

SEEPSULA OY
SENKKERIN TOIMINTA-ALUEEN

ETELÄOSAN KEHITTÄMINEN

TUUSULA

YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS

4.5.2010

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 3 (118)

YHTEYSTIEDOT

HANNKKEESTA VASTAA

Seepsula Oy

Yhteyshenkilö:

Karl Sjöblom
Sulantie 19
04300 TUUSULA
puh. 040 820 0224
karl.sjoblom@seepsula.fi

YVA-KONSULTTINA TOIMII

Sito Oy

Yhteyshenkilö:

Timo Huhtinen
Tietäjäntie 14
02130 ESPOO
puh. 020 747 6183
timo.huhtinen@sito.fi

YMPÄRISTÖVAIKUTUSTEN ARVIONNIN YHTEYSVIRANOMAINEN ON

Uudenmaan ELY-keskus

Yhteyshenkilöt:

Timo Kinnunen ja Leena Eerola
PL 36
00521 Helsinki
puh. 020 636 0070
fax. (09) 615 00829
timo.kinnunen@ely-keskus.fi
kirjaamo.uusimaa@ely-keskus.fi

Mielipiteet ympäristövaikutusten arviointiselostuksesta on toimitettava yhteysviranomai-
sena toimivalle Uudenmaan ELY-keskukselle arviointimenettelyä koskevassa kuulutuk-
sessa mainittuna ajankohtana.

Senkkerin toiminta-alueen eteläosan kehittäminen
4 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

ESIPUHE

Seepsula Oy teki ympäristövaikutusten arviointimenettelyn (yva) Senkkerin toiminta-
alueella vuosina 2006�–2007. Tuolloin laaditun yvan perusteella alueella on käynnissä
muun muassa kalliokiviaineksen ottoa. Tuossa yvassa varauduttiin siihen, että ki-
viaineksen oton jälkeen alueen pohjoisosaa voidaan käyttää puhtaiden ylijäämämaiden
läjitykseen tai vaihtoehtoisesti teollisuusalueeksi. Nämä toiminnat ovat mahdollista alu-
een pohjoisosassa vasta 20�–30 vuoden kuluttua.

Pääkaupunkiseudulla on tarvetta ylijäämämaiden läjitykseen, koska ylijäämämaiden si-
joituspaikat ovat täyttymässä. Seepsula Oy on myös hankkinut maita nykyisen ottoalu-
een itä- ja länsipuolelta, ja myös nämä alueet on tarkoitus ottaa mukaan Senkkerin toi-
minta-alueeseen. Tästä syystä on tehty uusi yva.

Ympäristövaikutusten arviointimenettelyä tekee Seepsula Oy:n toimeksiannosta SITO
Oy, jossa työtä tekee seuraava konsulttiryhmä:

- Dipl.ins. Timo Huhtinen, yvan projektipäällikkö, työn kokonaisvastuu ja raportointi
- Dipl.ins. Teuvo Leskinen, liikenneselvitykset
- FM Seija Väre, luontoselvitykset
- Sosiologi, valt. yo Lotta Junnilainen, ihmisiin kohdistuvat vaikutukset
- Geologi, FL, Reijo Pitkäranta, maa- ja kallioperä sekä pinta- ja pohjavedet
- Geologi, FM, Mikko Nikkilä, kallioperä
- MMM Satu Pääkkönen, laadunvarmistus
- Dipl.ins. Timo Myyryläinen, louhintatekniikka ja tärinä
- Dipl.ins. Olli Arkima, geotekninen suunnittelu
- Dipl.ins. Jarno Kokkonen, melu ja päästöt
- Maisema-arkk. yo, Anni Järvitalo, kuvasovitteet ja maisemavaikutukset
- Tekn. yo, Jussi Jääoja, meluselvitys ja teemakartat

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 5 (118)

ESIPUHE .. 4

SISÄLLYSLUETTELO .. 5

TIIVISTELMÄ... 8

SAMMANDRAG .. 13

1 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY..19
1.1 Laki ympäristövaikutusten arviointimenettelystä...19
1.2 Arviointiohjelma...19
1.3 Arviointiselostus ..19
1.4 Yvan aikataulu...20
1.5 Arviointimenettelyn osapuolet ...20
1.6 Tiedottaminen ja kansalaisten osallistuminen ..20

2 HANKKEESTA VASTAAVA ..21

3 HANKKEEN KUVAUS..21
3.1 Nykytilanne..21
3.2 Kiinteistöjaotus ja maanomistus..23
3.3 Tavoitteet...25
3.4 Hankesuunnitelma ..25

3.4.1 Kalliokiviaineksen otto ..29
3.4.2 Ylijäämämaiden läjitys ..30
3.4.3 Rakennusjätteen käsittelylaitos ..31
3.4.4 Asfalttiasemat ...31
3.4.5 Ylijäämälouheen käsittely ...33
3.4.6 Kierrätysbetonin, -tiilien ja -asfaltin käsittely...34
3.4.7 Kivihiilen polton lentotuhka ...35
3.4.8 Mullantuotanto ja kantojen käsittely..35
3.4.9 Hiekkapuhaltamo ..35
3.4.10 Teollisuusalue...36
3.4.11 Tieyhteydet ja alueen sisäinen liikenne ..36
3.4.12 Kunnallistekniikka ...36

3.5 Hankkeen toteuttamisen aikataulu..37
4 HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET..37

4.1 Nykyiset luvat ..37
4.2 Hankkeen edellyttämät luvat ja päätökset ..37
4.3 Liittyminen muihin hankkeisiin ja suunnitelmiin ..38

5 TARKASTELTAVAT VAIHTOEHDOT ...39
5.1 Vaihtoehto 0, nykyisten lupien mukainen toiminta..40
5.2 Vaihtoehto 1, matala otto, korkea täyttö ...40
5.3 Vaihtoehto 2, matala otto, matala täyttö ...40
5.4 Vaihtoehto 3, syvä otto, korkea täyttö...40
5.5 Vaihtoehto 4, syvä otto, matala täyttö...40
5.6 Vaihtoehto 5, matala otto, teollisuusalue ..40

6 ARVIOINTIMENETELMÄT JA NIIHIN LIITTYVÄT OLETUKSET ...40
6.1 Vertailumenetelmät ...40
6.2 Arviointimenetelmät...40
6.3 Kiviaineksen kulutuksen ja läjitysalueen tarpeen ennusteet...40
6.4 Vaikutusalueiden rajaus..40

7 MAANKÄYTTÖ JA KAAVOITUS...40
7.1 Nykyinen maankäyttö ja kaavoitustilanne...40

Senkkerin toiminta-alueen eteläosan kehittäminen
6 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

7.2 Arviointimenetelmät...40
7.3 Vaikutukset..40

8 IHMISTEN ELINOLOT..40
8.1 Nykytilanne..40
8.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
8.3 Vaikutukset..40
8.4 Vaikutusalue..40
8.5 Haitallisten vaikutusten lieventäminen..40

9 LIIKENNE..40
9.1 Nykytilanne..40
9.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
9.3 Vaikutukset liikenteeseen ...40
9.4 Vaikutusalue..40
9.5 Haitallisten vaikutusten lieventäminen..40

10 MAA- JA KALLIOPERÄ, KIVIAINESVARAT ..40
10.1 Maa- ja kallioperän ominaisuudet ja ainesten nykyinen hyödyntäminen..40
10.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
10.3 Vaikutukset..40
10.4 Vaikutusalue..40
10.5 Haitallisten vaikutusten lieventäminen..40

11 POHJAVEDET ..40
11.1 Nykytilanne..40
11.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
11.3 Vaikutukset..40
11.4 Vaikutusalue..40
11.5 Haitallisten vaikutusten ehkäiseminen tai lieventäminen..40

12 PINTAVEDET..40
12.1 Nykytila..40
12.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
12.3 Vaikutukset..40
12.4 Vaikutusalue..40
12.5 Haitallisten vaikutusten lieventäminen..40

13 MELU ..40
13.1 Nykytilanne..40
13.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
13.3 Vaikutukset..40
13.4 Vaikutusalue..40
13.5 Haitallisten vaikutusten lieventäminen..40

14 TÄRINÄ...40
14.1 Nykytilanne..40
14.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
14.3 Vaikutukset..40
14.4 Vaikutusalue..40
14.5 Haitallisten vaikutusten lieventäminen..40

15 PÖLY JA PÄÄSTÖT ILMAAN..40
15.1 Nykytilanne..40
15.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
15.3 Vaikutukset..40
15.4 Vaikutusalue..40
15.5 Haitallisten vaikutusten lieventäminen..40

16 KASVILLISUUS JA ELÄIMISTÖ..40

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 7 (118)

16.1 Nykytilanne..40
16.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
16.3 Vaikutukset..40
16.4 Vaikutusalue..40
16.5 Haitallisten vaikutusten lieventäminen..40

17 MAISEMA JA KULTTUURIPERINTÖ..40
17.1 Nykytila..40
17.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät ..40
17.3 Vaikutukset..40
17.4 Vaikutusalue..40
17.5 Haitallisten vaikutusten lieventäminen..40

18 VAIHTOEHTOJEN VERTAILU...40

19 ARVIOINTIIN LIITTYVÄT RISKIT JA EPÄVARMUUSTEKIJÄT...40

20 EHDOTUS SEURANTAOHJELMAKSI..40

21 YHTEYSVIRANOMAISEN LAUSUNNON HUOMIOON OTTAMINEN..40

22 LÄHTEITÄ...40

Senkkerin toiminta-alueen eteläosan kehittäminen
8 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

TIIVISTELMÄ

Hankkeen tausta

Seepsula Oy harjoittaa kalliokiviaineksen louhintaa ja jalostusta Senkkerin toimita-
alueella Tuusulassa. Alue sijaitsee noin kolme kilometriä Helsinki-Vantaan lentokentän
pohjoispuolella lentomelualueella. Alueelta tehtiin ympäristövaikutusten arviointimenette-
ly (yva) vuosina 2006�–2007, ja tämän jälkeen on saatu ympäristö- ja maa-ainesten otto-
luvat, joiden perusteella alueelta otetaan kiviaineksia.

Alueelta on ympäristöllisesti ja taloudellisesti järkevää louhia pois kalliota, jonka tilalle
voidaan sijoittaa ylijäämämaita tai osoittaa teollisuusaluetta. Seepsula Oy on myös
hankkinut omistukseensa uusia alueita toiminta-alueensa itä- ja länsipuolelta, jolloin
hanke ulottuu myös sellaisille alueille, jotka eivät olleet mukana vuonna 2007 valmistu-
neessa yvassa. Tästä syystä uusi yva on tarpeen. Uusi yva kattaa vain osan aikaisem-
man yvan alueesta, joten uuteen yvaan kuulumattomilla alueilla on edelleen voimassa
aikaisemmin tehty yva.

Hankkeen kuvaus

Yvan hankealueen pinta-ala on noin 125 hehtaaria, jossa kiviaineksen ottoa on noin 80
hehtaarin alueella. Tarkasteltava hanke käsittää kalliokiviaineksen louhintaa ja murska-
usta, kiviaineksen vastaanottoa ja käsittelyä, ylijäämämaiden läjitystä sekä teollisuus- ja
logistiikkatoimintoja, esim. betoni- ja betonituoteasemien toimintaa, asfalttiasemien toi-
mintaa, rakennusjätteiden käsittelyä ja kierrätystä (ei loppusijoitusta), hiekkapuhallusta,
mullantuotantoa, kantojen käsittelyä ja hakettamista sekä varastokentän. Lisäksi varau-
dutaan sellaiseen toimintaan, joka käyttää kalliokiviainesta tai kiviaineksia korvaavia uu-
siokäyttömateriaaleja. Tällaisia toimintoja ovat muun muassa purkubetonin, ylijäämäbe-
tonin, purkutiilien, purkuasfaltin sekä kivihiilenpolton lento- ja pohjatuhkan vastaanotto ja
jalostaminen.

Tutkitut vaihtoehdot: Vaihtoehto 0

Ottotoiminta jatkuu nykyisen maa-ainesten ottoluvan mukaisesti vuoteen 2019 asti, jon-
ka jälkeen alueelle perustetaan teollisuusalue. Tämä vaihtoehto toimii vertailukohtana,
kun arvioidaan muiden vaihtoehtojen vaikutuksia.

Vaihtoehto 1 (matala otto, korkea täyttö)

Maa-aineksia otetaan alueelta noin tasoon +42 (maanpinta ennen ottamisen aloitusta
+47 �– +72) muualta paitsi alueen länsi- ja lounaisosasta. Alueelta otetaan kiviaineksia
noin 5 miljoonaa kiintokuutiometriä.

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +100. Täytön tilavuus on noin 14 miljoonaa
kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 9 (118)

Vaihtoehto 2 (matala otto, matala täyttö)

Maa-aineksia otetaan alueelta noin tasoon +42 (maanpinta ennen ottamisen aloitusta
+47 �– +72) muualta paitsi alueen länsi- ja lounaisosasta. Alueelta otetaan kiviaineksia
noin 5 miljoonaa kiintokuutiometriä.

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +60 �– +70. Täytön tilavuus on noin 11 miljoo-
naa kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Vaihtoehto 3 (syvä otto, korkea täyttö)

Maa-aineksia otetaan alueen keskiosasta noin tasoon +6 ja itäosasta noin tasoon +42
(maanpinta ennen ottamisen aloitusta +47 �– +72). Alueelta otetaan kiviaineksia noin 18
miljoonaa kiintokuutiometriä.

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +100. Täytön tilavuus on noin 27 miljoonaa
kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Vaihtoehto 4 (syvä otto, matala täyttö)

Maa-aineksia otetaan alueen keskiosasta noin tasoon +6 ja itäosasta noin tasoon +42
(maanpinta ennen ottamisen aloitusta +47 �– +72). Alueelta otetaan kiviaineksia noin 18
miljoonaa kiintokuutiometriä.

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +60 �– +70. Täytön tilavuus on noin 24 miljoo-
naa kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Vaihtoehto 5 (matala otto, teollisuusalue)

Vaihtoehdossa 5 maa-aineksia otetaan alueelta noin tasoon +42 (maanpinta ennen ot-
tamisen aloitusta +47 �– +72) muualta paitsi alueen länsiosasta, josta ei oteta kiviainek-
sia. Alueelta otetaan kiviaineksia nykyisten lupien noin 3,5 milj. m3 lisäksi noin 5 miljoo-
naa kiintokuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon liittyviin tuki- ja oheistoimintoihin, ja hankealueella sekä sen pohjois-
puolella alueen jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Senkkerin toiminta-alueen eteläosan kehittäminen
10 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Hankkeen aikataulu

Tässä tarkasteltavana olevan yvan alueella kiviainesoton ja ylijäämämaiden läjityksen
arvioidaan kestävän noin 15-30 vuotta. Alueen pohjoispuolella vuonna 2007 valmistu-
neen yvan alueella otto- ja läjitystoiminta jatkuisi tämän jälkeen vielä arviolta 20�–40
vuotta.

Yvan aikataulu

Ympäristövaikutusten arviointiohjelma valmistui kesällä 2009. Ohjelman oli nähtävillä
17.8.�–16.10.2009. Esittelytilaisuus yleisölle pidettiin 26.8.2009 Tuusulan kunnanviraston
valtuustosalissa. Yhteysviranomainen antoi lausunnon ohjelmasta 13.11.2009.

Ympäristövaikutusten arviointiselostus asetetaan nähtäville kahdeksi kuukaudeksi lau-
suntoja ja mielipiteitä vasten huhtikuussa 2010. Nähtävilläoloaikana pidetään esittelyti-
laisuus yleisölle. Yhteysviranomaisen lausunto saadaan kesällä 2010, jolloin koko yva-
menettely päättyy. Arviointiselostus ja siitä annettu yhteysviranomaisen lausunto otetaan
huomioon myöhemmässä päätöksenteossa ja lupaharkinnassa.

Keskeiset vaikutukset

Maankäyttö ja kaavoitus

YVAssa tarkasteltavalla hankkeella on vaikutusta tekeillä olevan Ruotsinkylän osayleis-
kaavaan. Hanke on osa Ruotsinkylän alueelle ja Focus-alueelle suunniteltua maankäy-
tön muutosta. Näiden yhteisvaikutuksena alueen luonne muuttuu lentokentän vieressä
lentomelualueella olevasta maaseutumaisesta ympäristöstä teollisuus- ja logistiikka-
alueeksi, joka tuottaa runsaasti raskasta liikennettä.

Elinkeinotoiminta

Kiviaineksia pystytään ottamaan suuria määriä ja ylijäämämaan täyttöä tekemään pitkä-
jänteisesti lähellä pääkaupunkiseudun käyttökohteita, mikä turvaa rakentamisen toimin-
taedellytyksiä ja alentaa rakentamiskustannuksia. Hanke mahdollistaa laajan ja moni-
puolisen kalliokiviainesten louhintaan ja ylijäämämaiden läjitykseen kytkeytyvän elinkei-
notoiminnan alueella.

