
���������	

�����
���������
�
���������������
������������� � ��!"�������"���#$!%��

���������

1Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

17798

FINGRID OYJ

OLKILUODON KAASUTURPIINILAITOKSEN

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

24.5.2004

Sisällysluettelo

TIIVISTELMÄ.. 3
1 JOHDANTO ... 4
2 HANKKEESTA VASTAAVA .. 5
3 TAVOITTEET JA SUUNNITTELUTILANNE ... 6

3.1 Hankkeen tarkoitus ... 6
3.2 Suunnittelutilanne ja toteutusaikataulu ... 6

4 HANKKEEN JA SEN VAIHTOEHTOJEN KUVAUS .. 7
4.1 Hanke ja rajaukset ... 7
4.2 Arvioitavat vaihtoehdot .. 7

4.2.1 Hankkeen toteuttaminen Olkiluotoon ... 7
4.2.2 Hankkeen toteuttamatta jättäminen .. 8

4.3 Tekniset ratkaisut ... 8
4.4 Liittyminen muihin hankkeisiin ja suunnitelmiin ... 9

4.4.1 Tekniset liittymät .. 9
4.4.2 Muut hankkeet ja suunnitelmat ... 9

5 YMPÄRISTÖN NYKYTILAN KUVAUS .. 10
5.1 Sijainti ja maankäyttö .. 10
5.2 Maa- ja kallioperä .. 12
5.3 Pohja- ja pintavedet ... 12
5.4 Kasvillisuus ja eläimistö ... 13
5.5 Ilmanlaatu .. 14
5.6 Melu ja liikenne .. 15
5.7 Kaavoitus- ja suojelutilanne .. 16

2Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

 Maanmittaustoimisto 4/MYY/04

6 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET... 19
6.1 Arviointitehtävä ja ehdotus vaikutusalueen rajaukseksi ... 19
6.2 Olemassa olevat selvitykset .. 20
6.3 Arvioitavat ympäristövaikutukset ja suunnitellut selvitykset 20

6.3.1 Vaikutukset ihmisen terveyteen, elinoloihin ja viihtyvyyteen 21
6.3.2 Vaikutukset luontoon sekä pinta- ja pohjavesiin .. 22
6.3.3 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön 22
6.3.3 Vaikutukset luonnonvarojen hyödyntämiseen.. 23

6.4 Epävarmuustekijät ja oletukset ... 23
6.5 Haitallisten vaikutusten vähentämiskeinot .. 23
6.6 Vaikutusten seuranta ... 23
6.7 Vaihtoehtojen vertailu .. 24

7 HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT JA LUVAT ... 25
7.1 Ympäristövaikutusten arviointi .. 25
7.2 Rakennuslupa ja kaavoitus ... 25
7.3 Ympäristölupa.. 25
7.4 Kemikaalilain mukainen ilmoitus tai lupa sekä muut luvat ... 25

8 ARVIOINTIMENETTELYN JA OSALLISTUMISEN JÄRJESTÄMINEN 26
9 ARVIO YVA-MENETTELYN AIKATAULUSTA ... 27
10 LÄHTEITÄ .. 28

3Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

TIIVISTELMÄ

Fingrid Oyj suunnittelee Eurajoen Olkiluodon voimalaitosalueelle 100-150
megawatin (MW) kevytöljyllä toimivan varavoimalaitoksen rakentamista.
Laitoksen polttoaineteho ylittää 300 MW, joten siitä tehdään YVA-lain
mukainen ympäristövaikutusten arviointi.

Sähkömarkkinalaissa Fingrid Oyj on määrätty järjestelmävastuuseen, joka
tarkoittaa muun muassa vastuuta Suomen sähköjärjestelmän teknisestä
toimivuudesta ja käyttövarmuudesta sekä sähkön kulutuksen ja tuotan-
non kunkin hetkisestä tasapainosta. Voimalaitosten tai verkon vakavan
vikaantumisen tai häiriön varalta yhtiö tarvitsee nopeasti käynnistettävää
häiriöreserviä varmistamaan järjestelmän toimivuutta välittömästi vian jäl-
keen. Tämä nopean häiriöreservin saatavuuden varmistaminen kuuluu
Fingridin järjestelmävastuun reservivelvoitteeseen. Hankkeen tarkoituk-
sena on turvata nopean häiriöreservin riittävyys kaikissa tilanteissa.

Hankkeena arvioidaan varavoimakäyttöön tarkoitetun kaasuturpiinilaitok-
sen rakentamista Teollisuuden Voima Oy:n omistamalle Eurajoen Olkiluo-
don voimalaitosalueelle. Laitos muodostuu vähintään kahdesta luotetta-
vasti ja nopeasti käynnistyvästä kaasuturpiiniyksiköstä, joiden yhteisnet-
toteho on 100-150 MW. Laitoksen käyttö muodostuu koekäynnistyksistä
ja satunnaisesti esiintyvästä todellisesta varavoiman tarpeesta. Suunnit-
telun lähtökohtana on, että laitosta käytetään alle 500 tuntia vuodessa.
Yleensä laitoksen käyttö jää yhteensä muutamaan tuntiin kuukaudessa.

Polttoaineena laitos käyttää kevyttä polttoöljyä. Vuotuinen polttoaineen
kulutus on normaalisti erittäin vähäistä. Polttoaine varastoidaan kahteen
säiliöön. Kiinteitä jätteitä polttoaineesta ei synny. Toiminnasta ei muodos-
tu lämminvesipäästöjä. Ilmaan kohdistuvat päästöt ja niiden merkitys ar-
vioidaan YVA-menettelyssä. Laitoksen käydessä aiheutuva melu arvioi-
daan vastaavilla laitoksilla tehtyjen melumittausten ja melumallinnuksen
perusteella. Edelleen arvioidaan laitoksen ympäristöriskit, jotka liittyvät
lähinnä polttoaineen varastointiin. Maisemallisen vaikutuksen havainnol-
listamiseksi laaditaan kuvasovite laitoksesta valokuvaan.

Yhteysviranomaisena arvioinnissa toimii Lounais-Suomen ympäristökes-
kus. Se kuuluttaa ympäristövaikutusten arviointiohjelman ja pyytää siitä
lausuntoja ja mielipiteitä. Ympäristökeskus antaa ohjelmasta lausunton-
sa, joka ohjaa arviointimenettelyn suorittamista.

Arvioinnin tulokset kootaan arviointiselostukseksi, joka on nähtävillä sa-
moin kuin arviointiohjelma. Ympäristövaikutusten arviointimenettely päät-
tyy suunnitelman mukaan helmi-maaliskuussa 2005. Laitoksen on suun-
niteltu valmistuvan vuoden 2007 loppuun mennessä.

4Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

17798

FINGRID OYJ

OLKILUODON VARAVOIMALAITOKSEN

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

1 JOHDANTO

Fingrid Oyj suunnittelee Eurajoen Olkiluodon voimalaitosalueelle 100-150
megawatin (MW) kevytöljyllä toimivan varavoimalaitoksen rakentamista.
Laitoksen polttoaineteho ylittää 300 MW, joten siitä on tehtävä YVA-lain
mukainen ympäristövaikutusten arviointi.

Sähkömarkkinalaissa Fingrid Oyj on määrätty järjestelmävastuuseen, joka
tarkoittaa muun muassa vastuuta Suomen sähköjärjestelmän teknisestä
toimivuudesta ja käyttövarmuudesta sekä sähkön kulutuksen ja tuotan-
non kunkinhetkisestä tasapainosta. Voimalaitosten tai verkon vakavan vi-
kaantumisen tai häiriön varalta yhtiö tarvitsee nopeasti käynnistettävää
häiriöreserviä varmistamaan järjestelmän toimivuutta välittömästi vian jäl-
keen. Tämä nopean häiriöreservin saatavuuden varmistaminen kuuluu
Fingridin järjestelmävastuun reservivelvoitteeseen. Fingridin hallinnassa
on käytännössä kaikki tällaiseen reservitarpeeseen soveltuva nykyinen
kapasiteetti.

