

LEMPÄÄLÄN SÄÄKSJÄRVEN
KIVIAINEKSEN OTTO

JA KIERRÄTYS
Ympäristövaikutusten arviointiohjelma

Sito Oy
26.5.2010

YHTEYSTIEDOT

HANKKEESTA VASTAA

Rudus Oy

Yhteyshenkilö:

Heikki Tarkkanen
PL 49
00441 Helsinki
puh. 020 447 6917
heikki.tarkkanen@rudus.fi

YVA-KONSULTTINA TOIMII

Sito Oy

Yhteyshenkilö:

Satu Pääkkönen
Tietäjäntie 14
02130 Espoo
puh. 020 747 6117
satu.paakkonen@sito.fi

YMPÄRISTÖVAIKUTUSTEN ARVIONNIN YHTEYSVIRANOMAINEN ON

Pirkanmaan ELY-keskus

Yhteyshenkilö:

Leena Ivalo
PL 297
33101 Tampere
Puh. 020 63 60050
leena.ivalo@ely-keskus.fi

Pohjakartat:
© Maanmittauslaitos, lupa nro 512/MML/10

2 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

ESIPUHE

Rudus Oy suunnittelee Lempäälän Sääksjärven alueelle kalliokiviaineksen ottoa sekä kierrä-
tyskiviaineksen (ylijäämälouhe, betoni, tiili, asfaltti) käsittelyä. Tässä ympäristövaikutusten ar-
viointi (YVA) -menettelyssä selvitetään ja arvioidaan hankkeen ympäristövaikutukset myö-
hemmin seuraavaa päätöksentekoa varten.

YVA on kaksivaiheinen. Ensimmäisessä vaiheessa laaditaan ympäristövaikutusten arvioin-
tiohjelma, joka on suunnitelma siitä, miten ympäristövaikutukset on tarkoitus arvioida. Tämä
raportti on kyseinen arviointiohjelma. Toisessa vaiheessa tehdään ympäristövaikutusten arvi-
ointiselostus, jossa kuvataan hankkeen vaikutukset.

Pirkanmaan ELY-keskus toimii hankkeen yhteysviranomaisena. Arviointiohjelmasta ja -
selostuksesta voi toimittaa niiden nähtävilläoloaikana lausuntoja ja mielipiteitä yhteysviran-
omaiselle, joka kokoaa ne ja antaa niiden pohjalta oman lausuntonsa.

Arviointiselostuksesta saatujen lausuntojen, mielipiteiden ja yhteysviranomaisen lausunnon
perusteella jatketaan hankkeen suunnittelua. Suunnitelmien, arviointiselostuksen ja yhteysvi-
ranomaisen lausunnon sisällön perusteella haetaan hankkeelle lupia. YVA-menettelyssä ei
siten vielä tehdä päätöksiä, vaan kerätään tietoa myöhemmän päätöksenteon perustaksi.

Hankkeesta vastaa Rudus Oy, josta YVA-menettelyn yhteyshenkilönä on Heikki Tarkkanen.
Lisäksi Rudus Oy:ltä hankkeessa ovat mukana Jani Pieksemä, Antti Määttänen, Hanna
Luukkonen, Marko Mäntynen ja Eija Ehrukainen.

Ympäristövaikutusten arviointimenettelyä tekee SITO Oy, jossa työtä tekee seuraava konsult-
tiryhmä:

 MMM Satu Pääkkönen, YVAn projektipäällikkö, työn kokonaisvastuu ja raportointi
 Geologi, fil.lis, Reijo Pitkäranta, maa- ja kallioperä sekä pohjavedet
 FM Seija Väre, luontoselvitykset
 Fil.kand. Bianca Byring, maankäyttö ja kaavoitus
 Dipl.ins. Jarno Kokkonen, melu ja päästöt
 Dipl.ins. Tuomo Lapp, liikennevaikutukset
 Maisema-arkkitehti, Anni Järvitalo, maisemavaikutukset
 Sosiologi, VTK Lotta Junnilainen, ihmisiin kohdistuvat vaikutukset
 Tekn. yo, Siru Parviainen, tekninen avustus

Sääksjärven kiviaineksen otto ja kierrätys 3
Ympäristövaikutusten arviointiohjelma 26.5.2010

SISÄLLYS

ESIPUHE ... 2

SISÄLLYSLUETTELO ... 3

TIIVISTELMÄ ... 4

1 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY .. 8

1.1 Arviointimenettelyn perusteet ja vaiheet .. 8
1.2 YVA-menettelyn osapuolet ... 8
1.3 YVA-menettelyn aikataulu .. 8
1.4 Osallistuminen ja tiedotus .. 9

2 TIEDOT HANKKEESTA ... 11

2.1 Hankkeen tarkoitus ja perustelut .. 11
2.2 Suunnittelutilanne ja toteutusaikataulu .. 12
2.3 Hankkeesta vastaava ja sen toiminnan kuvaus ... 12
2.4 Toiminnan kuvaus .. 12
2.5 Hanketta koskeva lainsäädäntö ja hankkeen toteuttamisen edellyttämät luvat ja päätökset 16
2.6 Hankkeen liittyminen muihin hankkeisiin ... 16

3 HANKKEEN TOTEUTTAMISVAIHTOEHDOT ... 17

3.1 Perustelut valituille vaihtoehdoille .. 17
3.2 Vaihtoehdon 0 kuvaus .. 17
3.3 Vaihtoehtojen 1 - 4 kuvaukset .. 17

4 LÄHIMMÄT HÄIRIINTYVÄT KOHTEET JA EHDOTUS VAIKUTUSALUEEKSI 19

5 YMPÄRISTÖN NYKYTILA ... 22

5.1 Kaavoitus ja maankäyttö .. 22
5.2 Ympäristön melu- ja ilmanlaatutilanne ... 25
5.3 Maa- ja kallioperä ... 25
5.4 Pohja- ja pintavesiolosuhteet ... 27
5.5 Luontoarvot ja suojelukohteet .. 30
5.6 Asutus .. 32
5.7 Elinkeinot .. 33
5.8 Virkistyskäyttö .. 33
5.9 Liikenne .. 34
5.10 Maisema ja kulttuuriperintö .. 35

6 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI .. 38

6.1 Arvioitavat ympäristövaikutukset ja arviointimenetelmät ... 38
6.1.1 Vaikutukset melupäästöihin ... 38
6.1.2 Tärinävaikutukset ... 38
6.1.3 Vaikutukset pöly- ja muihin ilmanpäästöihin .. 39
6.1.4 Vaikutukset maa- ja kallioperään ... 39
6.1.5 Vaikutukset pohja- ja pintavesiin ... 39
6.1.6 Luontovaikutukset .. 39
6.1.7 Vaikutukset ihmisten elinoloihin ja viihtyvyyteen ... 39
6.1.8 Vaikutukset liikenteeseen .. 40
6.1.9 Vaikutukset luonnonvarojen hyödyntämiseen maa-alueilla ... 41
6.1.10 Vaikutukset maisemaan ja kulttuuriperintöön .. 41
6.1.11 Vaikutukset maankäyttöön ja kaavoitukseen ... 41
6.1.12 Yhteisvaikutukset ... 41

6.2 Vaihtoehtojen vertailumenetelmä ... 42
6.3 Arvioinnin epävarmuustekijät ... 42
6.4 Haittojen lieventäminen ja vaikutusten seuranta ... 42

7 LÄHDELUETTELO ... 43

4 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

TIIVISTELMÄ

Hankkeen tausta ja perustelut

Rudus suunnittelee Lempäälän Sääksjärven alueelle, kuuden tilan muodostamalle noin 70
hehtaarin alueelle kalliokiviaineksen ottohanketta. Kiviaineksen oton lisäksi alueella on
tarkoitus jalostaa kierrätyskiviainesta (ylijäämälouhetta, betonia, tiiltä, asfalttia) jatkokäyttöön
rakennusteollisuudelle.