Ihmisten elinolot ja viihtyvyys

Hankekokonaisuuden toteuttaminen lisää työpaikkoja ja edistää siten työntekijöiden ta-
loudellista hyvinvointia.

Lähialueen asukkailta saadun palautteen perusteella merkittävimmät haitat tai uhat liitty-
vät meluun, pölyyn, tärinään, kiinteistöjen arvoihin, maaseutumaisen identiteetin muut-
tumiseen, liikenneturvallisuuteen, täyttömäkien maisemahaittaan, virkistyskäyttömahdol-
lisuuksien supistumiseen, talousvesi- ja lämpökaivoihin sekä hankealueen valaistuksen
vaikutukseen.

Pohjavedet

Hanke ei aiheuta merkittäviä haittoja pohjavesille. Toiminta-alue ei sijaitse pohjavesialu-
eella eikä alueen läheisyydessä ole käytössä olevia talousvesikaivoja. Louhintaa tapah-
tuu lähimmillään runsaan 300 metrin etäisyydellä Ruotsinkylän pohjavesialueesta, ja
pohjavesiyhteys louhosalueelta pohjavesialueelle on epätodennäköinen. Mahdollinen
Päijänne-tunnelin painetasoa syvemmälle ulottuva louhinta tapahtuu noin kilometrin

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 11 (118)

etäisyydellä tunnelista, mikä on riittävä tunnelin turvallisuuden kannalta. Louhittavalla
kallioalueella todetut pohjavesimäärät ovat vähäisiä ja kallio varsin ehjärakenteista.

Pintavedet

Louhinta- ja läjitys aiheuttavat mineraaliainesten aiheuttamaa ajoittaista pintavesien sa-
mentumista. Samentumista ehkäistään laskeutusaltailla. Räjähtämättä jäävä räjähdysai-
ne voi aiheuttaa satunnaista typpikuormaa vesistöön. Ojia myöden virratessaan toimin-
ta-alueelta tulevat hulevedet selkenevät ja sekoittuvat muiden ojien vesiin ennen pääty-
mistään Tuusulan- ja Vantaanjokiin. Toiminnan vaikutus jokiin on merkityksetön.

Liikenne

Hanke oheistoimintoineen lisää liikennettä. Ennen uusien yhteyksien rakentamista lii-
kenne lisääntyy Katriinantiellä ja Myllykyläntiellä.

Lentokentän pohjoispuolelle suunnitellun Focus-alueen toteuttaminen tuo Kehä IV:n lin-
jausta noudattavat yhteyden Tuusulanväylän ja Myllykyläntien välille, jolloin suurin osa
raskaasta liikenteestä siirtyy pois Ruotsinkylästä, jolloin hankkeella ei ole merkittäviä
haitallisia vaikutuksia Ruotsinkylässä.

Katriinantien varressa Hansakalliontien ja Myllykyläntien välissä on asutusta lähellä tie-
tä. Tämän asutuksen kohdalla hanke lisää raskasta liikennettä, mutta lisäyksen vaikutus
melutasoon on kuitenkin vähäinen.

Katriinantien pohjoisosassa ja Seutulan alueella hanke lisää liikennemääriä, kunnes
Tikkurilantien jatke Katriinantien ja Kivistön välillä toteutetaan.

Hankekokonaisuuden aiheuttama raskas liikenne lisää katu- ja tieverkon kunnossapidon
tarvetta ja kustannuksia. Toisaalta hankealueelle keskittyy sellaista toimintaa kuten as-
falttiasema ja betoniasema, joka saa raaka-aineensa samalta alueelta (kalliokiviaines,
kierrätysmateriaalit, rakennusjätteen käsittelylaitoksen tuotteet), jolloin kuljetusten koko-
naismäärä jää mahdollisimman pieneksi. Tämä vähentää kuljetuksia muualla.

Katriinantien ja Hansakalliontien liittymässä liikenteen vilkastuessa on harkittava liitty-
män parantamista päätien väistötilalla tai kanavoinnilla sekä sivutien liikenteenjakajalla
tai suojatiesaarekkeella. Tämä on tarpeen viimeistään hankkeen tehokkaimman vaiheen
(2015-2090) käynnistyessä, jolloin liittymästä kääntyvä liikennemäärä kasvaa kesällä yli
2000 autoon vuorokaudessa.

Liikenteen lisääntyminen ei aiheuta ruuhkaantumista liittymissä. Myöskään onnetto-
muusriski ei merkittävästi kasva, koska kevyelle liikenteelle on erilliset väylät kuljetusreit-
tien varrella.

Melu

Hankealue sijaitsee suurimmaksi osaksi lentomelualueella. Kiviaineksen louhinta ei ai-
heuta haitallisia meluvaikutuksia asutukselle edes silloin, kun kalliota porataan pinnas-
sa. Jälkikäyttötoiminnat sijoittuvat kallioseinämien rajaamaan kaivantoon, jonka reunat
estävät tehokkaasti melun leviämistä ympäristöön.

Yleinen maankäytön tehostuminen lisää liikennettä läheisellä tieverkolla. Hankekokonai-
suus tuo oman lisänsä liikenteen kasvuun. Hankkeen tuottama lisäliikenne lisää asutuk-
seen kohdistuvaa melua hieman Katriinantiellä Hansakalliontien ja Myllykyläntien välis-
sä.

Senkkerin toiminta-alueen eteläosan kehittäminen
12 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Paras tapa vähentää liikenteen meluhaittoja asutukselle on rakentaa Focus-alueen ke-
hittämiseen liittyvä tieyhteys Kehä IV:n linjausta noudattaen Tuusulanväylän ja Myllyky-
läntien välille (vähentää liikennettä Ruotsinkylässä), Tikkurilantien jatke Katriinantieltä
Kivistöön (vähentää liikennettä Seutulassa) ja työmaatietasoinen yhteys Kehä IV:n linja-
usta noudattaen Myllykyläntien ja Hansakalliontien välille (poistaa hankkeen aiheutta-
man liikenteen Katriinantieltä Hansakalliontien ja Myllykyläntien välistä).

Tärinä

Louhinnan räjäytykset aiheuttavat tärinää. Tärinän voimakkuudesta ja vaikutuksista on
nykyiseen toimintaan liittyen kokemusperäistä tietoja ja mittauksia. Tärinä on selvästi al-
le louhintatärinälle asetettujen raja-arvojen, joten tärinästä ei ole vaaraa rakennuksille.
Joissakin rakennuksissa ihminen pystyy kuitenkin aistimaan räjäytysten aiheuttaman
vähäisen tärinän. Räjäytyksiä tehdään arkisin 1-5 kertaa viikossa ja yleensä klo 12-15,
joten ihmisiin kohdistuvat haitalliset vaikutukset ovat hyvin vähäiset.

Tärinä ei aiheuta vaaraa myöskään porakaivoille, Päijänne-tunnelille, täyttömäkien va-
kaudelle tai Seutulan vanhan kaatopaikan rakenteille.

Pöly ja muut päästöt

Pölyäviä toimintoja voivat olla kiviaineksen louhinta ja murskaus, lentotuhkan käsittely
sekä kierrätysbetonin, -tiilien ja -asfaltin käsittely. Pölyämistä estetään kastelemalla pö-
lyävää materiaalia sekä pesemällä ja harjaamalla tarvittaessa ajoyhteyksiä ja toiminta-
kenttiä sekä istuttamalla kuusia hankealueen reunoille. Hankealueella toiminta säilyy
nykyisenkaltaisena, ja selvitysten mukaan nykytilanteessa pienhiukkasten määrä on
asuntojen kohdalla selvästi alle ohjearvojen. Myös polttoaineiden käytön aiheuttamat
päästöt jäävät vähäisiksi, eivätkä ne aiheuta haitallisten aineiden pitoisuuksien kohoa-
mista asuintalojen kohdalla.

Maisema

Hankealueella ei ole maisemallisia tai kulttuurihistoriallisia erityisarvoja. Hanke muuttaa
lähimaisemaa kaikissa hankevaihtoehdoissa. Korkea täyttö (vaihtoehdot 1 ja 3) muuttaa
vähäisessä määrin maisemaa alueen pohjoispuolelta katsottaessa. Matala täyttö ei näy
maisemassa. Hankkeen toteuttaminen ei vaikuta Vantaanjokilaakson maisema-
alueeseen eikä Tuusulanjokilaakson kulttuurimaisemaan.

Luonto

Hankealueella ei ole merkittäviä luontoarvoja. Alueen metsät ovat olleet tavanomaisia
metsätalouskäytössä olleita metsiä, joiden luontoarvot ovat hävinneet hakkuiden ja oji-
tusten myötä. Hankealueen itäpuolella on suojeltu pähkinäpensaslehto, jonka suojeluar-
voja hankkeen toteuttaminen ei vaaranna.

Vaikutusalue

Vaikutusalue kattaa hankealueen välittömän läheisyyden lisäksi liikenneyhteydet pää-
väylille.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 13 (118)

SAMMANDRAG

Projektets bakgrund

På verksamhetsområdet Senkkeri i Tusby bedriver Seepsula Oy brytning och förädling
av bergstenmaterial. Området ligger i flygbullerområdet cirka tre kilometer norr om Hel-
singfors-Vanda flygplats. Åren 2006 2007 gjordes ett miljökonsekvensbedömningsförfa-
rande (MKB) i området, efter det har företaget fått miljötillstånd och tillstånd för marktäkt.
Baserat på dessa tillstånd bryts stenmaterial på området.

Det är miljömässigt och ekonomiskt förnuftigt att bryta bort bergrund från området, så att
man i dess ställe kan fylla ut med överskottsmassor eller påvisa ett industriområde. Se-
epsula Oy har även köpt nya områden öst och väst om sitt verksamhetsområde, varför
projektet också sträcker sig till sådana områden som inte ingick i den MKB som blev klar
år 2007. Därför är en ny MKB nödvändig. Den nya MKB:n täcker bara en del av det tidi-
gare MKB-området, varför den tidigare MKB:n gäller för de områden som inte ingår i den
nya MKB:n

Beskrivning av projektet

Projektområdet för vilket MKB:n görs är cirka 125 hektar, varav täkt av stenmaterial be-
drivs på cirka 80 hektar. Projektet som granskas innefattar brytning och krossning av
bergstenmaterial, mottagning och bearbetning av stenmaterial, deponering av
överskottsmassor samt industri- och logistikfunktioner, t.ex. verksamhet för betong- och
betongproduktstationer, verksamhet vid asfaltstationer, bearbetning och återvinning (inte
slutdeponering) av byggavfall, sandblästring, produktion av mull, bearbetning och flis-
ning av stubbar samt ett lagringsfält. Dessutom finns beredskap för sådana funktioner
som istället för bergstenmaterial eller stenmaterial nyttjar ersättande återvinningsmateri-
al. Sådana funktioner är bl.a. mottagning och förädling av rivningsbetong, överskottsbe-
tong, rivningstegel, rivningsasfalt och flyg- och bottenaska från stenkolsförbränning.

Studerade alternativ: Alternativ 0

Täktverksamheten fortsätter i enlighet med nuvarande tillstånd fram till år 2019, efter det
grundas ett industriområde i området. Detta alternativ fungerar som en jämförelse när
konsekvenserna från de andra alternativen bedöms.

Alternativ 1 (låg täkt, hög fyllnad)

Jordmaterial tas från området ungefär ner till nivån +42 (markytans nuvarande nivå in-
nan marktäkten påbörjas är +47 �– +72) på alla ställen förutom i de västra och sydvästra
delarna. Från området tas cirka 5 miljoner fast kubikmeter stenmaterial.

Ren överskottsjord fylls i de västra och mellersta delarna av området, med början från
den västra delen. Deponeringsområdet byggs upp ungefär till nivån +100. Utfyllnadens
volym är cirka 14 miljoner kubikmeter.

Det finns beredskap för stöd- och bifunktioner för täkten av stenmaterial och utfyllnaden
med överskottsmassor i områdets södra del vid Senkkeri skogsväg samt i den östra de-
len. Efter att verksamheten har upphört kan området användas för industri- och logistik-
verksamhet.

Senkkerin toiminta-alueen eteläosan kehittäminen
14 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Alternativ 2 (låg täkt, låg utfyllnad)

Jordmaterial tas från området ungefär ner till nivån +42 (markytans nuvarande nivå in-
nan marktäkten påbörjas är +47 �– +72) på alla ställen förutom i de västra och sydvästra
delarna. Från området tas cirka 5 miljoner fast kubikmeter stenmaterial.

Ren överskottsjord fylls i de västra och mellersta delarna av området, med början från
den västra delen. Deponeringsområdet byggs upp ungefär till nivån +60 �– +70. Utfyll-
nadens volym är cirka 11 miljoner kubikmeter.

Det finns beredskap för stöd- och bifunktioner för täkten av stenmaterial och utfyllnaden
med överskottsmassor i områdets södra del vid Senkkeri skogsväg samt i den östra de-
len. Efter att verksamheten har upphört kan området användas för industri- och logistik-
verksamhet.

Alternativ 3 (djup täkt, hög fyllnad)

Jordmaterial tas från områdets mellersta del ungefär ner till nivån +6 och från den östra
delen ungefär ner till nivån +42 (markytans nuvarande nivå innan marktäkten påbörjas
är +47 �– +72). Från området tas cirka 18 miljoner fast kubikmeter stenmaterial.

Ren överskottsjord fylls i de västra och mellersta delarna av området, med början från
den västra delen. Deponeringsområdet byggs upp ungefär till nivån +100. Utfyllnadens
volym är cirka 27 miljoner kubikmeter.

Det finns beredskap för stöd- och bifunktioner för täkten av stenmaterial och utfyllnaden
med överskottsmassor i områdets södra del vid Senkkeri skogsväg samt i den östra de-
len. Efter att verksamheten har upphört kan området användas för industri- och logistik-
verksamhet.

Alternativ 4 (djup täkt, låg utfyllnad)

Jordmaterial tas från områdets mellersta del ungefär ner till nivån +6 och från den östra
delen ungefär ner till nivån +42 (markytans nuvarande nivå innan marktäkten påbörjas
är +47 �– +72). Från området tas cirka 18 miljoner fast kubikmeter stenmaterial.

Ren överskottsjord fylls i de västra och mellersta delarna av området, med början från
den västra delen. Deponeringsområdet byggs upp ungefär till nivån +60 �– +70. Utfyll-
nadens volym är cirka 24 miljoner kubikmeter.

Det finns beredskap för stöd- och bifunktioner för täkten av stenmaterial och utfyllnaden
med överskottsmassor i områdets södra del vid Senkkeri skogsväg samt i den östra de-
len. Efter att verksamheten har upphört kan området användas för industri- och logistik-
verksamhet.

Alternativ 5 (låg täkt, industriområde)

I alternativ 5 tas jordmaterial från området ungefär ner till nivån +42 (markytans nuva-
rande nivå innan marktäkten påbörjas är +47 �– +72) på alla ställen förutom i den västra
delen där inget stenmaterial tas. Från området tas stenmaterial i enlighet med nuvaran-
de tillstånd cirka 3,5 milj. m3 och dessutom cirka 5 miljoner fast kubikmeter.

Det finns beredskap för stöd- och bifunktioner för täkten av stenmaterial och utfyllnaden
med överskottsmassor i områdets södra del vid Senkkeri skogsväg samt i den östra de-

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 15 (118)

len. Efter att verksamheten har upphört kan projektområdet och området på den norra
sidan användas för industri- och logistikverksamhet.

Projektets tidtabell

I den här MKB:ns område beräknas tagande av stenmaterial och deponering av
överskottsmassor fortgå i cirka 15�–30 år. Efter detta skulle täkt- och deponeringsverk-
samheten norr om området för den MKB som blev färdig år 2007 fortgå ännu i cirka 20�–
40 år.

Tidtabell för MKB

Programmet för bedömning av miljökonsekvenserna blev färdigt sommaren 2009. Pro-
grammet var framme till påseende 17.8�–16.10.2009. Ett möte för allmänheten hölls den
26 augusti 2009 i Tusby kommunhus. Kontaktmyndigheten gav sitt utlåtande om pro-
grammet den 13 november 2009.

Miljökonsekvensbeskrivningen läggs i april 2010 fram till påseende i två månaders tid för
utlåtanden och åsikter. Under påseendetiden presenteras beskrivningen för allmänhe-
ten. Kontaktmyndighetens utlåtande fås sommaren 2010 då hela MKB-förfarandet tar
slut. Konsekvensbeskrivningen och kontaktmyndighetens utlåtande om den beaktas se-
nare i beslutsfattningen och i tillståndsprövningen.

Centrala konsekvenser

Markanvändning och planläggning

Projektet som ska granskas i MKB:n har konsekvenser för delgeneralplanen för
Svenskby som håller på att utarbetas. Projektet är en del av den planerade förändringen
i markanvändning i Svenskbyområdet och Focusområdet. Som en samverkan av dessa
förändras områdets natur från att vara en miljö med landsbygdsliknande natur i flygbul-
lerområdet bredvid flygfältet till ett industri- och logistikområde som skapar mycket tung
trafik.

