
263

5   METODER ATT MINSKA DE NEGATIVA 	
     KONSEKVENSERNA

5   HAITALLISTEN VAIKUTUSTEN 				 
     VÄHENTÄMISKEINOT


264


265

5	 HAITALLISTEN VAIKUTUSTEN 			 
	 VÄHENTÄMISKEINOT

5.1	 Maisema ja kulttuuriympäristö

Alkuperäinen suunnitelma

Maiseman ja erityisesti kulttuuriympäristön kannalta kriittisim-
piä ovat kaikissa vaihtoehdoissa maalle ja lähelle asutusta 
sijoittuvat tuulivoimalat, jotka näkyvät lähialueen pihapiirei-
hin sekä Kristiinankaupungin itäpuoliselle sisääntulotielle ja 
muuttavat tärkeää näkymää saavuttaessa arvokkaaseen van-
haan kaupunkiin. Alkuperäisessä suunnitelmassa kaupunkia 
lähinnä olevien tuulivoimaloiden pois jättäminen vähentää 
haitallisia vaikutuksia huomattavasti.

Koska tuulivoimaloiden sijoitusalueet ovat rannikon suun-
taisia ja peittävät siten avomerinäkymän laajalta alueelta, yksi 
tärkeimmistä keinoista haitallisten vaikutusten vähentämisek-
si on jättää sijoitusalueiden väliin selkeästi tuulivoimaloista 
vapaita sektoreita.

Uusi suunnitelma

Edellä mainitut asiat on huomioitu uudessa suunnitelmas-
sa. Uuden suunnitelman toteuttamisen aiheuttamiin haitallisiin 
vaikutuksiin voidaan vaikuttaa käyttämällä Karhusaaressa  2 
– 3 MW voimalaa sekä perinteistä umpinaista valkoista torni-
mallia ristikkorakenteisen tornin sijaan. Tuulivoimala-alueiden 
sijoittuminen mahdollisimman kauas merelle ja mahdollisim-
man kauas asutuksesta vähentää maisemaan kohdistuvia 
vaikutuksia. Myös tuulivoimala ryhmien suuntautuminen poi-
kittain rantaviivaa vasten on tärkeää mantereelta muodostu-
vien näkymien kannalta. Tuulivoimaloiden muodostamien sa-
tunnaisten suorien linjojen syntymistä on myös syytä välttää. 
Rannikon metsänhoitotoimenpiteissä on syytä huomioida 
myös estevaikutuksen kannalta tärkeät metsiköt. Mikäli met-
sänhakkuutoimenpiteet ovat välttämättömät näkymiä sulke-
valla tärkeällä metsäalueella, tulisi mahdollisuuksien mukaan 
välttää avohakkuita tai huomioida tulevat avohakkuut hyvissä 
ajoin uusilla korvaavilla metsänistutustoimenpiteillä. 

Nämä lieventämiskeinot koskevat myös alkuperäistä suun-
nitelmaa. Mikäli pienempien voimaloiden käyttäminen tarkoit-
taa useamman voimalan rakentamista, on suositeltavaa käyt-
tää suurempia voimalaitoksia erityisesti merellä.

5.2	 Vesiympäristö

Tuulivoimalayksiköiden perustamistavoista keinosaari ja ka-
suuniperustus edellyttävät laajoja  pohjatöitä, jotka aiheuttavat 
samentumista rakennusaikana ja laajempaa muutosta me-
renpohjassa kuin monopile perustus.. Ympäristövaikutusten 
kannalta parempana vaihtoehtona voidaan pitää monopile-
paaluperustusta, jossa voimala joko juntataan pehmeään 
pohjaan tai sille räjäytetään kuilu kallioperään. Monopile-
menetelmä vie vaadittavasta pohjapinta-alasta alle puolet 
kasuuniperustukseen verrattuna.

5	 METODER ATT MINSKA DE NEGATIVA 		
	 KONSEKVENSERNA

5.1	 Landskap och kulturmiljö

Den ursprungliga planen

Det mest kritiska i alla alternativ, när det gäller landskapet och 
speciellt kulturmiljön, är vindkraftverk som placeras på land 
och nära bosättningen, eftersom de syns till gårdsmiljöerna i 
närområdet samt till infartsvägen i östra delen av Kristinestad 
och förändrar den viktiga vy man möts av då man anländer till 
den värdiga, gamla staden. När de vindkraftverk som fanns 
närmast staden i den ursprungliga planen lämnades bort, 
minskade de negativa konsekvenserna betydligt.

Eftersom områdena där vindkraftverken placeras går i 
samma riktning som kusten och därför skymmer utsikten över 
öppna havet på ett stort område, är ett av de viktigaste sätten 
att minska de negativa konsekvenserna att lämna tydliga sek-
torer utan vindkraftverk mellan förläggningsområdena.

Ny plan

Ovannämnda fakta har beaktats i den nya planen. De ne-
gativa konsekvenserna av den nya planen kan påverkas, om 
man använder 2–3 MW kraftverk på Björnön samt en tradi-
tionell, sluten vit tornmodell i stället för torn av fackverkskon-
struktion. Placeringen av vindkraftverksområdena så långt 
ute till havs som möjligt och så långt från bosättningen som 
möjligt minskar landskapspåverkan. En placering av grup-
perna av vindkraftverk på tvären i förhållande till strandlinjen 
är viktig med tanke på hur synliga vindkraftverken kommer att 
bli från stranden. Det är också skäl att undvika att vindkraft-
verken slumpmässigt bildar räta linjer. I skogsvårdsåtgärder 
vid kusten är det också skäl att beakta trädbestånd som är 
viktiga för att hindra fri sikt mot vindkraftverken. Om avverk-
ningsåtgärder är nödvändiga i ett viktigt skogsområde som 
skymmer sikten, borde man om möjligt undvika kalavverk-
ning eller i god tid beakta kommande kalavverkningar genom 
ersättande skogsplanteringar. 

De här metoderna att lindra de negativa konsekvenserna 
gäller också för den ursprungliga planen. Om kraftverk av 
mindre storlek innebär att ett större antal kraftverk måste byg-
gas, är större kraftverk att föredra, i synnerhet ute till havs.

5.2	 Vattenmiljö

Beträffande olika fundament för vindkraftverksenheterna krä-
ver konstgjorda öar och kassunfundament omfattande bot-
tenarbete, som orsakar grumling under byggtiden och för-
ändring av havsbottnen på en större areal än vid användning 
av monopile-fundament. Med tanke på miljökonsekvenserna 
kan det anses vara ett bättre alternativ att bygga monopile-
pålfundament, där kraftverket byggs på en påle som slagits 
ned i mjuk botten, eller också sprängs ett schakt i berggrun-
den för pålen. Med monopile-metoden är den bottenareal som 
behövs mindre än hälften jämfört med kassunfundament.


266

Vesistörakentamisen ajankohdalla voidaan oleellisesti mi-
nimoida vesiekologisia haittoja. Perustusten läheisyydessä 
tai sähkökaapeleiden kaivualueilla olevan vesikasvillisuuden 
ja samalla siitä riippuvaisten vesieliöiden (vesiselkärangat-
tomat, kalat) kannalta vähiten haittaa aiheutuu kasvukau-
den ulkopuolella tehdystä ruoppauksesta, räjäytyksistä ja 
kaivutöistä.

Työt tulisi suorittaa useamman vuoden aikana, jotta mah-
dolliset haitat jäisivät mahdollisimman pieniksi. Tällöin tilanne 
rauhoittuisi rakennusalueella mahdollisimman nopeasti ja pa-
lautuminen voisi alkaa. Näin vältyttäisiin mahdollisilta pidem-
piaikaisilta negatiivisilta vaikutuksilta.

Pohjaeliöstön palautuminen kaapeleiden kaivualueille on 
mahdollisimman nopeata, kun kaapelikaivannon pinta uudel-
leen täytön jälkeen jätetään samalle tasolle kuin ympäröivä 
merenpohja on. Lisäksi täytössä tulisi käyttää samantyyppis-
tä pohja-ainesta kuin alueella oli ennen kaivua. Kun kaapeli-
kaivannot ovat mahdollisimman kapeita, ympäristössä esiin-
tyvä eliöstö asuttaa alueen suhteellisen nopeasti.

5.3	 Meluvaikutukset

Voimalan aiheuttaman äänen voimakkuuteen voidaan 
vaikuttaa:

voimalatyypin valinnalla•	

tornin korkeudella•	

lapakulmaa säätämällä. Mikäli esimerkiksi tietyissä tuu-•	
liolosuhteissa yö ajan melu on liian suurta, voidaan la-
pakulmaa säätämällä äänenvoimakkuutta pienentää. 
Samalla sähkön tuotanto vähenee.

Tuulivoimalan melun aiheuttamaan häiriöön vaikutetaan 
voimalan sijoittelulla. Riittävä etäisyys voimalaitoksesta lie-
ventää ja poistaa häiriön.

Tuulivoimalan äänen aiheuttaman äänen häiritsevyyteen 
vaikutetaan myös rakennuksen rakenteilla ja rakennuspaikan 
eri toimintojen sijoittumisella.

5.4	 Valo- ja varjostusvaikutukset

Varjostukseen (ns. vilkkuva varjo, ks. kohta 4.9) vaikutetaan 
parhaiten voimalan sijoituksella ja tornin korkeudella. Myös 
voimaloiden ja häiriintyvän kohteen välissä olevan puuston 
säilyttäminen on tärkeää mahdollisen haittavaikutuksen estä-
misessä ja lieventämisessä.

5.5	 Linnusto

Tuulivoimapuiston toteuttamisen aiheuttamia vaikutuksia 
linnustoon voidaan oleellisesti vähentää tuulivoimapuiston 
ja yksittäisten voimalaitosten huolellisella suunnitellulla ja 
sijoituspaikkojen valinnalla. Tässä YVA-menettelyssä näin 
on menetelty. Hankesuunnitelmaan on tehty muutoksia. 
Tuulivoimalaitoksia on sekä siirretty etäämmälle lintujen kan-
nalta merkittävistä pesimäsaarista ja -luodoista että samalla 
pyritty pienentämään tuulivoimaloista muuttolinnuille aiheutu-
vaa törmäysriskiä.

Genom val av tidpunkt för byggarbetena i vattendraget kan 
de vattenekologiska olägenheterna minimeras. För vattenve-
getationen i närheten av fundamenten eller på de områden 
där elkablarna grävs ned, och samtidigt för de vattenorganis-
mer (ryggradslösa djur, fiskar) som är beroende av vegetatio-
nen, uppkommer minst olägenheter om muddring, spräng-
ning och grävning sker utanför växtperioden.

Arbetet borde utföras under flera års tid för att olägenhe-
terna ska bli så små som möjligt. Då lugnar sig situationen på 
byggområdet så snabbt som möjligt och kan börja återhämta 
sig. På så sätt kan mera långvariga negativa konsekvenser 
undvikas.

Bottenorganismerna återvänder så snabbt som möjligt till 
området där kablar har grävts ned, om ytan efter att det gräv-
da området har fyllts igen lämnas på samma höjdnivå som 
den omgivande bottnen. Vid fyllningen ska dessutom botten-
material av samma art som tidigare fanns på platsen använ-
das. Då kabelgrävningarna görs på ett så smalt område som 
möjligt kommer organismerna i omgivningen relativt snabbt 
att ta området i besittning.

5.3	B uller

Ett kraftverks ljudstyrka kan påverkas:
genom val av kraftverkstyp•	

med tornets höjd•	

genom reglering av bladvinkeln. Om till exempel bullret •	
nattetid i vissa vindförhållanden är för högt, kan ljudstyr-
kan minskas genom justering av bladvinkeln. Samtidigt 
minskar elproduktionen.

Genom val av placering av ett vindkraftverk kan man på-
verka hur störande ljudet från kraftverket är. Tillräckligt av-
stånd från kraftverket minskar och eliminerar störningen.

Den störande effekten av ljudet från ett vindkraftverk påver-
kas också med byggnadens konstruktioner och placeringen 
av olika funktioner på byggplatsen.

5.4	 Ljus- och skuggeffekter

Skuggeffekter (s.k. blinkande skugga, se avsnitt 4.9) påver-
kas bäst genom val av kraftverkets placering samt tornets 
höjd. Det är också viktigt att bevara ett trädbestånd mellan 
kraftverken och de platser som kan bli störda för att förhindra 
eller lindra de negativa konsekvenserna.

