
6.7	 Yhdyskuntarakenne ja maankäyttö

6.7.1	 Vaikutuksen alkuperä

Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön
syntyvät tarkastelun kohteena olevan hankkeen muka-
naan tuomasta toimintojen säilymisestä nykyisellään
(VE0a) tai muutoksesta (VE1 tai VE2). Alueen toimin-
non ja käytön muutos johtaa aina myös sen ympäristön
liikenne- ja palvelutarpeiden uudelleenarviointiin sekä
edelleen tulevan rakentamisen ja yhteiskunnan toi-
minnan tarkempaan suunnitteluun ja järjestämiseen.

6.7.2	 Lähtötiedot ja arviointimenetelmät

Yhdyskuntarakenteeseen ja maankäyttöön kohdistuvi-
en vaikutusten arviointi perustuu olemassa olevaan yh-
dyskuntarakenteeseen ja asutuksen sijoittumiseen sekä
voimassa ja vireillä olevista asema- yleis- ja maakunta-
kaavoista saatuihin tietoihin. Yhdyskuntarakenteeseen
ja maankäyttöön kohdistuvien vaikutuksien arvioinnin
lähtötietoina on käytetty myös mm. ilmakuvia ja kart-
toja sekä paikkatietoaineistoja. Eri hankevaihtoehtojen
maankäytön suunnitteluun liittyviä selvityksiä on käy-
tetty arvioinnin lähtötietona.

Vaikutusten arviointi on tehty asiantuntija-arviona.
Arvioinnissa hankesuunnitelmaa on verrattu alueen
nykyiseen ja suunniteltuun maankäyttöön. Hankkeen
vaikutuksia ja vaikutusten merkittävyyttä tarkastelta-

essa näkökulmana on ollut arvioida kuinka paljon han-
ke muuttaisi alueiden nykyistä luonnetta. Erityistä huo-
miota kiinnitettiin suunnittelualueen läheisyydessä si-
jaitseviin häiriintymiselle alttiisiin kohteisiin (asutus,
virkistysalueet).

6.7.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Herkkiä muutokselle ovat alueet, joilla tai joiden lä-
hiympäristössä sijaitsee arvokkaita luontokohteita,
asumista tai muuta sellaista maankäyttöä, joka saattaa
muutoksesta häiriintyä.

Maankäyttöön kohdistuvia vaikutuksia arvioidaan
taulukon 6-24 mukaisella luokittelulla. Arvioinnissa
huomioidaan maankäyttöön kohdistuvan muutoksen
laajuus ja voimakkuus asutukseen, virkistysalueisiin ja
palveluihin.

Taulukko 6‑23. Yhdyskuntarakenne ja maankäyttö, tässä vaikutusarviossa vaikutuskohteen herkkyystason arvioinnissa käytetyt
kriteerit.

Vähäinen Kohtalainen Suuri

Liikenne- ja teollisuusympäristöt tms. itse
häiriötä aiheuttavien toimintojen alueet,
joilla ei ole merkittävässä määrin asu-
tusta, virkistyskäyttöä tai muita häiriöille
herkkiä toimintoja.

Ennestään rakennetut alueet, joiden
asukasmäärä on vähäinen; ennestään
rakentamattomat alueet, joilla ennestään
on jonkin verran melu- tai muita häiriöitä;
alueet, jolla virkistysalueita on runsaasti
ja/tai virkistysreitit helposti korvattavissa
toisilla.

Asuinalueet, niiden välittömät lähiympä-
ristöt, luontokohteet sekä lähivirkistys-
alueet ja muut viherverkoston kohteet,
joiden riittävyys käyttäjämääriin suh-
teutettuna on heikko. Alueilla on käyttäjä-
määrään nähden niukasti virkistysalueita
tai muutoin heikot mahdollisuudet osoit-
taa korvaavia virkistysreittejä ja -alueita.

Taulukko 6‑24 Yhdyskuntarakenteeseen ja maankäyttöön kohdistuvien vaikutusten suuruusluokka

Pieni Keskisuuri Suuri
Vaikutus pieni alueen maankäyttöön ja
ei estä ympäröivän alueen suunnitellun
maankäytön mukaista rakentamista ja
toimintaa, eli hankealueen ulkopuolella
olevan alueen maankäyttö ei muutu

Vaikutukset ulottuvat hankealueen ulko-
puolisille alueille ja voivat vaikeuttaa nii-
den suunniteltua maankäyttöä. Vaikutus
voi olla pitkäaikainen.

Vaikutukset suuria ja estävät hankealu-
een ulkopuolisten alueiden suunnitellun
maankäytön tai vaikeuttaa suunniteltua
maankäyttöä laajalla alueella. Vaikutus
on pysyvä

Pieni Keskisuuri Suuri

111

6.7.4	 Vaikutusalueen nykytila

Topinoja VE 1
Topinojan jätekeskus sijaitsee Turussa ohitustien var-
rella, Orikedon teollisuusalueen vieressä. Jätekeskus
sijaitsee Metsämäen kaupunginosassa noin viiden ki-
lometrin etäisyydellä Turun kaupungin keskustasta.
Jätekeskus on otettu käyttöön vuonna 1971 ja sen ny-
kyinen kokonaispinta-ala on noin 59 ha. Jätevoimalalle
varattu alue sijaitsee Topinojan jätekeskuksen etelä-
kulmassa ja alueen pinta-ala on noin 2 ha.

Topinojan jätekeskuksen länsipuolella sijaitsee laa-
jahko teollisuusalue liikerakennuksineen ja lähimmät
asunnot sijaitsevat noin 60 metrin etäisyydellä jäte-
keskuksen suojavyöhykkeestä. Hankealue (jätevoi-
mala) rajautuu pääosin jätekeskusalueeseen, mutta
hankealueen kaakkoispuolella on myös peltoalueita.

!
Topinoja

 Turun Seudun Jätehuolto: Jätteen energiahyötykäytön YVA
Asutus 2km säteellä

!(Asuinrakennus

!(Lomarakennus

!(Liikerak. Julkinen rak.

!(Teollinen rakennus

!(Muu rakennus

2km säde

kuntarajat

0 1 20,5
km

Hankealuetta lähin asuinkiinteistö sijaitsee noin 600
metriä länteen. Hankealuetta lähimmät laajemmat
asuinalueet sijaitsevat Räntämäessä ja Halisissa reilun
kilometrin päässä lounaassa ja lännessä sekä Silvolassa
ja Tammissa noin 1,5 kilometrin päässä kaakossa ja
etelässä. Hankealueesta luode-kaakko – suunnassa on
hajanaisempaa asutusta.

Topinojan hankealuetta lähinnä olevat viheralueet
ovat suojametsiä ja erityisalueita hankealueen lou-
naispuolella jätekeskuksen ja ohitustien reunoilla.
Lähin ulkoilu- ja virkistyskäyttöalue Korkiakallio sijait-
see sijoitusalueen länsipuolella, aivan Orikedon voima-
laitoksen ympärillä. Reilun kilometrin päässä olevalla
Korkiakallion ulkoilualueella on kuntorata. Topinojan

Kuva 6‑31	 Topinojan lähialueen maankäyttö 2 kilometrin säteellä hankealueesta. Kuvassa punaisella pisteellä
suunniteltu jätevoimalan sijainti.

112

!(
Topinoja

0 0,5 1 1,5 20,25
Kilometers

Virkistyskäyttö

2km säde

Kuntarajat

jätekeskusta itä-, etelä- ja lounaispuolella ympäröivil-
lä maatalous- ja metsäalueilla on virkistyskäytöllis-
tä arvoa. Metsämäen teollisuusalueen ja Vanhan
Tampereentien luoteispuolella Vähäjoen rannalla on
maisemapeltoja. Alueen lähiympäristön yleiskaavoissa
on paljon ulkoilu- ja virkistysalueita.

Topinojan hankealueella on jo jätteenkäsittelytoimin-
taa ja alueen maankäyttö ei ole herkkää muutoksille.
Myös ympäröivä maankäyttö lähialueella (0,5 km
säteellä) ei ole herkkää muutokselle, mutta kilomet-
rin säteellä hankealueesta sijaitsee asuinkiinteistöjä.

Kuva 6‑32	 Topinojan yleiskaavojen ulkoilu- ja virkistysalueet 2 kilometrin säteellä hankealueesta. Kuvassa punaisella pisteellä
suunniteltu jätevoimalan sijainti.

113

!
Palovuori

 Turun Seudun Jätehuolto: Jätteen energiahyötykäytön YVA
Asutus 2km säteellä

!(Asuinrakennus

!(Lomarakennus

!(Liikerak. Julkinen rak.

!(Teollinen rakennus

!(Muu rakennus

2km säde

kuntarajat

0 1 20,5
km

Palovuori VE2
Kohde sijaitsee Raision kaupungin Vaisaaren kylän
Palovuoren alueella. Kohde sijoittuu Turku-Rauma
-tien (valtatie 8) itäpuolelle noin neljä kilometriä
Raision keskustasta pohjoiseen. Hankealue sijoittuu
maa-aineisten ottoalueelle, maankaatopaikan vie-
reen. Hankealueen eteläpuolella on käytöstä poistet-
tu Raision kaupungin Raumantien yhdyskuntajätteen
kaatopaikka, jota käytetään nykyisin moottoriurheilu-
alueena.

Noin 500 metrin etäisyydellä toiminta-alueen rajas-
ta sijaitsee kuusi asuinrakennusta, josta lähin n. 200
m päässä. Lähimmät tiheämmin asutut alueet sijaitse-
vat hankealueen lounaispuolella n. 1,5 kilometrin etäi-
syydellä Raision kaupungin Somersojan, Petäsmäen,
Metsäsylttylän ja Kokinvuoren kaupunginosissa.

Valtatien itäpuolella hankealueen ympärillä olevat
alueet ovat yleiskaavassa maa- ja metsätalousvaltaisia
alueita (MU), jolla erityistä ulkoilun ohjaamistarvetta
sekä Kullaanvuoren luonnonsuojelualue (SL) ja ulkoi-
lureitti. Valtatien länsipuolella on maa- ja metsätalous-
aluetta sekä etelässä tuotannon ja kaupallisten palve-
lujen työpaikka-alueita (TKP).

Palovuoren hankealueella on maa-aineksenottoa ja
alueen maankäyttö ei ole herkkää muutoksille. Myös
ympäröivä maankäyttö lähialueella ei ole herkkää
maankäytön muutokselle.

Kuva 6‑33	 Palovuoren lähialueen maankäyttö 2 kilometrin säteellä hankealueesta. Kuvassa punaisella pisteellä
suunniteltu jätevoimalan sijainti.

114

Kuva 6‑34	 Palovuoren yleiskaavojen ulkoilu- ja virkistysalueet 2 kilometrin säteellä hankealueesta. Kuvassa punaisella pisteellä
suunniteltu jätevoimalan sijainti.

!(
Palovuori

0 0,5 1 1,5 20,25
Kilometers

Virkistyskäyttö

2km säde

Kuntarajat

115

Oriketo VE 0a
Orikedon jätteenpolttolaitos sijaitsee n. 1,5 kilometrin
päässä Topinojan hankealueesta länteen. Nykyisen jät-
teenpolttolaitos on siis hieman lähempänä Turun kes-
kustaa, asuinalueita ja virkistyskäyttöä kuin Topinojan
hankealue.

Orikedon nykyinen jätteenpolttolaitoksen alue ei ole
herkkää maankäytön muutoksille, mutta laitoksen lä-
hellä on asutusta ja virkistysalueita, joiden herkkyyttä
muutokselle voidaan pitää kohtalaisena.

6.7.5	 Rakentamisen aikaiset vaikutukset

Topinoja VE 1
Jätevoimalan rakentaminen kestää kokonaisuudessaan
noin kaksi vuotta. Rakentamisen aikaisia merkittävim-
piä ympäristövaikutuksia ovat työkoneiden ja rakenta-
misen aiheuttama melu, tärinä ja pölyäminen. Näitä
vaikutuksia esiintyy lähinnä rakennustöiden ensimmäi-
sen vuoden aikana. Jätevoimala sijoittuu Topinojalla
tiiviisti osaksi jätekeskuksen rakennettua ympäristöä,
nykyisen kaatopaikan eteläpuolelle ja tiestön yhtey-
teen. Eniten raskasta liikennettä jätevoimalatontille
suuntautuu maanrakennustöiden eli rakentamisvai-
heen ensimmäisen puolen vuoden aikana, jolloin ras-
kaan liikenteen kuljetuksia on noin 20 – 40 päivässä.
Muuten rakentamisvaiheen liikenne koostuu lähinnä
työmatkaliikenteestä. Rakentamisen aikaiset vaikutuk-
set muuhun maankäyttöön ja laajempaan yhdyskunta-
rakenteeseen jäävät vähäisiksi.

Palovuori VE2
Jätevoimalan rakentaminen Palovuoren sijoitusalueel-
le on samantyyppinen kuin edellä kuvatussa Topinojan
vaihtoehdossa. Palovuoren sijoitusvaihtoehdossa ra-
kentaminen muuttaa alueen ilmettä. Rakentamisen ai-
kaiset vaikutukset muuhun maankäyttöön ja laajem-
paan yhdyskuntarakenteeseen jäävät vähäisiksi.

Molemmissa vaihtoehdoissa raken-
tamisen aikaiset vaikutukset maan-
käyttöön jäävät vähäisiksi

6.7.6	 Toiminnan aikaiset vaikutukset

Topinoja VE 1
Alueen nykyisen teollisuustoiminnan takia hanke ei toi-
si suuria muutosvaikutuksia ympäröivään maankäyt-
töön – alueella oleva teollinen ja jätteenkäsittelyyn
liittyvä toiminta leimaa aluetta vahvasti. Jätevoimalan
alueelle eritasoliittymän kautta suuntautuva liikenteen
lisääntyminen ei tuota häiriötä asutukselle ja virkis-
tystoiminnalle. Maisemalliset vaikutukset esimerkiksi
virkistysalueille lienevät voimakkaimmat vaikutukset
maankäyttöön. Topinojalla on voimassa oleva asema-
kaava, jonka mukaan aluetta saa käyttää jätteenkäsit-
tely- ja loppusijoitustoimintaan ja alueelle saa raken-
taa jätteen loppusijoitustoimintaa ja jälkikäsittelyä
palvelevia rakenteita ja niihin liittyviä teknisiä tiloja.
Ajantasa-asemakaavan mukainen maankäytön toteu-
tuminen ei vaikuta ympäröivän maankäytön suunnitel-
tuun toteutumiseen.

Toiminta on suunnitellun maan-
käytön mukaista. Maisemavaikutus
voi vaikuttaa maankäyttöön alueen
ulkopuolella.

Palovuori VE2
Jätevoimalan sijoittaminen Palovuoren hankealueelle
ei aiheuta merkittäviä muutoksia ympäröivään maan-
käyttöön. Sijoitusalue on Raision yleiskaavassa EM-
aluetta. EM-alue kuvataan maiseman parantamisalu-
eeksi, jossa parantamistoimenpiteet on sopeutettava
alueen pinnanmuotoihin tai kasvillisuuteen ja aluetta
saa käyttää myös urheilun ja siihen liittyvien palvelu-
jen tarpeisiin. Palovuoren jätevoimalan rakentaminen
muuttaa suunnitellun maisemointialueen rakennetuk-
si ympäristöksi.

Vaikutukset maankäyttöön ovat
vähäiset. Jätevoimalan rakentami-
nen muuttaa maisemoitavan alueen
rakennetuksi ympäristöksi

116

6.7.7	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Toiminnan loppuminen Orikedon jätteenpolttolaitok-
sella mahdollistaa muun toiminnan kehittämisen alu-
eella. Muuta maankäyttöä todennäköisesti rajoittaa
nykyisen jätteenpolttolaitoksen suojeluarvo (museo-
keskuksen lausunto 16.2.2012).

6.7.8	 Nollavaihtoehdot ja niiden vaikutukset

Vaihtoehto VE0a
Jos hanketta ei toteuteta, niin orikedon jätteenpolt-
tolaitos jatkaa toimintaansa ja sen alueella ei tapah-
du maankäytön muutoksia. Maankäytön vaikutukset
Topinojalla VE1 ja Palovuoressa VE2 jäävät toteutu-
matta. Topinojalla jätevoimalalle varattu alue vapau-
tuu muuhun maankäyttöön.

Vaihtoehto VE0b
Jos hanketta ei toteuteta, niin vaikutukset Orikedon
alueeseen ovat samat kuin kohdassa 6.7.7. Muiden
hankevaihtoehtojen osalta kuten VE0a.

Taulukko 6‑25 Vaihtoehtojen vertailu, maankäyttöön kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 (rakentaminen) Rakentamisen aikana vaikutukset vä-
häiset ja alueen herkkyys maankäytön
muutoksille vähäinen

Vähäinen

Topinoja VE1 (toiminta) Toiminnan aikana vaikutukset kohtalaiset
ja alueen herkkyys maankäytön muutok-
sille vähäinen

Vähäinen

Palovuori VE2 (rakentaminen) Rakentamisen aikana vaikutukset vä-
häiset ja alueen herkkyys maankäytön
muutoksille vähäinen

Vähäinen

Palovuori VE2 (toiminta) Toiminnan aikana vaikutukset vähäiset ja
alueen herkkyys maankäytön muutoksil-
le vähäinen

Vähäinen

Oriketo tilanteessa VE1 ja 2 Hankkeen toteutuminen vapauttaa
alueen muuhun käyttöön, jota kuitenkin
rajoittaa nykyinen jätteenpolttolaitoksen
rakennus

Ei merkitystä

Nollavaihtoehto Ei muutoksia nykytilaan Ei merkitystä

6.7.9	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Vaikutuksen merkittävyyteen vaikuttavat sekä muu-
toksen laaja-alaisuus että kohteen herkkyys.

6.7.10	 Haitallisten vaikutusten vähentäminen

Uuden jätevoimalan toteuttamisesta ei aiheudu eri-
tyisiä taajamarakenteen kehittymiseen, asutuksen si-
joittumiseen, väestön määrään tai virkistysalueisiin
kohdistuvia haitallisia vaikutuksia. Maisemavaikutusta
maankäyttöön voidaan vähentää jätevoimalan laaduk-
kaalla suunnittelulla ja nykyisien maanpinnan muoto-
jen huomioimisella rakentamisessa.

6.7.11	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Palovuoren osalta alueen maankäyttö on vasta suun-
nitteilla, joten johtopäätöksiä kokonaisuudesta on vai-
kea arvioida. Topinojan osalta maankäyttö on selkeäm-
pi ja siihen liittyy vähän epävarmuuksia.

117

6.8	 Kaavoitus

6.8.1	 Vaikutuksen alkuperä

Vaikutukset kaavoitukseen syntyvät tarkastelun koh-
teena olevan hankkeen mukanaan tuomasta toiminto-
jen säilymisestä nykyisellään (VE 0a ja VE0b) tai muu-
toksesta (VE 1 tai VE 2). Muutos johtaa tavallisesti koh-
dealueen maankäytön uudelleenarviointiin ja edelleen
kaavan tai kaavamuutosten laatimiseen. Toisaalta voi-
massa olevat kaavat eivät välttämättä vastaa alueiden
nykyistä maankäyttöä, jolloin kaavan laatimisen tarvet-
ta voi ilmetä myös siinä tapauksessa, että toiminnot
säilyvät nykyisellään.

6.8.2	 Lähtötiedot ja arviointimenetelmät

Arvioinnin lähtökohtana on käytetty alueella voimassa
olevia maakunta-, yleis- ja asemakaavoja sekä mahdol-
lisuuksien mukaan myös muita hankkeen vaikutusalu-
eella hyväksyttyjä tai vireillä olevia maankäytön suun-
nitelmia. Hankkeen kaavoitusta koskevat tiedot on
koottu Varsinais-Suomen liiton ja kaupunkien julkaise-
mista kaava-asiakirjoista.

Hankkeen vaikutuksia alueen kaavoitukseen on tar-

kasteltu seuraavien tekijöiden osalta: onko hankkeen
mukaista rakentamista ja vaikutuksia käsitelty alueel-
la voimassa olevissa kaavoissa, onko voimassa olevis-
sa kaavoissa osoitettu hankkeen toteuttamiskelpoisuu-
teen olennaisesti vaikuttavaa maankäyttöä, edellyttää-
kö hankkeen toteuttaminen voimassa olevien kaavojen
muuttamista tai uusien kaavojen laatimista, ja miten
hanke on otettu tai voidaan ottaa huomioon aluetta
koskevissa maankäytön suunnitelmissa.

6.8.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Kaavoituksen herkkyyttä muutoksille on arvioitu alu-
eiden kaavatilanteen perusteella, eli miten olemassa
oleva kaavoitus tukee suunniteltua toimintaa tai onko
vaikutusalue herkkää suunnitellun toiminnan kaavoit-
tamiselle.

Kaavoitukseen kohdistuvia vaikutuksia arvioidaan
taulukon 6-27 mukaisella luokittelulla. Arvioinnissa
huomioidaan rakentamisen ja toiminnan mukaiset vai-
kutukset kaavoitukseen, johon vaikuttaa kaavamuu-
toksen suuruus ja kuinka laajalle kaavamuutosta jou-
dutaan tekemään.

Taulukko 6‑26 Kaavoitus, vaikutuskohteen herkkyystaso

Vähäinen Kohtalainen Suuri

Hankealueen kaavoitus on kokonai-
suudessaan suunnitellun hankkeen
mukaista.

Hankealuetta ei ole kaavoitettu tai
kaavoitus ei ole suunnitellun hankkeen
mukaista

Vaikutusalue on kaavoitettu vaativaan
maankäyttöön kuten asumiseen tai
virkistyskäyttöön

Taulukko 6‑27 Kaavoitukseen kohdistuvien vaikutusten suuruusluokka

Pieni Keskisuuri Suuri

Hanke on kaavoituksen mukainen. Hanke
voi hieman heikentää tai parantaa alu-
een maankäyttöä

Suunniteltu toiminta edellyttää alueen
kaavoitusta tai kaavamuutosta. Alueen
nykyinen toiminta tai kaavoitettu toimin-
ta on teollisuus, energiantuotanto tai
palvelutoimintaa tukeva. Kaavamuutos
parantaa tai heikentää kohtalaisesti
alueen maankäyttöä

Alueen kaavoitus edellyttää suuria muu-
toksia nykyiseen kaavaan tai kaavoitus
poikkeaa selvästi alueen nykyisestä toi-
minnasta. Hanke voi parantaa huomatta-
vasti alueen kaavoitusedellytyksiä

Pieni Keskisuuri Suuri

118

6.8.4	 Vaikutusalueen nykytila

Topinoja VE 1
Maakuntakaava
Ympäristöministeriö on vahvistanut Turun kaupunki-
seudun maakuntakaavan 23.8.2004 ja siinä Topinojan
jätekeskus on varattu erityistoimintojen (E) alueeksi,
jolle voi sijoittaa mm. jätehuollon toimintoja. Koillis- ja
itäpuolelta aluetta rajaa virkistysalue (V) ja luoteispuo-
lelta työpaikka-alue (TP). Maakuntakaavassa on myös
suunnittelualuetta koskevat erityisalueen itäpuolelle
merkityt maakaasujohdon ja voiman-siirtolinjan vara-
ukset.

Yleiskaavat
Yleiskaavoissa Topinojan hankealueen lähellä poh-
joispuolella on palvelujen ja hallinnon aluetta, eri-
tyisaluetta sekä tuotanto- ja varastotoiminnan aluet-
ta. Eteläpuolella on pääosin virkistysaluetta ja joitakin
pientalovaltaisia asuinalueita.

0 1 km

Topinojan hankealueella on voimassa Turun yleis-
kaava 2020, joka on hyväksytty Turun kaupunginval-
tuustossa 18.6.2001. Yleiskaavassa Topinojan jätekes-
kus sijoittuu erityisalueelle (E) ja tuotanto- ja varasto-
toiminnan alueelle (T). Merkinnällä T osoitetaan alue,
joka on työpaikka-alue, joka varataan pääasiassa teol-
lisen tuotannon ja varastotilojen sekä niihin liittyvien
liike- ja toimistotilojen sekä julkisten palvelujen, virkis-
tyksen, yhdyskuntateknisen huollon ja liikenteen käyt-
töön. Jätekeskuksen länsipuolella ohitustien varressa
on palvelujen ja hallinnon aluetta (PK), luoteis-, kaak-
koispuolella on tuotanto- ja varastotoiminnan alueita
(T). Suunnittelualueen kautta erityisalueen itäpuolelle
on osoitettu maakaasujohdon yhteystarve ja voiman-
siirtolinja. Ohitustien eteläpuolella on lähin yleiskaa-
vaan merkitty pientalovaltainen asuinalue.

Topinojan hankealue rajoittuu etelässä Kaarinan
kaupungin rajaan. Kaarinan puolella on tehty yleiskaa-
va 2010, joka ei ole oikeusvaikutteinen. Yleiskaavan tar-
kistus on hyväksytty kaupunginvaltuustossa 25.5.1998.

Kuva 6‑35	 Ote maakuntakaavasta. Topinojan sijoituspaikka merkitty sinisellä renkaalla.

119

Kaarinan yleiskaavassa Topinojan hankealueeseen ra-
joittuvat tuotantotoimintaa palvelevien rakennusten
alue (TYK1) sekä retkeily- ja ulkoilualue (VR). TYK1 alu-
eelle saa rakentaa myymälä-, toimisto- ja varastotilo-
ja sekä ympäristövaikutuksiltaan niihin verrattavia tuo-
tantotiloja. Alue on varattu taajaman pitkän kehityksen
laajenemistarpeita varten (v.2000-). VR-alueen etelä-
puolella Aurajokilaaksossa on pientalovaltainen asun-
toalue (AP1/s) ja maa- ja metsätalousvaltainen alue,
jolla on ulkoilun ohjaamistarvetta tai ympäristöarvo-
ja (MU/s).

Jätekeskuksen itäpuolella, Liedon kaupungin puo-
lella on lainvoimainen (22.8.2006) yleiskaava 2020.
Turun rajalla Aurajokilaaksossa yleiskaavassa on mer-
kintä maisemallisesti arvokas peltoalue (MA) ja valta-
kunnallisesti arvokas maisema-alue (ma). Peltoalueen
pohjoispuolella on pientalovaltainen asuntoalue (AP)
ja maa- ja metsätalousvaltainen alue, jolla on erityisiä
ympäristöarvoja (MY).

Asemakaava
Topinojan jätekeskuksen alueella on voimassa vuon-
na 2010 vahvistettu asemakaava. Asemakaavassa han-
kealue on yhdyskuntateknistä huoltoa ja jätteenkäsit-
telyä palvelevien rakennusten ja laitosten korttelialue

(ET-1). Asemakaavan mukaan aluetta saa käyttää jät-
teenkäsittely- ja loppusijoitustoimintaan sekä alueel-
le saa rakentaa jätteen loppusijoitustoimintaa ja jälki-
käsittelyä palvelevia rakenteita ja niihin liittyviä tekni-
siä tiloja. Kaavaselostuksessa on esitetty, että alueel-
le varataan mahdollisuus rakentaa jätteenpolttolaitos,
edellyttäen, että ennen hankkeen toteuttamista laadi-
taan kaikki tarvittavat selvitykset laitoksen vaikutuksis-
ta ympäristöön. Alueelle on merkitty rasitealueet kaa-
sunsiirtojohtoa ja viemäröintiä sekä Topinojaa varten.

Vireillä olevat kaavat
Turussa on vireillä yleiskaava 2035 (1/2009), joka kos-
kee koko kaupungin aluetta. Topinojan hankealueen
läheisyydessä on myös vireillä Maarian-Ilmaristen
osayleiskaava (14/2007), Koroistenkaaren asemakaa-
va (6/2011) ja Metsämäen ravirata (27/2010). Maaria-
Ilmaristen osayleiskaava-alue ulottuu aivan Topinojan
hankealueeseen asti. Osayleiskaavaluonnoksessa han-
kealueen lähelle on osoitettu suojaviheralue (EV), jät-
teenkäsittelyalue (EJ), lähivirkistysalue (VL) sekä urhei-
lu- ja virkistyspalvelujen alue (VU-1).

Alueen nykyinen kaavoitus on suunnitellun toiminnan
mukaista

Kuva 6‑36	 Yleiskaavayhdistelmä Topinojan ympäristöstä.. Topinojan sijoituspaikka merkitty sinisellä
renkaalla.

120

Kuva 6‑37	 Ote ajantasa-asemakaavasta Topinojan ympäristöstä. Hankealue on merkitty pinkillä ympyrällä.

121

Kuva 6‑38	 Ote Maaria-Ilmaristen osayleiskaavaluonnoksesta Topinojan ympäristöstä.

Kuva 6‑39	 Vireillä olevat asemakaavat Topinojan ympäristöstä on esitetty sinisellä
rajauksella. Pohjoinen alue on Metsämäen raviradan ja eteläinen Koroistenkaaren
asemakaava-alue.

122

Palovuori VE2
Maakuntakaava
Turun kaupunkiseudun maakuntakaavassa Palovuoren
alue ympäristöineen on varattu maa- ja metsätalous-
valtaiseksi alueeksi (M). Maa- ja metsätalouskäyttöön
tarkoitetuttuja alueita voidaan käyttää myös haja-asu-
tusluonteiseen pysyvään tai loma-asutukseen sekä jo-
kamiehen oikeuden mukaiseen ulkoiluun ja retkeilyyn.
Olemassa olevien alueiden täydennykseksi ja laajen-
nukseksi voidaan kuntakaavoituksella vähäisessä mää-
rin osoittaa myös uutta pysyvää asumista ja muita toi-
mintoja, jotka eivät aiheuta ympäristöhaittoja.

Hankealueen eteläpuolella valtatien varressa on työ-
paikka-alueita (TP) ja virkistysalueita (V). Hakealueen
itäpuolelle on osoitettu ulkoilureitti.

Yleiskaavat
Alueella on voimassa Raision yleiskaava 2020
(2.2.2007). Toiminta-alue on kaavassa maiseman pa-
rantamisaluetta (EM). Parannustoimenpiteet on so-
peutettava alueen pinnanmuotoihin ja kasvillisuu-
teen. Aluetta saa käyttää myös urheilun ja siihen liit-
tyvien palvelujen tarpeisiin. Valtatien länsipuoli on
maa- ja metsätalousvaltaista aluetta (M) sekä vuonna
200 rakentamaton tai saman vuoden käytöstä olen-

naisesti muuttuva tuotannon ja kaupallisten palvelu-
jen työpaikka-alue (TKP). EM-aluetta ympäröi maa-
ja metsätalousvaltainen alue, jolla on erityistä ulkoi-
lun ohjaamistarvetta. Itäpuolella on kaavaan merkitty
Kullaanvuoren luonnonsuojelualue (SL) ja ulkoilureitti.
Valtatien varrella on M- ja MU-alueilla merkinnät yhdys-
kuntarakenteen mahdollisista laajentumisalueista tuo-
tannon ja kaupallisten palvelujen työpaikka-alueille.

Ruskon kunnan puolella on yleiskaava 2010, joka on
hyväksytty kunnanvaltuuston kokouksessa 13.3.1995.
Palovuoren hankealuetta lähimmät alueet ovat maa- ja
metsätalousaluetta (M).

Maskun kunnan puolelle on tehty yleiskaava 2020
(osittainen täytäntöönpano 29.11.2010 / kunnanhalli-
tus). Kaavassa on Raision rajalla mm. maa- ja metsäta-
lousaluetta (M), suojaviheraluetta (EV) sekä pientalo-
valtaisia rakennettuja ja rakentamattomia asuinalueita
(AP ja AP-2).

Asemakaava
Hankealueella tai sen läheisyydessä ei ole asemakaa-
vaa.

Kuva 6‑40	 Ote maakuntakaavasta. Palovuoren sijoituspaikka merkitty sinisellä renkaalla.

123

Kuva 6‑41	 Yleiskaavayhdistelmä Palovuoren ympäristöstä. Palovuoren sijoituspaikka merkitty sinisellä renkaalla.

124

Vireillä olevat kaavat
Hankealueella tai sen läheisyydessä ei ole vireillä ole-
via kaavahankkeita.

Alueella ei ole asemakaavaa

Oriketo VE 0a
Orikedon voimalan alueella on voimassa Turun kau-
punkiseudun maakuntakaava, Turun yleiskaava 2020
sekä ajantasa-asemakaava.

Toiminta on kaavoituksen mukaista

6.8.5	 Vaikutukset kaavoitukseen

Topinoja VE 1
Maakuntakaavoitukseen ei Topinojan toteutumisella
ole vaikutusta. Turussa vireillä olevaan yleiskaava 2035
on huomioitava aluevaraus, mikäli hanke toteutetaan
Topinojalla. Myös Maaria- Ilmaristen osayleiskaava-
luonnoksessa on merkitty suojaviheralue hankealu-
een reunaan, mikä on tarkoituksenmukaista huomioi-
den jätevoimalan toteutuminen. Ajantasa-asemakaava
mahdollistaa jätevoimalan rakentamisen, edellyttäen,
että ennen hankkeen toteuttamista laaditaan kaikki
tarvittavat selvitykset laitoksen vaikutuksista ympäris-
töön. Vireillä oleviin asemakaavoihin ei hankkeen to-
teutumisella ole vaikutusta.

Hanke on nykyisen kaavoituksen
mukaista ja tukee alueen nykyistä
toimintaa.

Palovuori VE2
Palovuoren hankealueen toteuttaminen edellyttää
poikkeamisen maakuntakaavasta ja yleiskaavasta tai
niiden muuttamisen sekä käyttötarkoitukseen soveltu-
van asemakaavan laatimisen.

Maakuntakaava on ohjeena laadittaessa ja muutet-
taessa yleiskaavaa ja asemakaavaa sekä ryhdyttäessä
muutoin toimenpiteisiin alueiden käytön järjestämi-
seksi. Yleiskaava on ohjeena laadittaessa ja muutetta-
essa asemakaavaa sekä ryhdyttäessä muutoin toimen-
piteisiin alueiden käytön järjestämiseksi.

Vaikutukset kaavoitukseen ovat
kohtalaiset. Jätevoimalan raken-
taminen muuttaa maisemoitavan
alueen rakennetuksi ympäristöksi

Oriketo VE 0a
Orikedon voimalaitoksen toiminnan jatkaminen ei ai-
heuta välittömiä muutoksia kaavoihin.

6.8.6	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Topinojan tai Palovuoren vaihtoehdon toteutuminen
aiheuttaa pitkällä aikavälillä Orikedon jätteenpolttolai-
toksen toiminnan lopettamisen ja mahdollisesti alueen
osoittamisen muuhun käyttöön, mikä edellyttää aina-
kin asemakaavan muutoksen.

6.8.7	 Nollavaihtoehdot ja niiden vaikutukset

Vaihtoehto VE0a
Nollavaihtoehdossa Orikedon jätteenpolttolaitoksen
toiminta ja kaava pysyy ennallaan. Topinojan VE1 ja
Palovuoren VE2 kaavoitustilanne pysyy ennallaan.

Vaihtoehto VE0b
Jos jätteen kuljetetaan muualle käsiteltäviksi, niin
Topinojan VE1 ja Palovuoren VE2 kaavoitustilanne py-
syy ennallaan. Vaihtoehto VE0b saattaa edellyttää jäte-
voimalan rakentamista toisaalle, jolloin sijoituspaikan
kaavallisesta valmiudesta riippuen nollavaihtoehdolla
on vaikutuksia sijoituspaikan maankäyttöön ja kaavoi-
tukseen.

6.8.8	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Vaikutusten suuruusluokkaa tarkasteltaessa näkökul-
mana on ollut arvioida aiheuttaako hankevaihtoehdon
toteuttaminen kaavojen laatimisen tai muuttamisen
tarvetta. Vaikutuksia kaavoitukseen arvioidaan vertaa-
malla muutosta nykyiseen kaavoitustilanteeseen sekä
arvioimalla muutoksen vaikutusta kaavan laatimisen
tarpeeseen ja mahdollisuuksiin.

125

Taulukko 6‑28 Vaihtoehtojen vertailu, kaavoitukseen kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 Kaavoituksen osalta vaikutus on posi-
tiivinen ja vaikutusalue ei ole herkkä
muutokselle

Vähäinen

Palovuori VE2 Alue joudutaan kaavoittamaan uuteen
toimintaan, joka muuttaa alueen luon-
netta ja alueen herkkyyttä voidaan
kaavoituksen puuttumisena pitää koh-
talaisena

Kohtalainen

Oriketo Ei muutosta nykytilaan Ei merkitystä

Nollavaihtoehto Ei muutosta nykytilaan Ei merkitystä

6.8.9	 Haitallisten vaikutusten vähentäminen

Hankkeen haitallisia vaikutuksia voidaan vä-
hentää kaavamääräyksin ja – merkinnöin.
Rakennuslupaviranomainen tarkistaa rakennuslupaa
myöntäessään, että rakennussuunnitelma on vah-
vistetun kaavan ja rakennusmääräysten mukainen.
Ympäristölupaviranomainen tarkistaa lupaa myöntä-
essään, että toiminta, jolle lupaa haetaan, on voimas-
sa olevan asemakaavan mukainen.

Kaavoituksessa voidaan antaa määräyksiä mm. ra-
kennusten ja toimintojen sijoitteluun, korkeusasemiin,
suojaviheralueisiin. Lisäksi kaavoituksessa annetaan
määräyksiä, joiden keinoin on pyrittävä vähentämään
alueen haittavaikutuksia ympäristöön mm. maise-
maan, loma-asutukseen, luontoon, liikenteeseen.

6.8.10	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Kaavoitukseen kohdistuvien vaikutusten arviointi pe-
rustuu voimassa oleviin maakunta-, yleis- ja asema-
kaavoihin sekä vireillä olevista kaavahankkeista saa-
tuihin tietoihin. VE 0a- tai VE1-vaihtoehdon osalta ei
kaavoituksen liittyviä epävarmuustekijöitä ole. VE 2 to-
teutuminen edellyttää kaavamuutoksia, joiden vaiku-
tus hankkeen sisältöön ja aikatauluun sekä mahdolli-
set kaavoitustilanteeseen kohdistuvat kumulatiiviset
vaikutukset ovat arvioitavissa vasta varsinaisten kaava-
prosessien yhteydessä.

6.9	 Maisema ja kulttuuriympäristö

6.9.1	 Vaikutuksen alkuperä

Jätevoimalan maisemavaikutukset muodostuvat voi-
malarakennuksesta ja piipusta. Voimalarakennuksen
korkeus on noin 45 metriä ja ulkonäöltään jätevoima-
la ei juuri poikkea muista kiinteitä polttoaineita käyt-
tävistä voimalaitoksista. Jätevoimalan piippu on noin
70 metriä korkea. Se on kaukomaisemassa näkyvä ele-
mentti. Jätevoimalan rakentamisen yhteydessä joudu-
taan muokkaamaan myös jätevoimala aluetta, jossa
vaikutus riippuu alueen nykytilasta. Lisäksi maisemaan
voivat vaikuttaa energian siirtoratkaisut.

6.9.2	 Lähtötiedot ja arviointimenetelmät

Maiseman rakenteeseen, luonteeseen ja laatuun koh-
distuvien vaikutuksien arvioinnin lähtötietoina on käy-
tetty mm. ilmakuvia, karttoja ja alueista aiemmin teh-
tyjä selvityksiä.

Vaikutukset maisemaan ja maisemakuvaan on arvi-
oitu asiantuntija-arviona. Numeeristen arvioiden teke-
minen esteettisistä ja maisemallisista ominaisuuksista
on vaikeaa. Uuden jätevoimalan maisemavaikutuksia
ja merkittävyyttä on tarkasteltu näkökulmista miten ja
kuinka paljon se muuttaa alueiden nykyistä luonnetta
ja missä se sijoittuu maiseman, kulttuuriympäristön ja
virkistyskäytön kannalta erityisen herkille alueille.

126

Ympäristövaikutusten arviointia varten suunnittelu-
alueista ja niiden lähiympäristöstä on laadittu maise-
ma-analyysi, jossa kuvataan maisema- ja taajamaku-
van tärkeimmät tekijät, vahvuudet ja ongelmakohdat
sekä maisemakuvaltaan herkimmät alueet. Maisema-
analyysin avulla on arvioitu edelleen hankkeen vaiku-
tuksia alueen lähi- ja kaukomaisemaan sekä esitetään
toimenpiteitä haitallisten maisemavaikutusten mini-
moimiseksi.

Maisema- ja kaupunkikuvassa tapahtuvia muutoksia
on havainnollistettu valokuviin sovitettavien kuvasovit-
teiden avulla jokaisesta sijoitusvaihtoehtoalueesta.

Tiedot vaikutusalueen kaupunkien kulttuurihisto-
riallisista arvoista, kuten rakennuksista ja muista koh-
teista on koottu teemakartalle.

6.9.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Vaikutuskohteen herkkyystaso maisemavaikutuksille
ja kulttuuriympäristön ominaispiirteiden säilymiselle
määräytyy alueen käyttötarkoituksen ja historian mu-
kaan. Herkkyystasoon vaikuttavat myös ympäröivän
rakennetun ympäristön laatu sekä historiallisiin piirtei-
siin aiemmin kohdistuneiden muutosvaikutusten mää-
rä. Herkkyystason pääasialliset kriteerit on koottu tau-
lukkoon 6-29

Herkkiä muutokselle ovat korkealla sijaitsevat ja
erityisen tunnusomaiset näkymäalueet (esim. har-
jumaisemat sekä laajat maisemapelto- tai järvinäky-
mät mahdollisine maamerkkeineen) sekä alkuperäisi-
nä säilyneet maisemat, rakennus- ja ympäristökohteet
tai tielinjaukset sekä ilmeeltään yhtenäisinä säilyneet
kaupunkikuvalliset tai maisema- tai kulttuurihistorial-
liset kokonaisuudet.

Taulukko 6‑29 Maisema ja kulttuuriympäristö, vaikutuskohteen herkkyystaso.

Vähäinen Kohtalainen Suuri

Ajallisesti tai tyylillisesti epäyhtenäisinä
rakentuneet aluekokonaisuudet sekä koh-
teet, joissa on ennestään maisemavauri-
oita tai häiriöitä, esim. teollisuustoimintaa
tai suuret liikennemäärät.

Ei mainittavia maisemakohteita, näkymiä
tai historiallisia arvoja.

Aiemmin muutoksille altistuneet maise-
ma- tai kulttuurihistorialliset kohteet tai
pirstaloituneet virkistysalueet. rakentu-
neet aluekokonaisuudet sekä kohteet,
joissa teollisuus-toimintaa tai suuret
liikennemäärät.