Tämä arviointiohjelma on ympäristövaikutusten arviointimenettelystä an-
netun lain mukainen työohjelma varavoimalaitoshankkeen vaikutusten ar-
vioimiseksi tarvittavista selvityksistä ja arviointimenettelyn järjestämises-
tä.

Lounais-Suomen ympäristökeskus antaa lausuntonsa tästä arviointioh-
jelmasta. Varsinainen arviointityö tehdään lausunnon mukaisesti ja tulok-
set kootaan ympäristövaikutusten arviointiselostukseen.

Ympäristövaikutusten arvioinnin tavoitteena on tuoda tietoa ympäristövai-
kutuksista suunnitteluun ja päätöksentekoon sekä lisätä kansalaisten tie-
donsaantia ja osallistumismahdollisuuksia. Arviointi on myös edellytys sil-
le, että hankkeelle voidaan myöntää ympäristölupa.

5Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Kuva 1.1. Fingridillä on useita varavoimalaitoksia, kuvassa Kristiinan kaasuturpiinilaitos,
jonka nettoteho on 2 x 30 MW.

2 HANKKEESTA VASTAAVA

Fingrid Oyj on valtakunnallinen kantaverkkoyhtiö, joka vastaa sähkömark-
kinalain perusteella sille myönnetyn verkkoluvan ehtojen mukaisesti Suo-
men sähköjärjestelmän toimivuudesta. Velvoitteet yhtiön on hoidettava
pitkäjänteisesti siten, että kantaverkko on käyttövarma ja siirtokyvyltään
riittävä. Yhtiötä valvovana viranomaisena toimii Energiamarkkinavirasto.

Fingrid on perustettu 1996 ja sen operatiivinen toiminta alkoi syyskuussa
1997. Yhtiö omistaa Suomen kantaverkon ja kaikki merkittävät ulkomaan-
yhteydet. Voimajohtoja on yhteensä noin 14 000 kilometriä ja sähköase-
mia 105. Yhtiön hallinnassa on noin 670 MW nopeasti käynnistyvää kaa-
suturpiinikapasiteettia. Yhtiön asiakkaina on sähköntuottajia, suurteolli-
suusyrityksiä sekä alue- ja jakeluverkonhaltijoita. Vuonna 2003 Fingridin
liikevaihto oli 298 miljoonaa euroa ja taseen loppusumma 1 368 miljoo-
naa euroa.

6Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

3 TAVOITTEET JA SUUNNITTELUTILANNE

3.1 Hankkeen tarkoitus

YVA-menettelyssä arvioidaan Eurajoen Olkiluotoon rakennettavaa kaa-
suturpiinitekniikalla toimivaa, teholtaan 100-150 MW:n varavoimalaitosta.
Hankkeen tarkoituksena on turvata nopean häiriöreservin riittävyys kai-
kissa tilanteissa.

Nopeasti käynnistettävällä reservillä minimoidaan mahdollisten häiriöti-
lanteiden vaikutukset, estetään häiriöiden laajeneminen ja palautetaan
sähköjärjestelmä häiriötilasta mahdollisimman nopeasti normaalitilaan.

Fingridin hallinnassa on tällä hetkellä noin 670 MW nopeasti käynnisty-
vää kevytöljykäyttöistä kaasuturpiinikapasiteettia. Laitokset ovat noin 30
vuoden ikäisiä ja edellyttävät perusparannuksia. Uusi varavoimalaitos
varmistaa reservikapasiteetin riittävyyden myös huoltoseisokkien aikana.
Laitos on käytettävissä myös Teollisuuden Voima Oy:n (TVO) Olkiluodon
voimalaitosten omakäyttösähkön tarpeisiin.

Lisäksi Fingrid varautuu pitkällä aikavälillä Olkiluodon varavoimalaitok-
sen rakentamisessa siihen, että laitosta voidaan laajentaa teholtaan noin
kaksinkertaiseksi. Laajentamispäätökseen vaikuttaa reservitarpeen kehit-
tyminen, vaihtoehtoisten reservien saatavuus ja nykyisten käytettävyys.

3.2 Suunnittelutilanne ja toteutusaikataulu

Varavoimalaitoksen tekninen suunnittelu on aloitettu keväällä 2004. Sa-
maan aikaan aloitetaan ympäristövaikutusten arviointi, ja tavoitteena on
saada se valmiiksi helmi-maaliskuussa 2005. Hankkeen investointipää-
tös on tarkoitus tehdä yksityiskohtaisen laitosratkaisun selvittyä. Laitok-
sen on suunniteltu valmistuvan vuoden 2007 loppuun mennessä. Hank-
keen kustannusarvio on 40-60 miljoonaa euroa.

7Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

4 HANKKEEN JA SEN VAIHTOEHTOJEN KUVAUS

4.1 Hanke ja rajaukset

Varavoimalaitos on tarkoitettu varmistamaan Suomen sähköjärjestelmän
toimivuutta lähinnä osana ns. nopeaa häiriöreserviä.

Laitoksen käyttö muodostuu pääosin käynnistysvalmiuden valvomiseksi
kuukausittain tehtävistä koekäynnistyksistä ja satunnaisesti esiintyvästä
todellisesta varavoiman tarpeesta. Suunnittelun lähtökohtana on, että lai-
tosta käytetään alle 500 tuntia vuodessa. Yleensä laitoksen käyttö jää
yhteensä muutamaan tuntiin kuukaudessa.

Laitosta käytetään miehittämättömänä Fingridin voimajärjestelmäkeskuk-
sesta. Peruskunnossapitoa varten tehdään pitkäaikainen sopimus ulko-
puolisen kunnossapitotoimittajan kanssa.

Kiinteitä jätteitä polttoaineesta ei synny. Toiminnasta ei muodostu läm-
minvesipäästöjä.

4.2 Arvioitavat vaihtoehdot

4.2.1 Hankkeen toteuttaminen Olkiluotoon

YVA-menettelyssä tarkastellaan hankkeena uuden varavoimakäyttöön
tarkoitetun kaasuturpiinilaitoksen rakentamista TVO:n omistamalle Eura-
joen Olkiluodon voimalaitosalueelle. Laitos muodostuu vähintään kahdes-
ta luotettavasti ja nopeasti käynnistyvästä kaasuturpiiniyksiköstä, joiden
yhteisnettoteho on 100-150 MW. Vaihtoehdossa huomioidaan pitkällä ai-
kavälillä myös laitoksen mahdollisen laajentamisen aiheuttamat vaatimuk-
set.

Fingrid on valinnut sijoituspaikaksi Olkiluodon, koska:

• sähkön siirtojärjestelmän tarpeiden takia laitos on sijoitettava Ete-
lä-Suomeen

• varavoimalaitos voidaan liittää lyhyellä 110 kilovoltin (kV) johto-
yhteydellä kantaverkkoon

• nykyiseltä Olkiluodon voimalaitosalueelta on saatavissa tarvitta-
via teknisiä valvonta- ja ylläpitopalveluita

• alueella on valmiina tarvittava teollinen infrastruktuuri ja kaavoi-
tustilanne mahdollistaa laitoksen rakentamisen

• varavoimalaitoksen sijoittaminen Olkiluotoon tarjoaa toimivan
vaihtoehdon myös TVO:n voimalaitosten omakäyttösähkön tar-
peisiin, ja näin ollen TVO osallistuu toteutuskustannuksiin. Kus-
tannusten jakaminen merkitsee edullista ratkaisua sekä Fingri-
dille että TVO:lle

• laitospaikan välittömässä läheisyydessä ei ole asutusta ja aiheu-
tuvia ympäristöhaittoja voidaan keskittää yhdelle laitospaikalle

Edellä oleviin perusteisiin viitaten Fingrid ei ole katsonut muiden vaihto-
ehtoisten sijoituspaikkojen tarkastelua tarkoituksenmukaiseksi.

8Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

4.2.2 Hankkeen toteuttamatta jättäminen

Fingrid vastaa sähkömarkkinalain perusteella sille myönnetyn verkkolu-
van ehtojen mukaisesti Suomen sähköjärjestelmän toimivuudesta. Tämän
velvoitteen täyttäminen edellyttää, että Fingridin käytettävissä on riittävä
häiriöreservi. Reservin mitoitus perustuu järjestelmävastuussa olevien
pohjoismaisten kantaverkkoyhtiöiden välillä sovittuihin ehtoihin, joilla re-
servin ylläpitovelvoitteet määritetään teknisin perustein.

Varavoimalaitoksen toteuttamatta jättäminen, ns. nollavaihtoehto, ei ole
Fingridille määrätyn järjestelmävastuun hoidon kannalta mahdollista.

4.3 Tekniset ratkaisut

YVA-menettely toteutetaan kaasuturpiinin suunnittelu- ja hankintamateri-
aalin pohjalta. Peruslähtökohtana on markkinoilla olevat kokonaistehol-
taan sopivat kaasuturpiinit.

Laitoksen kokonaisnettoteho on 100-150 MW. Todennäköisessä ratkai-
sussa kukin yksikkö muodostuu yhdestä tai kahdesta alun perin lentoko-
nekäyttöön suunnitellusta suihkumoottorista sekä siihen kaasukanavalla
liitetyistä, toisiinsa mekaanisesti yhteen kytketyistä tehoturpiinista ja ge-
neraattorista. Suihkumoottorin pääosat ovat ahdin, polttokammiot ja tur-
piini. Generaattorin synnyttämä sähköenergia johdetaan muuntajan, kyt-
kinlaitteiden ja johtojen kautta sähköverkkoon.

Kuva 4.1. Fingridin Tolkkisten kaasuturpiinilaitos, jonka kokonaisnettoteho on noin
2 x 20 MW.

9Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Laitos tarvittaessa käynnistetään kauko-ohjauksella ja siltä edellytetään
silloin nopeaa ja luotettavaa käynnistymistä automaattisesti täydelle te-
holle. Toiminta-aika täydellä teholla ilman polttoainetäydennystä tai muita
käyttöä tukevia toimenpiteitä on vähintään 48 tuntia. Kukin laitosyksikkö
on voitava käynnistää ilman ulkopuolista omakäyttösähkön syöttöä.

Polttoaineena laitos käyttää Suomessa yleisesti saatavilla olevia kevytöl-
jylaatuja. Vuotuinen polttoaineen kulutus on normaalisti erittäin vähäistä.
Polttoaine varastoidaan kahteen säiliöön, alustava tilavuus 2 x 4000 m3.

4.4 Liittyminen muihin hankkeisiin ja suunnitelmiin

4.4.1 Tekniset liittymät

Varavoimalaitos liitetään 110 kV avojohdolla tai maakaapelilla noin 400
metrin päässä olevaan TVO:n 110 kV kytkinlaitokseen. Lisäksi liittymät ja
kytkinlaitteet rakennetaan siten, että niitä voidaan tarvittaessa käyttää Ol-
kiluodon kolmen voimalaitosyksikön omakäyttösähkön varasyöttöinä.

Laitoksen kaukokäyttöä ja etävalvontaa varten Fingrid rakentaa tarvitta-
vat yhteydet voimajärjestelmäkeskukseensa.

Laitos liitetään voimalaitosalueen vesi-, viemäri- ja palovesiverkkoihin
sekä TVO:n palo- ja kulunvalvontajärjestelmiin.

4.4.2 Muut hankkeet ja suunnitelmat

Kaasuturpiinilaitos ei liity muihin hankkeisiin eikä edellytä TVO:n alueelta
ulkopuolelle suuntautuvia voimajohtojärjestelyjä.

10Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

5 YMPÄRISTÖN NYKYTILAN KUVAUS

5.1 Sijainti ja maankäyttö

Olkiluodon saari sijaitsee Eurajoen kunnassa Selkämeren rannikolla. Ran-
nikolle tyypillisiä piirteitä ovat luoteeseen suuntautuvat niemet, niemien
väliset matalat lahdet sekä pienialaiset saaristoalueet. Olkiluodon saari
on noin 6 kilometriä pitkä ja 2,5 kilometriä leveä.

Saaren länsipuolella avautuu Selkämeri, saaren eteläpuoli rajoittuu Rau-
man saaristoon. Olkiluodon saaren itäpuolelle, Olkiluodon ja Orjasaaren
väliseen kapeaan salmeen laskee Lapinjoki. Eurajoki laskee saaren poh-
joispuolelle Eurajoensalmeen.

Olkiluotoa lähinnä olevat suuremmat asutustaajamat ovat Eurajoen kir-
konkylä, noin 16 kilometriä Olkiluodosta itään, ja Rauman keskusta, noin
13 kilometriä Olkiluodosta etelään. Olkiluodosta koilliseen sijaitsevat Lu-
vian keskustaajama noin 16 kilometrin etäisyydellä ja Pori noin 32 kilo-
metrin päässä. Olkiluotoa lähin kyläkeskus sijaitsee Linnamaalla noin 8
kilometrin päässä voimalaitosalueelta. Rauman puolella lähin kyläkeskus
on Sorkka, noin 9 kilometriä voimalaitosalueelta kaakkoon.

Kuva 5.1. Olkiluodon sijaintikartta. (©Genimap Oy, Lupa L5510/04)

�����������	���
�

11Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Olkiluodon voimalaitosalue sijaitsee saaren länsikärjessä ja on noin 80
hehtaarin suuruinen. Alueella sijaitsevat TVO:n nykyiset kaksi voimalai-
tosyksikköä sekä niiden tarvitsemat apu- ja hallintorakennukset. Lisäksi
alueella on ydinvoimalaitokseen liittyviä varastoja, koulutuskeskus, vie-
railukeskus ja ravunkasvatuslaitos sekä teitä, pysäköintialueita ja metsää.

Olkiluodon saari voimalaitosalueesta itään on pääasiassa metsää. Saa-
ren pohjoisrannan keskivaiheilla sijaitsee Tankokarin pieni teollisuussata-
ma. Olkiluodon saaren itäpäässä on peltoja ja pysyvää asutusta. Lähim-
mät talot sijaitsevat noin 3 kilometrin päässä voimalaitosalueesta. Ympä-
rivuotisia asukkaita Olkiluodon saaressa on yhdeksän. Olkiluodon saa-
ressa sekä läheisillä rannikkoalueilla ja saarilla on runsaasti loma-asutus-
ta. Viiden kilometrin etäisyydellä voimalaitosalueesta on noin 550 mökkiä.

Olkiluodon 400 kV kytkinlaitos sijaitsee saaren pohjoisrannalla noin kah-
den kilometrin päässä voimalaitokselta. Kytkinlaitokselta rinnakkain läh-
tevät kolme 400 kV voimajohtoa haarautuvat Junnalassa Raumalle, Kan-
gasalalle ja Ulvilaan.

Kuva 5.2. Olkiluodon niemi.

Varavoimalaitos sijoittuu Olkiluodon nykyisten ydinvoimalarakennusten
koillispuolelle voimalaitosalueelle. Varavoimalaitoksen ympäristöön sen
eteläpuolelle sijoittuvat suuret paikoitusalueet, joita laajennetaan parhail-
laan. Luoteispuolella sijaitsevat voimalaitoksen kytkinlaitos sekä voima-
linjat. Varavoimalaitoksen sijoituspaikan itäpuolella on metsäistä aluetta,
jonne on rakenteilla tieyhteys uuteen ydinvoimalaan.

12Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Kuva 5.3. Ote maaperäkartasta suunnittelualueelta. (Geologian tutkimuskeskus)

5.3 Pohja- ja pintavedet

Olkiluodossa ei ole vedenhankintaan soveltuvia tai vedenhankinnan kan-
nalta tärkeitä pohjavesialueita.

Varavoimalaitoksen sijoituspaikan itäpuoleisessa metsässä on kaivettu
oja, joka laskee Flutanperään.

Olkiluodon merialueen veden laatuun ja biologiseen tuotantoon vaikutta-
vat Selkämeren rannikkovesien yleistila sekä Lapinjoen ja Eurajoen man-
tereelta alueelle kuljettamat ravinteet ja muut aineet. Ydinvoimaloiden
jäähdytysvesien purkualueella jäähdytysvesien aiheuttamalla veden läm-
pötilan nousulla ja virtausolojen muutoksilla on paikallista merkitystä.

5.2 Maa- ja kallioperä

Olkiluodon saari on melko tasainen, korkein kohta on noin 18 metriä me-
renpinnan yläpuolella. Olkiluodon kallioperä on 1 800 – 1 900 miljoonaa
vuotta vanhaa. Kallioperän pääkivilaji on migmatiitti, joka on kiillegneis-
sistä ja graniitista koostuva seoskivilaji.

Olkiluodon maaperä on pääasiassa kivistä moreenia. Alavissa kohdissa
on myös ohuita savi- ja turvekerroksia. Lisäksi voimalaitosalueella on laa-
joja täyttömaa-alueita.

13Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

5.4 Kasvillisuus ja eläimistö

Alueen luonnon yleispiirteet

Eurajoki on pohjoisen havumetsävyöhykkeen etelärajalla ns. vuokko-
vyöhykkeellä, jota luonnehtivat sini- ja valkovuokon kaltaiset vaateliaat
metsäkasvit.

Olkiluodon ympäristön metsien tilan on katsottu edustavan keskimääräis-
tä Länsi-Suomen rannikkoalueen tilannetta. Vuonna 1992 tehdyssä arvi-
oinnissa kartoitettiin erilaisia mänty- ja kuusimetsien elinvoimatunnuksia
kuten harsuuntumista, värivikoja, viherlevän esiintymistä, jäkälävaurioita
ja neulasten kemiallista koostumusta. (Jussila ym. 1993).

Olkiluodon saarella tehdyissä luontokartoituksissa on rajattu aluekokonai-
suuksia, joita luonnehtii suuri lajisto- ja biotooppimonimuotoisuus yhdisty-
neenä harvinaisten tai epätavallisten luonnontilaisina säilyneiden biotoop-
pien esiintymiseen. Merkittävin tällainen aluekokonaisuus on Ulkopäästä
Tyrniemen itäpuolelle ulottuva metsä- ja ranta-alue, jota luonnehtii pitkä,
rakentamaton rantaviiva sekä lähes luonnontilaiset rehevät metsät ja
edustavat rantaelinympäristöt.

Rantaelinympäristöille tyypillisiä ovat tervaleppämetsät, rehevät tyrnipen-
saikot ja ruovikot. Tyrniemen saaristo, joka myös luokitellaan maakunnal-
lisesti merkittäväksi kohteeksi, toimii vesilintujen pesimäympäristönä ja
muutonaikaisena levähdysalueena. Olkiluodon saarella ei ole tavattu
uhanalaisia putkilokasveja. (Siitonen ym. 1997).

Maalinnustoltaan Olkiluodon alue edustaa tyypillistä eteläisen rannikko-
seudun metsäaluetta. Lajisto on runsas, mutta harvinaisuuksia ei juuri ole.
Vesilinnustosta Olkiluodon alueella tavataan useita harvalukuisia lajeja ja
vesilintujen parimäärät ovat korkeita. Suurista nisäkkäistä alueella tava-
taan mm. hirviä, valkohäntäpeuroja, metsäjäniksiä, rusakkoja, kettuja,
supikoiria, mäyriä, piisameja, kärppiä, lumikkoja ja hylkeitä (Luonto 1999).

Voimalaitosalue

Voimalaitosalueen ympäristössä on erilaisille joutomaille kasvaneita met-
sikköisiä alueita. Näiltä alueilta puuttuvat tyypilliset metsäkasvit lähes ko-
konaan.

Suunniteltu varavoimalaitos sijoittuu ydinvoimalaitosrakennusten koillis-
puolelle. Alueella ei ole luonnonvaraista ympäristöä juurikaan jäljellä. Ny-
kyiset tiet ovat varavoimalaitostontin länsi- ja itäpuolella. Lisäksi pohjois-
puolelle rakennetaan parhaillaan uutta tieyhteyttä ydinvoimalaitoksen kol-
mosyksikölle. Rakennettujen teiden ympäristössä on ydinvoimalaitoksen
piha-alueita sekä itäpuolella harvahkoa metsää.

14Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Kuva 5.4. Olkiluodon voimalaitosaluetta mereltä.

Varavoimalaitoksen sijoitusalueen länsiosassa on nurmetettua ydinvoima-
laitokseen liittyvää piha- ja puistoaluetta, jossa kasvaa muutamia mänty-
jä. Myös muutamia pensasryhmiä on puuston seassa. Teiden väliin jäävä
alue on istutettua noin 5 metriä korkeaa männikköä. Alueella kasvaa myös
joitakin koivuja. Itäosan metsäalueella kasvaa kuusta ja koivua harvak-
seltaan. Puustosta koivut kasvavat suurempina ja kuuset niiden alla kook-
kaana taimikkona. Aluskasvillisuus on melko heinittynyttä.

5.5 Ilmanlaatu

Lounais-Suomessa merkittävimmät päästölähteet ovat liikenne sekä suu-
rimmat teollisuus- ja energiantuotantolaitokset. Yleisesti voidaan todeta,
että viime vuosien aikana rikkipäästöt ovat pienentyneet ja typpipäästöt
ovat pysyneet ennallaan.

Eurajoella ei ole ilmanlaadun seurantaa. Lähin seurantamittaus on käyn-
nissä Raumalla. Myös teollisuuspaikkakunnilla Harjavallassa ja Porissa
seurataan ilmanlaatua. Päästöt ilmaan ovat Eurajoella vähäiset.

Koko Satakunnan alueella ylittyy metsämaan ns. kriittinen kuormitus. Esi-
merkiksi sulfaattilaskeuma on vuosina 1992-1995 vaihdellut 280 – 440
mg/m2/v, nitraattityppilaskeuma 150 – 230 mg/m2/v ja ammoniumtyppilas-
keuma 60 – 190 mg/m2/v.

��������	��
���

����
�������������

15Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Alueen ilmanlaatua on tutkittu bioindikaattori- ja maaperäseurannan me-
netelmin. Seurannassa tutkittavat tunnukset ovat havupuiden neulaska-
to, männyn ja kuusen epifyyttijäkälät, männyn neulasten alkuainepitoisuu-
det sekä maaperän happamoitumistunnukset ja alkuainepitoisuudet. Po-
rin – Harjavallan alueella on lisäksi tutkittu hyönteisten esiintymistä ja tai-
mikoiden kasvua.

Bioindikaattoriseurannassa on havaittu päästöjen vähenemisestä johtu-
vaa ilman epäpuhtauksien vaikutusten lievenemistä. Ilmansaasteille her-
kät runkojäkälät ovat palanneet Porin – Harjavallan alueelle tai ne ovat
runsastuneet. Myös neulasten rikkipitoisuus on vähentynyt, samoin met-
säsammalten raskasmetallipitoisuudet ovat laskeneet (Satakuntaliitto
1998).

