
Humppila-Urjalan tuulivoimapuiston ympäristövaikutusten arviointiohjelma (YVA-ohjelma)

ja tuulivoimaosayleiskaava

Yleisötilaisuus, n. 120 hlö

30.8.2012 klo 18.00–21.00

Tourun talo, Urjala

1. Tilaisuuden avaus, puheenjohtaja Leena Ivalo Pirkanmaan ELY-keskus

Leena Ivalo esitteli hankkeen osapuolet sekä kertoi eri henkilöiden roolit hankkeessa.

Hankkeesta vastaavan edustajina olivat Heino Ruottinen, Raimo Kalliola ja Lasse Kosonen

Voimamylly Oy:stä. Ramboll Finland Oy toimii YVA-konsulttina sekä valmistelee yhtä aikaa

tehtävää tuulivoimakaavaa. Rambollista mukana olivat Janne Huttunen (YVA), Virve Suo-

aro (sihteeri) ja Tuuli Tolonen (kaava). Ramboll Finland Oy:n alikonsulttina toimii Suomen

Luontotieto, jonka edustaja Jyrki Matikainen on tehnyt alueella lintuselvitystä. Kuntien edus-

tajina paikalla olivat Leena Lahtinen (Urjala) ja Kari Tasala (Humppila). Lisäksi paikalla oli-

vat Riitta Turunen Hämeen ELY-keskuksesta ja Hannu Wirola Pirkanmaan ELY-

keskuksesta.

2. YVA-menettelyn kuvaus, Leena Ivalo Pirkanmaan ELY-keskus

Leena Ivalo esitteli YVA-menettelyn. Kaikki illan esitykset ovat nähtävillä Pirkanmaan ELY-

keskuksen internetsivuilla Humppilan-Urjalan tuulivoimapuiston YVA:n hankesivuilla. Ivalo

painotti, että kansalaisten osallistumisella on hyvin olennainen osuus YVA:ssa. Osallistu-

mismahdollisuudet on esitelty YVA-ohjelmassa ja sen kuulutuksessa. YVA ja kaava ovat eri

menettelyt. Kumpaankin menettelyyn voi osallistua ja niiden yleisötilaisuudet pidetään yhtä

aikaa. Kaavaprosessi tulee jatkumaan vielä YVA:n loppumisen jälkeen.

3. Voimamylly Oy:n esittely, perusteluita tuulivoiman tarpeelle ja hankkeen tavoitteet, Lasse

Kosonen Voimamylly Oy

Lasse Kosonen esitteli tuulivoimahankkeen. Humppila-Urjala hankealueella 80 % vuoden

ajasta on sellaista, että tuuli voidaan hyödyntää. Tuulimittauksia on tehty alueella maalis-

kuusta 2012. Alueella on lisäksi aloitettu kaikuun perustuvat mittaukset, jolla selvitetään

tuulen rakennetta. YVA-ohjelman valmistumisen jälkeen on hankkeen suunnittelussa pää-

dytty tarkastelemaan myös 110 kV sähkölinjan maakaapelointia ympäristövaikutusten takia.

4. YVA-ohjelman esittely, Janne Huttunen Ramboll ja Jyrki Matikainen Suomen Luontotieto

Janne Huttunen esitteli YVA-ohjelman. YVA-prosessi ei ole lupamenettely vaan siinä selvi-

tetään ympäristövaikutukset. Tärkeintä YVA-hankkeessa on ihmisten osallistuminen, koska

paikalliset asukkaat tietävät parhaiten alueen taustat. Paikallisilta asukkailta pyydetään tie-

toja varsinkin aineistoista puuttuvista asuinrakennuksista sekä muinaismuistoista. Tietoja

voi antaa myös suoraan hankkeesta vastaavalle tai konsultille. Nyt tehdyn ohjelman lisäksi

selvitystyössä huomioidaan muistutukset ja lausunnot

Leena Ivalo täsmensi, että arviointiohjelmaraportissa ei ole ollut mukana vielä sähkönsiirto-

linjan viemistä maan alle, jonka ympäristövaikutukset tullaan arvioimaan prosessin aikana.