5.5	 Fågelbestånd

De konsekvenser som vindkraftsparken orsakar för fågel-
beståndet kan avsevärt minskas genom omsorgsfull pla-
nering av vindkraftsparken och de enskilda kraftverken och 
genom val av förläggningsplatser. Detta har gjorts i det 
här MKB-förfarandet. Ändringar i projektplanen har gjorts. 
Vindkraftverken har flyttats längre bort från häckningsholmar 
och -skär som är viktiga för fåglarna, och samtidigt har man 
strävat efter att minska den kollisionsrisk som vindkraftverken 
utgör för flyttfåglarna.


267

Tuulivoimapuiston tekniset ominaisuudet
Sijoituspaikkojen valinnan lisäksi tuulivoimapuiston lin-

nustolle aiheuttamia törmäysriskejä voidaan vähentää myös 
voimaloiden teknisten ominaisuuksien ja värityksen avulla. 
Puhtaasti valkoisten voimalarakenteiden sijaan tuulivoima-
loiden lavoissa käytettyjen eriväristen kuvioiden on havaittu 
joiltakin osin lisäävän voimaloiden erottumista ympäröiväs-
tä maisemasta. Tutkimukset parhaimmista värikuvioista eivät 
kuitenkaan ole yksiselitteisiä, minkä takia tarkkoja ohjeita la-
pojen maalaamisesta ei voida antaa. Lisäksi tuulivoimaloiden 
näkyvyyden lisääminen voi osaltaan vaikuttaa niiden ihmisille 
aiheuttamien maisemavaikutusten suuruuteen niiden erottu-
essa kauemmas sijoituspaikoiltaan.

Tuulivoimaloiden värityksen sijaan suurempi merkitys nii-
den aiheuttamien törmäyskuolleisuuden ehkäisemisessä on 
niissä yöaikaan käytetyn valaistuksen suunnittelussa, jotta 
esimerkiksi majakoiden yhteydessä havaitut lintujen yöaikai-
set massakuolemat pystytään välttämään. Erityisesti voima-
kastehoisten, ylöspäin ja sivulle osoittavien valonheittimien 
käyttöä tulisi tuulivoimalarakenteissa välttää, sillä ne voivat 
vetää puoleensa yömuuttavia lintulajeja (nk. majakkaefekti). 
Niukan valaistuksen ohella sen aiheuttamia vaikutuksia voi-
daan edelleen vähentää valaisimissa käytetyn valotyypin, 
niissä käytettyjen varjostimien sekä valaisimien suuntauksen 
avulla. Tuulivoimalaitoksissa tulisikin valot olla lähinnä vain 
lentoestemääräysten mukaisesti, ei enempää.

Tuulivoimaloiden aiheuttaman törmäysriskin minimoimi-
seksi niiden suunnittelussa tulisi pyrkiä minimoimaan voima-
loiden houkuttelevuus lintujen istumis- ja tähystyspaikkoina. 
Tämän merkitys erityisesti merialueille sijoitettavissa tuulivoi-
maloissa voi olla huomattava luontaisten istumapaikkojen 
vähyyden vuoksi. Useiden lintulajien on havaittu käyttävän 
tuulivoimaloiden rakenteissa olevia ulkonemia, tukiristikoita 
ja mastoja istumapaikkoinaan, mikä voi osaltaan lisätä nii-
den lentoaktiivisuutta voimaloiden lapojen läheisyydessä ja 
edelleen niiden riskiä mahdollisille törmäyksille. Tästä syystä 
tuulivoimalat tulisi suunnitella käyttäen paljon sileitä pintoja ja 
välttää mahdollisuuksien mukaan esim. ulokkeiden, masto-
jen ja tukivaijerien käyttöä. Rakenteellisena ratkaisuna yleinen 
putkimallinen, valkoinen tuulivoimalaitos on lintutörmäysten 
kannalta selkeästi ristikkoranteista, kenties harustettua tornia 
parempi ratkaisu.

Tuulivoimapuiston sekä linnuille että lepakoille aiheuttamaa 
törmäysriskiä voidaan teoriassa vähentää rajoittamalla niiden 
käyttöä näiden lajien kannalta vilkkaimpina muuttoaikoina. 
Tuulivoimaloiden käyttöajan rajaamiseen vaikuttavat kuiten-
kin tuotantotaloudelliset tekijät, minkä takia käytön rajoittami-
nen erityisesti optimaalisten tuulen nopeuksien aikana ei ole 
kannattavaa.

Vindkraftsparkens tekniska egenskaper
Förutom genom val av förläggningsplatser kan man också 

påverka kollisionsriskerna för fåglarna med hjälp av kraft-
verkens tekniska egenskaper och färgsättning. I stället för 
rent vita kraftverkskonstruktioner har mönster i olika färger 
på rotorbladen i någon mån konstaterats göra det lättare 
att urskilja vindkraftverken från det omgivande landskapet. 
Undersökningar av de bästa färgmönstren har dock inte gett 
entydiga resultat. Därför kan inga noggranna anvisningar om 
färgsättningen av rotorbladen ges. Om vindkraftverken görs 
synligare kan det i sin tur öka landskapspåverkan för männis-
korna, då kraftverken kan urskiljas på längre avstånd. 

Viktigare än färgsättningen av vindkraftverken med tanke 
på kollisionsdödligheten är planeringen av kraftverkens belys-
ning nattetid så att den massdöd av fåglar som har observe-
rats till exempel vid fyrar nattetid kan undvikas. Speciellt strål-
kastare med hög effekt uppåt och åt sidorna borde undvikas 
på vindkraftverkens konstruktioner, eftersom de kan dra till 
sig nattflyttande fåglar (den s.k. fyreffekten). Konsekvenserna 
av belysningen kan minskas inte bara genom användning 
av svag belysning utan också genom val av ljustyp, skärmar 
samt riktning. Belysningen på vindkraftverken ska främst vara 
bara i enlighet med flyghinderbestämmelserna, inte mera.

För att minimera kollisionsrisken vid vindkraftverken borde 
man i planeringen av dem undvika att göra dem lockande 
som sitt- och utkiksplats för fåglar. Betydelsen av detta kan 
vara avsevärd, speciellt för vindkraftverk som placeras i ett 
havsområde, där det finns glest med naturliga sittplatser. Det 
har observerats att flera fågelarter utnyttjar vindkraftverkens 
utskjutande delar, stödande fackverk och master som sitt-
platser, vilket kan öka deras flygaktivitet i närheten av kraftver-
kens rotorblad och därmed deras risk att kollidera med bla-
den. Därför borde vindkraftverken planeras med användning 
av släta ytor och så att t.ex. utskjutande delar, master och 
stödvajrar i mån av möjlighet undviks. Som konstruktionslös-
ning är ett vanligt, rörformat, vitt vindkraftverk med tanke på 
fågelkollisioner en betydligt bättre lösning än ett torn bestå-
ende av en fackverkskonstruktion som eventuellt är stagad. 

Den kollisionsrisk som en vindkraftspark utgör för fåglar 
och fladdermöss kan i teorin minskas, om kraftverkens drift 
begränsas under dessa arters livligaste flyttningstider. En be-
gränsning av vindkraftverkens drifttid påverkas dock av pro-
duktionsekonomiska faktorer. Därför är det inte lönsamt att be-
gränsa driften under perioder med optimala vindhastigheter.


268

Häiriöt
Tuulivoimapuiston rakentamisen ja toiminnan aikaisia 

häiriövaikutuksia pystytään linnuston osalta vähentämään 
hankkeen rakentamisen ja huoltotöiden ajoittamisella. 
Tuulivoimaloiden edellyttämät rakennus- ja huoltotyöt tulisi 
mahdollisuuksien mukaan pyrkiä suorittamaan lintujen her-
kimmän lisääntymiskauden ulkopuolella. Lisäksi linnuston 
kannalta merkittävät pesimäsaaret ja suojelullisesti merkittä-
vien lajien esiintymisalueet tulisi jo yksittäisten voimalaitosten 
rakentamisessa pyrkiä ottamaan huomioon ja kohdistaa nii-
den läheisyydessä suoritettavat toiminnot aivan rakentamis-
kauden alku- ja loppupäihin. Tämä koskee sekä varsinaisten 
tuulivoimaloiden, mutta myös niiden liittämisessä käytettävi-
en merikaapelien edellyttämiä rakennustöitä, rakentamisen 
aikaisia ruoppauksia sekä ruoppausmassojen läjitystä.

Tuulivoimapuiston toiminnan aikaisia vaikutuksia voidaan 
vähentää niiden huollon edellyttämien ihmistoimintojen suun-
nittelulla. Mikäli huoltotyöt voidaan ajoittaa herkimmän lisään-
tymiskauden ulkopuolelle, voidaan vähentää häiriötä. Riittävä 
etäisyys tuulivoimalaitoksista pesimäluodoille ja -saariin on 
kuitenkin tärkein tekijä. Huoltoliikenteessä käytettävät kulku-
neuvot ja alukset sekä reitit tulisi pyrkiä valitsemaan siten, että 
ihmistoimintaa ja siitä pesivälle linnustolle aiheutuvaa häirin-
tää pystyttäisiin mahdollisimman tehokkaasti ehkäisemään.

5.6	 Vaikutukset elinoloihin ja viihtyvyyteen

Hankkeen sosiaalisia vaikutuksia on mahdollista lieventää 
teknisten keinojen lisäksi tiedottamalla hankkeen etenemi-
sestä ja vaikutuksista sekä vakituisille että vapaa-ajan asuk-
kaille. Asiallinen tiedotus voi merkittävästi lieventää hankkeen 
aiheuttamia huolia ja epävarmuutta.

5.7	 Riskit ja onnettomuudet

Tuulivoimaloiden sijoituksessa huomioidaan ympäröivä 
maankäyttö sekä riittävä suojaetäisyys asutukseen ja laiva-
väyliin. Merikaapelien reitit suunnitellaan merenkulkulaitoksen 
ohjeiden mukaisesti mm. siten, että väylien alituksia on mah-
dollisimman vähän.

Tuulivoimalat tullaan merkitsemään alueen merikortteihin ja 
ilmailukarttoihin. Voimalaitokset tullaan merkitemään lentoes-
temerkinnöin Ilmailuhallinnon ohjeiden mukaisesti.

Voimaloiden turvallisuutta parannetaan säännöllisellä kun-
nossapidolla ja huollolla.

Störningar
Störningar medan vindkraftsparken byggs och under dess 

drift kan beträffande fåglarna minskas genom val av lämplig 
tidpunkt för bygg- och servicearbetena. De bygg- och servi-
cearbeten som vindkraftverken kräver borde om möjligt ut-
föras vid annan tid än då fåglarnas reproduktionsperiod är 
som känsligast. Dessutom borde de häckningsholmar som 
är mest betydelsefulla för fågelbeståndet och de skyddsmäs-
sigt viktigaste arternas förekomstområden beaktas också vid 
byggandet av enskilda kraftverk så att de åtgärder som mås-
te vidtas i närheten av dessa områden utförs alldeles i bör-
jan och slutet av byggperioden. Det här gäller byggarbetena 
med de egentliga vindkraftverken men också de sjökablar 
som behövs, muddringar i byggskedet samt deponeringen 
av muddermassorna. 

Konsekvenserna under vindkraftsparkens drift kan mins-
kas genom planering av de mänskliga insatser som behövs 
för servicen. Om servicearbetena kan förläggas till en tid-
punkt utanför den känsligaste reproduktionstiden kan stör-
ningarna minskas. Den viktigaste faktorn är ändå att avstån-
det från vindkraftverken till häckningsskären och -holmarna 
är tillräckligt. Fordon och fartyg samt rutter som används för 
servicetrafiken ska om möjligt väljas så att mänsklig verksam-
het och därmed förknippad störning av häckande fåglar kan 
förhindras så effektivt som möjligt.

5.6	 Konsekvenser för levnadsförhållanden och 
trivsel

Projektets sociala konsekvenser kan lindras inte bara med 
tekniska metoder utan också genom informering av både fast 
bosatta och fritidsboende om hur projektet framskrider och 
om dess konsekvenser. Saklig informering kan avsevärt lind-
ra den oro och osäkerhet som projektet kan ge upphov till. 

5.7	 Risker och olyckor

Vid placeringen av vindkraftverken beaktas omgivande mark-
användning samt tillräckligt skyddsavstånd till bosättning och 
fartygsfarleder. Sjökablarna dras enligt Sjöfartsverkets anvis-
ningar, bl.a. så att antalet kabeldragningar som korsar farle-
der blir så litet som möjligt.