Hankealue sijaitsee Lempäälän kuntataajamasta noin 10,5 km pohjoiseen Kuljun/Sääksjär-
ven alueella. Etäisyys luoteeseen Pirkkalaan on noin 7 km ja pohjoiskoilliseen Tampereelle
noin 10 km.

Suunniteltu ottoalue sijaitsee suhteellisen lähellä markkina-alueita ja hyvien liikenneyhteyksi-
en varrella. Hanke palvelee erityisesti Tampereen seudun kiviaineshuoltoa. Ottoalueiden si-
jainti mahdollisimman lähellä kasvukeskuksia vähentää kuljetuskustannuksia sekä kuljetuk-
sista aiheutuva päästöjä. Ympäristövaikutusten arviointimenettelyn aikana etsitään keinoja,
joilla suunnitellut toiminnot voidaan mahdollisimman hyvin sovittaa yhteen siten, että ympäris-
tövaikutukset ja haitat alueen asutukselle jäävät mahdollisimman vähäisiksi. Kiviainesten ot-
totoiminnan keskittäminen isolle alueelle useiden pienien alueiden sijasta helpottaa myös
toiminnasta aiheutuvien haitallisten vaikutusten hallintaa.

Hankkeen kuvaus

Suunnitellut louhinnat tapahtuvat vierekkäisillä tiloilla siten, että niiden yhteenlaskettu pinta-
ala on noin 70 hehtaaria ja otettava kiviainesmäärä 500 000 m3ktr vuodessa. Hankealue si-
jaitsee kuuden eri tilan alueella.

Ottotoiminta suunnitellaan vaiheistettavaksi ja etenemään hankealueen itäreunaa pitkin siten,
että toiminta häiritsisi mahdollisimman vähän ympäristöä. Toiminta kestäisi maksimiottomää-
rällä (vaihtoehto 1, 14 milj. m3ktr) noin 30 vuotta. Ottotoiminta jakautuisi tällöin neljään vai-
heeseen, joista kukin kestäisi alustavan arvion mukaan keskimäärin 7,6 vuotta. Pienemmällä
ottomäärällä (vaihtoehto 2, 5-6 milj. m3ktr) toiminta kestäisi noin 15 vuotta.

Hankealueelle on suunniteltu myös muualta tuotavan kierrätyskiviaineksen käsittelyä. Alueel-
la varaudutaan vastaanottamaan ja käsittelemään ylijäämälouhetta noin 500 000 t/a ja beto-
ni-, tiili- ja asfalttijätettä noin 100 000 t/a.

Valmistetut kiviainestuotteet kuljetetaan varastokasoista kuorma-autoilla ja ajoneuvoyhdis-
telmillä pääasiassa 40 tonnin kuormissa maanrakennuskohteisiin eri puolille Tampereen seu-
tua. Louhinnan päätyttyä alue maisemoidaan lupaehtojen mukaisesti ja alue palautetaan
maa- ja metsätalousvaltaiseksi alueeksi.

Hanke käynnistyy kohteessa aikaisintaan vuonna 2012. Käynnistymistä edeltää YVA-
prosessi sekä YVA:n jälkeen alkava lupaprosessi.

Vaihtoehdot

Hankkeen toteuttamisvaihtoehdot ovat seuraavat:

 VE 0, hanketta ei toteuteta
 VE 1, otto tasoon +121 – +128, ottomäärä 14 milj. m3ktr
 VE 2, otto tasoon +132 – +140, ottomäärä 5 – 6 milj. m3ktr
 VE 3 sama kuin VE 1, mutta mukana myös kierrätysmateriaalien käsittely
 VE 4 sama kuin VE 2, mutta mukana myös kierrätysmateriaalien käsittely

Sääksjärven kiviaineksen otto ja kierrätys 5
Ympäristövaikutusten arviointiohjelma 26.5.2010

Lisäksi vaihtoehdoissa 1 – 4 tarkastellaan alavaihtoehtona tilannetta, jossa hankkeessa on
käytössä: a) 1 murskauslaitos; b) 2 murskauslaitosta.

Ympäristövaikutusten arviointimenettely (YVA)

Arviointimenettely perustuu lakiin ympäristövaikutusten arviointimenettelystä. Ympäristövai-
kutusten arviointimenettely alkaa tällä arviointiohjelmalla, jossa kuvataan muun muassa
hankkeen vaihtoehdot sekä esitetään suunnitelma siitä, miten ympäristövaikutukset arvioi-
daan. Yhteysviranomaisena toimii Pirkanmaan ELY-keskus, joka asettaa arviointiohjelman
julkisesti nähtäville. Nähtävilläolon aikana yhteysviranomainen pyytää siitä lausuntoja ja kaik-
ki halukkaat voivat esittää YVA-ohjelmasta mielipiteensä. Yhteysviranomainen kokoaa lau-
sunnot ja mielipiteet ja antaa sen jälkeen oman lausuntonsa.

Ympäristövaikutusten arviointiselostus laaditaan YVA-ohjelman ja yhteysviranomaisen siitä
antaman lausunnon perusteella. YVA-selostuksessa esitetään ympäristövaikutusten arvioin-
nin tulokset. Yhteysviranomainen asettaa arviointiselostuksen julkisesti nähtäville. Nähtävillä-
olon aikana yhteysviranomainen pyytää siitä lausuntoja ja halukkaat voivat esittää siitä mieli-
piteensä. Yhteysviranomainen kokoaa lausunnot ja mielipiteet ja antaa sen jälkeen oman
lausuntonsa, mihin YVA-menettely päättyy.

Tässä arviointiohjelmassa kuvataan alueen nykytila ja suunnitelma ympäristövaikutusten ar-
vioinnin toteuttamiseksi.

Nykytilan kuvaus

Hankealue sijaitsee Lempäälän kuntataajamasta noin 10,5 km pohjoiseen Kul-
jun/Sääksjärven alueella. Etäisyys luoteeseen Pirkkalaan on noin 7 km ja pohjoiskoilliseen
Tampereelle noin 10 km

Pirkanmaan vahvistetussa maakuntakaavassa hankealueelle ja sen liepeille on osoitettu
maa- ja metsätalousaluetta. Hanke-alueen läpi on osoitettu ohjeellinen moottoritien tielinjaus.
Pirkanmaan 2. vaihemaakuntakaava, joka on luonnosvaiheessaan, sisältää hankealueeseen
välittömästi tai välillisesti liittyvät rata- ja päätielinjaukset, Tampereen järjestelyratapihan siir-
tämisen sekä Tampere–Pirkkalan logistiikkakeskuksen.

Lähin asutus sijaitsee Sääksjärven lounaispuolella sijaitsevalla asuinalueella, joka on noin 1
km:n päässä hankealueesta. Myös Tampereelle johtavan radan itäpuolella sijaitsee asuin-
alue sekä kaakossa noin 1,3 km:n päässä hankealueesta on asuinalue.