Ei merkittäväksi luokiteltavia maisemakoh-
teita, näkymiä tai historiallisia arvoja.

Maisemaltaan ja/tai käyttötarkoituksiltaan
alkuperäisinä tai lähes alkuperäisinä säily-
neet maisema- tai kulttuuri-historialliset
kohteet tai aluekokonaisuudet sekä yhte-
näiset viher- ja virkistysalueet.

Kohteet, joissa on merkittäväksi luokitelta-
via maisemakohteita, näkymiä tai histori-
allisia arvoja.

Taulukko 6‑30 Maisemaan ja kulttuuriympäristöön kohdistuvien vaikutusten suuruusluokka.

Pieni Keskisuuri Suuri

Muutos näkyy vain välittömään lähiympä-
ristöön eikä vaikuta maiseman tai kult-
tuuriympäristön kannalta tärkeiden omi-
naispiirteiden säilymisen mahdollisuuksia
heikentävästi.

Muutos on joko kestoltaan lyhytaikainen
(<= vuosi), keskipitkä (1-5 vuotta) tai pitkä-
kestoisena (>5 vuotta) koettavissa vaiku-
tuksiltaan neutraalina tai positiivisena.

Muutos näkyy välitöntä lähiympäristöä
laajemmin, mutta ei vaikuta maiseman tai
kulttuuriympäristön kannalta tärkeiden
ominaispiirteiden säilymiseen.

Muutos on joko kestoltaan pysyvä tai pit-
käaikainen (>5 vuotta), mutta lievennettä-
vissä niin, että se koetaan vaikutuksiltaan
neutraalina tai positiivisena.

Muutos näkyy maisemassa laajalle alu-
eelle tai vaikuttaa muutoin oleellisella
tavalla maiseman tai kulttuuriympäristön
kannalta tärkeiden ominaispiirteiden
säilymiseen.

Muutos on joko kestoltaan pysyvä tai
pitkäaikainen (>5 vuotta).

Muutos koetaan suurella todennäköisyy-
dellä lieventämiskeinoista huolimatta
negatiivisena.

Pieni Keskisuuri Suuri

127

6.9.4	 Vaikutusalueen nykytila

Turun seutu sijoittuu maisemallisessa maakuntajaos-
sa Lounaismaalle ja tarkemmin jaoteltuna lounaiselle
viljelyseudulle. Lounaismaa on pää osin alavaa, mut-
ta eteläiseltä korkokuvaltaan vaihtelevaa, murroslaak-
sojen ja ruhjeiden luonnehtimaa aluetta. Lounaisella
viljelyseudulla peltojen osuus maa-alasta on suuri,
laajojen savitasankojen lomassa kumpuilee pienipiir-
teisiä kallioselänteitä. Viljava maa ja edullinen pienil-
masto ovat tuoneet alueelle jo varhain tiiviin asutuk-
sen. (Ympäristöministeriö. Maisemanhoito. Maisema-
aluetyöryhmän mietintö I. Mietintö 66/1992. Helsinki
1993.)

Topinoja VE 1
Topinoja kuuluu maisemarakenteensa perusteel-
la Aurajokilaakson muodostamaan kokonaisuuteen
ja Topinojan valuma-alueeseen. Hankealue sijoittuu
Topinojan laaksoon, jota rajaavat etelässä ja pohjoi-
sessa metsäiset kalliomäet. hankealueen lounais-
puolella Ohitustie (E18-tie) leikkaa Topinojan laakson
luode-kaakko suunnassa. Purolaakson kautta kulkee
korkeajännitelinja lounaasta koilliseen. Topinojan jä-
tekeskus sekä Orikedon ja Metsämäen työpaikka- ja
pienteollisuusalueet muodostavat yhtenäisen koko-
naisuuden hankealueen pohjois-, luoteis- ja länsipuo-
lella. Topinojan hankealue sijoittuu jätekeskuksen ja

!(

")

")

")

")

")

")

")

")
") ")

")
")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")
")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

") ")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")")")
") ")")")

")

")

")

")

")

")

")

")
")

")
") ")
")

")

")
")

")
")

")

")

")

")

")
")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

") ")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

") ")

")

")

")

")

")

")

")

") ") ")
")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")")

")

")

")")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")")")
")")

")")")")
")

")

")

")

")")

")

")")

")
")

")

")")")")
")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")")")

")")
")

VE1

0 1 000 2 000500 Meters

!(VE1

") Muinaisjäännökset

") Rakennussuojelukohteet

") Suojellut rakennukset

Rakennettu kulttuuriympäristö

Maakunnanllisesti arvokas maisema-alue

Valtakunnallisesti arvokas maisema-alue

Muinaisjaannosalueet

Rakennettu kulttuuriympäristö, keskiainen tie

1 km vaikutusalue

2 km vaikutusalue

5 km vaikutusalue

Kuva 6‑43	 Topinojan lähellä sijaitsevat arvokkaat maisema-alueet ja kulttuuriympäristöt, muinaisjäännökset ja
suojellut rakennukset. Kuvassa punaisella pisteellä suunniteltu jätevoimalan sijainti.

128

Kuva 6‑42	 Topinojan alueen topografia. Kuvassa mustalla pisteellä suunniteltu jätevoimalan sijainti

129

Kuva 6‑44	 Kuva Haagantieltä koillisesta kaatopaikan ja Topinojan hankealueen suuntaan.

kaatopaikan eteläpuolelle. Asutus- ja teollisuusaluei-
den lisäksi lähialueella on myös pelto- ja metsäaluei-
ta. Kaatopaikka rajoittuu eteläsuunnassa metsäiseen
Pitkäsaarenmäkeen. Muissa ilmansuunnissa kaato-
paikka rajoittuu enemmän avoimiin pelto- ym. alu-
eisiin, joilta on paikka paikoin näköyhteys kaatopaik-
ka-alueelle. Nykyisen kaatopaikka-alueen täytön kor-
keustaso tulee olemaan korkeimmillaan noin +55 m
ja laajennusalueen täytön noin +51 m. Luontainen
maanpinnan korkeustaso alueella on noin +15 - +17 m.
(Jätteenpolttolaitoksen sijoittaminen Topinojalle, ym-
päristövaikutusten arviointi, 2005)

Hankealuetta lähin valtakunnallisesti arvokas maise-
ma-alue on Aurajokilaakson maisema-alue. Se on lä-
himmillään alle kilometrin päässä hankealueen etelä-
ja itäpuolella. Aurajokilaakso edustaa Lounaiselle vil-
jelyseudulle tyypillistä viljavan jokilaakson vanhaa ja
vaurasta kulttuurimaisemaa. Alueen maisemallinen

arvo perustuu kauniiseen, vakiintuneeseen viljelymai-
semaan ja edustavaan lounaissuomalaiseen maaseu-
tuasutukseen. Aurajoen varteen levittäytyvät melko
laajat tasaiset pellot, joita reunustavat metsäiset kal-
lioselänteet. Tärkeimmät näkymät hankealueen suun-
taan avautuvat ohitustieltä, Topinojan laaksoa myöten
lounaan suunnasta ja avoimilta alueilta koillisen suun-
nasta.

Liedon Vanhalinnan valtakunnallisesti merkittävä
rakennettu kulttuuriympäristö (RKY 2009) sijoittuu lä-
himmillään noin kilometrin päähän hankealueen itä-
puolella ja sijoittuu Aurajokilaakson maisema-alueel-
le. Vanhalinnan muinaislinna on ympäröivää peltoau-
keaa hallitseva jyrkkä kalliomäki Aurajoen ja Hämeen
Härkätien välissä kahden kilometrin päässä hankealu-
eelta. Kahden kilometrin vaikutusalueelle sijoittuu
myös Varkaantie (RKY 2009) eli vanha Tampereentie,
joka on osa merkittävää Varsinais-Suomen ja

130

Kuva 6‑45	 Kuva Koroistentieltä lounaasta Topinojan hankealueen suuntaan. Vasemmalla näkyy Orikedon jätteenpolttolaitoksen
piippu. Peltoalueen halki kulkee Topinoja ja sen suuntainen voimalinja.

Satakunnan välistä keskiaikaista tieyhteyttä. Aurajokea
seuraava Varkaantie kulkee Varsinais-Suomen vanhim-
pien asutusalueitten ja kylien halki.

Aurajokilaakson maisema-alueelle tai sen tuntu-
maan sijoittuvat myös seuraavat valtakunnallisesti
merkittävät rakennetut kulttuuriympäristöt: Kuralan
Kylämäki (etäisyys n. 2 km), Halisten kylämäki (etäisyys
n. 2,5 km), Pyhän Katariinan kirkko ympäristöineen,
Turun läntinen ylioppilaskylä ja Koroistenniemi (etäi-
syys n. 3,5 km) sekä Maarian kirkko ja pappila (etäi-
syys n. 3 km).

Hankealuetta lähimmät muinaisjäännökset sijaitse-
vat hieman alle kilometrin etäisyydellä ja suojeltu ra-
kennus hieman alle kolmen kilometrin etäisyydellä.

Hankealueen lähimaisemaa luonnehtii jätteenkäsit-
telytoiminta. Kaukomaiseman vaikutusalueella on
valtakunnallisesti arvokas maisema-alue

131

Palovuori VE2
Palovuoren hankealue sijoittuu kallioiselle ja metsäi-
selle selännealueelle. Lännessä hankealue sivuaa val-
tatie 8:a ja alue sijoittuu maa-aineisten ottoalueelle,
maankaatopaikan viereen. Hankealueen eteläpuolel-
la on käytöstä poistettu yhdyskuntajätteen kaatopaik-
ka, jota käytetään nykyisin moottoriurheilualueena.
Kaatopaikka ja hankealuetta ympäröivät kalliomäet
kohoavat hankealuetta korkeammalle. Alueelle avau-
tuu lähinnä näkymiä vierestä kulkevalta valtatieltä.
Selännealueet ovat pääsoin metsäisiä.

Palovuoren läheisyydessä ei ole valtakunnallises-
ti merkittäviä rakennettuja kulttuuriympäristöjä (RKY
2009), valtakunnallisesti arvokkaita maisema-aluei-
ta tai maakunnallisesti arvokkaita maisema-alueita

tai kulttuuriympäristöjä. Lähin valtakunnallisesti mer-
kittävä rakennettu kulttuuriympäristö (RKY 2009) on
Ruskon kirkonmäki, joka sijaitsee vajaan 4 km:n päässä
hankealueesta koilliseen. Toinen selvitysalueen valta-
kunnallisesti merkittävä rakennettu kulttuuriympäris-
tö Kankaisten kartanolinna sijaitsee noin vajaan 5 km:n
päässä hankealueesta luoteeseen.

Hankealuetta lähinnä oleva muinaisjäännös sijaitsee
vajaan kahden kilometrin etäisyydellä. Lähin suojeltu
rakennus sijaitsee Ruskon kirkonmäellä.

Palovuoren hankealueen ympäristössä on merkittyjä
ulkoilureittejä alueen etelä- ja itäpuolella. Kullanvuori
hankealueen koillispuolella on Rusko – Raisio alueen
korkein, 70,8 m merenpinnan yläpuolella. Kullanvuoren

!(

")
")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")
")

")

")

")

")

")

")
")

")

")
")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")
")

") ")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")")

")

")

")

")
")

")
")

")

")

")

")

")

")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")

")

")

")

")

")

")")

")

")")

")")")")
")
")")

")

")

")")")")
")")

")
")")

")")

")

")

")

")

")

")

")

")

")

")

")

")

")

")

")
")")")

VE2

0 1 000 2 000500 Meters

!(VE2

") Muinaisjäännökset

") Rakennussuojelukohteet

") Suojellut rakennukset

Rakennettu kulttuuriympäristö

Muinaisjaannosalueet

1 km vaikutusalue

2 km vaikutusalue

5 km vaikutusalue

Kuva 6‑49	 Palovuoren lähellä sijaitsevat arvokkaat maisema-alueet ja kulttuuriympäristöt, muinaisjäännökset ja
suojellut rakennukset. Kuvassa punaisella pisteellä suunniteltu jätevoimalan sijainti.

132

Kuva 6‑46	 Palovuoren alueen topografia. Kuvassa mustalla pisteellä suunniteltu jätevoimalan sijainti

133

kautta kulkee Kullaanpolku, joka on osa Kuhankuonon
retkeilyreitistöä ja opastetauluin varustettu kulttuuri-
maisemareitti. Kullaanvuorella on laavu nuotiopaikkoi-
neen sekä näkötorni, josta näkee laajalle ympäröivään
maisemaan. Nykyinen Palovuoren maankaatopaikka
ympäristöineen ei näy Kullaanvuorelle näkymiä peittä-
vän puuston ja Palovuoren vuoksi. Maankaatopaikalta
kantautuu kuitenkin melua, joka häiritsee jonkun ver-
ran luontokokemusta. Näkymät näkötornista ovat
metsäiset lukuun ottamatta Kullanvuoren pohjois-
puolen peltoaukeita ja kaukana sijaitsevia teollisuu-
den maamerkkejä. Karevan kierto – niminen reitti jat-
kuu Kullaanpolulta Palovuoren pohjoispuolitse kohti
Karevansuota.

Hankealueen lähimaisema on voimakkaasti muutet-
tu. Kaukomaiseman vaikutusalueella ei ole arvokkaita
kohteita.

Kuva 6‑48	 Kuva Palovuoren hankealueesta pohjoisen suunnalta.

Oriketo VE 0a
Nykyinen Orikedon jätteenpolttolaitos sijoittuu osit-
tain louhitulle kalliomäelle Topinojan laakson poh-
joispuolelle. Orikedon jätteenpolttolaitos sijaitsee
n. 1,5 km Topinojan hankealueesta länteen, joten
hankkeiden maisemavaikutusalue on osittain sama.
Nollavaihtoehdon toteuttamisella ei ole maisemavai-
kutusta.

Nykyisen jätteenpolttolaitoksen ympärillä on asutus-
ta ja kaukomaiseman vaikutusalueella valtakunnalli-
sesti arvokas maisema-alue. Itse jätteenpolttolaitos-
rakennus on arvokas rakennuskohde.

134

Kuva 6‑47	 Kuva pohjoisesta 8-tieltä Palovuoren alueelle.

Kuva 6‑50	 Kuva Kullaanvuoren näkötornista Palovuoren hankealueen suuntaan.

135

6.9.5	 Rakentamisen aikaiset vaikutukset

Voimalaitosrakentaminen ei juuri poikkea muusta teol-
lisuusrakentamisesta. Rakentamisen aikana alueella on
nostureita ja telineitä, jotka näkyvät maisemassa, mut-
ta vaikutuksen kesto on lyhytaikainen.

Rakentamisen aikana syntyvät
maisemavaikutukset ovat pääosin
paikallisia ja pienialaisia.

6.9.6	 Toiminnan aikaiset vaikutukset

Suunnitellun, uuden jätevoimalan toteuttaminen
muuttaa hankealueen maisemakuvaa lähinnä lähimai-
seman osalta. Jätevoimala on massiivinen teollinen ra-
kennus (120 metriä pitkä ja 40 metriä leveä leveimmil-
tään ja 45 metriä korkea) Piippu on 70 metriä korkea ja
2 metriä leveä. Voimakkaimmat maisemavaikutukset
on arvioitu sijoittuvan 0-2 km etäisyydelle voimaloista.
Kuitenkin esimerkiksi voimalan piippu voi näkyä kauas-
kin maamerkkinä.

Topinoja VE1

Topinojan hankealue sijoittuu laajojen viljelyaukei-
den, asuinalueiden ja metsäisten kalliomäkien ym-
päröimään teolliseen, rakennettuun ympäristöön.
Hankealuetta reunustavat metsäiset kalliomäet estä-
vät näkyvyyttä hankealueen etelä- ja itäpuolelle sekä
osittain länsipuolella, jolloin maisemavaikutus näihin
suuntiin on vähäinen. Laitos näkynee hyvin ohitustielle
ja on maisemassa uusi maamerkki sekä suuren mitta-
kaavan teollinen laitos. Laitos sijoittuu kuitenkin raken-
netun vyöhykkeen reunalle, jossa maiseman herkkyys
on vähäisempi. Koska polttolaitos jouduttaisiin sijoit-
tamaan osittain kaatopaikkaa ympäröivälle suojavyö-
hykkeelle, kaatopaikan maisemahaittaa peittävä met-
sävyöhyke ohenee. Lisäksi on huomioitava, että myös
jätevoimalan lähiympäristö, kaatopaikka, muuttuu jat-
kuvasti jätetäytön korkeuden kasvaessa vuosien mit-
taan lopulliseen korkeustasoon + 55 m.

Hankealueesta lounaaseen aukeaa pitkä, avoin laak-
sotila, jonka suuntaan maisemavaikutus on merkittä-
vin. Myös alueen koillis- ja pohjoispuolella oleville pel-
toaukeille uusi voimalaitos näkynee kaatopaikan ta-

Kuva 6‑52	 Havainnekuva Topinojan hankevaihtoehdosta ilmasta tarkasteltuna

136

!.

0 1 000 2 000500 Meters

Maisemaselvitys
Topinoja
!. Suunnittelukohde

Mahdollinen näkymäpaikka ja suunta kohteeseen

Maisemavaurio: kaatopaikka

Maisemavaurio: voimajohto

Valtakunnallisesti merkittävä rakennettu
kulttuuriympäristö -Väylät (Museovirasto)

Valtakunnallisesti merkittävä rakennettu
kulttuuriympäristö (Museovirasto)

Valtakunnallisesti arvokas maisema-alue

Kuva 6‑51	 Maisemaselvityskartta Topinojan hankealueen lähiympäristöstä.

137

kaa, mikä osaltaan vähentää vaikutuksen merkittävyyt-
tä. Hankkeen lähimaisemaan kohdistuvaa maisemavai-
kutusta lieventää ympäröivä teollinen rakentaminen,
kaatopaikka ja voimalinjat. Tosin jätevoimala on raken-
nusmassaltaan kaatopaikalla tällä hetkellä sijaitsevia
rakennuksia suurempi.

Kaukomaisemaan vaikuttaa voimalaitoksen korkein
elementti, piippu. Vaikutus kaukomaisemaan ei kuiten-
kaan ole merkittävä, koska rakennusmassaltaan piip-
pu on pieni ja yleensä nykyaikaista piippua ei koeta
kaupunkimaisemassa häiritsevänä. Kaukomaisemassa
maisemavaikutusta lieventävät erityisesti lounaan ja
lännen suunnasta katsottaessa maisemakuvassa nä-
kyvät useat korkeat rakenteet, kuten Orikedon voi-
malaitoksen piippu. Maisemallisesti tai kulttuuriym-
päristöltään arvokkaille alueille jätevoimala näkynee
hyvin rajatuille alueille tai pitkän matkan päästä, jol-
loin vaikutus alueiden maisemakuvaan jää vähäiseksi.

Kookas voimalarakennus muuttaa
lähimaisemaa kohtalaisesti, mutta
kaukomaisemassa piipun vaikutus
on pieni

Kuva 6‑53	 Havainnekuva Topinojan hankevaihtoehdosta Polttolaitoksenkadulta tarkasteltuna

Palovuori VE2
Palovuoren hankealue sijoittuu korkeammalle kohoa-
vien metsäisten mäkien rajaamalle selännealueel-
le. Puustoiset mäet rajaavat ja / tai estävät näkymiä
hankealueen ympärillä, joten vaikutukset sekä lähi-
että kaukomaisemaan ovat vähäisiä. Merkittävin vai-
kutus maisemaan on valtatie 8:n katselusuunnasta.
Nykytilassa louhittu hankealue muuttuu rakennetuksi
teollisuusympäristöksi jätevoimalan myötä. Hankkeella
ei liene maisemallista vaikutusta Ruskon kirkonmäelle
eikä Kankaisten kartanolinnaan, koska näkemiä estävät
metsäiset korkeat mäet ja hankealue sijaitsee kohteis-
ta melko kaukana. Jätevoimala voi näkyä alueen lähellä
kulkevalta luontopolulta todennäköisesti vain pohjois-
puolen peltoaukean suunnasta ja Kullanvuoren näkö-
tornista. Pellonreunaa kulkevalta polkuosuudelta saat-
taa näkyä ainakin jätevoimalan piippu, mutta näkymä-
alue on kapea. Näkötornista näkyvään lähimaisemaan
jätevoimalalla voi olla kohtalainen vaikutus, koska ny-
kytilan näkymässä teolliset maamerkit sijoittuvat sel-
västi kauemmas.

Jätevoimalan vaikutus lähi- ja kau-
komaisemaan on pieni

138

Kuva 6‑55	 Havainnekuva Palovuoren hankevaihtoehdosta ilmasta tarkasteltuna

_̂

!.

0 1 000 2 000500 Meters

Maisemaselvitys
Palovuori

!. Suunnittelukohde

_̂ Näköalapaikka

Mahdollinen näkymäpaikka ja suunta kohteeseen

Maisemavaurio: maa-ainesten otto- ja kaatopaikka, moottorirata

Luontopolku

Valtakunnallisesti merkittävä rakennettu
kulttuuriympäristö (Museovirasto)

Kuva 6‑54	 Maisemaselvityskartta Palovuoren hankealueen lähiympäristöstä.

139

6.9.7	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Hankkeen toteutuessa vaihtoehtoiselle sijoitusalueel-
le, nykyinen jätteenpolttolaitoksen toiminta lopete-
taan nykyisen ympäristöluvan puitteissa. Turun mu-
seokeskuksen lausunnon (16.2.2012) mukaisesti ny-
kyinen jätteen polttolaitos on rakennustaiteellisesti ar-
vokas ja edustaa poikkeuksellisen korkeatasoista suun-
nittelua sekä on vakiintunut osa Halisten, Räntämäen
ja Orikedon kulttuurimaisemaa. Jos nykyinen jätteen-
polttolaitosrakennus jää paikalleen, niin jätteenpoltto-
toiminnan lopettamisella ei ole vaikutusta maisemaan.

Kuva 6‑56	 Havainnekuva Palovuoren hankevaihtoehdosta tieltä (VT8) tarkasteltuna

6.9.8	 Nollavaihtoehdot ja niiden vaikutukset

Vaihtoehto VE0a
Jos nykyinen jätteenpolttolaitos jatkaa toimintaa,
Orikedon maisemassa ei tapahdu muutosta.

Vaihtoehto VE0b
Mikäli jätteet kuljetetaan jonnekin muualle poltetta-
vaksi, ei vaihtoehtoisilla sijoituspaikoilla tapahdu mai-
sema muutosta. Jos jätteet kuljetetaan muualle jo ole-
massa olevaan käsittelylaitokseen, niin maisemavaiku-
tusta ei tapahdu toisaallakaan.

Taulukko 6‑31 Vaihtoehtojen vertailu, maisemaan kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 (rakentaminen) Vaikutus on vähäinen ja ympäristön
herkkyys kohtalainen

Vähäinen

Topinoja VE1 (toiminta) Voimalaitoksen vaikutus erityisesi lähi-
maisemaan on keskisuuri ja ympäristön
herkkyys on kohtalainen

Kohtalainen

Palovuori VE2 (rakentaminen) Vaikutus on lyhytkestoinen ja ympäristön
herkkyys on vähäinen

Vähäinen

Palovuori VE2 (toiminta) Vaikutus maisemaan on pieni ja ympäris-
tön herkkyys on vähäinen

Vähäinen

Oriketo tilanteessa VE1 ja 2 Ei muutosta nykytilaan Ei merkitystä

Nollavaihtoehto Ei muutoksia nykytilaan Ei merkitystä

140

6.9.9	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Maisemaan ja kulttuuriympäristöön kohdistuvien vai-
kutusten suuruutta ja merkitystä arvioidaan vertaa-
malla muutosta nykytilaan ja arvioimalla muutoksen
vaikutusta avautuviin tai sulkeutuviin näkymiin, kau-
punkikuvaan, ympäristön tilalliseen hahmottumiseen,
rakeisuuteen ja mittakaavaan sekä maiseman ja kult-
tuuriympäristön kannalta tärkeiden ominaispiirteiden
säilymisen mahdollisuuksiin.

Vaikutuksen merkittävyys
Vaikutuksen merkittävyyteen vaikuttavat sekä muu-
toksen laaja-alaisuus että kohteen herkkyys.

6.9.10	 Haitallisten vaikutusten vähentäminen

Hankkeen haitallisia vaikutuksia voidaan vähentää is-
tuttamalla hankealueen ympärille näkösuojaa muo-
dostaa puustoa. Varsinkin Palovuoren hankealueella
voidaan istutuksilla sovittaa rakentamisaluetta parem-
min ympäröivään maisemaan. Topinojalla rakennuk-
sen värityksen ja muotokielen huolellisella suunnit-
telulla voidaan massiivisen rakennuksen sovittamista
avoimeen maisemaan parantaa.

6.9.11	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Kaikki hankealueilla suoritettavat toimenpiteet (mm.
rakentaminen, metsätaloustoimet) vaikuttavat osal-
taan alueiden yleiseen maisemakuvaan ja ihmisten ko-
kemuksiin alueen yleiskuvasta.

6.10	 Kasvillisuus, eläimistö ja
suojelualueet

6.10.1	 Vaikutuksen alkuperä

Kasvillisuuteen ja eläimistöön kohdistuu rakentami-
sen aikana vaikutuksia, kun alueen puusto kaadetaan,
maapohja tasataan ja maat mahdollisesti vaihdetaan.
Toiminnan aikana kasvillisuusvaikutuksia saattaa ai-
heutua lähinnä ilmapäästöjen kautta, mikäli rakennet-
tavan voimalaitoksen savukaasujen mukana kulkeutuu
lähialueelle merkittäviä määriä hiukkasia tai typen ja
rikin oksideja.

6.10.2	 Lähtötiedot ja arviointimenetelmät

Arviointi perustuu olemassa olevan tiedon lisäk-
si maastokäynteihin, joita tehtiin Topinojan alueel-
le 3 kpl ja Palovuoren alueelle 2 kpl. Ensimmäinen
maastokäynti kummallekin alueelle tehtiin syksyllä
2011. Huhtikuussa 2012 kummallekin alueelle tehtiin
maastokäynti, jonka yhteydessä selvitettiin liito-ora-
van esiintymistä hankevaihtoehtojen alueilla. Lisäksi
Topinojan alueelle tehtiin maastokäynti heinäkuussa
2012, jolloin tarkastettiin Topinojan alueen jalojen leh-
tipuiden määrä. Tiedot uhanalaisten eliölajien esiinty-
misestä on saatu Suomen ympäristökeskuksen ylläpi-
tämästä Eliölajit tietojärjestelmästä (rekisteripoimin-
ta 3.10.2012). Tiedot suojelualueista on saatu Hertta
–tietokannasta ja tietoa liito-oravien esiintymisestä lä-
hialueilla tehdyistä liito-oravaselvityksistä. Arvio ilma-
ja melupäästöjen vaikutuksista kasvillisuuteen, eläi-
mistöön ja suojelualueisiin perustuu tehtyihin mallin-
nuksiin.

6.10.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Kaikkein herkimpiä muutoksille ovat sellaiset elinym-
päristöt, jotka ovat saaneet kehittyä pitkään ilman
häiriöitä tai jotka ovat kehittyneet tuhansien vuosi-
en kuluessa. Tällaisia elinympäristöjä ovat esimerkik-
si vanhat luonnontilaiset metsät, luonnontilaiset suot
sekä lähteet ja muut pienvesistöt lähiympäristöineen.
Nämä elinympäristöt ovat myös useiden uhanalaisten
ja huomionarvoisten eliölajien elinympäristöjä, minkä
vuoksi niitä on pyritty suojelemaan sekä kansallisella
että EU:n yhteisellä lainsäädännöllä. Kaikkein uhan-
alaisimpia ovat lajit, jotka ovat erikoistuneet johonkin
tiettyyn elinympäristöön tai sen rakennepiirteeseen,
kuten esimerkiksi tietyn lahoasteen puuainekseen.
Kaikkein kestävimpiä elinympäristömuutoksille ovat
talousmetsät ja ojitetut suot sekä näille habitaateille
tyypilliset yleiset lajit, joka kykenevät asuttamaan uu-
sia alueita häiriön muuttaessa niiden elinympäristön
elinkelvottomaksi.

Vaikutuksen suuruus on yleensä suorassa suhteessa
siihen, kuinka suuria pinta-aloja metsä- ja suoelinym-
päristöjä jää hankkeen toimintojen alle. Suurin mer-
kitys luonnon monimuotoisuuden säilymiselle on kui-
tenkin uhanalaisten luontotyyppien, luonnontilaisten
lähteiden ja muiden pienvesistöjen, uhanalaisten/di-

141

rektiivilajien elinympäristöjen sekä metsälakikohtei-
den säilymisellä. Yleensä nämä elinympäristöt sijaitse-
vat hajallaan ja ovat erittäin pienialaisia, mikä vaikeut-
taa niistä riippuvaisten lajien siirtymistä alueelta toisel-
le. Vastaavasti suurten talousmetsäalueiden menettä-
misellä ei välttämättä ole suurtakaan merkitystä luon-
non monimuotoisuudelle, mikäli alueet ovat metsäta-
louskäytössä olevia kivennäismaita ja ojitettuja soita,
joiden lajisto on alueelle tyypillistä ja yleistä.

6.10.4	 Vaikutusalueen nykytila

Topinoja VE 1
Hankealue sijoittuu Pyörämäen länsirinteen ja
Pitkäsaarenkadun väliselle alueelle. Pyörämäen län-
sirinne on käenkaali-mustikkatyypin (OMT) kuusik-
koa, jossa sekapuuna kasvaa mäntyä sekä pellon reu-
nalla muutamia haapoja ja raitoja. Pyörämäen länsi-
rinteen kuusikko on varttunutta kasvatusmetsää, pel-
lonreunusmetsä ja muu hankealue hakkuukypsää
metsää. Pyörämäen pohjoisreunalla on jonkin ver-
ran tuulenkaatoja, jotka ovat syntyneet kun juurikää-
vän vioittamat kuuset ovat tuulisella säällä katkeilleet.
Kenttäkerroksen kasvillisuus puuttuu lähes kokonaan
runsaan varjostuksen ja suuren neulaskarikkeen mää-
rän vuoksi. Pyörämäen päällä puusto muuttuu män-
niköksi.

Taulukko 6‑32 Kasvillisuus ja eläimistö, vaikutuskohteen herkkyystaso

Vähäinen
Kohtalainen Suuri

Hankealueella ei ole uhanalaisten lajien,
direktiivilajien tai uhanalaisten luon-
totyyppien esiintymiä eikä metsä- tai
vesilakikohteita. Hankealueen metsät ja
suot ovat hakkuin ja ojituksin käsiteltyjä
talousmetsiä.

Hankealueella on metsälaki- tai vesila-
kikohteita, mutta ei uhanalaisten lajien,
direktiivilajien tai uhanalaisten luonto-
tyyppien esiintymiä. Hankealueen met-
sät ja suot ovat luonnontilaisen kaltaisia
ja vain vähän käsiteltyjä.

Hankealueella on metsä- tai vesilakikoh-
teita sekä uhanalaisten lajien, direktii-
vilajien tai uhanalaisten luontotyyppien
esiintymiä. Hankealueen metsät ja suot
ovat luonnontilaisia.

Taulukko 6‑33 Kasvillisuuteen ja eläimistöön kohdistuvien vaikutusten suuruusluokka

Pieni Keskisuuri Suuri

Hankkeen vaatima pinta-ala on pieni ja
hanke sijoittuu olemassa olevan yhdys-
kuntarakenteen sisään, mikä vähentää
tarvetta muuttaa luonnonympäristöä
rakennetuksi ympäristöksi.

Hankkeen vaatima pinta-ala on muuta-
mia kymmeniä hehtaareja ja se sijoittuu
haja-asutusalueelle tiiviin yhdyskuntara-
kenteen ulkopuolelle. Hanke ei vaikuta
eliölajiston mahdollisuuksiin siirtyä
alueelta toiselle.

Hankkeen vaatima pinta-ala on suuri ja
se pirstoo laajoja ja yhtenäisiä metsä- ja
suoalueita. Hankkeen vaikutukset eko-
logisen verkoston yhtenäisyyteen ovat
kielteiset.

Pieni Keskisuuri Suuri

Pyörämäen länsipuolella maasto on tasaista ja alu-
een läpin kulkee Pitkäsaarenkadun suuntaisesti oja ja
metalliverkkoaita. Aidan ja Pitkäsaarenkadun välisel-
lä alueella puustoa on vastikään harvennettu, aidan
itäpuolella puusto on luonnontilaista. Hakkuukypsän
puuston valtalajeja ovat kuusi ja mänty, sekapuuna kas-
vaa jonkin verran haapaa ja rauduskoivua sekä muuta-
mia runkoja pihlajaa ja raitaa. Lisäksi alueen eteläreu-
nalla kasvaa yksi, halkaisijaltaan noin 20 cm:n vahvui-
nen vuorijalava. Tiheän alikasvoksen muodostavat pih-
laja ja raita. Alue on tuoretta käenkaali-oravanmarja-
lehtoa (OMaT) ja kenttäkerroksen valtalajeja ovat kä-
enkaali, metsäalvejuuri, ahomansikka, lisäksi kenttä-

Kuva 6‑57	 Pyörämäen rinteen kuusikkoa.

142

kerroksessa kasvaa jonkin verran sinivuokkoa ja ojan
varressa hiirenporrasta ja rönsyleinikkiä. Pohjakerros
puuttuu runsaan lehtikarikkeen vuoksi.

Topinojan alueen välittömässä läheisyydessä ei
ole luonnonsuojeluohjelmiin tai –strategioihin kuulu-
via alueita. Alueen itä-, etelä- ja länsipuolella on teh-
ty useita jalopuumetsiköiden ja pähkinäpensaslehto-
jen rauhoituspäätöksiä; lähimmät näistä sijoittuvat yli
kahden kilometrin etäisyydelle hankealueesta. Lähin
Natura-alue on Pomponrahka (FI0200061), joka sijait-
see Topinojan luoteispuolella noin neljän kilometrin
etäisyydellä.

Topinojan alueelta tai välittömästä läheisyydes-
tä ei ole tiedossa uhanalaisten eliölajien esiintymiä.
Alueella ei tehty havaintoja liito-oravista. Lähin tie-
dossa oleva liito-oravaesiintymä on Piipanojan varres-
sa Topinojan länsipuolella noin 2 kilometrin etäisyy-
dellä. Liedon Ilmarisen osayleiskaava-alueen Haihussa
valtatien varressa on liito-oravaesiintymä, jonka
etäisyys Topinojasta alueesta on noin 8 kilometriä.

Alueen välittömässä läheisyydessä ei ole luonnon-
suojelualueita tai rauhoituspäätöksiä ja alueelta ei
ole tiedossa uhanalaisten lajien esiintymiä

Palovuori VE2
Palovuoren vaihtoehdossa laitos sijoittuu kalliolouhok-
sen sekä sen ja hiekkatien väliin jäävän metsäkaista-
leen alueelle. Kalliolouhoksen eteläpuolisella kapealla
metsäkaistaleella varttuneen kasvatusmetsikön muo-
dostavat ohutläpimittaiset mänty, kuusi, rauduskoivu
ja haapa. Alikasvoksena kasvaa haapaa ja vähän pih-
lajaa. Metsätyypiltään alue on tuoretta kangasta, joka
äärevien olosuhteiden vuoksi on kuivunutta. Kenttä-
ja pohjekerroksen valtalajeja ovat mustikka, puoluk-
ka, metsäkastikka, sananjalka, kevätpiippo, metsälau-
ha, seinäsammal ja kerrossammal. Alueen länsireu-
nan notkelmassa metsätyyppi on mustikkatyyppi ja
hakkuukypsä puusto koostuu kuusesta sekä sekapuu-

_̂
_̂

_̂

Oriketo
Topinoja

Palovuori

0 1 20,5
km

Turun Seudin Jätehuolto: Jätteen energiahyötykäytön YVA
Luonnonsuojelu

Natura 2000 -alue

Luontotyyppipäätökset

Yksityiset suojelualueet

Lehtojensuojelualueet

Arvokas kallioalue

Lintuvesien suojeluohjelma

Soiden suojeluohjelma

Kuva 6‑58	 Luonnonsuojelualueet Topinojan ympärillä

_̂
_̂

_̂

Oriketo
Topinoja

Palovuori

0 1 20,5
km

Turun Seudin Jätehuolto: Jätteen energiahyötykäytön YVA
Luonnonsuojelu

Natura 2000 -alue

Luontotyyppipäätökset

Yksityiset suojelualueet

Lehtojensuojelualueet

Arvokas kallioalue

Lintuvesien suojeluohjelma

Soiden suojeluohjelma

143

na kasvavista männystä, rauduskoivusta, hieskoivusta
sekä raidasta. Soistuneessa painanteessa kenttäker-
roksen kasvillisuutta edustavat edellä mainittujen li-
säksi nuokkutalvikki, metsäalvejuuri, ahomansikka ja
rönsyleinikki.
Palovuoren itäpuolella noin 800 metrin etäisyydellä si-
jaitsee Kullanvuoren kallioalue, joka kuuluu valtakun-
nallisesti arvokkaisiin kallioalueisiin (KAO020072, ar-
voluokka 4, valtakunnallisesti arvokas). Kullanvuoren
suojelua on toteutettu rauhoittamalla alueita luon-
nonsuojelualueiksi (Kullanvuoren pohjoinen suoje-
lualue YSA022702, Kullanvuoren lakialueen suojelu-
alue YSA024696 ja Kullanvuoren eteläinen suojelualue
YSA022701). Palovuoren pohjoispuolella noin 1,5 kilo-
metrin etäisyydellä sijaitsee Karevansuo, joka kuuluu
soidensuojeluohjelman kohteisiin.

Palovuoren alueelta tai välittömästä läheisyydes-

_̂
_̂

_̂

Oriketo
Topinoja

Palovuori

0 1 20,5
km

Turun Seudin Jätehuolto: Jätteen energiahyötykäytön YVA
Luonnonsuojelu

Natura 2000 -alue

Luontotyyppipäätökset

Yksityiset suojelualueet

Lehtojensuojelualueet

Arvokas kallioalue

Lintuvesien suojeluohjelma

Soiden suojeluohjelma

_̂
_̂

_̂

Oriketo
Topinoja

Palovuori

0 1 20,5
km

Turun Seudin Jätehuolto: Jätteen energiahyötykäytön YVA
Luonnonsuojelu

Natura 2000 -alue

Luontotyyppipäätökset

Yksityiset suojelualueet

Lehtojensuojelualueet

Arvokas kallioalue

Lintuvesien suojeluohjelma

Soiden suojeluohjelma

_̂
_̂

_̂

Oriketo
Topinoja

Palovuori

0 1 20,5
km

Turun Seudin Jätehuolto: Jätteen energiahyötykäytön YVA
Luonnonsuojelu

Natura 2000 -alue

Luontotyyppipäätökset

Yksityiset suojelualueet

Lehtojensuojelualueet

Arvokas kallioalue

Lintuvesien suojeluohjelma

Soiden suojeluohjelma

tä ei ole tiedossa uhanalaisten eliölajien esiintymiä.
Alueella ei tehty havaintoja liito-oravista. Palovuoren
aluetta lähin liito-oravaesiintymä on hankealueen itä-
puolella Munittulassa, jonne on etäisyyttä noin 4 kilo-
metriä.

Palovuoren läheisyydessä sijaitsee valtakunnallisesti
arvokas kallioalue. Hankealueella tai sen välittömässä
läheisyydessä ei ole tiedossa uhanalaisten eliölajien
esiintymiä

Oriketo VE0a
Orikedon alueella ei ole luonnontilaista ympäristöä, jo-
hon kohdistuisi vaikutuksia nollavaihtoehdon toteut-
tamisesta. Orikedon ja Topinojan välinen etäisyys on
noin kilometrin; lähimmät suojelualueet ovat samat
kuin Topinojan alueella.

Kuva 6‑60	 Luonnonsuojelualueet Palovuoren ympärillä

144

Kuva 6‑59	 Palovuoren alueen ohutläpimittaista puustoa

6.10.5	 Rakentamisen aikaiset vaikutukset

Rakentamisen aikaiset vaikutukset aiheutuvat puus-
toon kaatamisesta sekä pintamaiden poistamisesta,
minkä seurauksena luonnonympäristö häviää raken-
nettavalta alueelta kokonaan. Millään hankevaihtoeh-
don alueella ei tehty havaintoja uhanalaisista lajeista,
direktiivilajeista, luonnonsuojelulain luontotyypeistä,
metsä- tai vesilakikohteista eikä uhanalaisista luonto-
tyypeistä. Hankealueet myös sijoittuvat olemassa ole-
van yhdyskuntarakenteen yhteyteen, missä alueen
eläimistö on tottunut melua aiheuttavaan toimintaan.

Rakentamisen aikaisten ilmapäästöjen on arvioi-
tu jäävän sekä Topinojan että Orikedon alueella alle
asetettujen raja-arvojen, mistä johtuen ilmapäästö-
jen osalta ei muodostu vaikutusaluetta. Rakentamisen
aikaisilla hiukkas-, typpi- tai rikkipäästöillä ei siten ole
vaikutusta Topinojan tai Orikedon läheisyydessä sijait-
sevien metsien terveydentilaan tai lähimpien luonnon-
suojeluohjelmiin ja –strategioihin sisällytettyjen aluei-
den luonnontilaan.

Topinojalla rakentamisen aikainen, 40 dB ylittävä
melualue ulottuu 1,4 kilometrin etäisyydelle laitokses-
ta. Lähimmät luonnonsuojelualueet ja huomionarvois-
ten eliölajien elinympäristöt sijaitsevat yli kahden ki-
lometrin etäisyydellä, minkä vuoksi melulla ei ole vai-

kutusta näiden alueiden luonnonarvoihin. Palovuoren
alueella vastaava etäisyys on 400 metriä; läheiselle
Kullanvuoren alueelle ei siten kohdistu rakentamisen
aikaista meluhaittaa.

Kaiken kaikkiaan luonnon monimuotoisuuteen koh-
distuvien rakentamisen aikaisten vaikutusten arvioi-
daan jäävän vähäisiksi.

