
Page 1

Arviointitaulukko VE0 VE1 VE2

Vaikutukset yhdyskuntarakenteeseen ja elinkeinotoimintaan
Vaikutukset maankäyttöön Maankäyttö säilyy nykyisenä. Jako-Muuraissuo muuttuu melko

luonnontilaisesta suoalueesta
turvetuotantoalueeksi. Muutoksella ei ole
merkittäviä vaikutuksia lähialueen
maankäyttöön.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset liikenteeseen ja liikkumiseen Liikennemäärät ja tien kunto pysyvät
ennallaan. Liikennemäärät eivät nouse
nykyisestään.

Raskas liikenne lisääntyy merkittävästi
Laajintiellä, Viitalantiellä sekä
tuotantoalueelle johtavilla metsä- ja
yksityisteillä. Maanteillä 834 ja 836
liikenteen lisääntyminen on kohtuullista.
Lisääntynyt liikenne painottuu ener-
giaturpeen osalta syyskuun ja huhtikuun
väliselle ajanjaksolle. Tiestön kuntoa ja
turvallisuutta saattaa olla tarpeen kartoittaa
ja parantaa lisääntyneen liikenteen
haittavaikutuksien vähentämiseksi.

Haitat ja hyödyt samat kuin
VE1:ssä. Erona se, että liikenne
alkaa täysimääräisenä
yhtäaikaisesti molemmilla soilla.
VE1:ssä tuotanto sekä sen
aiheuttama liikenne käynnistyvät
porrastetusti. Pitkäaikaisvaikutukset
kuitenkin samat.

Vaikutukset tuotanto-, palvelu- ja
elinkeinotoimintaan sekä luonnonvarojen
käyttöön

Ei muutoksia nykytilaan. Turvetuotanto lisää suoria ja välillisiä
työpaikkoja alueella. Suoalueen ottaminen
turvetuotantoon ei aiheuta merkittäviä
heikennyksiä alueen muuhun
elinkeinotoimintaan.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset maisemaan, kaupunkikuvaan ja kulttuuriperintöön
Vaikutukset maisemaan Ei vaikutuksia. Maisema muuttuu voimakkaasti

lähialueella suon kuntoonpanon ja
tuotannon takia. Maisemavaikutukset eivät
pääsääntöisesti ulotu vaikutusalueen (1
km) ulkopuolelle.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset kulttuuriperintöön Ei vaikutuksia. Alueella sijainnut vanha kapulasilta
tuhoutuu.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset muinaismuistoihin Ei vaikutuksia. Ei vaikutuksia. Ei vaikutuksia.

Page 2

Arviointitaulukko VE0 VE1 VE2

Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen
8.10 Vaikutukset ihmisten terveyteen,
elinoloihin ja viihtyvyyteen (sosiaaliset
vaikutukset)

Ei vaikutuksia. Turvetuotannolla voi olla välillisiä
vaikutuksia ihmisen terveyteen melu- ja
pölyaltistuksen kautta. Pölyn
vaikutusalueena pidetään 1 kilometriä
tuotantoalueesta, melun vaikutusalueena
noin 500 metriä. 500 metrin etäi-syydellä
tuotantoalueesta sijaitsee 17 kiinteistöä,
joille turvetuotantoalueen perustamisesta
on eniten haittaa melu- ja pölyaltistuksen
vuoksi.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset asumiseen ja vapaa-ajan
asumiseen

Ei vaikutuksia. Tuotantoalueen alle ei jää vakituista tai
vapaa-ajan asutusta. Lähinnä
tuotantoaluetta sijaitseville kiinteistöille voi
turvetuotannosta aiheutua häiriötä vaikka
suoranaisia esteitä asumiselle ei
tuotannosta synny.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset virkistyskäyttöön ja
luonnonvarojen hyödyntämiseen

Ei vaikutuksia. Virkitysalueena suo tuhoutuu, sillä sen
tyypillinen luonto ja kasvillisuus katoavat ja
eläimistö sekä linnut siirtyvät muualle.
Turvetuotanto vaikuttaa myös lähialueisiin
turvetuotantoalueen välitöntä ulkoreunaa
laajemmalla alueella mm. vaikuttaen
kasvillisuuteen sekä melu- ja
pölyvaikutuksen kautta.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset vesistöjen virkistyskäyttöön Ei vaikutuksia. Jako-Muuraissuon suunnitellulla
purkuvesistöllä ei sijaitse merkittäviä uima-
tai harrastuspaikkoja, mistä syystä ei
turvetuotanto vaikuta virkistyskäyttöön
merkittävästi. Sanginjoen
virkistystoimintaan turvetuotannolla ei ole
vaiku-tusta.