5.6 Melu ja liikenne

Voimalaitosalueella ja sen lähiympäristössä on tehty melumittauksia vuon-
na 1998. Ydinvoimalaitoksista aiheutuva melu on tasaista huminaa eikä
se ylitä valtioneuvoston asettamia ohjearvoja. Tyynellä säällä, jolloin ääni
kantautuu hyvin merellä, ydinvoimalaitoksista lähtevä melu on kuultavis-
sa lähimmillä loma-asunnoilla ja saarilla.

Valtaosa Olkiluotoon suuntautuvasta liikenteestä kulkee valtatieltä 8 er-
kanevaa maantietä 2176 pitkin. Tällä tiellä kulkee päivittäin keskimäärin
noin 1 000 ajoneuvoa, joista Olkiluodontielle kääntyy keskimäärin 316 ajo-
neuvoa vuorokaudessa.

16Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

5.7 Kaavoitus- ja suojelutilanne

Kaavoitusjärjestelmä perustuu kolmen tason hierarkiaan: yleisimmällä
kaavatasolla alueiden käyttöä suunnitellaan maakuntakaavoituksessa
(ent. seutukaavoitus). Kunnat suunnittelevat alueidensa käyttöä yleiskaa-
voilla. Yksityiskohtaisin kaavoituksen muoto on kunnan laatima asema-
kaava. Kullakin tarkasteltavalla alueella noudatetaan yksityiskohtaisinta
kaavaa.

Seutu- ja maakuntakaava

Satakunnan 5. seutukaavassa on aikaisemmat seutukaavat yhdistetty ja
saatettu ajan tasalle. Ympäristöministeriö on vahvistanut seutukaavan
11.1.1999. Seutukaavassa varavoimalaitoksen suunnittelualue sijaitsee
yhdyskuntateknisen huollon alueella (ET). Olkiluodon koillisosassa on
satama (LV). Voimalaitosalueesta itään on Liiklankarin vanha metsä, joka
on suojelualuetta (SL).

Satakunnan maakuntakaavatyö käynnistyi vuonna 2003 ja sen on arvioitu
kestävän noin neljä vuotta. Satakunnan maakuntakaava korvaa voimas-
sa olevan seutukaavan.

Kuva 5.5. Ote seutukaavasta.

17Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Yleiskaava

Eurajoen Olkiluodon alueella on voimassa Eurajoen kunnanvaltuuston
21.6.1999 hyväksymä ja Lounais-Suomen ympäristökeskuksen
25.10.2000 vahvistama rantayleiskaava. Rantayleiskaavassa Olkiluodon
niemen kärki (länsi-itä -suunnassa noin 4 kilometrin matkalta) on merkitty
teollisuus- ja varastorakennusten alueeksi (T), jonka toteuttamisen tulee
perustua yksityiskohtaiseen kaavaan. Liiklankarin alue on merkitty luon-
nonsuojelualueeksi (SL). T-alueesta itään, mantereen puolelle, suurin
osa alueesta on maa- ja metsätalousvaltaista aluetta (M), minkä lisäksi
yleiskaavaan on merkitty mm. loma-asuntoalueet (RA) ja maatilojen ta-
louskeskusten alueet (AM).

Kuva 5.6. Ote rantayleiskaavasta. Kaavakartan värit tarkoittavat: harmaa on teollisuus- ja
varastorakennusten alue, turkoosi on luonnonsuojelualue, vihreä on maa- ja metsätalousval-
tainen alue.

����
�������
�����
��	��
������

18Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Kuva 5.7. Ote asemakaavasta. Kaavakartan värit tarkoittavat: teollisuus- ja voimalaitosraken-
nusten alue on vaaleanpunainen ja harmaa, keltainen on tilapäisen asutuksen alue, turkoosi
on erityisalue metsänhoidollista koealuettta varten, vaalea vihreä on puistoalue, ruskea jäte-
alue, kirkas vihreä on luonnontilassa säilytettävä alue.

Suojelualueet ja -kohteet

Olkiluodon voimalaitosalueen läheisyydessä, noin 5 kilometrin säteellä,
on useita Natura 2000 -suojeluohjelmaan kuuluvia kohteita sekä muita
luonnonsuojelukohteita.

Lähin suojelukohde on Olkiluodon saaren etelärannalla, voimalaitosalu-
eesta noin kilometri kaakkoon sijaitseva Liiklankarin luonnonsuojelualue.
Se kuuluu vanhojen metsien suojeluohjelmaan ja on mukana Natura 2000
-verkostossa. Rauman pohjoinen ulkosaaristo, joka sijaitsee voimalaitos-
alueesta lounaaseen, kuuluu ympäristöministeriön vuonna 1991 laati-
maan rantojensuojeluohjelmaan ja Rauman saariston Natura 2000 -ohjel-
maan.

Muut suojelualueet ja pienialaisemmat -kohteet sijaitsevat vähintään 4-5
kilometrin etäisyydellä voimalaitosalueesta.

Asemakaava

Varavoimalaitoksen sijoitusalueella on voimassa rakennuskaava, joka on
vahvistettu vuonna 1974. Muutokset rakennuskaavaan on tehty vuosina
1980 ja 1997. Voimalaitosalue on merkitty teollisuus- ja varastorakennuk-
sien korttelialueeksi (T), jolle saa rakentaa ydinvoimalaitoksia ja muita
voimantuotantoon, -jakeluun ja -siirtoon tarkoitettuja laitoksia, laitteita sekä
niihin liittyviä rakennuksia, rakennelmia ja laitteita ellei sitä muutoin ole
rajoitettu.

�

����
�������
�����
��	��
������

19Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

6 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET

6.1 Arviointitehtävä ja ehdotus vaikutusalueen rajaukseksi

Tehtävänä on arvioida varavoimalaitoshankkeen ympäristövaikutukset
YVA-lain ja -asetuksen edellyttämällä tavalla ja tarkkuudella.

Ympäristövaikutusten arviointimenettelyssä mm.:

• rajataan tarkasteltavan hankkeen toteutusvaihtoehdot

• kuvataan vaikutusalueen ympäristön nykytila

• arvioidaan odotettavissa olevat vaikutukset

• vertaillaan toteuttamisvaihtoehtoja sekä sitä, että hanketta ei to-
teuteta

• selvitetään haitallisten vaikutusten lieventämismahdollisuudet

• esitetään ehdotus hankkeen vaikutusten seurantaohjelmaksi

• kuullaan asukkaita ja muita hankkeen vaikutuspiirissä olevia ta-
hoja.

Vaikutusarviot tehdään toiminnoista sijoituspaikalla sekä tarvittavassa
määrin sijoituspaikan ulkopuolelle ulottuvista toiminnoista.

Hanke ei edellytä muutoksia sähkön siirtoyhteyksiin tai liikennejärjestelyi-
hin TVO:n voimalaitosalueen ulkopuolella.

Alustava vaikutusaluerajaus on esitetty kuvassa 6.1.

Kuva 6.1. Vaikutusten tarkastelualue.