Vindkraftverken kommer att märkas ut på områdets sjökort 
och flygkartor. Kraftverken kommer att markeras med flyghin-
dermarkeringar enligt Luftfartsförvaltningens anvisningar.

Kraftverkens säkerhet förbättras genom regelbundet un-
derhåll och service.


269

6   JÄMFÖRELSE AV ALTERNATIV OCH 		
     PROJEKTETS GENOMFÖRBARHET

6   VAIHTOEHTOJEN VERTAILU JA 	             	
     HANKKEEN TOTEUTTAMISKELPOISUUS


270


271

6	 VAIHTOEHTOJEN VERTAILU JA HANKKEEN 	
	T OTEUTTAMISKELPOISUUS

6.1	 Vaihtoehtojen vertailu vaikutuksittain

Hankkeen vaihtoehdot on esitetty tarkemmin luvussa 2.3. 
Vaihtoehtoja ovat alkuperäiset eli arviointiohjelmassa esitetyt 
vaihtoehdot VE 0, VE 0+, VE 1, VE 2 ja VE 3. Sen jälkeen kun 
näiden vaihtoehtojen arvioinnin keskeiset tulokset olivat saa-
tavilla, laadittiin uusi suunnitelma. Sen mukaiset vaihtoehdot 
ovat VE 0, VE 0+/uusi, VE 1/uusi ja VE 2/uusi.

6.1.1		 Vesistö, merenpohja ja vesieliöstö

Tuulivoimapuiston rakentamisen ja käytön vesistövaikutukset 
aiheutuvat pääosin rakentamisvaiheen aikana. Pysyviä muu-
toksia aiheuttaa perustusten pystyttäminen. 

Vesistön kannalta vähiten vaikutuksia aiheuttaa vaihtoehto 
VE 0+, sillä tuulivoimayksiköt perustetaan maa-alueelle. VE 
1:ssa pysyvästi muuttuvan pohja pinta-ala on hieman pie-
nempi kuin VE 2:ssa. Tämä ero on käytännössä erittäin pieni. 
Kokonaisuutta tarkastellen, vaikutus vesistöön on vähäinen 
kummassakin merialueelle rakennettavassa vaihtoehdossa. 

Hankealueen merenpohja on pääosin kivi- tai hiekka- ja so-
rapohjaa. Rakentamisen aikainen veden samentuma ulottuu 
olosuhteet huomioiden maksimissaan kilometrin päähän ra-
kennusalueelta. VE 1 vaikutusalue on pienialaisempi kuin VE 
2. Huomioiden vaikutuksen lyhytkestoisuuden, kummankin 
vaihtoehdon vaikutukset vesistöön katsotaan olevan vähäi-
set. Koska vesieliöstö tulee todennäköisesti palautumaan ra-
kennusalueelle, arvioidaan vaikutukset alueen eliöstöön ole-
van vähäiset ja lyhytkestoiset kummassakin vaihtoehdossa.

Uuden suunnitelman mukaisissa vaihtoehdoissa raken-
netaan merialueelle jonkin verran vähemmän voimaloita. Ne 
sijoitetaan kauemmaksi ranta-alueista. Voimalat on siirretty 
pois rakkolevää kasvavilta vyöhykkeiltä Natura-alueella. Siten 
uuden suunnitelman vaikutukset merenpohjan luontoarvoihin 
ovat pienemmät kuin alkuperäisen suunnitelman.

6.1.2		 Kalasto, kalastus ja kalatalous

Hankkeen vaikutukset kalastoon ja edelleen saalismää-
riin riippuvat valittavasta tuulivoimapuistovaihtoehdosta. 
Vaihtoehdossa VE 0+ vaikutukset kalastoon ja kalastukseen 
ovat tässä vaihtoehdoista pienimmät, sillä rakentaminen 
kohdistuu maa-alueelle. Vaihtoehdossa VE 1 pystytään vält-
tämään osa mahdollisista kutualueista. Kaapelialueelle tule-
va troolaus- ja ankkurointikielto häiritsee ammattikalastusta. 
Mahdollinen kaapelialueen ankkurointikielto vaikuttaa ranni-
kon tuntumassa erityisesti ammattikalastukseen, koska sekä 
rysä- että verkkokalastuksessa tarvitaan ankkurointia. VE 1 
tämä häiriöalue on pienempi kuin VE 2:ssa. Vaihtoehdon VE 
1 vaikutukset kalastoon, kalastukseen ja kalatalouteen ei ar-
vioida olevan merkittävästi pienemmät kuin VE 2.

Myös kalaston suhteen ovat uuden suunnitelman mukaiset 
vaihtoehdot parempia kuin alkuperäisen suunnitelman.

6	JÄ MFÖRELSE AV ALTERNATIV OCH 		
	 PROJEKTETS GENOMFÖRBARHET

6.1	J ämförelse av alternativ per konsekvens

Projektets olika alternativ beskrivs närmare i avsnitt 2.3. 
Alternativen är de alternativ som ingick i det ursprungliga be-
dömningsprogrammet dvs. ALT 0, ALT 0+, ALT 1, ALT 2 och 
ALT 3. Efter att de viktigaste resultaten i bedömningen av de 
här alternativen var klara gjordes en ny plan upp. Alternativen 
i den nya planen är ALT 0, ALT 0+/nytt, ALT 1/nytt och ALT 
2/nytt.

6.1.1		 Vattendrag, havsbotten och vattenorganismer

Vindkraftsparkens inverkan på vattendraget under byggtiden 
och driften uppkommer främst i byggskedet. Permanenta 
konsekvenser uppkommer av att fundamenten byggs. 

Minst konsekvenser för vattendraget uppkommer i alterna-
tiv ALT 0+, då vindkraftverken byggs på land. I ALT 1 är den 
bottenareal som permanent förändras något mindre än i ALT 
2. Den här skillnaden är i praktiken mycket liten. Då man be-
traktar helheten är inverkan på vattendraget obetydlig i vart-
dera alternativet där vindkraftverk byggs i havsområdet. 

Havsbottnen på projektområdet består huvudsakligen av 
sten eller sand och grus. Grumlingen av vattnet under byggti-
den sträcker sig, med beaktande av förhållandena, maximalt 
en kilometer från byggområdet. Influensområdet för ALT 1 är 
mindre än för ALT 2. Med beaktande av att påverkan är kort-
varig, kan konsekvenserna av båda alternativen för vatten-
draget anses vara obetydliga. Eftersom vattenorganismerna 
sannolikt kommer att återvända till byggområdet, bedöms 
konsekvenserna för områdets organismer bli små och kort-
variga i båda alternativen.

I alternativen enligt den nya planen byggs något färre kraft-
verk i havsområdet. De placeras längre ut från strandområde-
na. Kraftverken har flyttats bort från zonerna med blåstång på 
Naturaområdet. Därför medför den nya planen mindre kon-
sekvenser för havsbottnens naturvärden än den ursprungliga 
planen.

6.1.2		 Fiskbestånd, fiske och fiskerinäring

Projektets inverkan på fiskbeståndet och därigenom på fis-
kefångstens storlek beror på vilket alternativ för vindkrafts-
parken som väljs. I alternativ ALT 0+ blir konsekvenserna 
för fiskbeståndet och fisket minst, eftersom vindkraftverken 
byggs på land. I ALT 1 kan en del av de eventuella lekområ-
dena undvikas. Trålnings- och ankringsförbudet på kabelom-
rådet kommer att störa yrkesfisket. Eventuellt ankringsförbud 
på kabelområdet påverkar speciellt yrkesfisket nära stran-
den, eftersom ankring behövs vid både ryssj- och nätfiske. I 
ALT 1 är det här området med störningar mindre än i ALT 2. 
Konsekvenserna av alternativ ALT 1 för fiskbeståndet, fisket 
och fiskerinäringen bedöms inte vara särskilt mycket mindre 
än i ALT 2.

Även beträffande fiskbeståndet är alternativen i den nya 
planen bättre än i den ursprungliga planen.


272

6.1.3		 Linnusto
Suunniteltu tuulivoimapuisto sijoittuu kokonaisuudessaan 
merialueelle, minkä takia elinympäristömuutosten voidaan 
lintujen pesimäsaarien osalta arvioida jäävän hyvin pienik-
si. Tästä syystä hankkeen vaikutukset pesimälinnustoon 
aiheutuvat lähinnä tuulivoimaloiden sekä niiden rakentami-
sen aiheuttamista mahdollisista häiriötekijöistä sekä tuulivoi-
maloiden pesiville linnuille aiheuttamista törmäysriskeistä. 
Pesimälinnuston kannalta haitallisin on arviointiohjelmas-
sa esitetyn hankesuunnitelman mukainen tuulivoimala-alue 
A, jossa useita voimaloita on suunniteltu sijoitettavan lähel-
le Kristiinankaupungin saariston Natura-alueeseen kuuluvia 
saaria, joiden linnustolliset arvot ovat huomattavia. Uuden 
hankesuunnitelman mukainen vaihtoehto, jossa pohjoiselle 
alueelle suunnitellut voimalat siirretään kauemmas avome-
relle, on vaikutuksiltaan oleellisesti pienempi, koska sekä 
tuulivoimaloiden aiheuttamien häiriötekijöiden että niiden ai-
heuttamien törmäysriskien tiedetään pienenevän voimalan ja 
lintujen pesimäpaikan välisen etäisyyden kasvaessa.

Muuttolinnustolle aiheutuvien törmäysriskien suuruus riip-
puu voimakkaasti hankkeen laajuudesta, minkä takia suu-
rimpia törmäysriskien voidaan arvioida olevan  alkuperäisen 
suunnitelman vaihtoehdossa VE 3 ja uuden suunnitelman 
mukaisessa vaihtoehdossa VE 2. Uudessa hankesuunnitel-
massa vaikutukset ovat  suhteessa pienempiä arviointiohjel-
man mukaiseen suunnitelmaan verrattuna voimaloiden mää-
rän pienentymisen sekä niiden paremman sijoittelun vuoksi.

Kristiinankaupungin edustan matalat merialueet muodos-
tavat erityisesti keväällä ja kesällä merkittävän vesilintujen ke-
rääntymäalueen, johon suunniteltu tuulivoimapuisto voi osal-
taan vaikuttaa. Vuonna 2009 lentolaskentatietojen perusteella 
haitallisten vaikutusten todennäköisyys on suurin molempi-
en hankesuunnitelmien mukaisella alueella B, joka sijoittuu 
pääosin haahkojen ja mustalintujen käyttämälle ruokailualu-
eelle. Erityisesti pohjasta ruokailevien haahkojen tiedetään 
Kristiinankaupungin saaristossa kuitenkin vaihtavan säännöl-
lisesti ruokailualuettaan niiden käyttämien ravinnonlähteiden, 
lähinnä sinisimpukoiden esiintymisen perässä, minkä takia 
myös suunnittelualueen merkitys vesilintujen kerääntymisen 
kannalta voi vaihdella merkittävästi vuosien välillä.

6.1.4		 Suojelu

Suojelun, erityisesti Natura-alueen, kannalta  haitallisin oli al-
kuperäinen, arviointiohjelman mukainen vaihtoehto VE 1 ja 
myöskin sitä laajentavat vaihtoehdot VE 2 ja VE 3, joskaan 
näihin kuuluvista alueista C ja D ei enää aiheutunut lisävaiku-
tuksia suojelun kannalta.

Uuden suunnitelman kaikki vaihtoehdot ovat alkupe-
räistä haitattomampia suojelun kannalta tarkasteltuna. 
Tuulivoimalaitosten oikea sijoitus on tärkein haittavaikutuksia 
vähentävä keino. Tuulivoimalaitokset on uudessa suunnitel-
massa sijoitettu siten, että ne eivät supista suojeltujen Natura-
luontotyyppien pinta-alaa tai huononna luontotyyppien ra-
kennetta ja toimivuutta. Myöskään suojellun Natura-lajiston 
elinympäristö ei merkittävästi heikenny tai lajit merkittävästi 
häiriinny tuulivoimalaitosten rakentamisesta ja käytöstä.