Jyrki Matikainen Suomen Luontotiedosta kertoi linnustoselvityksestä. Alueella tehdään

muuttolintuselvitys, koska linnut voivat törmätä tuulivoimaloiden lapoihin. Tällaisten riskien

arvioimiseksi keväällä on selvitetty lintujen muuttoreittejä. Vastaava selvitys tehdään syys-

muuton aikaan. Selvityksessä seurataan muuttolintuja päivittäin noin klo 4.00–21.00. Lin-

tumäärien lisäksi arvioidaan lentokorkeus, lentosuunta ja laji. Nykyisin on käytettävissä hy-

vät mallit, millä voidaan määritellä riskien suuruus selvityksessä saatavien tietojen perus-

teella. Aikaisempien kokemusten perusteella tiedetään, että suurin osa muuttolinnuista nä-

kee voimalaitokset. Pesimälintuselvitys on vaikeampi tehdä, koska niiden lentoreitit kulke-

vat alueella edestakaisin ja siten niiden törmäysriski on suurempi. Aiemmissa tutkimuksissa

on huomattu myös, että petolinnut eivät joko osaa varoa voimalaitoksia tai sitten ne pitävät

tuulivoimaloita hyvinä metsästyspaikkoina.

Kevätmuuttoa seurattiin alueella 25 päivää. Alueella havaittiin paljon kurkia, kohtalaisia

määriä petolintuja, sekä vähän muita lajeja. Havaintojen perusteella voidaan todeta, että

linnut muuttavat täällä tavattoman korkealla ja ne lentävät varmasti voimalaitosten yli. Tääl-

lä ei ole pikkulintujen muuttolinjoja. Lisäksi kesän aikana selvitettiin maastossa pesimälin-

nustoa. Tänä kesänä ongelmaa tuotti se, että myyriä on vähän, joten petolintujakin on to-

dennäköisesti vähän. Harvinaisia lintuja ei löytynyt.

5. Kaavaprosessi ja sen linkittyminen ympäristövaikutusten arviointiin sekä osallistumis- ja ar-

viointisuunnitelma, Leena Lahtinen Urjalan kunta ja Tuuli Tolonen Ramboll

Urjalan kunnan aluearkkitehti Leena Lahtinen kertoi kaavahankkeesta. Kaavoitus on erilli-

nen prosessi YVA-hankkeesta, mutta molemmat ovat riippuvaisia toisistaan. Kunta vie itse-

näisesti kaavoitusta ja siinä hyödynnetään YVA-hankkeen selvityksiä. Periaatteet vuorovai-

kutukseen ja kaavan tekoon tulee maankäyttö- ja rakennuslaista. Kaava voidaan myös jät-

tää kesken, jos hanke todetaan toteuttamiskelvottomaksi. Hankealueella ei ole muuta

maankäyttöä, joka tarvitsee asemakaavan, joten tuulivoimaosayleiskaavasta tehdään oike-

usvaikutteinen ja suoraan tuulivoimaloiden rakentamista ohjaava osayleiskaava. Kaavan

tekoon on haettu valtion tukea.

Tuuli Tolonen teki yhteenvedon edellisistä esityksistä. Vaikka yleisötilaisuudessa on esitelty

kaavan lähtökohtia ja osallistumis- ja arviointisuunnitelmaa, on suositeltavaa, että osallis-

tumis- ja arviointiohjelmaan käytäisiin tutustumassa kunnassa tai internetissä. Tällainen

hanke tarvitsee lain mukaan kaavan, joten nyt on valmisteilla yleiskaava. Kaavaluonnos

valmisteluaineistoineen on yhteinen kummallekin kunnalle, mutta kaavaehdotukset (kaava-

kartta ja kaavaselostus) tehdään erikseen molempiin kuntiin. Kaava- ja YVA-hankealue voi-

vat olla erikokoiset. Alustava kaavan rajaus on hieman laajempi kuin YVA:n hankealueen

rajaus, koska kaavassa saatetaan joutua huomioimaan esim. kulkuyhteydet alueelle. Selvi-

tysten edettyä osallistumis- ja arviointiohjelmaa tullaan todennäköisesti päivittämään. Lupia

voidaan lähteä hakemaan voimalaitoksille, kun kaava on hyväksytty.

6. Keskustelu, puheenjohtaja Leena Ivalo Pirkanmaan ELY-keskus

- Alueen peurakanta on tiheä. Onko tutkimustietoa voimaloiden vaikutuksista hir-

vieläimiin? Jyrki Matikainen kertoi, että saksanhirvestä on tutkittua tietoa Keski-

Euroopasta ja ne tottuvat hyvin nopeasti tuulivoimaloihin. Hirvestä ei vastaavaa tutki-

mustietoa ole käytettävissä.

- Ottaako YVA huomioon yksityiskohdat vai onko arvioitavat vaikutukset kokonaisvaiku-

tuksia? Janne Huttunen kertoi, että jokainen voimalan paikka arvioidaan erikseen, jonka

lisäksi arvioidaan niiden yhteisvaikutukset.

