
Kristiinankaupungin edustan merituulipuisto
Havsvindpark utanför Kristinestad

Ympäristövaikutusten arviointiohjelma - Program för miljökonsekvensbedömning

12008 Ramboll Finland Oy

13.5.2008

Kristiinankaupungin edustan merituulipuisto

Sisältö

ESIPUHE	 3

YHTEYSTIEDOT	 3

1.	 JOHDANTO	 5

2.	 HANKKEESTA VASTAAVA	 7

2.1	 Pohjolan Voima	 7

2.2	 PVO-Innopower Oy	 7

3.	 HANKKEEN KUVAUS	 8

3.1	 Hankkeen taustaa	 8

3.2	 Kristiinankaupungin edustan merituulipuisto	 8

3.3	 Hankkeen vaihtoehdot	 11

3.4	 Kytkentä valtakunnan sähköverkkoon	 13

3.5	 Merikaapelit	 13

3.6	 Suunnittelutilanne ja toteutusaikataulu	 13

3.7	 Hankkeen alueellinen ja valtakunnallinen merkitys	 14

3.8	 Liittyminen muihin hankkeisiin, suunnitelmiin 		
	 ja ohjelmiin	 14

3.9	 Muut lähiseudun merituulivoimalaitos alueet	 14

4.	 YMPÄRISTÖN NYKYTILAN YLEISKUVAUS	 15

4.1	 Sijainti ja nykyinen maankäyttö	 15
4.1.1	 Sijainti	15
4.1.2	 Nykyinen maankäyttö	 15

4.2	 Maa- ja vesialueiden omistus	 17

4.3	 Kaavoitustilanne	 17
4.3.1	 Seutukaava	 17
4.3.2	 Maakuntakaava	 17
4.3.3	 Yleiskaava	 17
4.3.4	 Asemakaava	 19

4.4	 Suojelualueet	 19
4.4.1	 Natura-alue Kristiinankaupungin saaristo FI0800134 		
	 (SPA/SCI)	 19
4.4.2	 Kansainvälisesti tärkeä lintualue (IBA-alue) Kristiinankaupungin 	
	 eteläinen saaristo FI046	 19

4.5	 Luonnonolot	 21
4.5.1	 Merialueen ja sen valuma-alueen yleiskuvaus	 21
4.5.2	 Vedenlaatu	 22
4.5.3	 Tuulisuus	 22
4.5.4	 Meriveden korkeus, virtaukset ja aaltojen korkeus	 22
4.5.5	 Jääolot	 23
4.5.6	 Vedenalaiset luontotyypit, vesikasvillisuus ja pohjaeliöstö	 23
4.5.7	 Merinisäkkäät	 24
4.5.8	 Kalasto, kalastus ja kalankasvatus	 24
4.5.9	 Linnusto	 25

4.6	 Maisema ja kulttuuriperintö	 25
4.6.1	 Kulttuurihistoriallisesti arvokkaat ympäristöt	 25
4.6.2	 Maisema-alueet ja perinnemaisemat	 25
4.6.3	 Hylyt ja muut muinaismuistot	 25

Havsvindpark utanför Kristinestad

INNEHÅLL

FÖRORD

KONTAKTUPPGIFTER	 3

1.	 INLEDNING	 5

2.	 PROJEKTANSVARIG	 7

2.1	 Pohjolan Voima	 7

2.2	 PVO-Innopower Oy	 7

3.	 PROJEKTBESKRIVNING	 8

3.1	 Projektets bakgrund	 8

3.2	 Havsvindpark utanför Kristinestad	 8

3.3	 Projektalternativ	 11

3.4	 Koppling till riksnätet	 13

3.5	 Sjökablar	 13

3.6	 Planeringssituation och tidtabell för att förverkliga 		
	 projektet	 13

3.7	 Projektets betydelse på regional och nationell nivå 	 14

3.8	 Anknytning till andra projekt, planer och program	 14

3.9	 Andra områden med vindkraftverk i havet i närregionen	14

4.	 ALLMÄN BESKRIVNING AV MILJÖNS NUVARANDE 		
	 TILLSTÅND	 15

4.1	 Läge och nuvarande markanvändning	 15
4.1.1	 Läge		 15
4.1.2	 Nuvarande markanvändning	 15

4.2	 Mark- och vattenområdenas ägare	 17

4.3	 Planläggningssituation	 17

4.4	 Skyddsområden	 19
4.3.1	 Regionplan	 17
4.3.2	 Landskapsplan	 17
4.3.3	 Generalplan	 17
4.3.4	 Detaljplan	 19
4.4.1	 Naturaområdet i Kristinestads skärgård 		
	 FI0800134 (SPA/SCI)	 19
4.4.2	 Internationellt värdefullt fågelområde (IBA-område) i 		
	 Kristinestads södra skärgård FI046	 19

4.5	 Naturförhållanden	 21
4.5.1	 Allmän beskrivning av havsområdet och dess 		
	 avrinningsområde	 21
4.5.2	 Vattenkvalitet	 22
4.5.3	 Vindförhållanden	 22
4.5.4	 Havsvattenstånd, strömmar och våghöjd	 22
4.5.5	 Isförhållanden	 23
4.5.6	 Naturtyper under vattnet, vattenvegetation och 		
	 bottenorganismer	 23
4.5.7	 Havsdäggdjur	 24
4.5.8	 Fiskbestånd, fiske och fiskodling	 24
4.5.9	 Fågelbestånd	 25

4.6	 Landskap och kulturarv	 25
4.6.1	 Kulturhistoriskt värdefulla miljöer	 25
4.6.2	 Landskapsområden och vårdbiotoper	 25
4.6.3	 Vrak och andra fornminnen	 25

Ympäristövaikutusten arviointiohjelma - Program för miljökonsekvensbedömning

2 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

5.	 MILJÖKONSEKVENSER SOM SKA BEDÖMAS	 26

5.1	 Bedömningsuppgift 	 26

5.2	 Miljökonsekvenser som ska bedömas	 26

5.3	 Förslag till avgränsning av influensområdet	 27

5.4	 Hur bedömningen utförs	 29

5.5	 Konsekvenser för havsområdet	 29
5.5.1	 Vattenkvalitet, strömmar och vattenorganismer	 30
5.5.2	 Bottenkvalitet och bottenorganismer	 31
5.5.3	 Fiskar och fiske	 31
5.5.4	 Havsdäggdjur	 32

5.6	 Konsekvenser för skärens och holmarnas natur	 32
5.6.1	 Vegetation	 32
5.6.2	 Naturaområden	 32
5.6.3	 Fågelbestånd	 32

5.7	 Konsekvenser för skyddsvärden och Natura	 32
5.7.1	 Naturskyddsområden	 32
5.7.2	 Naturaområden	 34
5.7.3	 Utrotningshotade organismarter	 34

5.8	 Konsekvenser för landskapet och kulturmiljön	 34
5.8.1	 Landskap	 34
5.8.2	 Kulturmiljö, vrak och fornlämningar	 34

5.9	 Konsekvenser för områdesanvändningen	 35

5.10	 Buller	 35

5.11	 Konsekvenser för klimatet	 35

5.12	 Konsekvenser för människorna	 36

5.13	 Bedömning av miljöriskerna	 36

5.14	 Osäkerhetsfaktorer och antaganden	 37

5.15	 Metoder att minska de negativa konsekvenserna	 37

5.16	 Uppföljning av konsekvenserna	 37

6. BEHÖVLIGA PLANER OCH TILLSTÅND FÖR PROJEKTET	 38

6.1	 Miljökonsekvensbedömning	 38

6.2	 Allmän planering av projektet	 38

6.3	 Planläggning	 38

6.4	 Tillstånd enligt vattenlagen	 38

6.5	 Bygglov	 38

6.6	 Miljötillstånd	 38

6.7	 Koppling till elnätet	 38

7.	 ORDNANDE AV BEDÖMNINGSFÖRFARANDE OCH
DELTAGANDE	 39

7.1	 Invånarnas deltagande	 39

7.2	 Planeringsgrupp	 39

7.3	 Styrgrupp	 39

7.4	 Uppföljningsgrupp	 40

7.5	 Möten för allmänheten och informationsmöten	 40

7.6	 Informering	 41

7.7	 Kontaktmyndighetens uppgifter	 41
7.7.1	 Bedömningsprogrammet till påseende	 41
7.7.2	 Kontaktmyndighetens utlåtande om 		
	 bedömningsprogrammet	 41
7.7.3	 Bedömningsbeskrivningen till påseende	 42
7.7.4	 Kontaktmyndighetens utlåtande om 		
	 bedömningsbeskrivningen	 42

8.	 UPPSKATTAD TIDTABELL FÖR MKB-FÖRFARANDET	 43

KÄLLOR	 44

5.	 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET	 26

5.1	 Arviointitehtävä 	 26

5.2	 Arvioitavat ympäristövaikutukset	 26

5.3	 Ehdotus tarkasteltavan vaikutusalueen rajauksesta	 27

5.4	 Arvioinnin toteuttaminen	 29

5.5	 Vaikutukset merialueeseen	 29
5.5.1	 Vedenlaatu, virtaamat ja vesieliöstö	 30
5.5.2	 Pohjan laatu ja pohjaeliöstö	 31
5.5.3	 Kalat ja kalastus	 31
5.5.4	 Merinisäkkäät	 32

5.6	 Vaikutukset luotojen ja saarten luontoon	 32
5.6.1	 Kasvillisuus	 32
5.6.2	 Natura-alueet	 32
5.6.3	 Linnusto	 32

5.7	 Vaikutukset suojeluarvoihin ja Natura-vaikutukset	 32
5.7.1	 Luonnonsuojelualueet	 32
5.7.2	 Natura-alueet	 34
5.7.3	 Uhanalaiset eliölajit	 34

5.8	 Vaikutukset maisemaan ja kulttuuriympäristöön	 34
5.8.1	 Maisema	 34
5.8.2	 Kulttuuriympäristö, hylyt ja muinaisjäännökset	 34

5.9	 Vaikutukset alueiden käyttöön	 35

5.10	 Meluvaikutukset	 35

5.11	 Vaikutukset ilmastoon	 35

5.12	 Ihmisiin kohdistuvat vaikutukset	 36

5.13	 Arvio ympäristöriskeistä	 36

5.14	 Epävarmuustekijät ja oletukset	 37

5.15	 Haitallisten vaikutusten vähentämiskeinot	 37

5.16	 Vaikutusten seuranta	 37

6. HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT JA LUVAT	38

6.1	 Ympäristövaikutusten arviointi	 38

6.2	 Hankkeen yleissuunnittelu	 38

6.3	 Kaavoitus	 38

6.4	 Vesilain mukaiset luvat	 38

6.5	 Rakennusluvat	 38

6.6	 Ympäristöluvat	 38

6.7	 Kytkentä sähköverkkoon	 38

7.	 ARVIOINTIMENETTELYN JA OSALLISTUMISEN
JÄRJESTÄMINEN	 39

7.1	 Kansalaisten osallistuminen	 39

7.2	 Suunnitteluryhmä	 39

7.3	 Ohjausryhmä	 39

7.4	 Seurantaryhmä	 40

7.5	 Yleisö- ja tiedotustilaisuudet	 40

7.6	 Tiedottaminen	 41

7.7	 Yhteysviranomaisen tehtävät	 41
7.7.1	 Arviointiohjelman nähtävilläolo	 41
7.7.2	 Yhteysviranomaisen lausunto arviointiohjelmasta	 41
7.7.3	 Arviointiselostuksen nähtävilläolo	 42
7.7.4	 Yhteysviranomaisen lausunto arviointiselostuksesta	 42

8.	 ARVIO YVA-MENETTELYN AIKATAULUSTA	 43

LÄHTEET	 44

32008 Ramboll Finland Oy

ESIPUHE

Tämä ympäristövaikutusten arviointiohjelma on suunnitelma
Kristiinankaupungin edustan merituulivoimalaitoksen ympä-
ristövaikutusten arvioinnin toteuttamisesta. Arviointiohjelman
on laatinut Ramboll Finland PVO-Innopower Oy:n toimeksian-
nosta. Sen laatimiseen ovat osallistuneet yksikön päällikkö,
RA Matti Kautto, johtava asiantuntija, MMM Antti Lepola, bio-
logi FM, DI Nunu Pesu, johtava asiantuntija, FM Ari Hanski,
maisema-arkkit.yo Elina Inkilä, DI Minna Miettinen, maan-
mittausins. Markus Hytönen, fil.yo (luonnonmaantiede) Kirsi
Lehtinen, fil.yo Dennis Söderholm ja tekninen avustaja Kirsti
Kuusela. Arviointiohjelman on kääntänyt ruotsiksi Marita
Storsjö.

YHTEYSTIEDOT

Hankkeesta vastaava
PVO-Innopower Oy (Pohjolan Voima)
Postiosoite:
Töölönkatu 4, PL 40, 00101 Helsinki
Yhteyshenkilöt:
Lauri Luopajärvi, puh. 050 386 2610
etunimi.sukunimi@pvo.fi

Yhteysviranomainen
Länsi-Suomen ympäristökeskus
Postiosoite:
Ympäristötalo, Koulukatu 19, 65101 Vaasa
Yhteyshenkilöt:	
Riitta Kankaanpää-Waltermann, puh. 0400 809 335
etunimi.sukunimi@ymparisto.fi

YVA-konsultti	
Ramboll Finland Oy
Postiosoite:
Terveystie 2, 15870 Hollola
Yhteyshenkilöt:
Matti Kautto, puh. 0400 493 709
Antti Lepola, puh. 040 588 7557
Minna Miettinen, puh 040 748 4020
Dennis Söderholm puh. 040 486 5330
etunimi.sukunimi@ramboll.fi

FÖRORD

Det här programmet för miljökonsekvensbedömning är en plan
över hur miljökonsekvensbedömningen av en havsvindpark ut-
anför Kristinestad ska förverkligas. Bedömningsprogrammet
har uppgjorts av Ramboll Finland på uppdrag av PVO-
Innopower Oy. I arbetet med att utarbeta programmet har
deltagit enhetschef, byggn.ark. Matti Kautto, ledande expert,
AFM Antti Lepola, biolog FM, DI Nunu Pesu, ledande ex-
pert, FM Ari Hanski, landskapsark.stud. Elina Inkilä, DI Minna
Miettinen, lantmäteriing. Markus Hytönen, fil.stud. (naturgeo-
grafi) Kirsi Lehtinen, fil.stud. Dennis Söderholm och teknis-
ka assistenten Kirsti Kuusela. Bedömningsprogrammet har
översatts till svenska av Marita Storsjö.

KONTAKTUPPGIFTER

Projektansvarig: 	
PVO-Innopower Oy (Pohjolan Voima)
Postadress: 	
Tölögatan 4, PB 40, 00101 Helsingfors
Kontaktperson:
Lauri Luopajärvi, tel. 050 386 2610
förnamn.efternamn@pvo.fi

Kontaktmyndighet:
Västra Finlands miljöcentral
Postadress: 	
Miljöhuset, Skolhusgatan 19, 65101 Vasa
Kontaktperson:	
Riitta Kankaanpää-Waltermann, tel. 0400 809 335
förnamn.efternamn@ymparisto.fi

MKB-konsult:
Ramboll Finland Oy
Postadress:	
Terveystie 2, 15870 Hollola
Kontaktpersoner:
Matti Kautto, tel. 0400 493 709
Antti Lepola, tel. 040 588 7557
Minna Miettinen, tel. 040 748 4020
Dennis Söderholm, tel. 040 486 5330
förnamn.efternamn@ramboll.fi

4 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

0 5km

Kuva 1.1. Kristiinankaupungin edustan merituulipuiston sijainti.��
Figur 1.1. Läget för en havsvindpark utanför Kristinestad. ��

52008 Ramboll Finland Oy

1.	 JOHDANTO

PVO-Innopower Oy käynnistää ympäristövaikutusten arviointi-
menettelystä annetun lain mukaisen arviointimenettelyn (YVA-
menettely), joka koskee Kristiinankaupungin edustan meri-
alueelle suunniteltua merituulivoimalaitosta. Hankkeeseen
kuuluvat merialueelle rakennettava tuulivoimapuisto sekä sen
liitäntävoimajohdot valtakunnan verkkoon.

Ympäristövaikutusten arviointimenettelyssä on tarkoitus
selvittää mahdollisuuksia rakentaa merkittävän suuruinen
merituulivoimapuisto Kristiinankaupungin edustan meri-
alueelle. Yksi tutkittavista alueista sijoittuu osittain Närpiön
merialueelle.

PVO-Innopowerin tavoitteena on rakentaa teknisesti, talo-
udellisesti ja ympäristön kannalta toteuttamiskelpoinen meri-
tuulivoimalaitos. Tuulivoimalaitosyksiköt on tarkoitus rakentaa
mahdollisimman lähelle yhtiön Kristiinankaupungin lämpövoi-
malaitosta, sen sähköasemaa ja satamaa. Tuulivoimalaitoksille
etsitään edulliset sijoituspaikat joko saarista tai 3 – 10 metriä
syvästä merialueesta.

Ympäristövaikutusten arviointimenettelystä annetun lain
mukaan YVA-menettelyn tarkoituksena on edistää ympä-
ristövaikutusten arviointia ja yhtenäistä huomioon ottamis-
ta suunnittelussa ja päätöksenteossa sekä samalla lisätä
kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.
Arvioinnissa olennaista on avoimuus ja toimiva vuorovaiku-
tus eri tahojen kesken. YVA-menettelyssä ei tehdä päätöksiä
hankkeen toteuttamisesta.

Maankäyttö- ja rakennuslain mukaan suuren merituuli-
puiston rakentaminen edellyttää varausta maakuntakaa-
vassa. Maakuntakaavoituksesta vastaa Pohjanmaan liitto
ja yleis- ja asemakaavoituksesta vastaa Kristiinankaupunki.
Hankkeen toteuttaminen edellyttää lupaa merialueen omis-
tajalta. Päätökset hankkeen mahdollisesta toteuttamisesta
tekee PVO-Innopower arviointimenettelyn ja kaavoitusmenet-
telyn jälkeen.

 Osa suunnitelluista tuulivoimalaitosyksiköistä sijoit-
tuu Kristiinankaupungin Natura 2000 -verkoston alueelle.
Arvioinnin yhteydessä on tavoitteena suunnitella merituuli-
puisto siten, että siitä ei aiheudu merkittäviä haitallisia vaiku-
tuksia suojeluarvoille.

Ympäristövaikutusten arviointimenettely käynnistyy,
kun PVO-Innopower jättää tämän arviointiohjelman Länsi-
Suomen ympäristökeskukselle, joka toimii hankkeen YVA-
yhteysviranomaisena.

1.	I NLEDNING

PVO-Innopower Oy startar ett bedömningsförfarande enligt
lagen om förfarandet vid miljökonsekvensbedömning (MKB-
förfarande) beträffande en planerad vindkraftsanläggning i
havsområdet utanför Kristinestad. I projektet ingår att bygga
en vindkraftspark i havsområdet samt kraftledningar därifrån
till riksnätet.

I förfarandet vid miljökonsekvensbedömning ska möjlig-
heterna att bygga en stor havsvindpark utanför Kristinestad
utredas. Ett av de områden som ska undersökas ligger delvis
på Närpes havsområde.

PVO-Innopower har som mål att bygga en tekniskt, ekono-
miskt och med tanke på miljön genomförbar havsvindkrafts-
anläggning. Vindkraftverken ska byggas så nära bolagets
värmekraftverk, kraftcentral och hamn i Kristinestad som möj-
ligt. För vindkraftverken söks gynnsamma platser antingen
på holmar eller i havsområdet där det är 3–10 meter djupt.

Enligt lagen om förfarandet vid miljökonsekvensbedöm-
ning är syftet med ett MKB-förfarande att främja miljökon-
sekvensbedömningen och ett enhetligt beaktande av mil-
jökonsekvenser vid planering och beslutsfattande samt att
samtidigt öka medborgarnas tillgång till information och de-
ras möjligheter till medbestämmande. Öppenhet och fung-
erande samverkan mellan olika intressenter är viktigt vid be-
dömningen. I MKB-förfarandet fattas inga beslut om att ge-
nomföra projektet.

Enligt markanvändnings- och bygglagen kräver byggande
av en stor havsvindpark en reservering i landskapsplanen.
För landskapsplaneringen svarar Österbottens förbund och
för general- och detaljplaneringen svarar staden Kristinestad.
För att projektet ska kunna genomföras behövs tillstånd av
havsområdets ägare. Beslut om att eventuellt genomföra pro-
jektet fattas av PVO-Innopower efter bedömningsförfarandet
och planläggningsförfarandet.

En del av de planerade vindkraftverksenheterna kommer
att placeras på område som ingår i nätverket Natura 2000 i
Kristinestad. I samband med bedömningen är målet att pla-
nera havsvindparken så att den inte ska orsaka betydande
skadliga konsekvenser för skyddsvärdena.

Förfarandet vid miljökonsekvensbedömning startar då
PVO-Innopower lämnar in bedömningsprogrammet till Västra
Finlands miljöcentral, som är MKB-kontaktmyndighet för
projektet.

6 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

2000 2001 2002 2003 2004 2005

5

10

15

20

0

2006 2007

12,2 %

28,8 %

6,0 %

14,3 %

38,4 %

0,3 %

Pohjolan Voiman sähkön
tuotantokapasiteetti vuonna 2007,
yhteensä 3 399 MW

Pohjolan Voiman sähkön hankinta
2000–2007, TWh

Vesivoima
Vattenkraft
Ydinvoima
Kärnkraft
Yhteistuotanto
Samproduktion
Lauhdevoima
Kondenskraft
Tuulivoima
Vindkraft
Tuonti
Import
Sähkön osto
Elinköp

Pohjolan Voimas tillförsel av el 2000-2007, TWh Pohjolan Voimas produktionskapacitet år 2007, totalt 3 399 MW

Vesivoima
Vattenkraft
Ydinvoima
Kärnkraft
Yhteistuotanto, kaukol.
Samproduktion, fjärrvärme
Yhteistuotanto, teoll.
Samproduktion, industri
Lauhdevoima
Kondenskraft
Tuulivoima
Vindkraft

Kuva 2.1. Pohjolan Voiman sähköntuotantotavat vuonna 2007. ��

Lappi

Kainuu

Pohjois-Pohjanmaa

Etelä-Savo

Keski-Suomi

Pohjois-Savo

Pohjois-Karjala

Pirkanmaa
Satakunta

Etelä-Pohjanmaa

Uusimaa

Etelä-Karjala

Varsinais-Suomi

Päijät-Häme

Kanta-Häme

Kymenlaakso

Pohjanmaa

Keski-Pohjanmaa

Itä-Uusimaa
Ahvenanmaa

PVO-INNOPOWER OY

 Ajos T2–T11

Vihreäsaari T1–T2

Riutunkari T1–T6

Kokkola T1–T2

Kristiina T1–T3

Kristiinankaupungin tuulipuisto

3 x 1 MW
yht. 3 MW

Kokkolan tuulipuisto

2 x 1 MW
yht. 2 MW

Oulunsalon tuulipuisto

2 x 3 MW
 1 x 1,3 MW

3 x 1 MW
yht. 10,3 MW

Oulun tuulipuisto

1 x 1 MW
1 x 3 MW
yht. 4 MW

Kemin

tuulipuisto

10 x 3 MW
yht. 30 MW

Kemi vindpark

Uleåborgs vindpark

Oulunsalo vindpark

Karleby vindpark

Kristinestads vindpark

Lappland

Kajanaland

Norra Österbotten

Norra Karelen

Birkaland

Norra Savolax

Södra Savolax

Mellersta Finland

Nyland

Satakunta

Södra Österbotten

Egentliga Finland

Södra Karelen

Österbotten

Kymmenedalen

Päijänne-Tavastland

Egentliga Tavastland

Mellersta Österbotten

Östra Nyland
Åland

Kuva 2.2. Pohjolan Voiman voimalaitospaikkakunnat�� .

Kuva 2.3. PVO-Innopowerin tuulivoimalaitospaikkakunnat. ��

Lappi

Kainuu

Pohjois-Pohjanmaa

Etelä-Savo

Keski-Suomi

Pohjois-Savo

Pohjois-Karjala

Pirkanmaa
Satakunta

Etelä-Pohjanmaa

Uusimaa

Etelä-Karjala

Varsinais-Suomi

Päijät-Häme

Kanta-Häme

Kymenlaakso

Pohjanmaa

Keski-Pohjanmaa

Itä-Uusimaa
Ahvenanmaa

PVO-INNOPOWER OY

Vesivoimalaitos
Vattenkraftverk
 Ydinvoimalaitos
Kärnkraftverk

Lämpövoimalaitos
Värmekraftverk

Tuulivoimalaitos
Vindkraftverk

Figur 2.1. Pohjolan Voimas elproduktionssätt år 2007. ��

Figur 2.2. Orter där Pohjolan Voima Oy har kraftverk.��

Figur 2.3. Orter där PVO-Innopower har vindkraftverk. ��

72008 Ramboll Finland Oy

2.	 HANKKEESTA VASTAAVA

2.1	 Pohjolan Voima

Hankkeesta vastaava on PVO-Innopower Oy, joka on osa
Pohjolan Voimaa. Pohjolan Voiman tarkoituksena on tuot-
taa energiaa osakkailleen pitkäjänteisesti, vakaasti ja kus-
tannustehokkaasti. Pohjolan Voiman osakkaina on vientite-
ollisuusyrityksiä sekä kuntia, kaupunkeja ja niiden omistamia
energiayhtiöitä. Perusteollisuuden merkitys Suomen kansan-
taloudelle on suuri. Luotettava energiansaanti kilpailukykyi-
seen hintaan on edellytyksenä teollisuuden toiminnalle ja in-
vestoinneille. Kotitaloudet saavat Pohjolan Voiman tuottamaa
sähköä ja lämpöä kunnallisten energiayhtiöiden kautta.