6.1.3		 Fågelbestånd
Den planerade vindkraftsparken placeras i sin helhet i havs-
området. Därför kan förändringarna i livsmiljön när det gäl-
ler fåglarnas häckningsholmar uppskattas bli mycket små. 
Projektet påverkar de häckande fåglarna främst genom de 
eventuella störningar som vindkraftverken samt byggandet 
medför och de kollisionsrisker som vindkraftverken orsakar 
för häckande fåglar. För det häckande fågelbeståndet är det 
mest negativa området i bedömningsprogrammet vindkrafts-
område A i projektplanen, där flera kraftverk har planerats i 
närheten av holmar som ingår i Naturaområdet i Kristinestads 
skärgård som har ett värdefullt fågelbestånd. Alternativet en-
ligt den nya projektplanen, där de kraftverk som planerats för 
det norra området flyttas längre ut mot öppna havet, medför 
betydligt mindre konsekvenser, eftersom det är känt att både 
de störningsfaktorer som vindkraftverken utgör och kollisions-
risken minskar då avståndet mellan kraftverket och fåglarnas 
häckningsplats ökar. 

Storleken av den kollisionsrisk som flyttfåglarna utsätts för 
är starkt beroende av projektets omfattning. Därför kan de 
största kollisionsriskerna bedömas uppkomma i ALT 3 enligt 
den ursprungliga planen och i ALT 2 enligt den nya planen. I 
den nya projektplanen är konsekvenserna proportionellt sett 
mindre jämfört med den plan som ingick i bedömningspro-
grammet, eftersom antalet kraftverk är mindre och de är bätt-
re placerade.

Speciellt på våren och sommaren utgör de grunda havs-
områdena utanför Kristinestad ett betydelsefullt område där 
sjöfåglar samlas. Det här området kan påverkas av den pla-
nerade vindkraftsparken. Enligt flygräkningen år 2009 är san-
nolikheten för negativa konsekvenser störst på område B en-
ligt båda projektplanerna, eftersom det ligger huvudsakligen 
på ett område där ejdrar och sjöorrar söker föda. Speciellt 
ejdrar, som plockar ätbart från bottnen, är dock kända för att 
regelbundet byta födoområde i Kristinestads skärgård bero-
ende på tillgången på artens viktigaste näringskällor, främst 
blåmusslor. Planområdets betydelse för sjöfåglar som sam-
las kan därför variera mycket från år till år.

6.1.4		 Skydd

Med tanke på skyddet, i synnerhet Naturaområdet, var det 
mest negativa alternativet det ursprungliga ALT 1 enligt be-
dömningsprogrammet, likaså de därifrån utökade alternati-
ven ALT 2 och ALT 3, även om områdena C och D, som ingick 
i de här alternativen, inte medförde några ytterligare konse-
kvenser med tanke på skyddet.

Alla alternativ i den nya planen är mindre negativa med 
tanke på skyddet än de ursprungliga alternativen. Rätt place-
ring av vindkraftverken är det viktigaste sättet att minska de 
negativa konsekvenserna. I den nya planen är vindkraftver-
ken placerade så att de inte minskar arealen av de skyddade 
Natura-naturtyperna eller försämrar naturtypernas struktur 
och funktion. De skyddade Natura-arternas livsmiljö försäm-
ras inte heller påtagligt eller arterna störs inte avsevärt av att 
vindkraftverken byggs och hålls i drift.


273

6.1.5		 Maisema ja kulttuuriympäristö
Maiseman ja kulttuuriympäristön kannalta voimakkaimman 
maisemavaikutuksen aiheuttaa alkuperäisen suunnitelman 
tuulivoimaloiden sijoitusalue B. Myös uuden ja vanhan suun-
nitelman alueelle A rakentaminen aiheuttaa voimakkaita vai-
kutuksia, kun rakennetaan lähelle asutusta ja mantereelle ai-
van kaupungin juureen. Mitä enemmän tuulivoimaloita raken-
netaan sitä enemmän ne muuttavat alueen maisemakuvaa ja 
kulttuuriympäristöä. Maisemavaikutukset kasvavat hankkeen 
laajetessa. Vaihtoehdossa 3 merinäkymä peittyy laajalta alu-
eelta, joten vaikutukset ovat suurimmat.

Alkuperäisessä suunnitelmassa voimakkaita vaikutuksia 
syntyy asutuksen läheisyydessä olevista tuulivoimaloista 
sekä tuulivoimaloiden peittäessä laajalla alueella perinteisen 
merinäkymän. Nämä seikat on huomioitu uudessa suunnitel-
massa, jossa tuulivoimaloita on ryhmitelty ja sijoitettu siten, 
että ne muodostavat selkeitä ryhmiä, joiden väliin jää tuulivoi-
mavapaita sektoreita. Lisäksi asutusta lähinnä olevat tuulivoi-
malat on poistettu. Uudessa suunnitelmassa voimalaryhmien 
muodostamisessa on huomioitu maisemarakenne ja tärkeät 
näkymäsektorit sekä Pohjanmaan maakuntakaavassa esite-
tyt maakunnallisesti tai seudullisesti arvokkaat kulttuuriym-
päristön tai maiseman vaalimisen kannalta arvokkaat alueet 
Kristiinankaupungin länsirannalla.

6.1.6		 Valo ja varjostus

Ihmisasutukselle aiheutuu eniten vilkkuvaa varjostusta alku-
peräisen suunnitelman vaihtoehdoista VE 1 (käytännössä siis 
jos toteutettaisiin alue A, joka sijaitsee Karhusaaren mante-
reella sekä alue B merellä). Alueesta B vain itäisimmät tuuli-
voimalat voivat aiheuttaa varjostusvaikutusta.

Alueiden C ja D toteuttaminen ei aiheuta varjostusvai-
kutuksia niin alkuperäisessä suunnitelmassa kuin uudessa 
suunnitelmassakaan.

Uudessa suunnitelmassa alueen B tuulivoimaloiden sijoi-
tus on muuttunut kauemmaksi rakennuksista siten, että var-
jostusvaikutus on käytännössä eliminoitunut. Näin ollen var-
jostusvaikutusta voi aiheutua vain Karhusaaren mantereelle 
sijoitetuista tuulivoimalaitoksista. Uudessa suunnitelmassa 
sitä vähentää edelleen mantereelle suunnittellut einintään 2 
MW voimalaitokset, jotka eivät ole yhtä kookkaita kuin merelle 
suunnitelllut vähintään 3 MW voimalaitokset.

6.1.7		 Meluvaikutukset

Ihmisiin kohdistuvia meluvaikutuksia on hankkeen alkuperäi-
sen suunnitelman vaihtoehdoilla VE 0+ ja VE 1 sekä uuden 
suunnitelman vaihtoehdolla 0+/uusi.

Alkuperäisen suunnitelman VE 0+ ja VE 1 vaihtoehtojen 
pohjoisin voimala aiheuttaa haitallista melua Karhusaaren 
pohjoisosan loma-asunnoille ja eteläisimmät Skatan loma-
asunnoille.

6.1.5		 Landskap och kulturmiljö
Med tanke på landskapet och kulturmiljön orsakas den star-
kaste landskapspåverkan av vindkraftverkens förläggnings-
område B i den ursprungliga planen. Byggande på område 
A enligt den nya och gamla planen orsakar också kraftiga 
konsekvenser, då kraftverken byggs nära bosättningen och 
på fastlandet alldeles intill staden. Ju fler vindkraftverk som 
byggs, desto mer förändrar de områdets landskapsbild och 
kulturmiljö. Konsekvenserna för landskapet ökar då projek-
tets storlek blir större. I alternativ 3 täcks havsutsikten på ett 
vidsträckt område, vilket innebär att konsekvenserna är störst 
i det här alternativet.

I den ursprungliga planen uppkommer kraftiga konse-
kvenser till följd av de vindkraftverk som placeras nära bo-
sättningen samt då vindkraftverken täcker den traditionella 
havsutsikten på ett vidsträckt område. De här aspekterna har 
beaktats i den nya planen, där vindkraftverken är grupperade 
och placerade så att de bildar tydliga grupper med mellan-
liggande sektorer som är fria från vindkraftverk. Dessutom 
har de vindkraftverk som var utmärkta närmast bosättningen 
tagits bort. I den nya planen har kraftverksgrupperna skapats 
med beaktande av landskapets struktur och viktiga utsikts-
sektorer samt de i Österbottens landskapsplan nämnda om-
rådena med landskapsmässigt eller regionalt värdefull kultur-
miljö eller landskap som man bör värna om vid Kristinestads 
västra strand.

6.1.6		 Ljus- och skuggeffekter

Bosättningen nås av mest blinkande skuggor i alternativ ALT 
1 enligt den ursprungliga planen (i praktiken alltså om om-
råde A byggs, dvs. på fastlandet på Björnön samt område B 
i havsområdet). På område B är det bara de östligaste vind-
kraftverken som kan ge upphov till skuggeffekter.

Om områdena C och D byggs, ger de inte upphov till några 
skuggeffekter i den ursprungliga planen och inte heller i den 
nya planen.

I den nya planen har placeringen av vindkraftverken på 
område B flyttats längre bort från bebyggelsen så att skug-
geffekterna i praktiken har eliminerats. Därför kan skuggef-
fekter förorsakas endast av de vindkraftverk som placeras på 
fastlandet på Björnön. I den nya planen minskas effekterna 
ytterligare av att kraftverk på högst 2 MW planeras på fastlan-
det. De är inte lika stora som de minst 3 MW kraftverk som 
planeras för havsområdet.

6.1.7		B uller

Buller som påverkar människor förekommer i projektets ur-
sprungliga plan i alternativen ALT 0+ och ALT 1 samt i den 
nya planen i alternativ 0+/nytt.

Det nordligaste kraftverket i ALT 0+ och ALT 1 i den ur-
sprungliga planen orsakar buller som är störande för fritids-
bostäderna i norra delen av Björnön och för de sydligaste 
fritidsbostäderna i Skatan.

I den nya planens ALT 0+ orsakar kraftverk som är på 
minst 3 MW så mycket ljud i södra delen av Skatan och vid 
östra stranden av Skataudden att endast kraftverk på 2 MW 
eller mindre ska användas i ALT 0+/nytt. Den preliminära 


274

Uuden suunniteman VE 0+ vaihtoehdossa 3 MW ja 
sitä suuremmat voimalat aiheuttavat Skatan eteläosan ja 
Skattaudden itärannalle siinä määrin voimakasta ääntä, että 
VE 0+/uusi vaihtoehdossa käytetään vain 2 MW tai sitä pie-
nempiä voimaloita. Alustava suunnitelma ei aiheuta vakituis-
ten tai loma-asuntojen rakennuspaikoille melua, joka ylittäisi 
melulle asetetut päiväajan ohjearvot. Loma-asuntojen yöajan 
ohjearvo saattaa ylittyä tietyissä tilanteissa 9 loma-asun-
non  rakennuspaikan kohdalla ja 13 sellaisella loma-asun-
non rakennuspaikalla, jotka on osayleiskaavassa merkitty 
virkistysalueeksi.

6.1.8		 Yhdyskuntarakenne, maankäyttö ja liikenne

Yhdyskuntarakenteen kannalta suurin muutos on vanhan 
suunnitelman VE 3:lla. Uuden suunnitelman vaihtoehdot vai-
kuttavat vähemmän alueiden käyttään kuin vanha suunnitel-
ma. Tästä kuitenkin poikkeuksena VE 0+/uusi, jonka melu 
ja varjostusvaikutukset vaikuttavat Karhusaaren maankäytön 
kehitykseen.

6.1.9		 Kaavoitus

Kaavoituksen suhteen parhaita vaihtoehtoja ovat VE 0+ ja 
VE 0+/uusi, koska ne voidaan suurelta osin toteuttaa nykyi-
sellä asemakaavalla. Muut vaihtoehdot ovat tasavertaisia. VE 
3 kaavoittaminen on vaikeampaa, koska alue D on herättänyt 
eniten vastustusta.

6.1.10	 Vaikutukset luonnonvarojen hyödyntämiseen

Luonnonvarojen käytön kannalta merkittävää on se, millaista 
perustustekniikkaa voidaan käyttää. Kuitenkin voidaan arvi-
oida, että mitä enemmän voimaloita merialueella, sitä enem-
män tarvitaan kiviaineksia.

6.1.11	 Vaikutukset ilmanlaatuun ja ilmastoon

Mitä suurempana hanke voidaan toteuttaa, sitä enemmän se 
voi korvata sähkön tuotantoa fossiilisilla polttoaineilla.

6.1.12	 Vaikutukset elinkeinoelämään

Mitä suurempi hanke, sitä voimakkaampi vaikutus elinkeino-
elämään hankkeen lähiseudulla ja Suomessa.