Molemmissa sijoitusvaihtoehdoissa
rakentamisen aikaiset vaikutukset
arvioidaan pieniksi

6.10.6	 Toiminnan aikaiset vaikutukset

Toiminnan aikaisten ilmapäästöjen on arvioitu jäävän
sekä Topinojan että Orikedon alueella alle asetettu-
jen raja-arvojen, mistä johtuen ilmapäästöjen osalta ei
muodostu vaikutusaluetta. Toiminnan aikaisilla hiuk-
kas-, typpi- tai rikkipäästöillä ei siten ole vaikutusta
Topinojan tai Orikedon läheisyydessä sijaitsevien met-
sien terveydentilaan tai lähimpien luonnonsuojeluoh-
jelmiin ja –strategioihin sisällytettyjen alueiden luon-
nontilaan.

Sekä Topinojalla että Palovuorella toiminnanaikai-
nen, yli 40 dB ylittävä melu rajoittuu 300 metrin etäi-
syydelle laitoksesta, eikä melu aiheuta nykyistä suu-

145

rempaa haittaa eliölajistolle laitoksen lähiympäristös-
sä missään vaihtoehdossa.

Topinojan hankealueella ei ole lepakoille päiväpii-
loiksi soveltuvia vanhoja rakennuksia, muita rakennel-
mia tai lahopuita, eikä myöskään ole tiedossa, että le-
pakot käyttäisivät aluetta ruokailuun. Tästä johtuen
vaihtoehdolla ei arvioida olevan vaikutusta lepakoi-
den mahdollisuuksiin elää ja ruokailla Topinojan alu-
een ympäristössä.

Kaiken kaikkiaan luonnon monimuotoisuuteen koh-
distuvien toiminnan aikaisten vaikutusten arvioidaan
jäävän vähäisiksi.

Molemmissa sijoitusvaihtoehdois-
sa toiminnan aikaiset vaikutukset
kasvillisuuteen ja eläimistöön arvioi-
daan pieniksi

6.10.7	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Hankeen toteutuessa vaihtoehtoiselle sijoituspaikalle,
nykyisen jätteenpolttolaitoksen toiminta lopetetaan.
Alueelle jäänee voimalaitosrakenteet ja nykyinen jät-
teenpolttolaitosalue pysyy nykyisenkaltaisena, jol-

loin laitosalueelle ei pääse muodostumaan uudestaan
luonnonympäristöä. Nykyisen jätteenpolttolaitoksen
päästöt ovat hyvin pienet, joten laitoksen toiminnan
loputtua päästöjen vähenemisellä ei arvioida olevan
vaikutusta alueen kasvillisuuteen tai eläimistöön nyky-
tilanteeseen verrattuna.

6.10.8	 Nollavaihtoehdot ja niiden vaikutukset

Mikäli jätteet kuljetetaan jonnekin muualle poltetta-
vaksi (VE0b) tai poltetaan nykyisen polttolaitoksen ka-
pasiteetilla (VE0a), ei Topinojan tai Palovuoren alueil-
le kohdistu luonnonympäristöä muuttavia toimenpitei-
tä. Alueiden luonnontilaan vaikuttavat tulevaisuudes-
sa mahdolliset muut maankäyttömuodot sekä alueilla
tehtävät metsänhoitotoimenpiteet.

6.10.9	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Vaikutuksen merkittävyyteen vaikuttavat sekä muu-
toksen laaja-alaisuus että kohteen herkkyys. Hakkuin
ja ojituksin käsiteltyjen metsä- ja suoalueiden mer-
kitys luonnon monimuotoisuuden ylläpitäjänä ei ole
yhtä merkittävä kuin esimerkiksi luonnontilaisten läh-

Taulukko 6‑34 Vaihtoehtojen vertailu, kasvillisuuteen ja eläimistöön kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 (rakentaminen) Rakentamisalue on pienialainen, eikä
alueella ole uhanalaisia lajeja tai luon-
totyyppejä tai metsä-, vesi- tai luon-
nonsuojelulakien suojaamia pienialaisia
luontotyyppejä.

Vähäinen

Topinoja VE1 (toiminta) Ilmapäästöt ja melu jäävät asetettujen
raja-arvojen alapuolelle, eikä haitalli-
sia vaikutuksia tästä johtuen aiheudu
eliölajistolle tai läheisille luonnonsuoje-
lualueille.

Vähäinen

Palovuori VE2 (rakentaminen) Rakentamisalue sijoittuu kalliolouhok-
sen ja kapean talousmetsäkaistaleen
alueelle. Alueen luontoarvot ovat tavan-
omaiset.

Vähäinen

Palovuori VE2 (toiminta) Ilmapäästöt ja melu jäävät asetettujen
raja-arvojen alapuolelle, eikä haitalli-
sia vaikutuksia tästä johtuen aiheudu
eliölajistolle tai läheisille luonnonsuoje-
lualueille.

Vähäinen

Oriketo Rakentamisesta tai toiminnasta ei aiheu-
du vaikutuksia luonnonympäristölle.

Merkityksetön

Nollavaihtoehto Ei muutoksia nykytilaan Merkityksetön

146

teiden, metsälakikohteiden tai uhanalaisten luonto-
tyyppien. Tällä perusteella laaja-alaisetkin muutokset
talousmetsissä voivat olla merkityksettömiä, kun taas
esimerkiksi pienialaisten uhanalaisten luontotyyppien
häviäminen saattaa samalla hävittää uhanalaisten tai
muiden huomionarvoisten eliölajien esiintymiä.

6.10.10	 Haitallisten vaikutusten vähentäminen

Linnustoon kohdistuvia haitallisia vaikutuksia voidaan
vaihtoehdoissa VE1 ja VE2 vähentää ajoittamalla puus-
ton hakkuu pesimiskauden ulkopuolelle.

6.10.11	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Hankealueiden luonnonolosuhteet tunnetaan hyvin ja
rakentamisen sekä toiminnan aikana syntyvät meluvai-
kutukset ja ilmapäästöt on mallinnettu. Tämän vuok-
si arviointiin ja siitä tehtyihin johtopäätöksiin ei sisälly
merkittävää epävarmuutta.

6.11	 Melu ja tärinä

6.11.1	 Vaikutuksen alkuperä

Hankkeen meluvaikutukset syntyvät rakentamisvai-
heessa maarakennustöistä (raskaat työkoneet, louhin-
ta vain Topinojalla) ja laitoksen rakentamistöistä (ras-
kas liikenne, rakennuskoneet kuten täryttimet, kom-
pressorit yms). Melu ajoittuu suurimmaksi osaksi päi-
väajalle klo 7-18 väliselle ajalle.

Laitoksen käytön aikana melua syntyy laitoksen toi-
minnasta, joka vastaa suurelta tavanomaisen lämpö-
voimalaitoksen aiheuttamaa melua. Melulähteitä ovat
mm. savukaasupuhaltimet, generaattorit, laitoksen il-
manvaihtolaitteet ja jätebunkkerin toiminta. Melua syn-
tyy 24 h vuorokaudessa. Lisäksi laitokselle suuntautuva
kuljetusliikenne aiheuttaa melua kuljetusreitin varrella.

6.11.2	 Lähtötiedot ja arviointimenetelmät

VE0a ja b melutilanne on arvioitu Orikedon voimalai-
tokselle aiemmin laaditun melumallinnuksen pohjalta
(Promethor Oy 30.8.2008).

VE1 ja VE2 melun arviointi on tehty melumallinnuk-
sen avulla. Rakentamisvaiheen sekä laitoksen toimin-
nan (ml. kuljetusliikenne) aiheuttama melu on mallin-
nettu SoundPLAN 7.1 –laskentaohjelmalla, käyttäen
pohjoismaisia teollisuus- ja tieliikennemelun laskenta-

malleja (Kragh, 1982 ja TEMA Nord, 1996).
Melumalli on ns. 3D-mallinnusohjelma, joka ottaa

melun leviämislaskennassa huomioon mm. maaston
muodot, rakennukset ja meluesteet. Melulähteiden
tietoina käytetään liikennemääriä ja –nopeuksia sekä
teollisuuslähteiden osalta melun päästötasoja (äänite-
hotasoja LWA) oktaavi- tai terssikaistoittain.

Maaston ja rakennuskannan mallinnuksen lähtö-
tietoina on käytetty Turun ja Raision kaupungin poh-
jakartta-aineistoa ja laitoksen alustavia lay-out suun-
nitelmia. Melulähteiden tietoina on käytetty mitat-
tuja vastaavan toiminnan mukaisia päästötasoja.
Melulähdetiedot on esitetty taulukossa 6-35.

Rakennusvaiheessa Topinojalla vaaditaan louhin-
taa. Louhintamelun mallinnuksessa on huomioitu
kallion porausvaunu, kaivinkone sekä etukuormaaja.
Palovuoren alueella ei tarvita merkittävää louhintaa
(pl. melko vähäinen jätebunkkerin louhinta), mutta
raskaita työkoneita.

Voimalan toiminnan aiheuttaman raskaan liiken-
teen määränä on mallinnuksessa käytetty 95 ajoneu-
voa/vrk, klo 7-22 välisenä aikana.

Melulaskenta on tehty päivä- ja yöajan keskiäänita-
soille, joita voidaan verrata VNp 993/92 mukaisiin oh-
jearvoihin.

6.11.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Tässä vaikutusarviossa on otettu lähtökohdaksi, että
vaikutuskohteen herkkyystaso meluvaikutuksille mää-
räytyy taustamelutason ja alueen käytön mukaan.
Taustamelutasoon vaikuttavat teollisuuden, liikenteen
ja asutuksen määrä kyseisellä alueella. Myös alueen ja
asutuksen luonne vaikuttavat herkkyystasoon, esimer-
kiksi loma-asutus, turismiin liittyvät toiminnat tai kou-
lut ovat herkkiä meluvaikutuksille. Melulle asetettuja
ohjearvoja on hyödynnetty myös herkkyystason kri-
teerien määrittämisessä ottamalla esimerkiksi herkät
kohteet mukaan kriteeristöön, koska niille on määri-
telty ohjearvot. Tässä vaikutusarviossa käytetyt herk-
kyystason pääasialliset kriteerit on esitetty oheisessa
taulukossa 6-36.

Meluvaikutusten suuruutta arvioidaan vertaamal-
la melutasoja VNp 993/92 mukaisiin ohjearvoihin.
Ohjearvot on tarkoitettu pitkään kestävän melun vai-
kutusten arviointiin. Esimerkkejä ympäristön meluta-
soista ovat: nuoren ihmisen kuulokynnys 0 dB, ranne-
kellon tikitys 20 dB, kuiskaus 40 dB, puhe 1 m etäisyy-
dellä 60 dB, vilkasliikenteinen katu 70 dB.

147

Melun A-painotettu keskiäänitaso (ekviva-
lenttitaso), LAeq, enintään

Päivällä
klo 7-22

Yöllä
klo 22-7

ULKONA

Asumiseen käytettävät alueet, virkistysalueet taajamissa ja niiden välittömässä lähei-
syydessä sekä hoito- tai oppilaitoksia palvelevat alueet 55 dB 50dB1) 2)

Loma-asumiseen käytettävät alueet4), leirintäalueet, virkistysalueet taajamien ulko-
puolella ja luonnonsuojelualueet 45 dB 40 dB3)

SISÄLLÄ

Asuin-, potilas- ja majoitus-
huoneet 35 dB 30 dB

Opetus- ja kokoontumistilat 35 dB -

Liike- ja toimistohuoneet 45 dB -

1)Uusilla alueilla melutason yöohjearvo on 45 dB.
2)Oppilaitoksia palvelevilla alueilla ei sovelleta yöohjearvoa.
3)Yöohjearvoa ei sovelleta sellaisilla luonnonsuojelualueilla, joita ei yleisesti käytetä oleskeluun tai luonnon havainnointiin yöllä.
4) Loma-asumiseen käytettävillä alueilla taajamassa voidaan soveltaa asumiseen käytettävien alueiden ohjearvoja

Taulukko 6‑35 Mallinnuksessa käytetyt melulähdetiedot

Melulähde Melun päästötaso LWA, dB Lähdetiedon alkuperä Mallinnustapa ja toiminta-
aika

Voimalaitos 108 dB Tampereen hyötyvoimalaitos
YVA. Lähtöarvo perustuu
kirjallisuuslähteisiin 7 eri
voimalaitoksen osalta.

Jaettu julkisivujen pinta-alo-
jen mukaan, poislukien tsto-
osa ja jätehallin sisäänajo-
osa. Jatkuvatoiminen

Jätebunkkerin avoin ovi 98 dB Promethor Oy Orikedon
jätteenpolttolaitos ja bioläm-
pökeskus, ympäristömelusel-
vitys 30.9.2008

Oviaukko 6 x 10 m.
Meluntuotto 8,4h klo7/22 (eli
5min 20 s/auto, 95 autoa/
päivä).

Voimalan piippu 100 dB Tampereen hyötyvoimalaitos
YVA. Lähtöarvo perustuu
kirjallisuuslähteisiin 7 eri
voimalaitoksen osalta.

Pistelähde. Jatkuvatoiminen.

Kalliopora (rakentamisvaihe),
vain Topinoja

121,7 dB Ramboll oma mittaus Mp+1m. toiminta-aika 100%,
klo 7-20

Kaivinkone (rakentamisvaihe)

Topinoja

Palovuori

110dB, 500Hz Sama kuin Tampereen hyöty-
voimalaitos YVA.

Mp+2m. Toiminta –aika
100%, klo 7-20.

Rikotus (rakentamisvaihe),
vain Topinoja

119 dB, 500Hz Valmistajan tieto Mp+2m. Toiminta-aika 50%,
klo 7-20

Etukuormaaja (rakentamis-
vaihe)

Topinoja

Palovuori

110dB, 500Hz Tyypillinen arvo Mp+2m. Toiminta-aika 100%,
klo 7-22

Taulukko 6‑37 VNp 993/92 mukaiset yleiset melutason ohjearvot

148

Jos melu on iskumaista (impulssimaista), melutasoi-
hin lisätään korjaus + 5 dB ennen vertaamista ohjear-
voihin. Tässä hankkeessa Topinojan rakentamisaikai-
nen melu voi ajoittain olla impulssimaista louhinnan
aikana jos käytetään iskuvasaraa louheen pienentämi-
seen. Iskuvasaran käyttömäärä vaihtelee riippuen lou-
hitun aineksen palakoosta. Palakoko on usein jo ilman
iskuvasarointiakin sellainen että louhe voidaan kuor-
mata poiskuljetusta varten, ja varsinainen murskaus-
ta edeltävä iskuvasarointi tapahtuu vasta louheen vas-
taanottopaikalla. Vastaanottopaikka tarvitsee ympä-
ristöluvan, joten siellä syntyvää melua ei ole käsitelty
tässä.

Tässä hankkeessa meluvaikutusten suuruusluokan
arvioinnissa käytetyt arviointikriteerit rakentamis- ja
toimintavaiheessa on koottu oheiseen taulukkoon (6-
38). Vaikutusten suuruusluokan arvioinnissa on huo-
mioitu melun voimakkuus ja leviäminen häiriintyviin
kohteisiin, sekä melua aiheuttavan toiminnan ajallinen
kesto.

6.11.4	 Vaikutusalueen nykytila

Topinoja VE 1
Hankealue sijoittuu Pyörämäen länsirinteen ja
Pitkäsaarenkadun väliselle alueelle. Lähin asuinraken-
nus sijaitsee idässä n. 400 m etäisyydellä suunnitellus-
ta laitoksesta.

Taulukko 6‑36 Melu, vaikutuskohteen herkkyystason arvioinnissa käytetyt kriteerit tässä vaikutusarviossa.

Vähäinen Kohtalainen Suuri

Asutuskeskus tai -alue, jossa mahdollisesti
teollisuustoimintaa, suuret liikennemää-
rät ja korkea taustamelutaso. Ei herkkiä
häiriintyviä kohteita, esimerkiksi asuntoja,
kouluja ja päiväkoteja.

Asutuskeskus tai -alue, jossa vähän teollis-
ta toimintaa, kohtalaiset liikennemäärät ja
kohtalainen taustamelutaso. Jonkin verran
häiriintyviä kohteita, esimerkiksi asuntoja,
kouluja ja päiväkoteja.

Asutuskeskus tai -alue, jossa ei teollista
toimintaa, pienet liikennemäärät ja alhai-
nen taustamelutaso. Runsaasti herkkiä
häiriintyviä kohteita, esimerkiksi asunto-
ja, kouluja ja päiväkoteja.

Taulukko 6‑38 Meluvaikutusten suuruusluokan arvioinnissa käytetyt kriteerit tässä vaikutusarviossa.

Pieni Keskisuuri Suuri

Toiminta voi vähentää hieman alueen
nykyistä melutasoa.

Toiminnan aiheuttamat melutasot alhaisia
(selvästi alle ohjearvojen lähimmissä häi-
riintyvissä kohteissa tai meluvaikutukset
lyhytaikaisia).

Toiminta voi vähentää alueen nykyistä
melutasoa.

Toiminnan aiheuttamat melutasot kohta-
laisia (melu ohjearvojen tasoa lähimmissä
häiriintyvissä kohteissa).Meluvaikutus
keskipitkä (kuukausia).

Toiminta voi vähentää selvästi alueen
melutasoa (alle ohjearvojen)

Toiminnan aiheuttamat melutasot kor-
keita (ylittävät ohjearvot lähimmissä
häiriintyvissä kohteissa ilman lieventämis-
toimia). Vaikutusten kesto on laitoksen
elinkaareen mittainen.

Pieni Keskisuuri Suuri

Topinojan alueen välittömässä läheisyydessä ei
ole luonnonsuojeluohjelmiin tai –strategioihin kuulu-
via alueita. Alueen itä-, etelä- ja länsipuolella on teh-
ty useita jalopuumetsiköiden ja pähkinäpensaslehto-
jen rauhoituspäätöksiä; lähimmät näistä sijoittuvat yli
kahden kilometrin etäisyydelle hankealueesta. Lähin
Natura-alue on Pomponrahka (FI0200061), joka sijait-
see Topinojan luoteispuolella noin neljän kilometrin
etäisyydellä.

Topinojan alueella melua aiheuttavat ainakin jäte-
keskuksen toiminnot, kartingrata (Turku Karting) ja
tieliikenne. Tieliikenteen aiheuttamasta melusta on
olemassa tuore ns. EU-meluselvitys (Pöyry Oy, 2012).
Kuvan 6-61 mukaan Tieliikenteen melutaso päivällä
LAeq7-22 suunnitellulla voimalan sijaintipaikalla on noin
50 dB, ja kuvan 6-62 mukaan yöllä noin 45 dB.
Jätekeskuksen rakennusjätekentän toiminnan (murs-
kaus ja paalaus) melua on mitattu kahteen ottee-
seen vuonna 2009 (FCG Planeko Oy, 2009a ja b).
Mittausraporttien mukaan melutaso lähimmissä asuin-
kohteissa jää alle lupaehtojen mukaisen LAeq7-22 = 55 dB
ja LAeq22-7 = 50 dB.

Kartingradan aiheuttamasta melusta ei ole tiedossa
meluselvitystä.

Topinojan alueella melko korkea taustamelutaso,
mutta vähän häiriintyviä kohteita. Alueen herkkyys
on vähäinen.

149

Kuva 6‑61	 Tieliikenteen LAeq7-22 meluvyöhykkeet Topinojan ja Orikedon alueella (päivällä). Laitospaikat ympyröity.

Kuva 6‑62	 Tieliikenteen LAeq22-7 meluvyöhykkeet Topinojan ja Orikedon alueella (yöllä). Laitospaikat ympyröity.

150

Kuva 6‑63	 Tieliikenteen LAeq7-22 meluvyöhykkeet Palovuoren alueella (päivällä).

Kuva 6‑64	 Tieliikenteen LAeq22-7 meluvyöhykkeet Palovuoren alueella (yöllä).

151

Palovuori VE2
Palovuoren vaihtoehdossa laitos sijoittuu kalliolouhok-
sen sekä sen ja hiekkatien väliin jäävän metsäkaista-
leen alueelle. Lähin asuinrakennus on noin 150 m etäi-
syydellä voimalarakennuksesta pohjoissuunnassa, seu-
raavaksi lähin on noin 250 m etäisyydellä luoteessa vt
8:n toisella puolella.

Palovuoren itäpuolella noin 800 metrin etäisyydellä
sijaitsee Kullanvuoren kallioalue, joka kuuluu valtakun-
nallisesti arvokkaisiin kallioalueisiin (KAO020072, ar-
voluokka 4, valtakunnallisesti arvokas). Kullanvuoren
suojelua on toteutettu rauhoittamalla alueita luon-
nonsuojelualueiksi (Kullanvuoren pohjoinen suoje-
lualue YSA022702, Kullanvuoren lakialueen suojelu-
alue YSA024696 ja Kullanvuoren eteläinen suojelualue
YSA022701). Palovuoren pohjoispuolella noin 1,5 kilo-
metrin etäisyydellä sijaitsee Karevansuo, joka kuuluu
soidensuojeluohjelman kohteisiin.

Melua alueella aiheuttaa vt8:n tieliikenne.
Liikenneviraston julkaiseman ns. EU-meluselvityksen
(Liikennevirasto, 2012) mukaan melutaso päivällä LAeq7-

22 hankealueella on noin 45-50 dB (kuva 6-63 – 6-64).
Hankealueen pohjoispuolella olevan lähimmän asuin-
rakennuksen kohdalla melutaso on noin 60 dB (ylittää
ohjearvon 55 dB).

Yöaikaan melutaso hankealueella on noin 40 dB ja
pohjoispuolen asuinrakennuksen kohdalla noin 55 dB
(ylittää ohjearvon 50 dB).

Palovuoren alue on olemassa oleva kiviainesalue.
Alueella on melua aiheuttavina toimijoina NCC Roads
Oy:n asfalttiasema, Palovuoren Kivi Oy:n louhinta- ja
murskaustoiminta ja Kivikolmio Oy:n kierrätysbetonin
käsittely. Toimintojen melusta on tehty arvio YVA me-
nettelyssä vuonna 2008. Kivikolmio Oy:n ympäristölu-
vassa on lisäksi melua koskevat lupamääräykset, jotka
tulee täyttää yhdessä alueen muiden toimijoiden kans-
sa.

Palovuoren eteläpuolella on Raision
Moottoriratayhdistys ry:n ylläpitämä moottoriurheilu-
keskus, jossa on tällä hetkellä ainakin motocross/endu-
rorata ja off-road rata. Ratoja on tulossa lisää. Ratojen
toiminta aiheuttaa ympäristöön melua, meluselvitystä
ei ole ollut saatavilla.

Palovuoren alueella on melko korkea taustamelutaso,
mutta vähän häiriintyviä kohteita. Yksi asuinkohde
ja luonnonsuojelualue ovat kuitenkin lähellä. Alueen
herkkyys on kohtalainen.

Oriketo VE0a
Orikedon nykyisen polttolaitoksen ja sen vieres-
sä olevan biovoimalan melusta on tehty laskennalli-
nen meluselvitys vuonna 2008 (Promethor Oy, 2008).
Melumallinnuksen mukaan laitosten toiminnan melu
lähimmässä asuinkohteessa on noin 45 dB päivällä ja
noin 40 dB yöllä.

Melua on seurattu myös mittaamalla, ja mittausra-
portin mukaan vuosien 2008…2011 aikana suoritettu-
jen lukuisten mittaus- ja havainnointikäyntien sekä las-
kennallisten meluselvityksien ja jatkuvatoimisen me-
luseurannan mittaustulosten perusteella voidaan arvi-
oida toiminnan aiheuttaneen elokuussa 2011 lähim-
mälle asuinalueelle päiväaikaan enintään 45 dB keski-
äänitason LAeq7-22 yöaikaan enintään 40 dB keskiäänita-
son LAeq22-7 (Promethor Oy, 2011).

Tieliikennemelun taso lähimmissä asuinkohteissa on
alle 50 dB LAeq7-22.

Orikedon alueella on taustamelua aiheuttavaa liiken-
nettä ja teollisuutta. Jätteenpolttolaitoksen läheisyy-
dessä on asutusta, minkä vuoksi alueen herkkyys on
kohtalainen.

152

Kuva 6‑65	 Orikedon jätteenpolttolaitoksen ja biolämpökeskuksen LAeq7-22 mallinnetut meluvyöhykkeet
(päivällä)

Kuva 6‑66	 Orikedon jätteenpolttolaitoksen ja biolämpökeskuksen LAeq22-7 mallinnetut meluvyöhykkeet
(yöllä)

153

6.11.5	 Rakentamisen aikaiset vaikutukset

VE1 Topinoja
Topinojan alueella melutaso rakentamisesta on suu-
rimmillaan kallion louhinnan aikana. Tällöin kohtees-
sa melua aiheuttavat kallion poravaunu sekä raskaat
työkoneet. Ajoittaista lyhytaikaista melua aiheuttaa
louhintaräjäytys. Tämän melua ei ole mallilaskelmassa
huomioitu sen lyhytaikaisuuden vuoksi.

Louhintavaiheen melun leviäminen on esitetty ku-
vassa 6-67. Lähimmässä asuinkohteessa melutaso on
noin 50 dB LAeq7-22.

Louhintamelu nostaa hieman lä-
himmän asuinkohteen melutasoa.
Melutaso jää alle sovellettavan
ohjearvon. Vaikutus on pieni.

VE2 Palovuori

Palovuoren alueella rakentamisaikainen melu koostuu
enimmillään raskaiden työkoneiden melusta maara-
kennusvaiheessa. Mallinnettu melutaso on esitetty ku-
vassa 6-68. Melutaso lähimmässä asuinkohteessa on
noin 50 dB.

Rakentamismelu nostaa hieman
lähimmän asuinkohteen melutasoa
maanrakennusvaiheessa, jonka kes-
to noin kuukausi. Melutaso jää alle
sovellettavan ohjearvon. Vaikutus
on pieni.

6.11.6	 Toiminnan aikaiset vaikutukset

VE1 Topinoja
Toiminnan aikainen mallinnettu päivämelutaso LAeq7-22

on esitetty kuvassa 6-69 ja yömelutaso kuvassa 6-70.
Melutaso sisältää toiminnan aiheuttaman liikenteen ja
voimalan aiheuttaman melun. Sekä yöllä että päivällä
melutaso lähimmässä häiriintyvässä kohteessa jää alle
40 dB, kun ohjearvo on 50 dB. Voimalan käyntiääni voi
kuitenkin olla aistittavissa sopivissa olosuhteissa, eten-
kin yöaikaan kun on muuten suhteellisen hiljaista.

Voimalan melu ei nosta lähimmän
asuinkohteen kokonaismelutasoa.
Melutaso jää 5-10 dB alle sovelletta-
van ohjearvon. Vaikutus on pieni.

VE2 Palovuori
Toiminnan aikainen mallinnettu päivämelutaso LAeq7-22

on esitetty kuvassa 6-71 ja yömelutaso kuvassa 6-72.
Melutaso sisältää toiminnan aiheuttaman liikenteen
ja voimalan aiheuttaman melun. Päivällä melutaso lä-
himmässä häiriintyvässä kohteessa on noin 45 dB ja
yöllä pari desibeliä alhaisempi. Melutaso alittaa päivä-
ohjearvon 55 dB ja vanhoille asuinalueille sovelletta-
van ohjearvon 50 dB.

Voimalan käyntiääni on todennäköisesti kuultavis-
sa ajoittain lähimmässä asuinkohteessa. Vt8:n liiken-
nemelu peittää voimalan ääntä.

Voimalan melu voi nostaa lievästi
lähimmän asuinkohteen kokonais-
melutasoa. Voimalan melutaso jää
kuitenkin noin 5 dB alle sovelletta-
van yö ohjearvon. Alueella on myös
kiviainestoiminnan ja moottoriradan
melua. Vaikutus on vähäinen.

6.11.7	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Jos Orikedon polttolaitoksen toiminta ajetaan alas,
poistuu polttolaitoksen aiheuttama melu alueelta.
Lähimpiin asuinkohteisiin aiheutuva melu vähenee
vain hieman ja jäljelle jää kuitenkin tieliikenteen ja bio-
lämpökeskuksen aiheuttamaa melua. Tontin mahdol-
linen jatkokäyttö muun teollisuuden käytössä voi ai-
heuttaa meluvaikutuksia, samoin alueen mahdollinen
jatkorakentaminen tai voimalarakennuksen purku.

6.11.8	 Nollavaihtoehdot ja niiden vaikutukset

Vaihtoehto VE0a
Orikedon nykyisen polttolaitoksen melu säilyy ennal-
laan, ollen ohjearvojen alapuolella lähimmissä häiriin-
tyvissä kohteissa.

Vaihtoehto VE0b
Jos jätteet kuljetetaan muualle hyödynnettäväksi,
ovat vaikutukset Orikedolla kuten kohdassa 6.11.7.
Vaihtoehdossa VE0b meluvaikutukset tapahtuvat
muualla.

154

Kuva 6‑67	 Topinojan rakentamisen louhintavaiheen mallinnetut meluvyöhykkeet LAeq7-22
(päivällä)

Kuva 6‑68	 Palovuoren rakentamisen mallinnetut meluvyöhykkeet LAeq7-22 (päivällä)

155

Kuva 6‑70	 Topinojan toiminnan aikaiset mallinnetut meluvyöhykkeet yöllä LAeq22-7.

Kuva 6‑69	 Topinojan toiminnan aikaiset mallinnetut meluvyöhykkeet päivällä LAeq7-22

156

Kuva 6‑71	 Palovuoren toiminnan aikaiset mallinnetut meluvyöhykkeet päivällä LAeq7-22.

Kuva 6‑72	 Palovuoren toiminnan aikaiset mallinnetut meluvyöhykkeet yöllä LAeq22-7.

157

6.11.9	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Vaikutuksen merkittävyys
Vaikutuksen merkittävyyteen vaikuttavat sekä muutok-
sen laaja-alaisuus että kohteen herkkyys. Topinoja si-
jaitsee kaupunkirakenteen sisäpuolella, ja välittömässä
läheisyydessä ei ole häiriintyviä kohteita. Palovuoressa
ollaan kaupunkirakenteen ulkopuolella, kuitenkin alu-
eella jossa on erilaisia melua aiheuttavia toimintoja ku-
ten tieliikenne, murskaamo ja moottorirata.

6.11.10	 Haitallisten vaikutusten vähentäminen

VE1 ja VE2 meluvaikutuksia voidaan vähentää otta-
malla voimalan suunnittelussa melun tuotto huomi-
oon niin että käytetään mahdollisimman vähämeluis-
ta tekniikkaa ja sijoittamalla meluavat laitteet riittävän
eristäviin sisätiloihin.

6.11.11	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Melulaskennan yleisenä epävarmuutena on pidet-
ty ±2-3 dB. Melun suuntaavuus voimalasta voi poike-
ta tehdystä oletuksesta, riippuen laitoksen lopullises-
ta lay-outista. Johtopäätelmät eivät kuitenkaan muutu
epävarmuus huomioitunakaan.

6.12	 Vaikutukset ihmisen elinoloihin ja
viihtyvyyteen

6.12.1	 Vaikutuksen alkuperä

Sosiaalisella vaikutuksella tarkoitetaan hankkeen ihmi-
seen, yhteisöön tai yhteiskuntaan kohdistuvaa vaiku-
tusta, joka aiheuttaa muutoksia ihmisten hyvinvoinnis-
sa tai hyvinvoinnin jakautumisessa. Hankkeen vaiku-
tukset voivat kohdistua joko suoraan ihmisten elinoloi-
hin tai viihtyvyyteen tai aiheutua muiden vaikutusten
kautta. Esimerkiksi luontoon tai energiantuotantoon
kohdistuvat muutokset vaikuttavat välillisesti myös ih-
misten hyvinvointiin. Sosiaaliset vaikutukset liittyvät
siis läheisesti muihin hankkeen aiheuttamiin vaikutuk-
siin joko välittömästi tai välillisesti.

Tässä hankkeessa tarkasteltavia keskeisiä sosiaalisia
vaikutuksia ovat voimalaitoksen aiheuttamat muutok-
set
•	 asuin- ja elinympäristön viihtyisyydessä ja turvalli-

suudessa (asukkaiden maisema, ilmanlaatu, melu)
•	 kiinteistöjen arvossa
•	 alueiden virkistyskäytössä ja harrastusmahdolli-

suuksissa (esim. ulkoilu, marjastus)
•	 ihmisten huolissa ja peloissa, toiveissa ja tulevai-

suuden suunnitelmissa (esim. maisema, ilmapääs-
töjen terveysvaikutukset)

•	 energiantuotannossa ja työllisyydessä

Taulukko 6‑39 Vaihtoehtojen vertailu, meluvaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 (rakentaminen)
Rakentamismelua muodostuu erityi-
sesti louhinnoista. Häiriintyvät kohteet
suhteellisen etäällä.

Vähäinen

Topinoja VE1 (toiminta)

Tasaista voimalan käyntimelua sekä
kuljetusliikenteen melua. Melutaso on
5-10 dB alle ohjearvojen lähimmässä
häiriintyvässä kohteissa.

Vähäinen

Palovuori VE2 (rakentaminen) Rakentamismelua ja vähäistä louhintaa.
Lähin asuinrakennus melko lähellä. Vähäinen

Palovuori VE2 (toiminta)
Tasaista voimalan käyntimelua sekä
kuljetusliikenteen melua. Voimalan
melu on 5 dB alle yöohjearvon. Vähäinen

Oriketo tilanteessa VE1 ja 2
Melu vähenee hieman, jos Oriketo
ajetaan alas. Lähialueen asutuksen
melutaso alenee hieman.

vähäinen

Nollavaihtoehto VE0a Melutaso säilyy Orikedossa ennallaan,
kuitenkin alle ohjearvojen. Merkityksetön

Nollavaihtoehto VE0b
Melun poistuminen VE0b. Lähialueen
asutuksen melutaso Orikedolla alenee
hieman.

Vähäinen

158

•	 alue- ja kuntataloudessa sekä luonnonvarojen
hyödyntämisessä.

Hankkeen vaikutukset ovat pääosin käytön aikai-
sia, mutta joiltain osin vain rakentamisen aikaisia.
Sosiaalisia vaikutuksia voi ilmetä jo hankkeen suun-
nittelu- ja arviointivaiheessa mm. asukkaiden huolina,
pelkoina, toiveina tai epävarmuutena tulevaisuudes-
ta. Elinympäristön fyysisten muutosten lisäksi huolta
voivat aiheuttaa muun muassa vaikutukset tonttien ja
asuntojen hintoihin, alueen imagoon tai maankäyttö-
mahdollisuuksien rajoittumiseen.

6.12.2	 Lähtöaineistot ja arviointimenetelmät

Sosiaaliset vaikutukset arvioidaan asiantuntija-arvio-
na, jossa korostuu vaikutusten ja niiden kohdentumi-
sen tunnistaminen, asioiden suhteuttaminen (merkit-
tävyyden arviointi) ja vertailu. Vaikutusten merkittä-
vyyttä tarkastellaan sekä niiden voimakkuuden, laa-
juuden, keston, palautuvuuden ja todennäköisyyden
kannalta että kohdealueen herkkyyden (osallisten ar-
vioiman tärkeyden) kannalta. Koska sosiaalisille vai-
kutuksille ei ole normitettuja raja-arvoja, on oleellis-
ta tehdä arviointiprosessista, perusteluista ja koko me-
nettelystä mahdollisimman läpinäkyvä. Tähän pyritään
mm. kattavalla arviointi- ja tiedonhankintaprosessien
dokumentoinnilla ja vuorovaikutteisilla tiedonhankin-
tamenetelmillä.

Sosiaalisten vaikutusten arvioinnissa selvitetään ne
väestöryhmät tai alueet, joihin mahdolliset vaikutuk-
set erityisesti kohdistuvat. Samalla arvioidaan mah-
dollisuuksia lievittää ja ehkäistä haittavaikutuksia.
Sosiaalisten vaikutusten arviointi perustuu erilaisten
lähtöaineistojen käyttöön ja vertailuun. Asukkaiden ja
muiden osallisten kokemusperäistä ja paikallistunte-
mukseen perustuvaa tietoa sekä muiden vaikutusten
arvioinnissa hankittua tutkimustietoa peilataan toisiin-
sa ja tarkastellaan aineistojen vastaavuuksia toisiinsa
nähden. Arvioinnissa korostuu tiedonhankinta kohde-
alueiden asukkailta ja toimijoilta, sillä he tuntevat par-
haiten oman asuin- ja elinympäristönsä.

Vaikutusten arvioinnin tukena on käytetty Sosiaali-
ja terveysalan tutkimus- ja kehittämiskeskuksen
”Ihmisiin kohdistuvien vaikutusten arvioinnin käsi-
kirjaa” (THL 2011)) sekä sosiaali- ja terveysministeri-
ön opasta ”Ympäristövaikutusten arviointi. Ihmisiin
kohdistuvat terveydelliset ja sosiaaliset vaikutukset.”
(Sosiaali- ja terveysministeriö 1999).

Vaikutusten arviointimenetelmänä käytettiin seu-
raavien lähtöaineistojen asiantuntija-analyysia:
•	 hankkeen muiden vaikutusarvioinnit
•	 kartta- ja tilastoaineistot (väestötiedot, virkistysalu-

eet ja -reitit, julkiset palvelut ym.)
•	 osallisten näkemykset

–– 	asukaskyselyn ja työpajojen tulokset
–– 	YVA-ohjelmasta jätetyt mielipiteet ja lausunnot
–– 	arvioinnin aikana saatu muu palaute.

Muiden vaikutusarviointien lähtötiedot on esitelty
muualla raportissa. Vaikutusarviointeja on hyödynnet-
ty sosiaalisten vaikutusten arvioinnissa perustietona
ja vertailukohtana osallisten kokemille vaikutuksille.
Tilastoaineistoista on saatu paikannettua tietoa han-
kealueiden lähiympäristön asukasmääristä ja väestö-
rakenteesta,. palveluista ja herkistä kohteista sekä vir-
kistysreiteistä ja -alueista.

Työpajat
Hankkeista järjestettiin asukastyöpajat sijoituspaikka-
vaihtoehtojen lähiympäristössä. Ohjelmavaiheen asu-
kastyöpajat pidettiin toukokuussa Raisiossa (14.5.2012)
ja Turussa (15.5.2012). Ennen työpajoja järjestettiin tu-
tustumiskäynnit hankealueille. Ensimmäisissä työpa-
joissa keskusteltiin hankkeesta sekä voimaloiden lähi-
ympäristön nykytilasta, merkityksestä ja käytöstä.
Selostusvaiheen työpajat pidettiin syksyllä Raisiossa
(26.9.2012) ja Turussa (27.9.2012). Toisissa työpajois-
sa tarkasteltiin arvioinnin alustavia tuloksia ja niiden
pohjalta keskusteltiin hankkeen vaikutuksista, erityi-
sesti ihmisiin kohdistuvista vaikutuksista. Kaikkiin työ-
pajoihin kutsuttiin laajasti osallistujia lehti- ja internet-
ilmoituksin sekä kutsukirjeellä hankkeen tiedotuslis-
talle yhteystietonsa antaneita, yleisötilaisuudessa työ-
pajaan ilmoittautuneita sekä alueiden asukas-, harras-
tus- ja luonnonsuojelujärjestöjen edustajia. Raisiossa
osallistuminen oli huomattavasti Turkua vähäisem-
pää. Työpajojen muistiot julkaistiin hankkeen Internet-
sivuilla.

Asukaskysely
Kirjeitse toteutetulla asukaskyselyllä selvitettiin hank-
keen lähialueiden käyttöä ja merkitystä, vastaajien
käsityksiä asuinympäristönsä nykytilasta sekä hank-
keen mahdollisista vaikutuksista (asukaskyselyn ra-
portti liite 4). Kyselyn mukana lähetettiin hanketiedo-
te, jossa kerrottiin hankkeen vaihtoehdot ja arviointia
varten tehtyjen selvitysten tuloksia.

159

Kysely lähetettiin lokakuussa 2012 lähes kaikkiin ta-
louksiin noin 1 km säteellä Topinojan ja Palovuoren
hankealueista, satunnaisesti 40 prosentille talouksia
1-2 km säteellä ja koillisessa 3-3,5 km säteellä sekä
n. 10 prosentille talouksia 3-3,5 km säteellä kaakos-
sa, lounaassa ja luoteessa. Näistä talouksista poimit-
tiin satunnaisesti yksi täysi-ikäinen vastaaja. Kaikkiaan
kyselyitä postitettiin 1500, tuhat Topinojan ja 500
Palovuoden alueelle. Kysely lähetettiin kaikkiin niihin
talouksiin kilometrin etäisyydellä, joiden yhteystiedot
saatiin väestörekisteristä. Aivan kaikkien tietoja ei vä-
estörekisteristä välttämättä saada mm. suoramarkki-
nointikieltojen tai kuolinpesien epäselvyyksien vuoksi.
Kyselyyn vastattiin nimettömänä.

Alueelta saadun palautteen perusteella kysely lähe-
tettiin myös englanninkielisenä muille kuin suomen tai
ruotsinkielisille. Heitä oli 11,9 % otantaan osuneista.
Lisäksi kysely lähetettiin ruotsinkielisenä otannan ruot-
sinkielisille, joita oli 2,5 %. Kyselyn vastaamisaikaa jat-
kettiin myöhempien kieliversioiden myötä, joten myö-
hässäkin lähetetyt vastaukset ehtivät analyysiin mu-
kaan.

Kyselyyn saatiin 257 vastausta, jolloin vastauspro-
sentti on 17. Se oli vähän matalampi kuin tämänkal-
taisissa postikyselyissä yleensä. Raisiolaisten vastaus-
prosentti (17,6) oli hieman parempi kuin turkulaisten
(16,7). Tätä voi selittää Topinojan alueen tavallista suu-
rempi ulkomaankielisten osuus. Vaikka kyselyaineisto
käännettiin englanniksi, heidän osallistumistaan voi-
vat vaikeuttaa mm. kielelliset ja kulttuurilliset syyt.
Vastauksista 6 oli englanninkielisiä ja 9 ruotsinkielisiä.

Asukaskyselyn tulokset löytyvät liittees-
tä 4. Vastaajista oli puolet naisia ja puolet miehiä.
Ikäjakauma painottui iäkkäämpiin, sillä yli puolet vas-
taajista oli yli 50-vuotiaita ja kolmannes 31–50 -vuoti-
aita. Lähes puolet vastaajista oli pariskuntia.