Pohjolan Voima jalostaa sähköä vedestä, uraanista, puus-
ta, turpeesta, hiilestä, kaasusta, tuulesta ja peltobiomassois-
ta. Pohjolan Voima myös kehittää ja ylläpitää alan teknologiaa
ja palveluja.

Pohjolan Voima toimittaa hankkimansa sähkön ja lämmön
osakkailleen omakustannushintaan. Se ei tavoittele voittoa
vaan luotettavaa sähkön ja lämmön toimitusta ja vakaata
energian hintaa osakkailleen. Investoimalla uuteen kapasi-
teettiin ja huolehtimalla voimalaitosten hyvästä käytettävyy-
destä Pohjolan Voima luo osaltaan edellytykset sille, että
sähköä on osakkaiden saatavissa kilpailukykyiseen hintaan
erilaisissa kuormitustilanteissa.

Pohjolan Voiman tuotantoyhtiöissä on käytössä standar-
din ISO 14001 mukaiset sertifioidut ympäristöjärjestelmät.
Järjestelmiin sisältyvillä ympäristöohjelmilla varmistetaan
toiminnan jatkuva parantaminen. Kaikilla Pohjolan Voiman
voimalaitoksilla on voimassa olevat ympäristö- ja vesiluvat.
Pohjolan Voima on laatinut julkisen ympäristöraportin vuo-
desta 1994. Vuodesta 2001 alkaen keskeiset ympäristötiedot
on julkaistu vuosikertomuksen osana ja internet-sivuilla.

2.2	 PVO-Innopower Oy

PVO-Innopower Oy on Pohjolan Voiman tytäryhtiö, joka mm.
omistaa ja pitää käynnissä tuulivoimalaitoksia.

Tällä hetkellä PVO-Innopowerilla on seuraavat
tuulivoimalat:

	Oulu 1 x 1 MW, 1 x 3 MW•	

	Oulunsalo 3 x 1 MW, Oulunsalo, Riutunkari 1 x 1,3 MW•	

	Kokkola 2 x 1 MW•	

	Kristiinankaupunki 3 x 1 MW•	

Rakenteilla on seuraavat alueet:•	

	Oulunsalo, Riutunkari 2 x 3 MW•	

	Kemi, Ajos 10 x 3 MW tuulipuisto•	

2.	 PROJEKTANSVARIG

2.1	 Pohjolan Voima

Projektansvarig är PVO-Innopower Oy, som är en del av
Pohjolan Voima. Pohjolan Voima har som mål att producera
energi till sina delägare på ett långsiktigt, stabilt och kost-
nadseffektivt sätt. Delägare i Pohjolan Voima är exportindu-
striföretag samt kommuner, städer och de energibolag som
dessa äger. Basindustrin har stor betydelse för Finlands sam-
hällsekonomi. Tillförlitlig tillgång på energi till ett konkurrens-
kraftigt pris är en förutsättning för industrins verksamhet och
för investeringar. Hushållen får el och värme som Pohjolan
Voima producerat via de kommunala energibolagen.

Pohjolan Voima förädlar vatten, uran, trä, torv, kol, gas,
vind och åkerbiomassa till el. Pohjolan Voima utvecklar och
upprätthåller också teknologi och tjänster i branschen.

Pohjolan Voima levererar sin el och värme till sina delägare
till självkostnadspris. Bolaget eftersträvar inte vinst utan en-
dast pålitliga el- och värmeleveranser och ett stabilt energi-
pris till sina delägare. Genom att investera i ny kapacitet och
se till att kraftverken har god tillgänglighet skapar Pohjolan
Voima förutsättningar för att delägarna har tillgång till el till ett
konkurrenskraftigt pris i olika belastningssituationer.

Pohjolan Voimas produktionsbolag har miljösystem som
är certifierade enligt standarden ISO 14001. De miljöprogram
som ingår i systemen garanterar att verksamheten ständigt
förbättras. Alla Pohjolan Voimas kraftverk har gällande miljö-
och vattentillstånd. Pohjolan Voima har gjort upp en offentlig
miljörapport ända sedan år 1994. Från år 2001 har viktig mil-
jöinformation också publicerats som en del av årsberättelsen
och på bolagets webbplats.

2.2	 PVO-Innopower Oy

PVO-Innopower Oy är Pohjolan Voimas dotterbolag, som
bl.a. äger vindkraftverk och håller dem i drift.

För närvarande har PVO-Innopower följande vindkraftverk:
	Uleåborg 1 x 1 MW, 1 x 3 MW•	

	Oulunsalo 3 x 1 MW, Oulunsalo, Riutunkari 1 x 1,3 MW•	

	Karleby 2 x 1 MW•	

	Kristinestad 3 x 1 MW•	

På följande områden byggs vindkraftverk för närvarande:•	

	Oulunsalo, Riutunkari 2 x 3 MW•	

	Kemi, Ajos 10 x 3 MW vindkraftspark•	

8 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

3.	 HANKKEEN KUVAUS

3.1	 Hankkeen taustaa

Pohjolan Voima toteutti vuosina 1999-2003 Kokkolan meri-
alueella laajan tutkimuksen, jonka tarkoituksena oli selvittää
merituulivoiman hyödyntämismahdollisuuksia teollisessa mit-
takaavassa. Tutkimus sai tukea kauppa- ja teollisuusministe-
riöltä. Tutkimukseen kuuluivat seuraavat osat:

	Teknistaloudelliset selvitykset•	

	Merituulivoiman oikeudelliset edellytykset•	

	Kansalaiskyselyt ja tutkimuksen osallistumisjärjestelmä•	

	Ympäristövaikutusten arviointimenettely•	

Tutkimuksen tulokset on tallennettu yhtiön internetsivuille
osoitteeseen http://www.pvo.fi/fi-FI/yvat/ .

Tutkimuksen tulosten perusteella yhtiö laati vuonna 2004
tuulivoimakriteerit, joiden täytyttyä tuulivoimarakentaminen
voi hankealueelle olla teknisesti ja taloudellisesti kannattavaa
eli yhtiön kannalta kiinnostavaa. Tuulivoimakriteerit koostuvat
teknisistä, taloudellisista, suojelullisista ja ympäristöllisistä
näkökohdista sekä yhteiskunnallisesta hyväksyttävyydestä.
Pohjolan Voiman tuulivoimakriteereistä on laadittu erillinen
raportti.

Kriteerien perusteella Pohjolan Voima on selvittänyt ran-
nikolla sijaitsevien voimalaitospaikkakuntiensa merialueiden
soveltuvuutta merituulivoimarakentamiseen. Tutkimuksen
tuloksista on laadittu erillinen selvitys liitekarttoineen.
Kristiinankaupungin edusta oli yksi selvityksessä vuonna
2004 alustavasti tutkittu alue.

Nyt käynnistyvä Kristiinankaupungin edustan merituulipuis-
ton ympäristövaikutusten arviointi tarkentaa aiempien selvitys-
ten perusteella kiinnostaviksi katsottujen alueiden tutkimuksia
Kristiinankaupungin merialueella. Kristiinankaupungin edusta
on yhtiölle erityisen kiinnostava, koska siellä toimii yhtiön ny-
kyiset hiili-, öljy- ja tuulivoimalaitokset sekä satama.

3.2	 Kristiinankaupungin edustan merituulipuisto

Hankkeena on merituulipuiston rakentaminen pääosin
Kristiinankaupungin ja osin Närpiön kaupungin edustan me-
rialueelle. Merituulivoimalaitokset on suunniteltu 3 – 10 metriä
syville merialueille alle 10 kilometrin päähän rannikosta ja alle
15 km etäisyydelle voimalaitoksesta.

Osa tuulivoimalaitosyksiköistä sijoittuu Karhusaaren ran-
taan lähelle satama-aluetta ja nykyisiä tuulivoimalaitoksia.
Merituulipuiston osa-alueita sijoittuu rannikon edustalla
Karhusaaren satamasta etelään

Suunnittelualue on pinta-alaltaan noin 100 neliökilo-
metriä, josta varsinaisia sijoitusalueita on noin 42 km2.
Tuulivoimapuisto käsittää alustavien suunnitelmien mukaan
maksimissaan noin 80 tuulivoimalaitosyksikköä, joiden yksik-
kötehot ovat noin 3 – 5 megawattia (MW). Yhteensä kaikkien
alueiden yhteenlaskettu teho voi olla 3 MW:n voimalaitoksilla
jopa 240 MW ja 5 MW:n voimalaitoksilla jopa 400 MW.

3.	 PROJEKTBESKRIVNING

3.1	 Projektets bakgrund

Pohjolan Voima gjorde en omfattande undersökning i havs-
området utanför Karleby 1999–2003. Avsikten med undersök-
ningen var att utreda möjligheterna att utnyttja vindkraft i indu-
striell skala. Undersökningen fick bidrag av handels- och in-
dustriministeriet. Undersökningen omfattade följande delar:

	Teknisk-ekonomiska utredningar•	

	Rättsliga förutsättningar för vindkraftverk till havs•	

	Enkäter bland befolkningen och system för deltagande i •	
undersökningen

	Förfarande vid miljökonsekvensbedömning•	

Resultaten av undersökningen finns på bolagets webbplats
på adressen http://www.pvo.fi/fi-FI/yvat/ .

Utgående från resultaten av undersökningen utarbetade
bolaget år 2004 vindkraftskriterier som måste uppfyllas för
att det ska bli tekniskt och ekonomiskt lönsamt, dvs. intres-
sant för bolaget, att bygga vindkraftverk på projektområdet.
Vindkraftskriterierna består av tekniska, ekonomiska, skydds-
mässiga och miljömässiga aspekter samt godtagbarhet
i samhället. En separat rapport om Pohjolan Voimas vind-
kraftskriterier har gjorts upp.

På basis av kriterierna har Pohjolan Voima utrett om havs-
områdena på de orter där bolaget redan har kraftverk är
lämpliga för byggande av vindkraftverk. Resultaten av un-
dersökningen har sammanställts i en separat utredning med
bilagekartor. Området utanför Kristinestad var ett av de områ-
den som preliminärt undersöktes i utredningen år 2004.

Den miljökonsekvensbedömning som nu startar beträf-
fande en havsvindpark utanför Kristinestad preciserar under-
sökningen av de områden i havsområdet utanför Kristinestad
som utgående från tidigare utredningar anses vara intressan-
ta. Området utanför Kristinestad är speciellt intressant för bo-
laget, eftersom bolaget har kol-, olje- och vindkraftverk samt
en hamn där sedan tidigare.

3.2	 Havsvindpark utanför Kristinestad

Projektet går ut på att bygga en havsvindpark i havsområ-
det främst utanför Kristinestad och delvis utanför Närpes.
Vindkraftverken till havs är planerade för ett havsområde med
3–10 meters djup mindre än 10 kilometer från kusten och
mindre än 15 km från kraftverket.

En del av vindkraftverksenheterna placeras på stranden av
Björnö i närheten av hamnområdet och de nuvarande vind-
kraftverken. En del av havsvindparkens delområden ligger
utanför kusten söder om Björnö hamn.

Planområdet omfattar cirka 100 kvadratkilometer, va-
rav de egentliga förläggningsområdena utgör cirka 42 km2.
Vindkraftsparken omfattar enligt de preliminära planerna
högst cirka 80 vindkraftverksenheter, som var och en har en
effekt på cirka 3–5 megawatt (MW). Effekten på alla områ-
dena sammanlagt med 3 MW kraftverk kan bli 240 MW och
med 5 MW kraftverk 400 MW.

92008 Ramboll Finland Oy

Kuva 3.1. Kristiinankaupungin merituulipuiston yleiskartta.��

Figur 3.1. Översiktskarta över havsvindparken utanför Kristinestad.��

B

C

D

A

0 105 Kilometers
Selite

Voimajohto

Voimalaitosalue

B

C

D

A

0 105 Kilometers
Selite

Voimajohto

Voimalaitosalue

Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde

10 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

Kuva 3.2. 3 MW ja 5 MW tuulivoimalaitosten periaatepiirros.��

HH 100 (MW)

valkoinen lasikuitu

valkoinen teräs

W

merkkivalo

+ 3,00

Mahdollinen betonijalusta

+46.50 m (merenpinnasta)

+96.00 m (merenpinnasta)

valmistajan logo

Jääsuojavalli

+ 4,80

vit glasfiber

tillverkarens logo

signalljus

+96.00 m (över havsnivån)

vitt stål

+46.50 m (över havsnivån)

Eventuell betongsockel

, uloin kerros lohkareet 1200-4000 kg
Isskyddsvall, yttersta skiktet av stenblock 1200-4000 kg

HH 120 (MW)

valkoinen lasikuitu

valkoinen teräs

Mahdollinen betonijalusta

+55.80 m (meren pinnasta)

valmistajan logo

+115.20 m (meren pinnasta)

W

+ 3,00

merkkivalo

Jääsuojavalli, uloin kerros lohkareet 1200-4000 kg

+ 4,80

vit glasfiber

tillverkarens logo

signalljus

+115.20 m (över havsnivån)

vitt stål

+55.80 m (över havsnivån)

Eventuell betongsockel

Isskyddsvall, yttersta skiktet av stenblock 1200-4000 kg

Figur 3.2. Principskiss av ett 3 MW och ett 5 MW vindkraftverk.��

112008 Ramboll Finland Oy

Suunnittelualue on jaettu neljään sijoitusalueeseen, jotka on
nimetty A, B, C ja D. Niistä pienimmälle alueelle (A) on sijoi-
tettu 7 ja suurimmalle alueelle (B) 41 tuulivoimalaitosyksik-
köä. Kukin tuulivoimalaitosyksikkö koostuu noin 100 metriä
korkeasta tornista ja kolmilapaisesta roottorista, jonka halkai-
sija on noin 100 –125 metriä. Lisäksi jokaiseen tuulivoimalai-
tosyksikköön on rakennettava perustukset merialueen poh-
jaan, luodolle tai saareen. Tuulivoimalaitosyksiköt yhdistetään
Kristiinan voimalaitoksen sähköasemaan meren pohjaan si-
joitettavilla kaapeleilla.

3.3	 Hankkeen vaihtoehdot

Hankkeen vaihtoehtoina tutkitaan seuraavia sijoitusalueista
muodostettuja kokonaisuuksia:

	Vaihtoehto 0: Hanketta ei toteuteta. Kristiinankaupungin •	
edustalle ei sijoiteta merituulipuistoa. Vastaava säh-
kömäärä tuotetaan jossain muualla ja jollain muulla
tuotantotavalla.

	Vaihtoehto 0+: Toteutetaan neljä voimalaitosta •	
Karhusaaren ranta-alueelle

	Vaihtoehto 1: Toteutetaan alueet A ja B (Karhusaaren voi-•	
malaitoksen edusta, Gåsgrun – Nybådan – Lödgrund)

	Vaihtoehto 2: Toteutetaan vaihtoehto 1 ja lisäksi alue C •	
(Norra Storbådan  – Medelgrund – Storbådan)

	Vaihtoehto 3: Toteutetaan vaihtoehto 2 ja lisäksi alue D •	
(Sandskäristä pohjoiseen)

Taulukko 3.1. Hankkeen vaihtoehdot.��

VE 0+ VE 1 VE 2 VE 3

Alueet A, B A, B, C A, B, C, D

Yksikkökoko MW 3 5 3 5 3 5 3 5

Lukumäärä 4 4 48 48 68 68 82 82

Pinta-ala km2 1,5 1,5 26 26 35 35 42 42

Teho MW 12 20 144 240 198 330 240 400

Karsitut vaihtoehdot

Hankkeen alustavissa suunnitelmissa etsittiin sijoitusalueita
Pohjolan Voiman tuulivoimakriteerien perusteella. Tärkeimpiä
kriteereitä olivat huoltosataman sijainti korkeintaan 20 km:n
etäisyydellä, merialueen syvyys 3 – 10 metriä sekä 500 metrin
vähimmäisetäisyys häiriintyvistä kohteista (asutus, maisema,
melu, suojelualueet). Karsittuina vaihtoehtoina voidaan siten
pitää niitä merialueita, joilla em. kriteerit eivät täyty.

Ympäristövaikutusten arviointia valmisteltaessa oli esil-
lä myös alue E, joka olisi sijoittunut alueen D eteläpuolelle,
Kilgrundin saaren edustalle. Siitä kuitenkin luovuttiin sen epä-
taloudellisen etäisyyden ja tehottomuuden vuoksi.

Planområdet är indelat i fyra förläggningsområden benämn-
da A, B, C och D. Det minsta området (A) omfattar 7 och det
största området (B) 41 vindkraftverksenheter. Varje vindkraft-
verksenhet består av ett cirka 100 meter högt torn och en rotor
med tre vingar och en diameter på cirka 100–125 meter. För
varje vindkraftverksenhet måste också fundament byggas på
havsbottnen eller på skär och holmar. Vindkraftverksenheterna
kopplas till kraftcentralen vid kraftverket i Kristinestad med
hjälp av kablar på havsbottnen.

3.3	 Projektalternativ

Som projektalternativ undersöks följande helheter som för-
läggningsområdena bildar:

	Alternativ 0: Projektet genomförs inte. Ingen havsvind-•	
park placeras utanför Kristinestad. Motsvarande el-
mängd produceras någon annanstans och med något
annat produktionssätt.

	Alternativ 0+: Fyra kraftverk byggs på Björnö •	
strandområde

	Alternativ 1: Områdena A och B byggs (utanför kraftver-•	
ket på Björnö, Gåsgrund – Nybådan – Lödgrund)

	Alternativ 2: Alternativ 1 och dessutom område C byggs •	
(Norra Storbådan – Medelgrund – Storbådan)

	Alternativ 3: Alternativ 2 och dessutom område D byggs •	
(norrut från Sandskäret)

Tabell 3.1. Projektalternativ��

ALT 0+ ALT 1 ALT 2 ALT 3

Områden A, B A, B, C A, B, C, D

Enhetsstorlek MW 3 5 3 5 3 5 3 5

Antal 4 4 48 48 68 68 82 82

Areal km2 1,5 1,5 26 26 35 35 42 42

Effekt MW 12 20 144 240 198 330 240 400

Bortgallrade alternativ

I de preliminära planerna för projektet söktes förläggnings-
områden enligt Pohjolan Voimas vindkraftskriterier. De vikti-
gaste kriterierna var att servicehamnen ska ligga på högst
20 km avstånd, havsområdet ska vara 3 –10 m djupt samt
ligga minst 500 m från objekt som kan bli störda (bosättning,
landskap, buller, skyddsområden). De havsområden där
dessa kriterier inte uppfylls kan alltså anses vara bortgallrade
alternativ.

Då miljökonsekvensbedömningen förbereddes fanns
också ett område E med, söder om D utanför Kilgrund. Man
avstod dock från det alternativet på grund av dess oekono-
miska läge och ineffektivitet.

12 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

VE 1

VE 2

B

C

D

A

0 105 Kilometers
Selite

Voimajohto

Voimalaitosalue

B

AAA

CC

D

VE 3

Kuva 3.3. Vaihtoehto 1.�� Kuva 3.4. Vaihtoehto 2.��

Kuva 3.5. Vaihtoehto 3.��

0 10 km

0 10 km 0 10 km

Figur 3.3. Alternativ 1.�� Figur 3.4. Alternativ 2��

Figur 3.5. Alternativ 3.��

B

C

D

A

0 105 Kilometers
Selite

Voimajohto

Voimalaitosalue

Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde

B

C

D

A

0 105 Kilometers
Selite

Voimajohto

Voimalaitosalue

Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde

B

C

D

A

0 105 Kilometers
Selite

Voimajohto

Voimalaitosalue

Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde

132008 Ramboll Finland Oy

3.4	 Kytkentä valtakunnan sähköverkkoon

Tuulivoimapuiston kaikki vaihtoehdot yhdistetään valtakun-
nan verkkoon Karhusaaren voimalaitoksen 400 kV kytkentä-
kentällä. Merialueella käytetään merenpohjaan sijoitettavaa
merikaapelia, joka liitetään kytkentäkenttään voimalaitosalu-
eella Karhusaaren rannassa.

Mantereelle ei tarvita uusia voimalinjoja voimalaitosalueen
ulkopuolella.

3.5	 Merikaapelit

Tuulivoimalaitokset kytketään toisiinsa ja edelleen Kristiinan
voimalaitoksen kytkinkenttään merikaapeleilla.

Sijoitusalueen B merikaapeli on suunniteltu sijoitetta-
vaksi Karhusaareen johtavan syväväylän pohjoispuolelta.
Sijoitusalueella oleva 4 metrin väylä joudutaan alittamaan.

Sijoitusalueiden A, C ja D merikaapeli johdetaan sähkö-
kentälle syväväylän eteläpuolelta. Sijoitusalueen C itä- ja ete-
läpuoliset 5 metrin väylät joudutaan alittamaan.

3.6	 Suunnittelutilanne ja toteutusaikataulu

Hankkeen alustavaa sijoitussuunnittelua on tehty vuodes-
ta 2004 alkaen, jolloin tutkittiin kaikkien Pohjolan Voiman
voimalaitospaikkakuntien soveltuvuutta merituulivoimara-
kentamiseen. Teknistä suunnittelua ja tuulisuustarkasteluja
Kristiinankaupungin alueelle on tehty vuosina 2006–2008.

Voimaloiden väliseksi etäisyydeksi on todettu riittävän 500
metriä, kun käytetään 3 MW yksikkökokoa, jossa tuulivoima-
lan lapojen halkaisija on 100 metriä. Isommalle 5 MW yksik-
kökoolla (lapojen halkaisija noin 125 metriä) tuulivoimaloiden
etäisyyden on oltava vähintään 600 metriä. Alustavat tuuli-
suuslaskelmat nykyisistä sijoitusvaihtoehdoista osoittavat,
että puistohävikki jää varsin pieneksi.

Sijoittelun periaatteena on ollut, että teknistaloudellis-
ten selvitysten perusteella maksimi perustussyvyys on noin
7–10 metriä. Voimaloiden rakennusvaiheessa sijoituspai-
koille tarvitaan pääsy vähintään 5 metriä syvää väylää pit-
kin. Ruoppaustarpeet pyritään pitämään mahdollisimman
vähäisinä.

Erilaisina perustusratkaisuina selvitetään saarelle, keino-
saarelle tai merenpohjaan sijoittamista. Perustustapa voi olla
kasuuniperustus tai ns. monopile perustus. Perustuksiin koh-
distuvia jääkuormia ja ahtojäiden vaikutuksia on selvitettävä
tarkemmin lopullisten perustusratkaisujen valitsemiseksi.

Ympäristövaikutusten arviointi on tarkoitus saattaa päätök-
seen vuoden 2008 aikana. PVO-Innopower päättää investoin-
neista YVA-menettelyn jälkeen. Alustavien suunnitelmien mu-
kaan ensimmäisten uusien tuulivoimalaitosten rakentaminen
voisi alkaa vuosina 2009–2010.

Koko hankkeen toteuttaminen kestää useita vuosia. Yhden
kesäkauden aikana ehditään asentaa paikoilleen noin 10
tuulivoimalaitosyksikköä.

3.4	 Koppling till riksnätet

Vindkraftsparkens alla alternativ kopplas till riksnätet på
Björnö via kraftverkets 400 kV ställverk. På havsområdet an-
vänds en sjökabel som placeras på havsbottnen och som
ansluts till ställverket på kraftverksområdet på stranden av
Björnö.

På fastlandet behövs inga nya kraftlinjer utanför
kraftverksområdet.

3.5	 Sjökablar

Vindkraftverken kopplas ihop och en sjökabel dras till ställver-
ket vid kraftverket i Kristinestad.

Sjökabeln för förläggningsområde B är planerad att dras
norr om djupfarleden till Björnö. Kabeln måste dras under
den 4 meters farled som finns på förläggningsområdet.

Sjökabeln för förläggningsområdena A, C och D dras
till ställverket söder om djupfarleden. Kabeln måste dras
under de 5 meters farleder som går öster och söder om
förläggningsområdet.