6.1.13	 Riskit ja niiden torjunta

Tuulivoimalaitosten rakentamisen aikaiset riskit arvioitiin vä-
häisiksi. Laajimmissa hankevaihtoehdoissa riskien todennä-
köisyys kasvaa hieman, mutta jää silti hyvin pieneksi.

Uuden suunnitelman voidaan arvioida vähentävän jonkin 
verran käytön aikaisia riskejä meriliikenteelle, etenkin pien-
veneliikenteelle, koska tuulivoimalaitokset sijoittuvat kauem-
mas merelle.

Kaikkiaan hankkeesta aiheutuvat ympäristöriskit ovat hyvin 
vähäisiä, eikä niillä ole juurikaan eroa eri vaihtoehdoissa.

planen orsakar inget sådant buller som skulle överskrida de 
uppställda riktvärdena dagtid på de platser där de fasta bo-
städerna eller fritidsbostäderna är byggda. Riktvärdet nattetid 
vid fritidsbostäderna kan överskridas i vissa situationer vid 9 
fritidsbostäder och vid 13 sådana fritidsbostäder vilkas om-
råde i delgeneralplanen är utmärkt som rekreationsområde.

6.1.8		 Samhällsstruktur, markanvändning och trafik

Den största förändringen med tanke på samhällsstrukturen 
uppkommer i ALT 3 enligt den gamla planen. Alternativen i 
den nya planen påverkar områdesanvändningen mindre än 
den gamla planen. Ett undantag från detta är dock ALT 0+/
nytt, där buller och skuggeffekter påverkar markanvändning-
ens utveckling på Björnön.

6.1.9		 Planläggning

Beträffande planläggningen är de bästa alternativen ALT 0+ 
och ALT 0+/nytt, eftersom de till stor del kan förverkligas med 
den nuvarande detaljplanen. De övriga alternativen är jäm-
bördiga. Planläggning enligt ALT 3 är svårare, eftersom om-
råde D har väckt mest motstånd.

6.1.10	 Konsekvenser för utnyttjande av 			 
		  naturresurserna

När det gäller utnyttjande av naturresurser är det av stor be-
tydelse vilken teknik för fundamentbygge som kan användas. 
Man kan dock bedöma att ju fler kraftverk det blir i havsområ-
det, desto mer stenmaterial kommer att behövas.

6.1.11	 Konsekvenser för luftkvalitet och klimat

Ju större projekt som kan genomföras, desto mer elproduk-
tion med fossila bränslen kan det ersätta.

6.1.12	 Konsekvenser för näringslivet

Ju större projekt, desto större inverkan på näringslivet i pro-
jektets närregion och i Finland.

6.1.13	 Risker och hur de kan avvärjas

Riskerna under den tid som vindkraftverken byggs uppskat-
tades vara små. I de större projektalternativen ökar sannolik-
heten för risker något men den är ändå mycket liten.

Den nya planen kan bedömas minska riskerna för sjötrafi-
ken under driften i någon mån, speciellt för småbåtstrafiken, 
eftersom vindkraftverken placeras längre ut till havs.

Totalt sett blir miljöriskerna av projektet mycket obetydliga 
och i det avseendet är det ingen egentlig skillnad mellan de 
olika alternativen.


275

6.1.14	 Ihmisiin kohdistuvat vaikutukset
Ihmisiin kohdistuvien vaikutusten osalta tuulivoimapuiston 
hankevaihtoehdot eroavat siten, että maksimivaihtoehdossa 
VE 3 ja uuden suunnitelman vaihtoehdossa VE 2 ovat suu-
rimmillaan sekä lähiasukkaiden ja -lomailijoiden määrä että 
tuulivoiman myönteiset vaikutukset. Vastaavasti taas vaih-
toehdossa VE 0+ sekä haitat että hyödyt ovat pienimpiä. 
Nollavaihtoehdossa sosiaaliset vaikutukset rajoittuvat lähinnä 
suunnittelun aikaisiin huoliin.

Tuulivoiman myönteiset vaikutukset ovat enemmän yh-
teisöllisiä tai yhteiskunnallisia, mutta kielteiset vaikutukset 
tuntuvat lähinnä yksilötasolla hankkeen lähiympäristössä. 
Tuulivoimalat voivat haitata lähellä tai näkemäalueella asu-
vien tai lomailevien viihtyvyyttä ja virkistysmahdollisuuksia. 
Vaikutus kestää koko voimalaitosten käytön ajan.

6.1.14	 Konsekvenser för människorna
Beträffande konsekvenser för människorna skiljer sig projekt-
alternativen för en vindkraftspark från varandra i det avseen-
det att för maximialternativ 3 och den nya planens alternativ 
2 är både antalet fritidshus och semesterfirare i närområdet 
och de positiva konsekvenserna av vindkraften störst. På 
motsvarande sätt är både nackdelarna och fördelarna minst i 
alternativ 0+. I nollalternativet är de sociala konsekvenserna 
begränsade främst till oro under planeringsskedet.

De positiva konsekvenserna av vindkraften gäller närmast 
samhället, medan de negativa konsekvenserna främst upp-
levs på individuell nivå i projektets närmiljö. Vindkraftverken 
kan medföra olägenheter för trivseln och möjligheterna till fri-
tidssysselsättning för dem som bor eller tillbringar semestern 
i närheten eller inom synhåll. Den här konsekvensen kvarstår 
under kraftverkens hela driftstid.


276

6.2	 Vaihtoehtojen vertailu taulukkona

6.2.1		 Vertailun periaatteet
Vaihtoehtojen vertailu on seuraavassa kolmiportainen:

1.	 Kuvataan sanallisesti vaihtoehtojen väliset tär-
keimmät erot ja vaikutusten suunnat vaihtoehdoittain 
yleispiirteisesti.

2.	 Verrataan hankkeen eri vaihtoehtoja keskenään. 
Vertailu on tehty pari- tai ryhmävertailuna. Siinä saman suu-
ruusluokan vaihtoehdot on asetettu eri ominaisuuksien pe-
rusteella vertailuun. Eli vertailtavat ryhmät ovat:

1.	 VE 0+ ja VE 0+/uusi
2.	 VE 1 ja VE 1/uusi
3.	 VE 2, VE 2/uusi ja VE 3

Kolmanteen vertailuryhmään on otettu myös VE 3, koska VE 
2/uusi on hankkeen uuden suunnitelman maksimivaihtoehto.

Vaihtoehdot on asetettu ominaisuuden tavoitteen perus-
teella paremmuusjärjestykseen 1.–3 . Tavoitteen kannalta pa-
ras vaihtoehto on 1. (ensimmäinen). Jos vaihtoehdoilla ei ole 
eroa, on niiden järjestysnumero sama. Järjestysluvun lisäksi 
järjestys osoitetaan värisymbolilla seuraavasti:

Järjestys 3. 2. 1.

3.	 Järjestysluvun lisäksi on esitetty vaihtoehtojen suu-
ruuden eroa kuvaava mittaluku, ns. mittarin arvo. Sen peruste 
kerrotaan taulukossa. 

Lisäksi taulukossa on esitetty asiantuntija-arvioon perus-
tuva merkittävyysluokka. Yksi vaikutus voi merkittävyyden 
kriteereissä asettua eri luokkiin. Vaikutuksen merkittävyyden 
arvioinnissa otettiin huomioon seuraavat tekijät:

Merkittävyys Laajuus /
merkitys

Vaikutuksen 
todennäköi-
syys

Kesto
Onko tehostavia/ 
kasautuvia vai-
kutuksia?

Arvion varmuus Tärkeys intressien 
kannalta

1 Paikallinen Vähäinen Lyhyt-aikainen
Ei ole

Hyvin epävarma Ei yhdenkään tahon 
tärkeänä pitämä 

tavoite2 Alueellinen Melko suuri Keski-pitkä Melko epävarma

3 Valtakunnallinen Suuri Pitkä-kestoinen
Kyllä

Melko varma Useiden tahojen 
tärkeänä pitämä 

tavoite4 Kansain-välinen Varma/
lähes varma Pysyvä Erittäin varma

6.2	J ämförelse av alternativ i tabellform

6.2.1	Jämförelsens principer
Jämförelsen av alternativ nedan sker i tre steg:

1.	 De viktigaste skillnaderna mellan alternativen och 
konsekvensernas riktning per alternativ i allmänna drag be-
skrivs med ord.

2.	 Projektets olika alternativ jämförs sinsemellan. 
Jämförelsen har gjorts parvis eller gruppvis. Alternativ av 
samma storleksklass har jämförts enligt olika egenskaper. 
De grupper som jämförs är:

1.	   ALT 0+ och ALT 0+/nytt
2.   ALT 1 och ALT 1/nytt
3.   ALT 2, ALT 2/nytt och ALT 3

I den tredje jämförelsegruppen har ALT 3 också tagits med, 
eftersom ALT 2/nytt är projektets maximialternativ enligt den 
nya planen.

Alternativen har utgående från egenskapens mål rangord-
nats 1–3. Det bästa alternativet för det aktuella målet är 1:a 
(första plats). Om det inte är någon skillnad mellan alterna-
tiven har de samma ordningstal. Utöver ordningstalet anges 
rangordningen också med en färgsymbol på följande sätt:

Rangordning 3:e 2:a 1:a

3.	 Förutom ordningstalet anges ett tal som anger hur 
stor skillnaden mellan alternativen är, ett s.k. mätarvärde. 
Dess grund anges i tabellen. 

I tabellen anges också en betydelseklass enligt en expert-
bedömning. En konsekvens kan i kriterierna för betydelse 
placeras i olika klasser. I bedömningen av en konsekvens 
betydelse beaktades följande faktorer:

Betydelse Omfattning/
betydelse

Konsekvensens 
sannolikhet Varaktighet

Finns det förs-
tärkande/ kumulati-
va konsekvenser?

Bedömningens 
säkerhet

Viktighet för intres-
sena

1 Lokal Obetydlig Kortvarig
Nej

Mycket osäker Mål som ingen enda 
anser vara viktigt2 Regional Ganska stor Medellång Ganska osäker

3 Riksomfattande Stor Långvarig
Ja

Ganska säker
Mål som flera anser 
vara viktigt4 Internationell Säker/

så gott som säker Permanent Mycket säker


277

6.2.2		 Vertailutaulukko

Vaihtoehtojen vertailu on pyritty tiivistämään seuraavaan 
taulukkoon. Ensin on arvioitu vaikutuksen merkittävyysluok-
ka (4 suurin, kansainvälinen; 1 pienin, paikallinen merkittä-
vyys). Seuraavissa sarakkeissa on parivertailu esimerkiksi 
VE 0+ - VE 0+/uusi, tavoitteen kannalta parempi 1. ja huo-
nompi 2. Järjestysluvun alla on vaihtoehtojen eroa kuvattu 
tunnusluvulla.

Taulukko 6‑1. Vaihtoehtojen vertailu.��

Merkit-
tävyys VE 0+ VE 0+/ 

uusi VE 1 VE 1/ uusi VE 2 VE 2/ uusi VE 3

Päästötön sähköteho (tehon 
määrä, suurin paras) 3

2. 1. 1. 2. 3. 2. 1.

12 MV 21 MV 232 MV 201 MV 322 MV 369 MV 392 MV

Elinkeinoelämä (investoinnin 
suuruus milj. euroa) 3

2. 1. 1. 2. 3. 2. 1.

17 30 565 480 790 900 965 

Natura (voimaloita suojelupe-
rusteiden alueilla) 2 - 4

2. 1. 2. 1. 2. 1. 3.

1 0 18 3 18 3 18

Rantamaisema (merituulivoi-
maloiden määrä 2 km loma-
asutuksesta)

2 - 3
2. 1. 2. 1. 2. 1. 3.

2 0 10 0 10 0 16

Kulttuurimaisema 
(näkyvyys kh alueelle) 2 1. 2. 2. 1. 2. 1. 3.

Sosiaaliset vaikutukset (hy-
väksyttävyys - asukaskysely 2 - 3 1. 2. 2. 1. 2. 1. 3.

Pesimälinnusto (voimaloita < 
1 km pesimäluodoilta) 2

2. 1. 2. 1. 2. 1. 3.

2 1 9 2 9 2 9

Kaavoitus 2 2. 1. 2. 1. 2. 1. 3.

Muuttolinnut 2 1. 2. 2. 1. 1. 2. 3.

Melu (kaavan mukaisia loma-
asuntoja 40 dB:n alueella) 1

2. 1. 2. 1. 2. 1. 3.