Vastaajat ryhmiteltiin turkulaisiin ja raisiolaisiin
sen mukaan, minkä he olivat merkinneet lähimmäk-
si hankealueeksi. Luokittelussa lähikunnista mah-
dollisesti saadut vastaukset ryhmiteltiin turkulaisten
(VE0 Oriketo ja VE1 Topinoja: Kaarina, Lieto) ja rai-
siolaisten (VE2 Palovuori: Masku, Rusko) tietoihin.
Vastaajista oli turkulaisia (Topinojan lähistöltä) lähes
kaksi kolmannesta ja raisiolaisia (Palovuoren lähistöl-
tä) reilu kolmannes. Valtaosa (59 %) vastaajista asuu
enintään 2 km etäisyydellä lähimmästä hankealuees-
ta. Sijoituspaikkoja lähimmät vastaajat asuvat puolen
kilometrin etäisyydellä Topinojasta tai Palovuoresta
ja 400 m etäisyydellä Orikedosta. Molemmilla alueil-

la asutus on keskittynyt hankealueen lounaispuolelle,
jolla asuu 63 % turkulaisista ja 58 % raisiolaisista vas-
taajista. Valtaosa (68 %) vastaajista on asunut alueella
yli 10 vuotta.

6.12.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Vaikutusten merkittävyyttä arvioidaan vaikutuksen
kohteen herkkyyden sekä vaikutuksen suuruuden poh-
jalta. Näiden arvioimiseksi esitetään kriteerit, joihin
vaikutusten arviointi perustuu.

Vaikutuskohteen herkkyystaso vaikutuksille määräy-
tyy asuin- ja elinympäristön ominaisuuksien, kuten alu-
een asutuksen, palveluiden, väestörakenteen ja ympä-
ristön palautuvuuden tai sopeutumiskyvyn mukaan.
Herkkyystasoon vaikuttavat esimerkiksi herkkien koh-
teiden sijainti kyseisellä alueella, asukkaiden määrä,
harrastus- ja virkistysmahdollisuudet sekä hankkeen
herättämä yleinen kiinnostus, mahdolliset ristiriidat tai
huolet. Myös vaikeammin osoitettavilla asioilla, kuten
yhteisöllisyys, voi olla merkitystä esim. ihmisten mah-
dollisesti kokemien huolien tai odotusten kokemisessa
ja kielteisistä vaikutuksista palautumisessa tai myön-
teisten vaikutusten vahvistamisessa.

Seuraavassa taulukossa esitetyt sosiaalisen ym-
päristön herkkyystason perustelut pohjautuvat
Asukasbarometri 2010 -julkaisuun (Strandell 2011),
vaikutusten arvioijien kokemuksiin aiemmista YVA-
menettelyistä sekä tämän YVA-prosessin aikana osal-
listumisen (tutustumiskäynnit, työpajat) kautta saatui-
hin asukkaiden esittämiin näkemyksiin.
Hankkeen sosiaalisten vaikutusten suuruusluokka
määräytyy vaikutuksen laajuuden, keston ja osallisten
arvioiman tärkeyden pohjalta. Sosiaalisten vaikutusten
suuruuden arvioinnin kriteerit on esitetty alla.

6.12.4	 Vaikutusalueen nykytila

Sosiaaliset vaikutukset kohdistuvat pääasiassa hank-
keen Topinojalle ja Palovuoreen suunniteltujen sijain-
tivaihtoehtojen ja nykyisen Orikedon jätteenpolttolai-
toksen lähiympäristöön. Kuvassa 6-73 on esitetty han-
kealueiden sijainti toisiinsa nähden. Sosiaalisten vai-
kutusten kohdistumista ei kuitenkaan niiden luonteen
vuoksi ole mahdollista yksiselitteisesti rajata kartalle,
vaan vaikutuksista ja niiden kohdentumisesta on ker-
rottu jäljempänä tarkemmin.

160

Taulukko 6‑40. Kohdealueen sosiaalisen herkkyystason arvioinnissa käytetyt kriteerit

Vähäinen Kohtalainen Suuri

• Ei potentiaalisia haitankärsijöitä

• Ei herkkiä häiriintyviä kohteita, kuten
kouluja, päiväkoteja ja asutusta

• Ei harrastus- tai virkistyskäyttöarvoa, ei
olennainen osa viherverkkoa

• Paljon ympäristöhäiriöitä (melu, pöly,
haju, liikenne) aiheuttavia toimintoja
alueella

• Hanke ei herätä ristiriitoja, huolta tai
toiveita

• Paljon kaupunkimaisia toimintoja,
ympäristön muutostila on jatkuva

• Alueen sopeutumiskyky on suuri.

• Potentiaalisia haitan-kärsijöitä jonkin
verran

• Jonkin verran häiriintyviä kohteita,
kuten kouluja, päiväkoteja ja asutusta

• Jonkin verran harrastus- ja virkistys-
käyttöarvoa, liittyy tiiviisti viherverkkoon

• Vähän ympäristöhäiriöitä (melu, pöly,
haju, liikenne) aiheuttavia toimintoja
alueella

• Hanke herättää jonkin verran ristiriitoja,
huolta tai toiveita

• Jonkin verran kaupunki-maisia toimin-
toja, muutoksia ympäristössä ajoittain

• Alueen sopeutumiskyky on kohtuulli-
nen.

• Paljon potentiaalisia haitankärsijöitä

• Runsaasti herkkiä häiriintyviä kohteita,
kuten kouluja, päiväkoteja ja asutusta

• Merkittävä harrastus- tai virkistys-
käyttöarvo, olennainen merkitys osana
viherverkkoa

• Ei lainkaan ympäristöhäiriöitä (kuten
melu, pöly, haju, liikenne) aiheuttavia
toimintoja

• Hanke herättää paljon ristiriitoja, yleistä
huolta tai toiveita

• Rauhallinen, pitkään muuttumattoma-
na säilynyt ympäristö

• Alueella on ainutkertaisia kulttuurisia,
maisemallisia tai elinkeinoelämälle välttä-
mättömiä ominaisuuksia.

Taulukko 6‑41. Sosiaalisten vaikutusten suuruusluokan arvioinnissa käytetyt kriteerit

Pieni Keskisuuri Suuri

• Vaikutukset asuin- ja elinympäristössä
ovat vähäisiä, suppealla alueella ja lyhyt-
aikaisia.

• Tilanne palautuu ennalleen, kun vaiku-
tus lakkaa.

• Muutokset eivät vaikuta totuttuihin
tapoihin tai toimintoihin.

• Muutokset eivät vähennä tai paranna
yhteisöllisyyttä tai aiheuta eriarvoistu-
mista.

• Vaikutukset asuin- ja elinympäristössä
ovat keskisuuria ja kohtalaisella alueella.
Ne saattavat aiheuttaa pitkäkestoisiakin
muutoksia, mutteivät uhkaa /tuota yleis-
tä vakautta.

• Laajalle alueelle ulottuvat keskisuuret
vaikutukset luokitellaan suuriksi.

• Vaikutus on osin palautuva tai ajoit-
tainen.

• Totutut tavat tai reitit voivat muuttua,
mutta muutokset eivät estä tai edistä
toimintoja.

• Muutokset voivat vähentää tai lisätä
yhteisöllisyyttä jonkin verran tai aiheut-
taa vähän eriarvoistumista.

• Vaikutukset asuin- ja elinympäristössä
ovat suuria, laaja-alaisia ja pitkäaikaisia
tai pysyviä.

• Vaikutukset ovat palautumattomia,
säännöllisiä tai jatkuvia.

• Muutokset voivat estää totuttuja toi-
mintoja, aiheuttaa estevaikutusta tai
tuoda alueelle esim. kokonaan uutta
palvelutoimintaa

• Muutokset vähentävät tai lisäävät
yhteisöllisyyttä tai aiheuttavat eriarvois-
tumista.

Pieni Keskisuuri Suuri

Taulukko 6‑42. Asuinrakennusten määrät eri hankealueiden ympäristössä.

Alue Asuinrakennusten määrä Herkät kohteet alle 1km etäisyydellä

alle 0,5km etäisyy-
dellä

0,5-1km etäisyydellä

Topinoja 0 21 Tukiasunnot

Palovuori 5 6 Virkistysreittejä

Oriketo 56 344 4 päiväkotia, 3 oppilaitosta, tukiasunnot, virkistysalue
ja -reitit, urheilukenttä

161

VE1 Topinojan lähialueiden asuminen ja
virkistyskäyttö

Vaihtoehdon 1 hankealue sijaitsee Topinojan jätekes-
kuksen laidalla Metsämäen kaupunginosassa noin
viiden kilometrin etäisyydellä Turun kaupungin kes-
kustasta (kuva 6-73). Topinojan jätevoimalan han-
kealue rajautuu pääosin jätekeskusalueeseen, mut-
ta myös peltoihin (Kuva 6-74). Topinojan jätekeskuk-
sen länsipuolella on laajahko Orikedon teollisuusalue.
Lähimmät asuinrakennukset ovat hieman yli 500 met-
rin etäisyydellä hankealueesta lännessä. Alle kilomet-
rin etäisyydellä asuinrakennuksia on noin 21 (Taulukko
6-42). Tiiviimpi asutus, herkät kohteet ja palvelut ovat
Räntämäessä ja Halisissa noin kilometrin etäisyydellä
lännessä. Silvolan ja Tammin asuinalueet ovat noin 1,5
km päässä kaakossa ja etelässä. Muuten Topinojan lä-
hiasutus on hajanaisempaa.

Halisten, Räntämäen ja Orikedon alueilla asui vuon-
na 2011 noin 5400 henkeä. Väestörekisteritietojen mu-

Kuva 6-73. Hankealueiden sijainnit toisiinsa nähden sekä 3 km etäisyysympyrä Palovuoren ja Topinojan hankealueilta

kaan 3 km säteellä Topinojan hankealueesta sijaitsee
kaikkiaan 5 025 taloutta. Halisen ja Räntämäen alu-
eilla asuu enemmän lapsia ja vähemmän eläkeikäisiä
kuin Turussa keskimäärin. Ulkomaankielisten osuus on
Halisissa (27 %) huomattavasti suurempi kuin Turussa
keskimäärin (8 %). Halinen on myös vuokratalovaltai-
nen ja siellä on korkea opiskelijoiden osuus, mikä joh-
tuu Turun Ylioppilaskyläsäätiön asuntokeskittymäs-
tä alueella. (Turun kaupungin tilastollinen vuosikirja
2011.)

Hankealueen itä- ja eteläpuolella on pelto- ja met-
säalueita, joita paikalliset asukkaat käyttävät virkistys-
alueina, esimerkiksi metsästykseen ja sienestykseen,
sekä luomuviljelyyn. Reilun kilometrin päässä lännessä
on Korkiakallion virkistysalue, jossa on mm. kuntora-
ta. Työpajassa kerrottiin, että asukkaat käyttävät viral-
listen virkistysreittien lisäksi ulkoiluun runsaasti myös
muita polkuja, reittejä ja teitä alle 2km etäisyydellä
hankealueesta. Parin kilometrin etäisyydellä idässä on
Linnavuori ja museotie.

162

25

6

40

14

10

29

13

10

7

18

12

12

30

62

12

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

Ulkoilen tai harrastan lähialueella (N=159)

Hyötykäytän lähialuetta muuten kesäisin
(N=156)

Käytän ohitustietä Topinojan kohdalla
(N=163)

Topinojan lähiympäristön käyttö, Turussa asuvat
Viikoittain tai päivittäin Kuukausittain Vuosittain Harvemmin En koskaan

Kuva 6‑75. Turkulaisten vastaajien Topinojan ja Orikedon lähiympäristöjen käyttö.

!(

!(

!(

!(

!(

!(

!(
!(

!(!(

!(

!(

!(!(
!(

!(

!Y

!Y
!Y

!Y0

0

0

0

Metsästystä ja sienestystä

Koulu

Carting

Ravirata

Ratsutila
Päiväkoti

Päiväkoti

Päiväkoti
Päiväkoti

Linnavuori

Diakonia amk

Urheilukenttä

Kulmalan Kylämäki

Auranlaakson koulu

Kristillinen opisto

Pompon harjaantumiskoulu

Päihdehuollon tukiasunnotOriketo

Topinoja

 Turun Seudun Jätehuolto: Jätteen energiahyötykäytön YVA
Asutus ja virkistyskohteet

!(Virkistys

!(Herkät kohteet

!Y Muinaismuisto

!A Näkötorni

Virkistysreitit

Asukkaiden merkitsemät virkistysreitit

Teollinen tai muu rakennus

Asuinrakennus

Liikerak, julkinen rak.

Lomarakennus

Kuntarajat

Luonnonsuojelualue

0 1 20,5
km

Kuva 6‑74. Asutus ja herkät kohteet Topinojan ja Orikedon ympäristössä. Lähde: Turun Seudun Karttapalvelu,
Maanmittauslaitoksen maastotietokanta, ympäristö- ja paikkatietopalvelu Oiva ja hankkeen asukastyöpajat.

163

Kuva 6‑76. Eri asioiden tärkeys ja nykytila Topinojan ja Orikedon seudulla. (N=161-167)

VE1 Topinojan herkkyys on kohtalainen

Topinojan lähistöllä on jonkin verran asuinrakennuksia, tukiasuntoja ja virkistyskäyttöarvoa, mutta
myös jätekeskuksen ja muun teollisuustoiminnan häiriöitä. Hanke herättää jonkin verran huolia tai
toiveita. Teollisuusalueella on rakennettu uutta. Alueen sopeutumiskyky on kohtuullinen.

Asukaskyselyn (liite 4) perusteella valtaosa
(70 %) Turussa asuvista vastaajista käyttää ohitustie-
tä Topinojan kohdalla päivittäin, viikoittain tai kuukau-
sittain (kuva 6-75). Lähes 40 % käyttää Topinojan lähi-
alueita aktiivisesti ulkoiluun, pyöräilyyn, hiihtoon tms.
harrastukseen. Topinojan lähialueita hyödynnetään
kesäisin myös marjastukseen, sienestykseen tai vilje-
lyyn. Työpajassa mainittiin, että erityisesti alueella asu-
vat ulkomaalaiset harrastavat marjastusta ja sienestys-
tä. Myös raisiolaisista vastaajista pääosa (65 %) kulkee
Topinojan ohi ohikulkutietä, mutta vain pieni osa rai-
siolaisista ulkoilee tai harrastaa Topinojan (2 %) ympä-
ristössä vähintään kuukausittain.

Topinojan alue on henkilökohtaisesti tuttu ja tärkeä
kolmannekselle turkulaisista vastaajista. Lähes kaik-
ki turkulaiset vastaajat tuntevat Topinojan (93 %) alu-
een, mutta sillä ei ole merkitystä 38 prosentille heis-

tä. Raisiolaisista vastaajista joka kymmenes tuntee ja
pitää Oriketoa tärkeänä, mutta Topinojaa vain 2 %.
Valtaosalle raisiolaisia vastaajia näillä alueilla ei ole eri-
tyistä merkitystä.

Asukaskyselyn perusteella Topinojan ympäristön
asukkaat pitävät tärkeimpinä asioina asuinympäristös-
sään ihmisten terveyttä, asuinviihtyvyyttä ja ilmanlaa-
tua sekä pöly- ja hajutilannetta (kuva 6-76). Näiden asi-
oiden nykytilannetta vastaajat pitävät keskimäärin mel-
ko hyvänä, mutta pöly- ja hajutilanne koetaan selkeästi
muita huonommaksi. Myös luonto ja ulkoiluolosuhteet
ovat asukkaille tärkeitä, ja erityisesti ulkoilumahdolli-
suuksia pidetään nykytilanteeessa hyvinä. Kiinteistöjen
arvoa, alueen imagoa, liikennettä ja Turun seudun ener-
gianhankintaa pidetään nykytilanteessa hieman vähem-
män tärkeinä. Ainoastaan työllisyys ja taloustilannetta
koetaan nykytilanteessa huonoksi.

164

VE2 Palovuoren lähialueen asuminen ja
virkistyskäyttö

Palovuoren hankealue sijaitsee Raision kaupungin
Vaisaaren kylässä kiviaineksen otto- ja murskausalueel-
la, maankaatopaikan vieressä. Alue on harvaan asut-
tua, mutta lähin asuinrakennus sijaitsee naapurikiin-
teistössä noin 150 metrin etäisyydellä (Kuva 6-77). Alle
500 metrin etäisyydellä hankealueesta on viisi asuin-
rakennusta ja alle 1 km etäisyydellä asuinrakennuksia
on yhteensä 11 (taulukko 6-42 luku 6.12.4). Tiiviimpi
asutus, koulut, päiväkodit ja muut herkät kohteet sekä
palvelut sijaitsevat hankealueelta noin 1,5 km etelään
Koiviston ja Somersojan alueilla. Maskun rajalla ovat
Metsäkulman, Tanilan ja Karevan kylät.

Hankealueen ympäristön metsäalueita käyte-
tään marjastukseen ja sienestykseen. Läheisellä

Kullanvuoren luonnonsuojelualueella sijaitsee näkö-
torni ja virkistysreittejä, jotka ovat osa seudullista vir-
kistysreitistöä. Länsipuolella on tanssilava Huvilintu,
jota käytetään lähinnä kesäisin. Maskun hiekka-
kuoppiin muodostuneita järviä kutsuttiin työpajas-
sa Maskun rivieraksi. Hankealueen eteläpuolella on
Raision moottorirata, joka on tehty käytöstä poistetul-
le Raision kaupungin Raumantien yhdyskuntajätteen
kaatopaikalle.

Asukaskyselyn (liite 4) perusteella valtaosa Raisiossa
asuvista vastaajista (83 %) ajaa valtatietä 8 Palovuoren
ohi viikoittain tai kuukausittain (kuva 6-78). Valtaosa
(70 %) myös ulkoilee tai harrastaa lähiympäristössä vä-
hintään kuukausittain. Erityisesti Palovuoren lähiasuk-
kaat käyttävät lähiympäristöä aktiivisesti virkistykseen
ja ulkoiluun. Lähes puolet Raision vastaajista marjas-
taa, sienestää, metsästää tai viljelee Palovuoren ympä-

Kuva 6‑77. Asutus ja herkät kohteet Palovuoren ympäristössä. Lähde: Turun Seudun Karttapalvelu, Maanmittauslaitoksen
maastotietokanta, ympäristö- ja paikkatietopalvelu Oiva ja hankkeen asukastyöpajat.

165

50

33

53

20

15

30

13

19

10

8

16

3

9

17

2

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

Ulkoilen tai harrastan lähialueella (N=88)

Hyötykäytän lähialuetta muuten kesäisin
(N=86)

Käytän valtatietä 8 Palovuoren kohdalla
(N=86)

Palovuoren lähiympäristön käyttö, Raision asukkaat
Viikoittain tai päivittäin Kuukausittain Vuosittain Harvemmin En koskaan

Kuva 6‑78. Raisiolaisten vastaajien Palovuoren lähiympäristön käyttö.

Kuva 6‑79. Eri asioiden tärkeys ja nykytila Palovuoren seudulla. (N=84-87)

166

ristössä kesäisin. Turkulaisista vastaajista reilu viiden-
nes käyttää valtatietä 8 Palovuoren kohdalla, mutta
vain muutama (1 %) ulkoilee tai harrastaa alueella vä-
hintään kuukausittain. Palovuoren lähistön seudullisia
virkistysreittejä käyttävät todennäköisesti myös kau-
empaa tulevat Raision tai Ruskon ulkoilijat, mutta reit-
tien käyttäjämääristä ei ole saatavilla luotettavia tieto-
ja eikä asukaskysely ole välttämättä tavoittanut näitä
reittien käyttäjiä.

Palovuoren hankealue on henkilökohtaisesti tärkeä
ja tuttu noin puolelle raisiolaisista vastaajista ja kai-
kille 8 lähivastaajalle alle 2 km etäisyydellä. Alueella
ei ole merkitystä viidennekselle raisiolaisia vastaa-
jia. Työpajassa kerrottiin, että louhinta on jo tuhon-
nut hankealueen luonnon ja tehnyt siitä ruman, jo-
ten aluetta ei pidetä enää arvokkaana. Turussa asuville
vastaajille Palovuoren alue on melko tuntematon, eikä
sillä ole heille erityistä merkitystä.

Raisiolaiset vastaajat pitävät asuinympäristönsä ny-
kytilassa tärkeimpinä asioina ihmisten terveyttä, asuin-
viihtyvyyttä ja ilmanlaatua (kuva 6-79). Näiden asioi-
den nykytilanne koetaan keskimäärin hyväksi. Myös
luonto ja ulkoiluolosuhteet ovat tärkeitä, ja erityisesti
ulkoilumahdollisuuksia pidetään nykytilanteeessa hy-
vinä. Liikennettä, Turun seudun energianhankintaa ja
alueen imagoa pidetään hieman vähemmän tärkeinä.
Huonoimpana nykytilanteessa pidetään työllisyys- ja
taloustilannetta Turun seudulla. Pääpiirteissään turku-
laisten ja raisiolaisten vastaajien tärkeysjakaumat oli-
vat melko samankaltaisia.

VE2 Palovuoren herkkyys on vähäinen

Palovuoren lähistöllä on vähän asuinraken-
nuksia, mutta jonkin verran virkistyskäyttö-
arvoa. Hanke ei ole juuri herättänyt kiin-
nostusta. Kivenmurskaus, raskas liikenne ja
moottoriurheilu aiheuttavat häiriöitä lähistöl-
le. Alueen sopeutumiskyky on hyvä.

Orikedon lähialueiden asuminen ja virkistyskäyttö

Vaihtoehdon 0a nykyinen jätevoimalaitos sijaitsee
Orikedon kaupunginosassa noin 1,5 km etäisyydel-
lä Topinojan hankealueesta ja jätekeskuksesta (kuva
6-77). Vuonna 2011 Orikedon asukasluku oli vain 130
(Turun kaupungin tilastollinen vuosikirja). Vähäinen
asukasluku selittyy alueelle sijoittuneella pienteolli-
suudella ja liiketiloilla. Orikedon asuinrakennuskanta
koostuu lähinnä 1950-luvulla rakennetuista omakoti-
taloista. Orikedon jätteenpolttolaitos sijaitsee kuiten-
kin teollisuusalueen laidalla aivan Räntämäen asuin-
alueen vieressä. Myös Halisten asuinalue on lähempä-
nä Orikedon kuin Topinojan hankealuetta.

Lähimmät asuinrakennukset sijaitsevat parin sa-
dan metrin etäisyydellä hankealueesta. Alle puolen ki-
lometrin etäisyydellä asuinrakennuksia on 56 ja 1 km
etäisyydellä 344 (Taulukko 6-42, 6.12.4 luvun alku).
Alle kilometrin etäisyydellä sijaitsee lisäksi 4 päiväko-
tia, alakoulu, Kristillinen opisto ja Diakonia ammatti-
korkeakoulu sekä Orikedon palvelukeskus hoitokotei-
neen ja päihdehuollon tukiasuntoineen.

Halisten, Räntämäen ja Orikedon alueilla asui vuon-
na 2011 noin 5400 henkeä. Halisen ja Räntämäen
alueilla asuu enemmän lapsia ja vähemmän eläke-
ikäisiä kuin Turussa keskimäärin. Ulkomaankielisten
osuus on Orikedossa (11 %) ja erityisesti Halisissa (27
%) huomattavasti suurempi kuin Turussa keskimää-
rin (8 %). Halinen on myös vuokratalovaltainen ja siel-
lä on korkea opiskelijoiden osuus, mikä johtuu Turun
Ylioppilaskyläsäätiön asuntokeskittymästä alueella.
(Turun kaupungin tilastollinen vuosikirja 2011.)

Orikedon jätteenpolttolaitoksen ympärillä sijait-
see virkistyskäytössä olevia metsä- ja peltoalueita
sekä virkistysreittejä. Korkiakallion virkistysalue kun-
toratoineen on aivan laitoksen vieressä. Työpajassa
kerrottiin, että asukkaat käyttävät virallisten virkis-
tysreittien lisäksi ulkoiluun runsaasti myös muita pol-

167

kuja, reittejä ja teitä. Lähistön metsissä harrastetaan
työpajaan osallistuneiden mukaan mm. kuulasotaa.
Asukaskyselyn mukaan lähiseudun asukkaat käyttä-
vät erityisesti Orikedon lähialueita aktiivisesti ulkoi-
luun, pyöräilyyn, hiihtoon tms. harrastukseen (kuva
6-80). Valtaosa (70 %) Turussa asuvista vastaajista
käyttää Polttolaitoksenkatua vähintään kuukausittain.
Viidennes lähiasukkaista hyötykäyttää Orikedon lähi-
alueita kesäisin marjastukseen, sienestykseen tai vilje-
lyyn. Työpajassa mainittiin, että erityisesti alueella asu-
vat ulkomaalaiset harrastavat marjastusta ja sienestys-
tä alueella. Viidennes raisiolaisista vastaajista käyt-
tää Polttolaitoksenkatua ja 12 % ulkoilee tai harrastaa
Orikedon lähiympäristössä vähintään kuukausittain.

Kuva 6‑80. Turkulaisten vastaajien Topinojan ja Orikedon lähiympäristöjen käyttö.

Kuva 6‑81. Vaihtoehdon rakentamisen vaikutus lähistöllä asuvien omaan elämään

59

14

39

13

8

31

6

12

9

8

22

13

14

45

8

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

Ulkoilen tai harrastan lähialueella (N=160)

Hyötykäytän lähialuetta muuten kesäisin
(N=155)

Käytän Polttolaitoksenkatua (N=158)

Orikedon lähiympäristön käyttö, Turussa asuvat
Viikoittain tai päivittäin Kuukausittain Vuosittain Harvemmin En koskaan

12

13

11

24

24

22

39

43

30

17

12

24

8

7

13

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

VE0a Orikedon saneerauksen aikaiset
häiriöt (turkulaiset N=144)

VE1 Topinojan rakentamisen aikaiset
häiriöt (turkulaiset N=145)

VE2 Palovuoren rakentamisen aikaiset
häiriöt (raisiolaiset N=83)

Vaihtoehdon vaikutus omaan elämään
 Täysin
siedettävä

 Melko
 siedettävä

 Ei vaikutusta Melko
sietämätön

 Täysin
sietämätön

Orikedon alue on henkilökohtaisesti tuttu ja tärkeä
yli puolelle turkulaisista vastaajista. Lähes kaikki turku-
laiset lähiympäristön vastaajat tuntevat Orikedon (97
%) alueen. Orikedolla ei ole merkitystä neljännekselle
turkulaisista vastaajista. Raisiolaisista vastaajista joka
kymmenes tuntee ja pitää Oriketoa tärkeänä, mutta
valtaosalle alueella ei ole erityistä merkitystä.

VE0a Orikedon herkkyys on suuri

Orikedon lähistöllä on paljon asuinrakennuksia ja
virkistyskäyttöarvoa sekä muutama herkkä kohde.
Toisaalta biolämpökeskus ja muu teollisuustoi-
minta aiheuttaa alueelle häiriöitä. Hanke herättää
jonkin verran huolia tai toiveita. Alueen sopeutu-
miskyky on kohtuullinen.

168

6.12.5	 Suunnittelun ja rakentamisen aikaiset
vaikutukset

Sosiaalisia vaikutuksia voi ilmetä jo hankkeen suun-
nittelu- ja arviointivaiheessa mm. asukkaiden huolina,
pelkoina, toiveina tai epävarmuutena tulevaisuudesta.
Orikedon ympäristön asukkaat vastustivat voimakkaas-
ti aikeita uuden jätteenpolttolaitoksen rakentamiseksi
Orikedon nykyisen laitoksen tilalle. Asukasyhdistys toi-
mi aktiivisesti ja ympäristölupahakemuksesta annet-
tiin muistutuskirjelmä, jossa oli 455 allekirjoittajaa.
Lopulta nykyiselle jätteenpolttolaitokselle myönnettiin
määräaikainen ympäristölupa vain vuoteen 2014 saak-
ka, kun lupaa haettiin vuoteen 2017.

Nykyinen suunnitelma uudesta jätevoimalas-
ta Topinojalla tai Palovuoressa ei ole enää herättä-
nyt yhtä paljon kiinnostusta. Yleisötilaisuuksiin osal-
listui yhteysviranomaisen, hankevastaavan ja kon-
sultin lisäksi Raisiossa 36 ja Turussa 55 osallista.
Tutustumiskäynneillä ja kevään työpajassa oli Raisiossa
vain pari henkeä ja Turussa kahdeksan. Syksyllä työ-
pajoihin osallistui Raisiossa vain yksi ja Turussa 18.
Palovuoren alueen vähäisen kiinnostuksen osallistujat
arvelivat johtuvan siitä, että vaihtoehdon ei uskota to-
teutuvan. Arviointiohjelmasta jätettiin keväällä 2012
ELY-keskukselle 14 lausunnon lisäksi vain 6 mielipidet-
tä, joista yhdessä oli 7 allekirjoittajaa. Mielipiteitä jät-
tivät sekä järjestöt että yksityiset kansalaiset ja niissä
kiinnitettiin huomiota mm. jätteenpolton päästöihin ja
terveysvaikutuksiin sekä hankealueiden sijaintiin lähel-
lä asutusta.

Lähes puolet asukaskyselyn vastaajista koki, että
hankkeesta on tiedotettu riittävästi (liite 4). Liian vä-
häisenä tiedotusta piti neljännes vastaajista. Reilu kol-
mannes piti tiedotusta vaikeatajuisena tai salailevana,
mutta toisaalta vajaa kolmannes ymmärrettävänä ja
avoimena.

Asukaskyselyssä sekä turkulaisista että raisiolai-
sista vastaajista noin kolmannes piti lähialueensa ra-
kentamisen vaikutuksia siedettävinä (kuva 6-81).
Raisiolaisista yli kolmannes arvioi Palovuoren raken-
tamisvaikutukset sietämättömäksi. Turkulaisista vajaa
viidennes piti Topinojan rakentamishaittoja sietämät-
tömänä. Orikedon saneerauksen häiriöistä kärsisi nel-
jännes turkulaisista vastaajista.

Jätevoimalan rakentamisen äänekkäimmät työ-
vaiheet kuuluvat Topinojan ja Palovuoren lähimmille
asuinrakennuksille (luku 6.11.5). Topinojalla rakenta-

misen aikainen yli 40 dB melualue ulottuu yli kilomet-
rin etäisyydelle laitoksesta. Kilometrin etäisyydellä on
21 asuinrakennusta., Palovuoren alueella vastaava etäi-
syys on 400 metriä, jonka sisällä on 4 asuinrakennusta.
Rakentamisen aikana ilmanlaatua voivat heikentää lä-
hinnä louhinta ja murskaustoiminta sekä liikenne (luku
6.2.5). Murskauksen pölypäästöt haittaavat yleensä
lähinnä puolen kilometrin sisällä, jossa Palovuoressa
on 5 asuinrakennusta. Palovuoressa murskaustarve on
kuitenkin vähäinen ja murskaustoimintaa on alueella
nykyisinkin. Rakentaminen lisää liikennettä, mutta li-
säys on vähäinen verrattuna valtateiden muuhun lii-
kennemäärään (luku 6.1.5). Rakentamisen aikana me-
luhaitat häiritsevät asumisviihtyvyyttä varsinkin han-
kealuetta lähimmillä asuinrakennuksilla. Topinojalla
on enemmän haitankärsijöitä, mutta kauempana,
Palovuoressa taas vähemmän haitankärsijöitä, mutta
he asuvat lähempänä.

VE1 ja VE2 Rakentamisen vaikutus
pieni

Jätevoimalan rakentamisen melu- ja
pölyhaitat heikentävät asumis-
viihtyvyyttä ja virkistysarvoja han-
kealueen lähistöllä. Vaikutukset
ovat kuitenkin suppealla alueella.
Rakentamisen vaikutus lähistön
elinoloihin ja viihtyvyyteen on pieni.

6.12.6	 Toiminnan aikaiset vaikutukset

Koko hanketta koskevat vaikutukset
Asukaskyselynvastaajat suhtautuivat jätteenpolttoon
enimmäkseen myönteisesti (kuva 6-82). Kaikilla vaih-
toehdoilla 1, 2 ja 0a nähtiin olevan pääosin myön-
teisiä vaikutuksia energian tuotantoon, jätehuol-
toon sekä työllisyyteen ja talouteen Turun seudulla
(kuva 6-83). Vain vaikutuksia jätteiden kuljettamises-
ta muualle (VE0b) pidettiin pääosin kielteisinä Turun
seudulle, koska tällöin hyödytkin valuisivat muualle.
Vapaamuotoisissa kommenteissa korostettiin, että jät-
teen energiasisältö pitää hyödyntää mahdollisimman
lähellä sen syntypaikkaa. Vientiä jonnekin muualle pi-
dettiin järjettömimpänä vaihtoehtona.

Myös työpajoissa tuotiin esiin hankkeen myönteiset
yhteiskunnalliset vaikutukset. Toisaalta uhkaksi nähtiin
se, ettei jätteiden kierrätys enää kehity, kun ne hyö-
dynnetään energiana. Vapaamuotoisissa vastauksissa
korostettiin jätteiden määrän vähentämistä, kompos-

169

57 34 7 21

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Suhtautuminen jätteen energiahyötykäyttöön yleensä, (N=253)
 Erittäin
myönteinen

 Melko
myönteinen

 Neutraali, en ota kantaa Melko
kielteinen

 Erittäin
kielteinen

Kuva 6‑82. Asukaskyselyn vastaajien suhtautuminen jätteen energiahyötykäyttöön

Kuva 6‑83. Vaihtoehtojen vaikutukset Turun seudulla

Kuva Error! No text of specified style in document.-1. Vaihtoehtojen vaikutukset Turun seudulla

11

17

18

37

35

38

41

39

34

7

5

7

3

5

4

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

VE2 Työllisyys ja talous (N=175)

VE2 Jätehuolto (N=172)

VE2 Energian tuotanto (N=169)

VE2 vaikutukset Turun seudulla
 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
kielteinen

 Erittäin
kielteinen

8

13

15

35

37

39

43

33

27

10

12

15

4

5

4

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

VE0a Työllisyys ja talous (N=184)

VE0a Jätehuolto (N=182)

VE0a Energian tuotanto (sähkö, lämpö) (N=180)

VE0a vaikutukset Turun seudulla
 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
kielteinen

 Erittäin
kielteinen

4

6

5

12

12

10

32

26

21

33

35

38

19

20

25

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

VE0b Työllisyys ja talous (N=175)

VE0b Jätehuolto (N=170)

VE0b Energian tuotanti (sähkö,lämpö)
(N=165)

VE0b vaikutukset Turun seudulla
 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
kielteinen

 Erittäin
kielteinen

14

21

26

46

37

43

32

33

23

5

3

5

3

5

3

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

VE1 Työllisyys ja talous (N=184)

VE1 Jätehuolto (N=182)

VE1 Energian tuotanto (N=180)

VE1 vaikutukset Turun seudulla
 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
kielteinen

 Erittäin
kielteinen

170

tointia, jälleenkäyttöä ja kierrätystä ensisijaisina jättei-
den polttoon nähden. Työpajoissa mietittiin myös jät-
teiden ja kaukolämmön kysynnän riittävyyttä, kun voi-
malan kapasiteetti kolminkertaistuu nykyisestä, sekä
ison voimalan mahdollistamaa jätebisnesmonopolin
syntymistä.

Työpajoissa keskusteltiin hankkeen erilaisten vaiku-
tusten tärkeydestä. Tärkeimmäksi nostettiin kaikissa
työpajoissa ilmanlaatu. Siitä oltiin huolissaan varsinkin
laitoksen alas- ja ylösajojen aikana. Myös mallinnusten
luotettavuus herätti kysymyksiä. Samoin nykyistä ma-
talampi piippu ja lisääntyvän liikenteen päästöt huo-
lestuttivat asukkaita. Lisäksi tärkeänä pidettiin asumis-
viihtyvyyttä heikentävää melua, virkistyskäyttöhaittoja
sekä esteettistä maisemahaittaa. Hankkeen vaikutus-
ten koetaan kaikissa vaihtoehdoissa liittyvän keskeises-
ti asuinympäristön laatuun. Toisaalta esille tuotiin tär-
keänä myös hankkeen yhteiskunnalliset hyödyt, kuten
työllisyys, kiinteistövero ja kaukolämpö.

Epätietoisuus toteutettavasta vaihtoehdosta ja huo-
li asuinympäristön laadusta ja turvallisuudesta aiheut-
tavat merkittäviä sosiaalisia vaikutuksia. Huolissa ja pe-
loissa ei välttämättä ole kyse epävarmuudesta tai muu-
toksen pelosta. Pelko ja huolet voivat liittyä tuntemat-
tomaksi koettuun uhkaan tai tietoon mahdollisista tai
todennäköisistä vaikutuksista eikä ainoastaan oman
edun puolustamiseen. Huolen taustalla voi olla myös
monipuolinen tieto paikallisista olosuhteista, riskeistä
ja mahdollisuuksista. Myös huolen seuraukset yksilöön
ja yhteisöön ovat riippumattomia siitä, onko pelkoon
objektiivisen tarkastelun perusteella aihetta vai ei.

Ilmanpäästöihin liittyvien aineiden ja niiden vai-
kutusten ymmärtäminen vaatisi erityisosaamista, jo-
ten tavallisen maallikon on vaikea ottaa niihin kan-
taa. Ihmiset voivat suhtautua tilanteeseen eri tavoin.
Yleensä pääosa väestöstä luottaa asiantuntijoiden tut-
kimustuloksiin, analyyseihin ja päätelmiin; kun haittoja
ei arvioida aiheutuvan, he eivät ole asiasta huolissaan.

Osa asukkaista voi epäillä haittoja aiheutuvan siitä
huolimatta, että laskelmat ja ennusteet eivät ylitä hai-
tallisiksi arvioituja pitoisuuksia. He voivat epäillä raja-
arvoja liian korkeiksi tai epävarmuuksia niin suuriksi,
etteivät luota tuloksiin. Joidenkin mielestä nykytiede
ei vielä edes tiedä kaikista haitoista, mitä voi aiheu-
tua. Asiantuntijoiden arviot vaikutuksista perustuvat
tämänhetkiseen tietoon ja normeihin, mutta ei voida
tietää, koska niitä joudutaan muuttamaan uuden tut-
kimustiedon valossa. Asukkaat eivät siis voi olla varmo-

ja, ettei normien alle jäävistä pitoisuuksista ole haittaa
ihmisille.

Yksilötasolla huoli ja epävarmuus heikentävät viih-
tyvyyttä ja hyvinvointia. Etenkin pitkäkestoisena huo-
li voi aiheuttaa stressiä ja jopa fyysisiä terveysongel-
mia. Vaikutukset kohdistuvat usein voimakkaimmin
muita heikommassa asemassa oleviin. (Kauppinen ja
Tähtinen 2003.)

Yhteisön kannalta huoli ja epävarmuus voivat toi-
mia joko yhdistävänä tai erottavana tekijänä. Yhteinen
uhka voi yhdistää yhteisöä, mutta toisaalta näkemyse-
rot tilanteesta voivat jakaa sitä. Epävarmuus ja huoli
syntyvät kollektiivisesti, sosiaalisessa vuorovaikutuk-
sessa yhteisön muiden jäsenten kanssa. Käsitykset ja
mielikuvat eivät heijasta vain yksilön näkemystä. Ne
muotoutuvat myös sen perusteella, missä valossa asi-
aa käsitellään julkisuudessa ja yhteisön keskuudessa.
(Kauppinen ja Tähtinen 2003.) Ihmiset voivat myös
muuttaa käsityksiään ajan kuluessa, esimerkiksi vuo-
rovaikutuksen, vaikutusarviointien tulosten tai hank-
keesta riippumattomien uutisten tai tapahtumien pe-
rusteella.

Seuraavissa luvuissa käydään läpi hankkeen so-
siaalisia vaikutuksia sijaintivaihtoehtojen lähiympä-
ristön asukkaiden näkökulmasta vaihtoehdoittain.
Virkistysreittien käyttäjät tulevat myös muualta kuin
hankkeen lähialueilta, joten virkistysreittien osalta
hankkeen vaikutukset kohdistuvat hankkeen lähiasuk-
kaita laajempaan väestöryhmään, jota hankkeessa jär-
jestetty osallistuminen ei välttämättä ole tavoittanut.

171

3

5

2

2

2

3

4

2

2

11

7

8

11

9

8

7

6

8

52

33

29

34

47

40

43

38

36

25

41

40

39

26

26

30

28

29

10

14

21

14

16

22

17

25

25

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

VE1 Maisema (Topinoja) (N=133)

VE1 Luonto (Topinoja) (N=131)

VE1 Ilmanlaatu (Topinoja) (N=130)

VE1 Liikenne (Topinoja) (N=132)

VE1 Ihmisten terveys (Topinoja) (N=129)

VE1 Asumisviihtyisyys (Topinoja) (N=130)

VE1 Ulkoiluolosuhteet (Topinoja) (N=131)

VE1 Lähikiinteistöjen arvo (Topinoja) (N=130)

VE1 Alueen imago (Topinoja) (N=129)

VE1 vaikutukset, Turussa asuvat vastaajat

 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
 kielteinen

 Erittäin
kielteinen

5

4

28

23

28

27

26

27

13

20

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

VE1 Ajoittaiset toiminnan häiriötilanteiden
päästöt (N=144)

VE1 Haitallisten aineiden pitoisuus ilmassa
(N=142)

VE1 vaikutus omaan elämään, Turussa asuvat vastaajat
 Täysin
siedettävä

 Melko
 siedettävä

 Ei vaikutusta Melko
sietämätön

 Täysin
sietämätön

Kuva 6‑84. Asukkaiden näkemys vaihtoehdon 1 vaikutuksistaTopinojan lähellä

Kuva 6‑85. Turkulaisten vastaajien näkemys vaihtoehdon 1 vaikutuksista omaan elämäänsä

172

VE1 Topinoja
Asukkaiden näkemykset vaikutuksista
Pääosa (61 %) Turussa asuvista vastaajista oli huolis-
saan jätevoimalan kielteisistä vaikutuksista ilmanlaa-
tuun (kuva 6-84). Yli puolet piti kielteisenä vaikutuk-
sia luontoon, alueen imagoon, lähikiinteistöjen arvoon
ja liikenteeseen. Työpajassa esitettiin huoli siitä, että
Koroistenkaaren kaavan mukaisen tien toteuduttua jä-
teautot alkavat käyttää tätä tieyhteyttä asuinalueen
halki ja liikennehäiriöt alueella lisääntyvät.