3.6	 Planeringssituation och tidtabell för att
förverkliga projektet

En preliminär plan för placering av projektet har gjorts sedan
år 2004, då Pohjolan Voimas alla kraftverksorter undersöktes
med tanke på förutsättningar att bygga vindkraftverk till havs.
Teknisk planering och undersökningar av vindförhållandena i
Kristinestadsområdet har pågått under åren 2006–2008.

Det har konstaterats att det räcker med 500 meter mellan
kraftverken, då man använder 3 MW enheter som har en ving-
diameter på 100 meter. Med större 5 MW enheter (vingdia-
meter cirka 125 meter) måste vindkraftverken vara placerade
minst 600 meter från varandra. Preliminära vindberäkningar
för de nuvarande förläggningsalternativen visar att parkför-
lusten blir tämligen liten.

Principen för placeringen har varit att fundamentens maxi-
mala djup på basis av de teknisk-ekonomiska utredningarna
är cirka 7–10 meter. Medan kraftverken byggs måste förlägg-
ningsplatserna kunna nås längs en minst 5 meter djup farled.
Muddringsbehoven ska minimeras.

Olika lösningar utreds för hur kraftverkens fundament ska
anläggas på holmar, konstgjorda öar eller på havsbottnen.
Fundamenten kan byggas som kassunfundament eller s.k.
monopile-fundament. Innan fundamentlösning slutgiltigt väljs
måste det utredas hur fundamenten påverkas av isbelast-
ningen och packisen.

Det är meningen av miljökonsekvensbedömningen ska
slutföras under år 2008. PVO-Innopower beslutar om inves-
teringen efter MKB-förfarandet. Enligt preliminära planer ska
byggandet av de första nya vindkraftverken kunna starta år
2009–2010.

Det tar flera år att fullfölja hela projektet. Under en sommar-
säsong hinner man montera cirka 10 vindkraftverk på plats.

14 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

3.7	 Hankkeen alueellinen ja valtakunnallinen
merkitys

Pohjanmaan maakuntaohjelmassa 2007–2010 todetaan, että
rannikon hyvät tuuliolosuhteet luovat edellytyksiä tuulivoiman
käytön lisäämiselle. Lisäksi ohjelmaan on kirjattu, että mo-
nipuolisen energiantuotannon kehittäminen on maakunnan
keskeisin prioriteetti. Maakunnan tavoitteena on edistää uu-
siutuvan energiantuotannon kehittämistä ja käyttöä. Hanke
on siten alueellisesti erittäin merkittävä.

Euroopan komissio on asettanut tavoitteeksi nostaa uusiu-
tuvien energialähteiden osuus 21 prosenttiin sähkön koko-
naiskulutuksesta vuoteen 2010 mennessä (Directive 2001/77/
EC). Vuonna 2006 uusiutuvien energialähteiden osuus oli
noin 15 %.

Suomessa uusiutuvien energialähteiden edistämisohjel-
massa vuoden 2010 tavoitteeksi on asetettu 500 MW:n tuu-
livoimakapasiteetti. Suomen tuulivoimakapasiteetti vuoden
2006 oli noin 154 GWh, mikä vastaa noin 0,2 % Suomen vuo-
tuisesta sähkön kulutuksesta.

Jos hankkeen kaikki vaihtoehdot toteutuisivat, olisi se yli-
voimaisesti suurin merituulipuisto Suomessa (240 – 400 MW
ja noin 600 – 1 000 GWh/a) ja siten valtakunnallisesti erittäin
merkittävä edistysaskel uusiutuvien energialähteiden edistä-
misohjelman tavoitteiden saavuttamiseksi.

3.8	L iittyminen muihin hankkeisiin, suunnitelmiin ja
ohjelmiin

Hankkeen toteuttamiseen liittyy mm. seuraavia hankkeita,
suunnitelmia ja ohjelmia:

	Kaskisten väylän syventäminen (Merenkulkulaitos)•	

	Karhusaaren syväväylän syventäminen •	
(Merenkulkulaitos)

	Hallitusohjelma 2007 •	

	Valtakunnalliset alueidenkäyttötavoitteet•	

	Energiapoliittiset ohjelmat•	

	Luonnonsuojeluohjelmat•	

	Länsi-Suomen Energiastrategia•	

	Pohjanmaan maakuntaohjelma 2007–2010•	

	Pohjanmaan maakuntakaava (ehdotus 24.9.2007)•	

3.9	 Muut lähiseudun merituulivoimalaitos alueet

Korsnäsin merituulipuiston YVA on lähin käynnissä oleva meri-
tuulivoimalaitoksen tutkimus. Sen etäisyys Kristiinankaupungin
alueesta on noin 60 km. Maakuntakaavaehdotukseen on
merkitty Siipyyn edustan merituulivoima-alue. Sen etäisyys
Kristiinankaupungin taajamaasta on vähintään 25 km.

3.7	 Projektets betydelse på regional och nationell
nivå

I landskapsprogrammet för Österbotten 2007–2010 konstate-
ras att de goda vindförhållandena vid kusten skapar förutsätt-
ningar för ökad användning av vindkraft. Dessutom står det
i programmet att utveckling av mångsidig energiproduktion
har högsta prioritet i landskapet. Landskapets mål är att främ-
ja utveckling och användning av förnybar energiproduktion.
Därför är projektet av stor regional betydelse.

Europeiska kommissionen har uppställt som mål att förny-
bara energikällor ska ha en andel på 21 procent av den totala
elförbrukningen fram till år 2010 (Directive 2001/77/EC). År
2006 stod de förnybara energikällorna för cirka 15 %.

I programmet för främjande av förnybara energikällor i
Finland är målet fram till år 2010 en vindkraftskapacitet på 500
MW. Finlands vindkraftskapacitet år 2006 var cirka 154 GWh,
vilket motsvarar cirka 0,2 % av Finlands årliga elförbrukning.

Ifall projektets alla alternativ förverkligas, skulle det bli den
överlägset största havsvindparken i Finland (240–400 MW
och cirka 600–1 000 GWh/a) och därmed nationellt sett ett
mycket viktigt steg mot målen för programmet att främja för-
nybara energikällor.

3.8	 Anknytning till andra projekt, planer och
program

Bl.a. följande projekt, planer och program har anknytning till
det här projektet:

	Fördjupning av farleden till Kaskö (Sjöfartsverket)•	

	Fördjupning av djupfarleden till Björnö (Sjöfartsverket)•	

	Regeringsprogrammet 2007 •	

	De nationella målen för områdesanvändningen•	

	De energipolitiska programmen•	

	Naturskyddsprogrammen•	

	Västra Finlands Energistrategi•	

	Österbottens landskapsprogram 2007–2010•	

	Österbottens landskapsplan (förslag 24.9.2007)•	

3.9	 Andra områden med vindkraftverk i havet i
närregionen

MKB för en havsvindpark i Korsnäs är den närmaste pågåen-
de undersökningen av en havsvindpark. Den ligger cirka 60
km från Kristinestadsområdet. I förslaget till landskapsplan
finns ett område för havsvindkraft utmärkt utanför Sideby på
minst 25 km avstånd från tätorten Kristinestad.

152008 Ramboll Finland Oy

4.	 YMPÄRISTÖN NYKYTILAN YLEISKUVAUS

Seuraavassa kuvataan yleispiirteisesti arvioitavan hankealu-
een ympäristön nykytilaa, suunniteltua maankäyttöä ja suo-
jelukohteita. Tarkempi selvitys tehdään vaikutusten arviointia
varten ja julkaistaan arviointiselostuksessa. Tämän yleisku-
vauksen tehtävänä on ohjata vaikutusten arviointia tärkeisiin
asioihin.

4.1	 Sijainti ja nykyinen maankäyttö

4.1.1	Sijainti

Hanke sijoittuu pääosin Kristiinankaupungin ja osin Närpiön
merialueelle Selkämeren pohjoisosaan. Merituulipuiston
suunnittelualue on Kristiinankaupungin ja Närpiön edustan
matalikolla alue, joka ulottuu noin 10 kilometrin päähän län-
teen, 5 kilometrin päähän pohjoiseen ja noin 15 kilometrin
päähän etelään Karhusaaren satamasta. Suunnittelualueen
pinta-ala on kokonaisuudessaan noin 100 km2, josta varsinai-
sia sijoitusalueita on noin 42 km2.

4.1.2	Nykyinen maankäyttö

Merialue

Suunnittelualueella on pääasiassa vesialuetta ja nykyisen voi-
malaitosalueen läheisyydessä myös satamatoimintoja.

Asutus ja loma-asutus
Lähin pysyvä asutus sijaitsee Kristiinankaupungin keskustas-
sa noin 2 kilometrin etäisyydellä ja Skaftungin kylässä noin 5
kilometrin etäisyydellä sijoitusalueista.

Loma-asutusta on rannikolla ja saarissa lähimmillään noin
1 kilometrin etäisyydellä sijoitusalueista.

Elinkeinot ja liikenne
Alueen merkittävimmät elinkeinot ovat teollisuus ja valmis-
tus (25 % vuonna 2004), maa- ja metsätalous (12 % vuonna
2004), matkailu ja palvelut (63 % vuonna 2004).

Alueella ei ole erityistä merkitystä lentoliikenteen kannalta,
sillä etäisyys lähimmille lentokentille Vaasaan ja Seinäjoelle
on 90 km sekä Poriin noin 100 km.

Lähin merivartiostoasema sijaitsee Kaskisten syväsata-
massa, noin 10 km suunnittelualueesta pohjoiseen.

Alueella on vilkasta meriliikennettä. Kristiinankaupungin
sisäsatamaan johtavan väylän syvyys on 5 metriä. Pohjolan
Voiman omistaman Karhusaaren sataman syväväylä on 12
metriä. Lisäksi alueella on 1,5 – 4 metrin väyliä. Kaupungin
satamatoiminnot on tulevaisuudessa tarkoitus keskittää
Karhusaaren satamaan. Laivaväylät eivät kulje sijoitusaluei-
den poikki, vaan jäävät sijoitusalueiden väliin vähintään 500
metrin etäisyydelle tuulivoimalaitosyksiköistä.

Virkistyskäyttö, matkailu
Aluetta käytetään virkistykseen mm. veneilyn ja kalastuksen
myötä. Kristiinankaupungissa on useita satamia myös pien-
veneille. Matkailu kohdistuu erityisesti saaristoalueille ja elin-
voimaisiin kyliin.

4.	 ALLMÄN BESKRIVNING AV MILJÖNS
NUVARANDE TILLSTÅND

Nedan beskrivs i allmänna drag miljöns nuvarande tillstånd
på projektområdet, planerad markanvändning och skydds-
objekt. En noggrannare utredning görs för konsekvensbe-
dömningen och publiceras i bedömningsbeskrivningen. Den
här allmänna beskrivningen ska styra konsekvensbedöm-
ningen så att viktiga aspekter undersöks.

4.1	L äge och nuvarande markanvändning

4.1.1	Läge

Projektet placeras på Kristinestads och delvis på Närpes
havsområde i norra delen av Bottenhavet. Planområdet för
en havsvindpark är ett grunt område utanför Kristinestad och
Närpes. Det sträcker sig cirka 10 kilometer västerut, 5 kilome-
ter norrut och cirka 15 kilometer söderut från Björnö hamn.
Planområdet omfattar totalt cirka 100 km2, varav de egentliga
förläggningsområdena utgör cirka 42 km2.

4.1.2	Nuvarande markanvändning

Havsområdet

Planområdet består huvudsakligen av vattenområde och
i närheten av det nuvarande kraftverksområdet också
hamnfunktioner.

Bosättning och fritidsbosättning
Närmaste fasta bosättning finns i Kristinestads centrum på
cirka 2 kilometers avstånd och i Skaftung by cirka 5 kilometer
från förläggningsområdena.

Fritidsbosättning finns vid kusten och på öarna, som när-
mast cirka 1 kilometer från förläggningsområdena.

Näringar och trafik
Områdets viktigaste näringar är industri och tillverkning (25
% år 2004), jord- och skogsbruk (12 % år 2004), turism och
service (63 % år 2004).

Området har ingen särskild betydelse för flygtrafiken, efter-
som avståndet till närmaste flygfält i Vasa och Seinäjoki är 90
km och till Björneborg cirka 100 km.

Närmaste sjöbevakningsstation finns i Kaskö djuphamn
cirka 10 km norr om planområdet.

Sjötrafiken på området är livlig. Farleden till Kristinestads
inre hamn är 5 meter djup. Djupfarleden till Björnö hamn,
som Pohjolan Voima äger, är 12 meter djup. Dessutom finns
det 1,5–4 meters farleder på området. Det finns planer på
att stadens hamnfunktioner i framtiden ska koncentreras
till Björnö hamn. Fartygsfarlederna går inte genom förlägg-
ningsområdena utan på minst 500 meters avstånd från
vindkraftverksenheterna.

Rekreation, turism
Området används för rekreation bl.a. i form av båtfärder och
fiske. I Kristinestad finns också flera hamnar för småbåtar.
Turismen berör främst skärgårdsområdena och de livskraf-
tiga byarna.

16 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

HANKKEEN
SIJAINTI

Kuva 4.1. Ote Vaasan rannikkoseudun seutukaavasta. ��

Kuva 4.2. Ote Pohjanmaan maakuntakaavaehdotuksesta, johon hankealueen sijainti on ��
lisätty sinisellä.

Figur 4.1. Utdrag ur regionplanen för Vasa kustregion. ��

Figur 4.2. Utdrag ur förslaget till landskapsplan för Österbotten, där projektområdets läge ��
är utritat med blått.

172008 Ramboll Finland Oy

4.2	 Maa- ja vesialueiden omistus

Tuulipuiston sijoitusalueen maa- ja vesialueita omistaa
Pohjolan Voima, Kristiinankaupunki, Närpiön kaupunki,
Suomen valtio (Metsähallitus hallinnoi) ja useat jakokunnat.

Merialueen mahdolliset kiinteistöverot maksetaan kunnal-
le, jonka edustalla yleinen vesialue sijaitsee.

4.3	 Kaavoitustilanne

4.3.1	Seutukaava

Alueella on voimassa Vaasan rannikkoseudun seutukaa-
va (1995). Siihen ei ole merkitty alueita tuulivoimalaitoksia
varten.

4.3.2	Maakuntakaava

Hanke sijoittuu Pohjanmaan maakuntakaavaehdotuksessa
(24.9.2007) pääosin vesialueelle, jolla on osaksi Natura 2000-
ja suojelualuevarauksia. Osin hanke sijoittuu Karhusaaren
voimalaitoksen edustan satama-alueelle (LS) ja energiahuol-
lon alueelle (en).

Hanke sijoittuu osaksi myös matkailun vetovoima-alueelle
/ matkailun ja virkistyksen kehittämisen kohdealueelle (mv-1
Kaskinen – Kristiinankaupunki). Lisäksi maakuntakaavaeh-
dotuksessa on merkintä maakaasujohdon yhteystarpeesta
hankealueen läpi länteen Karhusaaren voimalaitosalueelta.
Hankealueella kulkee lisäksi matkailun kannalta tärkeitä vene-
väyliä, jotka on huomioitu hankkeen sijoitussuunnittelussa.

Hankealueen läheisyydessä sijaitsevat Murgrundin alu-
een yksityiset suojelualueet on kaavassa merkitty virkistys- ja
matkailukohteeksi. Rantojensuojeluohjelman alueena (SL1)
kaavaan on merkitty Domarkobban ja lintuvesiensuojeluoh-
jelman alueena (SL4) Härkmeri.

Maakuntakaavaehdotukseen on merkitty Siipyyn edustan
merituulivoima-alue. Sen etäisyys Kristiinankaupungin taaja-
maasta on 25 – 40 km

4.3.3	Yleiskaava

Suunnittelualueella on useita voimassa olevia yleiskaavoja.

Kristiinankaupunki
Kristiinankaupungin osayleiskaavassa alue on merkitty sata-
matoimintojen (LS) ja energiatuotannon (ET) alueeksi. Suurin
osa hankealueesta jää kaavarajauksen ulkopuolelle.

Kristiinankaupungin rantayleiskaavassa (22.5.2000) han-
kealueella on osittain merkintänä vesialue (W) ja osittain luon-
nonsuojelualue, joka sisältyy Natura 2000 -verkostoon (SL-1).
Osa hankealueesta jää kaavarajauksen ulkopuolelle.

Närpiö
Närpiön oikeusvaikutteisessa yleiskaavassa (16.2.2000)
hankealue on merkitty vesialueeksi (W). Hankealueen lähis-
tön saaret ja luodot on pääosin merkitty retkeily- ja ulkoilu-
alueeksi (VR). Suurin osa hankealueesta jää kaavarajauksen
ulkopuolelle.

4.2	 Mark- och vattenområdenas ägare

De mark- och vattenområden där vindkraftsparken ska pla-
ceras ägs av Pohjolan Voima, staden Kristinestad, Närpes
stad, finska staten (Forststyrelsen administrerar) och flera
skifteslag.

Eventuella fastighetsskatter för havsområdet betalas till den
kommun utanför vilken det allmänna vattenområdet ligger.

4.3	 Planläggningssituation

4.3.1	Regionplan

På området gäller regionplanen för Vasa kustregion (1995).
Där finns inga områden utmärkta för vindkraftverk.

4.3.2	Landskapsplan

Projektet är i förslaget till landskapsplan för Österbotten
(24.9.2007) huvudsakligen placerat på vattenområde, som
delvis har reserveringar för Natura 2000 och skyddsområ-
den. Till en del placeras projektet på hamnområdet (LS) utan-
för kraftverket på Björnö på ett område för energiförsörjning
(en).

Projektet berör också delvis ett område som är attraktivt
för turism / område för utveckling av rekreation (mv-1 Kaskö–
Kristinestad). I förslaget till landskapsplan finns dessutom ut-
märkt ett behov av förbindelse för en naturgasledning genom
projektområdet västerut från kraftverksområdet på Björnö. På
projektområdet går därtill båtfarleder som är viktiga för turis-
men och som har beaktats i planen för projektets placering.

De privata skyddsområdena på Myrgrundsområdet i närhe-
ten av projektområdet är i planen utmärkta som rekreations-
objekt och turistattraktioner. Som område för strandskydds-
programmet (SL1) i planen finns Domarkobban utmärkt och
som område för programmet för skydd av fågelvatten (SL4)
Härkmeri.

I förslaget till landskapsplan finns ett område för havsvind-
kraft utmärkt utanför Sideby på 25–40 km avstånd från tätor-
ten Kristinestad.

4.3.3	Generalplan

På planområdet finns flera giltiga generalplaner.

Kristinestad
I delgeneralplanen för Kristinestad är området utmärkt
som område för hamnfunktioner (LS) och energiproduk-
tion (ET). Största delen av projektområdet ligger utanför
planavgränsningen.

I Kristinestads strandgeneralplan (22.5.2000) har projekt-
området delvis beteckningen vattenområde (W) och delvis na-
turskyddsområde, som ingår i nätverket Natura 2000 (SL-1).
En del av projektområdet ligger utanför planavgränsningen.

Närpes
I Närpes generalplan (16.2.2000), som har rättsverkan, är
projektområdet utmärkt som vattenområde (W). Holmarna
och skären i närheten av projektområdet är till största delen
utmärkta som frilufts- och strövområde (VR). Största delen av
projektområdet ligger utanför planavgränsningen.

18 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

Mittakaava 1:136360

14.05.2008 Kristiinankaupunki
© Maanmittauslaitos, lupa nro 108/VASU/01

Page 1 of 1Kartta

14.5.2008http://www.ahiplan.airix.fi/paikkatieto/kristiinankaupunki/ryk/kartta.psp?mapTools=pa...

Kuva 4.3. Ote Kristiinankaupungin rantayleiskaavasta.��

Jåp

Vabb

Lassila

Nybådan

Ålbådan

Ledgrund

Gåsgrund

Norsbådan

Högkobban

Notkobban

Buskgrund

Storklack

Lillklack

Skötgrund

Norrberget

Söderbådan

Långradden
Stånggrund

Rönnskäret

Hamnskäret

Småkobborna

Svartkobban

Björkskäret

Mellanklack

Paltrockarna

Västerskäret

Springarkobban

Grisselstenarna

Skötgrundskobban

Grisselstenskobban

Storhålet

Rönnskärsfjärden

22

22

22

30

27

23

20

4.5

9.6

7.2

2.8

2.0

1.8

2.7

2.2

2.0

3.1

5.7

2.6

7.8

1.7
3.8

1.2

2.9

2.9

4.4

4.7

4.2

5.6

7.9

3.7

3.0

1.4

1.8

5.0

1.4

1.1

7.7

2.5

3.2

4.7

5.6

2.0 7.4

4.8

8.0

7.0

2.3

5.7

0.3

8.7

8.3

1.2

5.2

8.9

6.7

6.2

2.1

1.5
4.7

8.9

6.5

6.9

3.3
4.8

6.2

11.6

10.5
10.2

12.0

15.2

10.2

14.2

16.0

11.6

16.2

12.1

10.0

13.7

11.2

13.8

10.7

12.2

10.2

4.0

Kuva 4.4. Ote Närpiön yleiskaavasta. ��

Figur 4.3. Utdrag ur Kristinestads strandgeneralplan.��

Figur 4.4. Utdrag ur Närpes generalplan. ��

192008 Ramboll Finland Oy

4.3.4	Asemakaava
Suunnitellun merituulipuiston alueella ei ole asemakaavaa lu-
kuun ottamatta nykyistä voimalaitosta ja sen satamaa.

4.4	 Suojelualueet

Kristiinan kaupungin edustalla on Natura ohjelmaan kuuluva
Kristiinankaupungin saariston alue. Alueiden A ja B voimalai-
tosyksiköistä osa sijoittuu tälle alueelle. Natura-alue kuuluu
kansainvälisesti arvokkaisiin lintualueisiin (IBA) ja kansallises-
ti arvokkaisiin lintualueisiin (FINIBA).

Suunnittelualueen lähistöllä on useita muitakin suojelualu-
eita. Seuraavassa kuvataan lyhyesti ne suojelualueet, joiden
lähistölle tuulivoimalaitokset sijoittuvat Lisäksi taulukkoon 4.1
on koottu muut lähistöllä sijaitsevat suojelualueet ja niiden
etäisyys hankealueesta.

4.4.1	Natura-alue Kristiinankaupungin saaristo FI0800134
(SPA/SCI)

Kristiinankaupungin saariston Natura-alue on pinta-alaltaan
8 059 hehtaaria ja se koostuu useista erillisistä osa-alueista.
Kristiinankaupungin saaristo on vahvasti rannikon mukaan
suuntautunut. Avokalliot ovat yleisiä. Rannat vaihtelevat kal-
lio- ja lohkarerannoista pienialaisiin sora- ja hiekkarantoihin.

Saaristo koostuu lukuisista, enimmäkseen pienistä puut-
tomista luodoista ja saarista tai harvapuustoisista kallioisis-
ta saarista. Suuria metsäpeitteisiä saaria on vain muutama.
Monella saarella on edustavia rantaniittyjä, joilla on rikas kas-
villisuus ja runsas pesimälinnusto. Ulkomeren äärellä olevien
saarten länsirannalla on paikoin suuria rakkolevävalleja. Myös
saarten kasvilajisto on rikas ja siihen kuuluu useita uhanalai-
sia tai harvinaisia lajeja.

Södra Yttergrundilla on majakka ja siihen liittyviä raken-
nuksia, samoin Gåsgrundilla on pieni majakka. Muutamaa
vanhaa kalamajaa ja loma-asuntoa lukuunottamatta alue on
rakentamaton.

4.4.2	Kansainvälisesti tärkeä lintualue (IBA-alue)
Kristiinankaupungin eteläinen saaristo FI046

Kristiinankaupungin eteläisen saariston IBA-alueen pin-
ta-ala on 7 435 hehtaaria ja se rajautuu suurin piirtein
Kristiinankaupungin saariston Natura-alueen rajauksen
mukaisesti.

Kansallisesti tärkeä lintualue (FINIBA-alue) Suupohjan
saaristo 720070

Suupohjan saariston FINIBA-alue on laaja, yhtenäinen ja
kapea satojen saarten ja luotojen ketju läpi Suupohjan ranni-
kon. Alueen pinta-ala on 15 800 hehtaaria ja se sisältää IBA-
alueen 046 Kristiinankaupungin eteläinen saaristo. Rajaus
on pääpiirteissään sama kuin Kristiinankaupungin saariston
Natura-alueella.

4.3.4	Detaljplan
På området för den planerade havsvindparken finns ingen
detaljplan, med undantag av området där det nuvarande
kraftverket och hamnen finns.

4.4	 Skyddsområden

Utanför Kristinestad finns Kristinestads skärgårdsområde som
ingår i Naturaprogrammet. En del av kraftverksenheterna på
områdena A och B ligger på det här området. Naturaområdet
hör till de internationellt värdefulla fågelområdena (IBA) och
de nationellt värdefulla fågelområdena (FINIBA).

I närheten av planområdet finns också flera andra skydds-
områden. Nedan beskrivs i korthet de skyddsområden i vil-
kas närhet vindkraftverk kommer att placeras. I tabell 4.1 finns
dessutom en sammanställning av övriga skyddsområden i
närheten och deras avstånd till projektområdet.