12 9 18 9 18 9 22

Kalasto, kalastus 1 2. 1. 2. 1. 2. 1. 3.

Varjostus (asuntoja / loma-
asuntoja varjon alueella) 1 1. 2. 2. 1. 2. 1. 3.

Merenpohjan, vesieliöstön 
muutos 1 1. 1. 2. 1. 2. 1. 3.

6.2.2		J ämförelsetabell
Jämförelsen av alternativen är koncentrerad i följande tabell. 
Först har konsekvensens betydelseklass uppskattats (4 stor, 
internationell; 1 liten, lokal betydelse). I de därpåföljande ko-
lumnerna jämförs alternativen parvis, till exempel ALT 0+ – 
ALT 0+/nytt. Det alternativ som är bättre med tanke på målen 
har beteckningen 1:a och det sämre alternativet 2:a. Under 
ordningstalet finns ett tal som beskriver skillnaden mellan 
alternativen.


278

Tabell 6‑1.  Jämförelse av alternativ.��

Betydelse ALT 0+ ALT 0+/ 
nytt ALT 1 ALT 1/ 

nytt ALT 2 ALT 2/ 
nytt ALT 3

Utsläppsfri eleffekt (effekt, 
störst är bäst) 3

2:a 1:a 1:a 2:a 3:e 2:a 1:a

12 MW 21 MW 232 MW 201 MW 322 MW 369 MW 392 MW

Näringsliv (investering milj. 
euro) 3

2:a 1:a 1:a 2:a 3:e 2:a 1:a

17 30 565 480 790 900 965 

Natura (antal kraftverk på 
område med skyddsmoti-
vering)

2 - 4
2:a 1:a 2:a 1:a 2:a 1:a 3:e

1 0 18 3 18 3 18

Strandlandskap (antal havs-
vindkraftverk 2 km från fritid-
sbosättning)

2 - 3
2:a 1:a 2:a 1:a 2:a 1:a 3:e

2 0 10 0 10 0 16

Kulturlandskap (synlighet till 
kulturh. värdefullt område) 2 1:a 2:a 2:a 1:a 2:a 1:a 3:e

Sociala konsekvenser 
(godtagbarhet – invånaren-
kät)

2 - 3 1:a 2:a 2:a 1:a 2:a 1:a 3:e

Häckande fåglar (kraftverk < 
1 km från häckningsskär) 2

2:a 1:a 2:a 1:a 2:a 1:a 3:e

2 1 9 2 9 2 9

Planläggning 2 2:a 1:a 2:a 1:a 2:a 1:a 3:e

Flyttfåglar 2 1:a 2:a 2:a 1:a 1:a 2:a 3:e

Buller (fritidsbostäder inom 
40 dB område enligt plan-
läggningen)

1
2:a 1:a 2:a 1:a 2:a 1:a 3:e

12 9 18 9 18 9 22

Fiskbestånd, fiske 1 2:a 1:a 2:a 1:a 2:a 1:a 3:e

Skuggeffekter (antal bostä-
der/ fritidsbost. inom skug-
gområdet)

1 1:a 2:a 2:a 1:a 2:a 1:a 3:e

Förändring av havsbottnen, 
vattenorganismer 1 1:a 1:a 2:a 1:a 2:a 1:a 3:e


279

6.2.3		 Yhteenveto vaihtoehtojen vertailusta
Uusi suunnitema on arviointiohjelmassa esitettyä suunnitel-
maa parempi seuraavissa vaikutuksissa:

Vaikutukset Natura-alueella•	

Rantamaiseman muutos•	

Ihmisiin kohdistuvat sosiaaliset vaikutukset•	

Kulttuurimaiseman muutos•	

Pesimälinnusto•	

Muuttolinnut •	

Vaikutus kaavoitukseen•	

Melu•	

Kalat ja kalastus•	

Merenpohjan muutos•	

Varjostus•	

Vanhan suunnitelman ja uuden suunnitelman vaikutukset 
ovat likimäärin samansuuruiset seuraavissa vaikutuksissa:

Päästötön sähköteho•	

Vaikutukset elinkeinoelämään•	

Vaihtoehtojen vertailun perusteella on PVO-Innopower 
päätynyt esittämään kaavoituksen perustaksi hankkeen uutta 
suunnitelmaa. Siten vaihtoehdosta VE 3 on luovuttu.

6.3	 Epävarmuustekijät ja niiden vaikutus arvioinnin 	
	 johtopäätöksiin

6.3.1		 Vesistö, merenpohja ja vesieliöstö
Vaikutusten arviointi perustuu käytössä oleviin tutkimuksiin 
ja niihin liittyviin oletuksiin. Suunnittelutiedot ovat osittain 
myös alustavia ja tämä aiheuttaa epävarmuutta arviointiin. 
Merituulivoimasta ei ole kokemuksia Selkämeren oloissa, 
jossa vedenalainen luonto on aivan erityinen matalan suo-
lapitoisuutensa vuoksi. Arvioinnissa on käytetty paljon poh-
joismaalaisten tekemiä tutkimuksia, erityisesti Tanskan me-
relle rakennettujen tuulivoimapuistojen käyttökokemuksia 
on tässä työssä hyödynnetty. Arviointiin sisältyy tiettyjä epä-
varmuustekijöitä, koska arviointityössä on ajoittain käytet-
tävä oletuksia kokemusperäisen tiedon puuttumisen takia. 
Yhdessä aiempien tutkimustulosten, alojen asiantuntijoiden 
sekä YVA-menettelyn yhteydessä kerätyn havaintoaineiston 
yhteistuloksena on riittävällä varmuudella tehty arviointi ve-
sistövaikutuksista. Merkittäviä epävarmuuksia johtopäätök-
siin vaikutuksen suunnasta ei sisälly. Voimalakohtaiset vaiku-
tukset tulevat tarkentumaan jatkotutkimusten ja suunnittelun 
edetessä, etenkin niiden voimalaitospaikkojen osalta, joista ei 
ole tehty vedenalaista tutkimusta. Voimalaitospaikkojen siirtä-
miset kauemmas avomeren suuntaan (uusi suunnitelma) teh-
tiin haitallisten vaikutusten vähentämiseksi (maisema-, melu-, 
varjostus-, linnusto- ja Natura-vaikutusten takia). Mikäli han-
ke etenee, niin kaikki vedenalaiset sijoituspaikat tullaan tutki-
maan tarkemmin.

6.2.3		 Sammandrag av jämförelsen av alternativ
Den nya planen är bättre än planen i bedömningsprogram-
met i fråga om följande konsekvenser:

Konsekvenser för Naturaområdet•	

Förändring av strandlandskapet•	

Sociala konsekvenser för människorna•	

Förändring av kulturlandskapet•	

Häckande fågelbestånd•	

Flyttfåglar•	

Konsekvenser för planläggningen•	

Buller•	

Fiskar och fiske•	

Förändring av havsbottnen•	

Skuggeffekter•	

Konsekvenserna av den gamla och den nya planen är un-
gefär lika stora för följande konsekvenser:

Utsläppsfri eleffekt•	

Konsekvenser för näringslivet•	

Konsekvenser för planläggningen•	

På basis av jämförelsen av alternativ har PVO-Innopower 
kommit fram till att föreslå planläggning enligt den nya planen 
för projektet. Alternativ ALT 3 är alltså inte mera aktuellt.

6.3	 Osäkerhetsfaktorer och deras inverkan på 		
	 bedömningens slutsatser

6.3.1		 Vattendrag, havsbotten och vattenorganismer
Konsekvensbedömningen är baserad på tillgänglig forskning 
och därtill hörande antaganden. Planeringsinformationen är 
delvis också preliminär, vilket medför osäkerhet i bedöm-
ningen. Det finns ingen erfarenhet av havsbaserad vindkraft 
i Bottenhavets förhållanden, där den submarina naturen är 
mycket speciell på grund av den låga salthalten. I bedöm-
ningen har många nordiska forskningsrön utnyttjats. Speciellt 
erfarenheterna från vindkraftsparker i havsområdena utanför 
Danmark har utnyttjats i det här arbetet. I bedömningen in-
går vissa osäkerhetsfaktorer, eftersom bedömningsarbetet 
tidvis måste bygga på antaganden, då erfarenhetsbaserad 
information saknas. Tillsammans med tidigare forskningsre-
sultat samt observationsmaterial som samlats in av exper-
ter i branschen och i samband med MKB-förfarandet har 
en bedömning av konsekvenserna för vattendraget kunnat 
göras med tillräcklig säkerhet. Slutsatserna om konsekven-
sernas riktning innehåller inga betydelsefulla osäkerheter. De 
kraftverksvisa konsekvenserna kommer att preciseras i takt 
med att fortsatta undersökningar och planering görs, spe-
ciellt för de kraftverksplatser där inga undersökningar under 
vattnet har gjorts. Vissa kraftverksplatser flyttades längre ut 
mot öppna havet (den nya planen) för att minska de negativa 
konsekvenserna (på grund av konsekvenserna för landskap, 
buller, skuggeffekter, fåglar och Natura). Om projektet fortsät-
ter kommer undersökningar under vattnet att göras vid alla 
förläggningsplatser.


280

6.3.2		 Kalasto, kalastus ja kalatalous
Vaikutusten arvioinnin perusteina on käytetty aiemmin tehtyjä 
tutkimuksia sekä suunnitellun tuulivoimala-alueen kalastuk-
sen ja kalakantojen selvittämiseksi tehtyä aluetta koskevaa 
kalatalousselvitystä. Tutkimustulosten epävarmuudet liittyvät 
mm. siihen, että luonnonoloissa esim. kalojen käyttäytymis-
tä on hankala tutkia. Tutkimustuloksiin liittyy tiettyjä epävar-
muuksia esim. kalojen lajikohtaisiin ominaisuuksiin ja miten 
tuulivoimapuistot niihin vaikuttavat. Arviointia hankaloittaa 
myös se, että vastaavista oloista kuin Selkämeren merialue, 
ei ole kokemusta tuulivoimapuistoista ja niiden vaikutuksista. 
Kalojen kutualueita on myös hankala kohdentaa, sillä niiden 
tarkoista sijanneista ei ole tietoa.

Vaikutusten arvioinnin katsotaan kuitenkin olevan riittävän 
tarkka nykyisen käytettävissä olevan aineiston perusteella.

6.3.3		 Linnusto

Linnustovaikutusten arviointi perustuu maailmalla tehtyihin 
tutkimuksiin tuulivoimaloiden vaikutuksista linnustoon, joita 
on sovellettu Kristiinankaupungin hankealueen nykytilantee-
seen ja sille luonteenomaiseen lintulajistoon. Arvioinnin epä-
varmuudet kohdistuvat ensisijaisesti siihen, kuinka hyvin muu-
alta saatuja tutkimustuloksia on mahdollista soveltaa tarkas-
teltuun hankkeeseen. Epävarmuuksien välttämiseksi arvioin-
nissa pyrittiin ensisijaisesti hyödyntämään mahdollisimman 
läheltä tutkimusaluetta olevia tutkimustuloksia, joissa myös 
tutkitun alueen linnuston ominaispiirteet vastaisivat YVA:ssa 
tarkasteltua aluetta. Lintujen törmäysriskiä on arvioitu lasken-
tamallien avulla, joskin myös niissä epävarmuudet voivat olla 
huomattavia johtuen erityisesti lintujen väistöliikkeistä sekä 
hankealueen läpi muuttavien lajien yksilömäärien arvioinnis-
ta. Törmäysriskit on epävarmuustekijöiden vuoksi laskettu ar-
viointiselostuksessa useamman eri oletuksen mukaan, jotta 
mallin herkkyyttä eri tekijöille pystyttiin arvioimaan.

Suunnittelualueen ympäristössä sijaitsevien saarten ja luo-
tojen pesimälinnustoa selvitettiin YVA-menettelyn yhteydessä 
kesien 2008 ja 2009 aikana. Maastoselvitysten sekä aiempien 
linnustotietojen perusteella hankealueen pesimälinnustosta 
sekä merkittävimmistä pesimälajeista pystyttiin luomaan kat-
tava kokonaiskuva, joka ei sisällä merkittäviä epävarmuuksia. 
Lähinnä epävarmuuksia esiintyy siinä, missä määrin jotkut la-
jit (mm. räyskä ja merikotka) hyödyntävät hankealuetta ravin-
nonhankinnassaan. Kuitenkin olemassa olevat tiedot näiden 
lajien pesimäpaikoista mahdollistavat osaltaan mm. niihin 
kohdistuvien törmäysriskien arviointia.

