
 Muistio
27.1.2011

 Sito Oy

RUDUS OY, LEMPÄÄLÄN SÄÄKSJÄRVEN KIVIAINEKSEN OTTO, YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY

YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSEN YLEISÖTILAISUUS

Aika: Keskiviikko 12.1.2011 klo 18–20.15

Paikka: Sääksjärven koulu, Tampereentie 422

Järjestäjät:
Leena Ivalo Pirkanmaan ELY-keskus
Marko Mäntynen Rudus Oy
Jani Pieksemä Rudus Oy
Lotta Junnilainen Sito Oy
Satu Pääkkönen Sito Oy

Tilaisuuteen osallistui yhteensä 97 henkilöä mukaan lukien järjestäjätahot. Yleisöstä suurin osa oli
asukkaita Sääksjärven alueelta. Pirkkalan alueelta oli 5 henkilöä ja Tampereen alueelta 5 henkilöä.

1. OHJELMA

18.00 Leena Ivalo (Pirkanmaan ELY-keskus) avasi tilaisuuden ja toivotti kaikki tervetulleeksi.
ELY:n, Ruduksen ja Siton edustajat esittäytyivät.

18.05–18.10 Marko Mäntysen (Rudus Oy) tervetuliaissanat.

18.10–18.20 Leena Ivalo kertoi YVA-menettelyn sisällöstä ja merkityksestä.

18.20–19.05 Satu Pääkkönen (Sito Oy) esitteli YVA-hanketta ja arviointiselostusta (Lotta
Junnilainen Sitosta esitteli sosiaalisten vaikutusten arviointia).

19.05–20.15 Yleisökysymyksiä ja keskustelua

20.15 Tilaisuus päätettiin

2. MUISTIO TILAISUUDEN KESKUSTELUSTA

Muistioon ei ole kirjattu kaikkia tilaisuudessa esitettyjä puheenvuoroja, vaan pääasiassa tilaisuudessa
eniten keskustelua aiheuttaneet seikat sekä tilaisuudessa esitetyt kysymykset.

Meluun liittyvät kysymykset/kommentit

Miten melulaskennat on toteutettu tarkalleen? Mistä on saatu melumallinnuksessa käytetyt lähtötie-
dot?

Vastaus: Hankkeen meluvaikutuksia on arvioitu melumallinnuksen avulla. Louhoksella
melulähteinä huomioitiin meluisimmat toiminnot, joita ovat poraus-, rikotin- ja murskaus-
toiminnat. Laitteiden sijaintitieto saatiin Rudukselta ja melupäästötiedot aikaisemmista
selvityksistä ja mittauksista (mm. Kinahmin kvartsiittilouhos ja Senkkerin kiviaines-
louhos, Tuusula). Mallinnuksessa käytetyt melulähteiden tiedot ja liikennetiedot on esi-
tetty arviointiselostuksessa ja erillisessä meluraportissa.

Kustakin vaihtoehdosta laskettiin kunkin vaiheen arvioitu pahin päivämelutilanne (kello
7-22). Yötilannetta ei laskettu, koska päivätilanne on melun suhteen selkeästi mitoitta-

 Muistio
27.1.2011

 Sito Oy

vampi. Yöllä ei ole poraus- tai rikotintoimintaa, vaan ainoastaan 1 tunti murskaustoimin-
taa kello 6-7 välillä. Tällöin yöajan keskiäänitasot ovat kaikkialla vähintään 10 dB pie-
nemmät kuin päivällä lasketut melutasot.

Leviämislaskennoissa käytettävä ohjelmisto oli Cadna/A 4.0, joka sisältää viimeisimmät
voimassa olevat versiot pohjoismaisista laskentamalleista (TemaNord 1996)(Kragh
1982). Laskentaohjelmaa varten muodostettiin 3D maastomalli kustakin louhinta-
vaiheesta kahdella eri ottotasolla. Laskentaruudukon koko oli 20 x 20 metriä ja mukana
oli 1. kertaluokan heijastukset. Selvitysalueelta oli käytettävissä tarkkaa metrin välein
muodostettua korkeuskäyräaineistoa, jota täydennettiin selvitysalueen ulkopuolella
Maanmittauslaitoksen maastotietokannalla. Vesistöt, tiet ja rakennukset mallinnettiin
akustisesti kovina ja kaikki muu oli pehmeää.