4.4.1	Naturaområdet i Kristinestads skärgård FI0800134
(SPA/SCI)

Naturaområdet i Kristinestads skärgård omfattar 8 059 hektar
och består av flera olika delområden. Kristinestads skärgård
är tydligt orienterad i kustens riktning. Kala klippor förekom-
mer allmänt. Stränderna varierar från stränder med klippor och
stenblock till små områden med grus- och sandstränder.

Skärgården består av många, oftast små, trädlösa skär
och holmar eller klippiga holmar med glest trädbestånd. Det
finns bara några stora skogbevuxna holmar. På många hol-
mar finns det representativa strandängar med en rik vegeta-
tion och ett stort bestånd av häckande fåglar. På väststran-
den av holmarna intill öppna havet finns ställvis stora vallar
av blåstång. Växtartbeståndet på holmarna är också rikt och
omfattar flera utrotningshotade eller sällsynta arter.

På Södra Yttergrund finns en fyr med tillhörande bygg-
nader. På Gåsgrund finns också en liten fyr. Med undantag
av några gamla fiskarstugor och fritidsbostäder är området
obebyggt.

4.4.2	Internationellt värdefullt fågelområde
(IBA-område) i Kristinestads södra skärgård FI046

IBA-området i Kristinestads södra skärgård omfattar 7 435
hektar och dess gräns följer i stort sett avgränsningen av
Naturaområdet i Kristinestads skärgård.

Nationellt värdefullt fågelområde (FINIBA-område) i
Sydösterbottens skärgård 720070

FINIBA-området i Sydösterbottens skärgård består av en
vidsträckt, enhetlig och smal kedja av hundratals holmar och
skär genom den sydösterbottniska kusten. Områdets areal är
15 800 hektar och innehåller IBA-område 046 i Kristinestads
södra skärgård. Avgränsningen är i huvudsak densamma
som för Naturaområdet i Kristinestads skärgård.

20 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

B

C

D

A

0 105 Kilometers

Selite
Voimajohto

Voimalaitosalue

Luonnonsuojelualue

YSA

Valtakunnallisesti arvokkaat maisema-alueet

Rantojen suojeluohjelma

Natura-alue

Kuva 4.5. Hankealueen lähiympäristön Natura- sekä muut luonnonsuojeluohjelmiin ja -strategioihin kuuluvat alueet kartalla. ��

Figur 4.5. Naturaområden och andra områden som hör till naturskyddsprogram och strategier i närheten av projektområdet.��

Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde
Luonnonsuojelualue
Naturskyddsområde
YSA
Privat skyddsområde
Valtakunnallisesti arvokkaat maisema-alueet
Nationellt värdefulla landskapsområden
Rantojen suojeluohjelma
Strandskyddsprogram
Natura-alue
Naturaområde

B

C

D

A

0 105 Kilometers

Selite
Voimajohto

Voimalaitosalue

Luonnonsuojelualue

YSA

Valtakunnallisesti arvokkaat maisema-alueet

Rantojen suojeluohjelma

Natura-alue

212008 Ramboll Finland Oy

Taulukko 4.1. Muut hankkeen lähistöllä sijaitsevat suojelualueet ja ��
niiden etäisyys hankealueesta.

Alueen status Alueen nimi ja koodi Etäisyys

Natura-alue Lapväärtin kosteikot
FI0800112 (SPA/SCI) 5 km

Ramsar-alue Lapväärtin lintuvedet 3FI017 5 km

IBA-alue Lapväärtin kosteikot FI047 3 km

FINIBA-alue Kristiinankaupungin ympä-
ristön merenlahdet 720068 3 km

Lintuvesien suoje-
luohjelman alue

Härkmerifjärden –
LVO100213 6 km

Rantojen suoje-
luohjelman alue Domarkobben RSO100055 2 km

Yksityinen suoje-
lualue

Kristiinankaupungin luodot 1
YSA102464 1 km

Yksityinen suoje-
lualue

Härkmeren kosteikot ja
saaret YSA202596 2 km

Yksityinen suoje-
lualue

Skaftungin saaristo 1
YSA201893 2 km

Yksityinen suoje-
lualue

Bastuskatan-Dyngklobben
YSA201895 3 km

Yksityinen suoje-
lualue Kyrkoskäret YSA107278 4 km

Arvokas maise-
makokonaisuus

Härkmerifjärden
MAO100108 6 km

4.5	L uonnonolot

4.5.1	Merialueen ja sen valuma-alueen yleiskuvaus

Maantieteellisesti hankealue sijoittuu pohjoiselle Selkämerelle.
Alueen saaristovyöhyke on kapea. Kristiinankaupungin ja
Närpiön saaristo kuuluvat Natura 2000-ohjelmaan. Suurimmat
tarkasteltavalle merialueelle laskevat joet ovat Isojoki-
Lapväärtinjoki ja Teuvanjoki. Jokien kuormitus on suurelta
osin valuma-alueelta aiheutuvaa hajakuormitusta (kiintoaine,
metallit). Jokivesien mukana kulkeutuvat metallit pidättyvät
pääosin jokisuistojen pohjasedimentteihin. Valuma-alueille
tunnusomaista on maaperän happamuus.

Isojoki-Lapväärtinjoessa lisääntyy yksi maamme vii-
destä jäljellä olevista alkuperäisistä meritaimenkannoista.
Meritaimen kannan takia joki kuuluu UNESCO:n hyväksymiin
kansainvälisiin Project Aqua -kohteisiin. Joessa esiintyy myös
uhanalainen jokihelmisimpukka ja jokiuoma kuuluu Natura
2000-ohjelmaan.

Kristiinankaupungin edustalla veden vaihtuvuus on meri-
alueen avonaisesta luonteesta, syvyyssuhteista, tuulista ja
virtauksista johtuen hyvä. Pohjan laatua hankealueella ei tar-
koin tunneta.

Tabell 4.1. Andra skyddsområden i närheten av projektet och ��
deras avstånd från projektområdet.

Områdets status Områdets namn och kod Avstånd

Naturaområde Lappfjärds våtmarker
FI0800112 (SPA/SCI) 5 km

Ramsar-område Lappfjärds fågelvatten 3FI017 5 km

IBA-område Lappfjärds våtmarker FI047 3 km

FINIBA-område Havsvikar i Kristinestads
omgivning 720068 3 km

Område enligt
skyddsprogrammet för
fågelvatten

Härkmerifjärden – LVO100213 6 km

Område enligt strands-
kyddsprogrammet Domarkobben RSO100055 2 km

Privat skyddsområde Kristinestads skär 1
YSA102464 1 km

Privat skyddsområde Härkmeri våtmarker och
holmar YSA202596 2 km

Privat skyddsområde Skaftung skärgård 1
YSA201893 2 km

Privat skyddsområde Bastuskatan-Dyngklobben
YSA201895 3 km

Privat skyddsområde Kyrkoskäret YSA107278 4 km

Värdefull landskap-
shelhet Härkmerifjärden MAO100108 6 km

4.5	 Naturförhållanden

4.5.1	Allmän beskrivning av havsområdet och dess
avrinningsområde

Geografiskt ligger projektområdet i norra Bottenhavet.
Skärgårdszonen i området är smal. Kristinestads och Närpes
skärgård ingår i Natura 2000-programmet. De största åarna
som rinner ut i det aktuella havsområdet är Lappfjärds å och
Tjöck å. Belastningen från åarna är till största delen diffus
belastning från avrinningsområdet (fast substans, metaller).
De metaller som följer med åvattnet kvarhålls till största delen
i bottensedimenten i åmynningarna. Avrinningsområdet kän-
netecknas av sura jordar.

I Lappfjärds å förökar sig en av vårt lands fem återstående
ursprungliga bestånd av havsöring. På grund av havsörings-
beståndet hör ån till de internationella Project Aqua-objekt
som godkänts av UNESCO. I ån förekommer också den ut-
rotningshotade flodpärlmusslan och åfåran hör till Natura
2000-programmet.

Utanför Kristinestad är vattenomsättningen god på grund
av havsområdets öppna karaktär och djupförhållanden, vin-
darna och strömmarna. Bottnens art på projektområdet är
inte närmare känd.

22 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

4.5.2	Vedenlaatu
Kristiinankaupungin edustalla meriveden laatuun vaikut-
tavat valuma-alueelta aiheutuva piste- ja hajakuormitus.
Hajakuormitusta tulee sekä lähivaluma-alueelta että jokien
kuljettamana kauempaa rannikosta. Pistekuormitusta ai-
heutuu kaupungin ja teollisuuden jätevesistä. Vaikka viime
vuosina ravinnekuormitusta onkin saatu vähennettyä, myös
alueen kalankasvatuslaitokset kuormittavat rannikon läheisiä
vesialueita.

Seurantatulosten mukaan viime vuosina Kristiinankaupungin
– Närpiön rannikkoalueen vesien tila on pysynyt pääosin en-
nallaan. Kuitenkin pitkällä aikavälillä useilla havaintoasemilla
veden fosforipitoisuuksissa on havaittavissa lievää nousua.

Rannikon lähellä meriveden ravinnetaso osoittaa lievää
rehevyyttä. Yleisen käyttökelpoisuusluokituksen mukaan ve-
den laatu muuttuu ulkomerta kohti hyvästä erinomaiseksi.
Kuitenkin lahtialueet on yleensä luokiteltu lähinnä tyydyttävik-
si virkistyskäytön kannalta.

Sedimenttien haitalliset aineet
Tarkasteltavan merialueen sedimenttien laatua ei tarkoin
tunneta.

Voidaan arvioida, että rannikon tuntumassa oleville peh-
meille pohjille on sedimentoitunut jokivesien mukana kulkeu-
tuneita metalleja ja mahdollisesti muita teollisuuden jätevesis-
sä esiintyviä orgaanisia yhdisteitä. Ulompana pehmeitä sedi-
menttejä kertyy syvännealueisiin, kun taas matalammat poh-
ja-alueet ovat virtausten vuoksi eroosioherkkiä. Hankkeessa
keskeinen mielenkiinto kohdistuu viimeksi mainituille pohjille.

4.5.3	Tuulisuus

Merituulivoimalaitoksen tuottoisuutta on tutkinut
Insinööritoimisto Erkki Haapanen Oy. Arviossa on käytetty
hyväksi Kristiinankaupungin Karhusaaressa olevasta voima-
lasta ”Kr1” mitattuja tuulisuustietoja. Vaihtoehdot voidaan
toteuttaa erillisinä ja toisistaan riippumattomina. Tuulisuuden
kannalta kaikki vaihtoehdot ovat toimivia kun käytetään 3 MW
voimaloita, joiden potkurin halkaisija on 100 m tai pienempi.
Suurempia voimalakokoja käytettäessä on tarkistettava voi-
maloiden väliset etäisyydet ja puistohävikki.

4.5.4	Meriveden korkeus, virtaukset ja aaltojen korkeus

Tärkeimmät Itämeren vedenkorkeuteen vaikuttavat tekijät ovat
ilmanpaine, tuuli, virtaus Tanskan salmien läpi sekä talvella
merijään kattavuus ja sen tuomat vaikutukset. Keskimääräinen
vedenkorkeus vaihtelee siten, että se on korkeimmillaan jou-
lukuussa ja matalimmillaan huhti-toukokuussa. Lähin meren-
tutkimuslaitoksen ylläpitämä havaintoasema (mareografi) si-
jaitsee Kaskisissa. Täällä vedenkorkeuden ääriarvot teoreet-
tisen keskiveden suhteen ovat olleet +148 cm (14.1.1984) ja
-91 cm (31.1.1998). Mittaukset on aloitettu vuonna 1926.

Yhtenäinen jääpeite vaikuttaa vedenkorkeuden lyhytai-
kaisvaihteluihin estämällä tuulen vaikutuksen veden pin-
taan. Kun tuuli ei pääse kasaamaan vettä rannikkoa vas-
ten, korkeimpia ääriarvotilanteita ei synny yhtä helposti kuin
avovesitilanteessa.

4.5.2	Vattenkvalitet
Utanför Kristinestad påverkas havsvattnets kvalitet av punkt-
och diffus belastning från avrinningsområdet. Diffus belast-
ning kommer både från näravrinningsområdet och med åvatt-
net från områden längre bort från kusten. En punktbelastning
utgör avloppsvattnet från staden och industrin. Fastän man
har lyckats minska näringsbelastningen under de senaste
åren, påverkar områdets fiskodlingsanläggningar också vat-
tenområdena nära kusten.

Enligt uppföljningsresultat under de senaste åren har vatt-
nets tillstånd i Kristinestad–Närpes kustområde huvudsakli-
gen förblivit oförändrat. På lång sikt kan dock en viss ökning av
vattnets fosforhalt observeras vid flera observationsstationer.

Nära kusten uppvisar havsvattnets näringsnivå en lindrig
eutrofiering. Enligt den allmänna klassificeringen av använd-
barhet övergår vattenkvaliteten mot öppna havet från god till
utmärkt. Vikarna har dock i allmänhet klassificerats närmast
som nöjaktiga med tanke på rekreation.

Skadliga ämnen i sedimenten
Kvaliteten på sedimenten i det aktuella havsområdet är inte
närmare kända.

Man kan anta att metaller som följt med åvattnet och even-
tuellt också andra organiska föreningar, som förekommer
i avloppsvatten från industrin, kan ha sedimenterats på de
mjuka bottnarna i närheten av kusten. Längre ut till havs sam-
las mjuka sediment i djupare områden, medan grundare bot-
tenområden är erosionskänsliga på grund av strömmarna.
I det här projektet riktas intresset främst på de sistnämnda
bottnarna.

4.5.3	Vindförhållanden

Vindkraftverkens produktivitet i havsområden har undersökts
av Ingenjörsbyrå Erkki Haapanen Oy. I bedömningen har
uppmätta uppgifter om vinden vid kraftverket ”Kr1” vid Björnö
i Kristinestad utnyttjats. Alternativen kan genomföras som se-
parata projekt oberoende av varandra. Med tanke på vindför-
hållandena är alla alternativ funktionella, om man använder
3 MW kraftverk med en rotordiameter på högst 100 m. Om
större kraftverk används måste avståndet mellan kraftverken
och parkförlusten kontrolleras.

4.5.4	Havsvattenstånd, strömmar och våghöjd

De viktigaste faktorerna som påverkar vattenståndet i
Östersjön är lufttrycket, vinden, strömmen genom de dans-
ka sunden samt på vintern istäckets storlek och dess in-
verkan. Det genomsnittliga vattenståndet varierar så att
det är som högst i december och som lägst i april-maj.
Närmaste observationsstation (mareograf) som upprätthålls
av Havsforskningsinstitutet finns i Kaskö. Här har vattenstån-
dets extremvärden jämfört med det teoretiska medelvatten-
ståndet varit +148 cm (14.1.1984) och -91 cm (31.1.1998).
Mätningarna startade år 1926.

Ett enhetligt istäcke påverkar vattenståndets korttidsvaria-
tioner genom att hindra vinden från att påverka vattenytan.
Då vinden inte kan pressa vattnet mot kusten uppkommer
extremvärden inte lika lätt som vid öppet vatten.

232008 Ramboll Finland Oy

Merivesi virtaa Itämerellä vastapäivään, eli Tanskan salmis-
ta saapuva suolainen merivesi kulkeutuu rannikkoa pitkin
Suomenlahden kautta Selkämerelle ja Perämerelle. Perämeren
pohjukasta vesi jatkaa matkaansa Ruotsin rannikkoa pitkin
etelään. Vaikka virtauksen pääsuunta rannikon edustalla on
etelästä pohjoiseen, virtaussuunnat voivat ajoittain muuttua
pohjan topografian, sääolojen ja jokivesien tuoman makean-
veden johdosta. Pääsääntöisesti virtaukset Pohjanlahdella
eivät ole voimakkaita.

Merentutkimuslaitoksen internetsivujen tietojen mukaan
eteläisellä Selkämerellä suurin merkitsevä aallonkorkeus on
1970-luvulla mitattu lukema, 5,5 metriä. Korkein yksittäinen
aalto oli tuolloin 10 metriä.

4.5.5	Jääolot

Itämerellä jää esiintyy kiintojäänä ja ajojäänä. Kiintojää on
nimensä mukaisesti paikallaan pysyvää jäätä, joka on kiin-
nittynyt saariin, kareihin tai matalikkoihin. Kiintojäätä esiintyy
rannikoilla ja saaristossa, jossa veden syvyys on alle 15 m.

Ulapoilla merijää on ajojäätä, joka liikkuu tuulten ja virtaus-
ten voimasta. Ajojää voi olla tasaista, päällekkäin ajautunutta
tai ahtautunutta, ja sen peittävyys voi olla 1 – 100 prosenttia.
Ajojää on liikkuvaista. Myrskyisenä päivänä ohut ajojääkenttä
voi liikkua helposti 20 – 30 km. Jään liike aiheuttaa tasaisen
jään hajoamisen lautoiksi, joiden halkaisija voi olla useita kilo-
metrejä. Lisäksi jäiden liike synnyttää railoja, halkeamia, soh-
jovöitä, jäiden ajautumista päällekkäin ja niiden ahtautumista
(ahtojää).

Pohjoisella Itämerellä jäätalvi kestää keskimäärin alle 20 päi-
vää. Leutoina talvina Selkämeri ei jäädy lainkaan. Esimerkiksi
talvella 2007 Selkämeri ei peittynyt kokonaan jäähän ja avau-
tui jo huhtikuun alkupuolella, noin kaksi viikkoa keskimääräis-
tä aikaisemmin. Ilmastonmuutoksen myötä odotettavissa on
yhä leudompia talvia.

4.5.6	Vedenalaiset luontotyypit, vesikasvillisuus ja
pohjaeliöstö

Suunnittelualueen vedenalaisista kasvillisuusvyöhykkeistä ja
luontotyypeistä ei juuri ole tutkittua tietoa.

Saaristossa vedenalainen kasvillisuus muodostuu tyypilli-
sesti levävyöhykkeistä syvyyden mukaisesti. Muutaman met-
rin syvyydessä esiintyvä rakkolevä on tärkeätä elinympäristöä
monille kalalajeille ja eräiden lajien nuoruusvaiheille. Tässä
vyöhykkeessä ravinto-olosuhteet ovat hyvät, sillä eläimistö on
hyvin monipuolinen. Selkärangattomista lajeista mainittakoon
äyriäiset, kuten leväkatkarapu ja kotilot, joista runsain on le-
väkotilo. Toisaalta esimerkiksi silakka kutee rakkolevävyöhyk-
keessä. Rakkolevävyöhykkeen alapuolella alkaa punalevien
muodostama vyöhyke. Syvimmillään se voi ulottua aina 20
metrin syvyyteen. Myös tähän vyöhykkeeseen on sopeutunut
monia vesiselkärangattomia lajeja (esim. sinisimpukka) sekä
eri kalalajeja.

Kristiinankaupungin edustalla rannikkovesien pohja-
eliöstöä on tutkittu yhteistarkkailuna vuodesta 1984 lähtien.
Nykyisin seurantaa tehdään kolmen vuoden välein. Vuodesta
1992 lähtien näytteenotto on rajoitettu kalankasvatuslaitos-
ten välittömään läheisyyteen. Kristiinankaupungin lähivesillä
laitoksia on yhteensä kaksi. Ne eivät sijaitse tuulivoimahank-

Havsvattnet strömmar motsols i Östersjön, dvs. det salta
havsvattnet som strömmar in genom de danska sunden följer
kusten via Finska viken till Bottenhavet och Bottenviken. Från
norra delen av Bottenviken fortsätter vattnet nedåt söderut
längs den svenska kusten. Fastän strömmens huvudriktning
utanför kusten är söderifrån norrut kan strömriktningarna tid-
vis förändras till följd av bottnens topografi och under inver-
kan av väderförhållandena och sött vatten från åarna. I regel
är strömmarna i Bottniska viken inte starka.

Enligt uppgifter på Havsforskningsinstitutets webb-
plats uppmättes den högsta gällande våghöjden i södra
Bottenhavet på 1970-talet, 5,5 meter. Den högsta enskilda
vågen var då 10 meter.

4.5.5	Isförhållanden

I Östersjön förekommer isen i form av fastis och drivis. Som
namnet säger är fastis sådan is som hålls stilla där den är och
har fästs mot holmar, grund eller bankar. Fastis förekommer
vid kusterna och i skärgården där vattendjupet är mindre än
15 m.

På öppna havet består havsisen av drivis, som rör sig med
vindarna och strömmarna. Drivisen kan vara jämn is som dri-
vits eller packats och dess täckningsgrad kan vara 1–100
procent. Drivisen är rörlig. Under en stormig dag kan ett tunt
drivisfält lätt röra sig 20–30 km. Isens rörelse leder till att isen
i jämn takt bryts sönder till flak, som kan ha en diameter på
flera kilometer. Dessutom ger isens rörelser upphov till isrän-
nor, sprickor och zoner med issörja. Isflaken kan drivas på
varandra och packas (packis).

I norra Östersjön pågår isvintern i genomsnitt mindre än 20
dagar. Under milda vintrar fryser Bottenhavet inte alls till. Till
exempel vintern 2007 täcktes Bottenhavet inte helt av is och
isen gick upp redan i början av april, ungefär två veckor tidi-
gare än genomsnittet. Till följd av klimatförändringen väntas
allt mildare vintrar.

4.5.6	Naturtyper under vattnet, vattenvegetation och
bottenorganismer

Det finns inte just några uppgifter om undersökningar av
vegetationszonerna och naturtyperna under vattnet på
planområdet.

I skärgården består vegetationen under vattnet typiskt av
algzoner enligt djupet. På några meters djup förekommer blå-
stång, som är en viktig livsmiljö för många fiskarter och vissa
arters unga stadier. I den här zonen är näringsförhållandena
goda, eftersom faunan är mycket mångsidig. Av ryggrads-
lösa arter kan kräftdjur såsom tångräkor och snäckor näm-
nas. Rikligast förekommer båtsnäcka. Å andra sidan leker
strömmingen i blåstångszonen. Under blåstångszonen bör-
jar en zon bestående av rödalger. Den kan sträcka sig ända
till 20 meters djup. Många ryggradslösa vattenarter (t.ex. blå-
mussla) samt olika fiskarter har också anpassat sig till den
här zonen.

Utanför Kristinestad har bottenorganismerna i kustvatt-
net undersökts i form av gemensam kontroll sedan 1984.
Numera görs uppföljningen vart tredje år. Sedan 1992 har
provtagningen begränsats till den omedelbara närheten av
fiskodlingsanläggningar. I vattnen nära Kristinestad finns

24 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

keen suunnittelualueella. Vuoden 2004 tuloksissa lajistossa
tavattiin vain itämerensimpukkaa (Macoma baltica).

4.5.7	Merinisäkkäät

Merinisäkäslajeja on Itämeressä vähän valtameriin verrattu-
na. Hyljelajeja on kolme: Harmaahylje (Halichoerus grypus),
norppa (Phoca hispida) ja kirjohylje (Phoca vitulina). Ainoa
vakituinen valaslaji on pyöriäinen (Phocoena phocoena).
Selkämerellä näistä esiintyy harmaahylje, norppa ja pyöriäi-
nen. Viime vuosina Suomen merialueilla harmaahylkeiden
määrä on kasvanut tasaisesti. Harmaahyljelaskentoja teh-
dään keväällä ja alkukesällä vene- sekä lentolaskentoina.

Kristiinankaupungin edustalla osa merialueesta kuuluu
Natura 2000- suojeluohjelmaan. Natura- kuvauksessa luon-
todirektiivin liitteen II lajeina alueella mainitaan esiintyvän har-
maahylje (Halichoerus grypus) ja satunnaisesti myös itäme-
rennorppa (Phoca hispida botnica). Natura- tietolomakkeen
arvioinnissa merialueen katsotaan olevan merkittävä (astei-
kolla merkittävä - hyvin tärkeä - erittäin merkittävä) kyseisten
lajien suojelun kannalta.

Tehtyjen laskentojen perusteella Selkämeren alueen
hyljehavainnot keskittyvät merialueen kaakkoiskulmaan,
Sandbäckin (Kustavi) ja Yttersbergin (Brändö) alueille.
Asiantuntijan näkemyksen mukaan (suull. tiedonanto O.
Stenman) Kristiinankaupungin edustan merialue on hylkei-
den esiintymisen kannalta pääosin liian avonainen. Sieltä
puuttuvat luodot ja karikot, jotka ovat tärkeitä hylkeiden oles-
kelualueita. Harmaahylje lisääntyy ajojäillä ahtojääkenttien
ulkopuolella.

4.5.8	Kalasto, kalastus ja kalankasvatus

Luvian - Kristiinankaupungin välinen rannikkoseutu on tärkeä-
tä silakan lisääntymisaluetta. Alueella on paljon kovapohjai-
sia pohja-alueita, joita silakka suosii kutualueena. Silakalla
on perustavaa laatua oleva merkitys myös muiden kalojen
kantoihin. Erityisesti siika seuraa silakan kutuja. Myös silakan
varhaiskasvun aikana sillä on suuri merkitys eri petokalojen
ravinnossa. Muita tarkasteltavalla merialueella esiintyviä ja
kalastettavia kalalajeja ovat mm. merilohi, taimen, siika, kuha,
ahven ja hauki.