Paikalliset lintuharrastajat ovat seuranneet 
Kristiinankaupungin edustan lintumuuttoa aktiivisesti, minkä 
takia alueen kautta muuttava lintulajisto ja eri lajien runsaus-
suhteet ovat varsin hyvin tiedossa. YVA:n aikana tehtiin muu-
tonseurantaa, joka täydensi osaltaan käsitystä lintujen muu-
tosta ja muuttoreiteistä alueella. Tuulivoimaloiden linnustovai-
kutusten arvioinnin kannalta epävarmuuksia esiintyy lähinnä 
lintujen lentokorkeuksien arvioinnissa sekä siinä, miten vaih-
televat sääolosuhteet vaikuttavat eri lajien muuttoreitteihin ja 
-korkeuksiin. Nämä epävarmuudet pyrittiin osaltaan huomioi-
maan arvioinnissa mm. törmäysriskilaskelmissa käytettyjen 
oletusten avulla.

6.3.2		 Fiskbestånd, fiske och fiskerinäring
Som grund för konsekvensbedömningen användes tidigare 
gjorda undersökningar samt en fiskeriekonomisk utredning 
som gjorts för att utreda fisket och fiskbeståndet på det pla-
nerade vindkraftverksområdet. Osäkerheten i undersökning-
ens resultat gäller bl.a. att det är svårt att undersöka t.ex. 
fiskarnas beteende i naturförhållanden. Undersökningens 
resultat är förknippade med vissa osäkerheter, t.ex. om fis-
karnas artspecifika egenskaper och hur dessa påverkas av 
vindkraftsparker. Bedömningen försvåras också av att det 
inte finns erfarenhet av vindkraftsparker och deras konse-
kvenser i förhållanden som motsvarar Bottenhavsområdet. 
Det är också svårt att fastställa fiskarnas lekområden, då det 
inte finns uppgifter om deras exakta lägen.

Konsekvensbedömningen anses dock vara tillräckligt nog-
grann på basis av det material som nu finns tillgängligt.

6.3.3		 Fågelbestånd

Bedömningen av konsekvenserna för fågelbeståndet är ba-
serad på forskning om hur vindkraftverk påverkar fåglarna på 
olika håll i världen. Denna information har tillämpats på den 
nuvarande situationen på projektområdet i Kristinestad och 
de fågelarter som är typiska för det området. Osäkerheten i 
bedömningen gäller främst hur väl forskningsrön från andra 
platser kan tillämpas på det nu aktuella projektet. För att und-
vika osäkerheter utnyttjades i första hand forskningsrön från 
områden som ligger så nära projektområdet som möjligt. På 
sådana områden borde fågelbeståndets särdrag också mot-
svara dem som förekommer på det område som undersöks 
i den här MKB. Fåglarnas kollisionsrisker har bedömts med 
hjälp av beräkningsmodeller, som visserligen också kan inne-
hålla betydande osäkerheter, främst på grund av fåglarnas 
väjningsrörelser samt uppskattningen av det antal fåglar av 
olika arter som flyttar genom projektområdet. I konsekvens-
beskrivningen har kollisionsriskerna på grund av osäkerhets-
faktorerna beräknats enligt flera olika antaganden så att mo-
dellens känslighet för olika faktorer kan bedömas.

Det häckande fågelbeståndet på holmar och skär i planom-
rådets omgivning utreddes i samband med MKB-förfarandet 
under somrarna 2008 och 2009. Utgående från terrängut-
redningar samt tidigare information om fågelbeståndet gick 
det att skapa sig en omfattande helhetsbild av projektom-
rådets häckande fågelbestånd samt de viktigaste häckande 
arterna. I denna helhetsbild ingår inga påtagliga osäkerheter. 
Osäkerhet förekommer främst i uppskattningen av hur myck-
et vissa arter (bl.a. skräntärna och havsörn) utnyttjar projekt-
området för att söka föda. Den tillgängliga informationen om 
dessa arters boplatser ger dock möjlighet att bedöma bl.a. 
kollisionsriskerna för dem. 

De lokala fågelskådarna har aktivt studerat fågelsträcken 
utanför Kristinestad. Därför är de fågelarter som flyttar genom 
området och förhållandet mellan antalet individer av olika arter 
väl kända. Under MKB gjordes en uppföljning av flyttningen 
för att komplettera uppfattningen om fåglarnas flyttning och 
fågelsträckens lokalisering på området. Med tanke på be-
dömningen av vindkraftverkens inverkan på fågelbeståndet 
finns osäkerheter främst i bedömningen av fåglarnas flyghöjd 


281

6.3.4		 Suojelu
Suojeluvaikutusten arviointiin tietyn epävarmuuden tuo se, 
että Kristiinankaupungin saariston Natura-alueelta (kuten 
lähes mistään Suomen merialueen Natura-alueelta) ei ole 
tehty kattavaa Natura -luontotyyppi-inventointia. Tämä on 
koko Natura-suojeluverkoston yleinen ongelma: itse asias-
sa valtioneuvoston Natura-suojelupäätöstä tehtäessä ei ole 
tiedetty kaikkia alueen suojeluarvoja, etenkään vedenalaisia 
luontotyyppejä (missä laajuudessa ja missä kohtaa Natura-
suojeluarvoja tietyllä suojelualueella esiintyy vai esiintyykö nii-
tä ko. alueella ollenkaan).

Tietoja hankkeen kannalta kriittisistä (lähinnä vedenalaisis-
ta) Natura-luontotyypeistä hankittiin YVA:n aikana maastossa 
tehdyillä kuvauksilla ja kartoituksilla. Nämä keskitettiin tuuli-
voimaloiden suunnitelluille sijoituspaikoille, joista saatu tieto 
on lisännyt suojeluarvioinnin varmuutta.

Natura-arvioinnissa käytetyt linnustotiedot pohjautuivat 
pitkäaikaisiin, paikallisiin havaintosarjoihin. Näitä täydennet-
tiin YVA:n aikana. Lintujen esiintymiseen (määrät, ajat) liittyy 
siten vain vähän epävarmuutta. Epävarmuutta sen sijaan 
liittyy siihen mitä tiedämme lintujen käyttäytymisestä; esim. 
niiden ruokailulentojen suuntautumisesta, lentokorkeuksista 
ja esteiden väistökyvystä. Näissä pyrittiin käyttämään paras-
ta mahdollista saatavilla olevaa paikallista ja kirjallisuudesta 
hankittua tietoa.

Kaiken kaikkiaan huolimatta Natura-arvioinnin epävarmuuk-
sista, voitiin Natura-arviointi tehdä. Varovaisuusperiaatteen 
takia sekä maisema-, melu- ja varjostussyistä päädyttiin kui-
tenkin melko radikaaleihin sijoituspaikkojen uudelleen järjes-
telyihin, joissa mm. itse Natura-alueelle kaavailluista tuulivoi-
maloista 14 kpl siirrettiin kauas avomeren suuntaan, alueen 
A länsipuolelle. Näin Natura-alueen länsireunalle jäi vaihto-
ehdoissa VE 1/uusi ja VE 2/uusi vain kolme tuulivoimalaa. 
Näiden Natura-vaikutukset arvioitiin hyvin vähäisiksi.

Suojeltujen luontotyyppien pinta-ala ei supistu eikä ekosys-
teemin rakenne tai toimivuus huononnu. Myöskään suojeltu-
jen lajien elinympäristö ei merkittävästi heikenny, eikä alue 
muutu minkään lajin osalta elinkelvottomaksi. Hankkeen tuo-
mat muutokset Natura-alueella ovat kaiken kaikkiaan sup-
pea-alaisia ja laadullisesti merkityksettömiä. Eräistä, suppea-
alaisista muutoksista voi olla eläimistölle myös positiivisia 
vaikutuksia (perustukset elinympäristönä ja ns. riuttaefekti, 
ravinnon saanti).

6.3.5		 Maisema ja kulttuuriympäristö

Arviointia vaikeuttaa maiseman ja sitä kautta näkymien muut-
tuminen ajan kuluessa ja eri vuodenaikoina. Puuston ja muun 
kasvillisuuden kasvaminen sekä esimerkiksi avohakkuut voi-
vat muuttaa maiseman luonnetta ja näkymiä lyhyessäkin ajas-
sa. Maisemavaikutukset eivät ole mitattavia tai yksiselitteisiä. 
Vaikutusten arvioinnissa on huomioitu pahin mahdollinen ti-
lanne vaikutuksen voimakkuuden suhteen ja sen todennäköi-
syys sekä lieventämismahdollisuudet. Tuulivoimaloiden lopul-
linen ulkoasu selviää hankkeen edetessä. Tuulivoimaloiden 

samt hur varierande väderförhållanden påverkar var olika ar-
ters flyttsträck drar fram och på vilken höjd. De här osäkerhe-
terna strävade man efter att beakta bl.a. med de antaganden 
som gjordes i beräkningarna av kollisionsriskerna.

6.3.4		 Skydd

En viss osäkerhet i bedömningen av konsekvenserna för 
skyddade områden uppstår genom att det inte har gjorts 
någon heltäckande inventering av Natura-naturtyperna på 
Naturaområdet i Kristinestads skärgård (vilket inte heller just 
har gjorts på andra Naturaområden i Finlands havsområden). 
Det här är ett allmänt problem för hela Natura-skyddsnätet: 
då statsrådet fattade beslut om Natura-skyddet kände man 
i själva verket inte till områdets alla skyddsvärden, speciellt 
de submarina naturtyperna (i vilken omfattning och vid vilka 
platser Natura-skyddsvärden förekommer på vissa skydds-
områden eller om sådana skyddsvärden över huvud taget 
förekommer på de aktuella områdena).

Information om de Natura-naturtyper som är kritiska för 
projektet (främst submarina) skaffades under MKB:s gång 
genom fotografering och kartläggningar på platsen. Dessa 
undersökningar koncentrerades till de planerade förlägg-
ningsplatserna för vindkraftverken. Den information som då 
framkom har ökat skyddsbedömningens säkerhet.

De uppgifter om fågelbeståndet som användes i 
Naturabedömningen baserades på långvariga lokala obser-
vationsserier. Dessa kompletterades under MKB. Därför finns 
det endast i någon mån osäkerhet beträffande förekomsten 
av fåglar (antal, tider). Däremot finns det osäkerhet om det 
man vet om fåglarnas beteende; t.ex. vart de flyger för att 
söka föda, flyghöjder och förmåga att väja för hinder. I dessa 
bedömningar utnyttjades bästa tillgängliga lokala information 
samt uppgifter från litteraturen.

Totalt sett kunde Naturabedömningen göras, trots osä-
kerhetsfaktorerna. På grund av försiktighetsprincipen samt 
med tanke på landskapet, bullret och skuggeffekterna fat-
tades dock beslut om ganska radikala omorganiseringar av 
förläggningsplatserna, där bl.a. 14 st av de vindkraftverk som 
hade planerats på själva Naturaområdet flyttades längre ut 
mot öppna havet, väster om område A. Vid västra kanten av 
Naturaområdet blev det kvar endast tre vindkraftverk i ALT 1/
nytt och ALT 2/nytt. Dessa bedömdes ha mycket liten inver-
kan på Natura.

Arealen av de skyddade naturtyperna minskar inte och 
ekosystemets struktur eller funktion försämras inte. De skyd-
dade arternas livsmiljö försämras inte heller nämnvärt och 
området förlorar inte sin livsduglighet för någon art. De för-
ändringar som projektet medför på Naturaområdet omfattar 
som helhet sett små arealer och är kvalitativt sett betydelse-
lösa. Vissa förändringar på små arealer kan också medföra 
positiva effekter för faunan (fundamenten som livsmiljö och 
den s.k. reveffekten, tillgång på näring).

6.3.5		 Landskap och kulturmiljö

Bedömningen försvåras av att landskapet och därmed vyerna 
förändras med tiden och under olika årstider. Träden och an-
nan vegetation växer och till exempel kalhyggen kan på kort 


282

torni voi olla perinteinen umpinainen tai sähkömastoja muis-
tuttava ristikkorakenne. Tuulivoimaloiden koko ja malli tar-
kentuvat suunnittelun edetessä. Tuulivoimalan koko vaikut-
taa sen väritykseen, valaistukseen ja vaikutusalueen kokoon. 
Näillä on puolestaan merkitystä vaikutuksen voimakkuuteen 
ja laatuun.