Näringsverksamhet

På lång sikt är det möjligt att ta stora mängder stenmaterial och fylla på överskottsjord
nära huvudstadsregionens användningsområden, vilket säkrar verksamhetsförutsätt-
ningarna för byggande och sänker byggkostnaderna. Projektet möjliggör en på omfat-
tande och mångsidig brytning av bergstenmaterial och dumpning av överskottsjord ba-
serande näringsverksamhet i området.

Människors levnadsförhållanden och trivsel

Förverkligandet av projekthelheten ökar antalet arbetsplatser och främjar på så sätt ar-
betstagarnas ekonomiska välbefinnande.

Enligt responsen från invånarna i närområdet berör de mest betydande olägenheterna
eller hoten buller, damm, vibrationer, värde på fastigheter, förändring av den landskaps-
liknande identiteten, trafiksäkerhet, landskapsolägenheter från deponeringsområdena,
minskning av möjligheterna för rekreationsbruk, konsekvenser för hushållsvatten- och
värmebrunnar samt belysning av projektområdet.

Senkkerin toiminta-alueen eteläosan kehittäminen
16 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Grundvattnen

Projektet medför inga betydande olägenheter för grundvattnen. Verksamhetsområdet
ligger inte i ett grundvattenområde och i områdets närhet finns inte heller några hus-
hållsvattenbrunnar som används. Brytningen sker då den är som närmast på drygt 300
meters avstånd från Svenskby grundvattenområde och en grundvattenförbindelse från
brytningsområdet till grundvattenområdet är inte trolig. En eventuell brytning, som går
djupare än trycknivån för Päijännetunneln, sker på cirka en kilometers avstånd från tun-
neln, vilket är tillräckligt för tunnelns säkerhet. De konstaterade grundvattenmängderna i
det bergsområde där brytningen sker är ringa och bergsstrukturen är ganska hel.

Ytvattnen

Brytningen och dumpningen förorsakar av mineralmaterialen föranledd tidvis grumling
av ytvattnen. Detta kan förebyggas med sedimenteringsbassänger. Det sprängämne
som inte exploderar kan förorsaka temporär kvävebelastning i vattendraget. Dagvattnen
som från verksamhetsområdet rinner längs dikarna blir klarare och blandas med vattnen
från andra dikar innan de hamnar i Tusby och Vanda åarna. Verksamhetens inverkan på
åarna är obetydlig.

Trafik

Projektet med sin kringverkan ökar trafiken. Innan de nya förbindelserna byggs ökar tra-
fiken på Katarinevägen och Kvarnbyvägen.

Förverkligandet av det planerade Focusområdet på norra sidan av flygfältet skapar en
förbindelse som följer Ring IV linjen mellan Tusbyleden och Kvarnbyvägen. På så sätt
förs största delen av den tunga trafiken bort från Svenskby och projektet har således
inga betydande skadliga konsekvenser i Svenskby.

Vid Katarinevägen mellan Hanskalliovägen och Kvarnbyvägen finns bosättning nära vä-
gen. Projektet ökar den tunga trafiken vid denna bosättning, men ökningens inverkan på
bullernivån är dock liten.

Projektet ökar trafikmängderna i norra delarna av Katarinevägen i Sjöskogsområdet, till
dess att förlängningen av Dickursbyvägen mellan Katarinevägen och Kivistö förverkli-
gas.

Den av projekthelheten förorsakade tunga trafiken ökar behovet av underhåll av gatu-
och vägnätet samt kostnaderna. Till projektområdet koncentreras å andra sidan sådan
verksamhet som asfaltstationen och betongstationen, vilka får sina råvaror från samma
område (bergstenmaterial, återvinningsmaterial, produkter från behandlingsanläggning-
en för byggavfall) och då blir den totala mängden transporter så liten som möjlig. Detta
minskar transporterna på andra håll.

Vid Katarinevägens och Hanskalliovägens anslutning måste man då trafiken blir livligare
överväga en förbättring av huvudvägens anslutning med omfart eller genom kanaliserad
vägkorsning samt sidovägen med trafikdelare eller refug vid övergångsställe. Detta är
nödvändigt senast då den effektivaste projektfasen startar (2015 2090) och då trafik-
mängden som svänger av från anslutningen på sommaren ökar till över 2000 bilar per
dygn.

Den ökade trafiken förorsakar ingen stockning vid anslutningen. Olycksfallsfisken ökar
inte heller i betydlig grad ty den lätta trafiken har särskilda leder vid sidan av transportle-
derna.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 17 (118)

Buller

Projektområdet ligger till största delen i flygbullerområdet. Brytningen av stenmaterial
förorsakar inga skadliga bullerkonsekvenser för bosättningen ens då bergsytan borras.
Efteranvändningsverksamheten ligger i ett av bergväggarna avgränsat schakt och dess
kanter hindrar effektivt att bullret sprids till miljön.

Effektiveringen av den allmänna markanvändningen ökar trafiken på det närliggande
vägnätet. Projekthelheten ökar på eget vis trafiken. Den av projektet förorsakade
tilläggstrafiken ökar i någon mån det till bosättningen riktade bullret på Katarinevägen
mellan Hanskalliovägen och Kvarnbyvägen.

Det bästa sättet att minska trafikens bullerolägenheter för bosättningen är att för att ut-
veckla Focusområdet bygga en vägförbindelse som följer Ring IV linjen mellan Dickurs-
byvägen och Kvarnbyvägen (minskar trafiken i Svenskby), en fortsättning på Dickursby-
vägen från Katarinevägen till Kivistö (minskar trafiken i Sjöskog) och en förbindelse av
byggplatsväg standard och som följer Ring IV linjen mellan Kvarnbyvägen och Hanskal-
liovägen (tar bort den av projektet föranledda trafiken från Katarinevägen mellan Hans-
kalliovägen och Kvarnbyvägen).

Vibration

Sprängningarna vid brytningen förorsakar vibration. Erfarenhetsmässiga uppgifter och
mätningar, som berör den nuvarande verksamheten, finns om vibrationens styrka och
konsekvenser. Vibrationen är klart under gränsvärdena för vibrationer vid brytning, var-
för vibrationen inte skadar byggnaderna. I vissa byggnader kan en människa dock kän-
na en liten vibration från sprängningarna. Sprängningarna görs dagligen 1-5 gånger per
vecka och i allmänhet klockan 12-15, varför de negativa konsekvenserna för människor-
na är ganska små.

Vibrationen föranleder inte heller någon skada på borrbrunnar, Päijännetunneln, depo-
neringsområdenas stabilitet eller strukturerna på den gamla deponin i Sjöskog.

Damm och andra utsläpp

Dammande funktioner kan vara brytning och krossning av stenmaterial, behandling av
flygaska samt behandling av återvinningsbetong, -tegel och -asfalt. Damningen förhind-
ras genom att väta det dammande materialet samt genom att vid behov tvätta och bors-
ta körförbindelserna och verksamhetsfälten samt genom att plantera granar på projekt-
områdets kanter. I projektområdet hålls verksamheten sådana som nu och enligt utred-
ningarna är mängden finpartikel vid bostäderna i den nuvarande situationen klart under
riktvärdena. Även utsläppen som bränsleanvändningen förorsakar blir små och föranle-
der ingen höjning av halterna skadliga ämnen vid bostadshusen.

Landskap

I projektområdet finns inga landskapsmässiga eller kulturhistoriska specialvärden. Pro-
jektet ändrar landskapet i närområdet i alla projektalternativ. Hög fyllnad (alternativen 1
och 3) ändrar landskapet i någon mån sett från den norra sidan av området. Låg utfyll-
nad syns inte i landskapet. Genomföringen av projektet inverkar inte på landskapsområ-
det i Vandaådalen eller på kulturlandskapet i Tusbyådalen.

Natur

I projektområdet finns inga betydande naturvärden. Skogarna i området har varit vanliga
för skogsbruk använda skogar och deras naturvärden har försvunnit genom avverkning

Senkkerin toiminta-alueen eteläosan kehittäminen
18 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

och dikning. På östra sidan av projektområdet finns en skyddad hassellund. Genomfö-
ringen av projektet riskerar inte lundens skyddsvärden.

Influensområde

Influensområdet täcker förutom projektområdets omedelbara närhet även trafikförbin-
delserna till huvudlederna.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 19 (118)

1 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

1.1 Laki ympäristövaikutusten arviointimenettelystä

Ympäristövaikutusten arviointi (yva) perustuu lakiin ympäristövaikutusten arviointimenet-
telystä 468/1994. Hankkeet, joihin arviointimenettelyä sovelletaan yva-lain 4 §:n 1 mo-
mentin nojalla, on esitetty Valtioneuvoston asetuksessa ympäristövaikutusten arviointi-
menettelystä (713/2006). Hankeluettelon 2 luvun 6 §:n kohdassa 2 b edellytetään arvi-
ointimenettelyn soveltamista kiven, soran tai hiekan otolle, kun louhinta- tai kaivualueen
pinta-ala on yli 25 hehtaaria tai otettava ainesmäärä on vähintään 200 000 kiintokuu-
tiometriä vuodessa.

Yva-asetus edellyttää arviointimenettelyn soveltamista myös puhtaan ylijäämämaan
kaatopaikalle, kun alue on mitoitettu vähintään 50 000 tonnin vuotuiselle jätemäärälle (2
luvun 6 §, kohta 11 d).

Tässä yvassa tarkastellaan puhtaiden ylijäämämaiden läjitystä, eikä alueella ole muiden
jätteiden läjityssuunnitelmia. Jos alueelle joskus myöhemmin suunnitellaan voimalaitos-
ten lento- ja pohjatuhkan loppusijoitusta, se edellyttää omaa erillistä yva-menettelyä.

1.2 Arviointiohjelma

Ympäristövaikutusten arviointimenettely jakautuu kahteen päävaiheeseen:

Menettelyn ensimmäisessä vaiheessa on tehty arviointiohjelma. Se on suunnitelma
(työohjelma) siitä, mitä vaikutuksia selvitetään ja miten selvitykset tehdään. Arviointioh-
jelmassa on esitetty perustiedot hankkeesta (mm. tarkoitus, sijainti, maankäyttötarve ja
mahdollinen liittyminen muihin hankkeisiin), hankkeen edellyttämistä suunnitelmista, lu-
vista ja päätöksistä, hankealueen nykytilasta, tutkittavista vaihtoehdoista ja vaikutusalu-
eista sekä suunnitelma tiedottamisesta ja aikataulusta.

Uudenmaan ympäristökeskus (vuoden 2010 alusta ELY-keskus) tiedotti arviointiohjel-
masta kuuluttamalla ja se asetti sen nähtäville. Nähtävilläoloaikana voi arviointiohjel-
masta jättää yhteysviranomaisena toimineelle Uudenmaan ympäristökeskukselle mielipi-
teitä. Yhteysviranomainen kokosi ohjelmasta annetut mielipiteet ja lausunnot ja antoi nii-
den perusteella oman lausuntonsa. Tämän jälkeen käynnistettiin varsinainen ympäristö-
vaikutusten selvitys- ja arviointityö.

1.3 Arviointiselostus

Arvioinnin tulokset on koottu arviointiselostukseen. Arviointiohjelmassa esitetyt hank-
keen perustiedot on esitetty myös arviointiselostuksessa. Selostuksessa on esitetty esi-
tetään eri vaihtoehtojen ympäristövaikutukset, vaihtoehtojen vertailu, arvioinnissa käytet-
ty aineisto, arviointimenetelmät ja yhteenveto arviointityöstä. Lisäksi selostuksessa on
kuvattu arviointiin liittyvät epävarmuustekijät sekä haitallisten vaikutusten lieventämis-
mahdollisuudet.

Arviointiselostuksen valmistumisesta tiedotetaan kuuluttamalla ja selostus asetetaan
nähtäville. Nähtävilläoloaikana viranomaisilta pyydetään lausunnot, ja asukkailla sekä
muilla intressiryhmillä on mahdollisuus esittää mielipiteensä yhteysviranomaisena toimi-
valle Uudenmaan ELY-keskukselle. Yhteysviranomainen kokoaa arviointiselostuksesta
annetut lausunnot ja mielipiteet ja antaa niiden perusteella oman lausuntonsa, mihin
yva-menettely päättyy. Arviointiselostus ja siitä annettu yhteysviranomaisen lausunto
otetaan huomioon myöhemmässä päätöksenteossa ja lupaharkinnassa.

Senkkerin toiminta-alueen eteläosan kehittäminen
20 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Yva-prosessi
Arviointiohjelma

hankkeesta vastaava tekee

Yhteysviranomainen
- kuuluttaa nähtävillä olosta
- kokoaa lausunnot ja mielipiteet
- laatii oman lausuntonsa

Arviointiselostus
hankkeesta vastaava tekee

Kansalaisten,
viranomaisten ja muiden
tahojen mielipiteet ja
lausunnot

Yhteysviranomainen
- kuuluttaa nähtävillä olosta
- kokoaa lausunnot ja mielipiteet
- laatii oman lausuntonsa

Kansalaisten,
viranomaisten ja muiden
tahojen mielipiteet ja
lausunnot

Kuva 1.1. Ympäristövaikutusten arviointimenettelyn vaiheet.

1.4 Yvan aikataulu

Ympäristövaikutusten arviointiohjelma valmistui kesällä 2009. Ohjelman oli nähtävillä
17.8.�–16.10.2009. Esittelytilaisuus yleisölle pidettiin 26.8.2009 Tuusulan kunnanviraston
valtuustosalissa. Yhteysviranomainen antoi lausunnon ohjelmasta 13.11.2009.

Ympäristövaikutusten arviointiselostus asetetaan nähtäville kahdeksi kuukaudeksi lau-
suntoja ja mielipiteitä vasten huhtikuussa 2010. Nähtävilläoloaikana pidetään esittelyti-
laisuus yleisölle. Yhteysviranomaisen lausunto saadaan kesällä 2010, jolloin koko yva-
menettely päättyy. Arviointiselostus ja siitä annettu yhteysviranomaisen lausunto otetaan
huomioon myöhemmässä päätöksenteossa ja lupaharkinnassa.

1.5 Arviointimenettelyn osapuolet

Hankkeesta vastaavana toimii Seepsula Oy ja yhteysviranomaisena Uudenmaan ELY-
keskus. Ympäristövaikutusten arviointiohjelman tekemisessä konsulttina on toiminut SI-
TO Oy.

1.6 Tiedottaminen ja kansalaisten osallistuminen

Yva-menettely on avoin prosessi, johon asukkailla ja muilla intressiryhmillä on mahdolli-
suus osallistua. Kansalaiset voivat osallistua hankkeeseen esittämällä mielipiteensä yh-
teysviranomaiselle, Seepsulalle tai konsultin edustajille. Vuoropuhelun eräänä keskei-
senä tavoitteena on eri osapuolten näkemysten kokoaminen.

Arviointiohjelman nähtäviolläolosta ilmoitettiin 16.8.2009 Vantaan Sanomissa, Keski-
Uusimaassa ja Hufvudstadsbladetissa sekä 19.8.2009 Vartti-Uusimaassa. Arviointioh-
jelma oli nähtävillä 17.8.�–16.10.2009 Tuusulan pääkirjastossa, Tikkurilan kirjastossa,
Lumon kirjastossa (Korso), Klaukkalan kirjastossa, Keski-Uudenmaan ympäristökeskuk-
sessa ja Vantaan ympäristökeskuksessa sekä internetissä osoitteessa www.seepsula.fi.

Arviointiohjelman nähtävilläolon aikana 26.8.2009 järjestettiin yleisötilaisuus Tuusulan
kunnanviraston valtuustosalissa.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 21 (118)

Ympäristövaikutusten arviointiselostus on laadittu arviointiohjelman ja yhteysviranomai-
sen siitä antaman lausunnon pohjalta. Arviointiselostuksen nähtävilläolon aikaan järjes-
tetään yleisötilaisuus, jossa on mahdollisuus esittää näkemyksiä hankkeesta ja ympäris-
tövaikutusten arvioinnista. Yhteysviranomainen tiedottaa arviointiselostuksen valmistu-
misesta kuuluttamalla siitä hankkeen vaikutusalueen lehdistä.

2 HANKKEESTA VASTAAVA

Hankkeesta vastaava on Seepsula Oy. Yhtiö louhii, jalostaa ja myy kiviaineksia Uuden-
maan alueella. Seepsulan tuotevalikoimaan kuuluvat talon ja infrastruktuurin rakentami-
seen tarvittavat kallio- ja sorapohjaiset kiviainekset, asfalttikiviainekset, betonikiviainek-
set, märkäseulotut lajitteet, lasten hiekat, hiekoitussepelit, maasuodatussepelit sekä vi-
herrakentamiseen tarvittava multa.

3 HANKKEEN KUVAUS

3.1 Nykytilanne

Kuva 3.1. Senkkerin kiviaseman murskaus- ja louhinta-alue.