Paitsi lisääntymisaluetta, Etelä-Pohjanmaan rannikko-
vedet ovat tärkeätä monien talouskalojen kalastusaluet-
ta. Merialueen kalavesiä hallinnoi Kristiinankaupungin –
Isojoen kalastusalue. Silakanpyynti on keskittynyt nykyisin
Selkämerelle. Kaskisten kalasatama toimii tärkeimpänä pur-
kusatamana. Viime vuosina ammattikalastajien lukumäärä
on kuitenkin supistunut voimakkaasti. Ammattikalastajien tär-
keimmät saalislajit ovat silakka, kilohaili, siika, ahven ja lohi.
Viime vuosina saaliissa on ollut suurta vaihtelua, joka johtuu
kalakantojen epäsäännöllisestä vaihtelusta. Tämän vuoksi
kalastuksen kannattavuus on laskenut. Kannanvaihteluun
ovat todennäköisesti vaikuttaneet ympäristömuutokset, kuten
vesien happamoituminen lisääntymisalueilla ja rannikkovesi-
en rehevöityminen.

Kristiinankaupungin edustan eteläpuolisella merialu-
eella toimii kaksi kalankasvatuslaitosta. Ne eivät sijaitse
suunnittelualueella.

sammanlagt två anläggningar. De ligger inte inom det om-
råde där vindkraftsprojektet planeras. I resultaten från år
2004 var östersjömussla (Macoma baltica) den enda art som
påträffades.

4.5.7	Havsdäggdjur

Antalet arter av havsdäggdjur är litet i Östersjön jämfört med
världshaven. Det finns tre sälarter: gråsäl (Halichoerus gry-
pus), vikare (Phoca hispida) och knubbsäl (Phoca vitulina).
Den enda permanent förekommande valarten är tumlare
(Phocoena phocoena). Av dem förekommer gråsäl, vikare
och tumlare i Bottenhavet. Under de senaste åren har antalet
gråsälar i det finländska havsområdet stadigt ökat. Gråsälarna
räknas från båtar och flyg på våren och försommaren.

Utanför Kristinestad hör en del av havsområdet till skydds-
programmet Natura 2000. I Natura-beskrivningen nämns
att av arterna i naturdirektivets bilaga II förekommer gråsäl
(Halichoerus grypus) och sporadiskt också östersjövika-
re (Phoca hispida botnica) på området. I bedömningen av
Natura-datablanketten anses havsområdet vara viktigt (på
skalan viktigt – mycket viktigt – synnerligen viktigt) för skyd-
det av dessa arter.

Enligt de räkningar som gjorts är sälobservationerna i
Bottenhavsområdet koncentrerade till havsområdets sydös-
tra hörn, kring Sandbäck (Gustavs) och Yttersberg (Brändö).
Enligt en experts åsikt (muntlig information O. Stenman) är
havsområdet utanför Kristinestad till största delen för öppet
för sälförekomst. Området saknar skär och grynnor som är
viktiga vistelseområden för sälar. Gråsälen föder sina kutar
på drivisen utanför packisfälten.

4.5.8	Fiskbestånd, fiske och fiskodling

Kustområdet mellan Luvia och Kristinestad är ett viktigt re-
produktionsområde för strömming. På området finns många
områden som har hård botten och som därför är lämpliga
lekområden för strömming. Strömmingen har en fundamental
betydelse också för beståndet av andra fiskarter. I synnerhet
siken följer strömmingens lek. Även under strömmingens ti-
diga tillväxt har den en stor betydelse som näring för olika
rovfiskar. Andra fiskarter som förekommer på det undersökta
havsområdet och som fiskas är bl.a. havslax, öring, sik, gös,
abborre och gädda.

Förutom som reproduktionsområde är kustvattnen utanför
Sydösterbotten också viktiga för fiske av många olika ekono-
miskt värdefulla fiskarter. Fiskevattnen i havsområdet adminis-
treras av Kristinestad–Storå fiskeområde. Strömmingsfisket
är numera koncentrerat till Bottenhavet. Fiskhamnen i Kaskö
är den viktigaste landningshamnen. Under de senaste åren
har antalet yrkesfiskare dock minskat kraftigt. Yrkesfiskarnas
viktigaste arter i fångsten är strömming, vassbuk, sik, abborre
och lax. Under de senaste åren har stora variationer i fångsten
förekommit till följd av oregelbunden variation i fiskbestån-
den. Därför har fiskets lönsamhet försämrats. Variationerna
i fiskbestånden har sannolikt påverkats av miljöförändringar
såsom försurning av vattnet på reproduktionsområdena och
eutrofiering av kustvattnet.

I det södra havsområdet utanför Kristinestad finns två fisk-
odlingsanläggningar. De ligger inte inom planområdet.

252008 Ramboll Finland Oy

4.5.9	Linnusto
Suupohjan luonto tarjoaa monipuoliset mahdollisuudet vaih-
televan linnuston esiintymiselle. Rannikolla lintutiheydet ovat
suurimmillaan ja lajisto monipuolisin.

Keskellä Kristiinankaupunkia sijaitseva Pohjoislahti on re-
hevää ruovikkoa ja kaislikkoa kasvava merenlahti. Alue on
edustava kosteikko ja sen pesimälinnustoon kuuluvat muun
muassa nokikana, sorsia ja sotkia. Parhaimmillaan lahti on
kuitenkin keväisenä muuttolintujen, kuten petolintujen ja kah-
laajien levähdysalueena.

Kaupungin eteläosia luonnehtivat useat monipuolisen lin-
nuston omaavat alueet. Skaftungin ja Siipyyn kapean saaris-
ton laajat matalikot ja alavat rannikot, sekä kuroutuvat sisälah-
det tarjoavat runsaasti ruokailu-, sulkimis- ja levähdysalueita.
Pesivän saaristolinnuston lisäksi alueella tavataan muuttavia
vesilintuja, lokkeja ja kahlaajia. Tavattavia lajeja ovat mm. la-
pasotka, räyskä, merikihu ja pilkkasiipi.

Kristiinankaupungin saariston Natura-alueelle luonteen-
omaista on puuttomien luotojen ja saarien, sekä harvapuus-
toisten kalliosaarten lisäksi laajat rantaniityt. Rantaniityillä pe-
simälinnusto on runsasta.

4.6	 Maisema ja kulttuuriperintö

4.6.1	Kulttuurihistoriallisesti arvokkaat ympäristöt

Kristiinankaupunki on perustettu 1649, ja samalta vuodelta
on kaupungin ensimmäinen ruutuasemakaava, jossa kau-
punki sai pitkänomaisen muotonsa. Kristiinankaupunki on
parhaiten perinteisen rakenteensa ja rakennuskantansa säi-
lyttäneitä puukaupunkeja Suomessa. Kaupungin erityispiirtei-
nä voidaan pitää paitsi monipuolista rakennuskantaa myös
sen paikoin kapeita, varsin korkeita katutiloja.

Härkmeren kylä (Lauhan ja Öströmin tilojen muodostama
rakennusryhmä) avoimen viljelymaiseman keskellä edustaa
seudun talonpoikaista rakennuskulttuuria 1800-luvulla.

Siipyyn kirkonkylä on säilyttänyt perinteisen leimansa ja
se onkin valtakunnallisesti merkittävä kulttuurihistoriallinen
ympäristö.

Pohjanlahdella runsaasti rakennus- ja kulttuurihistorialli-
sesti merkittäviä kummeleita, tunnusmajakoita, majakoita tai
luotsikohteita. Näiden merimerkkien sarjat ja sijoittuminen
on ohjannut pitkän aikaa myös asukkaiden ja kulkureittien
sijoittumista.

4.6.2	Maisema-alueet ja perinnemaisemat

Härkmerifjärden on valtakunnallisesti arvokas maisema-
alue, joka on suojeltu arvokkaana maisemakokonaisuutena.
Maisema-alue on osoitettu kartalla kuvassa 4.5.

4.6.3	Hylyt ja muut muinaismuistot

Ennen tuulivoimalaitosten rakentamista tulee tarkistaa
mahdollisten hylkyjen tai muiden muinaismuistojen sijainti
rakentamisalueella.

4.5.9	Fågelbestånd
Naturen i Sydösterbotten erbjuder mångsidiga möjligheter
för ett varierat fågelbestånd. Vid kusten är fågeltätheten som
högst och artsammansättningen mångsidigast.

Norrfjärden mitt i Kristinestad är en havsvik med täta säv-
och vassruggar. Området är en representativ våtmark där
bland annat sothöns och olika arter av änder häckar. Fjärden
är dock som bäst på våren då flyttfåglar, bl.a. rovfåglar och
vadare, rastar där.

Stadens södra delar karakteriseras av många områden
med mångsidigt fågelbestånd. De vidsträckta grunda om-
rådena och låglänta stränderna i den smala skärgården
i Skaftung och Sideby samt de avsnörda vikarna erbjuder
rikligt med områden där fåglarna kan söka föda, rugga och
rasta. Förutom häckande skärgårdsfåglar påträffas också
flyttande sjöfåglar, måsar och vadare på området. Arter som
förekommer är bl.a. bergand, skräntärna, labb och svärta.

Kännetecknande för Naturaområdet i Kristinestads skär-
gård är trädlösa skär och holmar samt klippholmar med glest
trädbestånd och vidsträckta strandängar. På strandängarna
finns det rikligt med häckande fåglar.

4.6	L andskap och kulturarv

4.6.1	Kulturhistoriskt värdefulla miljöer

Kristinestad grundades 1649, och i stadens första rutplan
från samma år fick staden sin långsmala form. Kristinestad är
en av de finländska trästäder som bäst har lyckats bevara sin
traditionella struktur och sitt byggnadsbestånd. Stadens sär-
drag är förutom det mångsidiga byggnadsbeståndet också
dess ställvis smala och tämligen höga gaturum.

Byn Härkmeri (den byggnadsgrupp som består av går-
darna Lauha och Öström) mitt i det öppna odlingslandska-
pet representerar regionens allmogebyggnadskultur från
1800-talet.

Sideby kyrkby har bevarat sin traditionella prägel och är
också på nationell nivå en kulturhistorisk miljö.

I Bottniska viken finns rikligt med byggnads- och kulturhis-
toriskt värdefulla kummel, båkar, fyrar eller lotsställen. Serier
av sådana sjömärken och deras placering har under lång tid
också styrt placeringen av bebyggelsen och färdlederna.

4.6.2	Landskapsområden och vårdbiotoper

Härkmerifjärden är ett för hela landet värdefullt landskaps-
område som ska skyddas som en värdefull landskapshelhet.
Landskapsområdet finns utmärkt på kartan i figur 4.5.

4.6.3	Vrak och andra fornminnen

Innan vindkraftverken byggs ska det undersökas om det finns
eventuella vrak eller andra fornminnen på byggområdet.

26 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

5.	 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET

5.1	 Arviointitehtävä

Ympäristövaikutusten arviointi on lakiin (268/1999) perustuva
menettely. Sen tarkoituksena on arvioida merkittävien hank-
keiden ympäristövaikutukset, tutkia mahdollisuudet haital-
listen vaikutusten vähentämiseen sekä turvata kansalaisten
osallistumismahdollisuudet. Jos toiminnanharjoittaja päättää
arvioinnin jälkeen edistää hanketta, siihen on haettava ja saa-
tava asianomaiset luvat ennen toteutukseen ryhtymistä.

Tehtävänä on arvioida Kristiinankaupungin edustan me-
rituulivoimalaitoksen rakentamisesta ja käytöstä aiheutuvat
ympäristövaikutukset hankkeen ympäristössä YVA-lain ja
-asetuksen edellyttämällä tavalla ja tarkkuudella.

Ympäristövaikutusten arviointimenettelyssä mm.
	Määritellään tarkasteltavan hankkeen •	
toteutusvaihtoehdot

	Kuvataan hankkeen keskeiset ominaisuudet, tekniset •	
ratkaisut ja vaiheistus

	Kuvataan vaikutusalueen ympäristön nykytila ja •	
ominaispiirteet

	Arvioidaan odotettavissa olevat ympäristövaikutukset•	

	Selvitetään haitallisten vaikutusten •	
lieventämismahdollisuudet

	Arvioidaan hankkeen toteuttamiskelpoisuus•	

	Selvitetään mitä lupia hankkeen toteuttamiseksi on •	
haettava

	Esitetään ehdotus hankkeen vaikutusten •	
seurantaohjelmaksi

	Järjestetään osallistuminen sekä kuullaan asukkaita ja •	
muita hankkeen vaikutuspiirissä olevia tahoja

5.2	 Arvioitavat ympäristövaikutukset

Ympäristövaikutusten arviointimenettelyssä arvioidaan hank-
keen vaikutukset YVA-lain ja -asetuksen edellyttämässä laa-
juudessa. Arvioitavaksi tulevat seuraavat kuvassa esitetyt vai-
kutukset sekä näiden keskinäiset vaikutussuhteet.

Kuva 5.1. Arvioitavat ympäristövaikutukset (lähde: laki ympäristövaiku-��
tusten arviointimenettelystä annetun lain muuttamisesta, 2 §, 1.4.1999).

5.	 MILJÖKONSEKVENSER SOM SKA BEDÖMAS

5.1	 Bedömningsuppgift

Miljökonsekvensbedömningen är ett förfarande baserat på
lag (268/1999). Avsikten med den är att bedöma miljökon-
sekvenserna av stora projekt, undersöka möjligheterna att
minska de skadliga konsekvenserna samt att trygga invånar-
nas möjligheter till medbestämmande. Om en verksamhets-
idkare efter bedömningen beslutar sig för att driva projektet
vidare måste behövliga tillstånd ansökas och fås innan pro-
jektet kan börja genomföras.

Uppgiften är att bedöma de miljökonsekvenser som byg-
gande av en havsvindpark utanför Kristinestad medför i pro-
jektets omgivning på det sätt och med den noggrannhet som
MKB-lagen och -förordningen kräver.

Förfarandet vid miljökonsekvensbedömning omfattar bl.a.
Definiering av de alternativ enligt vilka det projekt som •	
undersöks kan genomföras

Beskrivning av projektets centrala egenskaper, tekniska •	
lösningar och indelning i etapper

Beskrivning av miljöns nuvarande tillstånd och särdrag på •	
influensområdet

Uppskattning av miljökonsekvenser som kan väntas•	

Utredning av möjligheter att lindra de skadliga •	
konsekvenserna

Bedömning av projektets genomförbarhet•	

Utredning av vilka tillstånd som måste ansökas för att pro-•	
jektet ska kunna genomföras

Förslag till program för uppföljning av konsekvenserna •	
av projektet

Deltagande samt hörande av invånarna och andra intres-•	
senter inom projektets influensområde ordnas

5.2	 Miljökonsekvenser som ska bedömas

I förfarandet vid miljökonsekvensbedömning bedöms konse-
kvenserna av projektet i den omfattning som anges i MKB-
lagen och -förordningen. Det som ska bedömas är de i figu-
ren nämnda konsekvenserna samt hur de sinsemellan påver-
kar varandra.

Figur 5.1. Miljökonsekvenser som ska bedömas (källa: lagen om ��
ändring av lagen om förfarandet vid miljökonsekvensbedömning, 2 §,
1.4.1999).

272008 Ramboll Finland Oy

Etukäteen arvioiden keskeiset tässä hankkeessa arvioitavat
vaikutukset ovat:

Vaikutukset maisemaan
	Kristiinankaupunki•	

	Härmerifjärdenin maisema-alue•	

	Loma-asuntojen maisema-arvot•	

Vaikutukset merialueen luontoon
	Vaikutukset merenpohjaan•	

	Vaikutukset saariin ja luotoihin•	

	Vaikutukset kalastoon ja pohjaeliöstöön•	

	Vaikutukset linnustoon•	

Vaikutukset Natura-alueen suojeluarvoihin
	Mahdolliset vedenalaiset hiekkasärkät•	

	Rantojen kasvillisuus•	

	linnusto•	

	Uhanalaiset eliölajit•	

	Muut Natura-alueen suojeluarvot•	

Sosiaaliset vaikutukset
	Vaikutukset ihmisten elinoloihin ja viihtyvyyteen•	

	Vaikutukset virkistyskäyttöön•	

	Vaikutukset kalastukseen•	

Hankkeen vaikutukset ovat osittain pysyviä, osittain väliaikai-
sia ja osittain vain rakentamisen aikaisia. Rakentamisen aikai-
set vaikutukset kohdistuvat erityisesti merenpohjaan, vesilii-
kenteeseen ja linnustoon. Pysyviä vaikutuksia aiheutuu lähin-
nä maisemalle, mahdollisesti myös linnustolle ja kalastolle.

5.3	 Ehdotus tarkasteltavan vaikutusalueen
rajauksesta

Tarkastelualue on pyritty määrittelemään niin suureksi, ettei
merkityksellisiä ympäristövaikutuksia voida olettaa ilmenevän
alueen ulkopuolella. Jos arviointityön aikana kuitenkin käy
ilmi, että jollakin ympäristövaikutuksella on ennalta arvioitua
laajempi vaikutusalue, määritellään tarkastelualueen laajuus
kyseisen vaikutuksen osalta siinä yhteydessä uudestaan.
Varsinainen vaikutusalueiden määrittely tehdään arviointityön
tuloksena ympäristövaikutusten arviointiselostuksessa.

Tarkasteltavaan vaikutusalueeseen kuuluvat laajimmillaan
Selkämeren pohjoisosan merialue noin 20 km etäisyydelle
rannikosta sekä Kristiinankaupungin alue, Närpiön kaupun-
gin eteläinen alue ja Kaskisten kaupungin alue.

På förhand kan man uppskatta att följande viktiga konse-
kvenser i anslutning till det här projektet ska bedömas:

Konsekvenser för landskapet
	Kristinestad•	

	Härkmerifjärdens landskapsområde•	

	Miljövärden för fritidsbostäderna•	

Konsekvenser för havsområdets natur
	Konsekvenser för havsbottnen•	

	Konsekvenser för holmar och skär•	

	Konsekvenser för fiskbeståndet och bottenorganismerna•	

	Konsekvenser för fågelbeståndet•	

Konsekvenser för Naturaområdets skyddsvärden
	Eventuella sandbankar under vattnet•	

	Strandvegetationen•	

	Fågelbeståndet•	

	Utrotningshotade organismarter•	

	Andra skyddsvärden på Naturaområdena•	

Sociala konsekvenser
	Konsekvenser för människornas levnadsförhållanden och •	
trivsel

	Konsekvenser för rekreationsanvändningen•	

	Konsekvenser för fisket•	

Projektets konsekvenser är delvis bestående, delvis tillfälliga
och vissa förekommer bara under byggtiden. Konsekvenserna
under byggtiden gäller i synnerhet havsbottnen, vattentrafi-
ken och fågelbeståndet. Bestående konsekvenser uppstår
främst för landskapet, eventuellt också för fågelbeståndet
och fiskbeståndet.

5.3	 Förslag till avgränsning av influensområdet

Det område som ska undersökas har definierats så stort att
inga miljökonsekvenser kan antas uppkomma utanför områ-
det. Om det dock under bedömningsarbetet framkommer
att någon miljökonsekvens har större influensområde än vad
man förutsett, bestäms storleken på det område som ska
undersökas för den aktuella konsekvensen på nytt enligt de
nya fakta som framkommit. Den egentliga definieringen av
influensområdet görs som resultat av bedömningsarbetet i
miljökonsekvensbeskrivningen.

Till det influensområde som ska undersökas hör som mest
havsområdet i Bottenhavets norra del till cirka 20 km avs-
tånd från kusten samt Kristinestadsområdet, södra delen av
Närpes stad och Kaskö stads område.

28 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

Kuva 5.2. Ehdotus tarkasteltavan vaikutusalueen rajaukseksi punaisella. ��
Figur 5.2. Förslag till avgränsning av det influensområde som ska undersökas, utmärkt med rött. ��

292008 Ramboll Finland Oy

5.4	 Arvioinnin toteuttaminen
Ympäristövaikutusten arviointimenettelyssä hyödynnetään
olemassa oleviin selvityksiin ja suunnitelmiin kerättyä tietoa
suunnittelualueesta, sen ympäristöstä sekä hankkeen tekni-
sistä toteutusvaihtoehdoista ja niiden vaikutuksista.

Aineiston hankinnan ja menetelmien osalta ympäristövai-
kutusten arviointi tulee perustumaan:

	Arvioinnin aikana tarkennettaviin hankkeen suunnitelmiin•	

	Olemassa oleviin ympäristön nykytilan selvityksiin•	

	Meneillään oleviin ja arviointimenettelyn aikana tehtäviin •	
lisäselvityksiin kuten mallilaskelmiin, kartoituksiin, inven-
tointeihin jne.

	Vaikutusarvioihin•	

	Kirjallisuuteen•	

	Tiedotus- ja asukastilaisuuksissa ilmeneviin asioihin•	

	Lausunnoissa ja mielipiteissä esitettäviin seikkoihin•	

Arvioinnissa kuvataan hankkeen vaikutukset ja sen tuomat
muutokset vaikutusalueen olosuhteisiin ja sen läheisyydessä
harjoitettavan nykyisen toiminnan vaikutuksiin.

Hankkeen suunnittelua tarkennetaan ympäristövaikutusten
arviointimenettelyn ajan ja uusi tieto pyritään ottamaan välittö-
mästi mukaan arviointiin. Vastaavasti arviointi voi tuottaa selvi-
tettäviä kysymyksiä ja suunniteltavia ratkaisuja liittyen esimer-
kiksi haitallisten ympäristövaikutusten vähentämistoimiin.

Vaikutuksia tullaan arviointiselostuksessa kuvaamaan ja
vertailemaan tekstein, teemakartoin, grafiikkana, valokuvin ja
havainnekuvin sekä laskelmina.

Seuraavassa on esitetty arvioitavia vaikutuksia ja arviointi-
menetelmiä vaikutuksittain.

5.5	 Vaikutukset merialueeseen
Vaikutusten arviointi perustuu tietoon merialueen nykytilas-

ta ja siinä hankkeen seurauksena tapahtuviin muutoksiin. Eri
vaikutusten merkittävyyttä elolliseen ja elottomaan luontoon
arvioidaan mm. kohteiden yleisyyden, luonnontilaisuuden,
suojeluarvon tai korvattavuuden perusteella. Keskeinen mer-
kittävyyteen vaikuttava tekijä haitan voimakkuuden lisäksi on
sen kestoaika (tilapäinen – pysyvä).

Vaikutukset kalojen lisääntymisalueiden ja pohjaeliöstön
esiintymisalueiden tuhoutumiseen suhteutetaan suunnittelu-
alueella ja lähiympäristössä samassa syvyysvyöhykkeessä
esiintyvään vastaavanlaisen pohjan kokonaispinta-alaan.

Tulevaisuuteen heijastuvien ympäristövaikutusten arvioin-
nissa tarkastellaan myös ilmastonmuutoksen mahdollisia
seurausvaikutuksia merialueen tilaan ja näiden merkitystä
tuulivoimatuotannolle sekä sen kautta vesiympäristölle.

5.4	 Hur bedömningen utförs
I förfarandet vid miljökonsekvensbedömning utnyttjas infor-
mation som samlats in för existerande utredningar och planer
om planområdet, dess omgivning samt projektets tekniska
genomförandealternativ och deras konsekvenser.

Beträffande anskaffning av material samt metoder kommer
miljökonsekvensbedömningen att baseras på:

	Projektplaner som preciseras under bedömningens •	
gång

	Existerande utredningar av miljöns nuvarande tillstånd•	

	Pågående tilläggsutredningar samt tilläggsutredningar •	
som görs under bedömningsförfarandet, t.ex. modellbe-
räkningar, kartläggningar, inventeringar m.m.

	Konsekvensbedömningar•	

	Litteratur•	

	Fakta som framkommer på informationsmötena och vid •	
mötena med allmänheten

	Frågor som tas upp i utlåtanden och åsikter•	

I bedömningen beskrivs projektets konsekvenser och de för-
ändringar det medför för influensområdets förhållanden och
för konsekvenserna av den verksamhet som för närvarande
bedrivs i närheten.

Projektplaneringen preciseras medan förfarandet vid miljö-
konsekvensbedömningen pågår och den nya informationen
tas om möjligt omedelbart med i bedömningen. På motsva-
rande sätt kan bedömningen leda till frågor som måste ut-
redas och lösningar som måste planeras till exempel för att
minska de skadliga miljökonsekvenserna.

I bedömningsbeskrivningen kommer konsekvenserna att
beskrivas och jämföras med hjälp av texter, temakartor, grafik,
foton och visualiseringar samt beräkningar.

Nedan ges en presentation av de konsekvenser som
ska bedömas och bedömningsmetoderna för de olika
konsekvenserna.