Vajaa puolet Topinojan ympäristössä asuvista vas-
taajista pitää sietämättömänä hankkeen aiheuttamien
haitallisten aineiden pitoisuutta ilmassa (kuva 6-85).
Reilulle neljännekselle se on siedettävää. Kolmannes
sietää myös ajoittaiset häiriötilanteiden päästöt, jot-
ka ovat sietämättömiä 39 % turkulaisista vastaajista.
Työpajassa kerrottiin, että savukaasut jäävät helposti
leijumaan Topinojan laaksoon, varsinkin kun piippu on
matalammalla kuin nykyinen. Näkyvät savukaasut her-
mostuttavat. Piipun pidentämisen ja voimalan maise-
moinnin koettiin vähentävän psykologisia vaikutuksia.
Työpajan osallistujat esittivät myös, että jätevoimalan
etäisyyden asutuksesta pitäisi olla vähintään kaksi ki-
lometriä.

Vaikutusarvio
Toiminnan aikaisten haitta-aineiden pitoisuuksien on
arvioitu jäävän selvästi alle ohjearvojen (luku 6.2.6).
Niiden lisääntyminen ja erityisesti poikkeustilantei-
den pitoisuudet ja useus aiheuttavat aiheuttaa kuiten-
kin huolta ja epävarmuutta lähistön asukkaissa. Tämä
näkyy mm. siinä, että turkulaiset arvioivat vaihtoeh-
don 1 vaikutukset tilastollisesti merkitsevästi kieltei-
semmiksi kuin raisiolaiset vastaajat. Voimalan melu
rajoittunee niin lähelle voimalaitosta, että sen lisään-
tyminen häiritsee vain muutamien lähimpien asukkai-
den viihtyvyyttä ja lähimetsien virkistyskäyttöä (luku
6.11.6). Jätevoimalan ja sen piipun näkyminen maise-
massa ovat melko pieni esteettinen haitta (6.9.6), mut-
ta se muistuttaa asukkaita ja virkistyskäyttäjiä mahdol-
lista haitallisista ilmanpäästöistä ja lisää siten viihty-
vyyshaittaa. Lähialueen imagoon ja kiinteistöjen ar-
voon uudella jätevoimalalla ei liene suuresti vaikutus-
ta, sillä alueella on jo jätekeskus, useampi voimalaitos
ja muuta häiritsevää toimintaa, kuten moottorirata.

VE1 vaikutus elinoloihin ja viihty-
vyyteen pieni

Jätevoimalan päästö-, melu- ja
liikennehaitat heikentävät asu-
misviihtyvyyttä ja virkistysarvoja
suppealla alueella hankealueen
lähistöllä. Haitta-ainepäästöt leviä-
vät laajemmallekin tiheään asutul-
la alueella ja aiheuttavat huolta,
vaikka ovat vähäiset. Jätteen
energiahyötykäytöstä on myöntei-
siä yhteiskunnallisia vaikutuksia
alueella. Kokonaisvaikutus elinoloi-
hin ja viihtyvyyteen on pieni.

173

1

0

1

1

1

1

1

1

0

5

5

2

2

2

4

6

1

5

37

17

13

27

33

27

21

23

24

28

38

46

41

35

27

33

33

27

28

40

37

28

28

42

38

42

45

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

VE2 Maisema (Palovuori) (N=53)

VE2 Luonto (Palovuori) (N=52)

VE2 Ilmanlaatu (Palovuori) (N=51)

VE2 Liikenne (Palovuori) (N=51)

VE2 Ihmisten terveys (Palovuori) (N=51)

VE2 Asumisviihtyisyys (Palovuori) (N=51)

VE2 Ulkoiluolosuhteet (Palovuori) (N=51)

VE2 Lähikiinteistöjen arvo (Palovuori) (N=51)

VE2 Alueen imago(Palovuori) (N=51)

VE2 vaikutukset, Raisiossa asuvat vastaajat

 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
 kielteinen

 Erittäin
kielteinen

4

1

18

11

10

8

41

38

28

42

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

VE2 Ajoittaiset toiminnan häiriötilanteiden
päästöt (Palovuori) (N=83)

VE2 Haitallisten aineiden pitoisuus ilmassa
(Palovuori) (N=79)

VE2 vaikutus omaan elämään, Raisiossa asuvat vastaajat

 Täysin
siedettävä

 Melko
 siedettävä

 Ei vaikutusta Melko
sietämätön

 Täysin
sietämätön

4

11

14

12

42

60

26

10

14

7

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

VE1 Vaikutus Orikedon lähellä (Topinoja) (N=154)

VE2 Vaikutus Orikedon lähellä (Palovuori) (N=110)

VE1 ja VE2 vaikutukset Orikedon lähellä, kaikki vastaajat

 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
 kielteinen

 Erittäin
kielteinen

Kuva 6‑86. Asukkaiden näkemys vaihtoehdon 2 Palovuoren lähellä

Kuva 6‑87. Raisiolaisten vastaajien näkemys vaihtoehdon 2 vaikutuksista omaan elämäänsä

Kuva 6‑88. Kaikkien vastaajien näkemys vaihtoehtojen 1 ja 2 vaikutuksista Orikedon lähellä

174

VE2 Palovuori
Asukkaiden näkemykset vaikutuksista
Valtaosa Raisiossa asuvista vastaajista oli huolissaan jä-
tevoimalan kielteisistä vaikutuksista ilmanlaatuun (83
%)ja luontoon (78 %) (kuva 6-86). Valtaosa piti kieltei-
senä myös vaikutuksia lähikiinteistöjen arvoon, alueen
imagoon ja ulkoiluolosuhteisiin.

Valtaosa (80 %) Palovuoren ympäristössä asuvista
vastaajista pitää sietämättömänä hankkeen aiheutta-
mien haitallisten aineiden pitoisuutta ilmassa (kuva
6-87). Reilu viidennes sietää ajoittaiset häiriötilantei-
den päästöt, joita 69 % raisiolaisista vastaajista pitää
sietämättöminä. Työpajassa oltiin erityisesti huolis-
saan laitoksen käyttökatkoksista ja jätteen varastoin-
nista niiden aikana. Myös poltettavan jätteen laadun
epäiltiin heikkenevän, kun jätettä tuodaan muista kun-
nista, joissa ei ole totuttu lajitteluun.

Vaikutusarvio
Toiminnan aikaisten haitta-aineiden pitoisuuksien on
arvioitu jäävän selvästi alle ohjearvojen, varsinkin kun
Palovuoressa ei ole muita vastaavia laitoksia (luku
6.2.6). Haitta-ainepitoisuuksien lisääntyminen ja eri-
tyisesti poikkeustilanteiden pitoisuudet ja useus aihe-
uttavat kuitenkin huolta ja epävarmuutta lähialueen
asukkaissa. Tämä näkyy mm. siinä, että raisiolaiset ar-
vioivat vaihtoehdon 2 vaikutukset tilastollisesti mer-
kitsevästi kielteisemmiksi kuin turkulaiset vastaajat.
Voimalan melu rajoittunee lähelle voimalaitosta, joten
sen lisääntyminen häiritsee neljän lähiasuinrakennuk-
sen viihtyvyyttä ja lähimetsien virkistyskäyttöä (luku
6.11.6). Jätevoimalan ja sen piipun näkyminen maise-
massa ovat melko pieni esteettinen haitta (6.9.6), mut-
ta se muistuttaa asukkaita ja virkistyskäyttäjiä mahdol-
lista haitallisista ilmanpäästöistä ja lisää siten viihty-
vyyshaittaa. Lähialueen imagoon ja kiinteistöjen ar-
voon uudella jätevoimalalla ei liene suuresti vaikutus-
ta, sillä alueella on jo kiviainesten ottoa ja murskausta,
moottorirata ja maankaatopaikka.

VE2 vaikutus elinoloihin ja viihtyvyyteen pieni

Jätevoimalan päästö-, melu- ja liikennehaitat
heikentävät asumisviihtyvyyttä erityisesti han-
kealueen viidellä lähimmällä asuinrakennuksella.
Haitta-ainepäästöt leviävät laajemmallekin
harvaan asutulla alueella. Ne aiheuttavat huolta
vaikutuksista asukkaille ja virkistyskäytölle, vaikka
ovat vähäiset. Jätteen energiahyötykäytöstä on
myönteisiä yhteiskunnallisia vaikutuksia alueella.
Kokonaisvaikutus elinoloihin ja viihtyvyyteen on
pieni.

6.12.6.1	Vaihtoehtojen 1 ja 2 vaikutukset
Orikedon alueella

Asukkaiden näkemykset vaikutuksista
Vastaajista 40 % kokee Orikedolle aiheutuvan kieltei-
siä vaikutuksia siitä, että uusi jätevoimala rakennetaan
Topinojalle ja nykyinen jätteenpolttolaitos suljetaan
(kuva 6-88). He asunevat sen verran lähellä Topinojaa,
että näkevät kapasiteetiltaan suuremman jätevoima-
lan vain heikentävän heidän asuinympäristönsä tilan-
netta nykyisestä. Toisaalta vajaa viidennes kokee vaih-
toehdon 1 parantavan tilannetta Orikedon alueella.

Vaikutukset Orikedolle nähdään myönteisemmiksi,
jos uusi jätevoimala rakennetaan Palovuoreen ja ny-
kyinen jätteenpolttolaitos suljetaan. Pääosa vastaajista
kuitenkin kokee, ettei tällä olisi vaikutusta Orikedolla.
Muun muassa työpajoissa tuotiin esille, että biolämpö-
keskus jäisi Orikedolle kuitenkin.

Vaikutusarvio

VE1 vaikutus Orikedolla pieni

Uuden, suuremman jätevoimalan
haitat heikentävät elinoloja ja viihty-
vyyttä myös Orikedolla, vaikka nykyi-
sen jätevoimalan haitat poistuvatkin.

VE2 vaikutus Orikedolla pieni

Uusi jätevoimala Raisiossa ja nykyi-
sen Orikedon jätevoimalan haitto-
jen poistuminen parantaa vähän
elinoloja ja viihtyvyyttä Orikedolla.

175

6.12.7	 Vaikutukset elinkeinoelämään

Vaikutukset elinkeinoelämään muodostuvat työllisyy-
destä ja hankkeen muuta elinkeinoelämään tukevas-
ta toiminnasta. Hankkeen suora työllistävä vaikutus
on noin 30 pysyvää työpaikkaa. Tässä on huomioita-
va, että nykyinen jätteenpolttolaitos työllistää noin 15
henkilöä, jolloin uuden jätevoimalan suora työllistävä
vaikutus Turun alueella on 15 henkilöä. Epäsuorasti jä-
tevoimala työllistää kuljetusten yms. järjestelyjen kaut-
ta, mutta nämä toiminnat ovat käytössä jätevoimalasta
riippumatta. Jätevoimalalla on positiivinen vaikutus lä-
hinnä jätehuoltoon liittyvään elinkeinoelämään, koska
hanke mahdollistaa lainsäädännön tiukentuessa jättei-
den laajemman hyötykäytön Turun alueella. Erityisesti
tämä tulee esille Topinojan vaihtoehdossa, jossa on jo
jätehuollon liiketoimintaa. Hankkeella ei arvioida ole-
van vaikutusta seudun muuhun elinkeinoelämään.

6.12.8	 Nollavaihtoehdot ja niiden vaikutukset

VE0a Oriketo
Asukkaiden näkemykset vaikutuksista
Yli puolet turkulaisista vastaajista pitää sietämättö-
mänä haitallisten aineiden pitoisuutta ilmassa nykyti-
lanteen jatkuessa (kuva 6-89). Yli viidennekselle tilan-
ne on siedettävä. Ajoittaiset toiminnan häiriötilanteet
ovat vähän siedettävämpiä. Työpajassa tuotiin esille
Orikedon voimalan käyttökatkosten suuri määrä ja lai-
toksen ikä.

Vaikutusarvio

VE0a ei vaikutusta elinoloihin ja
viihtyvyyteen

Toiminnan jatkuminen ennallaan ei
muuta alueen elinoloja ja viihtyvyyttä
nykyisestä.

VE0b jätteet muualle
Asukkaiden näkemykset vaikutuksista

Turkulaiset vastaajat kokivat nykyisen Orikedon jäte-
voimalan toiminnan lopettamisesta ja jätteiden viemi-
sestä muualle olevan enemmän myönteistä kuin kiel-
teistä vaikutusta Orikedon alueen asuinympäristön
laadulle (kuva 6-90). Toisaalta kaikki vastaajat pitivät
tämän vaihtoehdon vaikutuksia kielteisinä talouden,
työllisyyden, energian tuotannon ja jätehuollon kan-
nalta.

Vaikutusarvio

VE0b vaikutus elinoloihin ja viihtyvyyteen
merkityksetön

Nykyisen Orikedon jätevoimalan toiminnan lopet-
taminen parantaisi hieman lähialueen asumisviih-
tyvyyttä ja virkistyskäyttöä. Alueelle jää kuitenkin
muuta häiritsevää toimintaa, joten vaikutus on
vähäinen. Jätteiden vieminen muualle lisäisi
jätehuollon ja energiantuotannon kustannuksia
sekä vähentäisi Turun seudulle koituvia vero- ja
työllisyyshyötyjä. Kokonaisvaikutus elinoloihin ja
viihtyvyyteen on merkityksetön.

6.12.9	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Asukkaiden näkemykset
Sekä turkulaisten että raisiolaisten vastaajien suu-
rin osa pitää parhaana hankevaihtoehtona uuden jä-
tevoimalan sijoittamista Topinojalle (kuva 6-91).
Turkulaisissa on kuitenkin suuri osa myös niitä, jotka
kannattavat jätevoimalan sijoittamista Palovuoreen.
Vähiten kannatusta saa jätteiden vieminen muualle.

Vapaamuotoisissa kommenteissa Topinojan sijoi-
tuspaikkaa perusteltiin logistisesti järkevimmäksi.
”Topinoja mahdollistaa lyhyimmän keräilyalueen ja on
lähimpänä kaukolämmön käyttäjiä.” Topinoja mainit-
tiin myös jätteenkäsittelytoimintojen synergian kan-
nalta parhaaksi vaihtoehdoksi. Myös työpajassa arvioi-
tiin, että jätevoimalan olisi hyvä sijaita lähellä jätekes-
kusta mm. jätteen välivarastoinnin vuoksi.

Parasta vaihtoehtoa miettiessään vastaajat eivät il-
meisesti ole keskittyneet pelkästään voimalan lähi-
vaikutuksiin, vaan he ovat ottaneet huomioon myös
hankkeen myönteisiä vaikutuksia Turun seudulla.
Turkulaisten vastauksissa parhaasta vaihtoehdosta
ei näy ns. NIMBY-ilmiötä (not in my backyard), vaan
suurempi osa on kannattanut voimalan sijoittamista
Turkuun kuin naapurikunnan puolelle. Asukaskyselyn
vaikutusarvioissa sitä kuitenkin vähän ilmenee, sillä
turkulaisten vastaajien näkemykset vaihtoehdon 2 vai-
kutuksista Palovuoressa ovat selvästi myönteisemmät
kuin lähiasukkaiden omat näkemykset. Vastaavasti rai-
siolaisten vastaajien näkemykset vaihtoehdon 1 vaiku-
tuksista Topinojalla ovat selvästi myönteisemmät kuin
lähiasukkaiden omat näkemykset.

Raisiolaiset arvioivat hankkeen vaikutukset
Palovuoressa selvästi kielteisemmiksi (56–83 %, kuva
6-86) kuin turkulaiset Topinojalla (35–61 %, kuva 6-84).
Ehkä tähän on vaikuttanut se, että Palovuoren han-

176

5

5

23

17

30

25

29

33

13

20

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

VE0a Ajoittaiset toiminnan
häiriötilanteiden päästöt (N=143)

VE0a Haitallisten aineiden pitoisuus
ilmassa (N=140)

VE0a vaikutus omaan elämään, Turussa asuvat vastaajat
 Täysin
siedettävä

 Melko
 siedettävä

 Ei vaikutusta Melko
sietämätön

 Täysin
sietämätön

15

15

18

20

12

14

31

31

20

21

27

25

29

28

38

37

37

33

17

20

15

13

14

18

9

7

9

10

10

10

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

VE0b Ilmanlaatu Orikedon lähellä (N=136)

VE0b Liikenne Orikedon lähellä (N=136)

VE0b Ihmisten terveys Orikedon lähellä (N=133)

VE0b Asumisviihtyisyys Orikedon lähellä (N=133)

VE0b Orikedon lähikiinteistöjen arvo (N=131)

VE0b Orikedon alueen imago (N=132)

VE0b vaikutukset, Turussa asuvat vastaajat

 Erittäin
myönteinen

 Melko
 myönteinen

 Ei vaikutusta Melko
 kielteinen

 Erittäin
kielteinen

17

13

49

29

14

13

44

39

21

13

61

12

0 10 20 30 40 50 60 70

VE0a Oriketo

VE0b jätteet
viedään muualle

VE1 Topinoja

VE2 Palovuori

%

Paras hankevaihtoehto

Kaikki vastaajat (N=239)

Turkulaiset (N=153)

Raisiolaiset (N=84)

Kuva 6‑89.Vaihtoehdon 0a vaikutukset Turun seudulla

Kuva 6‑90. Lähiasukkaiden näkemys vaihtoehdon 0b vaikutuksista Orikedon lähellä

Kuva 6‑91. Turkulaisten ja raisiolaisten näkemys parhaasta vaihtoehdosta

177

kealueen ympäristö on enemmän luonnontilaista, kun
taas Orikedolla ja Topinojalla on laajasti teollisuutta ja
jätekeskus. Täten muutos nykytilaan on Palovuoressa
suurempi. Vapaamuotoisessa kommentissa korostet-
tiin Palovuoren lähistöllä olevaa arvokasta luontoa tär-
keäksi ulkoilu- ja virkistysalueeksi alueen asukkaille.
Toisessa kommentissa taas pidettiin Palovuorta par-
haana voimalaitoksen sijoituspaikkana, koska siellä on
vähän häiriintyvää asutusta.

Yhden kyselyvastaajan mielestä kaikkia ympäristöä
pilaavia toimintoja ei saa keskittää samalle alueelle,
kun taas toisen mielestä pitäisi nimenomaan hyödyn-
tää Orikedolla jo olevaa laitosta. Muutamat vastaajat
korostivat, että lähialueet on rakennettu nykyisen jäte-
voimalan toiminnan aloittamisen jälkeen, joten asuk-
kaat ovat tienneet siitä ja hyväksyneet sen jo muutta-
essaan alueelle.

Vaikutuksen merkittävyys
Vaikutuksen merkittävyyteen vaikuttavat sekä kohteen
herkkyys että muutoksen voimakkuus, laaja-alaisuus
ja kesto. Topinoja sijaitsee teollisuusalueella kaupun-

Taulukko 6‑43 Vaihtoehtojen vertailu, ihmisen elinoloihin ja viihtyvyyteen kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

VE1Topinoja (rakentaminen) Rakentamishaitat vähäisiä ja suppealla alueella. Pieni
kielteinen vaikutus. Alueen herkkyys kohtalainen.

Vähäinen

VE1 Topinoja (toiminta) Viihtyvyyshaittoja lähiasukkaille ja virkistyskäyttäjille.
Asutusta paljon, muttei ihan lähellä. Yhteiskunnallisia
hyötyjä. Pieni kielteinen vaikutus. Alueen herkkyys
kohtalainen.

Vähäinen

VE1 vaikutus Orikedolla Orikedon jätevoimalan sulkeminen parantaa alueen
viihtyvyyttä, mutta uusi jätevoimala lähelle. Pieni
kielteinen vaikutus. Kohteen herkkyys suuri.

Kohtalainen

VE2 Palovuori (rakentaminen) Rakentamishaitat vähäisiä ja suppealla alueella. Pieni
kielteinen vaikutus. Alueen herkkyys vähäinen.

Vähäinen

VE2 Palovuori (toiminta) Viihtyvyyshaittoja lähiasukkaille ja virkistyskäyt-
täjille. Asutus vähäistä, mutta muutama lähellä.
Yhteiskunnallisia hyötyjä. Pieni kielteinen vaikutus.
Alueen herkkyys vähäinen.

Vähäinen

VE2 vaikutus Orikedolla Orikedon jätevoimalan sulkeminen parantaa Orikedon
alueen viihtyvyyttä. Pieni myönteinen vaikutus.
Kohteen herkkyys suuri.

Kohtalainen

Nollavaihtoehto VE0a Nykytilanne jatkuu ennallaan. Ei vaikutusta

Nollavaihtoehto VE0b Voimalan sulkeminen parantaa ja jätekuljetuslisäys
heikentää Orikedon alueen viihtyvyyttä. Hyödyt muu-
alle. Kokonaisvaikutus on merkityksetön.

Merkityksetön

kirakenteen sisällä. Ympäristössä on paljon asutusta,
muttei aivan välittömässä läheisyydessä. Palovuoressa
on muutama häiriintyvä asuinrakennus lähellä, mutta
muuten asutusta on ympäristössä vähän. Molempien
lähistöllä on virkistysalueita ja reittejä. Topinojalla on
enemmän niiden käyttäjiä, kun taas Palovuoressa on
laajoja luonnontilaisia alueita.

6.12.10	 Haitallisten vaikutusten vähentäminen

Asukaskyselyn vastaajien mielestä haitallisia vaikutuk-
sia voisi vähentää sijoittamalla laitoksen kauemmas
asutuksesta ja minimoimalla päästöjä ja hajuja tehok-
kailla suodattimilla, jotka ovat viimeisimmän teknii-
kan mukaisia (kuva 6-92). Meluavat toimet pitäisi hoi-
taa työaikana. Työpajassa esitettiin haittojen vähentä-
miseksi myös piipun pidentämistä ja voimalan maise-
mointia.

Yhden mielestä kaikkia ympäristöä pilaavia toimin-
toja ei saa keskittää samalle alueelle, kun taas toisen
mielestä pitäisi hyödyntää mahdollisimman paljon
Orikedolla jo olevaa laitosta. Kolmannen mukaan pitäi-

178

si pysyä vanhoilla paikoilla, koska asukkaat ovat tien-
neet niistä ja hyväksyneet ne muuttaessaan alueelle.
Haitallisia vaikutuksia voidaan vähentää teknisten kei-
nojen lisäksi riittävällä, ajantasaisella ja selkeällä tie-
dottamisella. Asiallinen tiedotus voi merkittävästi lie-
ventää hankkeen aiheuttamia huolia ja epävarmuutta.
Myös asukaskyselyn vastauksissa esitettiin tiedotusta
ja valvontaa haittojen lievittämiseksi.

6.12.11	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Sosiaalisten vaikutusten arviointiin liittyy epävarmuuk-
sia, jotka on tunnistettu ja niiden merkitys vaikutusar-
vioinnille ja sen luotettavuudelle on pyritty minimoi-
maan. Sosiaaliset vaikutukset eivät ole yksiselitteisiä.
Vaikutusten kokeminen on subjektiivista ja siihen vai-
kuttavat mm. henkilön suhde kyseiseen alueeseen ja
jätteen energiahyötykäyttöön yleensä sekä henkilö-
kohtaiset arvostukset. Arvioitavien asioiden subjektii-
vinen kokeminen on pyritty ottamaan huomioon tuo-
malla esiin eri näkemys- ja tulkintavaihtoehtoja vaiku-
tuksen kokijaryhmän tai kohteen mukaan. Sosiaalisten
vaikutusten laadullisen luonteen vuoksi tulkintaa on
pyritty selostustekstissä avaamaan siten, että lukija voi
myös itse arvioida sen tasapuolisuutta ja oikeellisuut-
ta. Asiantuntijatyönä useiden eri näkemysten pohjalta
on pyritty muodostamaan kokonaiskuva vaikutuksesta,
vaikka välttämättä ei pystytä toteamaan yhtä, eksaktia
vaikutusta. Raja-arvojen tms. puuttuessa arviointikin
on viimekädessä arvosidonnainen tulkinta lähtöaineis-
tojen pohjalta.

Sosiaaliset vaikutukset ovat kytköksissä hankkeen
etenemiseen ja elävät hankkeen edetessä. Ihmiset
voivat myös muuttaa käsityksiään esimerkiksi hanke-
suunnitelman muuttamisen, vaikutusarviointien tu-
losten tai hankkeesta riippumattomien uutisten tai
tapahtumien perusteella. Sosiaalisten vaikutusten ar-
viointi perustuu osin muissa vaikutusarvioissa tuotet-
tuun tietoon, jolloin niiden epävarmuustekijät voivat
vaikuttaa myös sosiaalisten vaikutusten arviointiin. Jos
tiedonhankintaa sosiaalisten vaikutusten arvioimiseksi
joudutaan tekemään kovin varhaisessa vaiheessa han-
ketta, osallisten arviot esimerkiksi muutosten vaiku-
tuksesta asuin- ja elinympäristöön pohjautuvat puut-
teelliseen tietoon vaikutuksista. Tässä hankkeessa toi-
set työpajat ja asukaskysely pystyttiin järjestämään
muiden vaikutusarvioiden valmistuttua, jolloin osalli-
set saivat niistä tietoa näkemysten pohjaksi. Tämä vä-
hentää jonkin verran sosiaalisten vaikutusten subjek-
tiivisuudesta johtuvaa epävarmuutta ja lisää arvioinnin
luotettavuutta.

35

35

17

11

11

0 10 20 30 40

Laitoksen sijainti; ei asutuksen lähelle

Päästöjen minimointi (haju ym); suodattimet

Muu (tiedotus, valvonta)

Meluhaittojen minimointi, työaika päivisin

Hyvät ja turvalliset tekniset laitteet

%

Haitallisten vaikutusten vähentäminen, N=46

Kuva 6‑92. Turkulaisten ja raisiolaisten näkemys parhaasta vaihtoehdosta

179

6.13	 Vaikutukset ihmisen terveyteen

6.13.1	 Vaikutuksen alkuperä

Hankkeessa vaikutuksia ihmisen terveyteen voi aiheu-
tua toiminnasta aiheutuvista päästöistä tai välillisistä
vaikutuksista kuten liikenteen lisääntymisestä ja sen
kautta päästöjen lisääntymisestä tai turvallisuus näkö-
kohdista. Terveyteen kohdistuva vaikutus voi muodos-
tua myös suorana vaikutuksena esimerkiksi onnetto-
muustilanteesta. Vaikutus syntyy muutoksesta ihmisen
terveydessä tai heidän ympäristön terveyteen vaikut-
tavissa olosuhteissa. Jätevoimalatoiminnassa keskeisin
tekijä terveysvaikutuksia arvioitaessa ovat ilmapäästöt.

6.13.2	 Lähtötiedot ja arviointimenetelmät

Terveyteen vaikuttavia tekijöitä on arvioitu ensi-
sijaisesti kullekin vaikutukselle annetun terveys-
perusteisen ohje-arvon tai suosituksen pohjalta.
Ympäristövaikutusten arvioinnissa pyritään tunnista-
maan ja arvioimaan hankkeen aiheuttamat terveysvai-
kutukset, joita hanke voi aiheuttaa. Merkittävänä ter-
veysvaikutuksena pidetään terveydensuojelulain tar-
koittamaa terveyshaittaa, joka on määritelty tervey-
den suojelulain 1§ seuraavasti:
•	 Ihmisessä todettava sairaus, tai
•	 muu terveyden häiriö, tai
•	 sellainen tekijä tai olosuhde, joka voi vähentää

väestön tai yksilön elinympäristö terveellisyyttä

Lisäksi merkittävänä terveysvaikutuksena pidetään
(Sosiaali- ja terveysministeriö, 1999):
•	 Tapaturmavaaraa
•	 Suuronnettomuusvaaraa tai –riskiä
•	 Muuta vastaavaa uhkaa terveydelle
•	 Työterveyteen liittyvät asiat, kuten työtapaturmat,

eivät sisälly terveysvaikutusten arviointiin

Hanke voi aiheuttaa lieviä ja/tai tilapäisiä terveysvaiku-
tuksia ihmisissä ja heidän elinympäristössään. Tällaisia
ovat mm. melun ja hajun aiheuttamat viihtyvyyshaitat,
joitta ei kuitenkaan pidetä terveyshaittoina

Merkittävien terveysvaikutusten yleisiä tunnistamispe-
rusteita ovat:
•	 terveysvaikutusten vakavuusaste (kuolema,

vamma, epidemian uhka, sairaus, taudin oireet,
unihäiriöt)

•	 terveysvaikutusten vaihtelu ajan mukaan (tunti-,
vuorokausi- ja vuodenaikavaihtelu)

•	 terveysvaikutusten kesto (pysyvä, vuosia, kuukau-
sia)

•	 terveysvaikutusten kohdistuminen erityisryhmiin
(lapset, vanhukset, sairaat, eri altisteille herkisty-
neet yksilöt)

•	 altistustapa (ihon kautta, hengitettynä, nieltynä,
aistinelinten kautta)

•	 altistuvien ihmisten lukumäärä (yksi henkilö, koko
alueen väestö).

Terveysvaikutukset voivat olla suoria tai epäsuoria.
Suoralle terveyshaitalle altistumisessa vaikutustienä
voi olla mm. iho, ruoansulatus, hengityselimet, aistine-
limet, verenkiertoelimet, luusto ja lihakset, sisäelimet
ja hermosto. Epäsuoralle terveyshaitalle altistumises-
sa vaikutustienä voi olla mm. hengitysilma, talousvesi,
elintarvikkeet, asumisolosuhteet, työolosuhteet, liik-
kuminen, lepo ja virkistyminen sekä harrastustoimin-
ta. Näin ymmärrettynä terveys on hyvin laaja käsite.

Terveyden ja Hyvinvoinnin laitos on arvioinut elin-
ympäristön altisteiden terveysvaikutuksia Suomessa
(Pekkanen ym. 2010 sekä Hänninen ym. 2010).
Arviointiin valikoitiin noin kaksikymmentä altiste-
tekijää, joiden kansanterveysvaikutukset arvioi-
tiin käyttäen annos-vastesuhteita tai rekisteritietoja.
Merkittävimmiksi ympäristötekijöiksi väestön tervey-
den kannalta nousivat:
•	 ulkoilman pienhiukkaset,
•	 auringon UV-säteily,
•	 ympäristömelu,
•	 sisäilman radon,
•	 altistuminen tupakansavulle ja
•	 kotien kosteusvauriot

180

Em. selvityksessä (Hänninen ym. 2010) erot verrattu-
na lievempiin ympäristötekijöihin olivat huomattavia.
Näitä ns. pienen riskin altisteita ovat:
•	 ulkoilman otsoni,
•	 häkäaltistus,
•	 juomaveden kloorauksen sivutuotteet,
•	 Tshernobyl- ja ydinkoelaskeumat,
•	 luonnon radionuklidit porakaivovedessä,
•	 kalan dioksiini,
•	 ruoan mikrobit,
•	 veden mikrobit,
•	 kalan metyylielohopea,
•	 ympäristön lyijy,
•	 juomaveden fluoridi,
•	 sisäilman formaldehydi,
•	 hengitysilman bentseeni ja
•	 porakaivojen arseeni

Listoilta puuttuu ilman epäpuhtauksia, joille on asetet-
tu ohjearvo, esim. rikkidioksidi (SO2) ja typen oksidit
(NOX). Näille ei vallitsevilla ympäristöpitoisuuksien ta-
solla ole voitu osoittaa tilastollisesti merkitsevää yh-
teyttä terveysvaikutuksiin, jotka kyllä ilmenevät kor-
keammissa pitoisuuksissa. Selvityksen laatineen työ-
ryhmän käsityksen mukaan listalta puuttuvat altisteet
suurella todennäköisyydellä kuuluvat alimpaan kan-
santerveysvaikutusten luokkaan (eli lievempiin ympä-
ristötekijöihin). Arviossa ei myöskään ollut mukana tar-
tuntatauteja eikä elintapoja, tapaturmia, ergonomiaa
eikä psykososiaalisia tekijöitä. (Hänninen ym. 2010).

Jätevoimalan vaihtoehtoisia sijoituspaikkojen osal-
ta tarkasteltiin myös välillisiä terveysvaikutuksia, mm.
alueen käyttötarkoitusta (teollisuus), aluevarausta
(riittävä tila), asuinalueiden läheisyyttä, liikennettä (lä-
hialueiden kautta) sekä sijoittumista suojelu- ja arvok-
kaiden kohteiden sekä virkistysalueiden läheisyyteen.

Jätevoimalan ympäristövaikutusten arvioinnissa py-
rittiin ensiksi tunnistamaan mitä terveysvaikutuksia
hankkeesta voi aiheutua. Toiseksi pyrittiin arvioimaan
aiheutuuko hankkeesta merkittäviä terveysvaikutuksia
(terveyshaittoja) tai lieviä terveys-/viihtyvyysvaikutuk-
sia.

Tarkasteluun tulivat edellä mainituista koko Suomen
osalta merkittävistä ympäristöaltisteista ulkoilman
pienhiukkaset ja ympäristömelu, joita vaikutuksia hyö-
tyvoimalaitoksen prosesseista muodostuu. Lisäksi tar-
kasteltiin ns. pienemmän riskin altisteina mm. rikkidi-
oksidin, typen oksidien, kloorivedyn, fluorivedyn, ras-
kasmetallien sekä dioksiinien ja furaanien pitoisuuksia
ympäristöilmassa, hajun esiintymistä ja ympäristöris-
kejä.

Arvioinnissa tuotettiin mallintamalla uutta tietoa
hankkeen vaihtoehtojen suorista vaikutuksista mm. il-
manlaatuun ja ympäristömeluun. Vaikutuksia arvioi-
tiin myös mahdollisten käyttöhäiriöiden aikana, jolloin
esim. hajupäästö on suurempi. Epäsuorista, välillisis-
tä terveysvaikutuksista arvioinnissa tarkasteltiin mm.
mahdollisia muutoksia hankkeen lähialueen virkistys-
ja liikuntamahdollisuuksissa sekä liikenteen turvalli-
suudessa. Asukkaiden näkemyksiä tärkeinä pidettävis-
tä vaikutuksista kartoitettiin kyselyllä ja työpajoilla.

Terveysvaikutukset ja sosiaaliset vaikutukset voivat
joskus olla osittain päällekkäisiä. Esim. henkilökohtai-
siin (subjektiivisiin) olettamuksiin perustuvat terveys-
vaaraan liittyvät ennakkopelot saattavat joissain tapa-
uksissa kehittyä terveysvaikutuksiksi. Tällaiset ennak-
kopelot ovat samalla myös sosiaalisia vaikutuksia.

181

6.13.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Vaikutuskohteen herkkyystaso vaikutuksille mää-
räytyy kuten sosiaalisten vaikutusten arvioinnissa.
Herkkyystasoon vaikuttavat asuin- ja elinympäristön
ominaisuudet, kuten alueen asutus, palvelut, väestö-
rakenne. Herkkyystasoon vaikuttavat esimerkiksi herk-
kien kohteiden sijainti suhteessa hankkeeseen, asuk-
kaiden määrä sekä harrastus- ja virkistyspaikat.

Taulukossa 6-44 on esitetty vastaanottavan ympäris-
tön herkkyys kriteerit terveysvaikutusten arvioinnissa.

Hankkeen terveysvaikutusten suuruusluokka mää-
räytyy erityisesti vaikutuksen voimakkuuden perus-
teella, mutta myös laajuuden ja keston perusteella.
Terveysvaikutusten suuruuden arvioinnin kriteerit on
esitetty alla.

6.13.4	 Vaikutusalueen nykytila

Vaikutusalueen nykytilaa on kuvattu muiden vaiku-
tusarviointien yhteydessä ja erityisesti asutusta sekä
herkkiä kohteita on kuvattu sosiaalisissa vaikutuksissa.

Taulukko 6‑44. Kohdealueen terveysvaikutusten herkkyystason arvioinnissa käytetyt kriteerit

Vähäinen Kohtalainen Suuri

•	 Ei potentiaalisia haitankärsijöitä

•	 Ei herkkiä häiriintyviä kohteita, kuten
kouluja, päiväkoteja ja asutusta

•	 Ei harrastus- tai virkistyskäyttöarvoa, ei
olennainen osa viherverkkoa

•	 Paljon ympäristöhäiriöitä (melu, pöly,
haju, liikenne) aiheuttavia toimintoja
alueella

•	 Potentiaalisia haitan-kärsijöitä jonkin
verran

•	 Jonkin verran häiriintyviä kohteita,
kuten kouluja, päiväkoteja ja asutusta

•	 Jonkin verran harrastus- ja virkistys-
käyttöarvoa, liittyy tiiviisti viherverkkoon

•	 Vähän ympäristöhäiriöitä (melu, pöly,
haju, liikenne) aiheuttavia toimintoja
alueella

•	 Paljon potentiaalisia haitankärsijöitä

•	 Runsaasti herkkiä häiriintyviä kohteita,
kuten kouluja, päiväkoteja ja asutusta

•	Merkittävä harrastus- tai virkistyskäyt-
töarvo, olennainen merkitys osana viher-
verkkoa

Taulukko 6‑45. Terveysvaikutusten suuruusluokan arvioinnissa käytetyt kriteerit

Pieni Keskisuuri Suuri

•	 Vaikuttavat tekijät kuten pitoisuudet
jäävät selvästi alle ohje- ja raja-arvojen tai
suositusten

•	 Vaikutuksen kesto on lyhytaikainen

•	 Vaikutusalue on suppea

•	 Hankkeesta ei arvioida muodostuvan
terveysvaikutuksia

•	 Vaikuttavat tekijät, kuten pitoisuudet
jäävät alle ohje- ja raja-arvojen, mutta
saattavat vaikuttaa alueen tausta arvojen
tai pitoisuuksien kasvuun

•	 Vaikutusten kesto on pitkäaikainen tai
vaikutus alue on laaja

•	 Hankkeesta voi olla ärsytysoireita
herkille ihmisille laitoksen lähialueella

•	 Vaikuttavat tekijät, kuten pitoisuudet
nousevat yli ohje- ja raja-arvojen ja vai-
kuttavat selvästi alueen tausta-arvoja tai
-pitoisuuksia

•	 Vaikutuksen kesto on pitkä ja vaiku-
tukset ulottuvat laajalle alueelle

•	 Hankkeesta voi aiheutua terveysvaiku-
tuksia

Pieni Keskisuuri Suuri

Arvioinnissa oletetaan, että nykytilanteessa vaikutus-
alueiden ihmisten terveyden tilassa ei ole alueellisia
eroavaisuuksia. Kuitenkin on todennäköistä, että kes-
kustan alueella voi olla enemmän hengitystieoireita tai
sairauksia, kuin keskustan ulkopuolisilla alueilla.

Topinoja
Lähimmillään asutusta on 500 metrin päässä hankealu-
eesta ja alle kilometrin etäisyydellä hankealueesta
asuinrakennuksia on noin 21. Tiiviimpi asutus, herkät
kohteet ja palvelut ovat Räntämäessä ja Halisissa noin
kilometrin etäisyydellä lännessä. Silvolan ja Tammin
asuinalueet ovat noin 1,5 km päässä kaakossa ja ete-
lässä. Muuten Topinojan lähiasutus on hajanaisempaa.
Alueella on jonkin verran virkistyskäyttöä ja varsinaiset
virkistyskäyttökohteet sijaitsevat noin kilometrin etäi-
syydellä hankealueesta.

VE1 Topinojan herkkyys on kohtalainen

Topinojan lähistöllä on jonkin verran asuinra-
kennuksia, tukiasuntoja ja virkistyskäyttöarvoa,
mutta myös jätekeskuksen ja muun teollisuus-
toiminnan häiriöitä.

182

Palovuori
Alue on harvaan asuttua, mutta lähin asuinkiinteistö
sijaitsee noin 150 metrin etäisyydellä hankealuees-
ta ja ja alle 1 km etäisyydellä asuinrakennuksia on yh-
teensä 11. Tiiviimpi asutus, koulut, päiväkodit ja muut
herkät kohteet sekä palvelut sijaitsevat hankealueelta
noin 1,5 km etelään Koiviston ja Somersojan alueilla.
Hankealueen ympäristön metsäalueita käytetään mar-
jastukseen ja sienestykseen.

VE2 Palovuoren herkkyys on vähäinen

Palovuoren lähistöllä on vähän asuinrakennuksia,
mutta jonkin verran virkistyskäyttö-arvoa.

Oriketo
Lähimmät asuinrakennukset sijaitsevat parin sadan
metrin etäisyydellä hankealueesta. Alle puolen kilo-
metrin etäisyydellä asuinrakennuksia on 14 ja 1 km
etäisyydellä 166. Alle kilometrin etäisyydellä sijaitsee
Orikedon palvelukeskus hoitokoteineen ja päihdehuol-
lon tukiasuntoineen sekä päiväkoteja. Orikedon asu-
kasluku vuonna 2011 oli vain 130, mikä selittyy alueen
teollisuus ja liikerakennus valtaisuudella. Orikedon jät-
teenpolttolaitoksen ympärillä sijaitsee virkistyskäytös-
sä olevia metsä- ja peltoalueita sekä virkistysreittejä.
Korkiakallion virkistysalue kuntoratoineen on aivan lai-
toksen vieressä.

VE0a Orikedon herkkyys on suuri

Orikedon lähistöllä on paljon asuinrakennuksia ja
virkistyskäyttöarvoa sekä muutama herkkä kohde.

6.13.5	 Rakentamisen aikaiset vaikutukset

Jätevoimalan rakentaminen ei juuri poikkea muus-
ta teollisuusrakentamisesta, joten rakentamisen ai-
kaisia terveysvaikutuksia ei arvioida muodostuvan.
Rakentamisessa onnettomuustilanteet ovat mahdolli-
sia, mutta nämä katsotaan työtapaturmiksi eikä hank-
keen terveysvaikutuksiksi

6.13.6	 Toiminnan aikaiset vaikutukset

Ilmapäästöt (Topinoja VE1 ja Palovuori VE2)
Ilmapäästöjen aiheuttamien terveysvaikutusten kes-
keisimpänä arviointikriteerinä ovat EU:n ilmanlaatudi-
rektiivissä sekä Valtioneuvoston päätöksissä ja asetuk-

sissa esitetyt ilmanlaadun raja-arvot sekä tavoitearvot.
Lisäksi Maailman terveysjärjestö on antanut suosituk-
sia ulkoilman epäpuhtauksien pitoisuuksista.