Montako m/s on melulaskennoissa käytetty tuulen nopeus? Onko laskennoissa huomioitu myö-
tä/vastatuuli?

Vastaus: Pohjoismaisen teollisuusmelulaskentamallin sääolosuhteet vastaavat kohtuul-
lista myötätuuliolosuhdetta tai kevyttä inversio olosuhdetta kaikkiin ilmansuuntiin. (Las-
kentamallin vaimennus on (keskimäärin) pienempi kuin pitkän ajan keskiäänitasoarvo.)
Yksittäisissä melumittaustilanteissa mittaustulokset jakautuvat laskentatuloksen mo-
lemmin puolin.

Toiminnasta syntyvä melu on hakkaavaa melua, joka on erittäin häiritsevää. Desibelit eivät kuvaa me-
lun häiritsevyyttä, miten tämä on huomioitu?

Vastaus: Melun ”hakkaavuus”, eli impulssimaisuus vähenee etäisyyden kasvaessa. Ri-
kottimen melupäästömittaustulokseen on tehty impulssimaisuuskorjaus + 5dB.

Missään ei ole mainintaa aggregaattien melusta. Eikö betonille ja tiilelle ole suunniteltu omat murs-
kaimensa?

Vastaus: Aggregaateilla ei ole vaikutusta melutasoihin, mikäli ne sijaitsevat louhoksessa
lähellä muita melulähteitä. Toiminta on suunniteltu niin, ettei kolmea murskainta ole yhtä
aikaa toiminnassa, maksimimäärä on kaksi murskainta. Kierrätyskeskuksen iskupalkki-
murskain on huomioitu vaihtoehdoissa VE3 ja VE4.

Mikä on maksimiäänitaso, joka toiminnasta voi tulla (todellinen äänitaso ilman, että laskentoihin ote-
taan mukaan hiljaisia hetkiä)? Mikä on siis melun huippuarvo, joka voi toteutua? Onko keskiäänitasoi-
hin laskettu mukaan hiljaiset hetket (ilta-ajat, kun ei kuulu mitään)?

Vastaus: Mallinnuksessa on selvitetty maksimaaliset päiväajan keskiäänitasot ja konei-
den on oletettu olevan koko toiminta-ajan päällä ilman taukoja. Laskennoissa murs-
kausasemien toiminta-aika on koko päivän (kello 7-22 eli 15 h). Mallinnuksessa ei siten
siis ole lainkaan mukana täysin hiljaista hetkeä. Murskaus on toiminnan merkittävin me-
lulähde. Pohjoismaisessa teollisuusmelumallinnusohjelmassa on kuitenkin ominaisuus,
joka tekee toiminta-aikakorjauksia rikottimesta ja poravaunusta aiheutuvalle melulle,
koska ne eivät ole koko aikaa toiminnassa. Rikottimen toiminta-ajaksi on laskettu 10 h ja
poravaunun 12 h. Tämä on normaali vakiintunut käytäntö vastaavan toiminnan mallin-
nuksessa. Jos niiden toiminta-ajaksi olisi kuitenkin otettu myös 15 h, olisi tällä vaikutusta
maksimaalisiin keskiäänitasoihin vain noin + 1 dB. Tämä tilanne vastaa myös suurinta 1
h keskiäänitasoa (LAeq 1h). Tunnin poistaminen kaikkien melulähteiden toiminta-ajoista
vaikuttaa keskiäänitasoihin -0,3 dB. Vasta toiminta-ajan puolitus pienentäisi keskiääni-
tasoa merkittävästi (-3 dB). Illan ja yön hiljaisia hetkiä (klo 22 – 07) ei ole otettu mukaan
mallinnukseen, joten ne eivät alenna tulokseksi saatuja keskiäänitasoja.

 Muistio
27.1.2011

 Sito Oy

Miksi räjäytyksen melua ei ole mallinnettu? Miksi räjäytyksen melu ei ole mukana melulaskennoissa?
Vastaus: Räjäytyksien vaikutusta ei otettu mallinnukseen mukaan, koska yksittäisellä rä-
jäytyksellä ole suurta vaikutusta vuorokauden keskiäänitasoihin. Lisäksi keskiäänitaso ei
kuvaa räjäytysten aiheuttamaa todellista häiriötä kovin hyvin. Rakennusten sisällä varsi-
naisen räjäytysäänen lisäksi voi esiintyä rakenteiden räminästä aiheutuvaa ääntä, joka
on selvästi häiritsevämpää kuin varsinainen pienitaajuinen räjäytysmelu. Rämiseviä
kappaleita voivat olla esimerkiksi koriste-esineet ja ikkunat. Räminä on koettu häiritse-
väksi lähes aina silloin, kun sitä esiintyy. Räminä-äänelle ei ole ohjearvoja eikä virallisia
mittausohjeita.