5.5	 Konsekvenser för havsområdet
Konsekvensbedömningen är baserad på information om havs-
områdets nuvarande tillstånd och de förändringar som kom-
mer att ske där till följd av projektet. De olika konsekvensernas
betydelse för den organiska och oorganiska naturen bedöms
bl.a. utgående från hur vanliga objekten är, om de är i naturtill-
stånd, deras skyddsvärde eller om de kan ersättas. En viktig
faktor som påverkar betydelsen, jämsides med olägenhetens
omfattning, är hur lång tid den pågår (tillfällig – bestående).

Konsekvenserna för fiskarnas reproduktionsområden och
förstörelsen av de områden där bottenorganismer förekom-
mer ställs i relation till hela den areal där motsvarande botten
förekommer i samma djupzon på planområdet och i dess
näromgivning.

Vid bedömning av de miljökonsekvenser som påverkar
framtiden undersöks också hur klimatförändringen eventu-
ellt påverkar tillståndet i havsområdet och dess betydelse för
vindkraftsproduktionen samt via den också för vattenmiljön.

30 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

Koska osa suunnitteluista tuulivoimalaitoksista sijoittuu
Natura 2000- alueelle, ympäristövaikutusten arvioinnin yh-
teydessä arvioidaan erityisesti hankkeen vaikutukset Natura
suojelun perusteisiin.
Erikseen arvioidaan vaikutukset rakentamisen aikana, tuuli-
voimaloiden käytön aikana ja käytöstä poistamisen jälkeen.

Kun haitat sekä niiden merkittävyys meriluonnon ja erityi-
sesti sen suojeluarvojen kannalta tunnetaan, voidaan esittää
konkreettisia tapoja eri työvaiheista aiheutuvien haittojen eh-
käisemiseksi tai lieventämiseksi. Arviointiselostuksessa esi-
tetään myös ne merkittävät epävarmuudet, jotka merialueella
tehtävistä selvityksistä huolimatta jäävät vaikuttamaan arvi-
oinnin lopputulokseen.

5.5.1	Vedenlaatu, virtaamat ja vesieliöstö

Pintavesivaikutusten arvioinnissa käytetään apuna olemas-
sa olevaa vedenlaatuaineistoa, jota on kertynyt mm. piste-
kuormittajien velvoitetarkkailuista ja muista erillisselvityksistä.
Lisäksi hyödynnetään merialueen tilasta käytettävissä olevat
muut tutkimustulokset ja yleinen tietämys Pohjanlahden hyd-
rografiasta, topografiasta ja virtausdynamiikasta.

Tuulivoimaloiden perustusten rakentamisen aikaisia vai-
kutuksia meriveden samenemiseen arvioitaessa vertailuai-
neistona käytetään muualta saatuja käytännön kokemuksia
vastaavanlaisista hankkeista ja seurantatuloksia samalla me-
rialueella toteutetuista vesirakennustöistä. Vertailuaineiston
käytössä otetaan huomioon maantieteelliset ja aluekohtaiset
erot (esim. suolapitoisuus, vesisyvyys) ja niiden merkitys ar-
vioinnin kannalta.

Perustusten vaikutuksia merialueella vallitseviin virtauksiin
ei erikseen mallinneta. Arviointi perustuu suunnittelutietoon
tuulivoimalaitosten määrästä ja sijainnista suhteessa ran-
nikkoon sekä keskinäiseen etäisyyteen. Lisäksi arvioidaan,
kuinka suuri on yhden mereen rakennettavan perustuksen ai-
heuttama estevaikutus virtauskenttään. Apuna virtaamamuu-
tosten arvioinnissa käytetään yleistä tietämystä Selkämerellä,
rannikon lähellä vallitsevista virtauksista, kirjallisuudesta saa-
tavia käytännön kokemuksia ja asiantuntijahaastatteluja.

Vaikutuksia vesieliöstöön arvioidaan vedenlaatumuutosten
perusteella. Siinä erityistä huomiota kiinnitetään ravinnetason
nousuun ja pohjalta mahdollisesti vapautuviin haitta-aineisiin.
Vaikutusten merkittävyyden arvioinnissa keskeistä on eri eli-
öiden herkkyys altistumiselle. Kalat voivat siirtyä väliaikai-
sesti pois häirityltä alueelta, toisin kuin alueen pohjaeliöstö.
Tarvittaessa apuna käytetään kirjallisuudesta saatavia tietoja
altistustestien tuloksista. Lisäksi kerätään uusin tutkimustieto
tuulivoimaloiden lyhyt- ja pitkäaikaisvaikutuksista biologiseen
ympäristöön. Päähuomio tarkastelussa kiinnitetään luonnon
monimuotoisuuden kannalta tärkeään matalan veden (<5…7
m syvyysvyöhykkeeseen.

Eftersom en del av de planerade vindkraftverken placeras på
Natura 2000-område görs i miljökonsekvensbedömningen
en utvärdering av i synnerhet projektets inverkan på motive-
ringarna för Naturaskyddet.

Konsekvenserna bedöms separat för byggtiden, den tid
då vindkraftverken är i drift och då de tas ur bruk.

Då olägenheterna och deras omfattning med tanke på
havsnaturen och i synnerhet dess skyddsvärden är kända,
kan man presentera konkreta sätt att förhindra eller lindra de
olägenheter som olika arbetsskeden ger upphov till. I bedöm-
ningsbeskrivningen presenteras också de kännbara osäker-
heter som trots utredningarna i havsområdet kommer att på-
verka bedömningens slutresultat.

5.5.1	Vattenkvalitet, strömmar och vattenorganismer

Som hjälp vid bedömning av konsekvenserna för ytvattnet an-
vänds existerande material om vattenkvaliteten. Sådant ma-
terial har samlats bl.a. vid obligatoriska kontroller av punktbe-
lastare och andra separata utredningar. Dessutom utnyttjas
andra tillgängliga undersökningsresultat om havsområdets
tillstånd och allmän kunskap om Bottniska vikens hydrografi,
topografi och strömningsdynamik.

Vid bedömningen av hur grumlingen av havsvattnet på-
verkas under den tid då vindkraftverkens fundament byggs
utnyttjas praktiska erfarenheter från motsvarande projekt och
uppföljningsresultat från vattenbyggnadsarbeten i samma
havsområde som jämförelsematerial. Vid användning av jäm-
förelsematerial beaktas geografiska och regionala skillnader
(t.ex. salthalt, vattendjup) och deras betydelse med tanke på
bedömningen.

Ingen separat modellering av fundamentens inverkan på
de rådande strömmarna i havsområdet görs. Bedömningen
baseras på planeringsinformation om antalet vindkraftverk
och deras placering i förhållande till kusten samt avståndet
mellan dem. Dessutom bedöms hur stort hinder ett i havet
byggt fundament utgör i strömningsfältet. Som hjälp vid be-
dömning av strömningsförändringarna används allmän kun-
skap om Bottenhavet, de strömmar som råder i närheten av
kusten, praktiska erfarenheter som beskrivs i litteraturen samt
intervjuer med experter.

Konsekvenserna för vattenorganismerna bedöms utgå-
ende från förändringar i vattenkvaliteten. Då fästs speciell
uppmärksamhet vid höjd näringshalt och skadliga ämnen
som eventuellt frigörs från bottnen. En viktig aspekt vid be-
dömning av konsekvensernas omfattning är olika organis-
mers känslighet vid exponering. Fiskarna kan tillfälligt söka
sig bort från det störda området, vilket områdets bottenorga-
nismer inte kan. Som hjälp används vid behov resultat av ex-
poneringstester som beskrivs i litteraturen. Dessutom samlas
den nyaste informationen om forskning som rör vindkraftver-
kens kort- och långvariga inverkan på den biologiska miljön.
Huvudvikten i undersökningen fästs vid djupzonen med grunt
vatten (<5…7 m), eftersom denna zon är viktig för naturens
mångfald.

312008 Ramboll Finland Oy

Samentuman ja virtaamamuutosten vaikutuksia silakan ja
muiden talouskalojen lisääntymiseen sekä lohikalojen vael-
luskäyttäytymiseen arvioidaan asiantuntija-arviona nykytilan
inventointitietojen, haastattelujen ja vedenlaatu- sekä kirjalli-
suustietojen avulla.

5.5.2	Pohjan laatu ja pohjaeliöstö

Vaikutuksia hankealueen vesikasvillisuuteen ja pohjaeliös-
töön arvioidaan vedenlaadun muutosten ja virtaamamuutos-
ten perusteella. Erityinen huomio kiinnitetään niihin rannikon
läheisiin merialueisiin, jotka kuuluvat Natura 2000- suojeluoh-
jelmaan. Alueista kuvataan pohjatyypit ja niiden suhteelliset
osuudet.

Koska pohjan olosuhteet suunnitelma-alueilla eivät ole
tarkoin tiedossa, alueet kartoitetaan pohjan laadun suhteen.
Menetelmiä ovat pohjanäytteenotto, videokuvaus ja sukelta-
jien havainnot.

Sedimenttien laatua ja haitta-aineiden esiintymistä selvi-
tetään näytteenoton avulla. Pehmeiltä pohjilta otetaan pro-
fiilinäytteet pintakerroksesta ja pinnan alaisesta kerrok-
sesta. Näytepisteiden määrä suhteutetaan eri arvioitaville
osa-alueille suunniteltujen perustusten määrään. Tässäkin
inventoinnissa painopiste on Naturaan kuuluvilla vesialueil-
la. Näytteenoton yhteydessä pohjia kuvataan videokameral-
la. Kuvaustiheys riippuu tarkasteltavasta alueesta ja pohjan
monimuotoisuudesta. Kuvauksessa käytetään joko linja- tai
ruutumenetelmää. Tarkempi menetelmäkuvaus esitetään
arviointiselostuksessa.

5.5.3	Kalat ja kalastus

Koska tietoja 2000-luvulta ei juuri ole, nykytilan selvittä-
miseksi ja vaikutusarvioinnin pohjaksi, Kristiinankaupungin
edustalla tehdään kalatalousselvitys alueella tavattavista
kalalajeista ja niiden lisääntymisalueista, kalastuksen mää-
rästä, pyyntialueista, kalastustavoista, -ajoista ja saaliista.
Lisäksi hankitaan kalastuksesta olemassa olevat tilastotiedot.
Erikseen haastatellaan alueen ammattikalastajat.

Kalastoon ja sitä kautta kalastukseen kohdistuvia vaikutuk-
sia arvioidaan nykytilan tietojen, vedenlaatu- ja virtaamamuu-
tosten sekä kirjallisuuden perusteella. Tärkeille talouskaloille
soveltuvista lisääntymisalueista saadaan tietoja pohjatyyppi-
en inventoinnin yhteydessä. Arvioitavia vaikutuksia veden laa-
dun, virtaamamuutosten ja pohjan olosuhteiden lisäksi ovat
meluvaikutukset sekä sähkökaapeleiden magneettikenttien
mahdolliset vaikutukset.

Merialueen nykytilasta saatujen tietojen ja muualta saatu-
jen kokemusten perusteella arvioidaan eliöstön sopeutumista
uusiin olosuhteisiin sekä mahdollisia pysyviä vaikutuksia me-
rialueen kalakantoihin ja kalastuksen kannattavuuteen.

Grumlingens och strömningsförändringarnas inverkan på
strömmingens och andra ekonomiskt värdefulla fiskars repro-
duktion samt laxfiskarnas vandring bedöms som en exper-
tuppskattning med hjälp av uppgifter från inventeringen av
det nuvarande tillståndet, intervjuer och uppgifter om vatten-
kvaliteten samt litteraturen.

5.5.2	Bottenkvalitet och bottenorganismer

Konsekvenserna för projektområdets vattenvegetation
och bottenorganismer bedöms utgående från förändringar
i vattenkvaliteten och i strömningarna. Särskild vikt fästs vid
de kustnära havsområden som ingår i skyddsprogrammet
Natura 2000. För dessa områden beskrivs bottentyperna och
deras relativa andelar.

Eftersom bottnens förhållanden på planområdena inte är
närmare kända kommer områdena att kartläggas med avse-
ende på bottnens art. Undersökningsmetoderna är provtag-
ning från bottnen, videofilmning och dykares observationer.

Sedimentens art och förekomsten av skadliga ämnen ut-
reds med hjälp av provtagning. På mjuka bottnar tas profilpro-
ver från ytskiktet och från skikten under ytan. Antalet provtag-
ningspunkter ställs i relation till antalet fundament som plane-
ras för de olika delområden som ingår i bedömningen. Även
i den här inventeringen ligger tyngdpunkten på de vattenom-
råden som hör till Natura. I samband med provtagningen fo-
tograferas bottnen med videokamera. Fotograferingstätheten
beror på det område som undersöks och hur mångskiftande
bottnen är. Vid fotograferingen används antingen en linje- el-
ler en rutmetod. En noggrannare beskrivning av metoden ges
i bedömningsbeskrivningen.

5.5.3	Fiskar och fiske

Det finns inte just några uppgifter från 2000-talet. För att
utreda det nuvarande tillståndet och som underlag för kon-
sekvensbedömningen görs därför en fiskeriekonomisk utred-
ning utanför Kristinestad för att få reda på vilka fiskarter som
förekommer i området och var deras reproduktionsområden
finns, fiskets omfattning, på vilka områden fiske förekommer,
fiskesätt, ‑tider och fångster. Dessutom skaffas existerande
statistikuppgifter om fisket. Områdets yrkesfiskare intervjuas
separat.

Konsekvenserna för fiskbeståndet och därigenom fisket
bedöms utgående från uppgifter om nuläget, förändringar i
vattenkvalitet och strömningar samt det som står i litteratu-
ren. Information om områden som är lämpliga för ekonomiskt
viktiga fiskars reproduktion fås i samband med inventering-
en av bottentyper. Förutom konsekvenserna för vattenkvali-
tet, strömningsförändringar och bottenförhållanden bedöms
också bullerpåverkan samt eventuell inverkan av elkablarnas
magnetfält.

Utgående från information som fåtts om havsområdets
nuvarande tillstånd och erfarenheter från annat håll bedöms
organismernas anpassning till de nya förhållandena samt
eventuella bestående konsekvenser för havsområdets fisk-
bestånd och fiskets lönsamhet.

32 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

5.5.4	Merinisäkkäät
Selvitetään olemassa olevat tiedot suunnittelualueen mer-

kityksestä harmaahylkeen ja norpan esiintymis- sekä poikas-
tuotantoalueena. Asiasta haastatellaan alan asiantuntijoita.

Vaikutusten arvioinnissa käytetään apuna hankkeen suun-
nittelutietoja ja arvioituja muutoksia vedenlaadussa, virtaa-
missa, ravintokohteissa ja oleskelualueissa.

5.6	 Vaikutukset luotojen ja saarten luontoon

5.6.1	Kasvillisuus

Arviointia varten selvitetään muutoksen kohteena olevien alu-
eiden luonnon perustila. Saarten luonnontila selvitetään, mi-
käli niihin suuntautuu rakentamista.

Arvioinnin yhteydessä selvitetään, onko rakentamisalueella
vesilain 15a ja 17a §:ien tai luonnonsuojelulain 29 §:n mukai-
sia kohteita. Lisäksi selvitetään, esiintyykö alueilla luontodi-
rektiivin liitteen IV lajeja tai uhanalaisia lajeja.

Lähtökohtana selvitystyölle ovat kasvillisuusselvitykset sekä
Suomen ympäristökeskuksen ylläpitämä UHEX -tietokanta.
Olemassa olevaa tietoa täydennetään maastokäynneillä.

5.6.2	Natura-alueet

Natura-suojelu osalta alueella on kaksi kriittistä tekijää:
luontotyyppi vedenalaiset hiekkasärkät sekä linnusto.
Hiekkasärkkien esiintyminen Natura-alueella havainnoidaan
kuvaamalla, näytteenotolla ja luotauksilla.

5.6.3	Linnusto

Arviointia varten selvitetään alueen linnuston nykytila (pesi-
mälinnusto, päämuuttoreitit ja levähdys-/ruokailualueet) pai-
kallisten tietojen ja maastokäyntien perusteella.

Hankkeen linnustovaikutusten arvioinnissa käytetään apu-
na olemassa olevia kansainvälisiä ja kansallisia tutkimuksia
tuulivoiman linnustovaikutuksista.

5.7	 Vaikutukset suojeluarvoihin ja Natura-
vaikutukset

5.7.1	Luonnonsuojelualueet

Selvitetään eri toteutuskeinoin perustetut luonnonsuojelualu-
eet, niiden rajaukset sekä suojelupäätösten sisältö (rantojen-
suojelu- ja lintuvesiensuojeluohjelmien alueet, tärkeät lintualu-
eet (Ramsar, IBA ja FINIBA) sekä arvokkaat maisema-alueet
ja yksityiset luonnonsuojelualueet) sekä arvioidaan hankkeen
vaikutuksia suojeluohjelmissa esitettyjen suojelutavoitteiden
toteutumisesta.

5.5.4	Havsdäggdjur
Existerande information om planområdets betydelse för före-
komst av gråsäl och vikare samt om deras förökning i områ-
det utreds. Experter i branschen intervjuas om detta.

Som hjälp i konsekvensbedömningen används uppgifter
om planeringen av projektet och uppskattade förändringar i
vattenkvalitet, strömmar, platser där de kan söka näring och
områden där de vistas.

5.6	 Konsekvenser för skärens och holmarnas natur

5.6.1	Vegetation

För bedömningen utreds naturens nuvarande tillstånd på de
områden där förändringar kommer att ske. Holmarnas natur-
tillstånd utreds, ifall byggande kommer att ske på holmarna.

I samband med bedömningen utreds om det finns sådana
objekt som avses i vattenlagen § 15a och 17a eller i natur-
skyddslagen § 29 på byggområdet. Dessutom utreds om ar-
ter som nämns i naturdirektivets bilaga IV eller utrotningsho-
tade arter förekommer på områdena.

Utgångspunkten för utredningsarbetet är vegetationsutred-
ningar samt databasen UHEX, som upprätthålls av Finlands
miljöcentral. Existerande information kompletteras med un-
dersökningar på platsen.

5.6.2	Naturaområden

Beträffande Naturaskyddet finns det två kritiska faktorer på
området: naturtypen sublitorala sandbankar samt fågelbe-
ståndet. Förekomsten av sandbankar på Naturaområdet un-
dersöks genom fotografering, provtagning och lodning.

5.6.3	Fågelbestånd

För bedömningen utreds fågelbeståndets nuvarande tillstånd
på området (häckande fåglar, viktigaste flyttningsleder, rast-
platser och områden där de söker sig föda) på basis av lokal
information och undersökningar på området.

Vid bedömning av projektets inverkan på fågelbeståndet
används internationella och nationella undersökningar om
vindkraftens inverkan på fågelbeståndet som hjälp.

5.7	 Konsekvenser för skyddsvärden och Natura

5.7.1	Naturskyddsområden

Naturskyddsområden som inrättats på olika sätt undersöks,
deras avgränsningar samt skyddsbeslutens innehåll (områ-
den som berörs av program för strandskydd och skydd av
fågelvatten, viktiga fågelområden (Ramsar, IBA och FINIBA)
samt värdefulla landskapsområden och privata naturskydds-
områden). Dessutom bedöms projektets konsekvenser för
hur de skyddsmål som anges i skyddsprogrammen kan nås.

332008 Ramboll Finland Oy

0 52 ,5 K ilo m e te r s

Selite

Tuulivoimala

Voimajohto

Voimalaitosalue

Luonnonsuojelualue

YSA

Valtakunnallisesti arvokkaat maisema-alueet

Rantojen suojeluohjelma

Natura-alue

Kuva 5.3. Alueet A ja B sekä suojelualueet.��

Kuva 5.4. Alueet C ja D sekä suojelualueet.��
0 52,5 Kilometers

Figur 5.3. Område A och B samt skyddsområden.��

Figur 5.4. Område C och D samt skyddsområden.��

0 2km

0 52 ,5 K i lo m e te r s

Selite

Tuulivoimala

Voimajohto

Voimalaitosalue

Luonnonsuojelualue

YSA

Valtakunnallisesti arvokkaat maisema-alueet

Rantojen suojeluohjelma

Natura-alue

Tuulivoimala
Vindkraftverk
Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde
Luonnonsuojelualue
Naturskyddsområde
YSA
Privat skyddsområde
Valtakunnallisesti arvokkaat maisema-alueet
Nationellt värdefulla landskapsområden
Rantojen suojeluohjelma
Strandskyddsprogram
Natura-alue
Naturaområde

0 2km

0 52 ,5 K i lo m e te r s

Selite

Tuulivoimala

Voimajohto

Voimalaitosalue

Luonnonsuojelualue

YSA

Valtakunnallisesti arvokkaat maisema-alueet

Rantojen suojeluohjelma

Natura-alue

Tuulivoimala
Vindkraftverk
Voimajohto
Kraftledning
Voimalaitosalue
Kraftverksområde
Luonnonsuojelualue
Naturskyddsområde
YSA
Privat skyddsområde
Valtakunnallisesti arvokkaat maisema-alueet
Nationellt värdefulla landskapsområden
Rantojen suojeluohjelma
Strandskyddsprogram
Natura-alue
Naturaområde

34 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

5.7.2	Natura-alueet
Maastokäynti hankkeen vaikutusalueelle sijoittuvalle
Natura-alueelle tehdään keväällä 2008 jäiden lähdettyä.
Maastokäyntien perusteella määritellään kesällä tehtävien li-
säselvitysten tarve ja laajuus sekä arvioidaan alustavasti, mil-
laisia vaikutuksia hankkeella saattaa olla niihin luontoarvoi-
hin, joiden perusteella alueet on sisällytetty osaksi Suomen
Natura 2000 -verkostoa. Lähtötietoina käytetään alueellisen
ympäristökeskuksen Natura-tietoja.

Hankkeen vaikutukset Natura-suojeluun arvioidaan osana
YVA-menettelyä ja sen kuulemista. Ympäristövaikutusten ar-
vioinnin aikana kehitetään hankesuunnitelmaa niin, että sil-
lä ei ole merkittäviä haitallisia vaikutuksia Natura suojelun
perusteisiin.

5.7.3	Uhanalaiset eliölajit

Uhanalaisten eliölajien sijaintitiedot selvitetään Suomen ym-
päristökeskuksen UHEX-tietokannasta sekä alueelliselta ym-
päristökeskukselta ja Metsähallitukselta. Näiden tietojen ja
maastohavaintojen perusteella arvioidaan hankkeessa esi-
tettyjen toimien vaikutusta uhanalaisten eliölajien suotuisan
suojelutason säilymiseen.

5.8	 Vaikutukset maisemaan ja
kulttuuriympäristöön

5.8.1	Maisema
Maisemallisen muutoksen kohteena on avoin merialue, ran-
nikko ja saaristo. Koska tuulivoimalaitokset ovat korkeita, ne
näkyvät kauas.

Arviointia varten laaditaan maisema- ja kulttuuriympäristö-
analyysit. Näiden avulla selvitetään maisema- ja taajamaku-
van kannalta merkittävimmät näkymät, miljöökokonaisuudet
sekä maisemakuvaltaan herkimmät alueet. Hankkeen osalta
määritellään alue, jossa maisema muuttuu, muutoksen luon-
ne ja merkitys alueen nykyisiin maisema-arvoihin nähden.

Arvioinnissa tarkastellaan erityisesti vaikutukset valtakun-
nallisesti ja alueellisesti arvokkaisiin maisemansuojelualuei-
siin Härkmerifjärdeniin ja Siipyyn kylään sekä kulttuurihistori-
allisesti merkittäviin kohteisiin.

Arvioinnissa käytetään mm. maastokäyntejä, karttoja, his-
toriallista aineistoa, viistokuvia, kuvasovitteita, virtuaali- ja
maastomalleja.

5.8.2	Kulttuuriympäristö, hylyt ja muinaisjäännökset

Arvioinnissa tarkastellaan vaikutukset valtakunnallisesti ja
alueellisesti arvokkaisiin kulttuuriympäristöihin.

Selvitetään tiedot merialueen hylyistä sekä vaikutusalu-
een muinaisjäännökset ja hankkeen mahdolliset vaikutukset
niihin. Mikäli hanke uhkaa niitä, selvitetään mahdollisuuksia
väistää kohteet.

5.7.2	Naturaområden
En terrängundersökning på det Naturaområde som ligger

på projektets influensområde görs våren 2008 efter isloss-
ningen. Utgående från terrängundersökningarna bestäms
behovet och omfattningen av de tilläggsutredningar som ska
göras på sommaren och det görs en preliminär bedömning
av hurudana konsekvenser projektet kan ha för de naturvär-
den som utgör motivering för att områdena har tagits med i
nätverket Natura 2000 i Finland. Som utgångsinformation an-
vänds den regionala miljöcentralens Natura-uppgifter.

Projektets konsekvenser för Naturaskyddet bedöms som
en del av MKB-förfarandet och det hörande som ingår i det-
ta. Under miljökonsekvensbedömningens gång utvecklas
projektplanen så att den inte ska medföra kännbara nega-
tiva konsekvenser för det som ligger till grund för skyddet av
Naturaområdet.

