
 Pöyry Environment Oy
PL 50 (Jaakonkatu 3)
FI-01621 Vantaa
Finland
Kotipaikka Helsinki, Finland
Y-tunnus 0196118-8
Puh. +358 10 3311
Faksi +358 10 33 26600
E-mail: environment.fi@poyry.com
www.environment.poyry.fi

Päiväys 30.10.2007

Sivu 1 (7)

Pirkanmaan
keskuspuhdistamon
ympäristövaikutusten
arviointiohjelman
esittelytilaisuudet, yhteenveto
ryhmätöistä

Tähän muistioon on koottu Pirkanmaan keskuspuhdistamon ympäristövaikutusten
arviointiohjelman esittelytilaisuuksien (Tampere 23.10., Pirkkala 24.10. ja Nokia
26.10.) yhteydessä järjestettyjen ryhmätöiden keskeinen sisältö. Lisäksi on esitetty
yleiskeskusteluissa esille nousseita seikkoja.

1 YLEISTÄ RYHMÄTÖISTÄ
Ryhmätöihin osallistuneiden määrä vaihteli merkittävästi paikkakunnittain. Eniten
osallistujia oli Nokialla, missä lähes kaikki yleisötilaisuuteen tulleet ottivat osaa
ryhmätöihin.

Ryhmätyöt järjestettiin yleisötilaisuuden puolivälissä hankevastaavan,
yhteysviranomaisen ja konsultin alustusten jälkeen. Ryhmätyöskentelyyn käytettiin
aikaa noin puoli tuntia ja osa tuloksista esiteltiin yleisölle ennen yleiskeskustelua.

 Tampere 23.10.07 Pirkkala 24.10.07 Nokia 26.10.07

Yleisön määrä
esittely-
tilaisuudessa

15 hlöä 41 hlöä 59 hlöä

Ryhmätöihin
osallistuneiden
määrä

alle 10 hlöä n. 35 hlöä n. 50 hlöä

2 RYHMÄTÖISSÄ ESILLE NOUSSEET ASIAT
Seuraavissa taulukoissa on esitetty eri paikkakunnilla esiin nousseita seikkoja ja
kysymyksiä.

 2

 Tampere 23.10.07 Pirkkala 24.10.07 Nokia 26.10.07

Mihin asioihin
ympäristö-
vaikutusten
arvioinnin tulisi
keskittyä?

- Ve 0+ on otettava vahvemmin
esille

- Puhdistettujen jätevesien
purkamisen vaikutukset ovat
pitkäkestoisia

- Miten jäteveden käsittelyn
tuotteita voidaan hyödyntää?
(esim. liete maataloudessa,
kaasu uutena
energiaratkaisuna?)

- Tuotava esiin myös
keskuspuhdistamovaihtoehdon
myönteiset vaikutukset
nykyisten puhdistamojen
lähiympäristössä

- Ve 1 ja 2: onko riski keskittää
kaikki yhteen paikkaan?

- Arvioinnin kohteena tulisi olla
uusimmat
puhdistusmenetelmät

- Voidaanko jäteveden määrää
ehkäistä tulevaisuudessa?
Tulevaisuus näkökulma
mukaan

- Kustannukset ja rahoitus
selvitettävä

- Liikenteen vaikutukset tuotava
esille

- Onko rakentaminen
kilpailutettava EU-alueella?

- Mikäli keskuspuhdistamo
rakennetaan, riittääkö
louhintayritysten kapasiteetti?

- Ve 0+: mitä tapahtuu
pienimmille puhdistamoille?

- Keskuspuhdistamon
rakentaminen vaikuttaa
lähiympäristöön (tärinä, haju,
tiet: vaikutukset luontoon ja
metsiin)?

- Käytönaikaiset vaikutukset
tärkeitä

- Häiriötilanteiden
kuvaaminen on tärkeää:
todennäköisyys, vaikutukset
vesistöön, riskien minimointi

- Vesien johtaminen;
Tunnelien syvyys, ajotunnelit,
kuinka monta ajotunnelia?

- Puhdistettujen vesien
johtaminen oleellista: mihin
johdetaan, mitkä ovat
vaikutukset (esitettyjä
näkemyksiä: virkistysarvo
huononee; kalasto ja veden
laatu ovat palautuneet
ennalleen, miksi tuhotaan?)