Pölyyn ja ilmanlaatuun liittyvät kysymykset/kommentit

Kysymykset:

Miksi pölyn kulkeutumista ei ole mallinnettu?
Vastaus: Ilmatieteen laitoksen asiantuntijan mukaan kallion louhinnan ja murskauksen
hiukkaspäästöjen leviämismallinnukseen liittyisi merkittää epävarmuutta. Louhinnan ja
murskaus-alueen tai betoni- ja tiilijätteen murskauksesta ei ole käytettävissä soveltuvaa
leviämismallia. Arvioinnissa on käytetty viimeisimpiä tutkimustuloksia pölyn leviämisestä
ja haitallisuudesta.

Millä perusteella vaikutusten arvioinnissa käytetään kiviaineshiukkasten leviämiseen selostuksessa
esitettyjä ohje- ja raja-arvotaulukoita?

Vastaus: Kyseessä ovat selostuksen tekoaikaan voimassa olleet kotimaiset ilmanlaadun
ohjearvot sekä EY:n asettamat ilmanlaadun raja-arvot. Taulukot ovat selostuksessa mu-
kana, jotta lukija saa tiedon myös ko. raja-arvoista. Lupaviranomainen päättää viime kä-
dessä, millaisia rajoituksia asetetaan ilman päästöille.

Ympäristövaikutusten arvioinnissa ei ole huomioitu dieselajoneuvojen pakokaasuja, joista aiheutuu
merkittäviä haitallisia vaikutuksia terveydelle. Miksi?

Vastaus: Pölyäminen on arvioitu merkittävimmäksi hankkeen paikalliseen ilmanlaatuun
vaikuttavista tekijöistä perustuen aikaisempaan kokemukseen vastaavista hankkeista ja
toiminnoista. Ilmanlaatuvaikutusten arvio on tehty Ilmatieteen laitoksen asiantuntijalau-
sunnon perusteella sekä kirjallisuudesta saaduin tiedoin. Hankkeen liikenteen aiheutta-
mat pienhiukkaspäästöt ovat merkityksettömiä läheisen moottoritien aiheuttamiin hiuk-
kaspäästöihin verrattuna.

Kommentti:

Tampereen seudulla on ollut lyhytaikaisia murskaushankkeita. Murskaimet synnyttävät jatkuvaa, in-
hottavaa pölyä, ja tässä hankkeessa puhutaan kymmenien vuosien projektista.

Luontoon liittyvät kysymykset/kommentit

Ei ole totta, ettei alueella ole liito-oravia. Liito-oravahavainnoista on olemassa kuvia.

Luonnonvaroihin liittyvät kysymykset/kommentit

Onko järkevää luonnonvarojen käyttöä kuljettaa kiviaines ensin pois ja sitten myöhemmässä vaihees-
sa, kun teitä tai ratoja aletaan rakentaa, kuljettaa sitä takaisin jostain muualta?

Vastaus: Hyvin harvoin teiden tai rautateiden rakentamiseen tarvitaan ylimääräistä ki-
viainesta, jota pitäisi kuljettaa muualta.

 Muistio
27.1.2011

 Sito Oy

Arseeniin liittyvät kysymykset/kommentit

On ihmeellistä, että arseeninäytteitä on otettu vain 10 pisteestä. Arseeni esiintyy paikallisina keskitty-
minä, joita ei mitenkään ole voitu paikantaa tällaisella näytemäärällä.

Vastaus: Hankealueen kallioperästä teetettiin kaikkiaan yhteensä 11 arseenianalyysiä.
Sen lisäksi moreenista analysoitiin yksi näyte. Kymmenen näytettä analysoitiin Labtium
Oy:ssä Espoossa vuoden 2010 marraskuussa. Yksi kallioperä- ja yksi moreeninäyte
analysoitiin aikaisemmin vuonna 2009 Ramboll Finland Oy:n laboratoriossa.