- Mistä tulee 200 m ero lomamökin ja asunnon etäisyydeksi voimalaitoksesta? Janne

Huttunen kertoi, että etäisyys vaikuttaa eniten meluun. Lainsäädännössä on eri melun

ohjearvot loma- ja asuinkiinteistöille.

- Mikä melutaso alueella tulee olemaan? Melutaso riippuu paikasta. Voimalaitosten luona

140 m korkeudessa on noin 110 dB. Voimalaitoksen juurella melutaso on 50–60 dB.

Melun ohje-arvot ovat keskimääräisiä melutasoja alueella ja niistä on eri arvot päivälle

ja yölle.

- Onko arvioitu paljonko hanke vaikuttaa kiinteistöjen arvoihin? Puheenjohtaja huomautti,

että YVA:iin ei kuulu raha-asiat. Ne voidaan kysyä suoraan hankkeen edustajalta. Ta-

loudellisia vaikutuksia voidaan arvioida yleisellä tasolla osana ihmisiin kohdistuvia vai-

kutuksia.

- Kauanko rakentaminen kestää? Miten se tapahtuu? Paljonko rakentamisesta tulee me-

lua ja raskasta liikennettä? Janne Huttunen kertoi, että YVA:ssa arvioidaan sekä raken-

tamisen, toiminnan aikaiset että toiminnan lopettamisesta tulevat ympäristövaikutukset.

Yksi voimala tuodaan paikalleen noin viidellä rekalla. Melu vastaa normaalin rakentami-

sen melua. Voimalaitos vaatii noin 60 m halkaisijaltaan olevan alueen. Yleensä voima-

laitoksille valetaan betoniperusta, johon tulee kiinnikkeet. Joissakin tapauksissa voi jou-

tua louhimaan. Yleisesti voimalaitosten perustaminen vastaa omakotitalon rakentamis-

tapaa. Kaikkien voimalaitosten rakentaminen toimintakuntoon kestää noin 16 kuukautta,

josta suurin osa teiden tekoa.

- Miksi alue ei ole maakuntakaavassa tuulivoimalle osoitetulla alueella? Leena Lahtinen

kertoi, että Humppilan puolella alue on maakuntakaavassa tuulivoimalle osoitetulla alu-

eella. Urjalan puolella on tekeillä uusi maakuntakaava, joka valmistuu vuonna 2016.

Nykyisessä Pirkanmaan maakuntakaavassa tuulivoimaa ei ole vielä huomioitu. "Voimaa

tuulesta" -hankkeessa on selvitetty Pirkanmaan tuulivoimaan soveltuvia alueita pohja-

työnä uudelle maakuntakaavalle. Urjala – Humppila tuulivoima-aluetta ei ole "Voimaa

tuulesta" -selvityksessä, koska jo käynnissä olevia tuulivoimahankkeita ei sisällytetä tä-

hän selvitystyöhön, vaan ne siirtyvät uuteen maakuntakaavaan. Hämeen liiton edustaja

kertoi, että Kanta-Hämeessa ei ole vielä selvitetty tuulivoimaa kattavasti. Nyt tehtävissä

koko maakunnan selvityksissä tätä aluetta ei tulla ottamaan mukaan, koska YVA:ssa ja

tuulivoimayleiskaavassa selvitykset tehdään tarkemmin. Tämä alue tullaan kuitenkin ot-

tamaan uusiin maakuntakaavoihin mukaan. Pirkanmaalla on näinä päivinä yleisötilai-

suuksia koko maakuntaa koskevista selvityksistä, mutta niissäkään ei ole tehty näin

tarkkoja selvityksiä.

- Tullaanko Tourunkulmantie kunnostamaan? Lasse Kosonen kertoi, että tuulivoimapuis-

tosuunnitelmaan kuuluu myös tiestön parannus, jos tarvetta ilmenee. Tiestön peruspa-

rannukset tehdään hankkeen kustannuksilla.

- Kuka tuulipuiston teistä tulee jatkossa vastaamaan? Teiden omistus ja kunnossapito tu-

lee jatkumaan entisellään. Tuulipuisto jää osakkaaksi kyseiseen tiekuntaan. Voimalai-

tosten huolto on pääasiassa pakettiautolla.

- Jos firma menee konkurssiin, kuka vastaa voimalaitoksista? Heino Ruottinen kertoi, että

kaikki riskit minimoidaan hyvin ennen rakentamisen aloittamista.