Hankealueen vaikutusalueella kulkee Birgitanpolku, joka on merkittävä virkistysreitti Pirkan-
maalla. Polulla hankealueen läheisyydessä on 2 levähdyspaikkaa, Ammejärvellä ja Kaitajär-
vellä. Polku ei kuitenkaan kulje hankealueella.

Alue sijaitsee metsäisellä selännealueella, jossa kalliota peittää enimmäkseen ohut mo-
reenikerros. Hankealueella ei sijaitse luonnonsuojeluslain mukaisia suojelualueita, Natura
2000 -alueita tai luonnonsuojeluohjelmiin kuuluvia huomioon otettavia alueita. Alueen keski-
osassa on laajoja avohakkuita ja taimikkoalueita. Eteläosan laajennusalueella on kallion pääl-
lä ja reunalla harvennettua männikköä. Alueen länsipuolella noin 200 metrin päässä hanke-
alueesta on kalasääksiparin pesä, jossa pesintävalmistelut olivat meneillään huhtikuussa.

Noin 1.2 km päässä luoteessa sijaitsee Pulkajärven FI0337002 Natura 2000 -alue, joka kuu-
luu valtakunnallisiin vanhojen metsien suojelualueisiin. Itse hankealueella ei ole luonnonsuo-
jelualueita, mutta noin 350 m etäisyydellä hankealueen itäpuolella sijaitsee maakuntakaa-
vaan merkitty Perimmäisen luonnonsuojelualue “SL052”. Alueella on vanhaa metsää ja liito-
oravalle soveltuvaa aluetta.

6 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

Alueen kallioperä kuuluu ns. Pirkanmaan migmatiittivyöhykkeeseen. Hankealueen vaikutus-
piirissä ei ole pohjavesialueita eikä yksityisiä talousvesikaivoja. Louhinta-alueen välittömässä
läheisyydessä ei ole järviä, lampia tai jokia. Lähimmät järvet ovat: Kaitajärvi, Matojärvi, Raja-
järvi, Ammejärvi, Kortejärvi ja Sääksjärvi.

Hankealueelle ohjautuva liikenne kulkee moottoritieltä siten, että Sääksjärven liittymästä lii-
kenne kääntyy länteen Ruskontielle ja jatkaa sitä Tampereentien liikennevaloista suoraan
pääradan yli. Ruskontien päässä liikenne kääntyy etelään Kannistontielle. Kannistontietä lii-
kenne kulkee noin kilometrin etelään ja kääntyy länteen Rajajärventielle.

Hankealue kuuluu Suomen maisemamaakuntajaossa Hämeen viljely- ja järvimaan maise-
mamaakuntaan ja sen Keski-Hämeen viljely- ja järviseutuun. Hankealueen välittömässä lä-
heisyydessä ei ole arvokkaiksi luokiteltuja maisema-alueita tai kulttuuriympäristöjä.

Vaikutusten arviointi

Keskeisimpiä hankkeessa arvioitavia vaikutuksia ovat:

 Vaikutukset ihmisten elinoloihin ja viihtyvyyteen
 Hankkeen tuottaman liikenteen vaikutukset
 Vaikutukset pohja- ja pintavesiin
 Melu ja tärinä
 Pöly ja muut päästöt
 Vaikutukset maisemaan
 Vaikutukset luontoon

Vaikutusten arvioinnissa käytetään enimmäkseen olemassa olevia lähtötietoja. Lähtötietoina
käytetään ottolupahakemusta (laadittu osalle aluetta), alueelle arvioinnin aikana tehtyjä
maastokäyntejä, Pirkanmaan alueelta tehtyjä ympäristö- ja muita selvityksiä, maakuntakaa-
voituksen yhteydessä tehtyjä selvityksiä sekä viranomaisilta ja asukkailta saatavia tietoja.

 Hankkeen meluvaikutukset arvioidaan melulaskennan avulla ja tulokset havainnollis-
tetaan meluvyöhykekarttojen avulla.

 Toiminnasta aiheutuvat pölypäästöt ja pölyn leviäminen selvitetään olemassa olevin,
mm. kirjallisuudesta ja tilaajalta saatavin tiedoin, ja vaikutuksia ympäristöön ja lähi-
asutukseen arvioidaan kvalitatiivisella tasolla. Myös liikenteen pölypäästöt ja kierrä-
tyskiviaineksen käsittelystä syntyvät päästöt huomioidaan arvioinnissa.

 Kalliolouhinnan ja muiden oheistoimintojen vaikutukset pohja- ja pintavesiin arvioi-
daan. Vaikutusten arvioinnissa hyödynnetään olemassa olevia vedenlaatuseuranta-
tuloksia, sadantatietoja, vesitaselaskelmia ja valumatietoja. Arvioinnissa oleellisessa
asemassa ovat tietämys alueen hydrogeologiasta sekä kartta- ja maastotarkastelut.

 Luontovaikutuksen arvioinnissa keskitytään kuvaamaan toiminnan aiheuttamat vai-
kutukset ympäröivien alueiden kasvillisuuden, eläimistön ja luontoarvojen kannalta.
Alueelta aikaisemmin tehty luontoselvitys (2008) päivitetään koskemaan koko han-
kealuetta. Arvio tehdään asiantuntija-arviona maastokäyntien perusteella.

 Sosiaalisten vaikutusten arvioinnin tärkeimmät osa-alueet tulevat olemaan virkistys-
käyttöön kohdistuvat vaikutukset, liikenne- ja liikenneturvallisuusvaikutukset, melus-
ta, tärinästä ja pölystä aiheutuvat vaikutukset sekä maisemavaikutukset. Vaikutusten
arviointia varten järjestetään kaksi yleisötilaisuutta sekä maastokävely.

 Liikenneasiantuntija kokoaa liikenteen nykytilanteen tiedot ja selvittää kuljetusmää-
rätietojen perusteella hankkeen liikennetuotoksen. Sen perusteella arvioidaan vaiku-
tuksia liikenteen sujuvuuteen ja turvallisuuteen, sekä vaikutusten lieventämiskeinoja.

Sääksjärven kiviaineksen otto ja kierrätys 7
Ympäristövaikutusten arviointiohjelma 26.5.2010

 Maisemaan ja kulttuuriperintöön kohdistuvia vaikutuksia arvioidaan lähtöaineiston ja

maastokäyntien perusteella asiantuntijatyönä. Arviointia varten tarkastellaan käytet-
tävissä olevia maisema- ja kulttuuriympäristöselvityksiä sekä tehdään analyysit tar-
vittavilta osilta. Arvioinnissa tarkastellaan tärkeitä näkymiä, maisemahäiriöitä ja alu-
een sietokykyä muutoksille.

 Hankealueen nykyinen kaavoitus ja maankäyttö sekä tiedossa olevat maankäyttö-
suunnitelmat selvitetään. Työssä arvioidaan hankkeen vaikutuksia maankäyttöön ja
esim. tarvetta kaavoitusmuutoksille. Maakuntakaavatason suunnitelmien merkitys
hankkeelle selvitetään, erityisesti tulevien väylä- ja yhteystarvesuunnitelmien vaiku-
tus kiviaineksen ottotasoihin.

 Arvioinnissa otetaan huomioon mahdolliset yhteisvaikutukset alueen muiden toimin-
tojen kanssa.

