

1/5

Päivämäärä 13/08/2013

MUISTIO
Projekti Humppilan-Urjalan tuulivoima YVA ja OYK
Aihe Arviointiselostuksen ja kaavaluonnoksen yleisötilaisuus
Päivämäärä 13.8.2013
Paikka Kahvila Depont, Nuutajärvi
Kokous nro
Laatija Janne Ristolainen
Osallistujat 55 henkilöä

Asialista 1. Tilaisuuden avaus, kunnanjohtaja Hannu Maijala
2. Esittelyt, puheenjohtaja Leena Ivalo
3. YVA-menettelyn kuvaus, Leena Ivalo Pirkanmaan ELY-keskus
4. Voimamylly Oy:n hankesuunnitelma, Lasse Kosonen, Voimamylly

Oy
5. YVA-selostuksen arviointitulokset, Janne Huttunen Ramboll

Finland Oy
6. Urjalan kunnan tuulivoimayleiskaava etenee, aluearkkitehti Leena

Lahtinen
7. Tuulivoimaosayleiskaavan kaavaluonnos ja osallistuminen

kaavoitukseen Tuuli Tolonen, Ramboll Finland Oy
8. Keskustelu YVAsta ja Urjalan tuulivoimayleiskaavasta, pj Leena

Ivalo
9. Tilaisuus päättyy

1. Tilaisuuden avaus, kunnanjohtaja Hannu Maijala
Maijala esitteli hankkeen taustaa ja YVA- ja kaavoitusprosessin
menneitä vaiheita.

2. Esittelyt, puheenjohtaja Leena Ivalo
Leena Ivalo esitteli ympäristövaikutusten arvioinnin ja kaavoituksen
eri osapuolet ja näiden roolit hankkeessa.

3. YVA-menettelyn kuvaus, Leena Ivalo Pirkanmaan ELY-
keskus
Leena Ivalo esitteli ympäristövaikutusten vaikutusten arviointime-
nettelyn tavoitteet, menettelytavat, osallistumismahdollisuudet ja
prosessin etenemisen. Mielipiteitä YVAsta ja kaavasta voi esittää
12.9.2013 saakka. YVA:sta palautteet osoitetaan Pirkanmaan ELY-
keskukselle ja kaavasta Urjalan kuntaan.

2/5

4. Voimamylly Oy:n hankesuunnitelma, Lasse Kosonen, Voimamylly Oy
Lasse Kosonen esitteli hankkeen taustaa ja hankkeen suunnittelutilannetta sekä muutoksia
suunnittelun edetessä. Kosonen esitteli myös hankkeen suunnittelun jatkotoimenpiteitä ja
aikatauluarvioita sekä hankkeen vaikutuksia lähialueelle.

5. YVA-selostuksen arviointitulokset, Janne Huttunen Ramboll Finland Oy
Janne Huttunen esitteli YVA-selostuksen ja arviointien tulokset pääpiirteittäin.

6. Urjalan kunnan tuulivoimayleiskaava etenee, aluearkkitehti Leena
Lahtinen
Leena Lahtinen esitteli kaavoituksen etenemistä ja kunnan roolia kaavoituksessa sekä kun-
talaisten mahdollisuuksia vaikuttaa kaavaprosessiin. Lahtinen myös kävi läpi hieman
OAS:sta saatua palautetta.

7. Tuulivoimaosayleiskaavan kaavaluonnos ja osallistuminen kaavoitukseen
Tuuli Tolonen, Ramboll Finland Oy
Tuuli Tolonen esitteli kaavaluonnoksen sisällön pääpiirteittäin, kaavoituksen seuraavat vai-
heet ja osallistumisen mahdollisuudet kaavaprosessissa.

8. Keskustelu YVAsta ja Urjalan tuulivoimayleiskaavasta, pj Leena Ivalo
- kysymys: eikö kaavaprosessiin olisi kuulunut myös valitukset HO:oon ja KHO:oon

o vastaus: (Lahtinen) Kaavaprosessissa palautetta on mahdollista antaa kaa-
valuonnos- ja ehdotusvaiheissa. Hyväksytystä kaavasta on mahdollista va-
littaa Hämeenlinnan hallinto-oikeuteen ja siitä edelleen korkeimpaan hallin-
to-oikeuteen.