- Kalliotunnelien vaikutus
maankäyttöön (kenellä
oikeus mm. maanalaiseen
kallioon)

- Lietteenkäsittelyn
vaihtoehdot ja vaikutukset
mm. hajuun ja liikenteeseen
esille

- Helsingissä ja Turussa
paikka keskuspuhdistamolle
oman kunnan alueelta, miksi
ei löydy Tampereelta?
- Miksi käytetään /
suunnitellaan vanhaa
tekniikkaa uuteen paikkaan,
eikä suunnitella uusia
jätevedenkäsittely-
menetelmiä entisillä
puhdistamopaikoilla?
- Suunnitelmakarttojen tulisi
olla ajantasaisia

- Kaikilla ei ole mahdollisuutta
käyttää internettiä: kuinka
pitää hanke julkisuudessa?

- Voidaanko pitää
ylimääräisiä yleisötilaisuuksia
kun asioita on selvitetty

- 0+-ve tarkasteltava
samantasoisesti

- Ve 0+: arvioidaanko
siirtoviemärilinjojen
ympäristövaikutukset?

- Arvioidaan tasapuolisesti sekä
rakentamisen että käytön
aikaiset vaikutukset

- Onko vaihtoehtoa, jossa
purkuputkia olisi useampia kuin
yksi samasta keskus-
puhdistamosta? Miksi Näsijärvi
ei ole mukana?
- Purkuputken päähän
keskityttävä
- Purkuputki mereen saakka:
miksi ei mukana vaihtoehdoissa

- Purkupisteiden sijainnit:
tiedetäänkö millaisia virtauksia
ja syvänteitä, havainnot paikan
päältä vai laskelmia?

- Keskityttävä
vesistövaikutuksiin

- Häiriötilanteiden hallinta ja
vaikutukset kuvattava; esim.
minkälaisen ongelman yksi
ohituspaikka aiheuttaa?

- Rakentamisen aikaiset
vaikutukset oleellisia: missä
kalliolouhetta käytetään, miten
pystytään hyödyntämään,
kalliomassan laatu tutkittava

- Tunnelien rakentamisen
vaikutukset asukkaiden
näkökulmasta (tärinä, melu,
kaivot)

- Teollisuusjätevesien
yhteiskäsittely: tullaanko
teollisuusjätevesiä johtamaan,
miten vaikuttaa purkuvesiin,
valtavat määrät, miksi teollisuus
ei itse huolehdi?

- Keskitetyn ratkaisun
ongelmakohdat: vaikutukset
kalastoon, kalaston makuhaitat
etc.

- Keskitetyn puhdistamon
toimintavarmuus selvitettävä

- Häiriötilanteet nykytilanteessa:
kuinka usein tapahtunut
Viinikanlahdella?

- Lietteenkäsittely tuotava
selvästi esille

- Louhintajätteen käsittely
arvioitava

- Hajautetun jäteveden
purkamisen vaikutukset esille

 3

 Tampere 23.10.07 Pirkkala 24.10.07 Nokia 26.10.07

Mihin eri
hankevaihto-
ehdot (VE 0+,
VE1, VE2)
vaikuttavat
eniten?

- Ve 0+: kehitettävien
puhdistamojen
investointikustannukset

- Ve1 ja 2:
maankäyttövaikutukset
lopettavien puhdistamojen
alueella

- Ve1 ja 2: rakentamisen
vaikutukset talouteen ja
työllisyyteen

- Ve 1: rakentaminen vaikuttaa
lähistön asukkaiden elinoloihin

- Ve 2: vaikutukset luonto- ja
virkistysarvoihin, vapaa-ajan
reitistöihin, vaikutukset
Kolmenkulman yritysalueen
kehittämiseen

- Ve 0+: vähäisimmät
muutokset ympäristössä,
vesistökuormitus
tasaisemmin isommalle
alueelle

- Ve1 ja 2: mitä tapahtuu
kaivoille? Suotautuuko
tunneleista jätevettä
ympäristöön?

- Ve1 ja 2: Maanarvon
muutokset eri alueilla?

- Ve1 ja 2: Lunastetaanko
tunneleiden yläpuoliset maa-
alueet? Mitä näillä alueilla
saa tehdä?

- Ve1 ja 2: Vesistövaikutukset
keskeisiä

- Ve 1: liikenteen ja melun
vaikutukset selvitettävä

- Ve 1: voidaanko
kompensoida haittaa
toteuttamalla haja-
asutusalueiden viemäröinti?