YVAn aikataulu ja osallistuminen

YVA-ohjelma on nähtävillä 9.6.2010 – 27.8.2010. Ohjelmasta järjestetään yleisötilaisuus näh-
tävilläoloaikana kesäkuussa Sääksjärven koululla. Nähtävilläoloajan päätyttyä yhteysviran-
omaisella on 1 kk aikaa antaa arviointiohjelmasta lausuntonsa, eli lausunto valmistuu syys-
kuussa 2010.

Arviointiselostus on nähtävillä 2 kk marras- ja joulukuun 2010 aikana. Yleisötilaisuus vaiku-
tusten arvioinnin tuloksista järjestetään marraskuussa. Yhteysviranomainen antaa lausunton-
sa arviointiselostuksesta kahden kuukauden kuluttua nähtävilläoloajan päätyttyä, eli helmi-
maaliskuun 2011 vaihteessa. Tähän YVA-menettely päättyy. YVA-menettelyn aikataulu on
havainnollistettu oheisessa kuvassa.

 Vaiheet ja aikataulu 2010 2011

2 3 4 5 6 7 8 9 10 11 12 1 2

Lähtöaineiston kokoaminen

YVA-ohjelman laadinta

YVA-ohjelma nähtävillä + yhteysviranomaisen lausunto

YVA-selostuksen laadinta

YVA-selostus nähtävillä + yhteysviranomaisen lausunto

Yleisötilaisuus

8 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

1 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

1.1 Arviointimenettelyn perusteet ja vaiheet

YVA-asetuksen hankeluettelon kohdan 2 b mukaan ympäristövaikutusten arviointimenettelyä
on sovellettava kiven, soran tai hiekan ottoon, kun louhinta- tai kaivualueen pinta-ala on yli 25
hehtaaria tai otettava ainesmäärä on vähintään 200 000 kiintokuutiometriä vuodessa. Kierrä-
tyskiviaineksen käsittely vaatii YVA-menettelyn hankeluettelon kohdan 11 b perusteella, jos
muiden kuin ongelmajätteiden fysikaalis- kemiallisten käsittelylaitosten mitoitus on enemmän
kuin 100 tonnia jätettä vuorokaudessa (= noin 25 000 t/a). Tässä hankkeessa ylittyvät YVA-
rajat molempien hankeluettelon kohtien perusteella.

Ympäristövaikutusten arviointimenettely jakautuu kahteen päävaiheeseen:

Arviointiohjelma

Menettelyn ensimmäisessä vaiheessa tehdään arviointiohjelma. Se on suunnitelma (työoh-
jelma) siitä, mitä vaikutuksia selvitetään ja miten selvitykset tehdään. Arviointiohjelmassa esi-
tetään lisäksi perustiedot hankkeesta, tutkittavista vaihtoehdoista sekä suunnitelma tiedotta-
misesta ja aikataulusta.

Pirkanmaan ELY-keskus tiedottaa arviointiohjelmasta kuuluttamalla ja se asetetaan nähtävil-
le. Nähtävilläoloaikana voi arviointiohjelmasta jättää yhteysviranomaisena toimivalle Pirkan-
maan ELY-keskukselle mielipiteitä. Yhteysviranomainen kokoaa ohjelmasta annetut mielipi-
teet ja lausunnot ja antaa niiden perusteella oman lausuntonsa hankkeesta vastaavalle. Tä-
män jälkeen alkaa varsinainen ympäristövaikutusten selvitys- ja arviointityö.

Arviointiselostus

Arviointityön tulokset kootaan arviointiselostukseen. Selostuksessa esitetään eri vaihtoehto-
jen ympäristövaikutukset, vaihtoehtojen vertailu, arvioinnissa käytetty aineisto, arviointimene-
telmät ja yhteenveto arviointityöstä. Lisäksi selostuksessa kuvataan arviointiin liittyvät epä-
varmuustekijät sekä haitallisten vaikutusten lieventämismahdollisuudet.

Arviointiselostuksen valmistumisesta tiedotetaan kuuluttamalla ja selostus asetetaan nähtä-
ville. Nähtävilläoloaikana viranomaisilta pyydetään lausunnot, ja asukkailla sekä muilla in-
tressiryhmillä on mahdollisuus esittää mielipiteensä yhteysviranomaisena toimivalle Pirkan-
maan ELY-keskukselle. Yhteysviranomainen kokoaa arviointiselostuksesta annetut lausunnot
ja mielipiteet ja antaa niiden perusteella oman lausuntonsa, mihin YVA-menettely päättyy.
Arviointiselostus ja siitä annettu yhteysviranomaisen lausunto otetaan huomioon myöhem-
mässä päätöksenteossa ja lupaharkinnassa.

1.2 YVA-menettelyn osapuolet

Hankkeesta vastaavana toimii Rudus Oy ja yhteysviranomaisena Pirkanmaan ELY-keskus.
Ympäristövaikutusten arviointimenettelyssä konsulttina toimii SITO Oy.

1.3 YVA-menettelyn aikataulu

YVA-ohjelma on nähtävillä 9.6.2010 – 27.8.2010. Ohjelmasta järjestetään yleisötilaisuus näh-
tävilläoloaikana kesäkuussa Sääksjärven koululla. Nähtävilläoloajan päätyttyä yhteysviran-
omaisella on 1 kk aikaa antaa arviointiohjelmasta lausuntonsa, eli lausunto valmistuu syys-
kuussa 2010.

Arviointiselostus on nähtävillä 2 kk marras- ja joulukuun 2010 aikana. Yleisötilaisuus vaiku-
tusten arvioinnin tuloksista järjestetään marraskuussa. Yhteysviranomainen antaa lausunton-

Sääksjärven kiviaineksen otto ja kierrätys 9
Ympäristövaikutusten arviointiohjelma 26.5.2010

sa arviointiselostuksesta kahden kuukauden kuluttua nähtävilläoloajan päätyttyä, eli helmi-
maaliskuun 2011 vaihteessa. Tähän YVA-menettely päättyy.

Vaiheet ja aikataulu 2010 2011

2 3 4 5 6 7 8 9 10 11 12 1 2

Lähtöaineiston kokoaminen

YVA-ohjelman laadinta

YVA-ohjelma nähtävillä + yhteysviranomaisen lausunto

YVA-selostuksen laadinta

YVA-selostus nähtävillä + yhteysviranomaisen lausunto

Yleisötilaisuus

Kuva 1.1. Arviointimenettelyn aikataulu.

1.4 Osallistuminen ja tiedotus

YVA-menettely on avoin prosessi, johon asukkailla ja muilla intressiryhmillä on mahdollisuus
osallistua. Kansalaiset voivat osallistua hankkeeseen esittämällä mielipiteensä ja näkemyk-
sensä yhteysviranomaiselle, Rudus Oy:lle tai konsultin edustajille. Vuoropuhelun eräänä kes-
keisenä tavoitteena on eri osapuolten näkemysten kokoaminen.

Arviointiohjelman nähtävilläolon aikana järjestetään yleisötilaisuus Sääksjärven koululla. Siel-
lä kansalaisilla on mahdollisuus tutustua arviointiohjelmaan ja hankkeen vaihtoehtoihin sekä
esittää näkemyksiään ja mielipiteitään hankkeen vaihtoehdoista sekä siitä, miten ympäristö-
vaikutukset aiotaan arvioida. Yhteysviranomainen tiedottaa arviointiohjelman valmistumisesta
kuuluttamalla siitä hankkeen vaikutusalueen lehdissä. Arviointiohjelma on nähtävillä kuulu-
tuksessa mainituissa paikoissa sekä myös Pirkanmaan ELY-keskuksen internetsivuilla.