Havainnekuvien käyttö arvioinnin apuna sisältää myös 
epävarmuustekijöitä sillä havainnekuvien lopulliseen ulko-
asuun vaikuttaa monta eri tekijää. Lisäksi kuvat kertovat vain 
arvion siitä, miltä maisemanmuutos voisi kyseisellä alueel-
la näyttää. Metsienhoitotoimenpiteet ja joskus jo muutaman 
puun kaataminen voi vaikuttaa tuulivoimaloiden näkymiseen 
merkittävästi. Lisäksi mm. kuvakulmalla ja säätilalla on suuri 
merkitys havainnekuvan luomaan vaikutelmaan.

6.3.6		 Valo ja varjostus

Ns. vilkkuvan varjon esiintymistä arvioitiin yleisesti käytössä 
olevalla laskentamallilla, joka perustuu fysikaalisiin luonnon-
ilmiöihin. Perusmenetelmään ei sinänsä liity epävarmuuksia. 
Epävarmuutta arviointiin tuo paikallisten sääolosuhteiden 
vaihtelu (tuulisuus ja sitä kautta tuulivoimaloiden käyntiai-
ka sekä toisena säätekijänä aurinkoisuuden esiintyminen 
suunnittelualueella). Näissä käytettiin lähimpiä mahdollisia 
meteorologisia havaintosarjoja. Varjostusilmiön todelliseen 
esiintymiseen vaikuttavat lisäksi hyvin paikkakohtaiset tekijät, 
kuten puuston tai rakennusten varjostus. Tältä osin arviointi 
tehtiin ”pahimman tilanteen” mukaan, puustoa ym. ei oletettu 
olevan.

6.3.7		 Meluvaikutukset

Voimaloiden aiheuttama melu tunnetaan olemassa olevien 
voimaloiden melusta tehtyjen mittausten perusteella hyvin. 
Melun leviämisen tutkimiseen tarkoitettu mallinnus ohjelma 
on käytännössä havaittu varsin luotettavaksi. Sen sijaan epä-
varmuutta arvioon tuovat:

laitevalmistajat pyrkivät kehittämään vähemmän melua •	
tuottavia voimalatyyppejä

arviointia tehtäessä ei ole varmuutta voimalan tyypistä ja •	
tornin korkeudesta

häiriintyvien kohteiden taustaäänistä tuulisissa olosuh-•	
teissa ei ole tietoa Karhusaaressa

6.3.8		 Yhdyskuntarakenne, maankäyttö ja liikenne

Tieto perustuu kokemukseen ja tutkimukseen ja on riittävän 
luotettavaa arvioinnin tekemiseen.

6.3.9		 Kaavoitus

Tiedot ovat luotettavia arvioinnin tekemiseen.

6.3.10	 Vaikutukset luonnonvarojen hyödyntämiseen
Tiedot ovat luotettavia arvioinnin tekemiseen.

6.3.11	 Vaikutukset ilmanlaatuun ja ilmastoon

Tiedot ovat luotettavia arvioinnin tekemiseen.

tid förändra landskapets karaktär och vyer. Konsekvenserna 
för landskapet är inte mätbara eller entydiga. I konsekvens-
bedömningen har den värsta möjliga situationen beaktats be-
träffande konsekvensernas omfattning och dess sannolikhet 
samt möjligheterna att lindra dem. Vindkraftverkens slutliga 
utseende klarnar då projektet framskrider. Vindkraftverkens 
torn kan vara ett traditionellt slutet torn eller en fackverks-
konstruktion som påminner om elmaster. Vindkraftverkens 
storlek och modell preciseras i den fortsatta planeringen. 
Vindkraftverkets storlek påverkar dess färgsättning, belys-
ning och influensområdets storlek. Dessa påverkar i sin tur 
konsekvensernas omfattning och art.

Användning av visualiseringar som hjälp vid bedömning-
en innehåller också osäkerhetsfaktorer, eftersom många 
olika faktorer påverkar visualiseringarnas slutliga utse-
ende. Dessutom ger bilderna bara en uppskattning av hur 
landskapsförändringen kan se ut på det aktuella området. 
Skogsvårdsåtgärder och ibland bara fällning av några träd 
kan avsevärt påverka hur synliga vindkraftverken är. Dessutom 
har bildvinkeln och vädret stor betydelse för det intryck man 
får av en visualisering.

6.3.6		 Ljus- och skuggeffekter

Förekomsten av s.k. blinkande skugga bedömdes enligt en 
beräkningsmodell som allmänt används och som är baserad 
på fysikaliska naturfenomen. Grundmetoden är i sig inte för-
knippad med någon osäkerhet. Osäkerhet kommer in i be-
dömningen på grund av variationer i de lokala väderförhål-
landena (blåst och därigenom vindkraftverkens driftstid samt 
som andra väderfaktor förekomsten av sol på planområdet). 
I de här bedömningarna användes närmaste möjliga mete-
orologiska observationsserier. Den verkliga förekomsten av 
skuggeffekter påverkas dessutom av mycket lokala faktorer 
såsom skuggande träd eller byggnader. Till denna del gjor-
des bedömningen enligt ”den värsta situationen”, där det an-
tas att det inte finns t.ex. några träd.

6.3.7		B uller

Bullret från kraftverken är väl känt utgående från mätningar 
vid existerande kraftverk. Det modellberäkningsprogram som 
användes för undersökning av bullrets spridning har i prakti-
ken visat sig vara tämligen pålitligt. Däremot orsakas osäker-
het i bedömningen av att:

utrustningens tillverkare försöker hela tiden utveckla kraft-•	
verk med lägre bullernivå

då bedömningen gjordes var det ännu inte bestämt vil-•	
ken typ av kraftverk som ska användas, inte heller tornets 
höjd

bakgrundsljudivån vid de platser som kan bli störda på •	
Björnön i blåsiga förhållanden var inte känd

6.3.8		 Samhällsstruktur, markanvändning och trafik

Informationen är baserad på erfarenhet och undersökning 
och är tillräckligt tillförlitlig för att en bedömning ska kunna 
göras.


283

6.3.12	 Vaikutukset elinkeinoelämään
Tiedot ovat luotettavia arvioinnin tekemiseen. 
Elinkeinovaikutusten kohdistuminen riippuu monista paikal-
lisista ja valtakunnallisista tekijöistä.

6.3.13	 Riskit ja niiden torjunta

Tiedot ovat luotettavia arvioinnin tekemiseen.

6.3.14	 Ihmisiin kohdistuvat vaikutukset

Ihmisin kohdistuvat vaikutukset eivät ole yksiselitteisiä. 
Tuulivoimaloiden aiheuttamien vaikutusten kokeminen on 
subjektiivista ja sen vuoksi mm. vaikutusten merkittävyys ja 
vaikutustapa ovat hankalasti arvioitavissa. Vaikutusten koke-
miseen vaikuttavat mm. henkilön suhde kyseiseen alueeseen 
ja tuulivoimaan yleensä sekä henkilökohtaiset arvostukset. 
Asukaskyselyn avulla on saatu esille paikallisten asukkaiden 
erilaisia näkemyksiä hankkeen vaikutuksista sekä vaikutusten 
luonteesta ja merkittävyydestä. 

Ihmiset voivat myös muuttaa käsityksiään esimerkiksi han-
kesuunnitelman muuttamisen, vaikutusarviointien tulosten tai 
hankkeesta riippumattomien uutisten tai tapahtumien perus-
teella. Sosiaaliset vaikutukset ovat siis osin sidoksissa arvi-
oinnin ajankohtaan.

6.3.15	 Yhteisvaikutukset muiden hankkeiden kanssa

Yhteisvaikutuksiin muiden hankkeiden kanssa liittyy suuria 
arviointiepävarmuuksia ennen kaikkea siksi, että ei tiedetä 
toteutuvatko muut hankkeet (mitkä niistä) ja jos niin koska 
ja millaisina. Kaikista hankkeista ei ole arvioitu tai julkaistu 
ympäristövaikutuksia. Tällöin yksittäisen hankevastaavan 
mahdollisuudet arvioida useamman, epävarman ja suunnit-
teluvaiheessa olevan hankkeen yhteisvaikutuksia ovat melko 
vähäiset.

6.4	 Hankkeen toteuttamiskelpoisuus

6.4.1		 Ympäristö

Hankkeen alkuperäinen suunnitelma aiheuttaa eräin paikoin 
haitallisia ympäristövaikutuksia Natura-suojelun perustana 
oleville luontoarvoille, pesimälinnustolle ja kulttuurimaise-
maan, joten se ei ole kokonaisuudessaan ympäristöllisesti 
toteuttamiskelpoinen.

Kristiinankaupungin edustan merituulivoimapuiston uusi 
suunnitelma on laadittu niin, että se ei aiheuta merkittäviä hai-
tallisia ympäristövaikutuksia ja on siten toteuttamiskelpoinen 
ympäristön kannalta. Hankkeen yksityiskohtaisen suunnitte-
lun edellyttämät tarkemmat tutkimukset tulevat ohjaamaan 
sitä niin, että merkittäviä haittoja ei muodostu.

6.4.2		 Yhteiskunnallinen hyväksyttävyys

Hankkeen yhteiskunnallinen hyväksyttävyys ratkaistaan kaa-
voitusmenettelyn kautta.

6.3.9		 Planläggning
Informationen är tillförlitlig för bedömningen.

6.3.10	 Konsekvenser för utnyttjande av 			 
		  naturresurserna

Informationen är tillförlitlig för bedömningen.

6.3.11	 Konsekvenser för luftkvalitet och klimat

Informationen är tillförlitlig för bedömningen.

6.3.12	 Konsekvenser för näringslivet

Informationen är tillförlitlig för bedömningen. Konsekvenserna 
för näringslivet beror på många lokala och riksomfattande 
faktorer.

6.3.13	 Risker och hur de kan avvärjas

Informationen är tillförlitlig för bedömningen.

6.3.14	 Konsekvenser för människorna

Konsekvenserna för människorna är inte entydiga. Det är 
subjektivt hur konsekvenserna av vindkraftverken kommer att 
upplevas. Därför är det svårt att bedöma hur väsentlig påver-
kan är och på vilket sätt den uppfattas. Hur konsekvenserna 
upplevs påverkas av bl.a. personens förhållande till det ak-
tuella området och till vindkraften i allmänhet samt person-
liga värderingar. I invånarenkäten framkom olika åsikter bland 
lokalbefolkningen om projektets konsekvenser samt konse-
kvensernas karaktär och betydelse. 

Människorna kan också ändra sin uppfattning utgående 
från till exempel ändringar i projektplanen, resultaten av kon-
sekvensbedömningen eller nyheter eller händelser som är 
oberoende av projektet. De sociala konsekvenserna är alltså 
delvis bundna till bedömningstidpunkten.

6.3.15	 Samverkan med andra projekt

Samverkan med andra projekt är förknippad med stora osä-
kerheter i bedömningen, framför allt för att det inte är känt om 
de övriga projekten kommer att genomföras (vilka av dem) 
och i så fall när och på vilket sätt. Miljökonsekvenserna för 
alla projekt har inte bedömts eller publicerats. Då har en en-
skild projektansvarig tämligen små möjligheter att bedöma 
samverkan med flera osäkra projekt, som fortfarande är i 
planeringsskedet.

6.4	 Projektets genomförbarhet

6.4.1		 Miljön

Projektets ursprungliga plan orsakar ställvis negativa miljö-
konsekvenser för de naturvärden som utgör grund för Natura-
skyddet, för de häckande fåglarna och kulturlandskapet. 
Därför är det inte i sin helhet genomförbart med tanke på 
miljön.


284

6.4.3		T aloudelliset edellytykset
Hankkeesta vastaavalla PVO-Innopower Oy:llä ja 
Pohjolan Voimalla on hyvät edellytykset toteuttaa suuri 
energiainvestointi.

Den nya planen för en havsbaserad vindkraftspark utan-
för Kristinestad är uppgjord så att den inte ska orsaka några 
ansenliga negativa miljökonsekvenser och är därför genom-
förbar med tanke på miljön. De närmare undersökningar som 
krävs för noggrannare planering av projektet kommer att sty-
ra det så att inga kännbara olägenheter uppstår.

6.4.2		 Samhällelig godtagbarhet

Projektets samhälleliga godtagbarhet avgörs via ett 
planläggningsförfarande.

6.4.3		 Ekonomiska förutsättningar

Den projektansvariga PVO-Innopower Oy och Pohjolan 
Voima har goda förutsättningar att genomföra en stor 
energiinvestering.