Vuoden 2010 syksyllä otetut näytteet otettiin kahdelta koko hankealuetta halkovilta tut-
kimuslinjoilta kokoomanäytteinä siten, että kuhunkin näytteeseen kerättiin kallion pinnas-
ta irrotettuja paloja 2 – 3 vierekkäisiltä kalliopaljastumilta. Näytepisteet sijoittuvat katta-
vasti koko hankealueen kalliopaljastumille. Vuoden 2009 näytteet otettiin yllä mainittujen
kahden tutkimuslinjan välistä, hankealueen keskiosasta.

Yhteensä 25 kohdasta kootut 12 analyysinäytettä katsotaan riittäväksi määräksi alueen
kokoon nähden, koska hankealueella ei kallioperäkartan eikä maastotarkastelun mu-
kaan ole merkittävää kivilajivaihtelua. Kivi on paljastumissa kauttaaltaan migmatiittista
kiillegneissiä, jossa on graniittisia ”osueita”. Koska kivilaji on varsin homogeenista, ei
myöskään sen sisältämässä alkuainekoostumuksessa ole todennäköisimmin isoja vaih-
teluita.

Arseenimittaukset on otettu pintamaasta. On varmaa, että maaperässä on arseenipitoisia alueita. Jos
arseenia tulee vastaan, mikä on lupaviranomaisen kanta siihen, koska toiminta lopetetaan? Miksi ar-
seenimittaukset on otettu pintanäytteinä, kun arseeni on syvällä maaperässä?

Vastaus: Kallioperässä arseenikiisu esiintyy kivilajeihin sidottuna siten, että esimerkiksi
syvyys ei vaikuta arseenin runsauteen (arseeni ei rikastu syvemmälle kallioperään, jos
kivilaji ei oleellisesti muutu syvemmällä). Koska kivilaji alueen kalliopaljastumissa on
varsin yhtenäinen, ei ole syytä olettaa, että kivilaji muuttuisi syvyyssuunnassa merkittä-
västi. Pinnaltaan rapautumattomassa kalliossa arseenikiisu esiintyy samalla todennäköi-
syydellä kallion pinnassa kuin syvemmällä kalliossa. Siksi ei katsottu tarpeelliseksi ottaa
arseeninäytteitä kairaamalla. ELY-keskus hyväksyi tutkimussuunnitelman. Louhinnan
edetessä kivilajin mahdollisia muutoksia ja arseenipitoisuuksia voidaan tarkkailla.

Maankäyttöön liittyvät kysymykset/kommentit

Kysymykset:

Seurakunta ei ole tehnyt päätöstä omistamansa alueen vuokraamisesta/myymisestä. Kuinka lähelle
toisen maata saa tulla, jos vieressä on 28 metrin pudotus? Mitä tehdään, jos maanomistaja ei myy?

Vastaus: Nyt on tehty ympäristövaikutusten arviointi maksimialueesta, jottei hanketta
tarvitsisi YVAta moneen kertaan. Toteutettavan hankkeen koko ja laajuus tullaan määrit-
telemään vasta lupavaiheessa.

Jos alue on täysin erilainen kuin tässä YVA:ssa, eikö hanke kaadu tähän?
Vastaus: Yhteysviranomainen harkitsee tapaus kerrallaan, milloin hanke on YVAttava
uudelleen. Jos esim. hankkeen laajuus kasvaa merkittävästi ja suunnitelmamuutosten
vuoksi ympäristövaikutukset suurenevat, voi uusi YVA tulla kyseeseen.

 Muistio
27.1.2011

 Sito Oy

Miten on päädytty lopputulokseen, että kaavoitus ei estä hanketta? Alue on määritelty maa- ja metsä-
talousalueeksi MU-merkinnällä. Miksi hanketta ei toteuteta yhteistyössä kaavoittajan kanssa?

Vastaus: Alueella ei ole yleis- tai asemakaavaa. Pirkanmaan maakuntakaavaan alue on
merkitty MU-alueeksi (Maa- ja metsätalousvaltainen alue, jolla on erityistä ulkoilun ohja-
ustarvetta). Maakuntakaavassa MU-alueelle on osoitettu seudullisesti merkittävä ulkoilu-
reitti (Birgitanpolku). Ottoalue on rajattu niin, että ottoalueen ja Birgitanpolun välissä on
vähintään 200 metriä leveä suojavyöhyke. Siten kiviaineksen ottaminen ei ole ristiriidas-
sa maakuntakaavan osoittaman maankäytön kanssa, eikä tarvita maakuntakaavan muu-
tosta.
Maakunnan alueella kiviainesten ottoa ei ole ohjattu lainkaan maakuntakaavalla, joten
kiviainesten oton ohjaus alueella ei voi lähteä kaavasta. Näin ollen kiviainesten otto alu-
eella ei ole myöskään maakuntakaavan tarkoituksen vastaista toimintaa.