Ympäristövaikutusten arviointiselostus laaditaan arviointiohjelman ja yhteysviranomaisen siitä
antaman lausunnon pohjalta. Arviointiselostuksen valmistuttua järjestetään yleisötilaisuus,
jossa on mahdollisuus esittää näkemyksiään hankkeesta ja ympäristövaikutusten arvioin-
tiselostuksen sisällöstä. Yhteysviranomainen tiedottaa arviointiselostuksen valmistumisesta
kuuluttamalla siitä hankkeen vaikutusalueen lehdissä.

Asukkaiden ja muiden intressitahojen osallistumismahdollisuuksia parannetaan järjestämällä
hakealueelle syksyllä 2010 maastokävely. Maastokävelyllä on mahdollista keskustella paikan
päällä suunnitelmista hankkeesta vastaavan ja konsultin kanssa, mikä lisää vuorovaikutusta
arvioinnin aikana.

10 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

Yva-prosessi

Arviointiohjelma
hankkeesta vastaava tekee

Yhteysviranomainen
- kuuluttaa nähtävillä olosta
- kokoaa lausunnot ja mielipiteet
- laatii oman lausuntonsa

Arviointiselostus
hankkeesta vastaava tekee

Kansalaisten,
viranomaisten ja muiden
tahojen mielipiteet ja
lausunnot

Yhteysviranomainen
- kuuluttaa nähtävillä olosta
- kokoaa lausunnot ja mielipiteet
- laatii oman lausuntonsa

Kansalaisten,
viranomaisten ja muiden
tahojen mielipiteet ja
lausunnot

Kuva 1.2. Ympäristövaikutusten arviointimenettelyn vaiheet.

Sääksjärven kiviaineksen otto ja kierrätys 11
Ympäristövaikutusten arviointiohjelma 26.5.2010

2 TIEDOT HANKKEESTA

2.1 Hankkeen tarkoitus ja perustelut

Rudus Oy suunnittelee Lempäälän Sääksjärven alueelle kalliokiviaineksen ottoa sekä kierrä-
tyskiviaineksen (ylijäämälouhe, betoni, tiili, asfaltti) käsittelyä.

Hankealue sijaitsee Lempäälän kuntataajamasta noin 10,5 km pohjoiseen Kuljun/Sääksjär-
ven alueella. Etäisyys luoteeseen Pirkkalaan on noin 7 km ja pohjoiskoilliseen Tampereelle
noin 10 km.

Kuva 2.1. Hankealueen sijainti

Suunniteltu ottoalue sijaitsee suhteellisen lähellä markkina-alueita ja hyvien liikenneyhteyksi-
en varrella. Alueelta louhitaan kalliokiviaineksia ja jalostetaan ne edelleen erilaisiksi tuotteiksi
palvelemaan Tampereen seudun kiviaineshuoltoa. Ottoalueiden sijainti mahdollisimman lä-
hellä kasvukeskuksia vähentää kuljetuskustannuksia sekä kuljetuksista aiheutuva päästöjä.
Pitkillä kuljetusmatkoilla on vaikutusta rakentamiskustannuksiin. Siten voidaan katsoa, että
hankkeella on merkittäviä yhteiskunnallisia hyötyjä. Hankkeelle ei ole kaavoituksellisia estei-
tä.

Ympäristövaikutusten arviointimenettelyn aikana etsitään keinoja, joilla suunnitellut toiminnot
voidaan mahdollisimman hyvin sovittaa yhteen siten, että ympäristövaikutukset ja haitat alu-
een asutukselle jäävät mahdollisimman vähäisiksi. Kiviainesten ottotoiminnan keskittäminen
isolle alueelle useiden pienien alueiden sijasta helpottaa myös toiminnasta aiheutuvien haital-
listen vaikutusten hallintaa.

12 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

2.2 Suunnittelutilanne ja toteutusaikataulu

Alueella ei ole tällä hetkellä kiviaineksen ottotoimintaa eikä hankkeella ei ole toimintaan tarvit-
tavia lupia. Tilalle 1:23 (Näppilän takamaa) on haettu maa-ainesten ottolupaa ja ympäristölu-
paa Lempäälän kunnalta, mutta YVA-menettelyn käynnistymisen johdosta lupakäsittely on
keskeytetty. Tilalle 1:23 on lupahakemusten yhteydessä laadittu myös ottosuunnitelma.

Koko hankealueelle ollaan YVA-menettelyn yhteydessä laatimassa alustavaa ottosuunnitel-
maa. Hankkeesta vastaava neuvottelee sopimustilanteesta alueen maanomistajien kanssa.
Maanomistajat on esitelty luvussa 2.4.

Hanke käynnistyy kohteessa aikaisintaan vuonna 2012. Käynnistymistä edeltää YVA-
prosessi sekä YVA:n jälkeen alkava lupaprosessi. Jos kiviainesta otetaan alueelta maksimi-
määrän mukaisesti, olisi hankkeen kesto noin 30 vuotta. Pienemmällä ottomäärällä hankkeen
kesto olisi noin 15 vuotta (ks. luku 3., vaihtoehdot).

2.3 Hankkeesta vastaava ja sen toiminnan kuvaus

Hankkeesta vastaava Rudus Oy on vastuussa YVA-hankkeen valmistelusta ja toteutuksesta.
Rudus Oy:n tuotteita ovat kiviainekset, valmisbetonit ja betonituotteet. Rudus toimii myös
murskausurakoitsijana sekä kierrätyskiviainesten jalostajana ja toimittajana. Rudus on maan
johtava kiviainestoimittaja ja murskausurakoitsija.

Kiviaineksia käytetään Suomessa jokaista asukasta kohti noin 20 tonnia vuodessa talon- ja
infrarakentamiseen sekä kunnossapitoon. Rudus Kiviaines on tehnyt määrätietoisesti kehitys-
työtä, jonka ansiosta kalliosta pystytään tekemään korkealaatuisia kiviaineksia kiviaines-, as-
faltti- ja betoniteollisuuden tarpeisiin. Myös kierrätyskiviaines hyödynnetään tehokkaasti. Sitä
Rudus ottaa vastaan mm. rakennus- ja louhintatyömailta. Ruduksen kiviainesraaka-aineesta
yli 10 % on kierrätyskiveä. Ruduksen murskauslaitoksia on eri puolella Suomea runsaat 20.

Yritys noudattaa SFS-EN ISO 9001 ja ISO 14001-standardien mukaisesti sertifioitua laatu-,
ympäristö- ja työturvallisuusasiat sisältävää toimintajärjestelmää.

2.4 Toiminnan kuvaus

Suunnitellut louhinnat tapahtuvat vierekkäisillä tiloilla siten, että niiden yhteenlaskettu pinta-
ala on noin 70 hehtaaria ja otettava kiviainesmäärä 500 000 m3ktr vuodessa. Hankealue si-
jaitsee kuuden eri tilan alueella, joista Rudus Oy:llä on sopimukset kahdelle tilalle (1:23 ja
2:1). Hankealueen rajaus ja kiinteistörajat on esitetty seuraavassa kuvassa 2.2.