- kysymys: onko YVA-selostuksessa yhtään kuvaa lyhimmältä etäisyydeltä (650 m)

voimalaitoksista?
o vastaus: (Huttunen) Havainnekuvaa ei ole tehty 600 m päästä. Kun tuuli-

voimalaitos on riittävän lähellä, katselupaikan ja tuulivoimalaitoksen välissä
on usein niin paljon metsää, ettei voimala näy katselupaikkaan. Lähimmistä
kiinteistöissä tuulivoimalaitosten edessä on metsää ja muuta, jolloin voima-
laitokset eivät näy. Venäjänkartanon suunnalla voimalaitokset näkyvät pa-
remmin.

- kysymys: miksi melumallinnuksissa on käytetty VNp ohjearvoja eikä YM suunnitte-

luohjearvoja?
o vastaus: (Lahtinen) Tulee muistaa, että Urjalassa esimerkiksi myös VT9 ai-

heuttaa paikallisesti voimakasta melua (useiden kymmenien metrien päässä
melutaso vielä 55 dB)

o vastaus: (Huttunen) YVA:ssa ei varsinaisesti "haeta" mitään tavoitearvoja,
vaan arvioidaan hankevaihtoehdot tehtyjen suunnitelmien pohjalta. VNp
vertailu on tehty sen vuoksi, että VNp on kuitenkin tällä hetkellä ainoa lain-
mukainen viitearvo, YM suunnitteluohjearvot ovat suunnittelun riskienhallin-
nan väline.

3/5

- kysymys: miksei voimalaitoksia voi rakentaa 9-tien varteen, miksi pitää rakentaa
metsään?

o vastaus: (Kosonen) Kun lähdettiin kartoittamaan potentiaalisia tuulivoima-
alueita (Hämeen liiton toimesta), Humppilan-Urjalan seutu osoittautui sellai-
seksi. Kun oltiin yhteydessä maanomistajiin, osoittautui että hankkeella on
kannatusta ja lähdettiin etenemään. Liikennevirasto on antanut minimietäi-
syydet valtateihin (500 m) ja rautateihin. Sittemmin minimietäisyyksiä on
pienennetty esim. teiden osalta 350 metriin, mutta hanketta ei ole muokattu
tämän perusteella.

- kysymys: onko melulla suurta eroa, onko voimalaitoksen napakorkeus 120 vai 140?

o vastaus: (Ristolainen) Napakorkeudella on jonkin verran vaikutusta. Vaiku-
tus syntyy lähinnä siitä, että korkeammalla tuulee yleensä voimakkaammin,
mikä lisää voimalaitosten aiheuttamaa melua jonkin verran. Varsinaisesti
napakorkeuden vaikutus melun leviämiseen on varsin pieni. Napakorkeutta
suurempi vaikutus on voimalaitosmallin valinnalla. Sama koskee myös väl-
kevaikutuksia, jossa napakorkeutta suurempi vaikutus on yleensä roottorin
halkaisijalla.

- kysymys: mitä 104,5 dB tarkoittaa melutason osalta ja onko se todellinen melutaso

tämän kaltaisilla voimalaitoksilla?
o vastaus: (Huttunen) Arvioinnissa on käytetty yhtä tiettyä voimalaitosta,

sähköteho ei ole suoraan verrannollinen melutasoon. YVAssa arvioidaan tiet-
tyä paikkaa ja jatkossa toiminnanharjoittajalla on mahdollisuus vaikuttaa lai-
tevalinnalla hankkeen meluvaikutuksiin

o vastaus: (Ristolainen) Voimalaitosten äänitehotaso ei ole suoraan verrannol-
linen sähkön nimellistehoon. Voimalaitosmalleilla on eroja paitsi suurimman
äänitehon osalta että siinä, millä tuulennopeudella suurin ääniteho saavute-
taan.

- kysymys: voisiko ajatella niin, että rakennettaisiin yksi koevoimalaitos, eikä koko

alueella kokeilla?
o vastaus: (Kosonen) eri puolella Suomea on nousemassa voimalaitoksia,

esim. Honkajoella ja Porin suunnalla. Muiden hankkeiden perusteella on
mahdollisuus verrata arvioituja vaikutuksia toteutuneisiin vaikutuksiin. Yksit-
täisen voimalaitoksen rakentaminen ei ole taloudellisesti toteuttamiskelpoi-
nen vaihtoehto.