Suomessa kansallisessa lainsäädännössä on huo-
mioitu EU:n asettamat ilmanlaadun raja-arvot (Vna
711/2001), missä raja-arvot on annettu terveyshait-
tojen ehkäisemiseksi asutuilla alueilla (SO2, NO2, NOx,
hiukkaset PM10 ja Pb). Lyhyt aikaiset ohjearvot on an-
nettu VNp 480/1996 mukaisesti ensisijaisesti tervey-
dellisin perustein ja ohjearvoissa on pyritty huomioi-
maan ilman epäpuhtauksien vaikutukset herkkiin vä-
estöryhmiin (lapset, vanhukset ja hengityselinsairaat)
(SO2, NO2, hiukkaset PM10). Euroopan ilmanlaatudi-
rektiivissä (2008/50/EY) on annettu myös pienhiuk-
kasten (PM2,5) tavoite- ja raja-arvot (vuosiraja-arvo 25 -
20µg/m3, 2015  2020). Valtioneuvoston asetuksessa
(164/2007) on annettu tavoitearvot, joilla pyritään eh-
käisemään erityisesti terveyshaittoja (As, Cd, Ni).

Ulkoilman elohopeapitoisuudelle ei ole annettu il-
manlaadun ohjearvoa. WHO:n mukaan elohopean
taustapitoisuudet ovat olleet luokkaa 2-4 ng/m3 ja kau-
punkialueilla 10 ng/m3. Suomessa Pallaksella sijaitse-
van tausta-aseman elohopeakaasun vuosipitoisuudet
ovat olleet 1,3 – 1,5 ng/m3.

Kloorivety- ja fluorivetypitoisuudelle ei ole annettu
kotimaisia ohje- tai raja-arvoja. Tanskan ympäristömi-
nisteriön suosituksen mukaan yksittäinen laitos saa ai-
heuttaa ympäristöön korkeintaan 50 µg/m3 fluorivety
tuntipitoisuuden ja 1 µg/m3 fluorivety tuntipitoisuuden.

Dioksiini ja furaaniyhdisteet (PCDD/F) ovat pysyviä
orgaanisia yhdisteitä. Näiden yhdisteiden ulkoilma-
pitoisuudelle ei ole annettu kotimaisia ilmanlaadun
ohje- tai raja-arvoja eikä WHO:n ohje-arvoja tai suosi-
tuksia. WHO:n mukaan ulkoilmapitoisuuksien ylittäes-
sä 0,3 pg/m3 tulisi päästölähteet selvittää.

Oheisessa taulukossa on esitetty eri päästökompo-
nenttien korkeimmat pitoisuudet hankealueilla sekä
Orikedolla. Kuten taulukosta nähdään, niin mallinne-
tut pitoisuudet jäävät selvästi vertailuarvoista. Muiden
raskasmetallien pitoisuuksissa on huomioitava, että
mallinnettu pitoisuus koostuu useista metalleista ja
vertailuarvot ovat vain yksittäisien metallien pitoisuuk-
sia. Taustapitoisuudet löytyvät hengitettäville hiukka-
sille, rikkidioksidille ja typpidioksidille sekä Orikedon
osalta pienhiukkasille. Taustapitoisuudet ovat olleet
seuraavat (2010 ja 2011 vuosikeskiarvot):
•	 Rikkidioksidi: 3 ja 2 µg/m3 (Ruissalo)
•	 Typpidioksidi: 14 ja 12 µg/m3 (Oriketo) sekä 33 ja

30 µg/m3 (Kauppatori)

183

Taulukko 6‑46 Päästökomponenttien korkeimmat pitoisuudet eri vaihtoehdoissa verrattuna ohje- ja raja-arvoihin

PM10 (µg/m3) tuntipitoisuus vrk-pitoisuus vuosipitoisuus

Topinoja 3,03 0,83 0,09

Palovuori 2,8 0,59 0,06

Oriketo 1,32 0,26 0,02

Vertailuarvo - 702) 401)

SO2 (µg/m3)

Topinoja 15,29 4,19 0,47

Palovuori 14,1 2,98 0,31

Oriketo 6,61 1,31 0,1

Vertailuarvo 2502) 802) 201)

NO2 (µg/m3)

Topinoja 9 1,55 0,15

Palovuori 7,41 1,55 0,13

Oriketo 3,16 0,47 0,04

Vertailuarvo 1502) 702) 401)

HCL (µg/m3)

Topinoja 3,03 0,83 0,09

Palovuori 2,8 0,59 0,06

Oriketo 1,32 0,26 0,02

Vertailuarvo 503) - -

HF (µg/m3)

Topinoja 0,3 0,08 0,01

Palovuori 0,28 0,06 0,01

Oriketo 0,13 0,03 0

Vertailuarvo - - 14)

PCDD/F (pg/m3)

Topinoja 0,03 0,01 0

Palovuori 0,03 0,01 0

Oriketo 0,01 0 0

Vertailuarvo 0,34) - -

Cd+Tl (ng/m3)

Topinoja 15,17 4,16 0,47

Palovuori 14,01 2,96 0,31

Oriketo 7,21 1,43 0,11

Vertailuarvo - - 5 (Cd)5)

Hg (ng/m3)

Topinoja 15,17 4,16 0,47

Palovuori 14,01 2,96 0,31

Oriketo 7,21 1,43 0,11

Vertailuarvo - - -6)

Muut raskasmetallit (ng/m3)

Topinoja 151,7 41,56 4,69

Palovuori 140,11 29,57 3,06

Oriketo 66,06 13,08 1,05

Vertailuarvo - - 6 (As)5), 20 (Ni)5), 500
(Pb)1)

1)2008/50/EY
2)VNp 480/96
3)Tanskan ympäristöministeriön suositus
4)WHO
5)VNa 164/2007
6)Elohopealle ei ole annettu tavoitearvoa

184

•	 PM10: 15 ja 14 µg/m3 (Oriketo) sekä 15 ja 15 µg/
m3 (Kauppatori)

•	 PM2,5: 10,5 ja 8,6 µg/m3 (Oriketo)

Jos jätevoimalan aiheuttama pitoisuus lisätään tausta-
pitoisuuksiin, niin edelleen pitoisuudet jäävät alle ver-
tailuarvojen. Jätevoimalan päästöjen osalta hankkeel-
la ei arvioida olevan vaikutusta ihmisten terveyteen.

Liikenne (Topinoja VE1 ja Palovuori VE2)
Molemmissa sijoitusvaihtoehdoissa hankealueet ovat
pääliikenneväylien varrella ja hankkeesta aiheutuva
liikenne on vähäinen verrattuna nykyiseen liikentee-
seen. Liikennemäärän lisääntymisellä ei arvioida ole-
van vaikutusta liikenneturvallisuuteen ja sitä kautta ih-
misten terveyteen.

Melu
Melulla on haitallisia vaikutuksia, joista yleisin on häi-
ritsevyys. Useimmat melun ohjearvot on annettu en-
sisijaisesti sen häiritsevyyteen liittyen. Häiritsevänä
koettu melu voi pitkään jatkuessaan aiheuttaa krooni-
sen stressitilan ja sitä kautta terveysvaikutuksia, kuten
sairastavuuden lisääntymistä. Tähän vaikuttaa myös
suhtautuminen meluun, ikä, sukupuoli, meluherkkyys
ja terveydentila. Jätevoimala aiheuttaa lievää meluta-
son nousua lähiasutuksen kohdalla molemmissa sijoi-
tusvaihtoehdoissa, mutta melutaso jää selvästi alle oh-
jearvojen. Jätevoimalan aiheuttamalla melulla ei arvi-
oida olevan vaikutusta ihmisten terveyteen.

Onnettomuudet
Jätevoimalassa onnettomuudet voivat olla vas-
taavia kuin tavanomaisissa voimalaitoksissa.
Onnettomuuksiin (tulipalo, räjähdys) varaudutaan ra-
kenteellisesti ja terveysvaikutukset voivat kohdistua lä-
hinnä laitoksen työntekijöihin. Tulipalotilanteessa sa-
vukaasut voivat kulkeutua lähiasutuksen alueelle, jol-
loin terveysvaikutuksia voi syntyä ilman riittäviä tur-
vatoimenpiteitä. Jätevoimalassa voidaan käyttää sa-
vukaasun typenoksidien hallintaan SNCR järjestelmää,
joka käyttää ureaa tai ammoniakkia. Ammoniakkia käy-
tettäessä sen vesiliuoksen pitoisuus on noin 25 % ja
säiliön koko on yleensä alle 20 m3. Ammoniakkisäiliön
rikkoontumistilanteessa tai muussa vuototilanteessa
ammoniakkia höyrystyy ilmaan, mikä voi aiheuttaa il-
man asianmukaisia suojaimia terveysvaikutuksia työn-
tekijöille ja puhdistustoimenpiteitä suorittaville henki-

löille. Lähiasukkaille ei arvioida vuototilanteessa synty-
vät terveysvaikutuksia.

Ilmapäästöt jäävät hyvin pie-
niksi ja niillä ei arvioida olevan
vaikutusta ihmisen terveyteen.
Onnettomuustilanteissa terveysvai-
kutukset ovat mahdollisia, mutta
niihin tulee varautua teknisin ra-
kentein.

6.13.7	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Jos hanke toteutetaan Topinojalle tai Palovuoreen,
niin nykyisen jätteenpolttolaitoksen toiminta loppuu.
Nykyisen jätteenpolttolaitoksen päästöt ilmaan ovat
pienemmät kuin vaihtoehdon VE1 tai VE2, joten nykyi-
sen laitoksen toiminnan päättymisellä ei arvioida ole-
van vaikutusta ihmisten terveyteen.

6.13.8	 Nollavaihtoehdot ja niiden vaikutukset

Vaihtoehto VE0a
Jos jätteenpoltto jatkuu nykyisellä alueella, ei Orikedon
alueella tapahdu muutoksia ihmisen terveyteen vai-
kuttavissa asioissa.

Vaihtoehto VE0b
Jos hanketta ei toteuteta, niin polttokelpoiset jätteet
hyödynnetään muualla ja vaikutukset orikedon alueel-
la on esitetty kohdassa 6.13.7. Polttokelpoisen jätteen
hyödyntämisen ei arvioida aiheuttavan terveysvaiku-
tuksia muuallakaan, koska jätteen energiahyödyntä-
mistä koskevat samat määräykset kaikkialla EU:ssa.

Nollavaihtoehdoissa ei arvioida muo-
dostuvan terveysvaikutuksia

6.13.9	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Hankkeen eri vaihtoehtojen rakentamisesta ja toimin-
nasta aiheutuvien terveysvaikutusten merkittävyyttä
on arvioitu vaikutusten suuruuden ja vaikutusalueen
herkkyyden perusteella. Terveyteen vaikuttavien teki-
jöiden tasot jäävät selvästi terveysperusteisista ohje- ja
raja-arvoista, joten terveysvaikutukset on arvioitu jää-
vän merkityksettömiksi.

185

6.13.10	 Haitallisten vaikutusten vähentäminen

Ilmapäästöjen osalta jätteenpolttoa koskevat tiukat
vaatimukset, joiden noudattamisella haitallisia vaiku-
tuksia ei muodostu. Melun osalta tulee suunnittelus-
sa kiinnittää huomiota erityisesti iskumaisen melun
torjuntaan, mitä voi muodostua jätteen vastaanotto-
tiloista ja jätebunkkerista (kahmarin kolahtelu seiniin).
Onnettomuustilanteiden terveysvaikutusten vähentä-
minen tulee huomioida laitoksen suunnittelussa huo-
mioiden räjähdys sekä tulipalotilanteet.

6.13.11	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Terveysvaikutusten arviointi perustuu pääosin terveys-
perusteisiin arvoihin vertaamiseen, mihin liittyy vähän
epävarmuustekijöitä. Terveysvaikutusten arvioinnin
epävarmuustekijät tulevat välillisesti muiden arvioiden
kautta, missä esimerkiksi päästöjen mallinnukseen liit-
tyvät epävarmuustekijät voivat vaikuttaa myös terveys-
vaikutusten arviointiin. Päästöjen osalta liikutaan kui-
tenkin niin pienissä pitoisuuksissa, että niihin liittyvillä
epävarmuustekijöillä ei arvioida olevan vaikutusta ter-
veysvaikutusten arviointiin.

Taulukko 6‑47 Vaihtoehtojen vertailu, terveyteen kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 ja Palovuori VE2 (rakenta-
minen)

Rakentamisesta ei muodostu terveyteen
vaikuttavia päästöjä. Myös melutaso jää
alle ohjearvon ja rakentamisen aikainen
melu on väliaikaista

merkityksetön

Topinoja VE1 ja Palovuori VE2 (toiminta) Toiminnasta muodostuvat päästöt jäävät
selvästi alle terveysperusteisten ohje- ja
raja-arvojen

Merkityksetön

Oriketo tilanteessa VE1 ja 2 Nykyisen jätteenpolttolaitoksen päästöt
ovat pienet ja toiminnan päättymisellä ei
ole vaikutusta ihmisen terveyteen

Merkityksetön

Nollavaihtoehto Ei muutoksia nykytilaan Merkityksetön

6.14 Vaikutukset jätehuoltoon ja
luonnonvarojen hyödyntämiseen

6.14.1	 Vaikutuksen alkuperä

Hankkeessa vaikutuksia jätehuoltoon syntyy jätteiden
hyötykäytön kautta. Hankkeessa hyödynnetään huo-
mattava määrä jätettä, jolloin osaltaan vaikutuksia syn-
tyy valtakunnallisten ja alueellisten jätestrategioiden
kautta. Vaikutukset luonnon varojen hyödyntämiseen
muodostuvat jätevoimalan polttoaineen kautta, jol-
la voidaan korvata fossiilisia polttoaineita lämmön ja
sähkön tuotannossa. Jätevoimalasta muodostuu poh-
jakuonaa, jonka hyötykäytön edistämiseksi on useita
selvityksiä menossa. Tällä voitaisiin monessa rakennus
kohteessa korvata luonnonmateriaaleja.

6.14.2	 Lähtötiedot ja arviointimenetelmät

Hankkeen vaikutuksia jätehuoltoon on tarkasteltu val-
takunnallisen jätesuunnitelman ja alueellisen jäte-
suunnitelman (Etelä- ja Länsi-Suomen jätesuunnitel-
ma) sekä paikallisen jätehuollon kannalta. Vaikutusten
arvioinnissa on tarkasteltu vastaavien laitoksien sijoit-
tumista ja niiden vaikutusta arvioitavaan hankkeeseen.

Vaikutuksia luonnonvarojen hyödyntämiseen on
tarkasteltu massa-arvioiden ja fossiilisia polttoainei-
ta korvaavien energiataseiden avulla. Arviointi on
tehty asiantuntija-arviona laskelmia hyväksikäyttäen.
Lähtöarvoina on käytetty seuraavia lämpöarvoja:

186

•	 Jäte	 12 GJ/t
•	 Öljy	 42 GJ/t
•	 Maakaasu 36 GJ/t
•	 Hiili 30 GJ/t
•	 Biomassa 11 GJ/t

6.14.3	 Vastaanottavan kohteen herkkyyden ja
vaikutuksen suuruuden määrittäminen

Jätehuolto ja luonnonvarojen hyödyntäminen on mel-
ko laajakäsite ja vaikutusalueena voidaan pitää koko
Lounais-Suomen aluetta. Vaikutusalueen herkkyyteen
liittyy tässä yhteydessä luonnonvarojen saatavuus, ny-
kyiset polttoaineet ja alueen jätehuollon tila.

Jätehuoltoon ja luonnonvarojen vaikutusten suu-
ruutta on kuvattu alla olevassa taulukossa. Arvioinnissa
huomioidaan erityisesti laitoksen käytön aikainen vai-
kutuksen suuruus ja laajuus alueelliseen jätehuoltoon
ja luonnonvarojen hyödyntämiseen.

6.14.4	 Vaikutusalueen nykytila

Jätehuolto
Valtakunnallinen jätepolitiikka
EU:n jätestrategia ohjaa jäsenmaiden toimintaa jäte-
huollon alalla. Sen avulla pyritään ehkäisemään jättei-
den syntymistä sekä edistämään jätteiden kierrätystä

Taulukko 6‑48 Jätehuolto ja luonnonvarojen käyttö, vaikutuskohteen herkkyystaso

Vähäinen Kohtalainen Suuri

Jätehuollon osalta alueella on kapasiteet-
tia ja kysyntää laitoksen toiminnalle.

Luonnon varojen osalta alueella on
runsaasti maarakentamiseen käytettäviä
materiaaleja ja alueen polttoainetalous
perustuu uusiutuviin energialähteisiin.

Jätehuollon osalta alueella on osittain
kapasiteettia suunnitellulle toiminnalla
tai alueella on suunnitteilla vastaavaa
toimintaa. Luonnonvarojen osalta alu-
eella on kohtalaisesti käytettävissä maa-
rakentamiseen soveltuvia luonnonvaroja
ja alueen polttoainetalous perustuu osin
fossiilisiin polttoaineisiin.

Jätehuollon osalta alueella on tai raken-
teilla vastaava tai vastaavia laitoksia ja
laitoksen kapasiteetille ei ole kysyntää.
Luonnon varojen osalta alueella ei ole
merkittäviä rakentamiseen käytettäviä
luonnonvaroja, kuten soravarantoja ja
alueen polttoainetalous perustuu fossii-
lisiin polttoaineisiin

Taulukko 6‑49 Jätehuoltoon ja luonnonvarojen käyttöön kohdistuvien vaikutusten suuruusluokka

Pieni Keskisuuri Suuri

Vaikutus jätehuoltoon on paikallinen
(kaupunki) ja lyhytkestoinen. Toiminta
korvaa vähäisen määrän fossiilisia poltto-
aineita tai muita luonnonvaroja

Vaikutukset jätehuoltoon ovat alueellisia
tai vaikutus on jatkuva. Toiminta korvaa
kohtalaisen määrän fossiilisia polttoainei-
ta ja/tai muita luonnonvaroja

Vaikutukset jätehuoltoon ovat valtakun-
nallisia ja vaikutus on jatkuva. Toiminta
korvaa merkittävän määrän fossiilisia
polttoaineita ja/tai muita luonnonvaroja

Pieni Keskisuuri Suuri

ja hyödyntämistä sekä lisäämään luonnonvarojen käy-
tön tehokkuutta. Tavoitteina on kaatopaikalle vietävän
jätteen määrän vähentäminen, jätteiden kompostoin-
nin ja energian hyödyntämisen lisääminen ja kierrätyk-
sen lisääminen sekä parantaminen.
Jätelain mukaan jäte on hyödynnettävä, jos se on tek-
nisesti mahdollista ja jos siitä ei aiheudu kohtuuttomia
lisäkustannuksia verrattuna muulla tavoin järjestet-
tyyn jätehuoltoon. Ensisijaisesti on pyrittävä hyödyn-
tämään jätteen sisältämä aine ja toissijaisesti sen si-
sältämä energia. Tämä vaatimus sisältyy myös jätehie-
rarkiaan EU:n uudessa jätedirektiivissä, joka on huomi-
oitu Suomen lainsäädännössä jätelain kokonaisuudis-
tuksen yhteydessä. Uusi jätelaki (646/2011) on tullut
voimaan 1.5.2012. Edellä mainitut jätehuollon järjes-
tämistä koskevat yleiset huolehtimisvelvollisuudet oh-
jaavat alueellista ja valtakunnallista jätehuollon suun-
nittelua ja jätehuoltojärjestelmien valintaa. Lisäksi ne
tulevat sovellettaviksi ympäristölupaharkinnassa siltä
osin kun on kyse laitoksen oman jätehuollon järjestä-
misestä. Vielä nykyisin valtaosa kierrätykseen kelpaa-
mattomasta mutta energiahyödyntämiseen soveltu-
vasta jätteestä ohjautuu kaatopaikoille loppusijoitet-
tavaksi. Kierrätykseen kelpaamattoman jätteen käyttö
polttoaineena paitsi korvaa neitseellisiä polttoaineita
ja säästää luonnonvaroja myös vähentää merkittäväs-
ti loppusijoitettavaa jätemäärää sekä vähentää kaa-

187

topaikkojen kasvihuonevaikutusta lisäävien metaani-
päästöjen määrää.

Kansallinen biojätestrategia on hyväksytty
2.12.2004. Sen tavoitteena on kaatopaikkojen kasvi-
huonekaasupäästöjen ja muiden ympäristö- ja ter-
veyshaittojen vähentäminen sekä biohajoavan jät-
teen kierrätyksen ja muun hyödyntämisen edistämi-
nen. Tavoitteena on vähentää kaatopaikalle sijoitetta-
vien biohajoavien yhdyskuntajätteiden määrä vuonna
2016 enintään 25 prosenttiin kyseisenä vuonna syn-
tyväksi arvioidusta biohajoavasta yhdyskuntajättees-
tä. Strategian tavoitteisiin pääseminen edellyttää toi-
mia, joilla ehkäistään jätteen syntymistä, lisätään kier-
rätystä, kehitetään jätteen biologista esikäsittelyä eli
kompostointia ja mädätystä sekä hyödynnetään jätet-
tä energiantuotannossa. Tavoitteiden saavuttamiseksi
on rakennettava uusia jätteiden käsittely- tai hyödyntä-
mislaitoksia tarvittaessa maakunnallisin tai ylimaakun-
nallisin ratkaisuin.

Valtioneuvoston asetusta kaatopaikoista (861/1997)
ollaan uudistamassa ja ehdotus asetuksen uudistami-
sesta on ollut lausunnoilla 10.5. – 21.6.2012. Asetusta
tarkastetaan uuden jätelain mukaiseksi ja merkittä-
viä lisärajoituksia on tulossa 2016 alkaen orgaanisen
jätteen sijoittamisesta tavanomaiselle kaatopaikalle.
Vuoden 2016 jälkeen tavanomaisen jätteen kaatopai-
kalle hyväksytään vain sellaista jätettä, jonka orgaani-
sen aineksen pitoisuus on enintään 10 %.

Valtakunnallinen jätesuunnitelma (VALTSU) vuoteen
2016 Kohti kierrätysyhteiskuntaa on hyväksytty valtio-
neuvoston käsittelyssä 10.4.2008. VALTSU sisältää jä-
tepolitiikan strategiset linjaukset ja tavoitteet sekä jul-
kisen vallan ohjauskeinot ja toimenpiteet luoden puit-
teet jätealalle. Tavoitteet ja ohjauskeinot on ryhmitelty
kahdeksan päämäärän alle. Tämä hanke liittyy oleelli-
simmin päämäärään neljä: 4. Jätehuollon haitallisia il-
mastovaikutuksia vähennetään. Kaatopaikkakaasujen
talteenoton ohella haitallisia ilmastovaikutuksia vä-
hennetään ohjaamalla biohajoavat jätteet biokaasu-
laitoksiin ja kierrätykseen soveltumattomat jätteet jät-
teenpoltto- ja rinnakkaispolttolaitoksiin.

VALTSUssa esitetyn arvion mukaan yhdyskuntajät-
teenpolton kapasiteettitarve vuonna 2016 on 700 000
– 750 000 t/v vastaten noin 30 % syntyvästä yhdys-
kuntajätteestä. Materiaalina hyödynnettävän yhdys-
kuntajätteen määrän tavoitteeksi on asetettu 50 %.

Kaatopaikalle tulisi toimittaa korkeintaan 20 % yhdys-
kuntajätteistä eli 460 000 – 500 000 t/v.

Syksyyn 2012 mennessä käynnistyneiden arinatek-
niikkaan perustuvien jätteenpolttolaitosten kapasiteet-
ti on yhteensä noin 570 000 t/a. Kaasutustekniikkaan
perustuvan Lahden Kymijärven voimalaitoksen kapasi-
teetti on 250 000 t/a. Lisäksi valmistumassa on Ekokem
jätevoimala2, jonka kapasiteetti on noin 100 000 t/a ja
polttoaineena käytetään pääasiassa kaupan ja teolli-
suuden jätettä. Vantaan Energian jätevoimalan kapa-
siteetti on 320 000 t/a ja sen arvioitu valmistumisai-
kataulu on keväällä 2014. Lisäksi suunnitteilla on jäte-
voimala Saloon (50 000 – 150 000 t/a) ja Varkauteen
150 000 t/a). Esitetyt luvut ovat maksimipolttokapa-
siteetteja eivätkä ne ole kokonaan käytettävissä yksit-
täisten jakeiden kuten kotitalousjätteiden käsittelyyn.

Alueellinen jätesuunnitelma
Etelä- ja Länsi-Suomen jätesuunnitelma 2020 on
valmistunut. Suunnitelmaa tekivät yhteistyössä
Uudenmaan, Lounais-Suomen, Hämeen, Kaakkois-
Suomen, Pirkanmaan ja Länsi-Suomen ympäristökes-
kukset ja suunnitelma on hyväksytty edellä mainituis-
sa ympäristökeskuksissa 8.12.2009. Jätesuunnittelussa
on kuusi painopistealuetta, jotka ovat:
•	 rakentamisen materiaalitehokkuus
•	 biohajoavat jätteet
•	 yhdyskunta- ja haja-asutuslietteet
•	 tuhkat ja kuonat
•	 pilaantuneet maat
•	 jätehuolto poikkeuksellisissa tilanteissa.

Etelä- ja Länsi-Suomen alueella arvioidaan syntyvän
noin 1,8 miljoonaa tonnia yhdyskuntajätettä vuodes-
sa (Sirje Sten: Alueellinen jätesuunnitelma ja jätehuol-
lon suunta, Etelä- ja Länsi-Suomen jätesuunnittelu,
Jätelaitospäivät 27.5.2009). Suunnitelmassa on esitet-
ty valtakunnallisen jätesuunnitelman tavoitetta voimak-
kaamman jätteenpolton kapasiteettitarpeeksi 300 000
- 520 000 tonnia jätettä vuodessa. Rakenteilla olevan
Westenergyn sekä suunnitteilla olevien Vantaan ener-
gia Oy:n ja Ekokem Oy:n laitosten polttokapasiteetti on
640 000 tonnia jätettä vuodessa. Tosin tässä on huomi-
oitava Etelä- ja Länsi-Suomen alueen ulkopuolelta tule-
vien jätteiden määrä. Lisäksi osa laitoksista käyttää polt-
toaineenaan muuta kuin yhdyskuntajätettä.

188

Alueellisen jätesuunnitelman tarkoituksena on an-
taa tietoja ja ohjausta alueen jätehuollon suunnitte-
luun ja mm. kaavoitukseen. Alueellisilla suunnitelmilla
ei kuitenkaan ole voimassa olevan lain mukaan juridis-
ta sitovuutta eikä yhteyttä ympäristölupamenettelyyn.

Lounais-Suomen osalta alueella on osin kapasiteettia
suunnitellulle jätevoimalalle, mutta osa jätteestä
joudutaan tuomaan Turun Seudun Jätehuolto Oy:n
toimialueen ulkopuolelta. Lisäksi Lounais-Suomen
alueella on vaihtoehtoinen jätevoimalahanke, johtu-
en laitosten seudullisesta yhteistyöstä.

Luonnonvarojen hyödyntäminen
Turun energiantuotanto perustuu suurelta osin
Naantalin kivihiilikäyttöisen voimalaitoksen tuotta-
maan lämpöön ja sähköön. Naantalin laitos tuottaa
sähköä siirtoverkkoon 1000 GWh, höyryä teollisuu-
delle 400 GWh ja lämpöä Turun Seudun kaukoläm-
pö Oy:n verkkoon 1500 GWh vuodessa. Lisäksi Turun
Seudun kaukolämpö Oy:n verkkoon tuotetaan lämpöä
Orikedon biolämpökeskuksesta 300 GWh ja useilla ke-
vyt- ja raskaspolttoöljykäyttöisillä lämpökeskuksilla.
Huomioitavaa on, että nykyinen Turun jätteenpoltto-
laitos on myös osa kaukolämmöntuotantoa ja se toi-
mii kaukolämmön peruskuormalaitoksena (100 GWh)

Hiekan ja soran ottaminen on Lounais-Suomessa
keskittynyt pohjavesialueille. Laajimmat hyödynnettä-
vissä olevat sora- ja hiekkavarat sijaitsevat Kokemäen
harjualueilla, Säkylästä Koskelle ulottuvalla harjujak-
solla sekä Somerolla ja Salossa. Soranoton seurauk-
sena lähes kokonaan kaivettuja pitkittäisharjujakso-
ja ulottuu Pyhärannasta Paraisille ja Porin Ahlaisista
Huittisiin.

Turun seutukunnan pohjavesialueilla sijaitsee 167
maa-ainesten ottopaikkaa ja niiden pinta-ala on noin
440 hehtaaria. Turun seudun pohjavesialueilla on maa-
ainesten ottoa harjoitettu jo nyt niin laajoilla alueilla,
ettei uusia, ottomäärältään suuria ja neitseellisille alu-
eille kohdennettuja, ottolupia tulisi myöntää.

Alueen sähkön ja lämmöntuotanto perustuu pääosin
fossiilisiin polttoaineisiin. Alueella on käytettävissä
soravarantoja, mutta uusien soranottoalueiden
luvittaminen voi olla vaikeaa

6.14.5	 Vaikutukset jätehuoltoon ja
luonnonvarojen hyödyntämiseen

Topinoja VE1 ja Palovuori VE2
Lähtökohtaisesti vaikutukset jätehuoltoon ja luonnon-
varojen hyödyntämiseen ovat vastaavat molemmis-
sa sijoitusvaihtoehdoissa. Jätevoimalahanke vaikut-
taa merkittävällä tavalla Turun seudun yhdyskuntajä-
tehuoltoon lisäämällä kierrätykseen soveltumattomi-
en jätteiden hyötykäyttöä seudulla. Huomioitavaa on,
että Turun Seudun Jätehuolto Oy:n alueella tällä het-
kelläkin hyödynnetään jätettä energiana Orikedon jät-
teenpolttolaitoksessa. Jätteenpolttolaitoksen ympäris-
tölupa umpeutuu vuoden 2014 lopussa. Uusi jätevoi-
mala tulee jatkamaan ja lisäämään jätteen energiahyö-
tykäyttöä alueella läheisyysperiaatteen mukaisesti.

Vaikutukset jätehuoltoon
Turun Seudun Jätehuolto Oy:n toiminta-alueelta muo-
dostuu polttokelpoista jätettä hieman yli 70 000 t/a
(vuonna 2011 72 800 t). Tästä määrästä hyödynnettiin
Orikedon jätteen polttolaitoksella 66 %, Kotkan jäte-
voimalassa 20 % ja Ruotsissa 14 %. Tämä tarkoittaa,
että noin puolet uuden jätevoimalan maksimikapasi-
teetin mukaisesta jätemäärästä tuodaan Turun Seudun
Jätehuolto Oy:n toiminta-alueen ulkopuolelta ja Salon
jätevoimalahanke vaikuttaa myös Turun jätevoimala-
hankkeeseen. Lounaisen Suomen jätelaitokset ovat
käynnistäneet yhteisen hankeselvityksen, jonka ta-
voitteena on löytää paras sijoituspaikka ja toteutus-
malli yhteistyöalueen yhdyskuntajätteiden energia-
hyötykäytölle. Hankeselvityksessä sijoituspaikkavaihto-
ehtoja ovat Raision Palovuori, Turun Topinoja ja Salon
Korvenmäki, jossa on tehty erillinen jätevoimalan sijoit-
tamisen mahdollistava ympäristövaikutusten arviointi.

Topinojan ja Palovuoren sijoitusvaihtoehdoissa jou-
dutaan alueen kaukolämpöverkkoon tekemään muu-
toksia, mutta jätevoimalan tuottama kaukolämpöteho
voidaan ajaa kaukolämpöverkkoon vuoden jokaisena
päivänä. Huomioitavaa on, että nykyisen jätteenpolt-
tolaitoksen kaukolämpöteho vapautuu pois kaukoläm-
pöverkosta uuden jätevoimalan myötä.

Hanke tukee myös valtakunnallisen jätehuoltosuun-
nitelman (VALTSU 2016) mukaisia tavoitteita.
•	 biohajoavien jätteiden kaatopaikkasijoittamisen

189

rajoittaminen ja kierrätykseen soveltumattoman
jätteen käytön lisääminen polttoaineena

•	 edellytetään biokaasu kerättäväksi ja hyödynnettä-
väksi tai käsiteltäväksi suurimmilla käytöstä poiste-
tuilla kaatopaikoilla; hanke vähentää merkittävästi
biokaasun muodostumista loppusijoitusalueilla.
Huomioitavaa myös tuleva orgaanisen jätteen
loppusijoittamiskielto tavanomaiselle kaatopaikalle

•	 otetaan tuottajanvastuu käyttöön esimerkiksi
seuraavilla uusilla tuotteilla: ajoneuvot, SE-laitteet,
huonekalut, paristot ja akut; hanke ei ole millään
tavoin esteenä tuottajavastuu jätehuollon tavoittei-
den saavuttamisessa.
Valtakunnallisen jätehuoltosuunnitelman tavoit-

teiksi on määritelty mm. kierrätyksen lisääminen, jä-
tehuollon kasvihuonekaasujen saattaminen merkityk-
settömiksi vuoteen 2020 mennessä, energian hyödyn-
tämisen lisääminen, lajittelun tehostuminen, alueel-
linen jätehuoltosuunnittelu jne. Lisäksi valtakunnalli-
sessa jätesuunnitelmassa lähdetään kokonaisvaltaises-
ta tarkastelusta, jossa otetaan huomioon jätehuollon
rajapinnat kemikaalipolitiikkaan, ilmasto- ja energia-
politiikkaan, ympäristön ja terveyden suojeluun, jäte-
huoltoteknologiaan, tuotepolitiikkaan jne. Tämä hanke
tukee kaikilta osin näiden tavoitteiden toteutumista.
Alueellisen jätesuunnitelman painopistealueista jäte-
voimalahankkeella turvataan erityisesti kierrätykseen
kelpaamattomien biohajoavien jätteiden energiasisäl-
lön hyödyntäminen.

Jätevoimalassa käytettävän tekniikan valinta vaikut-
taa myös jätehuoltoon. Arinatekniikka soveltuu hyvin
erilaisten jätteiden energiahyödyntämiseen ja tavan-
omaista jätettä ei tarvitse käsitellä ennen polttoon joh-
tamista, lukuun ottamatta suuria kappaleita, jotka jou-
dutaan ensin murskaamaan. Arinatekniikka sietää mel-
ko hyvin polttoaineessa tapahtuvia vaihteluita. Myös lei-
jukerrospoltto soveltuu jätteen energiahyötykäyttöön,
mutta jätteen laadulle asetetaan korkeampia vaatimuk-
sia. Leijukerrospoltossa syntypaikkalajiteltujäte joudu-
taan vähintään murskaamaan ennen polttoa.

Vaikutuksia jätehuoltoon ja jätevoimalaan voi aiheu-
tua myös jätemäärän muutoksista. Yhdyskuntajätteen
määrä on kasvanut Suomessa 3-4 % vuodesta 1960
vuoteen 1980. Jätemäärä kasvoi noin 7 % vuodessa,
kunnes määrä kääntyi laskuun vuosina 1990 – 1996.
Tämän jälkeen jätemäärät ovat taas kasvaneet lukuun
ottamatta vuotta 2001 – 2002. Vuonna 2007 jätemää-
rän kasvu oli taas 3-4 % (507 kg/asukas). Vuoden 2010
yhdyskuntajätteen määrä per asukas oli 470 kg, jo-

ten laskua on tapahtunut jälleen. Yhdyskuntajätteen
määrän kehitystä Suomessa on arvioitu useassa sel-
vityksessä ja valtaosassa näistä jätemäärän arvioi-
daan edelleen kasvavan tulevina vuosikymmeninä.
Asiantuntija-arvioiden mukaan jätemäärä kasvaa noin
3,1 miljoonaan tonniin vuodessa vuoteen 2030 men-
nessä, jolloin kasvuvauhti on 0,6 – 0,7 % vuodessa.
Valtakunnallisen jätesuunnitelman tavoitteena on jä-
temäärän vähentäminen 2000 luvun alun tasolle vuo-
teen 2016 mennessä (2,3 miljoonaa tonnia), edelleen
ennusteissa on jätemäärän väheneminen vuoden 2016
jälkeen (Helsingin yliopisto 2009).

Jätelaitosten, kuten Turun Seudun Jätehuolto Oy:n
toiminnassa jätteen synnyn ehkäisyn edistäminen on
mahdollista jäteneuvontatyön kautta. Valtakunnalliset
ehkäisy- ja kierrätystavoitteet ohjaavat yhtiön jäteneu-
vonnan suunnittelua ja tavoitteita.

Päätös jätevoimalan rakentamisesta ja kokoluokasta
tehdään yhteistyöhön sitoutuneilta alueilta syntyvän,
kierrätykseen soveltumattoman polttokelpoisen jät-
teen määrän mukaisesti. Jätemäärän kasvun tai laskun
ennustaminen on vaikeaa etenkin, kun jätemäärän vä-
henemiselle ei ole aikaisempaa pitkäaikaista näyttöä.
Jätevoimalan elinkaari on noin 30 vuotta, jolloin sen
toiminta jatkuu 2040 luvulle. Ennusteiden perusteella
ei näy sellaista trendiä, että ko. jätteen määrä vähenisi
nopeasti tai merkittävästi nykyiseen määrään verrat-
tuna. Jätevoimalan tarvitsema jätepolttoaineen määrä
varmistetaan keräämällä jätteen Lounais-Suomen alu-
eelta ja tarvittaessa Lounais-Suomen ulkopuolelta.

Jätevoimalahanke tukee valtakun-
nallista ja alueellista jätestrategiaa
hyödyntämällä jätteiden energiasi-
sällön kierrätykseen soveltumatto-
mista materiaaleista.

Vaikutukset luonnonvarojen hyödyntämiseen
Hanke säästää energiavaroja ottamalla käyttöön muu-
toin hyödyntämättä jäävää, jätteisiin sitoutunutta
energiaa ja osittain korvaamalla siten muita polttoai-
neita. Kun jätteet voidaan hyödyntää sähkön ja läm-
mön yhteistuotannossa, muiden polttoaineiden kor-
vaavuus on 100 %.
Polttamalla 150 000 t/a jätettä säästetään luonnonva-
roja seuraavasti:
•	 Hiiltä 60 000 tonnia/vuosi tai
•	 Öljyä 40 000 tonnia/vuosi tai
•	 Maakaasua 50 000 tonnia/vuosi tai
•	 Biomassaa 160 000 tonnia/vuosi

190

Jätteen energiahyötykäyttö vähentää kaatopaikoil-
le toimitettavan jätteen määrää, jolloin kaatopaikkojen
pohja- ja pintarakenteisiin tarvitaan vähemmän puh-
taita maamassoja.

Kun jätevoimala käyttää jätepolttoainetta 150 000
t/a, niin voimalasta muodostuu noin 30 000 t/a pohja-
kuonaa ja noin 9 000 t/a savukaasun puhdistusjätettä.
Jätevoimalasta muodostuva savukaasun puhdistusjä-
te vaatii käsittelyä ja loppusijoituksen ongelmajätteen
kaatopaikalle. Sen sijaan jätevoimalasta muodostuval-
le kuonalle on viimeaikoina etsitty hyötykäyttökohteita.

Jätemateriaalien hyötykäytön tehostamiseksi onkin
meneillään lukuisia sekä kansallisia että EU-tason ke-
hittämistoimia. Vuonna 2006 Suomessa hyväksyttiin
asetus (591/2006) ”Eräiden jätteiden hyödyntämisestä
maarakentamisessa”, jonka soveltamisalaa on tavoit-
teena laajentaa nykyistä useampiin jätemateriaaleihin.
Yhtenä tällaisena uutena, asetuksen piiriin soveltuvana
uusiomateriaalina, myös valtakunnallisessa jätesuun-
nitelmassa, nähdään jätteenpoltossa muodostuva
pohjatuhka ja -kuona, jota arvioidaan Suomessa muo-
dostuvan tulevaisuudessa noin 200 000 t/a. (VTT 2011)

Mahdollisia hyötykäyttökohteita ovat mm. tie- ja
katurakenteet, kaatopaikkarakenteet, meluesteet ja
muut maisemointitäytöt. Pohjakuonan käyttö maara-
kentamisessa säästäisi noin 25 000 t/a luonnon maa-
rakennusaineita, kun kuonasta on ensin eroteltu käyt-
tökelpoiset metallit. Pohjakuona sisältää magneettisia
metalleja 10 % ja ei magneettisia metalleja 2,5 – 3 %.
Pohjakuonasta saadaan metalleja talteen mekaanisella
erotuksella noin 10 % eli 3 000 t/a.

Jätevoimala korvaa kohtalaisen
määrän fossiilisia polttoaineita ja
toiminnalla saadaan kohtalainen
määrä metalleja hyötykäyttöön.
Muodostuvan pohjakuonan mää-
rää voidaan pitää maarakentami-
sen kannalta vähäisenä.

6.14.6	 Hankkeen toteutumisen vaikutukset
Orikedon alueeseen

Hankkeen toteutuessa Topinojan tai Orikedon alueelle,
nykyinen jätteenpolttolaitoksen toiminta lopetetaan ja
sen jätteen energiahyötykäyttö loppuu. Tällöin jätteen
energiahyödyntäminen sekä siitä johtuvat vaikutukset
jätehuoltoon sekä luonnonvarojen hyödyntämiseen
siirtyvät uudelle jätevoimalalle.

6.14.7	Nollavaihtoehdot ja niiden vaikutukset

Vaihtoehto VE0a
Jos jätteenpoltto jatkuu nykyisellä alueella, jää jätteen
energiahyötykäyttö pienemmäksi kuin uudella jätevoi-
malalla, joka pystyy hyödyntämään jätteen energia-
sisällön paremmin. Lisäksi jätteitä joudutaan kuljet-
tamaan muualle energiahyötykäyttöön, joten ne ei-
vät vähennä Turun seudun fossiilisten polttoaineiden
käyttöä.

Vaihtoehto VE0b
Jos hanketta ei toteuteta, niin polttokelpoiset jät-
teet joudutaan kuljettamaan muualle energiahyöty-
käyttöön, joten ne eivät vähennä Turun seudun fos-
siilisten polttoaineiden käyttöä. Yhtenä vaihtoehto-
na on polttokelpoisen jätteen toimittaminen lähim-
piin jätevoimaloihin, mikäli niissä on kapasiteettia ot-
taa jätettä vastaan. Lähimmät jätevoimalat sijaitsevat
Tampereella, Riihimäellä ja Vantaalla. Näistä toimin-
nassa on jätevoimala Riihimäellä ja Vantaalla jätevoi-
mala aloittaa toimintansa vuonna 2014. Tampereella
jätevoimala on suunnitteilla. Kaikki edellä mainitut lai-
tokset sijaitsevat noin 150 km säteellä Turusta.