- Ve 1. Pirkkala on pieni
kunta, mahtuuko tällainen
laitos, pirstoo
luonnonkokonaisuuksia eikä
yhtenäisiä alueita enää jää.
Pirkkalassa jo nyt seudun
lentokenttä ja ohitustie
yritysalueineen. Miksi ei
tutkita purkupaikkaa
Näsijärveen?

- Ve 1: puhdistamo sijaitsee
keskeisellä virkistysalueella
(mm. sienestys)

- Ve 1 ja 2: mitkä ovat
tunnelien ja ajotunnelien
vaikutukset?

- Ve 1 ja 2: teiden ja
siirtoviemärien kohdilla tulee
puustomenetyksiä, onko oltu
yhteydessä maanomistajiin?

Ve 1: merkitys kunnan
maankäytölle ja
kasvutavoitteisiin?

- Ve 0+: usean pienen
puhdistamon etu: typpi haihtuu
prosessista ja tapahtuu
jäteveden itsepuhdistumista
paremmin kuin isossa
puhdistamossa

- Ve 0+: tasaisempi
ympäristökuormitus myös
ongelmatilanteissa

- Koukkujärvellä on jo
nykyisellään hajuhaittaa
kaatopaikan takia ja meluhaittaa
murskaus-toiminnasta: ei
lisääntyne paljon, vaikka
puhdistamo rakennettaisiin

- Ympäristöhaitat rakentamisen
aikana: 10 vuotta pölyä, tärinää
ja liikennettä tunneleitten
rakentamisesta

- Ve1 ja 2: vesistövaikutukset,
lietteen käsittely ja kuljetus,
tunnelien rakentamisen
vaikutukset, hajuhaitat laitoksen
lähiympäristössä

- Ve1 ja 2: keskuspuhdistamon
ja purkupaikkojen vaikutukset
kiinteistöjen arvoon

- Ve1 ja 2: onko
katastrofitilanteessa (häiriö)
Kulovesi menetetty?

- Ve 1 ja 2: purkuputken pään
kohdalle kertyy laajalle alueelle
lietettä: selvitettävä

 4

 Tampere 23.10.07 Pirkkala 24.10.07 Nokia 26.10.07

Mitä
alueita/kohteita
pitäisi
arvioinnissa
erityisesti ottaa
huomioon?

 - Yhden ajotunnelin pään
kohdalla golfkenttä, miten
vaikuttaa

- Pohjavesialueet
selvitettävä. Miten tunnelit
vaikuttavat porakaivojen
veden laatuun, onko niiden
sijainti selvitetty?
- Siirtoyhteydet kulkevat
pohjavesialueiden läheltä,
miten vaikuttaa?

- Rakentaminen tuottaa
suuret määrät louhetta:
arseenipitoisuus tulee
olemaan ongelma
- Lentokentän vaikutus
otettava huomioon:
lentokenttä on sotilaallinen
kohde, onko keskittäminen
kriisitilanteessa
turvallisuusriski? Minkälaisen
piipun voi rakentaa kentän
viereen, miten vaikuttaa
hajun esiintymiseen?
Aiheuttaako lokkiongelmaa
lentokenttäalueelle?

- Väestöturvallisuudesta
vastaavan näkemykset
mukaan arviointiin.

- Lentokentän tie jo nyt
ruuhkautunut.

- Aniantie ei kestä raskasta
liikennettä.

- Melon padon käyttö: välillä
kiinni ja välillä auki, aiheuttaa
Kuloveteen kausia, jolloin vesi ei
virtaa

- Kulovesi on matala,
voimakkaampi virtaus alkaa
vasta Hartolankoskelta

- Kulovedessä sijaitseva
purkuvaihtoehto: alue matala,
vesi kiertää ympäri

- Yhden purkuputken pään
kohdalla Knuutilan kartano,
juhlapaikka, miten vaikuttaa

- Pyynikin kautta menevä
linjaus: suunniteltua tiehanketta
ei takavuosina voitu toteuttaa
harjun läpi ympäristövaikutusten
takia

- Arvioitava vaikutukset
Vihnusjärven
pohjavesialueeseen ja Nokian
vedenottamoihin

- Koukkujärven lähiympäristössä
otettava huomioon alueen
virkistyskäyttö (hiihto, vaellus
Kaakkurinjärvelle) ja
Kolmenkulman alueen
suunnitelmat

3 YLEISKESKUSTELUSSA ESILLE NOUSSEITA ASIOITA

Tampere

 Uusimmat käytettävissä olevat puhdistusmenetelmät ovat mukana
arvioinnissa

 Taloudellisten vaikutusten arviointi ei varsinaisesti kuulu
ympäristövaikutusten arviointiin

 0+- vaihtoehto on tuotava selkeästi esille

 Maksetaanko maanomistajille korvausta kalliotunneleiden kiviaineksista?