Sääksjärven kiviaineksen otto ja kierrätys 13
Ympäristövaikutusten arviointiohjelma 26.5.2010

Kuva 2.2. Hankealueen rajaus, kiinteistörajat ja sopimustilanne

Alueen maanomistajat ovat

 Yksityishenkilö N. & Yksityishenkilö NN. (1:23 ja 1:25)
 Lempäälän seurakunta (3:15 ja 3:21)
 UPM (2:1 ja 9:0)

Kiviaineksen otto

Louhittavalta alueelta kaadetaan puusto sekä kuoritaan pintamaat vaiheittain ennen louhin-
taa. Pintamaat välivarastoidaan alueen reunoille, jolloin ne samalla vähentävät toiminnan ai-
heuttamien pöly- ja melupäästöjen leviämistä ympäristöön.

Louhintatyö koostuu porauksesta, kiven irrotuksesta (räjäytyksistä) ja rikotuksesta. Porauska-
lustona käytetään tela-alustaisia poravaunuja. Porauskalusto valitaan louhintakohteen suu-
ruuden ja aikataulun perusteella. Poratut reiät panostetaan räjähdysaineilla. Räjäytysaineena
käytetään nykyaikaisia, olosuhteisiin kulloinkin sopivia tuotteita. Räjäytyksiä tehdään arviolta
2-5 kertaa viikossa silloin kun tuotanto on käynnissä. Louhinta etenee pengerlouhintana si-
ten, että tavallisesti irrotetaan noin 10-15 m paksu kallio-osa kerralla.

Räjäytyksessä irrotetusta kalliosta muodostuu joskus ylisuuria lohkareita. Ylisuuret lohkareet
rikotaan ennen murskausta murskauslaitokseen sopivaksi. Rikotus tapahtuu tavallisesti isku-
vasaralla varustetulla kaivinkoneella. Irrotettu ja tarvittaessa rikotettu louhe kuljetetaan pyö-
rökuormaajalla tai siirtoautolla työmaalla sijaitsevan murskauslaitoksen luo. Louhe varastoi-
daan toiminta- alueella raaka-aineen varastokasoihin tai syötetään suoraan murskaimeen.

Ottotoiminta suunnitellaan vaiheistettavaksi ja etenemään hankealueen itäreunaa pitkin siten,
että toiminta häiritsisi mahdollisimman vähän ympäristöä, mm. virkistystoimintaa Ammejärvel-
lä ja kalasääsken pesimistä. Ottotoiminta jakautuu vaihtoehdossa 1, jossa alueelta otettaisiin
maksimimäärä kiviainesta, neljään vaiheeseen. Ottosuunnat ja vaiheistus on esitetty seuraa-
vassa tekstissä ja kuvassa:

14 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

Kuva 2.3. Ottosuunnat ja vaiheistus

 Vaihe 1: Punaisten nuolten näyttämän suunnan mukaan edetään hankealueen itä-
reunaa pitkin alueen eteläreunaan saakka. Kaista levenee edetessään.

 Vaihe 2: Vihreät nuolet. Ottotoiminnan suunta kääntyy etelärajan suuntaiseksi ja se
etenee länttä kohti.

 Vaihe 3: Keltaiset nuolet. Ottotoiminnan eteneminen kääntyy koilliseen.

 Vaihe 4: Siniset nuolet. Häiriintyvien kohteiden suojaksi jätetty viimeinen kaistale
louhitaan pois.

Mikäli hankealueelta otetaan maksimimäärä kiviainesta (, vaihtoehto 1, 14 milj. m3ktr), kestäi-
si ottotoiminta noin 30 vuotta. Tällöin kukin vaihe kestäisi alustavan arvion mukaan keski-
määrin 7,6 vuotta. Pienemmällä ottomäärällä (vaihtoehto 2, 5-6 milj. m3ktr) toiminta kestäisi
noin 15 vuotta. Toiminnan kestoon ja ottomääriin vaikuttavat mm. materiaalin kysyntä ja me-
nekki.

Meluhäiriöitä estetään myös tekemällä meluvalli kallion päältä poistettavista pintamaista otto-
alueen ja häiriintyvien kohteiden väliin. Varastoalueen murskekasojen sijoittelulla voidaan hil-
litä tuotantolaitoksen aiheuttaman äänen leviämistä häiriintyviin kohteisiin.

Kierrätyskiviaineksen käsittely

Hankealueelle on suunniteltu myös muualta tuotavan kierrätyskiviaineksen käsittelyä. Alueel-
la varaudutaan vastaanottamaan ja käsittelemään ylijäämälouhetta noin 500 000 t/a ja beto-
ni-, tiili- ja asfalttijätettä noin 100 000 t/a. Kierrätettävä kiviaines kuljetetaan alueelle 10 - 40
tonnin kuormissa.

Ylijäämälouhe on rakentamisen yhteydessä irrotettua puhdasta kalliokiviainesta. Kierrätysbe-
tonilla tarkoitetaan tässä ylijäämäbetonia sekä purkubetonia. Ylijäämäbetoni on betoniteolli-
suuden materiaaliylijäämää sekä hylkytuotteista peräisin olevaa betonia. Purkubetoni on pur-

Sääksjärven kiviaineksen otto ja kierrätys 15
Ympäristövaikutusten arviointiohjelma 26.5.2010

ku- ja saneerauskohteista tulevaa lajiteltua betonia. Betoni koostuu sorasta, vedestä ja se-
mentistä. Kierrätystiili on purku- ja saneerauskohteista tulevaa lajiteltua tiilijätettä. Tiili koos-
tuu pääosin savesta ja hiekasta. Kierrätysasfalttia syntyy maanrakennustyömailla. Asfaltti
koostuu murskatusta kiviaineksesta ja bitumista.

Vastaanotetun kiviaineksen laatu tarkistetaan ja kiviaines välivarastoidaan alueella raaka-
aineen varastokasoihin. Varastokasoista kierrätyskiviaines jatkojalostetaan murskauslaitok-
sessa. Jalostettu kierrätyskiviaines myydään rakennuskäyttöön kuten louhittu ja jalostettu
muukin kiviaines.

Alueella louhitusta kiviaineksesta ja alueelle tuodusta ylijäämälouheesta valmistetaan alueel-
la kiviainestuotteita (murskeet, sepelit). Murskauslaitosten sijainti siirtyy toiminnan edetessä.
Laitokset pyritään sijoittamaan siten, että se sijaitsee mahdollisimman lähellä louhosreunoja
ja riittävän kaukana häiriintyvistä kohteista, jolloin melun ja pölyn kantautuminen ympäristöön
vähenee.

Murskaus

Riippuen jälkimurskainten määrästä tyypillistä laitosta kutsutaan kolmi- tai nelivaiheiseksi
murskauslaitokseksi. Nelivaiheisissa murskauslaitoksissa toinen jälkimurskain saatetaan kor-
vata materiaalin muotoiluun tarkoitetulla iskumurskaimella. Murskauslaitoksen kokoonpano
määräytyy kullakin murskauskerralla murskausurakoitsijan käyttämän kaluston mukaan. Lait-
teiden väliset tekniset erot ovat kuitenkin suhteellisen pieniä, eivätkä ne ole ympäristövaiku-
tusten kannalta merkityksellisiä.