Suunnittelualueella toimii Senkkerin kiviainesasema, jossa louhitaan ja jalostetaan kal-
liokiviainesta. Alueella on lisäksi asfalttiasemalupa, hiekkapuhaltamo, mullansekoitus-
paikka ja varastoalue. Kiviasema on ollut käytössä vuodesta 1993 alkaen. Nykylupien
mukaan alueelta voidaan ottaa vielä noin 3,5 miljoonaa kuutiota kiviaineksia.

Senkkerin toiminta-alueen eteläosan kehittäminen
22 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 3.1. Suunnittelualue on rajattu karttaan punaisella viivalla.

Seepsula Oy:n Senkkerin kiviainesten ottoalue sijaitsee lähimmillään noin kolme kilo-
metriä Helsinki-Vantaan lentokenttäalueen pohjoispuolella. Hankealue on kokonaan
Tuusulan kunnan alueella, mutta se rajautuu länsiosastaan Vantaan kaupunkiin.

Kiviaseman alueella harjoitetaan nykyisin kalliokiviaineksen ottoa ja murskausta. Louhin-
taa varten kallioon porataan reikiä panostusta varten. Louhintaräjäytyksiä tehdään 1�–3
kertaa viikossa. Louhe siirretään murskattavaksi, minkä yhteydessä erisuuruiset jakeet
jaotellaan omiksi kasoikseen pois kuljetettavaksi. Murskattua aineksesta sekä alueelle
tuotavaa luonnonsoraa märkäseulotaan, minkä tarkoituksena on erottaa hienoaines eril-
leen karkeammasta aineksesta.

Märkäseulontaan tarvittava vesi otetaan louhosalueella olevasta, yli sata metriä syvästä
porakaivosta. Seulontavesi ohjataan laskeutusaltaisiin, joissa kiintoaines vajoaa altaiden
pohjalle. Näin selkeytynyttä vettä kierrätetään uudelleen seulonnassa. Seulontaproses-
sissa osa vedestä imeytyy seulottavaan kiviainekseen. Laskeutusaltaassa selkeytynyt
vesi pumpataan maastoon ja kiinteytynyt liete ajetaan varastoon, josta sitä käytetään
mullan raaka-aineeksi.

Kiviasemalla tarvitaan vettä noin 30 m3 vuorokaudessa. Tästä vesimäärästä noin 90 %
on kierrätettyä. Märkäseulonnan lisäksi vettä käytetään murskainten pölynsidontaan. Se
osa vedestä, joka ei imeydy kiviaineksiin ja haihdu ilmaan, johdetaan alueen etelä- ja
pohjoispäässä olevien selkeytysaltaiden kautta ympäröiviin ojiin.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 23 (118)

Kuva 3.2. Nykyinen ottoalue. Kuvaan on merkitty turkoosilla se alue, jolta kesäkuuhun 2009 men-
nessä on otettu kiviaineksia.

Alueella on käytössä ympäristön kannalta tämän hetken parasta käyttökelpoista tekniik-
ka edustava murskausasema. Pölyntorjuntaa varten kiviaseman jalostuslaitteet ovat
suurelta osin katettuja ja alueella on käytetty erilaisia kastelujärjestelmiä. Melua torju-
taan muun muassa niin, että esimurskaimet on sijoitettu alemmalle tasolle sekä kumisilla
seulaverkoilla. Esimurskainten meluntorjuntaa kehitetään.

Alueella on myös asfalttiasemalupa, purkuasfaltin vastaanotto- ja murskauslupa, murs-
kauslupa sekä hiekkapuhallushalli ja mullantuotantoasema. Kiven murskaustoimintaa on
arkipäivisin pääsääntöisesti klo 6�–22 välisenä aikana. Louhintaräjäytyksiä tehdään arki-
sin klo 12�–15, poikkeuksellisesti klo 15�–17.

3.2 Kiinteistöjaotus ja maanomistus

Seuraavassa kuvassa on kartta alueen kiinteistöistä.

Senkkerin toiminta-alueen eteläosan kehittäminen
24 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 3.3. Kiinteistörajat ja tunnukset. Hankealue on esitetty kuvassa paksulla katkoviivalla.

Hankealueen koko on noin 124 ha. Hankealue ja sen luoteispuolella sijaitseva kiviase-
man alue ovat kokonaisuudessaan Juhani Sjöblomin, Seppo Sjöblomin tai Seepsula
Oy:n omistuksessa. Alueen kiinteistöt ja kiinteistöjen kokonaispinta-alat on esitetty seu-
raavassa taulukossa. Rajanaapureiden kiinteistötunnukset näkyvät kuvassaKuva 3.3.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 25 (118)

Taulukko 3.1. Hankealueen ja sen luoteispuolella sijaitsevan alueen kiinteistöt ja kiinteistöjen ko-
konaispinta-alat.

Kiinteistötunnus Kiinteistön nimi Pinta-ala (ha)
858-411-1-118-M601 Vähäsuo (määräala) 15,0
858-411-1-118-M602 Vähäsuo (määräala) 11,0
858-411-1-122 Hannele 7,4
858-411-1-144 Rajamaa 6,8
858-411-1-145 Degermosse 18,8
858-411-1-146 Senkkeri 23,5
858-411-1-171 Kalliola 36,7 + 9,2
858-411-3-112 Koillismaa 3,4
858-411-3-114 Lentomelualue 2 19,5
858-411-3-117 Fågelbergsmosse 45,7
858-411-4-372 Salia 1,0
858-411-25-0 Storsvedja 10,9
858-411-25-1 Lentomelualue 36,9
858-411-25-2 Länsimaa 3,6

3.3 Tavoitteet

Hankkeen päätavoitteena on mahdollistaa kiviaineksen ottamisen lisäksi myös puhtai-
den ylijäämämaiden vastaanotto. Tavoitteena on, että pääkaupunkiseudulta, erityisesti
Helsingistä, Vantaalta ja Tuusulasta, voitaisiin ryhtyä tuomaan puhtaita ylijäämämaita
Senkkerin alueelle, ja paluukuljetuksena voitaisiin kuljettaa rakentamisessa tarvittavia
kiviaineksia takaisin työmaille.

Hanke mahdollistaa kiviainesten pitkäjänteisen ja suunnitelmallisen ottamisen sekä yli-
jäämämaiden sijoittamisen hankealueella, joka sijaitsee lähellä pääkaupunkiseutua ja
sen ylijäämämaiden synty- ja kiviainesten käyttökohteita. Lyhyet molempiin suuntiin
kuormaa siirtävät kuljetukset ovat sekä taloudellisesti että ympäristöllisesti järkeviä. Ne
edistävät rakentamisen kustannusten pysymistä kohtuullisina ja samalla hillitsevät kulje-
tusten aiheuttamia päästöjä sekä vähentävät tieverkon kulumista.

Lisäksi hankkeen tavoitteena on mahdollistaa alueelle muita kiviainesten ottamiseen ja
ainesten käsittelyyn liittyviä toimintoja.

3.4 Hankesuunnitelma

Yvan hankealueen pinta-ala on noin 125 hehtaaria, jossa kiviaineksen ottoa on noin 80
hehtaarin alueella. Hanke käsittää kalliokiviaineksen ottamisen laajennuksen ja puhtaan
ylijäämämaan loppusijoittamisen louhitulle alueelle sekä meluesteenä toimivan pinta-
maan läjityksen toteuttamisen louhittavan alueen reunalle kiviaseman ja Koivikon asuin-
alueen väliin. Lisäksi alueella varaudutaan moneen muuhun toimintaan, jossa osa raa-
ka-aineesta tulee hankkeen alueelta. Nämä muut toiminnat on esitetty seuraavassa
kaaviokuvassa.

Senkkerin toiminta-alueen eteläosan kehittäminen
26 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 3.4. Kuva yvassa tutkittavasta toiminnallisesta kokonaisuudesta. Kuvaan on merkitty myös
leikkauskuvien kohdat.

Hanke muodostuu suunnittelualueen toiminnallisesta kokonaisuudesta, jonka osia ja
osien alustavaa sijaintia on esitetty edellisessä kuvassa. Alueen luoteispuolella on lisäk-
si voimassa vuonna 2007 valmistuneessa yvassa esitetty kalliokiviaineksen otto ja yli-
jäämämaan täyttö sekä vaihtoehtoisena jälkikäyttönä teollisuusalue. Kaikki kuvassa esi-
tetyt toiminnot eivät välttämättä ole käynnissä samana ajankohtana.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 27 (118)

Taulukko 3.2. Hankkeen sisältämät toiminnat, arvio työpaikkamääristä ja toimintojen tuottama
enimmäisliikennemäärä arkivuorokautena.

M
ää

rä
 (m

3 /a
)

M
ää

rä
 (t

/a
)

Ty
öp

ai
ka

t

R
as

ka
s

liik
en

ne

aj
on

/a
rk

iv
rk

 k
es

äl
lä

Ke
vy

t a
ut

ol
iik

en
ne

(a

jo
n/

ar
ki

vr
k)

ke

sä
llä

Au
to

liik
en

ne

yh
te

en
sä

 k
es

äl
lä

(a

jo
n/

ar
ki

vr
k)

Kalliokiviaineksen louhinta ja tuotanto * 1 Mm3/a 2 500 000 30 401 60 461

Ylimäämämaiden loppusijoitus * 1,5 Mm3/a 2 250 000 5 1 002 10 1 012

Asfalttiasema 1 300 000 5 199 10 209

Asfalttiasema 2 300 000 5 199 10 209

Betoniasema/betonituotetehdas 75 000 20 31 40 71

Rakennusjätteen käsittelylaitos 300 000 10 337 20 357

Ylijäämälouheen käsittely 500 000 0 110 0 110

Kierrätysbetonin, -tiilien ja -asfaltin käsittely 230 000 0 128 0 128

Mullantuotanto ja kantojen käsittely 200 000 6 99 12 111

Kivihiilituhkan käsittely 25 000 1 5 2 7

Hiekkapuhaltamo 5 8 10 18

Varastoalue 1 20 2 22

Teollisuusalue tukitoimintojen alueella e=0,3 80 32 160 192

Yhteensä 168 2 571 336 2 907

Teollisuusalue vaihtoehdossa 5 e=0,3 360 000 1 200 480 2 400 2 880
* ylijäämämaiden kuljetusten paluukuormien kiviaines

Yvan eri vaihtoehtojen kuvaus on luvussa 5.

Seuraavassa kuvassa on esitetty arvio hankkeen eri vaihtoehtojen ja eri toimintojen to-
teuttamisen aikataulusta. Aikataulu kuvaa eri toimintojen toteuttamisen nopeinta mah-
dollista aikataulua, joka perustuu siihen, että alueelta saadaan pois kiviainesta nykyistä
huomattavasti nopeammin.

Senkkerin toiminta-alueen eteläosan kehittäminen
28 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

20
10

20
15

 -
20

20

20
20

 -
20

30

20
25

 -
20

40

20
30

 -
20

50

20
35

 -
20

60

20
40

 -
20

70

20
45

 -
20

80

20
50

 -
20

90

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

VE 0
VE 1
VE 2
VE 3
VE 4
VE 5

Varastokenttä

Hiekkapuhaltamo

Kivihiilituhkan käsittely

Ylijäämälouheen käsittely

Ylimäämämaiden
loppusijoitus

Kalliokiviaineksen louhinta
ja tuotanto

Teollisuusalueet
jälkikäyttönä

Teollisuusalueet
tukitoimintojen alueella

Kierrätysbetonin, -tiilien ja -
asfaltin käsittely

Mullantuotanto ja kantojen
käsittely

Rakennusjätteen
käsittelylaitos

Betoniasema/
betonituotetehdas

Asfalttiasema 2

Asfalttiasema 1

Kuva 3.5. Eri toimintojen arvioidut toiminta-ajat eri vaihtoehdoissa.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 29 (118)

Muut hankekokonaisuuden uudet toiminnot voidaan aloittaa sen jälkeen, kun alueelle on
tehty kalliota louhimalla riittävästi tilaa.

Louhinta- ja murskaustoiminnan sekä ylijäämämaan täytön kesto riippuu kiviaineksen
kysynnät ja ylijäämämaan tarjonnasta. Hankealueella toiminnan on arvioitu kestävän
noin 15�–35 vuotta, jonka jälkeen kiviaineksen ottaminen ja ylijäämämaan täyttö siirtyvät
alueen pohjoispuolelle.

3.4.1 Kalliokiviaineksen otto

Alueelta louhitaan parhaillaan kalliokiviainesta, ja sen on tarkoitus jatkua tulevaisuudes-
sakin samankaltaisesti. Jotkin kiviaseman toiminnot (muun muassa kiviaineksen lastaus
ja kuljetus) voisivat palvella poikkeuksellisesti myös yöaikaan.

Ottaminen tapahtuu seuraavasti: porakoneella porataan reiät räjäytyskenttään, joka pa-
nostetaan ja räjäytetään. Tarvittaessa suurimmat lohkareet esikäsitellään (rikotus). Lou-
he käsitellään murskauslaitoksessa, joka koostuu esimurskaimesta, välimurskaimesta ja
yhdestä tai useammasta jälkimurskaimesta sekä seulastosta. Kiviainesta siirrellään ja
lastataan pyöräkuormaajilla.

Kalliokiviainesta otetaan matalan oton vaihtoehdoissa noin tasolle +42 (korkeus meren-
pinnasta). Maanpinnan taso on ollut alun perin noin +60 �– +65. Syvän oton vaihtoeh-
doissa kiviainesta otetaan noin tasolle +6.

Kuva 3.6. Leikkaus 1, johon on merkitty hankkeen eri otto- ja täyttövaihtoehtojen ylä- ja alapinnat sekä eri osien
otto- ja täyttömäärät. Leikkauksen sijainti on osoitettu aikaisemmassa kuvassa (Kuva 3.4.).

Senkkerin toiminta-alueen eteläosan kehittäminen
30 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 3.7. Leikkaus 2, johon on merkitty hankkeen eri otto- ja täyttövaihtoehtojen ylä- ja alapinnat sekä eri osien
otto- ja täyttömäärät. Leikkauksen sijainti on osoitettu aikaisemmassa kuvassa (Kuva 3.4.).

Tämän hankkeen alueella kalliokiviaineksen ottomäärä tasolle +42 otettaessa (matala
otto) on nykyisen luvan jäljellä olevan 3,5 milj. m3 lisäksi noin 5 milj. m3. Syvän oton
vaihtoehdoissa ottomäärä on nykyisen luvan 3,5 milj. m3 lisäksi noin 18 milj m3. Näiden
määrien lisäksi tämän yvan luoteispuolella on ottomahdollisuuksia 40 milj m3 (vuoden
2007 yvan syväottovaihtoehto). Tässä yvassa luoteispuolen aluetta on tarkasteltu niin,
että sieltä otetaan kiviaineksia tasolle +5, minkä jälkeen tilalle läjitetään ylijäämämaata.
Vaikutusten arvioinnissa on otettu huomioon myös tämän alueen toiminta.

3.4.2 Ylijäämämaiden läjitys

Ylijäämämaita läjitetään läjitetään nykyisen louhosalueen kohdalle tasoon +70 tai tasoon
+100. Tämän alueen täytön tilaisuus on oton syvyydestä ja täytön korkeudesta riippuen
9 - 25 milj. m3. Tämän lisäksi täyttömahdollisuuksia on tämän yvan luoteispuolenalueella
täytön korkeudesta riippuen 48 - 67 milj. m3. Korkea täyttö tasoon +100 ei vaaranna len-
toliikenteen turvallisuutta, kun kiitotien pää sijaitsee noin kolmen kilometrin päässä täyt-
tömäestä.

Edellä luetellut tilavuudet ovat kokonaistilavuuksia, joten osa tilavuudesta käytetään tu-
kipenkereisiin.

Läjityksen loputtua täyttömäet maisemoidaan kasvualustaksi sopivalla humuskerroksel-
la, minkä jälkeen ne maisemoidaan istutuksin. Lentomelun takia täyttömäki ei sovellu
virkistyskäyttöön.

Ylijäämämaiden kuljetusmääräksi on arvioitu noin 1,5 miljoonaa m3 (noin 2,25 miljoonaa
tonnia) vuodessa. Kuljetukset tapahtuvat pääosin maansiirtoautoilla, joiden keskikuor-
maksi on arvioitu 18 tonnia. Kuljetukset aiheuttavat enimmillään noin 1000 raskaan ajo-
neuvon päivittäistä käyntiä alueella.

Liikenne-ennusteessa on oletettu, että ylijäämämaita tuovista autoista noin 30 % kuljet-
taa paluukuormana mursketta. Tämä vähentää kalliomurskeen kuljetuksen aiheuttamaa
liikennettä noin 100 autolla/vrk eli noin kolmanneksella.