Kommentti:

Pirkkalan kunta on esittänyt mielipiteen, että suunnitelma on kaavan vastainen ja YVA on keskeytet-
tävä.

Tärinään liittyvät kysymykset/kommentit

Sipilässä ihan etelässä talot on rakennettu painopenkalla löysän saven päälle. Maa ei kestä minkään-
laista ylimääräistä tärinää. Miten tämä on huomioitu?

Vastaus: Tärinävaikutusten arvioinnissa käytettiin GTK:n maaperäkarttaa, jonka mukaan
maaperä on kova. Lähimmät rakennukset ovat 100 metrin etäisyydellä louheenkuljetus-
tiestä, joten vaikka maaperä olisi pehmeää, ei ole tärinähäiriöriskiä. Louhintaräjäytykset
mitoitetaan siten, että lähialueen rakennuksille ei tule rakennevaurioita.

Liikenteeseen liittyvät kysymykset/kommentit

Kysymykset:

Millä turvataan, että rekat ajavat oikeasti siitä, mistä on suunniteltu? Kuka tästä ottaa vastuun?
Vastaus: Kuljetukset voidaan ohjeistaa perusteellisesti, mutta on totta, ettei takuuseen
voida mennä, jos kyseessä eivät ole Ruduksen omat kuljetukset. Rudus Oy voi ottaa
täyden vastuun vain omasta toiminnastaan.

Maksaako Rudus Oy uudet liikennejärjestelyt liikenneturvallisuuden takaamiseksi, vai joutuuko kunta
maksamaan?

Vastaus: Yleensä kunta joutuu vastaamaan lisääntyvien liikennejärjestelyjen tarpee-
seen.

Kommentit:

Sääksjärven keskustaan ja kaikkialle sen ympäristöön rakennetaan lisää asuntoja. Kun rekat seisovat
liikennevaloissa, autot seisovat perässä jonoissa, eivätkä liiku mihinkään. Ruuhkat tulevat lisäänty-
mään merkittävästi.

Hankkeen myötä olisi rakennettava silta, jolla pelastettaisiin erityisesti Sipilän asukkaat lisääntyneeltä
rekkaliikenteeltä.

 Muistio
27.1.2011

 Sito Oy

Yleisiä kysymyksiä/huomioita

Kysymyksiä:

Mitä tarkoittaa, että kiviainestoiminnan keskittäminen isolle alueelle useiden pienten alueiden sijaan
helpottaa toiminnasta aiheutuvien haitallisten vaikutusten hallintaa?

Vastaus: Ympäristövaikutukset ovat paremmin hallittavissa suurilla ja pitkäaikaisilla yh-
tenäisillä toiminta-alueilla, koska vaikutuksia sääntelee yksi lupa, eikä useita eri alueille
hajautettuja lupia. Lisäksi suurilla alueilla lupamääräykset ovat yleensä tiukempia kuin
pienemmillä. Laadunvarmistus- ja haitallisten vaikutusten ehkäisykeinot ovat paremmin
hallinnassa yhtenäisellä suurella alueella kuin useilla pienillä.

On olemassa laki mahdollisesti syntyvien haittojen korvausvelvollisuudesta. Onko Rudus Oy:llä piikki
auki haittojen korvaamiseksi? Koskeeko laki myös yksittäisiä kiinteistönomistajia?

Vastaus: Korvauskysymyksiin ei oteta tässä vaiheessa kantaa.

Kommentit:

Selostuksessa sanotaan, ettei vaihtoehtojen välillä ole suurta eroa. Tämä ei pidä paikkaansa, jos
vaihtoehto 0 huomioidaan.

Vastaus: Selostuksessa on tarkoitettu, ettei vaihtoehtojen 1 – 4 välillä ole merkittäviä
eroja. Mutta on selvää, että vaihtoehtoon 0 verrattuna vaikutuksia on paljonkin. Tämä on
tuotu esiin vaihtoehtojen vertailuluvussa ja -taulukossa.

Asemakylän–Ahonperän alueella sijaitsee myös Kuljun alue, jota ei ole tarpeeksi huomioitu selostuk-
sessa.