Raaka-aine syötetään pyöräkuormaajalla tai siirtoautolla syöttimeen, joka annostelee materi-
aalin esimurskaimeen. Ensimmäisen murskausvaiheen tuote siirretään kuljettimella joko suo-
raan välimurskaimeen tai seulalle. Toisessa ja kolmannessa vaiheessa murskausta ja seu-
lontaa jatketaan halutun tuotteen valmistamiseksi. Murske varastoidaan eri raefraktioita sisäl-
täviin tuotteiden varastokasoihin, joiden korkeus on keskimäärin 5-10 metriä.

Toiminta-ajat

Toimintaa suunnitellaan ympärivuotisena. Lupaa murskaustoiminnalle ja kiviaineksen käsitte-
lylle tullaan hakemaan maanantaista perjantaihin klo 6-22. Lisäksi poraukselle haetaan lupaa
arkisin klo 7-22 ja rikotukselle arkisin klo 8-18. Räjäytykset suoritetaan klo 7-18 välillä, kui-
tenkin valoisana aikana. Toiminta-ajat tarkentuvat myöhemmässä vaiheessa lupia haettaes-
sa.

Liikennöinti

Nykyisen ottoalueen liikennöinti tapahtuu suunnitelma-alueen koillisosassa sijaitsevaa tieliit-
tymää pitkin. Liikennereitti on kuvattu luvussa 5.9. Valmistetut kiviainestuotteet kuljetetaan
varastokasoista kuorma-autoilla ja ajoneuvoyhdistelmillä pääasiassa 40 tonnin kuormissa
maanrakennuskohteisiin eri puolille Tampereen seutua.

Jälkihoito

Louhinnan päätyttyä alue maisemoidaan lupaehtojen mukaisesti ja alue palautetaan maa- ja
metsätalousvaltaiseksi alueeksi. YVA-menettelyssä selvitetään myös maakuntakaavoituksen
esiin tuomat edellytykset alueen jälkihoidolle.

16 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

2.5 Hanketta koskeva lainsäädäntö ja hankkeen toteuttamisen edellyttämät luvat ja päätökset

Hankkeen toteuttamiseen liittyviä keskeisiä säädöksiä ovat:

 YVA-laki (468/1994) ja asetus (713/2006)
 ympäristönsuojelulaki (86/2000) ja -asetus (169/2000)
 maa-aineslaki (1981/555)
 maankäyttö- ja rakennuslaki (132/1999) ja -asetus (895/1999)
 vesilaki (264/1961)
 valtioneuvoston asetus kaivannaisjätteistä (379/2008)

Hankkeella ei ole tällä hetkellä voimassa olevia lupia. Tilalle 1:23 (Näppilän takamaa) on ha-
ettu maa-ainesten ottolupaa ja ympäristölupaa Lempäälän kunnalta, mutta YVA-menettelyn
käynnistymisen johdosta lupakäsittely on keskeytetty. Pirkanmaan ELY-keskus antoi
15.1.2010 lausunnon hankkeen olevan YVA-asetuksen hankeluettelon mukainen ja siten
vaativan YVA-menettelyn.

YVA-asetuksen hankeluettelon kohdan 2 b mukaan kiviaineksen louhinnasta on tehtävä
YVA, jos louhittavan alueen pinta-ala on yli 25 hehtaaria tai otettava ainesmäärä on vähin-
tään 200 000 m3 vuodessa. Kierrätyskiviaineksen käsittely puolestaan vaatii YVA-menettelyn
hankeluettelon kohdan 11 b perusteella, jos muiden kuin ongelmajätteiden fysikaalis- kemial-
listen käsittelylaitosten mitoitus on enemmän kuin 100 tonnia jätettä vuorokaudessa (= noin
25 000 t/a). Tässä hankkeessa ylittyvät YVA-rajat molempien hankeluettelon kohtien osalta.

Maa-aineksen ottaminen edellyttää maa-aineslain mukaista ottolupaa, joka voidaan myöntää
enintään 20 vuodeksi kerrallaan. Louhinta, murskaus ja kierrätyskiviaineksen käsittely edel-
lyttää myös ympäristölupaa.

Vesilain mukaista lupaa voidaan tarvita, jos kiviaineksen otto muuttaa pohjaveden laatua tai
määrää. Tässä hankkeessa ei todennäköisesti tarvita vesilupaa.

Maankäyttö- ja rakennuslain mukaan mahdollisia rakennelmia varten tarvitaan toimenpidelu-
pia.

2.6 Hankkeen liittyminen muihin hankkeisiin

Hanke ei suoraan liity muihin Pirkanmaan alueella samanaikaisesti suunnitteilla oleviin hank-
keisiin. Maakuntakaavatasolla alueelle ja sen läheisyyteen on kuitenkin suunnitteilla maan-
käytön muutoksia, esimerkiksi oikorata, logistiikkakeskus ja Vt 3:n Puskiaisen linjaus. Nämä
eivät vaikuta ottohankkeeseen suoraan tai tapahdu ottohankkeen kanssa samanaikaisesti,
mutta ne on otettava huomioon hanketta suunniteltaessa ja vaikutusten arvioinnissa. Maa-
kuntakaavoitusta on käsitelty luvussa 5.1.

Pirkanmaan alueella on tai alueelle suunnitellaan myös muuta kiviaineksen ottoa ja kierrätys-
kiviaineksen käsittelyä. Ne eivät kuitenkaan sijaitse ko. hankkeen vaikutusalueella, mutta ne
selvitetään arviointiselostusta varten kokonaiskuvan saamiseksi.

Sääksjärven kiviaineksen otto ja kierrätys 17
Ympäristövaikutusten arviointiohjelma 26.5.2010

3 HANKKEEN TOTEUTTAMISVAIHTOEHDOT

Hankkeen toteuttamisvaihtoehdot ovat seuraavat:

 VE 0, hanketta ei toteuteta
 VE 1, otto tasoon +121 – +128, ottomäärä 14 milj. m3
 VE 2, otto tasoon +132 – +140, ottomäärä 5 – 6 milj. m3
 VE 3 sama kuin VE 1, mutta mukana myös kierrätysmateriaalien käsittely
 VE 4 sama kuin VE 2, mutta mukana myös kierrätysmateriaalien käsittely

Lisäksi vaihtoehdoissa 1 – 4 tarkastellaan alavaihtoehtona tilannetta, jossa hankkeessa on
käytössä: a) 1 murskauslaitos; b) 2 murskauslaitosta.

3.1 Perustelut valituille vaihtoehdoille

Hankkeessa tarkastellaan neljää vaihtoehtoa alavaihtoehtoineen seuraavista syistä:

 eri ottotasojen ja ottomäärien mahdolliset erilaiset ympäristövaikutukset saadaan
esiin,

 kierrätysmateriaalien käsittelyn aiheuttama mahdollinen vaikutus ympäristövaikutuk-
siin saadaan esiin sekä

 murskauslaitosten määrän merkitys ympäristövaikutusten kannalta saadaan selvitet-
tyä.

3.2 Vaihtoehdon 0 kuvaus

Vaihtoehto 0 on tilanne, jossa hankkeelle ei haeta lupia eikä hanketta toteuteta. Tällöin han-
kealue säilyy sellaisenaan ja alueella harjoitetaan vain metsätaloustoimintaa. Jos hanketta ei
toteuteta Sääksjärven alueella, kiviaineksen otto kohdistuu muualle. Hankealueen nykytila on
kuvattu luvussa 5.

Maakuntakaavatasolla hankkeen lähialueelle on suunnitteilla mm. väylähankkeita, joiden to-
teutumisaikataulu on 20 – 30 vuoden kuluttua. Maakuntakaava-asioita on käsitelty luvussa
5.1.