Alueelle tuotavien ylijäämämaiden puhtaus varmistetaan alkuperäseurannalla, sijoitus-
seurannalla ja laadunvalvonnalla. Alkuperäseurannassa kuorman tuoja selvittää, mistä
kuorma on peräisin (työmaa-, auto- ja tuojatiedot). Sijoitusseurannassa kirjataan ylös
mihin kuorma on läjitetty. Nämä tiedot mahdollistavat kuorman löytämisen jälkikäteen.
Läjitysalueella tehdään lisäksi kuormien laadunvalvontaa. Jos täyttöön asti on päässyt

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 31 (118)

muita kuin puhtaita maita, kuorman tuoja pystytään jäljittämään ja tämän kustannuksella
poistetaan pilaantuneet maa-ainekset.

3.4.3 Rakennusjätteen käsittelylaitos

Yvassa tarkastellaan rakennusjätteen käsittelylaitosta, jonka kapasiteetti on 300 000
tonnia vuodessa. Käsittelylaitoksella otetaan vastaan, lajitellaan ja käsitellään rakenta-
misen, kaupan, teollisuuden ja palvelutoiminnan tuottamaa jätettä (RKTP).

Jätteet esilajitellaan seuraaviin jakeisiin: pahvi, paperi, metalli, lasi, muovi, renkaat,
energiajäte, puu ja sekalainen jäte.

Prosessissa jäte käsitellään seuraaviin jakeisiin (arvioitu vuotuinen käsittelymäärä sul-
keissa):

- Materiaalikierrätys (70 000 t/a)
- Energiajakeen murskaus (70 000 t/a)
- Puun murskaus (40 000 t/a)
- Mekaaninen käsittely (120 000 t/a)

Prosessin lopputuotteiden määrien arvioidaan olevan seuraavat:

- Materiaalikierrätys (100 000 t/a)
- Energiana hyödyntäminen (160 000 t/a)
- Hienoaines (20 000 t/a)
- Loppusijoitus (20 000 t/a)

Rakennusjätteen kuljetukset alueelle ja käsitellyn materiaalin kuljetukset pois aiheutta-
vat noin 170 raskaan ajoneuvon käyntiä vuorokaudessa eli raskasta liikennettä alueelle
johtaville teille noin 340 ajoneuvoa/arkivrk. Ennusteessa on otettu huomioon, että ra-
kennusjäte kuljetetaan alueelle suhteellisen kevyinä kuormina, mutta käsitelty jäte voi-
daan kuljettaa esim. polttolaitokseen isompina kuormina.

Laitoksesta ei ole konkreettista toteuttamissuunnitelmaa. Kaikki toiminnot sijoittuvat hal-
leihin tai päällystetyille kentille. Kenttien hulevedet ohjataan käsittelylaitoksen omien öl-
jynerotuskaivojen kautta alueen eteläosan öljynerotinkaivoon ja laskeutusaltaaseen ja
siitä edelleen Kiilinojaan ja sen kautta Tuusulanjokeen.

Alueelle ei tehdä rakennusjätteen loppusijoitusta, joten loppusijoitettava aines kuljete-
taan loppusijoitettavaksi muualle.

3.4.4 Asfalttiasemat

Alueella varaudutaan kahden asfalttiaseman toimintaan, joista kummankin enimmäis-
vuosituotanto on 300 000 t/a eli yhteensä 600 000 t/a. Asemat toimivat pääosin vuosit-
tain 7 kuukauden ajan toukokuun ja marraskuun välisenä aikana. Asfalttiasemilla valmis-
tetaan sekä tavallista asfalttia että uusioasfalttia.

Asfaltin valmistuksen raaka-aineet saadaan pääosin alueelta, mutta myös ulkopuolelta
kuljetaan mm. bitumia, kierrätysasfalttia, lentotuhkaa sekä mahdollisesti sellaisia ki-
vinaineksia, joita alueelta ei saada. Asemien kuljetukset aiheuttavat kesäaikaan noin
200 raskaan ajoneuvon käyntiä päivässä eli raskasta liikennettä aiheutuu alueelle johta-
ville teille noin 400 raskasta ajoneuvoa/arkivrk.

Tavallisen asfaltin valmistus

Kiviaines syötetään kauhakuormaajalla syöttölaitteeseen, eri murskelajikkeet omiin sii-
loihinsa. Kuljetinhihnoilla kuivausrumpuun siirretään kulloinkin tehtävän massalaadun

Senkkerin toiminta-alueen eteläosan kehittäminen
32 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

mukaista kiviaineslajiketta. Kuivausrummun kuumaelevaattorin puoleisessa päässä ole-
valla polttimella saadaan rumpuun riittävä lämpötila, jolla kiviaines kuivatetaan ja lämmi-
tetään noin 160�–180 °C:een. Palokaasut ja hienopöly imetään alipaineella rummun toi-
sesta päästä suodattimeen, jonka esipuhdistuksessa karkeimmat rakeet erottuvat ja
painovoiman avulle siirtyvät kuumaelevaattoriin.

Palokaasut johdetaan tekstiilisuodattimen läpi, jossa hienopöly poistetaan ja pöly johde-
taan putkistolla ja elevaattorilla siiloon. Täältä suodatinpöly annostellaan vaa'alla sekoit-
timeen ja asfalttimassa-annokseen.

Puhdistetut palokaasut johdetaan 15 m korkean piipun kautta ulkoilmaan. Kuivattu ki-
viaines siirtyy rummusta kuumaelevaattoriin, joka nostaa sen seulastoon. Täällä ki-
viaines seulotaan raekoon mukaisesti neljään kuumakiviainessiiloon. Tehtävän asfaltti-
massan kiviaineskäyrän mukaisesti pudotetaan kiviainesvaakaan vuoronperään kusta-
kin siilosta tarpeellinen määrä sopivaa lajiketta. Kuiva-annos pudotetaan sekoittimeen,
johon myös tarvittava lentotuhka tai kalkkifilleri lisätään vaa'an kautta.

Jos asfalttimassaan tarvitaan lisätäytejauhetta (lentotuhkaa tai kalkkifilleriä), se tuodaan
säiliöautolla laitokselle ja nostetaan paineilman avulla siiloon, josta vaaka annostelee
otettavan täytejauheen.

Bitumi tuodaan kuumana säiliöautolla kuumennettavaan ja lämpöeristettyyn bitumisäili-
öön. Jatkuvassa käytössä on yksi 45 tonnin bitumisäiliö ja varalla on kolme säiliötä, jos
valmistetaan erilaisia asfalttilaatuja. Säiliöstä bitumi pumpataan putkiston kautta kuuma-
na, noin 170 °C, bitumivaakaan ja ruiskutetaan sekoittimeen kuiva-annoksen päälle. An-
nos, jonka koko on noin 2,5 tonnia, sekoittuu homogeeniseksi asfalttimassaksi. Sekoi-
tusaika on kaikkiaan noin minuutti. Valmis asfalttimassa pudotetaan joko suoraan kuor-
ma-auton lavalle tai varastosiiloihin.

Tuotantoprosessin hoito tapahtuu ohjaamovaunusta ja tietokoneella ohjelmoidut eri
massojen seossuhteet määrittyvät automaattisesti.

Uusioasfaltin (RC) valmistus

Uusioasfaltin syöttölaitteesta materiaali eli murskattu asfalttijäte kuljetetaan hihnakulje-
tinta pitkin RC-rumpuun, jossa uusiomassa lämmitetään noin 140 �– 160 °C:een. Kuu-
mennettu materiaali lisätään uuden asfalttimassan joukkoon sekoittajassa. Lämmityk-
sessä syntyvät savukaasut johdetaan kiviainesrumpuun, jossa aromaattiset hiilivedyt pa-
lavat pois. Kiviainesrummusta palokaasut johdetaan suodattimeen, joka poistaa loput
epäpuhtaudet.

Raaka-aineet

Kuva 3.8. Tuotannossa käytettävät raaka-aineet.

Raaka-aine ka (t/a)

Kivimurske 270 000

Asfalttimurske 300 000

Bitumi 10 000

Lentotuhka 20 000

Yhteensä 600 000

Raaka-aineista suuri osa saadaan alueelta.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 33 (118)

Polttoaineet

Yhden asfalttiaseman lämmityspolttoaineen kulutus vuodessa on noin 1860 tonnia, josta
raskasta polttoöljyä noin 1680 tonnia ja kevyttä polttoöljyä on noin 180 tonnia. Raskasta
öljyä varastoidaan kahdessa 50 m3:n suoja-altaallisessa säiliössä ja kevyttä öljyä varas-
toidaan 20 m3:n suoja-altaallisessa säiliössä.

Jätevedet ja päästöt vesiin ja viemäriin

Asfalttimassan valmistuksessa ei käytetä vettä, joten prosessista ei synny johdettavia jä-
tevesiä. Asfalttiaseman bitumi- ja polttoainesäiliöiden alue on asfaltoitu. Asfaltoidun alu-
een valumavedet kerätään yhteen ja johdetaan oman öljynerottimen kautta alueen sa-
devesiviemärijärjestelmään, joka laskee öljynerotuskaivon ja laskeutusaltaiden kautta
Killinojaan ja edelleen Tuusulanjokeen.

3.4.5 Ylijäämälouheen käsittely

Ylijäämälouhe on rakentamisen yhteydessä irrotettua puhdasta kalliokiviainesta. Siitä
valmistetaan osittain samoja kiviainestuotteita (murskeet, sepelit) kuin paikalta louhitusta
kalliostakin.

Ylijäämälouhe käsitellään samoilla laitteilla (esimurskain, välimurskain, jälkimurskain,
seulasto) kuin hankealueelta louhittava kallio.

Käsiteltävän ylijäämälouheen määrän arvioidaan olevan enimmillään 500 000 t/a vuo-
den 2015 jälkeen. Arvio perustuu siihen, että louheen käsittelymahdollisuuden arvioi-
daan loppuvan joiltakin nykyisiltä paikoilta, jolloin käsittely siirtyisi tämän hankkeen alu-
eelle.

Ylijäämälouheen kuljetukset tapahtuvat pääosin maansiirtoautoilla, joiden keskikuor-
maksi on arvioitu 20 tonnia. Louheen kuljetus alueelle aiheuttaisi noin 110 raskaan ajo-
neuvon päivittäistä käyntiä alueella. Liikenne-ennusteessa voidaan olettaa, että noin 30
% ylijäämälouhetta tuovista autoista voi kuljettaa paluukuormana mursketta. Tämä vä-
hentää kalliomurskeen kuljetuksen aiheuttamaa liikennettä noin 20 autolla/vrk. Liikenne-
ennusteessa on myös oletettu, että ylijäämälouheen murskaus korvaa myös osittain
alueelta louhittavan kalliomurskeen käyttöä eli ylijäämälouheen käyttö ei lisää merkittä-
västi alueelta ulos kuljettavien kiviaineisten, asfaltin ym. kokonaismäärää.

3.4.6 Kierrätysbetonin, -tiilien ja -asfaltin käsittely

Alueella varaudutaan käsittelemään ko. kierrätysaineksia seuraavia määriä:

- Kierrätysbetoni 100 000 t/a
- Kierrätystiili 30 000 t/a
- Kierrätysasfaltti 300 000 t/a
- Yhteensä 430 000 t/a
Kierrätysbetoni

Kierrätysbetonilla tarkoitetaan tässä ylijäämäbetonia ja purkubetonia. Ylijäämäbetoni on
betoniteollisuuden hylkytuotteista peräisin olevaa betonia. Purkubetoni on purku- ja sa-
neerauskohteista tulevaa lajiteltua betonijätettä. Betoni koostuu sorasta, vedestä ja se-
mentistä. Kierrätysbetonin puhtaus tarkastetaan betonijätettä vastaanotettaessa.

Senkkerin toiminta-alueen eteläosan kehittäminen
34 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kierrätystiili

Kierrätystiili on purku- ja saneerauskohteista tulevaa lajiteltua tiilijätettä. Tiili koostuu
pääosin savesta ja hiekasta. Kierrätystiilen puhtaus tarkastetaan tiilijätettä vastaanotet-
taessa.

Kierrätysasfaltti

Kierrätysasfalttia syntyy maanrakennustyömailla. Asfaltin palojen puhtaus tarkastetaan
asfalttijätettä vastaanotettaessa. Kierrätysasfalttia käytetään alueen asfalttiasemilla raa-
ka-aineena.

Varastointi ja käsittely

Lajiteltu betoni-, tiili- ja asfalttijäte kuljetetaan pääsääntöisesti kuorma-autoissa 5�–15
tonnin kuormissa alueelle, jossa ne sijoitetaan vastaanottotarkastuksen jälkeen raaka-
aineen varastokasoihin. Vastaanottotarkastuksessa kuorma tarkastetaan värikameralla
ja tarvittaessa kuorma tarkastetaan tarkemmin. Määrät mitataan painon perusteella.
Vastaanotettavan materiaalin laatu ja määrä kirjataan käyttöpäiväkirjaan.

Raaka-ainevarastoon ohjataan ainoastaan puhdasta, hyödyntämiskelpoista kierrätysbe-
tonia, -tiiltä ja -asfalttia. Jos alueelle tuodaan sinne kuulumatonta kierrätysmateriaalia,
kuormat ohjataan kyseisiä jätteitä vastaanottavaan laitokseen tai kaatopaikalle. Ongel-
majätteet ohjautuvat suoraan purkutyömailta ongelmajätelaitoksiin. Aina, kun on aihetta
epäillä purettavan rakennuksen mahdollisesti sisältävän ongelmajätteitä (esim. käyttö-
historian perusteella), omistajan on teetettävä asiasta tutkimus ja toimitettava ongelma-
jätteet asianmukaisiin laitoksiin. Viranomaiset valvovat tarkasti sekä tutkimusten tekoa
että ongelmajätteiden käsittelyä.

Varastokasoja kootaan ja ylläpidetään pyöräkuormaajalla. Varastokasoissa betoni ja tiili
homogenoidaan. Tarvittaessa suurempia betonipaloja esikäsitellään (esipaloittelu, pul-
verointi, rikotus). Asfaltin kappaleet eivät yleensä tarvitse esikäsittelyä.

Varastokasasta materiaali syötetään murskauslaitoksen syöttösuppiloon kaivinkoneella
tai pyöräkuormaajalla. Murskauslaitos koostuu murskaimesta, raudan magneettierotti-
mesta ja seulastosta.

Kierrätysbetonin sisältämä rauta poistetaan pääosin magneettierottimella murskauksen
yhteydessä sekä osittain jo ennen murskausta murskattavaa materiaalia esikäsiteltäes-
sä. Erotettu rauta kuljetetaan pyöräkuormaajalla välivarastoon (esim. kontti), josta se
toimitetaan terästeollisuuden raaka-aineeksi.

Kierrätysasfaltin murskaus tapahtuu yleensä talvi- ja kevätaikana ilman lämpötilan olles-
sa murskaukseen riittävän alhainen.

Materiaalien kuljetukset alueelle ja käsitellyn materiaalin kuljetukset pois aiheuttavat
noin 65 raskaan ajoneuvon käyntiä vuorokaudessa eli raskasta liikennettä alueelle joh-
taville teille noin 130 ajoneuvoa/arkivrk. Kuljetusmäärien arvioissa on otettu huomioon,
että osa kierrätysmateriaaleista, kuten kierrätysasfaltti, käytetään tuotantoon alueella.

3.4.7 Kivihiilen polton lentotuhka

Alueella varaudutaan ottamaan vastaan pääkaupunkiseudun voimalaitosten kivihiilen
poltossa syntyvää lentotuhkaa 25 000 tonnia vuodessa. Pääkaupunkiseudun voimalai-
toksissa muodostuu lentotuhkaa noin 150 000 tonnia vuodessa.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 35 (118)

Lentotuhkaa käytetään raaka-aineena asfaltin ja betonin tuotannossa. Sillä voidaan osit-
tain korvata sementtiä betonin valmistuksessa sekä kalkkifilleriä asfaltin valmistuksessa.

Tuhka kuljetetaan voimalaitoksilta välivarastoihin pääosin 30�–40 tonnin autokuormissa.
Ennen kuljetusta lentotuhka kostutetaan pölyämisen estämiseksi. Tuhkan kuljettaminen
alueelle aiheuttaa keskimäärin 2�–3 raskaan ajoneuvon käyntiä alueella päivässä eli ras-
kasta liikennettä alueelle johtaville teille noin 5 ajoneuvoa/arkivrk.

Kierrätysbetonin ja tuhkien käyttöä maanrakentamisessa on haluttu edistää lainsäädän-
nöllisin keinoin. Valtioneuvoston asetus (VnA 591/2006) määrittelee ja ohjeistaa kierrä-
tysbetonin ja tuhkan käytön rajoja hyötykäyttökohteissa. Näitä rajoja noudatetaan alueel-
le vastaanotettavassa lentotuhkassa.

3.4.8 Mullantuotanto ja kantojen käsittely

Mullantuotantoalueella varaudutaan vuotuiseen kapasiteettiin 200 000 t/a. Mullan tuo-
tanto on käynnissä vuosittain noin 8 kuukauden ajan huhti�–marraskuussa. Raaka-
aineista noin 130 000 t on alueen ulkopuolelta tuotavaa turvetta, kalkkia ja lannoitteita.
Hankealueelta saadaan noin 70 000 t raaka-aineesta.