Samat vaikutukset kuin VE1:ssä.

Melun ja tärinän vaikutukset Ei vaikutuksia. Meluhaitat aiheutuvat pääasiassa
tuotantovaiheen aikana, jonka kesto on
pitkä (25-30 vuotta) verrattuna lyhyeen ja
meluvaikutuksiltaan vähäisempään
kuntoonpanovaiheeseen (2-5 vuotta).
Myös turpeen kuljetus aiheuttaa
meluhaittoja. Kuljetusreittiehdotukset ovat
samat molemmissa vaihtoehdoissa.

Samat vaikutukset kuin VE1:ssä.

Page 3

Arviointitaulukko VE0 VE1 VE2

Vaikutukset luonnonolosuhteisiin
Vaikutukset maa- ja kallioperään sekä
pohjavesiin

Ei vaikutuksia maa- ja kallioperään ja
pohjavesiin.

Tuotantoalueella pintamaa häviää tai
muuntuu kokonaisuudessaan. Kallioperä
saattaa paljastua mutta siihen ei kajota eli
kallioperään ei kohdistu muita vaikutuksia.
Pohjavesien laatuun ja tasoon saattaa tulla
orgaanisen pintamaan poistosta johtuvia
muutoksia tuotantoalueen välittämässä
läheisyydessä. Sulfaattimaat saattavat
aiheuttaa laatuongelmia purkuvesille mutta
ongelmat pyritään estämään jättämällä
happamat sulfaattimaat koskemattomiksi.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset pintavesiin, vesitalouteen ja
veden laatuun

Ei vaikutuksia. Kokonaisvaikutukset ovat molemmissa
vaihtoehdoissa lopulta samat, eroa on
ainoastaan vaikutuksen ajoituksella.
VE1:ssä vaikutukset tulevat hieman
pienempinä jakautuen pidemmälle
aikavälille, VE2:ssa taas yhtä aikaa.
Virtaama Viitaojassa ja Viitajoessa
lisääntyy varsinkin kuntoonpanovaiheessa.
Lisääntynyt virtaama kasvattaa varsinkin
kiintoaineen kuormitusta, joka voi aiheuttaa
liettymistä varsinkin suvantopaikoissa
purkuvesistössä. Myös veden tummumista
sekä pinnoille kiinnittyvien levien kasvun
lisääntymistä voi tapahtua. Nämä
vaikutukset todennäköisesti rajoittuvat
Viitaojaan ja Viitajokeen. Ison
Seluskanjärven jälkeen kuormitus
hävinnee alueen muun kuormituksen
joukkoon.

Kuormitus kokonaissummaltaan
samaa kuin VE1:ssä, mutta
vaikutukset tulevat yhtä aikaa
molemmilta suoalueilta, mikä lisää
kertavaikutuksen suuruutta.

Vaikutukset vesilakikohteisiin Ei vaikutuksia. Turvetuotantoalueella ei ole suoria
vaikutuksia vesilain tarkoittamineen
suojelukohteisiin, sillä ne sijaitsevat
tuotantoalueen ulkopuolella.
Turvetuotantoalue muuttaa kuitenkin aina
myös lähiympäristöään mm. pienilmaston
ja vesitalouden kautta, mistä syystä
hankkeen toteuttamisen välilliset
vaikutukset vesilakikohteisiin eivät ole
tiedossa.

Samat vaikutukset kuin VE1:ssä.