3.3 Vaihtoehtojen 1 - 4 kuvaukset

Vaihtoehto 1

Vaihtoehdon 1 toteuttamistapa on esitetty kuvassa 2.3. Ottotason alin kohta, +121 m, on
hankealueen koillisreunassa. Ottoalueen pohja kohoaa säteittäin lounaan suuntaan, siten et-
tä ottotaso lounaisimmassa reunassa on noin +128 m. Ottoalueen pohja kallistuu siis koilli-
sen suuntaan. Kalliorintauksia ei koillisimpaan osaan synny lainkaan, ja korkeimmillaan rinta-
ukset ovat länsiosassa noin 25 metriä korkeita. Otto etenee koillisosasta hankealueen itäreu-
naa pitkin kohti etelää. Sieltä otto suuntautuu vähitellen kohti länsiluodetta ja edelleen kohti
pohjoista.

Louhittavalta alueelta kaadetaan puusto sekä kuoritaan pintamaat vaiheittain ennen kunkin
vaiheen louhintaa. Pintamaat välivarastoidaan alueen reunoille, jolloin ne samalla vähentävät
toiminnan aiheuttamien pöly- ja melupäästöjen leviämistä ympäristöön.

Toiminnan loputtua alue jälkihoidetaan siten, että se soveltuu kaavan mukaiseen käyttötar-
koitukseen. Alue maisemoidaan lupaehtojen mukaisesti ja lähtökohtaisesti se palautetaan
maa- ja metsätalousvaltaiseksi alueeksi.

18 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

Vaihtoehto 2

Vaihtoehto 2 toteutetaan muuten samalla tavalla kuin vaihtoehto 1, mutta ottoalueen pohja
ulotetaan tasoille +132 – +140 metriä. Tällöin ottomäärä olisi selkeästi alle puolet vaihtoeh-
don 1 ottomäärästä.

Vaihtoehto 3

Vaihtoehdossa 3 otto toteutetaan samalla tavalla kuin vaihtoehdossa 1, mutta tässä vaihto-
ehdossa käsiteltäisiin myös kiviainespohjaisia kierrätysmateriaaleja: ylijäämälouhetta ja -
betonia, purkubetonia, kierrätystiiliä ja asfalttia.

Vaihtoehto 4

Vaihtoehdossa 4 kalliokiviaineksen ottomäärä olisi sama kuin vaihtoehdossa 2 (ottotaso +132
– +140 m), minkä lisäksi toimintaan yhdistettäisiin vaihtoehdossa 3 selostettu kiviainespoh-
jaisten rakennusmateriaalien kierrätys.

Alavaihtoehdot vaihtoehdoissa 1 – 4

Vaihtoehdoissa 1 – 4 tarkastellaan alavaihtoehtoina tilannetta, kun hankealueelle on sijoitettu
yksi tai kaksi murskauslaitosta.

Toiminnan eri vaiheita on kuvattu tarkemmin hankekuvauksen yhteydessä luvussa 2.

Sääksjärven kiviaineksen otto ja kierrätys 19
Ympäristövaikutusten arviointiohjelma 26.5.2010

4 LÄHIMMÄT HÄIRIINTYVÄT KOHTEET JA EHDOTUS VAIKUTUSALUEEKSI

Suunnitelma-alue sijaitsee ylänköalueella, jossa on luode-kaakko -suuntaisia mäkiselänteitä
ja avokallioalueita sekä niitä reunustavia kosteikkoalueita.

Lähin asutus sijaitsee Sääksjärven lounaispuolella sijaitsevalla asuinalueella, joka on noin 1
km:n päässä hankealueesta. Asuinalueella ei ole päiväkoteja tai kouluja, mutta Tampereelle
johtavan radan itäpuolella sijaitsee asuinalue, jossa ovat Sääksjärven pääpalvelut (myös kou-
lu ja päiväkodit). Myös kaakossa noin 1,3 km:n päässä hankealueesta sijaitsee asuinalue.
Tarkemmin asutusta on kuvattu nykytilan kuvauksessa luvussa 5.6.

Hankealueen vaikutusalueella kulkee Birgitanpolku, joka on merkittävä virkistysreitti Pirkan-
maalla. Polulla hankealueen läheisyydessä on 2 levähdyspaikkaa, Ammejärvellä ja Kaitajär-
vellä. Polku ei kuitenkaan kulje hankealueella.

Länsipuolella kulkee Gasumin maakaasulinja ja eteläpuolella Fingrid Oyj:n 2 x 400 kV voima-
johtolinja. Hankkeella ei ole vaikutusta voimajohtolinjaan, mutta maakaasulinjaa käytetään
virkistykseen, mm. hiihtoon ja ratsastukseen.

Noin 1.2 km päässä luoteessa sijaitsee Pulkajärven FI0337002 Natura 2000 alue, joka kuu-
luu valtakunnallisiin vanhojen metsien suojelualueisiin. Itse hankealueella ei ole luonnonsuo-
jelualueita, mutta noin 350 m etäisyydellä hankealueen itäpuolella sijaitsee maakuntakaa-
vaan merkitty Perimmäisen luonnonsuojelualue “SL052”. Alueella on vanhaa metsää ja liito-
oravalle soveltuvaa aluetta.

Lähimmät häiriintyvät kohteet on esitetty seuraavassa karttakuvassa 4.1. Kuvaan on merkitty
myös ajoyhteys moottoritieltä hankealueelle sekä lintu- ja perhoshavainnot. Nykytilaa on ku-
vattu tarkemmin luvussa 5.

Esitys vaikutusalueen rajaukseksi on esitetty karttakuvassa 4.2. Lähivaikutusalue ulottuu noin
800 metrin päähän hankealueen rajasta. Lähivaikutusalueen rajaus perustuu hankkeesta ai-
heutuvan melun mahdolliseen häiritsevyyteen sekä pöly- ja muiden ilmanpäästöjen leviämi-
seen.

Kaukovaikutusalue on rajattu noin 1,5 km:n etäisyydelle hankealueen rajasta, koska tämä on
liikennevaikutusten ulottuma (Tampereelle johtavalle moottoritielle saakka). Liikennevaiku-
tukset rajautuvat kuitenkin kuljetusreitin varrelle melu- ja pölypäästöinä sekä turvallisuusvai-
kutuksina. Kaukovaikutusalue pitää sisällään myös vaikutukset virkistyskäytölle laajemmin pi-
täen sisällään Birgitan polun (myös Kaitajärven kotapaikan), maakaasulinjan hiihtoreitin ja lä-
himmän asutuksen. Myös vesistövaikutukset on otettu huomioon kaukovaikutusalueessa.

Luontovaikutukset eivät kuitenkaan ulotu kaukovaikutusalueelle. Siten esim. Pulkajärven Na-
tura 2000 -alueelle ei ulotu vaikutuksia vaikutusalueen rajauksesta huolimatta.

20 Sääksjärven kiviaineksen otto ja kierrätys
 26.5.2010 Ympäristövaikutusten arviointiohjelma

Kuva 4.1. Lähimmät häiriintyvät kohteet

Sääksjärven kiviaineksen otto ja kierrätys 21
Ympäristövaikutusten arviointiohjelma 26.5.2010

Kuva 4.2. Esitys hankkeen vaikutusalueeksi, lähi- ja kaukovaikutusalue