����
�������
�����
��	��
������

� ������������ �����������

��
��������

��
��������

������

20Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

6.2 Olemassa olevat selvitykset

Ympäristövaikutusten arviointimenettelyssä hyödynnetään olemassa ole-
viin selvityksiin kerättyä tietoa suunnittelualueen ympäristöstä ja hankkeen
esisuunnitelmista. Tällaisia selvityksiä ovat mm.:

• varavoimalaitoksen teknisten vaatimusten erittely ja esisuunni-
telmat

• tiedot Natura 2000 -verkostoon kuuluvista alueista ja luokitelluis-
ta pohjavesialueista

• Olkiluodon alueen ympäristöselvitykset, luontokartoitukset ja
seurantatiedot

• alueiden maankäyttösuunnitelmat ja niiden yhteydessä tehdyt
selvitykset

• Olkiluotoon suunniteltujen hankkeiden ympäristövaikutusten ar-
vioinnit

• Olkiluodossa olevien toimintojen seurantatutkimukset

6.3 Arvioitavat ympäristövaikutukset ja suunnitellut selvitykset

Ympäristövaikutusten arviointimenettelyssä arvioidaan hankkeen vaiku-
tukset YVA-lain ja -asetuksen edellyttämässä laajuudessa. Arvioitaviksi
tulevat kuvassa esitetyt vaikutukset:

Kuva 6.2. Arvioitavat ympäristövaikutukset (laki ympäristövaikutusten arviointimenettelystä
annetun lain muuttamisesta, 2 §, 1.4.1999).

Vaikutuksissa kuvataan sekä rakentamisen että laitoksen käytön aikaiset
vaikutukset.

Työskentelytapa ja aineisto. Aineiston hankinta ja menetelmät perustuvat:

• arvioinnin aikana tarkentuviin hankesuunnitelmiin

• olemassa oleviin ympäristön nykytilan selvityksiin ja sijoituspai-
kalla tai sen ympäristössä olevan toiminnan vaikutusten tarkkai-
luihin

��
��
���	
���
�������������

�	��
������
����	���������������

�����������	�����
����
�
���������������

�����	��������������
������
��������������
�����������
��
�
�
����
�
�����

 ���������	�������
	��������������������

���������������
�������	���	����

21Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

• meneillään oleviin ja arviointimenettelyn aikana tehtäviin selvi-
tyksiin

• maastokäynteihin

• vaikutusarvioihin

• kirjallisuuteen

• sidosryhmätapaamisessa ilmeneviin asioihin

• lausunnoissa ja mielipiteissä esille tuleviin seikkoihin.

Arvioinnissa kuvataan uuden laitoksen vaikutukset ja sen tuomat muutok-
set sijoituspaikan olosuhteisiin ja sen läheisyydessä harjoitettavaan ny-
kyiseen toimintaan.

Hankkeen teknistä suunnittelua tehdään ympäristövaikutusten arviointi-
menettelyn aikana, ja näin saatava tieto huomioidaan arvioinnissa. Vas-
taavasti arviointi voi tuottaa selvitettäviä kysymyksiä ja suunniteltavia rat-
kaisuja esimerkiksi haitallisten ympäristövaikutusten vähentämistoimiin.

6.3.1 Vaikutukset ihmisen terveyteen, elinoloihin ja viihtyvyyteen

Ilmaan kohdistuvat päästöt

Varavoimalaitos on käynnissä normaalisti vain lyhyitä koeajojaksoja ker-
rallaan, joten sen ilmaan kohdistuvat päästöt jäävät vähäisiksi. Uusille
kaasuturpiineille asetettuja typen oksidien (NO

X
) päästörajoja ei sovelleta

lainkaan alle 500 tuntia vuodessa hätätarkoituksessa käytettäviin uusiin
kaasuturpiineihin. Päästöt arvioidaan arviointiselostukseen keskimääräi-
senä vuosipäästönä sekä huipputunnin päästönä. Päästöjen määrää
komponenteittain verrataan paikallisiin ja alueellisiin päästöihin.

Päästöjen leviämistä tarkastellaan laskentayhtälöillä ja olemassa olevien
laitosten vaikutuksiin verraten. Varsinaista leviämismallitutkimusta tämän
tyyppisestä toiminnasta ei ole tarpeen laatia.

Liikenteen vaikutukset

Hankkeen rakentamisaikainen liikenne kuvataan ja sen vaikutukset arvi-
oidaan. Käytön aikana liikenne on vähäistä, koostuen lähinnä huoltokäyn-
neistä ja varsin harvoin tarvittavista polttoainetäydennyksistä.

Melu selvitetään mallintamalla

Voimalaitoksen ja sitä palvelevan liikenteen vaikutus lähialueiden meluta-
soihin selvitetään laskennallisesti. Meluvyöhykkeiden laskennassa käy-
tetään 3-ulotteista melunlaskentamallia. Mallissa otetaan huomioon mm.
maastonmuodot, rakennusten este- ja heijastusvaikutukset, maaperän
vaimennus sekä mahdollisesti tarvittavat esteet ja niiden vaikutus.

Uuden laitoksen melun arvioimisessa käytetään hyväksi toukokuussa
2004 tehtyjä Fingridin Tolkkisten varavoimalaitoksen koeajon melumitta-
uksia.

22Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Ympäristöriskien tarkastelu

Ympäristövaikutusten arvioinnissa tarkastellaan mm. polttoaineen käsit-
telyyn ja varastointiin sekä polttoprosessiin liittyviä mahdollisia häiriöta-
pahtumia ja niiden seurauksia.

Riskitarkastelussa analysoidaan tapahtumista mahdollisesti seuraavat
ongelmat ja arvioidaan, miten ongelmavaikutukset voidaan minimoida,
sekä esitetään korjaavia toimenpiteitä.

Sosiaaliset vaikutukset

Ihmisten elinoloihin ja viihtyvyyteen vaikuttavat monet seikat, välittömästi
tai välillisesti. Sosiaalisia vaikutuksia arvioidaan sidosryhmätyöskentelyn
ja kuulemismenettelyn yhteydessä. Taustatietojen keräämisessä ja sosi-
aalisten vaikutusten tunnistamisessa ja arvioinnissa hyödynnetään lisäk-
si

• paikallisten tahojen asiantuntemusta

• olemassa olevaa sosioekonomista aineistoa, mm. alueen aiem-
missa YVA-menettelyissä tehtyjä sosiaalisten vaikutusten selvi-
tyksiä

• sosiaali- ja terveysministeriön oppaita sekä tunnistuslistoja

• arviointiohjelmasta saatuja lausuntoja ja mielipiteitä

• aiheeseen liittyvää lehtikirjoittelua.

6.3.2 Vaikutukset luontoon sekä pinta- ja pohjavesiin

Luonto

Arviointiselostukseen kootaan tiedot suunnittelualueen ympäristön suoje-
lualueista, valtioneuvoston vahvistamista suojeluohjelmista sekä muista
tiedossa olevista ympäristökohteista. Hyvän lähtöaineiston tähän tarjoa-
vat Olkiluodon niemestä tehdyt lukuisat luontoselvitykset. Erityisesti tar-
kastellaan hankkeen mahdollisia vaikutuksia Natura -ohjelmassa suojel-
taviin luontoarvoihin. Varavoimalaitoksen sijoitusalueen maasto ja sen
ympäristö tarkastetaan maastokäynnein.

Pinta- ja pohjavedet

Laitos ei aiheuta päästöjä maaperään tai pohjaveteen eikä jätevesipääs-
töjä. Käytettävien kemikaalien määrästä ja laadusta esitetään arvio. Ke-
mikaalien varastointi ja polttoainejärjestelmä kuvataan yleispiirteisesti. Li-
säksi arvioidaan kemikaalien käyttöön liittyvät vaikutukset normaalikäy-
tössä sekä onnettomuus- ja vahinkotilanteissa.

6.3.3 Vaikutukset yhdyskuntarakenteeseen ja maankäyttöön

Yhdyskuntarakenne

Selostuksessa arvioidaan hankkeen vaikutuksia yhdyskunnan maankäyt-
töön sekä tärkeisiin toimintoihin ja verkostoihin.

23Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Maankäyttö

Hankesuunnitelmaa verrataan suunnittelualueen nykyisiin ja suunniteltui-
hin maankäyttömuotoihin. Havainnollistamisessa käytetään karttaesityk-
siä. Erityishuomio arvioinnissa kiinnitetään hankealueiden läheisyydessä
sijaitseviin häiriintymiselle alttiisiin kohteisiin (asutus, suojelualueet).

Maisemavaikutukset

Vaikutukset rakennettuun ympäristöön ja luonnonmaisemaan hahmote-
taan alueen nykytilaa ja laitoksen valmistusajankohdan tilannetta vertaa-
malla. Hahmotuksessa hyödynnetään valokuvia, joihin tehdään kuvaso-
vite laitoksesta.

Elinkeinoelämä

Hankkeen vaikutukset elinkeinotoimintaan ajoittuvat pääosin rakentamis-
aikaan, josta arvioidaan laitoshankkeen työllistävä vaikutus.

6.3.3 Vaikutukset luonnonvarojen hyödyntämiseen

Hankkeella ei ole merkittävää vaikutusta luonnonvarojen hyödyntämiseen.
Esimerkiksi sen vuotuinen polttoöljyn kulutus on hyvin vähäistä.

6.4 Epävarmuustekijät ja oletukset

Hankkeen suunnitteluun ja ympäristövaikutusten arviointimenettelyyn vai-
kuttaa kaikki se epävarmuus, joka liittyy käytettyyn tietoon ja menetelmiin.
Arvioinnissa selvitetään, miten mahdollinen epävarmuus voisi vaikuttaa
hankkeen toteuttamiseen ja eri vaihtoehtojen arviointiin.

6.5 Haitallisten vaikutusten vähentämiskeinot

Hankkeen suurimmat haittavaikutukset halutaan tunnistaa jo alkuvaihees-
sa, jolloin voidaan suunnitella niiden eliminointi- tai vähentämiskeinot.
Tärkeimpiä seikkoja ovat todennäköisesti öljyvahinkojen torjunta ja melu-
kysymykset.

Arvioitaessa hankkeen vaikutuksia ympäristöön etsitään mahdollisuuksia
vähentää merkittäviä haitallisia ympäristövaikutuksia. Niitä tuodaan esiin
arviointiselostuksessa.

6.6 Vaikutusten seuranta

Arviointiselostukseen sisältyy ehdotus hankkeen vaikutusten seurantaoh-
jelmaksi. Ohjelmaa tarkennetaan lupahakemusvaiheessa ja myöhemmin
se täsmentyy ympäristöluvan ehtoina.

Yleisesti laitoksen toiminnan tarkkailu ja vaikutusten seuranta voidaan ja-
kaa:

24Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Käyttötarkkailu

Käyttötarkkailu on tavanomaista laitoksella tehtävää prosessien tarkkai-
lua. Käyttötarkkailun tavoitteena on huolehtia laitoksen tavanomaisesta
häiriöttömästä toiminnasta valmiustilan ja käyttöjaksojen aikana sekä eli-
minoida häiriötilanteita. Tällöin minimoidaan erityisesti öljyvahingon riski.

Päästötarkkailu

Päästötarkkailu perustuu pääosin itsetarkkailuun viranomaisten hyväksy-
mien tarkkailusuunnitelmien mukaisesti. Käytännössä tarkkailututkimuk-
set (näytteen-otto, analysointi, tulosten laskenta, raportointi) teetetään
usein ulkopuolisella asiantuntijaorganisaatiolla. Varavoimalaitos ei edel-
lytä päästöjen jatkuvaa tarkkailua.

Vaikutusten tarkkailu

Suomessa vaikutustarkkailua tehdään pääsääntöisesti toiminnanharjoit-
tajien ja muiden yhteisöjen tekemänä velvoitetarkkailuna ja viranomais-
tarkkailuna. Alustavasti voidaan arvioida, että varavoimalaitoshanke ei
edellytä vaikutusten tarkkailua.

6.7 Vaihtoehtojen vertailu

Ympäristövaikutusten arvioinnissa vertaillaan hankkeen ja sen toteutta-
matta jättämisen ympäristövaikutuksia. Tämä tehdään käytettävissä ole-
van ja lisäselvityksistä saatavan tiedon perusteella. Vaihtoehtoja vertail-
laan ympäristövaikutusten arviointimenettelystä annetun lain mukaisesti
seuraavien vaikutusten perusteella:

1. vaikutukset ihmiseen

2. vaikutukset luontoon

3. vaikutukset yhdyskuntarakenteeseen

4. vaikutukset luonnonvarojen hyödyntämiseen.

25Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

7 HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT JA LUVAT

7.1 Ympäristövaikutusten arviointi

Hankkeen ympäristövaikutukset arvioidaan ympäristövaikutusten arvioin-
timenettelystä (YVA) annetun lain ja asetuksen mukaisessa laajuudessa,
koska hanke luetaan YVA-asetuksen 6 §:n hankeluettelon kohtaan “6)
kattila- ja voimalaitokset, joiden suurin polttoaineteho on vähintään 300
megawattia”.

7.2 Rakennuslupa ja kaavoitus

Hankkeeseen liittyvät rakennukset tarvitsevat rakennusluvan, joka hae-
taan Eurajoen rakennusvalvontaviranomaiselta. Lisäksi ilmailulain ja -ase-
tuksen nojalla kaikkien maanpinnasta yli 30 metriä korkeiden rakennelmi-
en tekeminen edellyttää ilmailulaitoksen lausuntoa, joka liitetään raken-
nuslupahakemukseen.

Asemakaava sallii hankkeen sijoittamisen suunnitellulle paikalle.

7.3 Ympäristölupa

Hankkeelle voidaan myöntää hakemuksesta ympäristölupa, kun ympäris-
tövaikutusten arviointimenettely on päättynyt. YVA-selostus ja siitä annet-
tu yhteysviranomaisen lausunto on liitettävä ympäristölupahakemukseen.
Edellytyksenä luvan myöntämiselle on muun muassa, et-tei hankkeesta
aiheudu yksinään eikä muiden toimintojen kanssa terveyshaittaa, merkit-
tävää muuta ympäristön pilaantumista eikä maaperän tai pohjaveden pi-
laantumista. Toimintaa ei voi myöskään sijoittaa asemakaavan vastaises-
ti. Energiantuotantolaitoksen, jonka polttoaineteho on yli 300 MW, ympä-
ristölupa haetaan ympäristölupavirastolta.

7.4 Kemikaalilain mukainen ilmoitus tai lupa sekä muut luvat

Käytettävien kemikaalien (polttoaine) määrästä johtuen laitokselle on ha-
ettava kemikaaliasetuksen mukaista lupaa Turvatekniikan keskukselta.
Laitokselle on laadittava myös sisäinen pelastussuunnitelma sekä toimin-
taperiaateasiakirja suuronnettomuuksien estämiseksi.

Moniin laitteisiin ja laitteistoihin sovelletaan painelaitelakia, joka asettaa
vaatimuksia laitteiston suunnitelmien, rakenteiden ja käyttöönoton hyväk-
symiselle sekä käytölle, tarkastuksille ja valvonnalle. Säädösten tarkoitus
on varmistaa ylipaineellisten laitteiden turvallisuus.

Suunniteltuun varavoimalaitokseen sovelletaan ehdotettua päästökaup-
palakia. Laitokselle on haettava Energiamarkkinavirastolta päästölupa ja
valtioneuvostolta päästöoikeudet kautta 2008-2012 varten.

26Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

8 ARVIOINTIMENETTELYN JA OSALLISTUMISEN JÄRJESTÄMINEN

Ympäristövaikutusten arviointimenettelyyn voivat osallistua kaikki ne kan-
salaiset, joiden oloihin ja etuihin kuten asumiseen, työntekoon, liikkumi-
seen, vapaa-ajanviettoon tai muihin elinoloihin toteutettava hanke saat-
taa vaikuttaa.