5.7.3	Utrotningshotade organismarter

Uppgifter om var utrotningshotade organismarter förekom-
mer kommer att utredas med hjälp av Finlands miljöcentrals
databas UHEX samt information från den regionala miljöcen-
tralen och Forststyrelsen. På basis av denna information och
det som noteras vid terrängundersökningarna bedöms hur
den verksamhet som presenteras i projektet kommer att på-
verka bevarandet av en gynnsam skyddsnivå för utrotnings-
hotade organismarter.

5.8	 Konsekvenser för landskapet och kulturmiljön

5.8.1	Landskap

Det som kommer att förändras i landskapet är det öppna
havsområdet, kusten och skärgården. Eftersom vindkraftver-
ken är höga kommer de att synas långt.

För bedömningen görs analyser av landskapet och kul-
turmiljön. Med hjälp av dem utreds de viktigaste vyerna med
tanke på landskaps- och tätortsbilden, miljöhelheterna samt
de områden som är känsligast i fråga om landskapsbilden.
För projektet bestäms det område där landskapet kommer
att förändras, förändringens art och betydelse i förhållande
till områdets nuvarande landskapsvärden.

I bedömningen undersöks i synnerhet inverkan på vär-
defulla områden vars landskap kräver skydd och som är av
både nationellt och regionalt intresse: Härkmerifjärden och
byn Sideby samt kulturhistoriskt viktiga objekt.

I bedömningen utnyttjas bl.a. terrängundersökningar, kar-
tor, historiskt material, flygfoton snett uppifrån, fotomontage,
virtuella modeller och terrängmodeller.

5.8.2	Kulturmiljö, vrak och fornlämningar

I bedömningen undersöks konsekvenserna för nationellt och
regionalt värdefulla kulturmiljöer.

Uppgifter om vrak i havsområdet samt fornlämningar inom
influensområdet och projektets eventuella inverkan på dem
utreds. Ifall projektet utgör ett hot mot dem utreds möjlighe-
terna att undvika dessa platser.

352008 Ramboll Finland Oy

5.9	 Vaikutukset alueiden käyttöön

Nykyisestä maankäytöstä selvitetään:
	Maankäytön perusluokat vaikutusalueella •	

	Asutus •	

	Loma-asutus•	

	Virkistyskäyttö•	

	Tieyhteydet •	

	Väylät ja meriliikenne•	

	Elinkeinot, kuten kalastus ja matkailu•	

Vaikutukset meriliikenteeseen ja sen turvallisuuteen selvite-
tään yhdessä Merenkulkulaitoksen kanssa.

Tiedot selvitetään maastokäynneillä, kartta- ja paikkatieto-
aineistoilla (mm. slices-aineisto), kyselyillä ja haastatteluilla.

Suunnitellusta maankäytöstä selvitetään eritasoiset kaavat
ja muut suunnitelmat, luvat sekä suojelualueet.
Vaikutuksia virkistyskäyttöön arvioidaan olemassa olevien
selvitysten (mm. kalastuskyselyt, kalastuslupatilastot) sekä
työn aikana tehtävien maastokäyntien, haastattelujen, kyse-
lyjen ja selvitysten avulla.

Vaikutuksia virkistyskäyttöön arvioidaan myös mahdollis-
ten vedenlaadun, kalaston, linnuston ym. eliöstön muutok-
sien kautta.

5.10	Meluvaikutukset

Meluvaikutuksia arvioidaan tuulivoimaloista saatujen aiem-
pien kokemusten, mittaustulosten ja mallilaskelmien perus-
teella. Näiden perusteella pystytään varsin luotettavasti mää-
rittämään vaihtoehtojen melualueet ja tarkastelemaan onko
vaikutusalueella häiriintyviä kohteita.

5.11	Vaikutukset ilmastoon

Kaikilla energiantuotantomuodoilla on vaikutuksensa ilmas-
toon, etenkin tarkasteltaessa tuotantomuodon koko elinkaar-
ta. Tuotantovaiheessa tuulivoima ei aiheuta kasvihuonekaasu-
päästöjä. Sen sijaan tuotettaessa energiaa fossiilisista poltto-
aineista, tuotantovaiheen päästöt ovat merkittäviä. Tuulivoima
tarvitsee kuitenkin myös säätövoimaa. Näiden kaikkien teki-
jöiden vaikutuksia tarkastellaan arviointiselostuksessa.

5.9	 Konsekvenser för områdesanvändningen

Beträffande den nuvarande markanvändningen utreds:
	Markanvändningens grundklasser på influensområdet •	

	Bosättning •	

	Fritidsbebyggelse•	

	Användning för rekreation•	

	Vägförbindelser •	

	Farleder och sjötrafik•	

	Näringar såsom fiske och turism•	

Konsekvenserna för sjötrafiken och dess säkerhet utreds till-
sammans med Sjöfartsverket.

Dessa uppgifter utreds genom undersökningar på platsen,
kartmaterial och geoinformationsmaterial (bl.a. slices-materi-
al), enkäter och intervjuer.

Beträffande planerad markanvändning utreds plan-
läggningar på olika nivåer samt andra planer, tillstånd och
skyddsområden.

Konsekvenserna för användning av området för rekreation
bedöms med hjälp av existerande utredningar (bl.a. fiskeen-
käter, statistik över fiskerätter) samt terrängundersökningar,
intervjuer, enkäter och utredningar som ska göras under ar-
betets gång.

Konsekvenserna för rekreationsanvändningen bedöms
också utgående från eventuella förändringar i vattenkvalitet,
fiskbestånd, fågelbestånd och andra organismer.

5.10	Buller

Bullret från vindkraftverken uppskattas utgående från tidigare
erfarenheter, mätresultat och modellberäkningar. Med hjälp
av dem kan man tämligen tillförlitligt bestämma de olika alter-
nativens bullerområden och utvärdera om det inom influens-
området finns objekt som blir störda.

5.11	Konsekvenser för klimatet

Alla former av energiproduktion påverkar klimatet, i synnerhet
om man beaktar produktionssättets hela livscykel. I produk-
tionsskedet orsakar vindkraften inga utsläpp av växthusgaser.
Vid produktion av energi med fossila bränslen uppkommer
däremot stora utsläpp i produktionsskedet. Men vindkraften
behöver också reglerkraft. Konsekvenserna av alla dessa fak-
torer undersöks i bedömningsbeskrivningen.

36 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

5.12	Ihmisiin kohdistuvat vaikutukset

Ympäristövaikutusten arviointimenettelyyn sisältyvät keskei-
sesti ihmisten terveyteen, elinoloihin ja viihtyvyyteen kohdistu-
vat vaikutukset. Näihin vaikutuksiin voidaan lukea myös hank-
keen talous- ja työllisyysvaikutukset.

Ihmisiin kohdistuvina vaikutuksina arvioidaan hankkeen
vaikutuksia:

	Pysyvään asumiseen, loma-asumiseen, viihtyvyyteen ja •	
maisemaan

	Alueiden virkistyskäyttöön ja harrastusmahdollisuuksiin •	
(kuten kalastus, veneily)

	Asenteisiin, ennakkokäsityksiin ja pelkoihin•	

	Yhteisöllisyyteen •	

	Ihmisryhmien välisiin ristiriitoihin•	

	Elinkeinon harjoittamiseen, palveluihin, työllisyyteen•	

	Alue- ja kuntatalouteen sekä luonnonvarojen •	
hyödyntämiseen.

Ihmisiin kohdistuvia vaikutuksia tutkitaan esim. seuraavilla
keinoilla:

	Keskustelutilaisuudet, kyselyt ja haastattelut ryhmille •	

	Lehdistön ja muun julkisen keskustelun seuranta•	

	Internetsivujen palaute•	

	Arvioinnin osallistumismuodot eli kuulemisten mielipiteet •	
sekä yleisötilaisuudet

Ympäristövaikutusten arvioinnin yhteydessä toteutetaan asu-
kaskysely. Kyselyn avulla pyritään selvittämään asukkaiden
käsitystä asuinympäristönsä nykytilasta sekä saamaan tietoa
tuulivoimalaitosten nykyisen toiminnan aiheuttamista vaiku-
tuksista alueen lähiympäristössä. Nykytilanteen lisäksi kyse-
lyllä pyritään saamaan tietoa asukkaiden suhtautumisesta
PVO-Innopowerin suunnitelmaan, siihen liittyvistä peloista ja
odotuksista sekä saamaan selville lähiympäristön kannalta
keskeisimmät asiat, joihin suunnittelussa ja arvioinnissa tulisi
erityisesti kiinnittää huomiota.
Kysely toimii ympäristövaikutusten arvioinnin sosiaalisten vai-
kutusten arvioinnin tukena. Se mahdollistaa tarkan analyysin
mm. siitä, minkälaisia eroja on eri alueiden ja ryhmien välillä.

Ihmisiin kohdistuvien vaikutusten tunnistamisessa ja arvi-
oinnissa selvitetään ne ryhmät, joihin vaikutukset erityisesti
kohdistuvat. Samalla arvioidaan, miten haittavaikutuksia voi-
taisiin minimoida ja ehkäistä.

5.13	Arvio ympäristöriskeistä

Ympäristövaikutusten arvioinnissa tunnistetaan tarkastelta-
vaan hankkeeseen liittyviä mahdollisia häiriötapahtumia ja
vaikutusketjuja sekä häiriöiden seurauksia. Näitä voivat olla
esim. erilaiset törmäysriskit, turvallisuuteen, jäätilanteeseen
jne. liittyvät asiat.

5.12	Konsekvenser för människorna

En viktig del av förfarandet vid miljökonsekvensbedömning är
att bedöma konsekvenser som påverkar människornas häl-
sa, levnadsförhållanden och trivsel. Till dessa konsekvenser
kan man också räkna projektets ekonomiska och sysselsät-
tande effekter.

Konsekvenser som berör människorna och som kommer
att bedömas är projektets inverkan på:

	Fast bosättning, fritidsbosättning, trivsel och landskap •	

	Användning av områdena för rekreation och möjligheter •	
till fritidssysselsättningar (såsom fiske, båtfärder)

	Attityder, förhandsuppfattningar och rädslor•	

	Gemenskap •	

	Konflikter mellan människogrupper•	

	Idkande av näring, service, sysselsättning•	

	Region- och kommunekonomin samt utnyttjande av •	
naturresurser.

Konsekvenserna för människorna undersöks t.ex. på följande
sätt:

	Diskussionstillfällen, enkäter och intervjuer riktade till •	
grupper

	Uppföljning av det som står i pressen samt annan offent-•	
lig diskussion

	Kommentarer om webbsidorna•	

	Olika former av deltagande i bedömningen, dvs. åsikter •	
som framkommer då hörande ordnas samt möten med
allmänheten

I samband med miljökonsekvensbedömningen görs en enkät
bland invånarna. Avsikten med enkäten är att utreda invånar-
nas uppfattning om sin boendemiljös nuvarande tillstånd samt
att få information om de konsekvenser som de nuvarande
vindkraftverken har haft i områdets näromgivning. Enkäterna
ger information inte bara om nuvarande situation utan också
om invånarnas inställning till PVO-Innopowers plan, rädslor
och förväntningar i anslutning till den samt frågor som är vik-
tiga för näromgivningen och som speciellt borde beaktas i
planeringen och bedömningen.

Enkäten utgör ett stöd för miljökonsekvensbedömningen
vid bedömning av de sociala konsekvenserna. Den ger möj-
lighet till en noggrann analys av bl.a. hurudana skillnader det
finns mellan olika områden och grupper.

Då man tar reda på och bedömer konsekvenserna för
människorna utreds de grupper som speciellt drabbas av
konsekvenserna. Samtidigt bedöms hur skadeverkningarna
kan minimeras och förhindras.

5.13	Bedömning av miljöriskerna

I miljökonsekvensbedömningen tar man reda på eventuella
störningar som kan förekomma i anslutning till projektet samt
konsekvenskedjor och störningarnas följder. Sådana kan vara
t.ex. olika kollisionsrisker samt frågor som rör bl.a. säkerhet
och isförhållanden.

372008 Ramboll Finland Oy

Riskitarkastelu tehdään analysoimalla tapahtumista
mahdollisesti seuraavat ongelmat ja arvioimalla miten on-
gelmavaikutukset minimoidaan sekä esittämällä korjaavia
toimenpiteitä.

5.14	Epävarmuustekijät ja oletukset

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

5.15	Haitallisten vaikutusten vähentämiskeinot

Ympäristövaikutusten selvitysten ja arvioinnin laatijoiden teh-
tävänä on esittää toimenpiteitä, joilla haitallisia ympäristövai-
kutuksia voidaan vähentää. Nämä voivat koskea esim. seu-
raavia: Tuulivoimalaitosten sijoittelua, merikaapelien linjauk-
sia, voimalaitosten perustustekniikkaa, Voimalaitosten kokoa
jne.

5.16	Vaikutusten seuranta

Arvioitujen vaikutusten ja niiden merkittävyyden perusteella
arviointiselostukseen laaditaan suunnitelma hankkeen ympä-
ristövaikutusten tarkkailemiseksi. Ohjelman sisältö laaditaan
niin, että tulosten perusteella hankkeesta aiheutuvat seuraus-
ilmiöt voidaan erottaa luonnon taustatilasta ja siinä muualla-
kin rannikkovesissä tapahtuvasta kehityksestä.

Päähuomio meriluontoon kohdistuvien vaikutusten seu-
rannassa ajoittuu tuulivoimaloiden rakentamisajankohtaan.
Tarkkailun avulla voidaan havainnoida mm. sitä, kuinka hyvin
nyt tehty arviointi vastaa todellisuutta. Lisäksi voidaan selvit-
tää sitä, aiheuttavatko rakennustyöt sellaisia ympäristön tilan
muutoksia, että niiden estämiseksi on ryhdyttävä tarpeellisiin
toimenpiteisiin.

Riskerna undersöks genom analys av de problem som
olika händelser kan ge upphov till och genom att bedöma
hur konsekvenserna av problem kan minimeras. Dessutom
presenteras korrigerande åtgärder.

5.14	Osäkerhetsfaktorer och antaganden

Projektplaneringen och miljökonsekvensbedömningen på-
verkas av all den osäkerhet som är förknippad med den in-
formation och de metoder som använts. I bedömningen ut-
reds hur eventuell osäkerhet kan påverka förverkligandet av
projektet och bedömningen av olika alternativ.

5.15	Metoder att minska de negativa
konsekvenserna

De som gör miljökonsekvensutredningarna och bedöm-
ningen har till uppgift att framlägga åtgärder som kan an-
vändas för att minska de negativa miljökonsekvenserna. De
kan gälla bl.a. följande: Placeringen av vindkraftverken, drag-
ningen av sjökablar, teknik för anläggning av kraftverkens fun-
dament, kraftverkens storlek osv.

5.16	Uppföljning av konsekvenserna

På basis av de bedömda konsekvenserna och deras bety-
delse görs för bedömningsbeskrivningen en plan för kontroll
av projektets miljökonsekvenser. Programmets innehålls görs
upp så att man med hjälp av resultaten kan urskilja följderna
av projektet från naturens bakgrundstillstånd och den utveck-
ling som sker där och annanstans i kustvattnen.

Huvudvikten vid uppföljning av konsekvenserna för havs-
naturen ska läggas vid den tidsperiod då vindkraftverken
byggs. Med hjälp av kontrollen kan man ge akt på bl.a. hur
väl den nu gjorda bedömningen motsvarar verkligheten.
Dessutom kan man utreda om byggarbetena ger upphov till
sådana förändringar i miljöns tillstånd att nödvändiga åtgär-
der måste vidtas för att förhindra dem.

38 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

6.	 HANKKEEN EDELLYTTÄMÄT SUUNNITELMAT
JA LUVAT

6.1	 Ympäristövaikutusten arviointi

Hankkeessa on kyse suuresta merituulivoimalaitoksesta, joka
ennakkotapausten perusteella tarvitsee YVA:n, vaikka tuuli-
voima ei sisälly YVA-lain mukaiselle hankelistalle.

PVO-Innopower pyysi 19.3.2008 kirjallisesti Länsi-Suomen
ympäristökeskusta tekemään YVA-lain 4 §:n mukaisen pää-
töksen siitä, että hankkeeseen tulee soveltaa YVA-menettelyä.
Länsi-Suomen ympäristökeskus päätti 2.5.2008, että hank-
keeseen on sovellettava YVA-menettelyä.

Koska hanke ulottuu laajimmillaan 10 km etäisyydelle
Suomen rannikosta, ei ole tarpeen toteuttaa kansainvälistä
vaikutusten arviointimenettelyä. Tuulivoimalaitosten etäisyys
Ruotsin rannikosta on noin 150 km.

6.2	 Hankkeen yleissuunnittelu
Hankkeen yleissuunnittelua tehdään arvioinnin yhteydessä.
Se jatkuu ja tarkentuu ympäristövaikutusten arviointimenet-
telyn jälkeen.

6.3	 Kaavoitus
Laajan merituulipuiston toteuttaminen vaatii alueen kaavoitta-
mista. Hankkeen laajuudesta riippuen tulee alue merituulivoi-
malaitokselle varata maakuntakaavassa, oikeusvaikutteises-
sa osayleiskaavassa ja/tai asemakaavassa. Kaavoitustarve
selvitetään ja tarvittavista toimenpiteistä neuvotellaan
Pohjanmaan liiton ja kaupunkien kanssa YVA-menettelyn ai-
kana. Suuren merituulipuiston rakentaminen edellyttää mer-
kintää maakuntakaavassa.

6.4	 Vesilain mukaiset luvat
Uuden tuulivoimalaitoksen perustusten ja merikaapelien
rakentamiselle vesialueelle on haettava vesilain mukainen
lupa.

Ympäristövaikutusten arviointimenettelyssä ei vielä käsitel-
lä maa- ja vesialueiden omistukseen ja korvausmenettelyyn
liittyviä asioita. Korvauskysymykset tulevat käsiteltäviksi vesi-
lain mukaisessa lupamenettelyssä.

6.5	 Rakennusluvat
Tuulivoimalat tarvitsevat rakennusluvan, joka haetaan
Kristiinankaupungin rakennusvalvontaviranomaisilta.
Rakennuslupaa hakee alueen haltija.

6.6	 Ympäristöluvat
Merituulipuiston ympäristöluvan tarve selvitetään tapauskoh-
taisesti paikallisten viranomaisten kanssa.

6.7	 Kytkentä sähköverkkoon
Tuulivoimalaitosten kytkentä valtakunnan sähköverkkoon

edellyttää liittymissopimusta Fingrid Oyj:n kanssa.

6.	BEHÖVLIGA PLANER OCH TILLSTÅND FÖR
PROJEKTET

6.1	 Miljökonsekvensbedömning

I projektet är det fråga om en stor vindkraftsanläggning som
enligt prejudikatfall kräver MKB, fastän vindkraft inte ingår i
projektlistan i MKB-lagen.

PVO-Innopower bad den 19.3.2008 skriftligen Västra
Finlands miljöcentral att fatta ett beslut enligt MKB-lagen 4 §
om att ett MKB-förfarande ska tillämpas på projektet. Västra
Finlands miljöcentral beslöt 2.5.2008 att MKB-förfarande ska
tillämpas på projektet.

Eftersom projektet sträcker sig som längst 10 km från
Finlands kust är ett internationellt konsekvensbedömnings-
förfarande inte nödvändigt. Vindkraftverkens avstånd från
svenska kusten blir cirka 150 km.

6.2	 Allmän planering av projektet
Den allmänna planeringen av projektet görs i samband med
bedömningen. Den fortsätter och preciseras efter förfarandet
vid miljökonsekvensbedömning.

6.3	 Planläggning
För att en stor havsvindpark ska kunna byggas måste om-
rådet planläggas. Beroende på projektets storlek måste ett
område för vindkraftsanläggningen i havet reserveras i land-
skapsplanen, i en delgeneralplan som har rättsverkan och/
eller i en detaljplan. Planläggningsbehovet utreds och för-
handlingar om behövliga åtgärder förs med Österbottens för-
bund och städerna under MKB-förfarandets gång. För att en
stor vindkraftspark ska kunna byggas måste den finnas med
i landskapsplanen.

6.4	T illstånd enligt vattenlagen
För byggande av fundament för de nya vindkraftverken och
för dragning av sjökablar i vattenområdet måste tillstånd en-
ligt vattenlagen ansökas.

I förfarandet vid miljökonsekvensbedömning behand-
las ännu inte frågor i anslutning till mark- och vattenom-
rådenas ägoförhållanden och ersättningsförfarandet.
Ersättningsfrågorna kommer att behandlas vid ett tillstånds-
förfarande enligt vattenlagen.

6.5	 Bygglov
Vindkraftverken behöver bygglov, som ansöks av Kristinestads
byggnadstillsynsmyndighet. Områdets innehavare ansöker
om bygglov.

6.6	 Miljötillstånd
Behovet av miljötillstånd för en havsvindpark utreds från fall
till fall tillsammans med de lokala myndigheterna.

6.7	 Koppling till elnätet
För att koppla vindkraftverken till riksnätet krävs anslutnings-
avtal med Fingrid Oyj.

392008 Ramboll Finland Oy

7.	 ARVIOINTIMENETTELYN JA OSALLISTUMISEN
JÄRJESTÄMINEN

7.1	 Kansalaisten osallistuminen

Ympäristövaikutusten arviointimenettelyyn voivat osallistua
kaikki ne kansalaiset, joiden oloihin ja etuihin kuten asumi-
seen, työntekoon, liikkumiseen, vapaa-ajanviettoon tai muihin
elinoloihin toteutettava hanke saattaa vaikuttaa. Kansalaiset
voivat lainsäädännön mukaan:

	Esittää kannanottonsa hankkeen vaikutusten selvitystar-•	
peista silloin, kun hankkeen arviointiohjelman vireilläolos-
ta ilmoitetaan

	Esittää kannanottonsa arviointiselostuksen sisällöstä ku-•	
ten tehtyjen selvitysten riittävyydestä arviointiselostuksen
tiedottamisen yhteydessä

Ihmisten tavoitteet ja mielipiteet ovat tärkeitä, ja arviointime-
nettelyssä tavoitteena on näiden mielipiteiden huomioonotta-
minen. Keskenään ristiriitaiset tavoitteet voidaan siten suun-
nittelussa nostaa esille niin, että kaikki näkemykset voidaan
päätöksenteossa ottaa huomioon.

Hankkeeseen liittyen järjestetään kaksi yleisötilaisuut-
ta, toinen ohjelmavaiheessa ja toinen selostusvaihees-
sa. Yleisötilaisuuksiin ovat tervetulleita kaikki, joita asia
kiinnostaa.

Arviointia varten on perustettu seuraavat työryhmät: suun-
nitteluryhmä, ohjausryhmä ja seurantaryhmä.

7.2	 Suunnitteluryhmä

Suunnitteluryhmä vastaa arvioinnin käytännön toteutuksesta,
kuten lähtötietojen kokoamisesta, dokumenteista ja tiedotta-
misesta. Suunnitteluryhmään osallistuvat:

	Pohjolan Voima•	

	Ramboll Finland•	

7.3	 Ohjausryhmä

Ohjausryhmä koostuu kuntien, maakuntaliiton ja ympäristö-
sekä muiden viranomaisten edustajista suunnitteluryhmän
jäsenten lisäksi. Ohjausryhmän tehtävänä on ohjata arvioin-
tiprosessia ja osaltaan varmistaa arvioinnin asianmukaisuus
ja laadukkuus.

Ohjausryhmän ensimmäinen kokous pidettiin 17.3.2008.
Kokouksessa esiteltiin hanke ja hankkeesta vastaava sekä
ympäristövaikutusten arviointimenettely ja käsiteltiin alusta-
vaa ympäristövaikutusten arviointiohjelmaa.Ohjausryhmään
osallistuvat:

	Kristiinankaupunki•	

	Närpiön kaupunki•	

	Kaskisten kaupunki•	

	Länsi-Suomen ympäristökeskus•	

	Pohjanmaan liitto•	

	Metsähallitus•	

	Museovirasto•	

7.	 ORDNANDE AV BEDÖMNINGSFÖRFARANDE
OCH DELTAGANDE

7.1	I nvånarnas deltagande

I förfarandet vid miljökonsekvensbedömning kan alla de invå-
nare delta, vilkas förhållanden och intressen såsom boende,
arbete, rörelse, fritidssysselsättningar eller andra levnadsför-
hållanden kan påverkas, om projektet genomförs. Invånarna
kan enligt lagen:

	Framföra sina synpunkter om behovet att utreda konse-•	
kvenserna av projektet, då det meddelas om att bedöm-
ningsprogrammet för projektet är anhängigt

	Framföra sina åsikter om bedömningsbeskrivningens •	
innehåll, t.ex. de gjorda utredningarnas tillräcklighet, i sam-
band med att bedömningsbeskrivningen tillkännages

Människornas mål och åsikter är viktiga, och målet för be-
dömningsförfarandet är att beakta dessa åsikter. Mål som
är motstridiga kan alltså lyftas fram i planeringen så att alla
åsikter kan beaktas då beslut fattas.