Tuotannossa mahdollisia ravinnepäästöjä aiheuttavat lannoitteet sekoitetaan multaan
pinnoitetulla tiiviillä alueella juuri ennen tuotteen toimittamista asiakkaalle, jolloin mah-
dolliset ravinnepäästöt maastoon ja vesistöön ovat vähäiset.

Kantojen käsittely tapahtuu niin, että kantoja kuljetetaan alueelle, jossa ne saavat kui-
vua. Kun kantoja on kertynyt alueelle riittävän suuri määrä, ne haketetaan. Hake kuljete-
taan alueelta muualle poltettavaksi.

Täydessä kapasiteetissaan mullan tuotanto ja kantojen käsittely aiheuttaa toiminta-
aikaan kesällä noin 50 raskaan ajoneuvon käyntiä päivässä eli liikennettä noin 100 ras-
kasta ajoneuvoa/arkivrk.

3.4.9 Hiekkapuhaltamo

Hiekkapuhaltamon kapasiteetti on 5000 t/a. Hiekkapuhaltamo käyttää toiminnassaan
alueella kalliokiviaineksesta jalostettavaa hiekkaa. Pienet kappaleet hiekkapuhalletaan
katetussa sisätilassa, suuret kappaleet ulkona. Toiminnan arvioidaan aiheuttavan ras-
kasta liikennettä alle 10 raskasta ajoneuvoa/arkivrk.

Hiekkapuhalluksessa käytetty hiekka ja siihen sekoittuneet mahdolliset epäpuhtaudet
viedään alueen ulkopuolelle kaatopaikalle.

3.4.10 Teollisuusalue

Hankealueen itäosa toimii kiviainesten oton tukialueena. Koko itäosaa ei tarvita tukialu-
eeksi, jolloin osa voidaan muuttaa teollisuusalueeksi sen jälkeen, kun alueelta on otettu
pois kiviainekset. Tässä yvassa on arvioitu, että muille kuin edellisissä kohdissa kuva-
tuille tukitoiminnoille jää itäosassa tilaa noin 8 hehtaaria. Alueen työpaikkamääräksi on
arvioitu 10 työpaikkaa hehtaaria kohti. Toiminnan arvioidaan aiheuttavan liikennettä noin
190 ajon./arkivrk, joista noin 30 on raskaita ajoneuvoja.

3.4.11 Tieyhteydet ja alueen sisäinen liikenne

Senkkerin toiminta-alue sijaitsee Tuusulan ja Vantaan rajalla. Alueelle on tieyhteydet
Vantaan puolelta Katriinantieltä (tie 11459) Hanskalliontien kautta sekä Tuusulan puolel-

Senkkerin toiminta-alueen eteläosan kehittäminen
36 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

ta Myllykyläntieltä (tie 11463) Senkkerin metsätien kautta. Nykyiset tieyhteydet riittävät
hankkeen tarpeisiin.

Työturvallisuuden takia kiviainesasemalle ei ole pääsyä muualta kuin yhden sisääntulo-
kohdan kautta, jossa on valvonta. Kiviainesasema-alueella saavat liikkua vain raskaat
ajoneuvot, henkilöautoja ei päästetä kiviainesasema-alueen sisälle. Turvallisuuden takia
tulevaisuudessakaan kiviainesaseman alueella ei sallita muuta kuin alueen omaan toi-
mintaan liittyvää liikennettä.

Hankkeen kannalta merkittäviä mahdollisia uusia tie- ja katuyhteyksiä ovat:

- Myllykyläntien ja Tuusulanväylän välillä Kehä IV:n linjausta noudatteleva tie tai katu,
joka liittyy Focus-alueen kehittämiseen

- Mahdollinen työmaatietasoinen yhteys Kehä IV:n linjausta noudattaen Myllykyläntieltä
Hanskalliontielle

- Tikkurilantien jatke Kehäradan vartta pitkin Katriinantieltä Hämeenlinnanväylälle
- Pitkällä aikavälillä Kehä IV Tuusulanväylän ja Hämeenlinnanväylän välillä.

Tieyhteyksiä ja liikennettä on käsitelty tarkemmin kohdassa 9. Vaikutukset liikenteeseen.

3.4.12 Kunnallistekniikka

Nykytilanne

Kiviasema on kytketty sähköverkkoon, ja suurin osa kiviaseman laitteista toimii sähköllä.

Ajoneuvojen tankkausta varten olevat polttoöljysäiliöt ovat kaksoisvaipallisia ja varustet-
tu ylitäytön estimillä. Tankkauslaitteisto on lukittu luvattoman käytön estämiseksi.

Kiviasemalla ei ole vesi- ja viemäriverkkoa. Alueella olevan toimistorakennuksen sosiaa-
lijätevedet johdetaan 6 m3:n kokoiseen umpisäiliöön. Jätevedet toimitetaan jäteveden-
puhdistamolle. Asfaltoidun työkoneiden huolto- ja varikkoalueen hulevedet johdetaan öl-
jynerotuskaivon kautta ojiin.

Alueella käy säännöllisesti jätehuoltoauto, joka kuljettaa pois toiminta-alueella syntyvät
yhdyskuntajätteet. Ongelmajätteiksi luokiteltavat jätteet (jäteöljyt, akut ym.) toimitetaan
ongelmajätekeräykseen tarvittaessa.

Hankekokonaisuuden edellyttämä vesihuoltoverkosto

Alueen on syytä olla kytkettynä kunnalliseen vesi- ja viemäriverkkoon siinä vaiheessa,
kun alueen ensimmäiset yleiset teollisuusalueet ja rakennusjätteen käsittelylaitos aloit-
tavat toimintansa. Alue on teknisesti mahdollista kytkeä sekä Tuusulan viemäriverkkoon
alueen eteläpuolelle että Vantaan viemäriverkkoon alueen länsipuolelle.

Viemäriverkkoon ei ole tarkoitus ohjata alueen toimintakentiltä ohjattuja valumavesiä. Ne
käsitellään siten, että hankealueen etelä- ja pohjoisosissa on öljynerotuskaivot ja las-
keutusaltaat, joiden kautta kaikki alueen valumavedet johdetaan. Lisäksi kullakin osa-
toiminnolla on toiminnan edellyttämät omat öljynerotuskaivot. Näin saadaan aikaan kak-
sinkertainen varmistus mahdollisten haitallisten aineiden vuotojen varalta.

3.5 Hankkeen toteuttamisen aikataulu

Kiviaineksen otto on käynnissä nykyisten ympäristölupien mukaisesti. Ylijäämämaan
vastaanotto voidaan aloittaa, kun kivenotto on edennyt riittävästi.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 37 (118)

Mahdollisten teollisuus- ja logistiikkatoimintojen sijoittaminen alueen eteläosaan on
mahdollista aloittaa lupien hankinnalla välittömästi ja itäosaan sen jälkeen, kun alue on
louhinnalla tasattu rakentamiseen sopivaksi.

Tämän yvan alueella ylijäämämaan läjittämistä arvioidaan tehtävän 20�–30 vuotta, jonka
jälkeen toiminta voisi siirtyä alueen pohjoispuolelle, josta on tehty tällaisen toiminnan
mahdollistava yva vuosina 2006�–2007. Alueen toteuttamisen aikataulu riippuu kiviainek-
sen kysynnästä ja alueelle tulevien ylijäämämaiden määrästä. Ylijäämämaiden läjitystä
voidaan tehdä osittain samaan aikaan kuin kalliokiviaineksen louhintaa. Läjitystä jatke-
taan vielä louhinnan loputtua.

4 HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET

4.1 Nykyiset luvat

Alueella on voimassa Uudenmaan ympäristökeskuksen 16.12.2008 myöntämä ympäris-
tölupa, joka koskee kivenlouhintaa ja murskausta sekä jäteasfaltin käsittelyä. Lupa on
voimassa toistaiseksi.

Alueella on voimassa Tuusulan kunnan ympäristö- ja rakennuslautakunnan 7.10.2008
myöntämä maa-ainesten ottolupa, joka on voimassa vuoteen 2019 asti. Lupa koskee 51
hehtaarin ottamisaluetta, josta 27 ha oli luvan myöntämisen aikana uutta aluetta. Lupa
koskee 3 860 000 m3ktr:n kokonaisottoa, josta 3 500 000 m3ktr on kalliokiviainesta ja
360 000 m3ktr irtomaalajeja. Luvan perusteella ottaminen saa ulottua ottoalueen etelä-
osassa alimmilleen tasolle +42 m ja ottoalueen pohjoisosassa tasolle +43 m.

Alueella on luvat myös asfalttiasemalle, hiekkapuhaltamolle ja mullantuotantoasemalle
sekä toimenpidelupa varastokentälle. Lisäksi alueen rakennuksille (kuivatuotevarasto-
halli, vaakaus- ja toimistorakennus, sosiaali- ja majoitustila) on rakennusluvat.

4.2 Hankkeen edellyttämät luvat ja päätökset

Maa-aineksen ottaminen edellyttää maa-aineslain mukaista ottolupaa, joka voidaan
myöntää enintään 20 vuodeksi kerrallaan. Suurin osa alueen toiminnoista edellyttää
myös ympäristölupia. Ympäristölupien myöntämisen yhteydessä tarkistetaan lupaehdot
sen hetkisen lainsäädännön ja käytäntöjen mukaiseksi.

Alueen nykyinen kaavatilanne on kuvattu kohdassa 7. Alueella on vireillä osayleiskaa-
van muutos. Kiviaineksen otto ja puhtaiden ylijäämämaiden läjitys eivät edellytä asema-
kaavoitusta. Jos alueelle tulee teollisuus- tai logistiikkatoimintoja, ne edellyttävät ase-
makaavojen laadintaa.

Maankäyttö- ja rakennuslain mukaisista luvista rakennuksia varten tarvitaan rakennus-
lupia, mahdollisia rakennelmia varten toimenpidelupia.

Hanke ei edellytä vesilain mukaista lupaa, koska toiminta ei tapahdu pohjavesialueella
eikä toiminnasta aiheudu pohjaveden pilaantumisvaaraa eikä haittaa yksityisten talouk-
sien vedenotolle. Lisäksi pumpattavat vesimäärät jäävät huomattavasti alle vesilain mu-
kaisen luparajan.

4.3 Liittyminen muihin hankkeisiin ja suunnitelmiin

Hankkeen lähialueella sijaitsevia muita hankkeita ja suunnitelmia on kuvattu liitteenä 1
olevassa kartassa.

Senkkerin toiminta-alueen eteläosan kehittäminen
38 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Hankealueen luoteispuolella vuonna 2007 päättyneen yvan alueella on vireillä Seepsula
Oy:n maa-ainestenottolupahakemus 40 miljoonan kuution ottamisesta. Senkkerin ki-
viaseman toiminnassa ja vaikutusten arvioinnissa on otettu lähtökohdaksi se, että lupa-
hakemuksen mukainen tilanne on toteutunut.

Seepsulan kiviainesaseman eteläpuolella Vantaan kaupunki on tutkinut Senkkeriin ra-
joittuvaa Kiilapään aluetta ylijäämämaan sijoituspaikaksi. Tälle toiminnalle on myös
yleiskaavassa varaus.

Seepsulan kiviaseman luoteispuolella Vantaan puolella on Vantaan yleiskaavaan merkit-
ty ylijäämämaan läjitykseen osoitettu alue. Tämän alueen toteuttamisedellytyksiä on sel-
vitetty vuosina 2006�–2009.

Hankealueen koillispuolelle on vireillä hanke kiviaineksen ottamiseksi. Kyseisen alueen
liikenne ei voi kulkea tässä yvassa tarkasteltavan Senkkerin alueen kautta, eikä sen to-
teutumisella tai toteutumatta jäämisellä ole vaikutusta Senkkerin toiminta-alueen kehit-
tämiseen.

Kiviaseman lounaispuolella on 1987 suljettu Seutulan yhdyskuntajätteen kaatopaikka.
Suljetulta kaatopaikalta kerätään metaania. Kaatopaikan ympärillä on oja, johon valuvat
vedet pumpataan viemäriverkkoon ja edelleen jätevedenpuhdistamolle.

Kehä IV:n linjaus kulkee kiviainesaseman lounaispuolelta. Kehä IV:n linjaus on merkitty
maakuntakaavaan ja yleiskaavoihin. Pääkaupunkiseudun liikennejärjestelmäsuunnitel-
massa (PLJ 2007) sen toteutuksen aloituksen on arvioitu tapahtuvat vuosina 2016�–
2030.

Kehä IV:n linjalle on toteutumassa kaksikaistainen katuyhteys Tuusulanväylän ja Mylly-
kyläntien välille. Tämä yhteys liittyy Focus-alueen kehittämiseen. Focus-alueesta kaa-
vaillaan kansainväliset mitat täyttävää yrityspuistoa, jossa voisi olla tilaa vaativia toimin-
toja kuten logistiikkaa, konekauppaa, laitteiden kokoamista, näyttelytoimintaa ja erikois-
liikkeitä. Focus-alueella on tekeillä osayleiskaava, jonka kaavaluonnos valmistui
28.5.2008.

Focus-alueen toteuttaminen edellyttää kallioiden louhintaa. Tähän liittyen on käynnissä
yva-menettely, jossa ympäristövaikutusten arviointiselostus oli nähtävillä 12.10.�–
11.12.2009.

Vantaan Riipilän kiviaineksen oton YVA-menettely on käynnissä. Yhteysviranomainen
on antanut lausunnon YVA-ohelmasta marraskuussa 2009 ja arviointiselostus on asetet-
tu nähtäville huhtikuussa 2010.

Kehä-radan rakentaminen käynnistyi 2009. Sen toteuttamiseen kytkeytyy Marja�–
Vantaan kaupunginosan rakentaminen, jonka toteuttamiseen tarvitaan runsaasti ki-
viaineksia. Hankealueelta on näihin kohteisiin lyhyt kuljetusmatka.

Uudenmaan ympäristökeskuksen johdolla tehtiin vuonna 2006 valmistunut selvitys �”Poh-
javesien suojelun ja kiviaineshuolloin yhteensovittaminen, Uudenmaan ja Itä-
Uudenmaan loppuraportti�”. Siinä hankealue on luokiteltu laadultaan rakentamiseen so-
veltuvaksi kalliokiviainesten alueeksi sekä lisäksi maa-ainesten ottoon soveltuvaksi alu-
eeksi.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 39 (118)

5 TARKASTELTAVAT VAIHTOEHDOT

Hankevaihtoehdot käsittävät kiviaineksen ottamisen kahteen eri syvyyteen sekä ylijää-
mämaan täytön kahteen eri korkeuteen. Lisäksi kaikissa hankevaihtoehdoissa on samat
hankkeeseen liittyvät muut toiminnot alueen etelä- ja itäosassa.

Yvan hankealueen pinta-ala on noin 125 hehtaaria, jossa kiviaineksen ottoa on noin 80
hehtaarin alueella. Tarkasteltava hanke käsittää kalliokiviaineksen louhintaa ja murska-
usta, kiviaineksen vastaanottoa ja käsittelyä, ylijäämämaiden läjitystä sekä teollisuus- ja
logistiikkatoimintoja, esim. betoni- ja betonituoteasemien toimintaa, asfalttiasemien toi-
mintaa, rakennusjätteiden käsittelyä (ei loppusijoitusta), hiekkapuhallusta, mullantuotan-
toa, kantojen käsittelyä ja hakettamista sekä varastokentän. Lisäksi varaudutaan sellai-
seen toimintaan, joka käyttää kalliokiviainesta tai kiviaineksia korvaavia uusiokäyttöma-
teriaaleja. Tällaisia toimintoja ovat muun muassa purkubetonin, ylijäämäbetonin, purku-
tiilien, purkuasfaltin sekä kivihiilenpolton lento- ja pohjatuhkan vastaanotto ja jalostami-
nen.

5.1 Vaihtoehto 0, nykyisten lupien mukainen toiminta

Kuva 5.1. Vaihtoehto 0.

Senkkerin toiminta-alueen eteläosan kehittäminen
40 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Yvassa pitää tutkia 0-vaihtoehto, eli hankkeen toteuttamatta jättäminen. 0-
vaihtoehdossa nykyinen kalliokiviaineksen otto ja murskaustoiminta jatkuu nykyisten
maa-ainesten ottolupien mukaisesti vuoteen 2019 asti, jonka jälkeen toiminta hankealu-
eella loppuu kiviaineksen oton osalta. Ottamisen jälkeen alueelle perustetaan teolli-
suusalueita.