- Minkälaiset työllisyysmahdollisuudet hankkeesta tulee paikallisille? Rakennustyöt pyri-

tään teettämään paikallisilla. Paikalliset yritykset eivät varmaankaan pysty kaikkia ura-

koita tekemään, mutta osan voi.

- Minkä takia hanke toteutetaan tänne metsään eikä teiden varrelle asutuksen keskelle?

Kaikilta osin soveltuvan alueen löytäminen on hyvin hankalaa.

- Miten huoltotieksi on valittu Taalaantie, joka menee erään talon puutarhan läpi? Tiestöä

ei ole vielä kartoitettu tarkasti paikan päällä.

- Mitä hyötyä hankkeesta on Urjalan kunnan asukkaalle? Asumisviihtyvyys ainakin las-

kee. Leena Lahtinen kertoi, että kunnanjohtaja on todennut hankkeesta tulevan välillistä

tuottoa myös kunnalle esimerkiksi vuokratulojen ja kiinteistöverojen muodossa.

- Mitkä olivat voimalaitosten tuotot eri vaihtoehdoissa Lasse Kososen esityksessä?

Kummassakin vaihtoehdossa yhteen laskettu tuotto oli noin 80 MW:lle. Eli jos on 2 MW

voimalat, niin silloin tarvitaan 40 voimalaa. Jos 5 MW, niin silloin tarvitaan 16 voimalaa.

Voimalaitosten määriä tai kokoja ei kuitenkaan ole vielä päätetty vaan se selviää tar-

kemmassa voimalaitossuunnittelussa.

- Eikö demokratiaan kuulu, että tällaisista asioista järjestetään kansanäänestys? Leena

Ivalo kertoi, että menettely on lainsäädännön mukainen. Kaavaan ja YVA:iin voi antaa

mielipiteitä, joten niiden yhteenveto kertoo yleisen mielipiteen. Leena Lahtinen täsmen-

si, että ne mielipiteet, jotka annetaan kaavasta, tullaan ottamaan huomioon, joten kan-

salaisilla on vaikutusmahdollisuus.

- Mikä on maanomistustilanne? Useiden maanomistajien kanssa on tehty aiesopimus

voimalaitoksen sijainnista. YVA:n jälkeen asia selvitetään tarkemmin. Jos maanomistaja

ei halua voimalaitosta omalle maalleen, niin sitten sitä ei sijoiteta sinne.

- Onko yhtiöllä vastuuvakuutus, jos esimerkiksi voimalaitoksista putoaa jäätä jonkun

päälle? Janne Huttunen kertoi, että YVA:ssa nämä riskit tarkastellaan. Jään tippumi-

seen vaikuttaa merkittävästi tuulivoimaloiden rakenne. Tällaisia tilanteita varten on vas-

tuuvakuutus.

- Onko tutkimuksia matalasta melusta, joka tulee kalliota pitkin taloon? Janne Huttunen

kertoi, että ei ole kuullut tällaisesta tutkimuksesta.

- Miten melun mallinnus tehdään? Onko mallinnus kuinka luotettava? Onko sitä esimer-

kiksi verrattu mitattuihin lukemiin? Janne Huttunen kertoi, että mallinnus tehdään mer-

kitsemällä alueen pinnanmuodot huomioivaan maastokartta-aineistoon voimalaitosten

paikat. Ohjelma laskee melun leviämisen jokaisesta pisteestä erikseen. Mallinnus teh-

dään myötätuulessa, eikä puustoa huomioida. Mallinnuksessa voitaisiin ottaa huomioon

myös taustamelu, jos sellaista olisi alueella merkittävästi jo nykytilassa. Haminan tuuli-

voimalasta on tehty melumalli ja mittauksia. Niiden vertailusta ei ole tietoa. Konsultti

selvittää voisiko tällaisen aineiston saada hankkeen nettisivuille esimerkiksi mallinnuk-

sesta.

- Onko jo tehty melumallinnuksia vai miten voimalaitosten paikat on määritelty? Vielä ei

ole vielä tehty melumallinnuksia. Aiempien kokemusten perusteella on määritelty, että

voimalaitokset eivät saisi olla alle 600 m läheisyydessä asuinrakennuksista.

- Onko hankkeella vaikutuksia mehiläisiin? Jyrki Matikainen kertoi, että hän ei ole aina-

kaan kuullut tällaisesta tutkimuksesta, vaikka hän on hankkinut ympäri maailmaa tehtyjä

luontoselvityksiä tietoaineistoon.