- kysymys: Onko suomessa vielä yhtään tämänkokoista laitetta tai onko tulossa yh-

tään hanketta tällaisilla voimalaitoksilla?
o vastaus: (Kosonen) Gamesan tuulivoimalaitoksia on tulossa pohjoiseen ja

Poriin on tulossa napakorkeudeltaan 140 m korkeita voimalaitoksia

- kysymys: Onko tutkimustietoa hirvieläinten suhtautumisesta tuulivoimalaitoksiin?
YVA-selostuksessa ko. asiaa ei ole mainittu. Metsästys on näillä kulmilla tärkeä asia
myös sosiaalisen kanssakäymisen kannalta.

4/5

o vastaus: (Huttunen) asiaa on yritetty selvittää, myös ulkomaisista hankkeis-
ta (Ruotsi), Suomessa ei yhtään tämänkaltaista hanketta ole toteutettu eikä
täältä ole tutkittua tietoa tuulivoimalaitosten vaikutuksista hirvieläinten
käyttäytymiseen. Rakentamisvaiheessa melu ja liikenne todennäköisesti ai-
heuttavat väistymistä, mutta oletettavasti toteutuksen jälkeen hirvet ja kau-
riit palaavat alueelle. Tulee muistaa, ettei hanketta rakenneta yhtä aikaa jo-
ka puolella hankealuetta, vaan rakentamista tehdään vaiheittain eri puolella
hankealuetta.

o vastaus: (Kosonen) Valkohäntäkauriin osalta on tietoa USAsta, etteivät ne
merkittävästi häiriinny tuulivoimalaitoksista. USAssa on myös muutamia
tuulivoimalaitosalueita, joita käytetään myös metsästysalueina.

o kommentti yleisöstä: ainakin kahdella metsästysseuralla on lupia metsästää
hankealueella, ne tietävät eläinten käyttäytymisestä alueella. Rakentamis-
melua suurempi riski eläinten karkottumisesta on toiminnan melun osalta.

- kysymys: Havaintokuvia n. 600 metrin etäisyydeltä voimaloista olisi hyvä saada.

Esim. Salomaan kiinteistön (hankealueen itä-/koillispuolella) eteläpuolella olevilta
pelloilta voimalan nro 25 suuntaan saisi kuvan sekä Mansikkamäentieltä pitkältä
suoralta voimalalle nro 13 saa kuvan.

o Vastaus (Huttunen) kaavoituksen yhteydessä voidaan havainnekuvia tarken-
taa tarvittaessa.

- kysymys: Millaisia räjäytystöitä ja maarakennustöitä joudutaan tekemään hankkeen

takia?
o vastaus: (Ivalo) Tie-asiaa käsitelty arviointiselostuksessa
o vastaus: (Lahtinen) Mansikkamäentie on ollut tähänkin asti isojen metsärek-

kojen käytössä, mutta leventämisen tarvetta todennäköisesti on
o vastaus: (Huttunen) Kuljetusväylät on käyty tässä vaiheessa läpi melko kar-

kealla tasolla. Se tiedetään, että louhintaa ei näiden tietojen perusteella tar-
vita, kunnostaminen on vastaava toimenpide kuin muissakin teiden vahvis-
tamiskohdissa.

o vastaus: (Kosonen) Tarkka tiensuunnittelu tehdään hankkeen myöhemmäs-
sä suunnitteluvaiheessa. Mansikkamäentietä vahvistettaneen, raskaat kulje-
tukset tehdään erikoiskalustolla.