Alueen maanpinnan taso ennen ottamisen aloitusta oli +47 �– +72 ja ottamisen loputtua
noin tasolla +42, etu- ja välimurskainta varten louhitussa kallio-onkalossa tasolla +37
(korkeustaso merenpinnasta). Maa- ja kiviaineksia otetaan alueelta vielä noin 3,5 mil-
joonaa kiintokuutiometriä.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 41 (118)

5.2 Vaihtoehto 1, matala otto, korkea täyttö

Kuva 5.2. Vaihtoehto 1. Kuvaan on merkitty ottamisen matalimman osan ja täytön korkeimman
osan korkeustaso merenpinnasta. Kuvan alareunassa näkyy hankkeen arvioitu eteneminen eri
vuosina. Pohjoisosassa on voimassa vuonna 2007 valmistunut yva.

Vaihtoehdossa 1 maa-aineksia otetaan alueelta noin tasoon +42 (maanpinta ennen ot-
tamisen aloitusta +47 �– +72) muualta paitsi alueen länsiosasta, josta ei oteta kiviainek-
sia. Alueelta otetaan kiviaineksia nykyisten lupien noin 3,5 milj. m3 lisäksi noin 5 miljoo-
naa kiintokuutiometriä.

Senkkerin toiminta-alueen eteläosan kehittäminen
42 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +100. Täytön tilavuus on noin 14 miljoonaa
kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 43 (118)

5.3 Vaihtoehto 2, matala otto, matala täyttö

Kuva 5.3. Vaihtoehto 2. Kuvaan on merkitty ottamisen matalimman osan ja täytön korkeimman
osan korkeustaso merenpinnasta. Kuvan alareunassa näkyy hankkeen arvioitu eteneminen eri
vuosina. Pohjoisosassa on voimassa vuonna 2007 valmistunut yva.

Vaihtoehdossa 2 maa-aineksia otetaan alueelta noin tasoon +42 (maanpinta ennen ot-
tamisen aloitusta +47 �– +72) muualta paitsi alueen länsiosasta, josta ei oteta kiviainek-
sia. Alueelta otetaan kiviaineksia nykyisten lupien noin 3,5 milj. m3 lisäksi noin 5 miljoo-
naa kiintokuutiometriä.

Senkkerin toiminta-alueen eteläosan kehittäminen
44 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +60 �– +70, jolloin se kohoaa lievästi ympäröi-
vää maanpintaa korkeammalle. Täytön tilavuus on noin 11 miljoonaa kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 45 (118)

5.4 Vaihtoehto 3, syvä otto, korkea täyttö

Kuva 5.4. Vaihtoehto 3. Kuvaan on merkitty ottamisen matalimman osan ja täytön korkeimman
osan korkeustaso merenpinnasta. Kuvan alareunassa näkyy hankkeen arvioitu eteneminen eri
vuosina. Pohjoisosassa on voimassa vuonna 2007 valmistunut yva.

Vaihtoehdossa 3 maa-aineksia otetaan alueelta noin tasoon +6 (maanpinta ennen otta-
misen aloitusta +47 �– +72) muualta paitsi alueen länsiosasta, josta ei oteta kiviaineksia.
Alueelta otetaan kiviaineksia nykyisten lupien noin 3,5 milj. m3 lisäksi noin 18 miljoonaa
kiintokuutiometriä.

Senkkerin toiminta-alueen eteläosan kehittäminen
46 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +100. Täytön tilavuus on noin 27 miljoonaa
kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 47 (118)

5.5 Vaihtoehto 4, syvä otto, matala täyttö

Kuva 5.5. Vaihtoehto 4. Kuvaan on merkitty ottamisen matalimman osan ja täytön korkeimman
osan korkeustaso merenpinnasta. Kuvan alareunassa näkyy hankkeen arvioitu eteneminen eri
vuosina. Pohjoisosassa on voimassa vuonna 2007 valmistunut yva.

Vaihtoehdossa 3 maa-aineksia otetaan alueelta noin tasoon +6 (maanpinta ennen otta-
misen aloitusta +47 �– +72) muualta paitsi alueen länsiosasta, josta ei oteta kiviaineksia.
Alueelta otetaan kiviaineksia nykyisten lupien noin 3,5 milj. m3 lisäksi noin 18 miljoonaa
kiintokuutiometriä.

Senkkerin toiminta-alueen eteläosan kehittäminen
48 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosaan länsiosasta alkaen.
Täyttömäki rakennetaan noin korkeuteen +60 �– +70. Täytön tilavuus on noin 24 miljoo-
naa kuutiometriä.

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon ja ylijäämämaan täyttöön liittyviin tuki- ja oheistoimintoihin sekä alueen
jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 49 (118)

5.6 Vaihtoehto 5, matala otto, teollisuusalue

Kuva 5.6. Vaihtoehto 5. Kuvaan on merkitty ottamisen matalimman osan korkeustaso merenpin-
nasta. Kuvan alareunassa näkyy hankkeen arvioitu eteneminen eri vuosina. Pohjoisosassa on
voimassa vuonna 2007 valmistunut yva.

Vaihtoehdossa 5 maa-aineksia otetaan alueelta noin tasoon +42 (maanpinta ennen ot-
tamisen aloitusta +47 �– +72) muualta paitsi alueen länsiosasta, josta ei oteta kiviainek-
sia. Alueelta otetaan kiviaineksia nykyisten lupien noin 3,5 milj. m3 lisäksi noin 5 miljoo-
naa kiintokuutiometriä.

Senkkerin toiminta-alueen eteläosan kehittäminen
50 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Alueen eteläosassa Senkkerin metsätien varressa sekä itäosassa varaudutaan ki-
viainesten ottoon liittyviin tuki- ja oheistoimintoihin, ja hankealueella sekä sen pohjois-
puolella alueen jälkikäyttönä teollisuus- ja logistiikkatoimintoihin.

6 ARVIOINTIMENETELMÄT JA NIIHIN LIITTYVÄT OLETUKSET

6.1 Vertailumenetelmät

Vertailumenetelmänä on käytetty tekstitaulukkomuotoista erittelevää vertailua, jossa
vaihtoehtoja on vertailtu keskenään yvassa tutkittavien asioiden suhteen. Taulukossa on
esitetty myös arvio kunkin tutkittavan asian merkittävyydestä.

6.2 Arviointimenetelmät

Kunkin vaikutustyypin arviointimenetelmät on kuvattu osa-alueittain kunkin vaikutustyy-
pin luvussa.

6.3 Kiviaineksen kulutuksen ja läjitysalueen tarpeen ennusteet

Kiviainekset ovat välttämättömiä yhteiskunnan infrastruktuurin rakentamisessa ja ylläpi-
tämisessä. Suomen ympäristökeskuksen tilastojen mukaan vuotuinen otto Uudenmaan
ympäristökeskuksen alueella vuosina 2004-2007 on ollut kalliokiviaineksen osalta kes-
kimäärin noin 2,3 milj. k-m3 kalliokiviainesten osalta (noin 6,4 milj. tonnia). Uudellamaal-
la otettiin harju- ja kalliokiviainesta yhteensä noin 9,5 miljoonaa tonnia vuodessa.

Näiden tilastojen mukaan kiviainesten ottolupien mukainen käyttö on Uudenmaan alu-
eella noin 7 tonnia/henkilö/vuosi, joten Helsingin, Vantaan ja Espoon alueen käyttö on
noin 7 miljoonaa tonnia vuodessa. Näiden lisäksi tulevat kierrätyskiviainekset.

Ylijäämämaan läjitystarvetta on arvioitu nykyisen toteutuneen tilanteen pohjalta. Helsin-
gin läjitystarve on noin 1,0 miljoonaa m3 ja Vantaan noin 0,4 miljoonaa m3 vuodessa.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 51 (118)

6.4 Vaikutusalueiden rajaus

Kuva 6.1. Vaikutusalue on rajattu sinisellä katkoviivalla ja hankealue punaisella viivalla.

Hankkeen vaikutusalueeksi on määritelty Hämeenlinnanväylän ja Tuusulanväylän väli-
nen alue Kehä III:n pohjoispuolella. Eri vaikutuksilla on erilainen vaikutusalue. Toiminta-
alueen melu, pöly ja räjäytysten tärinä ulottuu vain aivan lähialueelle, kun taas liikenne
ja liikenteen välilliset vaikutukset ulottuvat päätieverkolle asti. Eri vaikutustyyppien vaiku-
tusalue on kuvattu tarkemmin kunkin vaikutustyypin luvussa.

7 MAANKÄYTTÖ JA KAAVOITUS

7.1 Nykyinen maankäyttö ja kaavoitustilanne

Alueen länsipuolella on Koivikon asuinalue. Alueen lounaisnurkassa kulkevat 400 kV:n
ja 2x110 kV:n voimalinjat. Lounaispuolella on 1987 suljettu Seutulan yhdyskuntajätteen
kaatopaikka. Alueen kaakkois- ja eteläpuolella noin kolmen kilometrin päässä ovat Hel-
sinki-Vantaan lentoaseman kiitotiet.

Senkkerin toiminta-alueen eteläosan kehittäminen
52 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 7.1. Ote ympäristöministeriön 8.11.2006 vahvistamasta maakuntakaavasta, johon on mer-
kitty suunnittelualue. Suuri osa suunnittelualueesta sijaitsee lentomelualueella.

Ympäristöministeriö vahvisti Uudenmaan maakuntakaavan 8.11.2006. Siinä alueen halki
kulkee ulkoilureitti, lounaisosassa on 400 kV + 2 x 110 kV:n voimalinja, eteläpuolella 110
kV:n voimalinjoja ja seututie (Kehä IV). Lisäksi etelä- ja länsipuolella on pistemäiset jät-
teenkäsittelyalueiden varaukset. Suuri osa alueesta on kaavan lentomelualueella. Alu-
een itäpuolella sijaitseva Päijänne-tunneli on myös osoitettu maakuntakaavassa.

Lentomelualue

Hankealueen
likimääräinen
sijainti

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 53 (118)

Kuva 7.2. Ote maakuntakaavan I vaihekaavasta, jonka liittovaltuusto hyväksyi 17.12.2008.

Maakuntakaavan I vaihekaavassa hankealuetta koskevat seuraavat kaavamerkinnät:

- Jätteenkäsittelyalue (EJ1). Merkinnällä osoitetaan jätteiden vastaanottoon, käsittelyyn
ja/tai loppusijoitukseen varatut alueet. Kohdemerkinnällä osoitetun alueen tarkka si-
jainti ja laajuus määritellään yksityiskohtaisemmassa suunnittelussa.

- Ylijäämämaiden loppusijoitukseen varattu alue (EJ3). Merkinnällä osoitetaan alueet,
jotka varataan louheen ja puhtaiden ylijäämämaiden käsittelyyn, varastointiin ja lop-
pusijoitukseen.

- Alue, jolla sijaitsee merkittäviä kiviainesvarantoja (pystyraidotus). Merkinnällä osoite-
taan alueita, joilla sijaitsee maakunnan kiviaineshuollon kannalta merkittäviä sora-,
hiekka- tai kalliokiviainesvarantoja. Alueiden rajaukset ovat yleispiirteisiä ja ne tarken-
tuvat arvioitaessa ottoedellytyksiä maa-aineslain edellyttämällä tavalla.

Maakuntakaava ohjaa alempiasteista kaavoitusta eli yleiskaavoitusta, joka on vireillä
hankealueella.

Hankealue sijoittuu Tuusulan kunnan Ruotsinkylä�–Myllykylä oikeusvaikutteisen
osayleiskaavan alueelle (vahvistettu 4.3.1998). Osayleiskaava on yksityiskohtaisin han-
kealueella voimassa oleva kaava. Osayleiskaavassa hankealue on merkitty maa- ja
metsätalousvaltaiseksi alueeksi (MT-3).

Hankealueeseen sisältyvän Gungkärrin kallion kohdalla on lisäksi merkintä sl-1. �”Mer-
kinnällä on osoitettu alueen osa, joka on luonnonsuojelullisesti erityisen arvokas. Alueel-
la on merkittäviä kauneusarvoja tai erikoisia luonnonesiintymiä. Aluetta pääasiallisen
käyttötarkoituksen mukaan (MT-3) hoidettaessa on turvattava maiseman ja luonnon eri-
tyispiirteiden säilyminen. Alueella on lisäksi voimassa RakL:n 124 a §:n mukainen toi-
menpidekielto, joka koskee kaivamis-, louhimis-, tasoittamis- tai täyttämistöitä tai muuta
tähän verrattavaa toimenpidettä.�”

Hankealueen
likimääräinen
sijainti

Senkkerin toiminta-alueen eteläosan kehittäminen
54 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 7.3. Ote Ruotsinkylä–Myllykylä-osayleiskaavasta, joka on vahvistettu 1998. Kuvaan on punaisella merkitty
alue, jossa on vireillä osayleiskaavan tarkistus.

Edellisessä kuvassa punaisella merkityltä alueelta on vireillä Ruotsinkylä�–Myllykylä II
osayleiskaavan tarkistus. Tämän kaavan osallistumis- ja arviointisuunnitelma oli nähtä-
villä 27.3.�–28.4.2008, ja parhaillaan on käynnissä kaavan laatimisvaihe. Alue on raken-
nuskiellossa kaavan laatimista varten. Kaavan viranomaisneuvottelu pidettiin 4.11.2009.

Hankealueen itäpuolella on vireillä Focus-alueella osayleiskaavan tarkistus. Kaavaluon-
nos valmistui kesällä 2008. Alueelle suunnitellaan logistiikkakeskusta. Alueen halki on
suunniteltu tieyhteys Tuusulanväylän ja Myllykyläntien välille. Tämä tie tai katu toimisi
myös Senkkerin kiviaseman ja Tuusulanväylän välisenä ajoyhteytenä.

Hankealueen
likimääräinen
sijainti

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 55 (118)

Kuva 7.4. Focus-alueen osayleiskaavan luonnos.

Hankealueen länsipuolella Vantaan alueella on voimassa Vantaan yleiskaava 2007. Sii-
nä hankealueen länsipuolelle on merkitty Koivikon asuinalue sekä kaksi jätteenkäsittely-
aluetta. Pohjoisemman jätteenkäsittelyalueen ja hankealueen välissä on lisäksi määrä-
aikainen yhdyskuntateknisen huollon alue, joka varataan määräaikaisesti maanläjityk-
seen.

Senkkerin toiminta-alueen eteläosan kehittäminen
56 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 7.5. Ote Vantaan yleiskaavasta 2007.

Hankealueella ei ole asemakaavaa. Koivikon alueella Vantaalla on voimassa Koivikon
asemakaava, jonka kaupunginvaltuusto hyväksyi 14.12.2009. Sinä on osoitettu Koivikon
alue nykyisen maankäytön mukaisesti omakotitaloalueeksi, jossa sallitaan ympärivuoti-
nen asutus. Koivikon asuinrakennukset sijaitsevat lähimmillään noin 300 metrin päässä
louhittavasta alueesta. Asemakaavan myötä Koivikko liitetään Vantaan viemäriverkkoon.
Koivikon sisäisen viemäriverkon rakentaminen alkaa lähiaikoina.

Hankealueen
likimääräinen
sijainti

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 57 (118)

Kuva 7.6. Ote Koivikon asemakaavasta, joka on hyväksytty 14.12.2009 kaupunginvaltuustossa.

Hankealueen ympäristössä Tuusulan puolella on lisäksi muutama asuinrakennus, jotka
ovat noin 500 metrin päässä hankealueesta.

7.2 Arviointimenetelmät

Arviointimenetelmänä vaikutuksissa maankäyttöön ja kaavoitukseen on asiantuntija-
arvio, jonka on tehnyt kaavoitusinsinööri, jolla on FISE Oy:n myöntämä kaavanlaatijan-
pätevyys.

7.3 Vaikutukset

Tällä YVAlla ja sen perusteella toteutettavalla hankkeella on suora vaikutus tekeillä ole-
van Ruotsinkylän osayleiskaavan sisältöön, koska YVAn tulokset ja YVAn yhteydessä
tehtävä yleispiirteiset suunnitelmat vaikuttavat osayleiskaavan kaavaratkaisuun.

Senkkerin toiminta-alueen eteläosan kehittäminen
58 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Hankkeen itäosan toteuttaminen Gungskärin kallion kohdalle edellyttää yleiskaavan
muuttamista.

Tässä yvassa arvioitavalla hankkeen muutoksella ei ole kovin merkittäviä vaikutuksia
maankäyttöön, koska alueelle valmistui 2007 edellinen YVA- jossa oli jo mukana merkit-
tävä osa hankealuesta ja merkittävä osa tässäkin yvassa tarkasteltavista toiminnoista.

Hanke on osa Ruotsinkylän alueelle ja Focus-alueelle suunniteltua maankäytön muutos-
ta. Näiden yhteisvaikutuksena alueen luonne muuttuu lentokentän vieressä lentomelu-
alueella olevasta maaseutumaisesta ympäristöstä teollisuus- ja logistiikka-alueeksi, joka
tuottaa runsaasti raskasta liikennettä.

8 IHMISTEN ELINOLOT

8.1 Nykytilanne

Hankkeen vaikutusalueella asutusta on Vantaalla Koivikon alueella ja Tuusulassa Kii-
linmäen, Myllykylän ja Ruotsinkylän alueella sekä Metsäkylässä.