I anslutning till projektet ordnas två möten för allmänhe-
ten, det ena i programskedet och det andra i beskrivnings-
skedet. Alla som är intresserade är välkomna till mötena för
allmänheten.

För bedömningen har följande arbetsgrupper tillsatts: pla-
neringsgrupp, styrgrupp och uppföljningsgrupp.

7.2	 Planeringsgrupp

Planeringsgruppen svarar för det praktiska då bedömningen
verkställs såsom insamling av utgångsinformation, dokumen-
tering och informering. I planeringsgruppen deltar:

	Pohjolan Voima•	

	Ramboll Finland•	

7.3	 Styrgrupp

Styrgruppen består förutom av planeringsgruppens medlem-
mar också av representanter för kommunerna, landskaps-
förbundet och miljö- och andra myndigheter. Styrgruppens
uppgift är att styra bedömningsprocessen och säkerställa att
bedömningen är lämplig och av hög kvalitet.

Styrgruppens första möte hölls 17.3.2008. Då presente-
rades projektet och den projektansvariga samt förfarandet
vid miljökonsekvensbedömning och ett preliminärt program
för miljökonsekvensbedömning behandlades. I styrgruppen
deltar:

	Staden Kristinestad•	

	Närpes stad•	

	Kaskö stad•	

	Västra Finlands miljöcentral•	

	Österbottens förbund•	

	Forststyrelsen•	

	Museiverket•	

40 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

	Merenkulkulaitos•	

	Pohjanmaan TE-keskus•	

	Pohjolan Voima•	
	Ramboll Finland•	

Ohjausryhmän puheenjohtajana toimii Kristiinankaupungin
tekninen johtaja Sven Söderlund.

7.4	 Seurantaryhmä

YVA-seurantaryhmän tarkoituksena on varmistaa tarvittavi-
en selvitysten asianmukaisuus ja riittävyys sekä kansalais-
ten osallistumismahdollisuus. Seurantaryhmän asema on
ympäristövaikutusten arvioinnin laadun kannalta keskeinen.
Ryhmän on suunniteltu kokoontuvan vuoden 2008 loppuun
mennessä arviolta 2 - 3 kertaa.

Seurantaryhmään kutsutaan ohjausryhmän jäsenten lisäk-
si edustajat mm. seuraavilta tahoilta:

	Länsi-Suomen lääninhallitus•	

	Merenkurkun neuvosto•	

	Länsi-Suomen merivartiosto•	

	Pohjanmaan pelastuslaitos•	

	Riista- ja kalatalouden tutkimuslaitos•	

	Kalatalouden keskusliitto•	

	Österbottens Fiskarförbund rf•	

	Österbottens Yrkesfiskares Fackorganisation rf•	

	Suomen luonnonsuojeluliiton Pohjanmaan piiri ry•	

	Sydbottens natur och miljö rf•	

	Suupohjan Lintutieteellinen Yhdistys ry•	

	Ruotsinkielisen pohjanmaan riistanhoitopiiri•	

	Kristiinankaupungin kesämökkiyhdistys•	

	Kristiinan seudun omakotiyhdistys ry•	

	osakaskunnat (Skaftungs skifteslag, Lålby fiskelag, •	
Lappfjärds fiskelag; Pjelax skifteslag, Böle, Gottböle,
Ståbacka skifteslag)

7.5	 Yleisö- ja tiedotustilaisuudet

Suunnittelu-, ohjaus- ja seurantaryhmätyöskentelyn lisäksi
ympäristövaikutusten arvioinnin yhteydessä halutaan tavoit-
taa vaikutusalueen asukkaita, maanomistajia ja muita intres-
siryhmiä laajasti. Menettelyn aikana pidetään yleisötilaisuuk-
sia, joiden tavoitteena on saada kartoitettua konkreettisia
vaikutuksia, joita paikalliset asukkaat ja alueen käyttäjät ha-
luavat arvioinnissa ja tulevassa päätöksenteossa otettavaksi
huomioon.

Ohjelmavaiheen yleisötilaisuus järjestetään 19.5.2008.
Yhteysviranomainen kuuluttaa ja asettaa nähtäville ja lau-
sunnoille arviointiohjelman tämän jälkeen. Selostusvaiheen
yleisötilaisuus järjestetään arviointiselostusvaiheessa.
Yleisötilaisuuksien yhteydessä järjestetään myös tiedotusti-
laisuudet tiedotusvälineille.

	Sjöfartsverket•	

	Österbottens TE-central•	

	Pohjolan Voima•	

	Ramboll Finland•	

Styrgruppens ordförande är Kristinestads tekniska direktör
Sven Söderlund.

7.4	 Uppföljningsgrupp

Avsikten med MKB-uppföljningsgruppen är att säkers-
tälla att behövliga utredningar görs på lämpligt sätt och
är tillräckliga samt att ge invånarna en möjlighet att delta.
Uppföljningsgruppen har en central ställning med tanke på
miljökonsekvensbedömningens kvalitet. Gruppen ska enligt
planerna sammanträda cirka 2–3 gånger fram till slutet av
år 2008.

Till uppföljningsgruppen kallas förutom styrgruppens med-
lemmar också representanter för bl.a.:

	Länsstyrelsen i Västra Finland•	

	Kvarkenrådet•	

	Västra Finlands sjöbevakningssektion•	

	Österbottens räddningsverk•	

	Vilt- och fiskeriforskningsinstitutet •	

	Centalförbundet för fiskerihushållning•	

	Österbottens Fiskarförbund rf•	

	Österbottens Yrkesfiskares Fackorganisation rf•	

	Finlands naturskyddsförbunds österbottniska distrikt rf•	

	Sydbottens Natur och Miljö rf•	

	Suupohjan Lintutieteellinen Yhdistys ry•	

	Svenska Österbottens viltvårdsdistrikt•	

	Kristinestads sommarstugeförening•	

	Kristinestadsnejdens egnahemshusförening rf•	

	Delägarlag (Skaftung skifteslag, Lålby fiskelag, Lappfjärds •	
fiskelag; Pjelax skifteslag, Böle, Gottböle, Ståbacka
skifteslag)

7.5	 Möten för allmänheten och informationsmöten

Utöver arbetet i planerings-, styr- och uppföljningsgrupperna
vill man i miljökonsekvensbedömningen också nå ett stort
antal av influensområdets invånare, markägare och andra
intressentgrupper. Under förfarandets gång ordnas möten
för allmänheten med avsikt att kartlägga de konkreta kon-
sekvenser som lokalbefolkningen och de som använder om-
rådet vill få beaktade i bedömningen och det kommande
beslutsfattandet.

I programskedet ordnas ett möte för allmänheten 19.5.2008.
Kontaktmyndigheten kungör och framlägger därefter bedöm-
ningsprogrammet till påseende och för utlåtanden. Ett möte
för allmänheten i beskrivningsskedet ordnas då bedömnings-
beskrivningen blir färdig. I samband med mötena för allmän-
heten ordnas också presskonferenser för medierna.

412008 Ramboll Finland Oy

7.6	T iedottaminen

Osallistumisen onnistuminen vaatii tehokasta tiedottamista.
Onnistunut viestintä varmistaa, että tieto kulkee hankkees-
ta vastaavan, osallisten, päätöksentekijöiden jne. kesken.
Tiedonvälitykseen on monia menetelmiä. Paikalliset lehdet ja
radiokanavat välittävät tehokkaasti tietoa suurelle joukolle.

PVO-Innopower julkisti päätöksensä arviointimenettelyn
käynnistämisestä ja toimitti sitä koskevan tiedotteen paikal-
lisille tiedotusvälineille 22.2.2008. Useat paikalliset lehdet kir-
joittivat aiheesta ja mm. Syd-Österbotten -lehden internetsi-
vujen keskustelupalstalla kommentoitiin uutista vilkkaasti.

Pohjolan Voiman nettisivuille www.pohjolanvoima.fi on laa-
dittu hankkeen internetsivut, joilla esitellään hanketta, tehtä-
viä selvityksiä, ympäristövaikutusten arviointia ja aikanaan
sen tuloksia. YVA-menettelyn yhteysviranomaisen lausunnot
ovat nähtävillä myös ympäristöhallinnon internetsivuilla www.
ymparisto.fi.

7.7	 Yhteysviranomaisen tehtävät

Yhteysviranomainen päättää virallisiin kuulemisiin liittyvistä
järjestelyistä YVA-laissa säädetyllä tavalla. Lain mukaan hank-
keesta vastaavaa ja yhteysviranomainen voivat tämän lisäksi
sopia tiedottamisesta myös muulla tavalla. Virallinen tiedot-
taminen ja kuuleminen on tarpeen ainakin arviointiohjelman
nähtäville asettamisen yhteydessä sekä arviointiselostuksen
käsittelyvaiheessa. Kansalaisilla on mahdollisuus tuoda esille
näkemyksiään vaikutuksista ja vaihtoehdoista.

7.7.1	Arviointiohjelman nähtävilläolo

Yhteysviranomaisena toimiva Länsi-Suomen ympäristökes-
kus ilmoittaa arviointiohjelman nähtävilläolopaikasta ja -ajas-
ta ohjelman valmistumisen jälkeen. Kuulutus julkaistaan kun-
tien virallisilla ilmoitustauluilla, alueen pääsanomalehdissä ja
ympäristöhallinnon internet-sivuilla www.ymparisto.fi.

Mielipiteet arviointiohjelmasta on toimitettava Länsi-
Suomen ympäristökeskukseen ilmoitetun ajan kuluessa.
Määräaika alkaa kuulutuksen julkaisemispäivästä ja sen pi-
tuus on 1 – 2 kuukautta. Länsi-Suomen ympäristökeskus
pyytää lisäksi kirjallisesti lausuntoja arviointiohjelmasta eri
tahoilta.

7.7.2	Yhteysviranomaisen lausunto arviointiohjelmasta

Yhteysviranomainen kokoaa eri tahojen lausunnot ja mieli-
piteet arviointiohjelmasta ja antaa lisäksi oman lausuntonsa
1 kuukauden kuluessa ohjelman nähtävilläoloajan päättymi-
sestä. Lausunto asetetaan nähtäväksi samoihin paikkoihin,
missä arviointiohjelma on ollut esillä.

7.6	I nformering

Det krävs effektiv informering för att deltagarantalet ska bli
stort. Genom effektiv informationsförmedling garanterar man
att informationsförmedlingen mellan bl.a. den projektansva-
riga, intressenterna och beslutsfattarna fungerar. Det finns
många metoder att förmedla information. Lokaltidningarna
och radiokanalerna förmedlar effektivt information till den sto-
ra allmänheten.

PVO-Innopower offentliggjorde sitt beslut om att starta ett
bedömningsförfarande och gav ett meddelande om detta till
de lokala medierna 22.2.2008. Flera lokala tidningar skrev om
ämnet och bl.a. i tidningen Syd-Österbottens diskussionsfo-
rum på webben diskuterades nyheten livligt.

På Pohjolan Voimas webbplats www.pohjolanvoima.fi har
webbsidor för att presentera projektet gjorts upp. Där pre-
senteras projektet, de utredningar som ska göras, miljökon-
sekvensbedömningen och senare dess resultat. Utlåtandena
från MKB-förfarandets kontaktmyndighet finns också till på-
seende på miljöförvaltningens webbplats www.ymparisto.fi.

7.7	 Kontaktmyndighetens uppgifter

Kontaktmyndigheten beslutar om arrangemangen kring de of-
ficiella hörandena på det sätt som anges i MKB-lagen. Enligt
lagen kan den projektansvariga och kontaktmyndigheten
dessutom komma överens om att också informera på annat
sätt. Offentlig informering och offentligt hörande är nödvän-
digt åtminstone i samband med att bedömningsprogrammet
är framlagt till påseende samt då bedömningsbeskrivningen
behandlas. Invånarna har möjlighet att framföra sina åsikter
om konsekvenserna och alternativen.

7.7.1	Bedömningsprogrammet till påseende

Västra Finlands miljöcentral, som är kontaktmyndighet, med-
delar var och under vilken tid bedömningsprogrammet finns
till påseende efter att det blivit färdigt. Kungörelsen publi-
ceras på kommunernas officiella anslagstavlor, i områdets
huvudtidningar och på miljöförvaltningens webbplats www.
ymparisto.fi.

Åsikter om bedömningsprogrammet ska lämnas in till
Västra Finlands miljöcentral inom utsatt tid. Den utsatta ti-
den börjar den dag då kungörelsen publiceras och den är
1–2 månader lång. Västra Finlands miljöcentral ber dessu-
tom skriftligen om utlåtanden om bedömningsprogrammet
av olika intressenter.

7.7.2	Kontaktmyndighetens utlåtande om
bedömningsprogrammet

Kontaktmyndigheten sammanställer olika intressenters ut-
låtanden och åsikter om bedömningsprogrammet och ger
dessutom sitt eget utlåtande inom en månad efter att den tid
då programmet varit till påseende löpt ut. Utlåtandet fram-
läggs till påseende på samma platser där bedömningspro-
grammet har varit framlagt.

42 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

7.7.3	Arviointiselostuksen nähtävilläolo
Arviontiselostus toimitetaan alustavien suunnitelmien mukaan
Länsi-Suomen ympäristökeskukselle vuoden 2008 lopulla.

Yhteysviranomainen kuuluttaa arviointiselostuksen nähtä-
villäolosta, joka järjestetään samoin kuin arviointiohjelman
nähtävilläolo. Määräaika mielipiteiden ja lausuntojen toimitta-
miseksi yhteysviranomaiselle on jälleen 1 – 2 kuukautta.

7.7.4	Yhteysviranomaisen lausunto arviointiselostuksesta

YVA-menettely päättyy, kun Länsi-Suomen ympäristökeskus
antaa lausuntonsa arviointiselostuksesta 2 kuukauden kulu-
essa nähtävilläoloajan päättymisestä.

7.7.3	Bedömningsbeskrivningen till påseende
Bedömningsbeskrivningen inlämnas enligt de preliminära
planerna till Västra Finlands miljöcentral i slutet av år 2008.

Kontaktmyndigheten tillkännager att bedömningsbeskriv-
ningen finns till påseende. Den framläggs till påseende på
samma sätt som bedömningsprogrammet. Åsikter och utlå-
tanden ska inlämnas till kontaktmyndigheten inom utsatt tid,
som även i det här fallet är 1–2 månader.

7.7.4	Kontaktmyndighetens utlåtande om
bedömningsbeskrivningen

MKB-förfarandet avslutas då Västra Finlands miljöcentral ger
sitt utlåtande om bedömningsbeskrivningen inom två måna-
der efter att den tid då beskrivningen varit till påseende har
löpt ut.

432008 Ramboll Finland Oy

8.	 ARVIO YVA-MENETTELYN AIKATAULUSTA

Hankkeen ympäristövaikutusten arviointiohjelma jätetään
yhteysviranomaiselle toukokuussa 2008, ja ympäristövaiku-
tusten arviointiselostus on tarkoitus saada valmiiksi vuoden
2008 aikana.

Taulukossa 8.1 on esitetty arviointimenettelylle laadittu
alustava aikataulu. Aikatauluun vaikuttavat mm. selvitysten
laatimis-, nähtävilläolo- ja lausuntoajat.

Taulukko 8.1. YVA-menettelyn alustava tavoiteaikataulu.��

Ajankohta
2008

Tapahtuma

Tammi - helmikuu Arvioinnin valmistelu, lähtöaineiston koko-
aminen

Maaliskuu Esitys Länsi-Suomen ympäristökeskukselle
arviointimenettelyn soveltamisesta
Ohjausryhmän kokous

Maalis - toukokuu Arviointiohjelman laatiminen

Touko-kesäkuu Arviointiohjelma nähtävillä ja lausunnoilla,
seurantaryhmän kokous kesäkuussa

Elokuu Yhteysviranomaisen lausunto arviointiohjel-
masta, ohjausryhmän kokous

Huhti - syyskuu Selvitysten laatiminen

Elo - marraskuu Arviointiselostuksen laatiminen

Joulukuu Arviointiselostus nähtävillä

2009

Helmi - maaliskuu Yhteysviranomaisen lausunto arviointise-
lostuksesta

Päätökset jatkosta

8.	 UPPSKATTAD TIDTABELL FÖR MKB-
FÖRFARANDET

Projektets program för miljökonsekvensbedömning lämnas
in till kontaktmyndigheten i maj 2008, och miljökonsekvens-
beskrivningen ska enligt planerna bli färdig under år 2008.

I tabell 8.1 finns en preliminär tidtabell för bedömningsför-
farandet. Tidtabellen påverkas av bl.a. den tid som går åt till
utredningarna, tiden för påseende och utlåtanden.

Tabell 8.1. Preliminär eftersträvad tidtabell för MKB-förfarandet.��

Tidpunkt
2008

Händelse

Januari–februari Bedömningen bereds, utgångsmaterial
samlas in

Mars Förslag till Västra Finlands miljöcentral om
tillämpning av bedömningsförfarande
Styrgruppens möte

Mars–maj Bedömningsprogrammet görs upp

Maj–juni Bedömningsprogrammet till påseende och
utlåtanden, uppföljningsgruppens möte i
juni

Augusti Kontaktmyndighetens utlåtande om bedöm-
ningsprogrammet, styrgruppens möte

April–september Utredningar görs upp

Augusti–
november

Bedömningsbeskrivningen görs upp

December Bedömningsbeskrivningen till påseende

2009

Februari–mars Kontaktmyndighetens utlåtande om bedöm-
ningsbeskrivningen

Beslut om fortsättning

44 Kristiinankaupungin edustan merituulipuisto, ympäristövaikutusten arviointiohjelma
Havsvindpark utanför Kristinestad, Program för miljökonsekvensbedömning

LÄHTEET
Di Napoli, C 2007: Tuulivoimaloiden melun syntytavat ja leviäminen.
Suomen ympäristö 4/2007. Ympäristöministeriö.

Eskelinen, S. 2005: Tuulivoimahankkeiden lupaprosessien ajankäyt-
töselvitys. Ympäristöministeriö / Konsulttityö.

Koistinen, J. 2004: Tuulivoimaloiden linnustovaikutukset. Suomen
ympäristö 721/2004. Ympäristöministeriö.

Lounatvuori, I. & Putkonen L. 2001 (toim.): Rakennusperintömme
kulttuuriympäristömme lukukirja. Ympäristöministeriö ja
Museovirasto 2001.

Länsi-Suomen ympäristökeskus 2007: Länsi-Suomen ympäristökes-
kuksen Natura 2000 –alueiden hoidon ja käytön yleissuunnitelma.
LUONNOS. Länsi-Suomen ympäristökeskuksen raportteja X/2007.

Pohjanmaan liitto 2006: Pohjanmaan maakuntaohjelma 2007-2010.
Maakuntavaltuuston hyväksymä 4.12.2006

Pohjolan Voima 2004: Merituulivoimarakentamisen mahdollisuudet
Pohjolan Voiman voimalaitospaikkakunnilla: Pietarsaari, Vaasa,
Kristiinankaupunki, Eurajoki, Pori, Kotka. Insinööritoimisto Paavo
Ristola Oy:n raportti 2004.

Pohjolan Voima 2004: Pohjolan Voiman tuulivoimakriteerit.
Insinööritoimisto Paavo Ristola Oy:n raportti 9.1.2004.

Työryhmän mietintö 2002: Ympäristölainsäädännön soveltaminen
tuulivoimarakentamisessa. Työryhmän mietintö. Suomen ympäristö
584/2002. Ympäristöministeriö.

University of Guelph, School of Environmental Design & Rural
Planning 2006: Landscape and Visual Assessment Guidance for
Wind Energy Farm Development. Municipality of Grey.Highlands,
Canada.

Weckman, E. 2006: Tuulivoimalat ja maisema. Suomen ympäristö
5/2006. Ympäristöministeriö.

Ympäristöministeriö, Keski-Pohjanmaan liitto, Pohjanmaan liitto,
Pohjois-Pohjanmaan liitto ja Lapin liitto 2004: Tuulivoimatuotantoon
soveltuvat alueet Merenkurkussa ja Perämerellä. Suomen ympäristö
666/2004. Ympäristöministeriö.

Ympäristöministeriö 2005: Tuulivoimarakentaminen.
Ympäristöministeriön esite.

Internetlähteet:

Pohjolan Voima: www.pvo.fi (hankkeet/päättyneet selvitykset/merituuli)

Pohjanmaan liitto: www.obotnia.fi/

Merenkulkulaitos: www.merenkulkulaitos.fi/

BirdLife Suomen internetsivut: www.birdlife.fi

Ilmatieteenlaitoksen internetsivut: www.ilmatieteenlaitos.fi

Itämeriportaali internetsivut: www.itameriportaali.fi

Kaskisten kaupungin internetsivut: www.kaskinen.fi

Kristiinankaupungin internetsivut: www.krs.fi

Merentutkimuslaitoksen internetsivut: www.fimr.fi

Metsähallituksen internetsivut: www.metsa.fi

Museoviraston internetsivut: www.nba.fi

Närpiön kaupungin internetsivut: www.narpes.fi

Riista- ja kalatalouden tutkimuslaitoksen internetsivut: www.rktl.fi

Valtion ympäristöhallinnon internetsivut: www.ymparisto.fi

Österbottens fiskarförbundin internetsivut: www.fishpoint.net

KÄLLOR
Di Napoli, C 2007: Tuulivoimaloiden melun syntytavat ja leviäminen.
Suomen ympäristö 4/2007. Ympäristöministeriö.

Eskelinen, S. 2005: Tuulivoimahankkeiden lupaprosessien ajankäyt-
töselvitys. Ympäristöministeriö / Konsulttityö.

Koistinen, J. 2004: Tuulivoimaloiden linnustovaikutukset. Suomen
ympäristö 721/2004. Ympäristöministeriö.

Lounatvuori, I. & Putkonen L. 2001 (toim.): Rakennusperintömme
kulttuuriympäristömme lukukirja. Ympäristöministeriö ja
Museovirasto 2001.

Länsi-Suomen ympäristökeskus 2007: Länsi-Suomen ympäristökes-
kuksen Natura 2000 –alueiden hoidon ja käytön yleissuunnitelma.
LUONNOS. Länsi-Suomen ympäristökeskuksen raportteja X/2007.

Österbottens förbund 2006: Österbottens landskapsprogram
2007–2010. Godkänt av landskapsfullmäktige 4.12.2006

Pohjolan Voima 2004: Merituulivoimarakentamisen mahdollisuudet
Pohjolan Voiman voimalaitospaikkakunnilla: Pietarsaari, Vaasa,
Kristiinankaupunki, Eurajoki, Pori, Kotka. Insinööritoimisto Paavo
Ristola Oy:n raportti 2004.

Pohjolan Voima 2004: Pohjolan Voiman tuulivoimakriteerit.
Insinööritoimisto Paavo Ristola Oy:n raportti 9.1.2004.

Työryhmän mietintö 2002: Ympäristölainsäädännön soveltaminen
tuulivoimarakentamisessa. Työryhmän mietintö. Suomen ympäristö
584/2002. Ympäristöministeriö.

University of Guelph, School of Environmental Design & Rural
Planning 2006: Landscape and Visual Assessment Guidance for
Wind Energy Farm Development. Municipality of Grey.Highlands,
Canada.

Weckman, E. 2006: Tuulivoimalat ja maisema. Suomen ympäristö
5/2006. Ympäristöministeriö.

Ympäristöministeriö, Keski-Pohjanmaan liitto, Pohjanmaan liitto,
Pohjois-Pohjanmaan liitto ja Lapin liitto 2004: Tuulivoimatuotantoon
soveltuvat alueet Merenkurkussa ja Perämerellä. Suomen ympäristö
666/2004. Ympäristöministeriö.

Ympäristöministeriö 2005: Tuulivoimarakentaminen.
Ympäristöministeriön esite.

Webbkällor:

Pohjolan Voima: www.pvo.fi (hankkeet/päättyneet selvitykset/merituuli)

Österbottens förbund: www.obotnia.fi/

Sjöfartsverket: www.merenkulkulaitos.fi/

BirdLife Finland: www.birdlife.fi

Meteorologiska institutet: www.ilmatieteenlaitos.fi

Östersjöportalen: www.itameriportaali.fi

Kaskö stad: www.kaskinen.fi

Kristinestad: www.krs.fi

Havsforskningsinstitutet: www.fimr.fi

Forststyrelsen: www.metsa.fi

Museiverket: www.nba.fi

Närpes stad: www.narpes.fi

Vilt- och fiskeriforskningsinstitutet: www.rktl.fi

Statens miljöförvaltning: www.ymparisto.fi

Österbottens fiskarförbund: www.fishpoint.net

Hankkeesta vastaava / projektansvarig:
PVO-Innopower Oy (Pohjolan Voima)

Yhteysviranomainen / kontaktmyndighet:
Länsi-Suomen ympäristökeskus / Västra Finlands miljöcentral

YVA-konsultti / MKB-KONSULT:
Ramboll Finland Oy