- kysymys: Miten voimalaitosten näkyvyys yöaikaan, lentoestevalot ym. vilkkuuko

samaan tahtiin vai eri tahtiin
o vastaus: (Huttunen) esimerkkinä Joutsenoon on rakennettu 6 kpl 120 m

korkeita voimalaitoksia, siellä lentoestevalot vilkkuivat samaan tahtiin, ha-
vainto noin 10 km etäisyydeltä

- kysymys: Havainnekuvissa katselutaso on Nuutajärventiellä noin silmän korkeus,

mutta maasto nousee. Esim. Kellopytingin kohdalla maasto on 10 m korkeammalla,
samoin ruukin asumiskeskittymästä on suora näkymä hankealueelle. Onko mahdol-
lista saada havainnekuvia näistä kohteista?

o vastaus: (Huttunen) voidaan tarkentaa kaavoituksen yhteydessä tarvittaes-
sa

5/5

- kysymys: Koska kaavoitusarkkitehti on tavattavissa kunnantalolla?

o vastaus: (Lahtinen) ti, ke ja pe, varmimmin tavoittaa kun ottaa etukäteen
yhteyttä ja sopii tapaamisen. Kaavakarttoja on tarjolla tässä tilaisuudessa ja
niitä saa ottaa myös kotiin mukaan.

- kysymys: Korvauksia maksetaan alueella 5 x roottorin halkaisija. Mikä on tuulivoi-

malaitoksen roottorin säde? Muuttaako hanke Mansikkamäentien omistussuhteita?
o vastaus: (Huttunen) Nykyisissä tämän kokoluokan tuulivoimalaitoksissa

roottorin säde on enimmillään noin 60 m
o vastaus: (Kosonen) Jos hanketta aletaan toteuttaa, neuvotellaan yksityistien

osalta käyttöoikeudesta ja kustannuksista

- kysymys: Suurempi teho edellyttäisi runkoverkon vahvistamista Forssaan saakka.
sähköaseman sijoittaminen mahdollisimman lähelle helpottaisi liittymistä sähköverk-
koon

o vastaus: (Kosonen) Elenian kanssa on neuvoteltu sähköaseman sijainnista ja
mahdollisesti suunnitelmat tarkentuvat siltä osin.

- kysymys: Kuinka rakentaminen vaikuttaa lähialueen kaivoihin?

o vastaus: (Huttunen) rakentaminen on normaalia maarakentamistyötä. Siinä
vaiheessa, kun aletaan rakentaa, selvitetään kaivojen paikat ja mahdolliset
vaikutukset. Yleensä tällaisella hankkeella ei ole vaikutuksia pohjaveteen,
mahdollisesti pintaveden samentuminen ojissa on mahdollista

- kysymys: Jos voimalalle myönnetään rakennuslupa, tuleeko lupaan velvoite siivota

jälkensä käyttöiän jälkeen?
o vastaus: (Lahtinen) ei ole ollut puhetta, mutta otetaan esille

- kysymys: Tuulivoiman päästöttömyys, kun huomioidaan kaikki työvaiheet?

- kysymys: Kuinka on arvioitu melu- ja muut vaikutukset luonnonsuojelualueille, mis-

tä löytyy YVA-selostukset?
o vastaus: (Lahtinen) YVA-selostuksen esittelykappaleet löytyy kunnanviras-

tolta sekä kirjastosta, lisäksi selostus löytyy sähköisenä internetistä YVAn si-
vuilta

o vastaus: (Huttunen) Kaakkosuon osalta on tehty erillinen Natura-arviointi,
arvioinnit löytyvät YVA-selostuksesta. Selostus löytyy verkosta esim. ELY-
keskuksen sivuilta.

9. Tilaisuus päättyy

Leena Ivalo päätti tilaisuuden klo 20:30

	1. Tilaisuuden avaus, kunnanjohtaja Hannu Maijala
	2. Esittelyt, puheenjohtaja Leena Ivalo
	3. YVA-menettelyn kuvaus, Leena Ivalo Pirkanmaan ELY-keskus
	4. Voimamylly Oy:n hankesuunnitelma, Lasse Kosonen, Voimamylly Oy
	5. YVA-selostuksen arviointitulokset, Janne Huttunen Ramboll Finland Oy
	6. Urjalan kunnan tuulivoimayleiskaava etenee, aluearkkitehti Leena Lahtinen
	7. Tuulivoimaosayleiskaavan kaavaluonnos ja osallistuminen kaavoitukseen Tuuli Tolonen, Ramboll Finland Oy
	8. Keskustelu YVAsta ja Urjalan tuulivoimayleiskaavasta, pj Leena Ivalo
	9. Tilaisuus päättyy

