tilanteessa ryhdytään toimenpiteisiin haittojen eh-
käisemiseksi.

Pirkanmaan liitto. Pirkanmaan 1. maakuntakaavan merkinnät on otettu huomioon arvioinnin
toteutuksessa. Myös Pirkanmaan 2. vaihemaakuntakaavan (liikenne ja logistiikka) merkitys
aluetta koskevien suunnitelmien näkökulmasta on tiedostettu. Hankkeen jatkosuunnittelussa
on tärkeää huomioida aluetta koskevat maankäytön suunnitelmat, jotta suunnittelulla ei estetä
tai heikennetä mm. Pirkanmaan 2. vaihemaakuntakaavan kohteena olevien tie- ja ratalinjauk-

sien myöhempää suunnittelua ja toteuttamista. Hankkeen mahdollisessa lupaprosessissa tu-
lee hyödyntää silloin käytössä olevia tietoja tie- ja ratalinjauksien suunnitelmista. Kiviaineksen
mahdollisten ottotasojen määrittelyssä tulee ottaa huomioon myös alueen käyttö muuhunkin
maankäyttöön kuin maa- ja metsätalousalueeksi. Koska ko. alueella on suunnittelussa useita
suuri infrahankkeita, olisi kokonaisuuden kannalta järkevää huomioida alueella myöhemmin
tarvittava kiviaineksen määrä.

Pirkanmaan maakuntamuseolla ei ole huomautettavaa arviointiselostuksesta.

Länsi- ja Sisä-Suomen aluehallintovirasto. Ympäristövaikutusten arviointiselostuksessa on
käsitelty hankkeen vaikutuksia kattavasti ja liitteessä esitetty taulukkomuotoinen sanallinen ja
värikoodeilla toteutettu vaikutusvertailu on selkeä. Hankkeella ei ole esitetty olevan varsinai-
sia terveysvaikutuksia niin melun, pölyn kuin mm. arseenin tai muiden haitallisten alkuainei-
den osalta, eikä hankealue sijaitse talousvedenoton kannalta tärkeällä alueella.
Hankkeen ihmisten terveyden kannalta oleellisimpia l. meluvaikutuksia on tarkastelu las-
kennallisilla malleilla. Mallien avulla on vertailtu eri toteuttamisvaihtoehtoja, eri toteutta-
misajanjaksoina ja esim. usealla yhtäaikaisella murskausyksiköllä. Selostuksen mukaan yh-
dessäkään hankevaihtoehdossa ei ylittynyt asuinalueella päiväajan keskiäänitason ohjearvo
55dB, vaikka toiminnasta aiheutuva melu tulkittaisiin kokonaisuudessaan impulssimaiseksi.
Lähimmällä Sipilän asuinalueella olisi päiväajan keskiäänitasot yli 45 dB:n heti toiminnan al-
kuvaiheessa, jolloin melun kululta suojaavia kalliorintauksia tai maamassakasoja ei vielä ole
syntynyt. Mahdolliset yhteisvaikutukset mm. melun, liikenteen ja pölyn osalta voivat arvioinnin
mukaan jatkossa muodostua merkittäviksi esim. tulevalla 30 vuoden toteutusjaksolla(VE1 ja
VE3), mikäli samalle alueelle suunnitellut Pirkanmaan suuret infrahankkeet ajoittuvat päällek-
käin samalle ajanjaksolle tämän hankkeen kanssa.

Alueen virkistyskäyttöön ja luonnonrauhan tunnelmaan mm. Birgitan polun vaellusreitillä
ja taukopaikoilla hankkeen myötä kohoavat melutasot vaikututtavat viihtyvyyttä alentavasti.
Haittaa syntyy etenkin hankkeen alkuvaiheessa. Murskekasojen oikealla sijoittelulla voidaan-
kin oleellisesti hillitä toiminnan aiheuttaman äänen ja pölyn leviämistä häiriintyviin kohteisiin,
kuten asutuksen ja virkistysreittien suuntiin.

Yleisötilaisuudessa on tuotu esille huoli lisääntyvän raskaan liikenteen aiheuttamasta tur-
vallisuusriskin kasvusta. Ihmisten kokeman vaaratunteen osalta oleelliseksi nouseekin arvi-
oinnissa hankkeen johdosta lisääntyvän raskaan liikenteen ja kevyen liikenteen välisten lii-
kennejärjestelyjen onnistuminen. Kuljettajien valistamisella ei varmastikaan yksinään pystytä
asiaa ratkaisemaan. Nimenomaan oikein valituilla ja toteutetuilla liikennejärjestelyillä voidaan
vaikuttaa raskaan liikenteen aiheuttamaan melun leviämisen valitun kuljetusväylän lähistöllä
ja pystytään vaikuttamaan asukkaiden sekä erityisesti lasten liikenneturvallisuuden paranemi-
seen.

Liikennevirasto, ympäristö- ja turvallisuusyksikkö. YVA-selostuksessa on huomioitu kes-
keiset liikenteelliset selvitykset kuten Tampereen Läntinen oikorata, Tampereen järjestelyra-
tapihan siirtoselvitys, maakuntakaavassa osoitettu ohjeellinen moottoritien linjaus hankealu-
een läpi sekä Tampere-Pirkkala logistiikkakeskus. Yksi Läntisen oikoradan toteutusvaihtoeh-
doista sijaitsee hankealueella. YVA-selostuksessa mainitaan, että ottotasot laskevat kaikissa
vaihtoehdoissa maan pintaa sen verran, että radan vaatimalla tasauksella rataa ei voi raken-
taa hankealueen läpi ilman siltoja tms. Liikennevirasto muistuttaa, että hankkeen jatkosuunnit-
telussa tulee ottaa yhteys Liikenneviraston asiantuntijoihin. Tienpidon osalta Liikennevirastolla
ei ole huomautettavaa.

YVA-selostuksen sivulla 12 mainitaan, että "murskaustoiminnan hiukkaspäästöistä suurin osa
on halkaisijaltaan yli 10 mikrometrin hiukkasia (PM10), jotka laskeutuvat lähelle päästölähdet-

tä. Ne eivät ole niin haitallisia terveydelle kuin niin sanotut hengitettävät hiukkaset (PM2,5)."
Hengitettäviksi hiukkasiksi (PM10 eli Particulate Matter <10) kutsutaan hal-kaisijaltaan alle 10
mikrometrin hiukkasia. Halkaisijaltaan alle 2,5 mikrometrin hiukkasia kutsutaan pienhiukkasik-
si (PM2,5). Pienhiukkaset ovat osa hengitettäviä hiukkasia. Var-sinaisessa tekstissä (luku 13)
käsitteet ovat oikein.