Nollavaihtoehdoissa polttokel-
poinen jäte joudutaan osittain tai
kokonaan kuljettamaan muualle
hyödynnettäväksi, jolloin vaikutus
alueellisesti siirtyy muualle .

6.14.8	 Vaihtoehtojen vertailu ja vaikutusten
merkittävyys

Hankkeen eri vaihtoehtojen rakentamisesta ja toimin-
nasta aiheutuvien vaikutusten merkittävyyttä jäte-
huoltoon ja luonnonvaroihin on arvioitu vaikutusten
suuruuden ja vaikutusalueen herkkyyden perusteella.
Vaikutusta on arvioitu suhteessa nykytilaan. Hankkeen
vaikutukset jätehuoltoon ja luonnonvaroihin ovat suu-
ria tai kohtalaisia, koska hankkeella toteutetaan jätest-
rategisia tavoitteita ja korvataan fossiilisia polttoainei-
ta paikallisesti muodostuvilla polttoaineilla.

191

Taulukko 6‑50 Vaihtoehtojen vertailu, jätehuoltoon ja luonnonvaroihin kohdistuvien vaikutusten merkittävyys eri vaihtoehdoissa

Arvioitava kohde Vaikutus/herkkyys Merkittävyys

Topinoja VE1 ja Palovuori (VE2) Hanke tukee yleisiä jatestrategioita,
hanke vaatii seudullista yhteistyötä

Kohtalainen

Topinoja VE1 ja Palovuori (VE2) Turun Seudun energiantuotanto perus-
tuu fossiilisiin polttoaineisiin ja hankkeel-
la korvataan kohtalainen määrä rajallisia
luonnonvaroja

Suuri

Oriketo Nykyisen jätteenpolttolaitoksen vaiku-
tukset jätehuoltoon ja luonnonvaroihin
siirtyvät uudelle jätevoimalalle

Merkityksetön

Nollavaihtoehto Energiahyödyntäminen joudutaan
tekemään muualla ja energia määrä
joudutaan korvaamaan fossiilisilla polt-
toaineilla

Vähäinen

6.14.9	 Haitallisten vaikutusten vähentäminen

Jätehuoltoon ja luonnonvarojen hyödyntämiseen liitty-
vät vaikutukset ovat positiivisia ja siksi haitallisten vai-
kutusten vähentämiseen ei ole tarvetta. Pohjakuonan
hyötykäyttökelpoisuuteen vaikuttavat kuonan sisältä-
mät haitta-aineet ja niiden liukoisuudet. Kuonan laa-
tuun vaikuttavat polttoaineen laatu ja jätevoimalan
toiminta. Jätevoimalan toiminnan tarkkailuun ja polt-
toaineen tasalaatuisuuden ylläpitämiseen tulee kiin-
nittää huomiota, jotta toiminnalla edistetään kuonan
hyötykäyttöä.

6.14.10	 Epävarmuustekijät ja vaikutukset
johtopäätöksiin

Jätehuoltoon kohdistuvien vaikutusten osalta epävar-
muustekijöitä on vähän, koska ympäristövaikutusten
arvioinnin rinnalla ovat myös jätepolttoaineen hankin-
taan liittyvät selvitykset edenneet. Lounaisen Suomen
jätelaitokset ovat yhdessä vuoden 2011 lopusta lähti-
en selvittäneet jätevoimalan toteutusmahdollisuutta
Lounaiseen Suomeen. Jätelaitokset kilpailuttavat yh-
dessä hankintarenkaana sekajätteen energiahyödyn-
tämisen (max 150 000 t/a). Epävarmuustekijöitä vä-
hentää myös vuonna 2016 voimaan tuleva orgaani-
sen jätteen kaatopaikkasijoituskielto ja arvion mukaan
Suomesta jää puuttumaan noin 700 000 t/a jätteen-
polttokapasiteettia (arvio sisältää Lounaisen Suomen
jätevoimalan).

Luonnonvarojen hyödyntämiseen liittyen polttoai-
neiden osalta vaikutuksiin ei ole suuria epävarmuuste-
kijöitä, koska näihin liittyvät laskelmat perustuvat suo-

raan suunniteltuihin laitoskapasiteetteihin ja materi-
aalien lämpöarvoihin. Myös pohjakuonan metallien
hyödyntämistä toteutetaan tällä hetkellä Suomessa.
Sen sijaan pohjakuonan käyttö maarakentamisessa on
vielä uutta Suomessa vaikka sitä muualla Euroopassa
on toteutettu jo vuosia. Tähän epävarmuutta tuovat
mm. lainsäädännön kehitys.

6.15	 Yhteisvaikutukset

Tässä luvussa on tarkasteltu jätevoimalan mahdollisia
yhteisvaikutuksia muiden meneillään olevien hankkei-
den kanssa. Tarkasteltavat hankkeet ovat:
•	 Topinojan jätekeskus
•	 Topinojan biokaasuhanke
•	 Topinojan Ekojalostamohanke
•	 Palovuoren kiviaineksen otto ja maankaatopaikka
•	 Salon jätevoimalahanke
•	 Turun Seudun voimalaitoshankkeet
•	 Orikedon biolämpökeskus

Topinojan jätekeskus
Topinojan jätekeskus sijaitsee Metsämäen kaupungin-
osassa noin viiden kilometrin päässä Turun kaupun-
gin keskustasta. Lounais-Suomen ympäristökeskus on
myöntänyt keskukselle viimeisimmän ympäristöluvan
31.5.2006. Lupa sai valitusprosessien jälkeen lainvoi-
man 7.4.2009.

Topinojan jätekeskuksen kokonaispinta-ala on noin
59 hehtaaria. Jätteiden vastaanottopalvelut,

-alueet ja -hallit sekä lajittelutoiminnot vievät alu-
eesta noin 37 hehtaaria. Loppusijoitusta tehdään 5,4
hehtaarin alueella. Jätekeskuksessa on jätteensiir-

192

toterminaali polttokelpoisen jätteen välivarastointia
varten ja biohalli biojätteen vastaanottoa varten. TSJ
Yrityspalvelut Oy on vuokrannut toiminnoilleen lajitte-
lukenttätiloja noin 3 hehtaaria ja hoitaa biojätteen vas-
taanottohallin toiminnot.

Jätevoimala sijoittuu jätekeskuksen alueelle, joten
toiminnat ovat hyvin lähellä toisiaan. Lähietäisyydestä
huolimatta jätevoimalasta ei muodostu sellaisia pääs-
töjä, joilla olisi yhteisvaikutuksia Topinojan jätekeskuk-
sen päästöjen kanssa. Sen sijaan toiminnoilla voi olla
positiivisia yhteisvaikutuksia, koska Topinojan jätekes-
kuksen aluetta voidaan tarvittaessa käyttää jätteen
välivarastointiin, jolloin esimerkiksi jätevoimalan vas-
taanottobunkkerin mitoitusta voidaan tarkastaa pie-
nemmäksi. Lisäksi jätevoimalan sijoittuminen muuta
jätehuoltoa palvelevalle alueelle voi tarjota uusia jät-
teen hyödyntämismahdollisuuksia.

Topinojan biokaasuhanke
Biovakka Suomi Oy suunnittelee Topinojan jätekes-
kuksen alueelle biokaasulaitosta. Hankkeesta on
aloitettu ympäristövaikutusten arviointi ja yhteys-
viranomainen on kuuluttanut arviointiohjelman.
Biokaasulaitoshankkeessa on tavoitteena laajentaa ny-
kyisen biokaasulaitoksen toimintaa. Nykyisen biokaa-
sulaitoksen kapasiteetti on 75 000 t/a ja laajennuksen
jälkeen sen kapasiteetti olisi 240 000 – 360 000 t/a.
Myös laitokseen vastaanotettavaa materiaalivalikoi-
maa on tarkoitus laajentaa puhdistamolietteestä teol-
lisuuden, yhdyskuntien ja maatalouden sivutuotteisiin.

Biokaasulaitoksen toiminnasta voi muodostua haju-
päästöjä, lisääntyvää liikennettä, melua ja jätevesivai-
kutuksia. Kyseisen biokaasulaitoksen vaikutuksia ei ole
vielä arvioitu. Jätevoimalan etäisyys biokaasulaitokses-
ta on noin 500 metriä. Jätevoimalaitoshankkeella ei ole
juuri yhtymäkohtia vaikutusten osalta biokaasulaitos-
hankkeeseen. Sen sijaan jätevoimalassa voidaan hyö-
dyntää mahdollisesti biokaasulaitoksesta muodostuvia
jäte-eriä, joille ei löydy muuta hyötykäyttöä esimerkik-
si vastaanotossa eroteltavat muovipussit yms.

Topinojan Ekojalostamohanke
Ekokem Oy Ab ja Turun Seudun Jätehuolto Oy (TSJ)
selvittävät yhdessä mahdollisuuksia kasvattaa yhdys-
kuntajätteiden materiaalikierrätystä laitosratkaisul-
la. Laitoksessa yhdyskuntasekajäte esikäsitellään me-
kaanisesti, kierrätyskelpoiset materiaalit otetaan tal-
teen ja biojae erotellaan biologiseen käsittelyyn.
Ekojalostamon päätuotteita ovat uusioraaka-aineet
kuten metalli-, muovi- ja kuitujakeet sekä biokaasu ja

maanparannuskomposti. Laitos tuottaa myös ammo-
niakkivettä hyödynnettäväksi savukaasujen typpioksi-
di-reduktiossa. Käsittelyssä muodostuva polttokelpoi-
nen jäännös hyödynnetään energiana jätevoimalassa.

Ekojalostamolla on mahdollista kasvattaa jätteiden
kierrätysastetta syntypaikkalajittelulla saatavaa tasoa
korkeammalle. Ekojalostamon yhteyteen rakennettava
muovien erottelu- ja jatkojalostusyksikkö voisi toimia
merkittävänä osana valtakunnallista kuluttajamuovi-
pakkausten hyödyntämisketjua. Ekojalostamo tukisi
myös seudulla meneillään olevaa biokaasun liikenne-
polttoainehanketta. Biojakeen tehokas erottaminen
laitoksessa maksimoi yhdyskuntajätteestä saatavan
biokaasumäärän. Laitoksessa muodostuvan polttokel-
poisen jäännöksen hyödyntäminen voidaan toteuttaa
jätevoimalassa.

 Ekojalostamon mahdolliseksi sijoituspaikaksi on
suunniteltu Topinojan jätekeskusta Turussa. Laitoksen
maksimikapasiteetti olisi 150 000 tonnia sekalaista
yhdyskuntajätettä vuodessa. Laitoksen toteutus oli-
si mahdollinen myös TSJ:n toimialueen 75 000 tonnin
vuosittaisella polttokelpoisen jätteen määrällä.

 Ekojalostamon toiminnassa mahdollisia päästö-
jä voivat olla haju- sekä pölypäästöt. Näihin varaudu-
taan laitoksella pölynpoistojärjestelmällä ja biosuodat-
timella. Vastaavanlaisen laitoksen ympäristövaikutuk-
sia on arvioitu vuonna 2004 valmistuneessa jätteenkä-
sittelyn ympäristövaikutusten arviointimenettelyssä.
Jätevoimalatoiminnan ja ekojalostamon yhteisvaiku-
tukset muodostuvat lähinnä laitosten toisiaan tukevis-
ta toiminnoita, kuten ammoniakkiveden ja polttokel-
poisen jätteen toimittamisesta jätevoimalan käyttöön.

Palovuoren kiviaineksen otto ja maankaatopaikka
Palovuoren alueelta louhitaan vuosittain noin 100 000
– 300 000 m3 ktr kalliota. Ylijäämämaita otetaan vas-
taan yhteensä 7 000 000 m3. Hankkeesta on tehty ym-
päristövaikutusten arviointi vuonna 2009. Hankkeen
toiminta-ajaksi on arvioitu 80 vuotta.

Maankaatopaikka toiminta sijoittuu Raision kaupun-
gilta vuokratulle noin 11,5 hehtaarin alueelle. Alueelle
on suunniteltu läjitettäväksi massoja yhteensä 696 000
m3 rtr. Täyttöalueen pinta-ala on

noin 6,6 hehtaaria. Läjitystoiminnan vuosittaisek-
si määräksi on arvioitu 46 000 - 70 000 m3 rtr ja siten
läjityksen kokonaiskesto olisi 10 - 15 vuotta läjityksen
aloittamisesta.

193

Jätevoimala sijoittuu noin 500 metrin etäisyydelle
maankaatopaikasta. Jätevoimalan sijoituspaikan koh-
dalla ei ole enää louhinta- tai murskaustoimintaa.

Jätevoimalalla on vähän yhtymäkohtia louhinta- tai
maankaatopaikkatoimintaan. Mahdolliset yhteisvaiku-
tukset voivat muodostua pintavesivaikutuksista ja lii-
kenteestä. Jätevoimalan vaikutukset pintavesiin ovat
vähäiset, joten pääasiassa yhteisvaikutukset muodos-
tuvat liikenteestä. Palovuoren liikenne nykytilanteessa
on 50 – 100 ajoneuvoa vuorokaudessa. Jätevoimala yli
kaksinkertaistaa liikennemäärän, mutta se on vähäinen
tieverkon kapasiteettiin nähden.

Salon jätevoimalahanke
Rouskis Oy:n Korvenmäen jäteaseman alueelle on
suunnitteilla jätevoimala, jonka kapasiteetti on 50 000
– 150 000 t/a. Jätevoimalasta on tehty ympäristövai-
kutusten arviointi vuonna 2012. Korvenmäen jätease-
ma sijaitsee noin 65 km etäisyydellä Turun keskustasta.
Lounais-Suomen poltettavan jätteen määrä ei riitä mo-
lempiin laitoksiin, joten molemmat laitokset eivät voi
toteutua. Tämän vuoksi Lounaisen Suomen jätelaitok-
set ovat käynnistäneet yhteisen selvityshankkeen, jon-
ka tavoitteena on löytää paras sijoituspaikka jätevoi-
malalle ja toteutusmalli yhteistyölle. Tämä tarkoittaa,
että jätevoimala voi sijoittua Palovuoreen, Topinojalle
tai Korvenmäelle Saloon.

Turun seudun voimalaitoshankkeet
Vuonna 2016 on tulossa voimaan teollisuuden pääs-
töjä koskeva IE-direktiivi, joka tarkoittaa kiristyviä
päästörajoja mm. hiilivoimalaitoksille. Fortumilla on
suunnitteilla korvaava energiantuotantokapasiteetti
Naantalin voimalaitokselle. Tarkoituksena on korvata
vanhaa teknologiaa uudella ja lisätä biopolttoaineiden
käyttöä. Voimalaitoksen teho olisi 450 MW ja toises-
sa vaihtoehdossa laitokseen tulisi kaasutinlaitteistot,
joissa tehtäisiin tuotekaasua bio- ja kierrätyspolttoai-
neista. Hankkeesta on tehty ympäristövaikutusten ar-
viointi vuonna 2011. Huomioitavaa on, että nykyinen
Naantalin voimalaitos tuottaa pääosan Turun Seudun
kaukolämmöstä.

Turku Energia suunnittelee sähköä ja lämpöä tuot-
tavan voimalaitoksen rakentamista Turun Pansion
Satama-alueelle. Hankkeen tarkoituksena on sel-
vittää vaihtoehtoja nykyisen Naantalissa tapahtu-
van kivihiilipohjaisen energiantuotannon korvaa-
miseksi. Voimalaitoksen polttoaineina on tarkastel-
tu puupohjaisia polttoaineita, turvetta ja kivihiiltä.

Voimalaitoksen teho olisi 250 – 450 MW. Hankkeesta
on tehty ympäristövaikutusten arviointi vuonna 2010.

Jätevoimalahanke on kooltaan edellä mainittu-
ja hankkeita selvästi pienempi ja siten voi edelleen
toimia kaukolämpöverkossa peruskuormalaitokse-
na. Fortumin hankkeessa on suunniteltu toisessa
vaihtoehdossa käytettäväksi kierrätyspolttoainetta.
Kaasutinlaitteisto tarvitsee toimintaansa hyvä laatuista
kierrätyspolttoainetta, joten se ei kilpaile jätevoimalan
käyttämän kotitalouksien yhdyskuntajätteen kanssa.

Orikedon biolämpökeskus
Nykyisen jätteenpolttolaitoksen vieressä sijaitsee
Turku Energia Oy:n biolämpökeskus, joka on valmis-
tunut vuonna 2001. Lämpökeskuksen polttoaineena
käytetään pääosin kuusivaltaisten metsäalueiden hak-
kuutähteitä sekä sahateollisuudessa ja metsänhoidos-
sa syntyviä sivutuotteita. Polttoaine on lähtöisin lähi-
alueen metsistä.
 Puu poltetaan kuplivassa leijukerroskattilassa hiekka-
pedin päällä. Kattilan seinäputkissa kiertää kaukoläm-
pövesi, joka lämpenee palamisen ansiosta. Kattilan
teho on täydellä polttoaineen syötöllä 40 MW. Kauko-
lämpöenergiaa saadaan noin 300 GWh vuodessa.

Biopolttolaitoksena päästömääräykset ovat erilaiset
kuin jätteenpolttolaitoksella ja laitoksen päästöolosuh-
teet (teho ja piipun korkeus) ovat erilaiset. Orikedon il-
manlaatua on tarkkailtu vuodesta 2008 lähtien ilman-
laadun mittausasemalla, jolla mitataan typpidioksidin,
hengitettävien hiukkasten ja pienhiukkasten pitoisuut-
ta ilmassa. Orikedon mittausasemalla vuosi- ja vuoro-
kausikeskipitoisuudet ovat pysyneet ohjearvojen ala-
puolella. Tämä taustapitoisuus huomioi myös alueen
muut päästölähteet. Jos näissä pitoisuuksissa huomi-
oidaan jätevoimalan aiheuttamat typpidioksidi ja hiuk-
kaspitoisuudet, niin edelleen taustapitoisuudet jäävät
tarkastelluilta osin alle ohjearvojen.

6.16	 Ympäristöriskit

Ympäristöriskejä on tarkasteltu toiminnoille erikseen.
Ympäristöriskit voidaan yleisesti jakaa esimerkiksi:
•	 pitkäaikaisiin suoriin vaikutuksiin
•	 pitkäaikaisiin välillisiin vaikutuksiin
•	 äkillisiin, onnettomuudentapaisiin vaikutuksiin

Pitkäaikaisia suoria vaikutuksia ovat esimerkiksi hap-
pamoittavien kaasujen päästöt ilmaan ja niiden vaiku-
tukset luontoon ja rakennettuun ympäristöön, ilmaan

194

kohdistuvien hiukkaspäästöjen terveysvaikutukset,
kuljetusten turvallisuus-, päästö- ja meluvaikutukset.
Pitkäaikaisia välillisiä vaikutuksia ovat esim. palamisen
hiilidioksidipäästöjen vaikutukset ilmakehään, raaka-
aineiden ja tuotteiden valmistuksen luonnonvarojen
tarve. Äkillisiä vaikutuksia ovat ennalta odottamatto-
mat onnettomuudet, jotka vaikuttavat terveyteen tai
ympäristöön.
Jätevoimalan riskit on jaoteltu seuraavasti:
•	 Polttoon kuulumattomat jätejakeet
•	 Palamistapahtuman häiriöt
•	 Käynnistys ja alasajo
•	 Savukaasun puhdistuksen häiriöt
•	 Sähkökatko
•	 Tulipalo
•	 Apuprosessien häiriöt
•	 Apuaineiden ja kemikaalien varastointiin liittyvät

häiriö

Polttoaineen laatu
Jalostamatonta yhdyskuntajätettä polttavien laitos-
ten polttoaineena käytettävän jätteen laadun hallinta
on yksi jätteenpolton haasteista. Jätteen joukkoon voi
päätyä laatuongelmia aiheuttavia jäte-eriä, jos jätteen
joukossa on runsaasti väärin lajiteltua jätettä. Jäte-
erien silmämääräisillä tarkistuksilla voidaan ehkäistä
suuria poikkeamia jätteen laadussa. Tämä tapahtuu
jätteen vastaanotossa, jolloin kahmarin käyttäjä poimii
suuret kappaleet erikseen murskattavaksi ja proses-
sia häiritsevät kappaleet pois. Lähtökohtaisesti poltto-
aineen laadun pitäisi olla sellaista, että prosessia häi-
ritseviä materiaaleja ei ole joukossa. Jätepolttoaineen
laadun ylläpitämiseen pyritään säännöllisellä kuormi-
en tarkastuksella ja jäteneuvonnalla.

Laitoksen käynnistys ja alasajo sekä
palamistapahtuman häiriöt
Laitoksen käynnistysten ja pysäytysten yhteydessä voi
esiintyä tavanomaisesta poikkeavia savukaasupääs-
töjä. Laitoksen ylös- ja alasajot tehdään jätteenpolt-
toasetuksen (362/2003) mukaisesti, jolloin säädettyä
lämpötilaa on pidettävä yllä niin kauan kuin kattilas-
sa on jätettä. Ylös- ja alasajon aikana lisäpolttimeen ei
saa syöttää polttoaineita, jotka aiheuttaisivat suurem-
pia päästöjä kuin asetuksessa raskaan ja kevyen poltto-
öljyn rikkipitoisuudesta on annettu. Savukaasupäästöt
normalisoituvat, kun puhdistusjärjestelmä saadaan
normaaliin toimintatilaan. Käynnistysten ja pysäytysten
määrä pyritään minimoimaan. Jätteenpolttoasetuksen

mukaisesti polttolaitoksissa on oltava käytössä auto-
maattinen järjestelmä, joka estää jätteen syöttämisen
käynnistyksen aikana, kunnes savukaasun lämpötila on
saavuttanut +850 °C.
Käynnistyksen ja alasajonaikana savukaasun puhdis-
tusjärjestelmä joudutaan ohittamaan, mutta jätettä ei
saa polttaa ennen kuin savukaasun puhdistusjärjestel-
mä on toiminnassa.
Laitoksen käynnistys ja alasajo joudutaan tekemään
huoltoseisokin aikana eli yleensä heinäkuussa. Muina
aikoina jätevoimala toimii keskeytyksettä, mutta alas-
ajo esimerkiksi vian takia on mahdollista. Tällöin alas-
ajo tehdään kuten huoltoseisokki tilanteessa.
Jätevoimala suunnitellaan toimivaksi 8000 tuntia vuo-
dessa, jolloin huoltoseisokin aika on noin kuukausi.
Käyttöönoton jälkeen uuden jätevoimalan käynnistys
ja alasajojen tarve vähenee huomattavasti ja niissä py-
ritään vain vuosihuollon aikaiseen alasajoon.
Palamistapahtuman häiriöt voivat muodostua me-
kaanisista häiriöistä, kuten puhaltimien tai kuljettimi-
en rikkoontumisista. Myös palotapahtumaa seuraavi-
en antureiden rikkoontuminen voi aiheuttaa häiriötä
palotapahtumassa. Jätevoimalan käyttö tapahtuu au-
tomaattiohjauksella, joka säätää prosessia optimipa-
lo-olosuhteiden ylläpitämiseksi. Mahdolliset häiriöt
havaitaan mittalaitteistojen hälytysten kautta, jolloin
ryhdytään välittömästi korjaustoimenpiteisiin.

Savukaasunpuhdistus
Mahdollisia häiriöitä voi ilmetä myös savukaasupuhdis-
tusjärjestelmässä. Savukaasupuhdistusjärjestelmässä
ilmenevistä häiriöistä saadaan välittömästi hälytys
automaatiojärjestelmän kautta. Puhdistusjärjestelmä
voidaan palauttaa toimintaan välittömästi ja häiriö jää
siten lyhytaikaiseksi. Häiriön aikana normaalia suurem-
pi määrä hiukkasia leviää savukaasujen mukana ympä-
ristöön.

Häiriöt savukaasun puhdistusjärjestelmässä voivat
olla esimerkiksi pussisuodattimen repeäminen tai häi-
riöt kalkkimaidon syötössä.

Jätteenpolttoasetuksen mukaisesti jätteenpoltto-
laitoksessa ei saa missään olosuhteissa jatkaa jätteen-
polttoa keskeytymättä yli neljää tuntia, jos päästöjen
raja-arvot ylittyvät.

Sähkön saannin katkeaminen
Laitokselle toteutetaan automaattinen pysäytysjärjes-
telmä, joka pysäyttää sen turvallisesti, mikäli esim. säh-
köenergian saanti laitokselle katkeaa.

195

Tulipalo
Tulipalo on tilanne, joka on seuraus jostakin vaurioista
tai muusta ei-toivottavasta tapahtumasta ja joka itses-
sään aiheuttaa seurannaisvaurioita ja niistä johtuvia
vaaratilanteita. Laitoksessa on syttyvää polttoainetta.
Tulipalotilanteessa se vapauttaa palaessaan runsaasti
energiaa ja haitallisia savukaasuja. Nämä seikat tunne-
taan ja huomioidaan suunnittelussa. Polttoaineen vas-
taanottoasema tullaan varustamaan palonilmaisimilla
ja automaattisilla sammutusjärjestelmillä. Laitoksella
käsiteltävät polttoainemäärät pidetään mahdollisim-
man pieninä. Laitokselle ja polttoaineen vastaanotto-
asemalle tullaan tekemään palo- ja pelastussuunnitel-
ma. Laitokselle tehdään sammutusvesien keruujärjes-
telmä, jotta mahdollisesti likaantuneet sammutusve-
det eivät pääse ympäristöön.

Kemikaalien käyttö ja varastointi
Kemikaalien varastoinnissa ja käytössä varaudutaan
häiriö- ja vahinkotilanteisiin erilaisten rakenteiden, hä-
lytysautomatiikan sekä toimintasuunnitelmien ja -oh-
jeiden avulla. Näin riski haitallisten aineiden pääsystä
ympäristöön haitallisessa määrin on erittäin pieni.

Kemikaalien käyttöön liittyvä riski jätevoimalatoi-
minnassa liittyy ammoniakkivesisäiliön (jos SNCR jär-
jestelmässä käytetään ammoniakkia) vuotoon tai kalk-
kisäiliön repeämiseen. Jätevoimalassa voidaan käyttää
25 % ammoniakkivesiliuosta. Ammoniakkivesiliuoksen
varastoinnissa on huomioitava, mitä asetuksessa vaa-
rallisten kemikaalien teollisesta käsittelystä ja varas-
toinnista 59/1999 määrätään. Ammoniakkivesiliuoksen
varastointimäärä on yleensä noin 20 m3, jolloin sitä
ei koske EU direktiivi vaarallisista aineista aiheutuvi-
en suuronnetto1muusvaarojen torjunnasta 96/82/EY,
korjaus 2003/105/EY (varastointimäärä alle 50 tonnia).

Kalkkisiilossa materiaali on kiinteässä muodossa,
jolloin sen leviäminen ympäristöön ei ole todennäköis-
tä, mutta repeäminen aiheuttaa työturvallisuusriskin.

Huollot ja kunnossapito
Laitoksen normaalit huollot tapahtuvat kesällä ole-
van seisokin aikana. Huollon kohteet ja laajuus mää-
räytyvät vuosittain tarpeen mukaan sekä rikkoutumi-
sen että etukäteen suunnitellun huolto-ohjelman pe-
rusteella.

Menettelyt onnettomuus- ja häiriötilanteissa
Energiantuotantolaitokset pyrkivät teknisin toimenpi-
tein ja laitteiden huolellisella käytöllä varmistamaan,
ettei toiminnasta aiheudu vaaraa ihmisille ja ympäris-
tölle.

Jätevoimalaa ylläpitävä taho laatii yhdessä palo- ja
pelastusviranomaisten kanssa voimalaitoksen pelas-
tussuunnitelman, joka käsittää toimenpiteet henkilös-
tön ja muun väestön suojelemiseksi ja torjunnan jär-
jestämiseksi mahdollisessa onnettomuustilanteessa,
esim. tulipalo tai kuljetusonnettomuus.

Onnettomuustilanteita varten voimalaitoksella on
sammutus- ja pelastusryhmät sekä ensiapuryhmä, joi-
hin kuuluu myös vuorohenkilöstöä. Ryhmien tehtäviin
kuuluu henkilöiden pelastaminen, tulipalon alkujen
sammutus, vuotojen tukkiminen jne. Tulipalot ja muut
onnettomuudet pyritään huomaamaan mahdollisim-
man varhaisissa vaiheissa ja nopeasti rajaamaan mah-
dollisimman pienelle alueelle. Paloilmaisimien hälytyk-
set menevät valvomoon ja hälytyskeskukseen.

Kaikissa polttolaitoksissa on tekniikasta riippumatta
laadittava lainsäädännön edellyttämä vaaran arviointi.
Paineastialainsäädännön mukaisesti kattilalaitoksessa
on tehtävä vaaran arviointi, jos siellä on rekisteröitävä
höyrykattila, jonka teho on yli 6 MW, tai rekisteröitävä
kuumavesikattila, jonka teho on yli 15 MW. Vaaran ar-
vioinnista on käytävä ilmi käyttöön ja tekniikkaan liit-
tyvät vaaratilanteet ja olosuhteet, joissa onnettomuus
on mahdollinen.

6.17	 Toiminnan lopettamisen
vaikutukset

Jätevoimalan käyttöiän tultua täyteen se voidaan pur-
kaa. Laitos on pääasiassa teräsrakenteinen, joten suu-
rin osa purkujätteestä voidaan kierrättää. Purkamisen
vaikutukset muistuttavat hyvin paljon rakentamisajan
vaikutuksia, mutta ovat vähäisempiä. Purkamisen eri
työvaiheissa syntyy pölyä, melua ja tärinää. Vaikutukset
kohdistuvat hankealueelle ja sen välittömään lähiym-
päristöön. Vaikutukset ajoittuvat päiväsaikaan.

196

7.	 Vaikutusten seuranta

7.1	 Seurannan periaatteet

Seurannalla tarkoitetaan säännöllistä tietojen kokoa-
mista ja raportointia jätevoimalan vaikutuksista sekä
luonnonolosuhteiden muutoksista hankkeen vaikutus-
alueella. Seurannan avulla saadaan tietoja toteutet-
tujen ympäristönsuojelurakenteiden tehokkuudesta.
Mikäli haittoja ilmenee, suojarakenteiden ja käsittely-
menetelmien toimintaa voidaan tällöin tarvittaessa te-
hostaa.

Ympäristöluvan myöntämiseen liittyy lupaehto-
ja, joiden täyttymistä valvotaan seurannan avulla.
Perusperiaate on, etteivät vaikutukset saa aiheuttaa
vaaraa tai haittaa luonnon ekosysteemeille tai ihmisen
terveydelle. Seurannan avulla pyritään tuottamaan sel-
laista tietoa, jonka pohjalta kyseisiä haittoja voidaan
mahdollisimman luotettavasti arvioida.

Jätevoimalan toiminnan tarkkailu voidaan jakaa
käyttötarkkailuun, päästötarkkailuun ja vaikutus-
ten tarkkailuun. Käyttötarkkailu on laitoksella tehtä-
vää prosessien tarkkailua, jolla pyritään eliminoimaan
häiriötilanteita. Päästötarkkailu teetetään pääosin ul-
kopuolisilla asiantuntijoilla, ja se pitää sisällään näyt-
teenoton, analysoinnin, tulosten laskemisen ja rapor-
toinnin. Vaikutustarkkailu on ympäristön tilan velvoi-
tetarkkailua.

Tässä arviointiselostuksessa esitettävää ehdotusta
hankkeen ympäristövaikutuksien tarkkailemiseksi tar-
kennetaan lupahakemusvaiheessa ja lopuksi se täs-
mennetään lupaehtojen mukaiseksi.

7.2	 Ilmapäästöt

Jätteenpolttoasetus edellyttää seuraavien ilmaan joh-
dettavien epäpuhtauksien jatkuvaa mittausta: typen
oksidit (NOx), häkä (CO), hiukkasten kokonaismäärä,
orgaaniset hiiliyhdisteet (TOC), suolahappo (HCl), ve-
tyfluoridi (HF) ja rikkidioksidi (SO2). Määräajoin on mi-
tattava myös raskasmetallien sekä polykloorattujen

dioksiinien ja furaanien päästöt. Määräaikaiset mitta-
ukset on tehtävä ensimmäisen toimintavuoden aikana
kolmen kuukauden välein ja sen jälkeen vähintään kak-
si kertaa vuodessa.

Myös palamistapahtumaa kuvaavia muuttujia on
laitoksen käytön aikana mitattava jatkuvatoimisesti.
Näitä ovat mm. savukaasujen happipitoisuus ja paine,
savukaasujen lämpötila, lämpötila uunin seinämä vie-
ressä sekä vesihöyryn määrä.

Laitoksen käytönvalvontajärjestelmän tiedot koo-
taan tietokantaa, jonka avulla niitä voidaan jatkuvasti
seurata. Käyttö- ja päästötiedot raportoidaan säännöl-
lisesti viranomaisille jätteenpolttoasetuksen ja ympä-
ristöluvan edellyttämällä tavalla.

7.3	 Pintavedet

Hankkeen vaikutuksia lähiympäristön pintavesiin esi-
tetään seurattavaksi maastossa tarkemmin valittavi-
en uusien näytepisteiden vesinäytetulosten avulla.
Näytepisteiden valinnassa tulee huomioida mahdol-
liset pintavalunnan suunnanmuutokset. Tarkkailussa
huomioidaan rakennusaikainen tarkkailu ja toiminnan
aikainen tarkkailu.

Tarkkailussa selvitetään, esiintyykö maastoon tai
vesistöön johdettavissa vesissä ympäristölle haitalli-
sia aineita. Tämä edellyttää veden laatu- ja virtaama-
tietojen säännöllistä keräämistä. Näytteenoton aikana
vallinneet olosuhteet kirjataan ylös (virtaamamittauk-
sen menetelmä, vesiensuojelurakenteiden ja laitteiden
kunto ym.).

Pintavesitarkkailupisteiksi valitaan soveltuvia seu-
rantapisteitä, jotka voivat olla alueelta pois johtavis-
sa ojissa sekä lähimmässä vesistössä. Tässä voidaan
käyttää hyväksi olemassa olevia tarkkailupisteitä, jos
ne ovat soveltuvia uusien hankkeiden tarkkailuun.
Näytteenottopisteiden sijainti ja lukumäärä valitaan si-
ten, että luonnon taustakuormitus saadaan erotettua
laitosten aiheuttamasta kuormituksesta.

197

7.4	 Pohjavedet

Jätevoimalan vaikutuksia pohjaveteen seurataan maa-
perän pohjavedestä ja/tai kalliopohjavedestä, jos kal-
lion pinta on lähellä maanpintaa. Seuranta tehdään
sekä laitoksen alueelta, että sen ympäristöstä ja poh-
javeden seurantaan tehdään erillinen tarkkailuohjel-
ma. Näytteistä analysoidaan yleistä vedenlaatua ku-
vaavat parametrit kuten pH, väri ja sähkönjohtavuus
sekä jätteen vaikutusta kuvaavia parametreja kuten
kemiallinen hapenkulutus, ammoniumtyppi ja kloridi.
Pohjavedestä määritettävät aineet tarkentuvat ympä-
ristölupavaiheessa.

7.5	 Viemäröitävä vesi

Viemäriin johdettavia vesiä tarkkaillaan Turun kaupun-
gin vesiliikelaitoksen tai Raision kaupungin vesilaitok-
sen kanssa tehtävän liittymissopimuksen mukaisesti
sekä jätteenpolttoasetuksen mukaisesti.

7.6	 Melu ja tärinä

Laitosten meluvaikutuksia voidaan seurata hankkeen
valmistumisen jälkeen tehtävillä melumittauksilla.
Rakentamisaikana tärinää seurataan louhintatöiden
yhteydessä tehtävillä tärinämittauksilla (hankealueilla,
joilla tarvitaan louhintaa).

7.7	 Raportointi

Tarkkailun tuloksista raportoidaan määräajoin.
Tarkkailuraportit laaditaan yleensä vuosittain ja ne
ovat julkisia asiakirjoja. Raportissa esitetään kaik-
ki tarpeelliset johtopäätöksiin vaikuttavat taustatie-
dot, kuten poltetun ja käsitellyn jätteen määrä ja laa-
tu. Tulosten avulla pyritään selvittämään jätteenpol-
tosta aiheutuneiden päästöjen vaikutukset ympäris-
tön tilaan ja tämän perusteella arvioimaan vaikutus-
alueen laajuutta. Lisäksi voidaan esittää arvio mahdol-
lisista ihmiseen kohdistuneista terveysvaikutuksista.
Raportissa voidaan esittää perusteltu muutosehdotus
tarkkailuohjelman sisältöön.

Ympäristövaikutusten arviointiohjelmavaiheessa
esitettiin reaaliaikaisen tarkkailun saantia ja sosiaali-
sen median käyttöä tiedon välittämiseen. Tulosten re-
aaliaikainen esittäminen esimerkiksi internetin kaut-
ta on ensisijaisesti laite- ja ohjelmatekninen asia.
Tarkkailutulosten esittäminen esimerkiksi internetin
välityksellä voisi vähentää ympäristön asukkaiden epä-
tietoisuutta toimintaa kohtaan sekä parantaa myös vi-
ranomaisten tiedonsaantia. Internetiä käytetään tällä-
kin hetkellä nykyisen Orikedon jätteenpolttolaitoksen
tarkkailutietojen julkaisemisessa. Laitoksen päästö- ja
melumittaukset sekä yhteenveto toiminnasta esitetään
kuukausiraportein osoitteessa www.turkuenergia.fi 
ympäristö  energiantuotanto ja alkuperä  tuotan-
tolaitokset jätteenpolttolaitos.

198

8.	 Vaihtoehtojen vertailu

8.1	 Yhteenveto vaihtoehtojen vertailusta

Ympäristövaikutuksia tässä arvioinnissa on tarkastel-
tu muutoksena nykytilanteeseen. Vaihtoehtojen ver-
tailussa on verrattu eri vaihtoehtojen aiheuttamien
muutosten suuruutta kunkin tarkastellun vaikutuksen
suhteen erikseen. Kaikkien vaikutusten suhteen sa-
manaikainen vertailu edellyttäisi vaikutustiedon yhdis-
tämistä ja eri vaikutusten painotusten määrittämistä.
Kaikkien vaikutusten samanaikainen vertailu on YVA
menettelyn jälkeinen vaihe, jossa tehdään lopullisia
päätöksiä. Tässäkin tapauksessa lopullinen vaikutusten
painottaminen jätetään niille, jotka tekevät päätöksiä
toteutettavan vaihtoehdon valinnassa.

Vertailtavat vaihtoehdot ovat tässä hankkeessa jä-
tevoimalan sijoittaminen Topinojan alueelle VE1 tai
Palovuoren alueelle VE2. Lisäksi vertailussa on muka-
na nollavaihtoehdot, joita ovat nykyisen jätteenpolt-
tolaitoksen toiminnan jatkaminen VE0a sekä poltto-
kelpoisien jätteiden toimittaminen muualle hyötykäyt-
töön VE0b.

Vaihtoehtojen vertailu on koottu jäljempänä esitet-
täviin taulukoihin. Niissä kuvataan kunkin vaikutuksen
merkittävyyttä ja suuruutta eri vaihtoehdoissa raken-
tamisen ja käytön aikana. Suuruutta kuvataan joko laa-
dullisesti tai määrällisesti.

Merkittävyyden arvioinnin periaatteista on kerrottu
kohdassa 5.8.4 ja kunkin vaikutuksen osalta merkittä-
vyyden arvioinnissa hyödynnetyt kriteerit on kuvattu
vaikutusarviointien yhteydessä.

Kun tarkastellaan eri vaihtoehdoissa syntyvää muu-
toksen suuruutta nykytilanteeseen nähden, merkit-
tävin muutos syntyy jätevoimalan rakentamisesta ja
sitä kautta vaikutuksista maankäyttöön ja maisemaan.
Vaikutuksia muodostuu myös nykyisen jätteenpoltto-

laitoksen toiminnan päättymisestä, mutta ne jäävät
pieniksi erityisesti, jos rakennuksen suojelusuunnitel-
mat toteutuvat.

Jätevoimala edellyttää uusien kaukolämpölinjojen
rakentamista. Kaukolämpölinjojen vaatimat kaivannot
ovat melko pienialaisia ja niiden rakentamisen aikai-
set vaikutukset jäävät lyhytaikaisiksi. Tässä suunnitte-
lun vaiheessa uusien kaukolämpölinjojen paikat eivät
ole vielä selvillä ja suunnittelun tarkentuessa tulee ra-
kentamisessa huomioida mahdollisten muinaismuisto-
jen sijainti.

Vaihtoehtojen vertailun tulokset on koottu tauluk-
koon 8-1 ja vaikutuksen merkittävyydessä käytetty as-
teikko on esitetty taulukon yhteydessä. Vertailu alkaa
liikennevaikutuksista ja kummassakin vaihtoehdos-
sa liikenteen lisäys ei aiheuta juuri muutosta alueiden
nykyisiin liikennemääriin tai liikenteen sujuvuuteen.
Orikedon alueella jätteenpolttolaitoksen toiminnan
loppuminen vähentää hieman alueen raskasta liiken-
nettä, mutta muutos on vähäinen.

Ilmanlaatu on tällaisissa hankkeissa oleellinen asia ja
ihmisen terveyden kannalta tärkeä asia. Jätevoimalan
toiminta on tarkkaan seurattua ja terveysperusteiset
ohje- ja raja-arvot alitetaan toiminnassa. Tehtyjen le-
viämismallinnusten perusteella kaikissa vaihtoehdois-
sa päästöt ilmaan ovat pienet ja niiden vaikutus ny-
kytilaan jää vähäiseksi. Myös Orikedon nykyisen jät-
teenpolttolaitoksen päästöjen vaikutus ilmanlaatuun
on hyvin vähäinen, joten sen toiminnan loppumisen
ei arvioida vaikuttavan Orikedon alueen ilmanlaatuun.
Ilmapäästöjen osalta tarkasteltiin myös hajupäästöjen
leviämistä jätevoimalan pysäytystilanteessa ja mallin-
nuksen perusteella kaikissa vaihtoehdoissa hajun mak-

199

simiarvot alittivat hajukynnysarvon.
Ilmaston kannalta vaikutukset ovat globaaleja.

Kaatopaikkojen orgaanisen jätteen sijoituskielto joh-
taa jätteen energiasisällön tarkempaan hyödyntämi-
seen. Kasvihuonekaasujen osalta jätevoimala on kaa-
topaikkasijoitusta huomattavasti parempi vaihtoehto.
Jätteen päästökerroin on myös fossiilisia polttoaineita
selvästi pienempi ja sillä myös parannetaan Turun seu-
dun hiilidioksiditasetta, kun fossiilisia polttoaineita voi-
daan korvata paikallisesti tuotetulla jätepolttoaineella.