 Kuinka paljon Tampereen kaupunki saa rakennusmaata jos
keskuspuhdistamo toteutetaan?

Pirkkala

 5

 Kuinka paljon Tampereen kaupunki hyötyy jos keskuspuhdistamo
toteutetaan?

 Aniantie ja sen lähiympäristö eivät kestäisi rakentamisenaikaista
liikennettä

 Löytyykö Lentokenttä Pohjoiselle parempaa nimeä?

 Saadaanko hankkeesta havainnollistavia valokuvasovitteita?

 Minkälainen on purkupaikkojen jäätilanne?

 Saadaanko keskuspuhdistamolla merkittävää hyötyä puhdistustuloksessa
verrattuna 0+-vaihtoehtoon?

 Keskustelua Tampere Veden lupapäätösvalituksesta.

 Miksi yleisötilaisuudessa on erilaiset kartat kuin YVA-ohjelmassa?

 Kuka korvaa, jos porakaivo kuivuu?

 Miksi ei tutkita Näsijärveä purkupaikkana?

 Miten mereen asti ulottuvaa purkuputkea on selvitetty?

 Avoimuus ja yleisötilaisuudet ovat hyvä asia, tunne että voi vaikuttaa.

 Suunnittelussa tapahtuvissa muutoksissa olisi hyvä tiedottaa myös
sanomalehdissä.

 Arviointiohjelman luettua ei voi välttyä ajatukselta, että Ve 0+ olisi paras.

 Voiko kunta olla osallistumatta hankkeeseen?

 Helsinki ja Turku ovat huonoja referenssipuhdistamoja siinä mielessä, että
ne molemmat sijaitsevat keskuskaupungeissa. Miksi Tampere työntää
puhdistamoa pois omalta alueeltaan?

 Mitkä ovat eri vaihtoehtojen kustannukset?

 Onko vaarana, että keskuspuhdistamoa varten perustettava 14 kunnan
osakeyhtiö ulkoistaisi toimintojaan?

 Pirkkalassa on 15 tuhatta asukasta ja Tampereella 200 tuhatta, onko
oikeudenmukaista tuoda seudun jätevedet näin pieneen kuntaan?

 Kuka maksaa hankkeen?

 Alenevatko jätevesikustannukset Pirkkalassa?

Nokia

 Voiko purkupaikkoja hajauttaa?

 6

 Lietteen käsittelyn ja kuljetusten vaikutukset pitää selvittää.

 Miten purkuputkea merelle selvitetään?

 Miksi Näsijärveä ei ole esitetty purkupaikaksi?

 Tutkiiko Tampereen vesi uutta puhdistamoa valitettuaan Viinikanlahden ja
Raholan ympäristöluvista?

 Miten poikkeustilanteiden vaikutuksia arvioidaan?

 Miten arvioidaan vaikutukset rantakiinteistöjen arvoihin?

 Tehokkaita laitoksia voidaan rakentaa, mutta häiriö- ja poikkeustilanteet
ovat ongelmallisia. Hajautetussa vaihtoehdossa ongelmat ovat helpommin
hallittavissa.

 Miksi ei ole vaihtoehtoa, jossa olisi useampi purkupaikka? Kurjuus tulisi
jakaa tasapuolisesti kaikille.

 Kuinka paljon nykyisten puhdistamojen modernisointi maksaa. Nokialla
riittäisi 5 M€?

 Kuinka aitoa kansalaisten kuuleminen on YVA-prosessissa, pitääkö
asukkaiden mielipiteet ottaa huomioon?

 Nokian kaupunki on edellyttänyt ”putki merelle”-selvitystä.

 Millä tavalla kalliotunneleiden seinät käsitellään?

Muistion laati

Arto Ruotsalainen

	YLEISTÄ RYHMÄTÖISTÄ
	RYHMÄTÖISSÄ ESILLE NOUSSEET ASIAT
	YLEISKESKUSTELUSSA ESILLE NOUSSEITA ASIOITA