Kansalaiset voivat lain mukaan

• esittää kannanottonsa hankkeen vaikutusten selvitystarpeista sil-
loin, kun on ilmoitettu arviointiohjelman vireilläolosta

• esittää kannanottonsa tehtyjen selvitysten riittävyydestä arvioin-
tiselostuksen tiedottamisen yhteydessä.

Tiedotuksen ja vuorovaikutuksen painopiste on paikallisuudessa, Eurajo-
ella ja Raumalla.

Fingrid käynnistää YVA-menettelyn toimittamalla arviointiohjelman yhte-
ysviranomaiselle.

YVA-menettelyn osapuolia ovat hankkeesta vastaavan ja alueen asukkai-
den lisäksi ainakin Eurajoen kunta, Rauman kaupunki, Lounais-Suomen
ympäristökeskus, Satakuntaliitto ja Teollisuuden Voima Oy sekä tarvitta-
essa mm. lääninhallitus ja luonnonsuojelujärjestöt.

Arviointiohjelma -vaiheessa aktivoidaan asianosaisia artikkelilla paikalli-
sissa lehdissä. Myöhemmin, arviointiselostus -vaiheessa sidosryhmäta-
paamisen tarvetta arvioidaan asianosaisten aktiivisuuden perusteella.

Tiedotuskanavina käytetään lehdistötiedotteita, paikallisradioita ja Fingri-
din Internetsivuja, joille laaditaan hankkeen YVA-menettelyä esittelevä
osio. YVA-menettelyn aikana myös lehtikirjoittelua seurataan erityisesti.

27Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

9 ARVIO YVA-MENETTELYN AIKATAULUSTA

Taulukossa 9.1 on arviointimenettelyn alustava aikataulu. Aikatauluun
vaikuttavat mm. selvitysten laatimis-, nähtävilläolo- ja lausuntoajat.

KAASUTURPIININ YVA-MENETTELYN AIKATAULUTUS

Kuukausi 2004-2005 3 4 5 6 7 8 9 10 11 12 1 2 3

YVA-OHJELMAVAIHE
Arviointiohjelman laatiminen
Arviointiohjelma ja tiivistelmä valmiit

YVA-OHJELMAN KÄSITTELY
Kuulutus (yhteysviranomainen)
Kuuleminen (30-60 päivää)

Yhteysviranomaisen lausunto (max. 1
kuukausi)

YVA-SELOSTUSVAIHE
Arviointiselostuksen laatiminen (sis.
luontoselvitykset)
Sidosryhmäkokous
Arviointiselostus ja tiivistelmä valmiit

YVA-SELOSTUKSEN KÄSITTELY
Kuulutus
Kuuleminen (30-60 päivää)
Yhteysviranomaisen lausunto (max. 2
kuukautta)

TIEDOTTAMINEN
Lehdistötiedote

Taulukko 9.1. YVA-menettelyn alustava aikataulu.

28Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

10 LÄHTEITÄ

Airaksinen, O. & Karttunen, K. 1998. Natura 2000 –luontotyyppiopas. Suo-
men ympäristökeskus, ympäristöopas 46. Helsinki.

Asetus ympäristövaikutusten arviointimenettelystä. Suomen säädöskoko-
elma 268/1999.

Eurajoen kunnan ajantasa-asemakaava (muut. 1997) ja rantayleiskaava
(vahv. 25.10.2000) Olkiluodosta.

Jussila, I., Nummi, T. & Raitio H. 1993. Metsien tila Olkiluodon ympäris-
tössä. Turun yliopisto, Satakunnan ympäristöntutkimuskeskus, SYKE-sar-
ja B7.

Korkeimman hallinto-oikeuden päätös 14.6.2000 Natura 2000 –ehdotus-
ta koskevista valituksista, Lounais-Suomen ympäristökeskus, Kohde
FI0200073 Rauman saaristo, Eurajoki, Rauma.

Laki ympäristövaikutusten arviointimenettelystä. Suomen säädöskokoel-
ma 468/1994.

Laki ympäristövaikutusten arviointimenettelystä annetun lain muuttami-
sesta. Suomen säädöskokoelma 267/1999.

Lounais-Suomen ympäristökeskus. 9.10.2000. Suomen Natura 2000 –
kohteet / Lounais-Suomen ympäristökeskus sekä Natura 2000 –tietolo-
make, Rauman saaristo (FI0200073).

Luonnonsuojelulaki (1096/1997) ja –asetus (160/1997).

Maankäyttö- ja rakennuslaki. Suomen säädöskokoelma 132/1999.

Satakuntaliitto (1999). Satakunnan 5. seutukaava. YM 11.1.1999.

Satakuntaliitto (2000). Satakunnan luonnonsuojeluselvitys II 1995-1998.
A:249

Siitonen, M. & Ranta, P. 1997. Eurajoen Olkiluodon luontoselvitys. Posiva
Työraportti 97-66. Ympäristötutkimus Oy Metsätähti.

Suomen ympäristökeskus. 2003. Paikkatietokanta-aineisto: Arvokkaat
maisemakokonaisuudet, suojelualueet, Natura 2000 ohjelman kohteet,
valtakunnallisten suojeluohjelmien kohteet.

Sähkömarkkinalaki. Suomen säädöskokoelma 368/1995.

Teollisuuden Voima Oy. 1999. Olkiluodon ydinvoimalaitoksen laajentami-
nen kolmannella laitosyksiköllä. Ympäristövaikutusten arviointiselostus.

Valtioneuvoston päätökset 20.8.1998, 25.3.1999 ja 8.5.2002 Suomen eh-
dotuksesta EU:n Natura 2000 –verkostoon liitettävistä alueista.

Ympäristöministeriö/Ympäristönsuojeluosasto 1993. Maisemanhoito.
Maisema-aluetyöryhmän mietintö I. Mietintö 66/1992.

29Fingrid Oyj
OLKILUODON KAASUTURPIINILAITOKSEN
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

Ympäristöministeriö/Ympäristönsuojeluosasto 1993. Maisemanhoito.
Maisema-aluetyöryhmän mietintö II. Mietintö 66/1992.

Ympäristöministeriö. 2000. Natura 2000 –alueverkoston täydentäminen
boreaalisella luonnonmaantieteellisellä alueella. Ympäristöministeriö, alu-
eidenkäytön osasto 1.11.2000.

Yrjölä, R. 1997. Eurajoen Olkiluodon, Kuhmon Romuvaaran, Loviisan
Hästholmenin ja Äänekosken Kivetyn linnustotutkimus 1997. Posiva Työ-
raportti 97-44. BirdLife Suomi ry.

Eurajoen kunnan ajantasa-asemakaava (muut. 1997) ja rantayleiskaava
(vahv. 25.10.2000) Olkiluodosta.

����������	�

#����������&�����&�

���������	

���������	
��
��
���������������������
�

�����������������
��
�
�������������
� �
!�"��
#�����
$
���
��
$
%�
�&	
���

'���(����

�!�
)�	��
�)�	*
!����
�

�
����������������+���+��������+,
-�$
�.�
�������'/�0$�������(
��������������������+���������1

�'��	�&�����(�����

%�
����)�
�(���	(�*����+����
�
���+,��2����
�((�����

"�������1���3�	
�
������������������
��
�
��������������

'���(����

�!��(�
��	
����4��-�
4��-�*"
����������������1�
� �
!�"��
#���
4����*"%($��	
��"��

���)����
����

�����++�����(��������&�����������	
3�	*�(��
�������1,����"��"��
����������������
��
�
��������������

'���(����

�!�����
����"��
������������������
� �
!�"��
#����
����"��%	
��"���5"$

3
��"4�����

����($� 	
��!*�

���������	*
"
��
����"�������*
�������	��*
�������"
���#