Maaperään kohdistuvat vaikutukset ovat rakentami-
sessa pysyviä, mutta kaikissa kohteissa alueen maape-
rä on jo ihmisen toiminnan muokkaama ja muutos ny-
kytilaan jää vähäiseksi. Myös pohjaveteen kohdistuvat
muutokset ovat hyvin paikallisia. Lähtökohtaisesti jä-
tevoimalan rakenteet tehdään niin, ettei maaperää tai
pohjavettä pilaavia aineita pääse laitoksen ulkopuolel-
le. Kaikissa vaihtoehdoissa pohjaveden muodostumi-
nen on vähäistä, mutta Palovuoren sijoitusvaihtoeh-
don läheisyydessä on talousvesikaivoja.

Jätevoimalan alueelta muodostuu liikennöintialu-
eilta ja rakennusten katoilta normaaleja hulevesiä, jot-
ka johdetaan sadevesiviemäriverkostoon tai suoraan
maastoon. Laitoksesta muodostuvat jätevedet johde-
taan jäteveden puhdistamolle. Rakentamisen aikana
voi muodostua kiintoainesta sisältäviä hulevesiä, mut-
ta niillä ei arvioida olevan muutosta alueen pintavesi-
en nykytilaan.

Maankäytön ja kaavoituksen osalta vaikutukset jää-
vät molemmissa vaihtoehdoissa vähäisiksi. Topinojan
vaihtoehdossa alueen maankäyttö on jo suunniteltu jä-
tevoimalaa varten ja kaava sallii jätevoimalan rakenta-
misen. Palovuoren vaihtoehdossa maankäyttö muut-
tuu selkeämmin, mutta huomioiden alueen nykytila,
muutosta voidaan pitää vähäisenä. Kaavoituksen osal-
ta Palovuoren vaihtoehto tarvitsee asemakaavan.

Maisemavaikutusten osalta Topinojan vaihtoehdos-
sa laitos näkyy hyvin lähimaisemassa. Laitos sijoittuu
kuitenkin rakennetun vyöhykkeen reunalle ja jätevoi-
malan lähiympäristö (kaatopaikka) muuttuu jatkuvas-
ti jätetäytön korkeuden kasvaessa. Hankealueesta lou-
naaseen aukeaa pitkä, avoin laaksotila, jonka suuntaan
maisemavaikutus on merkittävin. Kaukomaisemaan
vaikuttaa voimalaitoksen piippu. Maisemallisesti tai
kulttuuriympäristöltään arvokkaille alueille jätevoima-
la näkynee hyvin rajatuille alueille tai pitkän matkan
päästä, jolloin vaikutus alueiden maisemakuvaan jää

vähäiseksi. Palovuoressa puustoiset mäet estävät nä-
kymiä hankealueen ympärillä, joten vaikutukset sekä
lähi- että kaukomaisemaan ovat vähäisiä. Merkittävin
vaikutus maisemaan on valtatie 8:n katselusuunnasta.

Kaikissa vaihtoehdoissa luonnonympäristöä on vä-
hän jäljellä, joten jätevoimalan rakentamisella ei ole
vaikutus kasvillisuuteen tai eläimistöön. Jätevoimalan
päästöillä ja melulla ei arvioida olevan vaikutusta han-
kealueiden ulkopuolella oleviin suojelualueisiin.

Rakentamisen aikana voi lähiasutuksen melutaso
nousta hieman molemmissa vaihtoehdoissa, mutta
taso jää alle ohjearvon. Toiminnan aikainen melutaso
mallinnettiin ja se sisältää toiminnan aiheuttaman lii-
kenteen sekä voimalan aiheuttaman melun. Voimalan
käyntiääni voi olla aistittavissa sopivissa olosuhteissa,
etenkin yöaikaan kun on muuten suhteellisen hiljais-
ta. Mallinnetut melutasot jäävät alle ohjearvojen sekä
päivä-, että yöaikaan.

Sosiaalisiin vaikutuksiin kuuluvat ihmisten kokemat
epäluulot ja epävarmuudet nousevat tässä hankkeessa
esille. Molemmissa vaihtoehdoissa päästöjen lisäänty-
minen ja erityisesti poikkeustilanteiden pitoisuudet ai-
heuttavat huolta ja epävarmuutta lähistön asukkais-
sa. Voimalan melu rajoittunee niin lähelle voimalaitos-
ta, että sen lisääntyminen häiritsee vain muutamien
lähimpien asukkaiden viihtyvyyttä ja lähimetsien vir-
kistyskäyttöä. Jätevoimalan ja sen piipun näkyminen
maisemassa ovat melko pieni esteettinen haitta, mut-
ta se muistuttaa asukkaita ja virkistyskäyttäjiä mahdol-
lista haitallisista ilmanpäästöistä ja lisää siten viihty-
vyyshaittaa. Topinojan vaihtoehdossa lähialueen ima-
goon ja kiinteistöjen arvoon uudella jätevoimalalla ei
liene suuresti vaikutusta, sillä alueella on jo jätekes-
kus, useampi voimalaitos ja muuta häiritsevää toimin-
taa, kuten moottorirata. Samanlainen tilanne on myös
Palovuorenvaihtoehdossa, koska alueella on jo kiviai-
nesten ottoa ja murskausta, moottorirata ja maankaa-
topaikka.

Terveysvaikutuksia arviointiin muiden vaikutusten
pohjalta ja niiden tuloksia verrattiin terveysperusteisin
ohje-, raja ja tavoitearvoihin. Arvioinnissa ei tullut esil-
le sellaisia pitoisuuksia tai muita tasoja, joilla voitaisiin
olevan vaikutusta ihmisen terveyteen. Keskeisimpänä
terveyteen vaikuttavana tekijänä jätevoimalatoimin-
nassa ovat päästöt ilmaan. Päästöt mallinnettiin ja pi-
toisuustasoja verrattiin kansallisiin ja kansainvälisiin
arvoihin. Arviossa huomioitiin myös tausta-asemien

200

pitoisuudet, mitä kautta arvioitiin myös alueen mui-
den päästölähteiden tasot.

Jätehuoltoon ja luonnonvaroihin jätevoimalalla on
positiivinen vaikutus. Jätevoimalalla toteutetaan kan-
sallisia jätestrategioita ja kierrätykseen kelpaamatonta
materiaalia voidaan hyödyntää energiana. Jätevoimala
toiminnalla korvataan kohtalainen määrä fossiilisia
polttoaineita ja toiminnasta syntyvästä pohjakuonas-
ta saadaan talteen myös metalleja. Pohjakuonaa voi-
taneen tulevaisuudessa käyttää hyödyksi maarakenta-
misessa.

Tekniikkavaihtoehtojen välillä ei ole ympäristövaiku-
tusten osalta juuri eroja, koska molempia tekniikoita
koskevat samat päästövaatimukset ja tekniikoiden vaa-
timat rakenteet ovat melko samanlaisia. Edellytyksenä
on, että leijupetitekniikka ei vaadi erillistä esikäsittelyä,
vaan syntypaikkalajiteltu jäte voidaan syöttää kattilaan
esimurskauksen kautta. Jos leijupetitekniikka vaati-
si kierrätyspolttoaineen valmistuslaitoksen ennen jä-
tevoimalaa, niin tuolloin leijupetitekniikasta muodos-
tuisi lisäympäristövaikutuksia lähinnä muodostuvan
rejektin käsittelystä. Kierrätyspolttoaineen valmistuk-
sesta syntyvä rejekti muodostuu mineraalisista ja or-
gaanisista aineksista. Tätä materiaalia ei voida sijoittaa
kaatopaikalle vuoden 2016 jälkeen. Rejekti joudutaan
toimittamaan arinatekniikkaan perustuvalle jätteen-
polttolaitokselle tai käsittelemään muulla tavoin kaa-
topaikkakelpoiseksi. Muodostuvan rejektin määrä ar-
vioidaan olevan noin 1/3 käsiteltävästä jätemäärästä.

201

Rakentaminen Vaihtoehto VE1
Topinoja

Vaihtoehto VE2
Palovuori

Oriketo tilanteessa
VE1 ja VE2

Nollavaihtoehto 0a Nollavaihtoehto 0b

Liikenne Rakentamisen
aikainen liikenne
on molemmissa
vaihtoehdoissa
vähäisempää kuin
toiminnan ajan
liikenne. Liikenteen
lisäys jää vähäiseksi

Topinojan toimin-
nan aikaiset liiken-
nevaikutukset ovat
pysyviä, mutta vä-
häisestä liikenteen
lisäyksestä johtuen
kielteinen vaikutus
on pieni.

Palovuoren toi-
minnan aikaiset
liikennevaikutukset
ovat pysyviä, mutta
vähäisestä liiken-
teen lisäyksestä
johtuen kielteinen
vaikutus on pieni.

Orikedon alueella
liikennevaikutuk-
set ovat pysyviä,
mutta vähäisestä
liikenteen vähen-
tymisestä johtuen
positiivinen vaiku-
tus on pieni.

Liikennemäärissä ei
tapahdu muutoksia

Topinojalla liiken-
nemäärä lisääntyy
siirtokuormaus-
toiminnasta.
Kuljetusmatkat
pitenevät jonkin
verran

Ilman laatu Rakentamisen
aikaiset päästöt
jäävät molemmissa
vaihtoehdoissa
hyvin pieniksi

Topinojan vaihtoeh-
don VE1 toiminnan
aikaiset vaikutukset
ilmanlaatuun ovat
erittäin vähäiset.
Haitta-aineiden pi-
toisuudet ympäris-
tössä jäävät selvästi
alle ohjearvojen

Palovuoren vaihto-
ehdon VE2 toimin-
nan aikaiset vaiku-
tukset ilmanlaatuun
ovat erittäin
vähäiset. Haitta-
aineiden pitoisuu-
det ympäristössä
jäävät selvästi alle
ohjearvojen

Hankkeen toteutu-
minen Topinojalle
lisää hieman
Orikedon itäisellä
alueella päästöjä

Ei muutosta nyky-
tilaan

Vaikutukset ilman
laatuun toteutuvat
muualla

Hankkeen toteutu-
minen Palovuoreen
vähentää hieman
Orikedon päästöjä.

Vähentää hieman
Orikedon alueen
päästöjä

Ilmasto Rakentamisen
aikaiset kasvihuo-
nepäästöt eivät
poikkea muusta
teollisuusrakenta-
misesta ja kasvi-
huonepäästöjen
arvioidaan jäävän
pieniksi

Toiminnan aikai-
sesti jätevoimala
vähentää kasvihuo-
nepäästöjä selvästi
Turun seudun mit-
takaavassa. Suomen
laajuisesti vaikutus
on positiivinen,
mutta melko pieni.

Kuten VE1 Nykyisen jätteen-
polttolaitoksen
ilmastoon vaikutta-
vat tekijät siirtyvät
Topinojalle tai
Palovuoreen

Ei muutosta nyky-
tilaan

Positiivinen ilmas-
tovaikutus tapahtuu
muualla

Turun alueella
korvaava energia
tuotetaan fossiilisil-
la polttoaineilla

Maa ja kallioperä Louhittava määrä
ja pysyvä vaikutus
huomioiden vaiku-
tukset maaperään
arvioidaan olevan
keskisuuria

Jätevoimala va-
rustetaan suojara-
kentein ja siitä ei
pääse maaperään
pilaavia aineita.
Tämän perusteella
jätevoimalan toi-
minnasta ei arvioi-
da muodostuvan
vaikutuksia maape-
rään Topinojan tai
Palovuoren vaihto-
ehdoissa.

Kuten VE1 Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Maaperän nykyinen
tila huomioiden
muutos jää pie-
neksi.

Pohjavesi Rakentaminen voi
hieman vaikut-
taa pohjaveden
muodostumiseen,
mutta vaikutus jää
pieneksi

Toiminnan aikana
jätevoimalasta ei
synny päästöjä
pohjaveteen, jolloin
vaikutukset jäävät
merkityksettömik-
si. Mahdollisessa
vuototilanteessakin
vaikutukset jäävät
pieniksi.

Kuten VE 1 Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Taulukko 8‑1 Yhteenveto vaihtoehtojen vaikutuksista rakentamisen ja käytön aikana

Suuri kielteinen
vaikutus

Kohtalainen
kielteinen vaikutus

Vähäinen kielteinen
vaikutus

Ei vaikutusta Vähäinen
myönteinen
vaikutus

Kohtalainen
myönteinen
vaikutus

Suuri myönteinen
vaikutus

202

Rakentaminen Vaihtoehto VE1
Topinoja

Vaihtoehto VE2
Palovuori

Oriketo tilanteessa
VE1 ja VE2

Nollavaihtoehto 0a Nollavaihtoehto 0b

Pintavedet Rakentamisen
aikana voi syntyä
kiintoaineskuor-
maa pintavesiin.
Rakennusalan
pienuudesta johtu-
en kiintoaineskuor-
ma ja louhinnasta
muodostuva typpi-
kuorma jää vähäi-
seksi. Rakentamisen
aikainen vaikutus
arvioidaan pieneksi.

Toiminnan aikana
pintavesiin pääste-
tään jätevoimala-
alueelta tavanomai-
sia hulevesiä ja toi-
minnalla ei arvioida
olevan vaikutuksia
pintavesiin.

Kuten VE1 Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Maankäyttö Molemmissa vaih-
toehdoissa raken-
tamisen aikaiset
vaikutukset maan-
käyttöön jäävät
vähäisiksi

Toiminta on suun-
nitellun maan-
käytön mukaista.
Maisemavaikutus
voi vaikuttaa maan-
käyttöön alueen
ulkopuolella.

Vaikutukset
maankäyttöön
ovat vähäiset.
Jätevoimalan raken-
taminen muuttaa
maisemoitavan
alueen rakennetuk-
si ympäristöksi

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Kaavoitus Topinoja kuten VE1 Hanke on nykyi-
sen kaavoituksen
mukaista ja tukee
alueen nykyistä
toimintaa.

Vaikutukset kaavoi-
tukseen ovat kohta-
laiset. Jätevoimalan
rakentaminen
muuttaa maise-
moitavan alueen
rakennetuksi ympä-
ristöksi

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Palovuori kuten VE2

Maisema Rakentamisen aika-
na syntyvät maise-
mavaikutukset ovat
pääosin paikallisia
ja pienialaisia.

Kookas voimala-
rakennus muuttaa
lähimaisemaa
kohtalaisesti, mutta
kaukomaisemassa
piipun vaikutus on
pieni

Jätevoimalan
vaikutus lähi- ja
kaukomaisemaan
on pieni

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Luonto Molemmissa sijoi-
tusvaihtoehdoissa
rakentamisen ai-
kaiset vaikutukset
arvioidaan pieniksi

Toiminnan aikaiset
vaikutukset kasvil-
lisuuteen ja eläi-
mistöön arvioidaan
pieniksi

Kuten VE1 Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Melu Rakentamismelu
nostaa hieman
lähimmän asuin-
kohteen melutasoa
maanrakennusvai-
heessa, jonka kesto
noin kuukauden.
Melutaso jää alle
sovellettavan oh-
jearvon. Vaikutuson
pieni.

Voimalan melu ei
nosta lähimmän
asuinkohteen ko-
konaismelutasoa.
Melutaso jää 5-10
dB alle sovellet-
tavan ohjearvon.
Vaikutus on pieni.

Voimalan melu
voi nostaa lie-
västi lähimmän
asuinkohteen ko-
konaismelutasoa.
Voimalan melutaso
jää kuitenkin noin
5 dB alle sovelletta-
van yö ohjearvon.
Alueella on myös
kiviainestoiminnan
ja moottoriradan
melua. Vaikutus on
vähäinen.

Lähialueen meluta-
so hieman alenee

Ei muutosta nyky-
tilaan

Lähialueen meluta-
so hieman alenee
Orikedolla

203

Rakentaminen Vaihtoehto VE1
Topinoja

Vaihtoehto VE2
Palovuori

Oriketo tilanteessa
VE1 ja VE2

Nollavaihtoehto 0a Nollavaihtoehto 0b

Sosiaaliset vaiku-
tukset

Jätevoimalan
rakentamisen
melu- ja pölyhai-
tat heikentävät
asumisviihtyvyyttä
ja virkistysarvoja
hankealueen lähis-
töllä. Vaikutukset
ovat kuitenkin
suppealla alueella.
Rakentamisen
vaikutus lähistön
elinoloihin ja viihty-
vyyteen on pieni.

Jätevoimalan
päästö-, melu- ja
liikennehaitat
heikentävät asu-
misviihtyvyyttä
ja virkistysarvoja
suppealla alueella
hankealueen lähis-
töllä. Savukaasut
leviävät laajem-
mallekin tiheään
asutulla alueella ja
aiheuttavat huolta,
vaikka haitta-
ainepäästöt ovat
vähäiset. Jätteen
energiahyötykäy-
töstä on myönteisiä
yhteiskunnallisia
vaikutuksia alueella.
Kokonaisvaikutus
elinoloihin ja viihty-
vyyteen on pieni.

Jätevoimalan
päästö-, melu- ja
liikennehaitat
heikentävät asumis-
viihtyvyyttä erityi-
sesti hankealueen
viidellä lähimmällä
asuinrakennuksella.
Savukaasut leviävät
laajemmallekin
harvaan asutulla
alueella. Ne ai-
heuttavat huolta
vaikutuksista asuk-
kaille ja virkistys-
käytölle, vaikka ovat
vähäiset. Jätteen
energiahyötykäy-
töstä on myönteisiä
yhteiskunnallisia
vaikutuksia alueella.
Kokonaisvaikutus
elinoloihin ja viihty-
vyyteen on pieni.

Uuden, suuremman
jätevoimalan haitat
heikentävät elin-
oloja ja viihtyvyyttä
myös Orikedolla,
vaikka nykyisen
jätevoimalan haitat
poistuvatkin.

Ei muutosta nyky-
tilaan

Nykyisen Orikedon
jätteenpolttolai-
toksen toiminnan
lopettaminen
parantaisi hieman
lähialueen asu-
misviihtyvyyttä ja
virkistyskäyttöä.
Alueelle jää kui-
tenkin muuta häi-
ritsevää toimintaa,
joten vaikutus on
vähäinen. Jätteiden
vieminen muualle
lisäisi jätehuollon
ja energiantuotan-
non kustannuksia
sekä vähentäisi
Turun seudulle
koituvia vero- ja
työllisyyshyötyjä.
Kokonaisvaikutus
elinoloihin ja viihty-
vyyteen on merki-
tyksetön.

Uusi jätevoimala
Raisiossa ja nykyi-
sen Orikedon jät-
teenpolttolaitoksen
haittojen poistumi-
nen parantaa vähän
elinoloja ja viihty-
vyyttä Orikedolla.

Terveysvaikutukset Rakentamisen
aikaiset terveys-
vaikutukset voivat
muodostua lähinnä
työtapaturmista,
joita ei huomioita
ympäristövaikutus-
ten arvioinnissa

Ilmapäästöt jäävät
hyvin pieniksi ja
niillä ei arvioida
olevan vaikutusta
ihmisen terveyteen.
Onnettomuus
tilanteissa ter-
veysvaikutukset
ovat mahdollisia,
mutta niihin tulee
varautua teknisin
rakentein

Kuten VE1 Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Ei muutosta nyky-
tilaan

Luonnonvarat ja
jätehuolto

Rakentamisen aika-
na ei juuri vaikutus-
ta luonnonvaroihin
tai jätehuoltoon

Jätevoimalahanke
tukee valtakun-
nallista ja alueel-
lista jätestrategiaa
hyödyntämällä
jätteiden energiasi-
sällön kierrätykseen
soveltumattomista
materiaaleista.

Jätevoimala korvaa
kohtalaisen määrän
fossiilisia polttoai-
neita ja toiminnalla
saadaan kohtalai-
nen määrä metal-
leja hyötykäyttöön.
Muodostuvan
pohjakuonan mää-
rää voidaan pitää
maarakentamisen
kannalta vähäisenä.

Kuten VE1 Orikedon jätteen-
polttolaitoksen
jätemäärä hyö-
dynnetään joko
topinojalla tai
Palovuoressa

Osa polttokelpoi-
sesta jätteestä
joudutaan kuljet-
tamaan muualle
hyödynnettäväksi

Polttokelpoiset
jätteet joudutaan
kuljettamaan muu-
alle hyödynnettä-
väksi ja tuotettu
energia joudutaan
korvaamaan fossiili-
silla polttoaineilla

204

8.2	 Hankkeen toteuttamiskelpoisuus

Hankkeen toteuttamiskelpoisuutta on tarkasteltu seu-
raavista näkökulmista:
•	 Tekninen toteuttamiskelpoisuus
•	 Yhteiskunnallinen toteuttamiskelpoisuus
•	 Ympäristöllinen toteuttamiskelpoisuus
•	 Sosiaalinen toteuttamiskelpoisuus

8.2.1	 Tekninen toteuttamiskelpoisuus

Paras käytettävissä oleva tekniikka määritellään
EU:ssa eri teollisuudenaloille laadittavien nk. BAT-
referenssidokumenttien (BAT-tekniikka, Best Available
Techniques) avulla. BREF-dokumentissa käsitellään
mm. seuraavia asioita:
•	 parasta käyttökelpoista jätteenpolttotekniikkaa
•	 energian talteenottoa
•	 jätteen esikäsittelyä ja varastointia
•	 savukaasujen puhdistustekniikkaa
•	 jätevesien käsittelytekniikkaa
•	 poltossa syntyvien jätteiden käsittelyä ja varastointia
•	 päästöjen mittausta ja seurantaa
•	 prosessin valvontaa ja seurantaa

Tässä arvioinnissa tarkasteltava hankelaitos ja siihen
liittyvät muut toiminnot suunnitellaan parhaan käyttö-
kelpoisen tekniikan mukaisesti. Vaihtoehtoiset poltto-
tekniikat ovat molemmat BAT:n mukaisia tekniikoita ja
ne on esitetty jätteenpolton parhaan käytettävissä ole-
van tekniikan vertailuasiakirjoissa (BREF).

Vastaavan tyyppisiä laitoksia on suunnitteilla, ra-
kenteilla ja käytössä Suomessa ja laitoksista on run-
saasti kokemusta Euroopassa pitkältä aikaväliltä.
Suunniteltuihin teknisiin ratkaisuihin ei liity riske-
jä niiden soveltuvuuden tai käytettävyyden kannalta.
Kaikissa vaihtoehdoissa jätevoimala on teknisesti to-
teutuskelpoinen.

8.2.2	 Yhteiskunnallinen toteuttamiskelpoisuus

Yhteiskunnallisesti hanke voidaan arvioida toteutta-
miskelpoiseksi. Maankäyttöön liittyvien suunnitelmi-
en mukaan hanke on voimassa olevien maankäyttö-
suunnitelmien mukainen. Erityisesti Topinojan vaihto-
ehdossa myös voimassa oleva kaavoitus tukee jätevoi-
malatoimintaa. Sen sijaan Palovuoren vaihtoehdossa
joudutaan tekemään asemakaavoitus, mutta arvioin-
nin aikana ei tullut esille seikkoja, jotka estäisivät kaa-
voituksen toteuttamisen.

Jätteen energiahyötykäyttöön suhtauduttiin varsin
myönteisesti ja jätteen muualle kuljettamista pidet-
tiin huonoimpana vaihtoehtona. Kuitenkin arviointi-

menettelyn aikana esitetyissä mielipiteissä, työpajois-
sa ja kyselyssä tuli esille asukkaiden huoli toiminnas-
ta muodostuvien päästöjen aiheuttamista häiriöistä.
Useimmat vaikutukset ovat arvioinnissa osoittautu-
neet pieniksi ja hallittavissa oleviksi.

Hanke edistää jätelain ja valtakunnallisen jätesuun-
nitelman sekä alueellisen jätesuunnitelman mukaisia
yhteiskunnallisia tavoitteita, joiden mukaan jäte tuli-
si kaatopaikalle loppusijoittamisen sijaan hyödyntää
ensisijaisesti esineenä tai materiaalina ja toissijaisesti
energiana. Yhteiskunta asettaa lainsäädännön kautta
jätehuoltoon sellaisia tavoitteita, että niitä ei saavuteta
ilman jätteen energiahyötykäyttöä (hyötykäyttötavoite
ja orgaanisen jätteen kaatopaikalle sijoituskielto).

8.2.3	 Ympäristöllinen toteuttamiskelpoisuus

Ympäristövaikutusten osalta kaikki vaihtoehdot ovat
toteuttamiskelpoisia. Sekä Topinojan, että Palovuoren
vaihtoehdon ympäristöllisessä toteuttamiskelpoisuu-
dessa on vähän eroja. Molemmat sijoituspaikat ovat
voimakkaasti ihmisen toiminnan muokkaamilla alueil-
la ja hyvien liikenneyhteyksien varrella. Kummankaan
kohteen lähellä ei ole erityisen häiriintyviä kohteita.
Topinojan vaihtoehdon lähellä on maisemallisesti ar-
vokkaita alueita, mutta toisaalta Topinojan alue on
jo jätekeskustoiminnassa ja maankäytöllisesti jo jäte-
voimalaa tukeva. Jätevoimalassa ei ole juuri toimin-
toja, jotka aiheuttaisivat ympäristön pilaantumista.
Ympäristöriskitilanteessa päästöt ovat mahdollisia,
mutta hyvällä suunnittelulla nämä ovat hallittavissa.
Jätevoimalaan liittyvät keskeiset päästöt, eli päästöt il-
maan jäävät arviointien perusteella hyvin pieniksi kai-
kissa vaihtoehdoissa.

8.2.4	 Sosiaalinen toteuttamiskelpoisuus

Hanke herättää kaikissa vaihtoehdoissa sekä positiivi-
sia, että negatiivisia näkemyksiä. Sosiaalisten vaikutus-
ten perusteella ei vaihtoehtojen välille syntynyt suuria
eroja. Kyselyn perusteella sekä turkulaiset, että raisio-
laiset vastaajat pitivät Topinojaa parhaana sijoituspaik-
kana jätevoimalalle. Topinojan vaihtoehdon ympärillä
on paljon asutusta, mutta ei kovin lähellä. Palovuoren
vaihtoehdossa asutusta on lähellä, mutta muuten
alue on harvempaan asuttua. Orikedolla vaikutus on
positiivisin, jos laitos toteutettaisiin Topinojalle tai
Palovuoreen ja nykyinen laitos suljettaisiin. Tämä ko-
rostuu ympäristön suuren herkkyyden eli runsaan asu-
tuksen takia. Pieniä eroja Topinojan ja Palovuoren vaih-
toehdon välillä on, mutta molempia vaihtoehtoja voi-
daan pitää sosiaalisesti toteuttamiskelpoisina.

205

206

9.	 Hankkeen edellyttämät
suunniteelmat ja luvat

9.1	 Ympäristövaikutusten arviointi

Hankkeiden ympäristövaikutukset arvioidaan ympä-
ristövaikutusten arviointimenettelystä (YVA) annetun
lain ja asetuksen mukaisessa laajuudessa, koska han-
kekokonaisuus luetaan YVA-asetuksen 6 §:n hankeluet-
telon kohtaan 11 b).

9.2	 Kaavoitus

Jätevoimalan toteuttaminen edellyttää asemakaavan
Palovuoren vaihtoehdossa.

9.3	 Rakennuslupa

Hankkeeseen liittyvät rakennukset tarvitsevat maan-
käyttö ja rakennuslain (119/2001) mukaisen rakennus-
luvan, joka haetaan rakennusvalvontaviranomaiselta.
Maankäyttö- ja rakennuslain 132 §:n mukaisesti on
hankkeen toteuttamisen edellyttämään rakennuslu-
pahakemukseen ja asemakaavaan liitettävä ympäris-
tövaikutusten arviointiselostus ja yhteysviranomaisen
siitä antama lausunto. Lisäksi ilmailulain (1242/2005)
ja -asetuksen nojalla kaikkien maanpinnasta yli 30
metriä korkeiden rakennelmien tekeminen edellyttää
ilmailulaitoksen lausuntoa, joka liitetään rakennuslu-
pahakemukseen.

9.4	 Ympäristölupa

Toiminnolla, johon sovelletaan jätteen polttamises-
ta annettua valtioneuvoston asetusta (362/2003), on
oltava ympäristölupa. Lupa tarvitaan myös voimalai-
tokselle, jonka suurin polttoaineteho on yli 5 mega-
wattia (MW) tai jossa käytettävän polttoaineen ener-
giamäärä on vuodessa vähintään 54 terajoulea (TJ).
Arvioidulle hankkeelle voidaan myöntää hakemukses-
ta ympäristönsuojelulain (86/2000) mukainen ympä-
ristölupa, kun ympäristövaikutusten arviointimenette-
ly on päättynyt. Arviointiselostus ja siitä annettu yh-

teysviranomaisen lausunto on liitettävä ympäristölu-
pahakemukseen. Edellytyksenä luvan myöntämiselle
on muun muassa, ettei hankkeesta aiheudu yksinään
eikä muiden toimintojen kanssa terveyshaittaa, mer-
kittävää muuta ympäristön pilaantumista eikä maape-
rän tai pohjaveden pilaantumista. Ympäristölupaa hae-
taan Lounais-Suomen aluehallintovirastolta.

9.5	 Kemikaalilain mukainen ilmoitus tai
lupa

Käytettävien kemikaalien määrän perusteella uudelle
laitokselle tulee hakea kemikaaliasetuksen (59/1999)
mukaista lupaa Turvatekniikan keskukselta (jos kemi-
kaalien käsittely ja varastointi on laajamittaista) tai tu-
lee tehdä ilmoitus palopäällikölle tai kunnan kemikaa-
liviranomaiselle (kemikaalien vähäinen käsittely ja va-
rastointi).

9.6	 Muut luvat ja selvitykset

Kaukolämpöjohtojen ja sähköjohtojen edellyttämät lu-
vat Kaukolämpöjohtojen rakentaminen vaatii maan-
omistajan sijoitusluvan. Sähköjohtojen rakentamisessa
noudatetaan sähkömarkkinalain (386/1995) jakeluver-
kon rakentamista koskevia periaatteita. Myös sähkö-
johtojen sijoittaminen vaatii maanomistajan sijoitus-
luvan. Tarvittavat luvat kaukolämpö- ja sähköjohdoille
hakee jätevoimalaa hallinnoiva yhtiö.

Painela i tte iden vaaran arv io int i
Paineastialainsäädännön (869/1999) mukaisesti katti-
lalaitoksessa on tehtävä vaaran arviointi, jos siellä on
rekisteröitävä höyrykattila, jonka teho on yli 6 mega-
wattia tai rekisteröitävä kuumavesikattila, jonka teho
on yli 15 megawattia. Vaaran arvioinnista on käytä-
vä ilmi käyttöön ja tekniikkaan liittyvät vaaratilanteet
ja olosuhteet, joissa onnettomuus on mahdollinen.
Selvitys tehdään Turvatekniikan keskukselle (TUKES).

207

10. Lähteet

Ecobio Oy, Hajuselvitys Naantalissa, Raisiossa ja
Turussa 2006 – 2007

Electrowatt-Ekono Oy, Jätten ja jätevesilietteen
käsittelyn kehittäminen, Ympäristövaikutusten
arviointiselostus, Turun jätelaitos ja Turun seudun
puhdistamo Oy, 2004

Enprima Oy, Jätteenpolttolaitoksen sijoittaminen
Topinojalle, ympäristövaikutusten arviointi, Turun
Seudun Jätehuolto Oy, 2005

FCG, Raisio, Palovuoren alue, Vesien tarkkailutulokset
2011, Palovuoren Kivi Oy

FCG Planeko Oy, Topinojan jätekeskus,
Rakennusjätekentän melumittaus, Turun Seudun
Jätehuolto Oy, 2009

FCG Planeko Oy, Energiajätteen paalaus,
melumittausraportti, Turun Seudun Jätehuolto Oy,
2009

Ihmisiin kohdistuvien vaikutusten arviointi –käsikirja.
Terveyden ja hyvinvoinnin laitos THL 2011. http://info.
stakes.fi/iva/FI/index.htm

Jaakko Pöyry Infra, Raisionlahden hoito- ja
käyttösuunnitelma 2004, Raision kaupunki, 2004

Jaakko Pöyry Infra, REF –laitosten tarve- ja
toimivuusselvitys, Jätelaitosyhdistys, 2005

Jokela H., Maanteiden huleveden laatu, Tiehallinnin
sisöisiä julkaisuja 81/2008, Tiehallinto, 2008

JS-Enviro Oy, Turun seudulle suunniteltavan uuden
jätevoimalan alueellisten vaihtoehtojen tarkastelu,
2010

Jussila I., Raskasmetallien leviäminen Turun
jätteenpolttolaitoksen ympäristöön vuonna 2006,
Tutkimusraportti 1/2007, Turun yliopisto

Kaartinen T., Laine-Ylijoki J., Koivuhuhta A.,
Korhonen T., Luukkanen S., Mörsky P., Neitola R.,
Punkkinen H., Wahlström M., Pohjakuonan jalostus
uusiomateriaaliksi, VTT:n tiedotteita 2567, 2011

Kaarinan kunta, Kaarinan yleiskaava 2010

Klap a., Maa-ainesten oton nykytila ja kunnostustarve
pohjavesialueilla (Varsinais-Suomi, Raumanseutu ja
Pohjois-Satakunta), Varsinai-Suomen ELY-keskuksen
julkaisuja 2/2010

Karhilahti A. Liito-oravaselvitys Raision pohjoisten
alueiden osayleiskaavaa varten, 2007

Karhunen R., Iniön ja Turun kartta-alueiden kallioperä,
Geologian tutkimuskeskus, 2004

Kauppinen, T & Tähtinen, V. (2003) Ihmisiin
kohdistuvien vaikutusten arviointi -käsikirja. Sosiaali-
ja terveysalan tutkimuskeskus. Stakes Aiheita 8/2003.

Kuusiola T., Monni S., Varsinais-Suomen energia- ja
kasvihuonekaasutase 2010, Benvironic 2012

Lounais-Suomen Vesi- ja ympäristötutkimus Oy,
Aurajoen tarkkailututkimus, vuosiraportit 2008 –
2010.

Lounais-Suomen Vesi- ja ympäristötutkimus Oy, Turun
Seudun jätehuolto Oy:n Turun Topinojan kaatopaikan
tarkkailututkimus 2008 - 2011.

Lounais-Suomen Vesi- ja ympäristötutkimus Oy, Turun
kaupungin Topinojan kaatopaikan tarkkailututkimus
2008 – 2011, Turun Seudun Jätehuolto Oy

Liedon kunta, Yleiskaava 2020

Lounais-Suomen Vesi- ja ympäristötutkimus Oy,
Raision vanhan kaatopaikan tarkkailututkimukset
2011 – 2012, Raision kaupunki

Maskun kunta, Maskun yleiskaava 2020

Moolis K., Teerioja Nea., Ollikainen M., Ennuste
yhdyskuntajätteen kehityksestä vuoteen 2030,
Helsinin yliopisto, 2009

Ojala T., Korkka-Niemi K., Turun Orikedon
jätteenpolttolaitoksen vaikutus lähiympäristön
maaperään, Turun yliopisto, Geologianlaitos,
Maaperägeologian osasto, 2007

Promethor Oy, Ympäristömeluselvitys, Orikedon
jätteenpolttolaitos ja biopolttolaitos, Turun kaupunki,
2008

208

Promethor Oy, Turun jätteenpolttolaitoksen
meluraportit 2011, Turku Energia Oy

Pöyry Management Consulting Oy, Naantalin
voimalaitos, ympäristövaikutusten arviointiselostus,
Fortum Power and Heat Oy, 2011

Pöyry Environment Oy, Kviaineksen otto- ja
kierrätysalueet ja ylijäämämaiden vastaanottoTurun
seudulla, ympäristövaikutusten arviointiselostus,
Rudus Oy ja Palovuoren Kivi Oy, 2009

Raision kaupunki, Raision yleiskaava 2020

Ruskon kunta, Ruskon yleiskaava 2010

Salmi J., Lappi S., Rasila T., Lovén K., Hannuniemi H.,
Turun seudun päästöjen leviämismallinnusselvitys,
Ilmatieteenlaitos, 2009

Sairinen, R. ja Kohl, J. 2004: Ihminen ja ympäristön
muutos. Sosiaalisten vaikutusten arvioinnin teoriaa
ja käytäntöjä. Yhdyskuntasuunnittelun tutkimus-
ja koulutuskeskuksen julkaisuja B 87. Teknillinen
korkeakoulu.

Sosiaali- ja terveysministeriö 1999.
Ympäristövaikutusten arviointi. Ihmisiin kohdistuvat
terveydelliset ja sosiaaliset vaikutukset. Sosiaali- ja
terveysministeriön oppaita 1999:1.

Suomen luontotieto Oy, Turun kaupungin liito-
oravaselvitys keväällä 2008

Suomen luontotieto Oy, Liedon Ilmarisen
osayleiskaava –alueen luontoarvojen perusselvitys,
2008

Strandell, Anna (2011) Asukasbarometri 2010.
Asukaskysely suomalaisista asuinympäristöistä.
Suomen ympäristö 31/2011

Tilastokeskus, Jätetilasto 2010, Helsinki, 2011

Tilastokeskus, polttoaineluokitus 2011,
päästökertoimet

Turku Energia Oy, Yhteenvetoraportti 2010 ja 2011

Turun kaupungin tilastollinen vuosikirja 2011

Turun kaupunki, Topinojan jätekeskuksen asemakaava

Turun kaupunki, Turun kaupungin ympäristöraportti ja
tililnpäätös 2004

Turun Seudun Jätehuolto Oy, kävijämäärätiedot
(Topinoja ja Oriketo) 2010 – 2011

Turun Seudun Jätehuolto Oy, Topinojan jätekeskus,
Vuosiraportti 2010 ja 2011

Turun seudun ilmansuojelun yhteistyöryhmä, Turun
kaupunkiseudun ilmanlaatu vuonna 2009 – 2011

Vakkilainen P., Kotola J., Nurminen J., Rakennetun
ympäristön valumavedet ja niiden hallinta, Suomen
ympäristökeskus 776, 2005

Internetlähteet

Liikennevirasto, liikennemääräkartat, www.
liikennevirasto.fi
Ammattilaisen karttapaikka, www.karttapaikka.fi
Geologian tutkimuskeskus, maaperäkartat, www.geo.fi
Ympäristöhallinnon paikkatietoaineistot (OIVA palvelut)

209

11. Sanasto ja lyhenteet

BAT	 Lyhenne englanninkielisistä sanoista Best Available Techniques. 				
	 Paras käyttökelpoinen tekniikka.

Dioksiinit ja furaanit	 Klooria sisältäviä, myrkyllisiä, ympäristössä erittäin pysyviä ja kertyviä hiiliyhdisteitä

Estimaatti	 Otoksesta todennäköisyyslaskennan avulla laskettu perusjoukon tunnusluvun arvio 	
	 esim. keskiarvo, keskihajonta.

GWh, gigawattitunti	 Energian yksikkö, jota käytetään energiamäärän, sähkön ja lämmön,			
	 ilmaisemiseen. 	 1 GWh = 1 000 MWh = 1 000 000 kWh.

Lipasto laskentajärjestelmä	 Suomen liikenteen pakokaasupäästöjen ja energiankulutuksen laskentajärjestelmä.

MW, megawatti	 Tehon yksikkö. 1 megawatti on 1 000 kilowattia (eli 1 MW = 1 000 kW), 			
	 joka on 1 000 000 wattia

mpy	 Merenpinnan yläpuolella

NOX	 Typenoksidit. Ärsyttäviä kaasuja, joita muodostuu palamisessa ilman sisältämästä 		
	 typestä ja polttoaineen typestä.

Pohjatuhka	 Polttoaineen palamisessa kattilassa muodostuva tuhka, joka poistetaan 			
	 kattilan pohjalta.

Simulointi	 Todellisuuden jäljittely

SO2	 Rikkidioksidi. Ärsyttävä kaasu, jota muodostuu palamisessa polttoaineen rikistä.

Syntypaikkalajittelu	 Jätteiden lajittelu ja erillään pitäminen niiden syntypaikalla. 				
	 Metalli, paperi, pahvi ja lasi kerätään erilleen.

Turbulenssi	 Kaasuvirtauksen nopeaa suunnanmuutosta

Referenssi	 viittaus, esimerkki

Rejekti	 Jätteiden käsittelyssä syntyvä, hyötykäyttöön kelpaamaton jäte

Tuuliatlas	 Suomen tuulienergiakartasto

Vaarallinen jäte	 Jäte, joka sisältää haitallisia aineita siinä määrin, että väärin käsiteltynä voi 		
	 aiheuttaa haittaa tai vaaraa ympäristölle tai terveydelle.

Hilaruutu	 Mallin laskentapiste, joka käsittää ennemminkin tilavuuden kuin yksittäisen 		
	 pisteen tai neliön

SNCR	 Selektiivinen ei-katalyyttinen pelkistys (selective non catalytic reduction)

210

12. Yhteystiedot
Tietoja hankkeen ympäristövaikutusten arvioinnista on saatavissa seuraavilta tahoilta:

Hankkeesta vastaavat

Turun Seudun Jätehuolto Oy
Kuormakatu 17
20380 Turku

Yhteyshenkilö:
Päivi Mikkola
Puh. 020 728 2112
paivi.mikkola@tsj.fi

Yhteysviranomainen

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus
PL 523,Lemminkäisenkatu 14-18 B
20521 Turku

12.3.2013 lähtien
PL 523, Itsenäisyydenaukio 2
20101 Turku

Yhteyshenkilö:
Seija Savo
puh. 0295 022 500, 0295 022 941
seija.savo@ely-keskus.fi

YVA-konsultti

Ramboll Finland Oy
Ylistönmäentie 26
40500 Jyväskylä
Puh. 020 755 611
Fax. 020 755 7172
www.ramboll.fi

Yhteyshenkilö:
Joonas Hokkanen
Puh. 0400 355 260
joonas.hokkanen@ramboll.fi

Hankkeen internet-sivut: www.tsj.fi; etusivulla uuden jätevoimalan YVA.
Projektisivut myös http://projektit.ramboll.fi/YVA/TSJ/

211

Hankkeesta vastaava
Turun Seudun Jätehuolto Oy

YVA-konsultti
Ramboll Finland Oy