- Onko voimalaitosten lavoissa valot? Kuinka voimakas valo on? Janne Huttunen kertoi,

että hanke sijoittuu siten, että jokaisen voimalan päälle tulee valo, mutta ei liikkuviin

osiin. Valo vastaa linkkimastojen valoa.

- Voiko voimala aiheuttaa naapureille rakennuskieltoalueita? Leena Lahtinen kertoi, että

hänen tiedossa on yksi tapaus, jossa tilanomistaja esitti haluavansa rakentaa samalle

tontille sekä voimalaitoksen että loma-asunnon. Kunnalle esitettyyn ennakkokysymyk-

seen vastattiin, että on iso kynnys myöntää rakennuslupa loma-asunnolle lähemmäs

kuin mitä tuulivoimaselvityksissä on todettu etäisyysvaatimukseksi.

- Laitetaanko vaihtoehdot paremmuusjärjestykseen? YVA ei ota kantaa mikä on paras

vaihtoehto kokonaisuudessaan vaan siinä vertaillaan jokaista vaikutusta erikseen sekä

vaikutusten merkittävyyttä. Lisäksi arvioidaan onko vaihtoehdot toteutuskelpoisia.

- Miten voimalaitosten paikat on määritelty? Lasse Kosonen kertoi, että voimalaitosten

keskinäinen etäisyys tulee tuuliolosuhteista. Tämän jälkeen arvioidaan eri paikkojen so-

veltuvuus.

- Tuleeko alueelle lisää voimalaitoksia myöhemmin? Lasse Kosonen kertoi, että nyt pai-

kat optimoidaan niin hyvin, ettei niitä voi lisätä myöhemmin ainakaan samalle alueelle.

Voimalaitoksia tulisi alueelle todennäköisesti vähemmän kuin mitä nyt tehtävissä selvi-

tyksissä on.

- Onko voimalaitosten tarkoitus pyöriä ympäri vuorokauden? Näkyykö lapojen välke ym-

pärivuorokauden? Lähtötarkastelussa on periaatteena se, että voimalat pyörivät aina

kun tuulee. Tämän jälkeen selvitetään tarvitaanko rajoituksia.

- Alueella on seurattu lintujen kevätmuuttoa. Onko vastaava selvitys tulossa syksyllä?

Jyrki Matikainen kertoi, että syysmuuttoseuranta on jo aloitettu, koska lintujen muutto

on tänä vuonna aikaisessa.

- Onko Sammakkolampi Natura-alue? Ei ole.

- Mikä on voimaloiden ikä ja mitä sen jälkeen tapahtuu? Keski-ikä on 20 vuotta, mutta

tekniikkaa on saatettu muuttaa jo aiemmin tekniikan kehityksen takia. Yleensä voimala-

torneilla on 50 vuoden käyttöikä.

- Onko tuulivoimapuisto kaavoituksellisesta näkökulmasta katsottuna seudullisesti merkit-

tävä alue vai paikallisesti merkittävä alue? Leena Lahtinen kertoi, että hanketta pide-

tään seudullisesti merkittävinä. Yleensä maksimissaan seitsemän voimalaitosta on pai-

kallisesti merkittävä hanke. Yli 10 voimalaitoksen kokonaisuudelle on oma lainsäädän-

tö, joten niitä pidetään seudullisesti merkittävinä.

- Pitääkö tehdä kaavamuutos jos halutaan uusia voimalaitoksia alueelle? Tuuli Tolonen

kertoi, että täytyy tehdä, koska voimalaitosten paikat määritellään tarkkaan. Toisaalta

kaikkia voimalaitoksia ei kuitenkaan tarvitse rakentaa, vaikka ne on merkitty kaavaan.

- Minkälaiset voimalaitokset tulevat alueelle ja minkä tehoisia ne ovat? Suomessa on

vain muutama ristikkorakenteinen voimalaitos. Yleensä malli on joko hybridi tai putkitor-

ni. Kokomäärittely on tällä hetkellä 2–5 MW, koska mahdolliset toimittajat valitaan vasta

kun asioita on selvitetty tarkemmin. Tuulivoimaloita tekee 10–12 eri valmistajaa, joten

vielä ei ole järkevää sanoa minkä tyyppisiä ne tulevat olemaan.

- Aidataanko voimalaitokset? Lasse Kosonen kertoi, että huomattava osa Suomen voi-

maloista on aitaamatta, mutta lukittu. Todennäköisesti myös tässä hankkeessa tulisi

olemaan näin.