Page 4

Arviointitaulukko VE0 VE1 VE2
Vaikutukset kalastoon, kalastukseen ja
pohjaeläimistöön

Ei vaikutuksia. Viitaojassa ja Viitajoessa ei nykyisellään
ole sähkökoekalastuksen perusteella
merkittävää kalastoa, joten hankkeen
vaikutukset kalastoon jäänevät pieniksi.
Tosin alueilla voi olla merkitystä
poikastuotannon kannalta.
Virkistyskalastusta harjoitetaan Viitaojan ja
Viitajoen alueella jonkin verran, minkä
edellytyksiä hanke voi heikentää.
Vepsänjoen tärkeään kalasto- ja
kalastusalueeseen ei Jako-Muuraissuon
turvetuotantoalueella ei ole merkittävää
vaikutusta.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset ilman laatuun Ei vaikutuksia. Turvetuotannosta aiheutuvan pölyhaitan
katsotaan ulottuvan noin kilometrin
etäisyydelle turvetuotantoalueesta. Tällä
alueella on noin 18 kiinteistöä, joiden voi
katsoa kärsivän pölyhaitasta. Suuri osa
kiinteistöistä on vapaa-ajan käytössä,
mutta osa myös vakituisessa
asuinkäytössä. Osa kiinteistöistä sijaitsee
tuotantoalueen lähivaikutusalueella (500
m), lähimmät noin 300 metrin päässä
tuotantoalueesta. Lähivaikutusalueelle
aiheutuu jonkin verran viihtyvyyshaittaa
tumman pölyn mahdollisesti levitessä
korkeintaan 500 metrin päähän
tuotantoalueesta. Pölyä syntyy eniten
tuotantovaiheessa, jonka kesto on 25-30
vuotta.

Samat vaikutukset kuin VE1:ssä.

Page 5

Arviointitaulukko VE0 VE1 VE2
Vaikutukset eläin- ja kasvilajistoon,
luonnon monimuotoisuuteen sekä
suojeluarvojen säilymiseen

Ei vaikutuksia luonnon
monimuotoisuuteen tai eläin- ja
kasvilajistoon.

Suurimmat vaikutukset Jako-Muuraissuon
tuotantoalueen perustamisella on
kasvillisuuden häviämisen kautta. Alueella
v. 1995 havaittu uhanalaisen suovalkun
esiintymä Perttusenmaalla jää
hankealueen alle. Perttusen-maan erittäin
uhanalaiset heinä- ja ruohokorpi sekä
metsäkortekorpi rajautuvat
hankealueeseen. Hanke-alueella on myös
muita uhanalaisia ja silmällä-pidettäviä
luontotyyppejä, mm. erittäin uhanalaiset
välipintaiset keskiboreaaliset aapasuot.
Jako-Muuraissuon avosoiden korkeasta
määrästä johtuen turve-tuotantoalueen
perustaminen vaikuttaa erityisesti alueen
suolinnustoon. Hankealueen perustaminen
hävittää pesivien suolintujen pesäpaikat ja
muuttavien lajien elinympäristön.
Metsälajien kannalta vaikutukset voidaan
arvioida vähäisemmiksi.

Samat vaikutukset kuin VE1:ssä.

Muut vaikutukset
Ympäristö- ja turvallisuusriskit (vaikutukset
riskitasoon)

Ei vaikutuksia. Turvetuotannon aloittaminen lisää esim.
turvepalon riskiä sekä erilaisten
toiminnasta aiheutuvien pienempien
häiriöiden ja onnettomuuksien riskiä.
Tuotantoalueella toiminta noudattelee
johtamisjärjestelmien työ- ja
ympäristöohjeita. Liikennemäärien
lisääntyminen lisää liikenneonnettomuuk-
sien riskiä lähialueilla.

Samat vaikutukset kuin VE1:ssä.

Vaikutukset kasvihuonekaasupäästöihin Ei vaikutuksia Jako-Muuraissuon turvetuotantoalueen
kasvihuonekaasupäästöt
hiilidioksidiekvivalentteina ovat
tuotantovaiheessa noin 5200 tonnia
vuodessa. Nykyisellä maankäytöllä
kasvihuonekaasupäästöt ovat noin 1100
tonnia vuodessa. Mahdollinen jälkikäyttö
ruokohelvellä toimisi hiilinieluna sitoen noin
1000 tonnia CO2:a vuodessa.

Samat vaikutukset kuin VE1:ssä.