Ottoalueen välittömässä läheisyydessä asutusta on lähinnä Vantaalla Koivikon alueella,
joka sijaitsee hankealueen lounaispuolella. Siellä on noin 130 omakotitaloa. Vantaan
kaupunki on vetänyt viemäriverkon Koivikon korttelien reunalle. Koivikon alueen sisällä
rakennetaan lähiaikoina vesijohtoja ja viemäreitä.

Tuusulassa lähimmät asuinrakennukset sijaitsevat alueen pohjoispuolella Metsäkylässä,
jossa on muutama asuinrakennus noin 500 metrin päässä hankealueesta. Asutusta on
myös alueen itäpuolella Ruotsinkylässä noin kilometrin päässä, jossa sijaitsee muutama
asuinrakennus. Lisäksi asutusta on Kiilinmäessä ja Myllykylässä reilun kilometrin pääs-
sä alueen kaakkoispuolella.

Tuusulan puolella olevat lähimmät asuinrakennukset, kuten suurin osa hankealueesta-
kin, ovat yli 55 dB:n lentomeluvyöhykkeellä.

Hankealueen läheisyydessä ei ole julkisia tai kaupallisia palveluita. Koivikosta kulkee
bussi numero 1 arkisin vajaan tunnin välein. Katriinantietä kulkee bussi numero 46 tun-
nin välein.

Hankealueen läpi on maakuntakaavassa osoitettu valtakunnallinen Seitsemän veljeksen
ulkoilureitti, joka sijaitsee voimakkaan lentomelun alueella. Alueella on kuitenkin asuk-
kaita, jotka pitävät sitä ulkoilukäyttöön sopivana. Reittiä ei ole merkitty maastoon ja sille
on vaihtoehtoinen virkistyskäyttöön hyvin sopiva yhteys lentomelualueen ulkopuolella.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 59 (118)

Kuva 8.1. Seitsemän Veljeksen reitti suunnittelualueella, missä reitti ei näy maastossa.

8.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Vaikutusten arvioinnin lähtötietoina ovat kartat, yvan yhteydessä tehdyt muut selvitykset,
hankkeesta vastaavan ja konsultin hyvä paikallistuntemus, palaute yva-ohjelman yleisö-
tilaisuudesta sekä yva-ohjelman lausunnot ja mielipiteet. Arviointimenetelmänä on sosio-
login tekemä asiantuntija-arvio.

8.3 Vaikutukset

Lähialueen asukkailta saadun palautteen perusteella merkittävimmät haitat tai uhat liitty-
vät meluun, pölyyn, tärinään, kiinteistöjen arvoihin, maaseutumaisen identiteetin muut-
tumiseen, liikenneturvallisuuteen, täyttömäkien maisemahaittaan, virkistyskäyttömahdol-
lisuuksien supistumiseen, talousvesi- ja lämpökaivoihin sekä hankealueen valaistuksen
vaikutukseen.

Melun vaikutukset ihmisiin

Meluselvitysten ja nykytilanteen analysoinnin perusteella kiviaseman toiminta ei aiheuta
haitallista melua asuinrakennusten kohdalla. Lähimpänä hanketta sijaitseva Koivikon
asuinalue on jo nykyisin hyvin suojassa kiviaseman melulta, minkä voi todeta myös
maastossa kuuntelemalla. Myöskään täyttömäen rakentaminen ei aiheuta haitallista me-
lua asuinrakennusten kohdalla.

Asukkaiden palautteen perusteella raskaiden ajoneuvojen peruutusvaroittimien ääni
kuuluu kauas ja häiritsee asukkaita. Tätä ongelmaa on lievennetty suuntaamalla ki-
viaseman ajoneuvojen äänilähteitä uudelleen.

Kuljetusreittien varrella on varsin vähän asutusta. Senkkerin metsätien varressa ei ole
asutusta, joka voisi kärsiä liikenteen melusta. Katriinantiellä ja Myllykyläntiellä on jo ny-
kyisin sellaiset liikennemäärät, että hankkeen aiheuttama liikenteen lisäys ei lisää mer-
kittävästi melualueen leveyttä Katriinantiellä tai Myllykyläntiellä.

Alueen asutukseen kohdistuva haitallisin melu on lentomelu, koska kiviasema ja useat
asuinrakennukset sijaitsevat lentomelualueella.

Senkkerin toiminta-alueen eteläosan kehittäminen
60 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Pölyn vaikutukset ihmisiin

Senkkerin kiviasemalla pölyämistä ehkäistään tehokkailla teknisillä ratkaisuilla ja työme-
netelmillä. Tällä on varmistettu se, että pienhiukkaset eivät aiheuta terveys- ja tai viihty-
vyyshaittoja kiviaseman työntekijöille eivätkä alueen ympärillä olevalle asutukselle.

Tärinän vaikutukset ihmisiin

Louhintojen tärinä ei aiheuta merkittävää viihtyisyyshaittaa ympäröivälle asutukselle.
Jatkuvasti tehtävien mittausten mukaan räjäytysten tärinä lähimpien asuinrakennusten
kohdalla on jäänyt lähes kaikissa mittauksissa alle kymmenesosaan sallituista tärinära-
joista, eikä tämän suuruinen tärinä aiheuta merkittäviä viihtyvyyshaittoja, vaikka ihminen
voikin havaita tärinän. Räjäytykset tehdään päiväaikaan, jolloin ne eivät häiritse ihmisten
unta.

Asuinkiinteistöjen arvot

Senkkerin kiviasema on ollut toiminnassa vuodesta 1993 lähtien. Lähimpänä kiviasemaa
sijaitsee Koivikon asuinalue. Selvityksen mukaan louhinnalla ei ole ollut vaikutuksia tä-
män alueen asuntojen hintoihin. Kiviaseman toiminta ei siis ole alentanut läheisimpien
asuinrakennusten arvoa.

Maaseutumaisen identiteetin muutos

Ruotsinkylän perinteinen maaseutumainen ympäristö on muuttunut ja muuttumassa, kun
pääkaupunkiseutu kasvaa. Lentokentän pohjoispuolelle on tullut ja tulossa varsinkin eri-
laisia teollisuuteen ja logistiikkaan liittyviä toimintoja. Senkkerin kiviasema on yksi alu-
eella muutosta aiheuttanut toiminta. Alueelle on syntymässä työpaikkoja ja elinkei-
noelämän tarpeita palveleva identiteetti, jonka asukkaat voivat kokea uhkana omalle
elämäntavalleen.

Liikenneturvallisuus

Senkkerin metsätien varressa ei ole asutusta eikä siten sellaista liikennettä, jonka turval-
lisuutta Senkkerin liikenne heikentäisi. Kuljetusreittien varrella on erilliset kevyen liiken-
teen reitit, joten lisääntyvä liikenne ei aiheuta merkittävää liikenneturvallisuuden heiken-
tymistä.

Täyttömäkien maisemavaikutukset

Matalan täytön vaihtoehdot eivät näy maisemassa alueen ulkopuolella. Korkean täytön
vaihtoehdot näkyvät vain peltoaukeiden takaa, koska täyttömäkien ympärillä on metsää.
Lähimmätkin asunnot sijaitsevat niin kaukana täyttömäistä, että haitta ihmisille on hyvin
vähäinen.

Virkistyskäyttömahdollisuudet

Hankealue sijaitsee voimakkaan lentomelun alueelle, joten se sopii huonosti virkistys-
käyttöön. Asukkaat ovat käyttäneet aluetta jonkin verran ulkoiluun, mutta käyttö on ollut
varsin vähäistä. Virkistyskäyttömahdollisuudet vähenevät, kun alue laajenee. Ruotsinky-
län osayleiskaavassa valmistellaan Seitsemän Veljeksen reitille uusi linjaus Senkkerin
kiviainesaseman itäpuolelle, jolloin reitti siirtyy pois lentomelualueelta.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 61 (118)

Talousvesi- ja lämpökaivot

Lämpökaivoja ei ole hankealueella. Louhinnan aiheuttama tärinä on hyvin pientä kaikki-
en asuinrakennusten kohdalla, joten toiminta ei aiheuta vaara lämpökaivoille.

Syvä otto vaikuttaa pohjaveden pintaan louhoksen vierellä. Lähimpien kaivojen veden
pintoja seurataan. Alueen kallio on tiivistä, eikä hankealueella ole isoja ruhjeita. Siten
hankkeen vaikutukset kaivoihin ovat vähäiset.

Valaistuksen aiheuttama häiriö

Kiviasema on valaistu yöaikaan. Valaistus kohdistuu kuitenkin hankealueen sisälle. Alu-
een lähellä on huomattavasti merkittävämpiä hajavalon lähteitä, kuten lentokenttä, joten
kiviaseman valaisu ei aiheuta häiriötä ympäristöön.

Hankkeen tuottamat työpaikat

Hanke työllistää suuren joukon ihmisiä suoraan hankealueella ja lisäksi kuljetuksissa.
Eniten työpaikkoja tuottavat otto- ja täyttötoiminnan oheistoiminnot sekä ottamisen jälki-
käyttönä toteutettavat työpaikka-alueet. Työpaikoilla on suuri myönteinen vaikutus ihmis-
ten elinoloihin.

8.4 Vaikutusalue

Ihmisiin kohdistuvien vaikutusten vaikutusalue ulottuu hankealueen läheisyyteen sekä
kuljetusreittien varrelle Koivikkoon, Metsäkylään, Killinmäkeen, Myllykylään ja Ruotsin-
kylään.

8.5 Haitallisten vaikutusten lieventäminen

Ihmisiin kohdistuvia haitallisia vaikutuksia ehkäistään pitämällä kiviaseman työkoneet ja
laitteet hyvässä ja toimimalla ympäristöluvan ehtojen mukaisesti.

9 LIIKENNE

9.1 Nykytilanne

Nykyisin kiviainesasemalla käy päivittäin noin 150�–250 kuorma-autoa noutamassa ki-
viaineskuormia. Noin 80 % kiviainesasemalta lähtevästä liikenteestä kulkee Senkkerin
metsätietä ja Hanskalliontietä pitkin Katriinantielle (tie 11459) ja Kehä III:lle. Pieni osa
liikenteestä kulkee Senkkerin metsätietä ja Myllykyläntietä (tie 11463) pitkin pohjoiseen.
Tämä liikenne haarautuu Ruotsinkylässä Maisalantielle (tie 11467) ja Lahelantielle (tie
11465).

Lähialueen teiden nykyiset liikennemäärät on esitetty kuvassaKuva 9.1.

Kaikkien nykyisten kuljetusreittien varrella on erilliset kevyen liikenteen väylät, paitsi
Senkkerin metsätiellä, jonka varrella ei ole kevyeen liikenteen reittejä tarvitsevaa maan-
käyttöä.

Senkkerin toiminta-alueen eteläosan kehittäminen
62 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 9.1. Senkkerin kiviaseman lähialueen teiden nykyiset keskimääräiset arkivuorokausien lii-
kennemäärät (KAVL, autoja/vrk) ja raskaiden ajoneuvojen määrä. Senkkerin kiviaseman kuljetus-
ten pääreitit on merkitty karttaan katkoviivalla.

Seuraavassa kuvassa on esitetty nykyiset liikennemäärät, vuoden 2030 ennustetut lii-
kennemäärät, joissa oletetaan, että Kehä IV on rakennettu, sekä Senkkerin toiminta-
alueen hankevaihtoehtojen 1-4 tuottama liikennemäärä vuonna 2030 eri tieosuuksilla.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 63 (118)

Mahdollinen työmaatie

1102 700Liikenne-ennuste vuodelle 2030

1303 200Liikennemäärä vuonna 2009

raskas
liikenne

Katriinantien liikenne välillä
Hansakalliontie-Riipiläntie (KAVL)

1102 700Liikenne-ennuste vuodelle 2030

1303 200Liikennemäärä vuonna 2009

raskas
liikenne

Katriinantien liikenne välillä
Hansakalliontie-Riipiläntie (KAVL)

+ 60+ 702030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

+ 60+ 702030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

4308 500Liikenne-ennuste vuodelle 2030

3104 200Liikennemäärä vuonna 2009

raskas
liikenne

Myllykyläntien liikenne Senkkerin
Metsätieltä koilliseen (KAVL)

4308 500Liikenne-ennuste vuodelle 2030

3104 200Liikennemäärä vuonna 2009

raskas
liikenne

Myllykyläntien liikenne Senkkerin
Metsätieltä koilliseen (KAVL)

+120 + 1402030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

+120 + 1402030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

Suunniteltu Kehä
IV:n linjaus ja
sen liittymät

180015 000Liikenne-ennuste vuodelle 2030

5306 400Liikennemäärä vuonna 2009

raskas
liikenne

Katriinantien liikenne välillä
Kehä III - Myllykyläntie (KAVL)

180015 000Liikenne-ennuste vuodelle 2030

5306 400Liikennemäärä vuonna 2009

raskas
liikenne

Katriinantien liikenne välillä
Kehä III - Myllykyläntie (KAVL)

+ 1040+ 12202030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

+ 1040+ 12202030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

144012 000Liikenne-ennuste vuodelle 2030

00Liikennemäärä vuonna 2005

raskas
liikenne

Suunnitellun Kehä IV:n liikenne välillä
Tuusulanväylä - Myllykyläntie (KAVL)

144012 000Liikenne-ennuste vuodelle 2030

00Liikennemäärä vuonna 2005

raskas
liikenne

Suunnitellun Kehä IV:n liikenne välillä
Tuusulanväylä - Myllykyläntie (KAVL)

+ 1040+ 12202030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

+ 1040+ 12202030 (VE 1, 2, 3 ja 4)

Hankkeen tuottama lisäliikenne (KAVL) , josta raskasta

Rakenteilla oleva
Tikkurilantien jatke

Häm
eenlinnanväylä

Tu
us

ul
an

vä
yl

ä

Kehä III

Kuva 9.2. Tieverkon liikennemäärät. Kuvassa on esitetty arkivuorokauden liikennemäärät hanke-
alueen läheisellä tieverkolla nykytilanteessa ja ennustetilanteessa 2030 ilman hanketta sekä
hankkeen vaihtoehtojen 1-5 toteuttamisen aiheuttama kesäajan liikennemäärän lisäys. Kuvaan
on lisäksi merkitty vihreällä vuoteen 2030 mennessä todennäköisesti toteutetut hankkeen kannal-
ta olennaiset tieverkon parannukset.

Liikennemäärä teollisuusalueena vaihtoehdon 5 jälkikäytössä (noin 2025-2040
jälkeen)

Vaihtoehdossa 5 alueen jälkikäyttönä on teollisuutta, jolloin ylijäämämaan läjityksen ai-
heuttama liikenne jää pois. YVAan kuuluvan hankealueen ottotoiminta loppuisi vuosien
2025-2040 välillä, jonka jälkeen alueelle tulisi teollisuus- ja logistiikkatoimintoja. Teolli-
suusalueena (10 työpaikkaa/hehtaari) tämän alueen liikennemäärä on noin 2400 kevyttä
ajoneuvoa ja noin 480 raskasta ajoneuvoa arkivuorokautena. Liikennemääräennuste ei
sisällä hankealueen luoteispuolella mahdollisesti tapahtuvan toiminnan liikennettä. Lii-
kennemäärän ennusteessa on oletettu, että työntekijät käyttävät työmatkoihin pääosin
omaa autoa.

Senkkerin toiminta-alueen eteläosan kehittäminen
64 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

9.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Nykyiset kiviainesaseman aiheuttamat liikennemäärät ja liikenteen suuntautuminen on
arvioitu alueella toimivien yritysten ilmoitusten perusteella. Tiedot ympäröivän tieverkon
liikennemääristä ja raskaan liikenteen määristä on selvitetty Tiehallinnon tierekisteristä.
Kyseisillä teillä on tehty liikennelaskennat vuosina 2008-2009.

Arvioinnin lähtökohtana olivat eri toimintojen tuotantomäärät (tonneja vuodessa), toimin-
ta-aika sekä arviot alueelle sisään ja alueelta ulos tapahtuvista kuljetuksista vuodessa.
Liikennemäärät arvioitiin keskimääräisenä arkipäivien liikenteenä (KAVL) erikseen ke-
säajalle, jolloin kaikki laitokset ovat toiminnassa sekä talviajalle, jolloin mm. mullantuo-
tanto ja asfalttiasemat eivät ole toiminnassa. Kuljetusmäärien arvioinnissa on otettu
huomioon se, että osa eri laitosten raaka-aineista saadaan paikan päältä jonkun muun
toiminnon tuloksena, mikä vähentää kuljetustarvetta alueen ulkopuolelta.

Koska osa Senkkerin toiminta-alueelle suunnitelluista toiminnoista käynnistyy vasta
myöhemmin vuosien 2015 �– 2030 paikkeilla, vaikutusten arvioinnissa on otettu huomi-
oon myös alueen tieverkolle tehdyt liikenne-ennusteet. Lähtökohtana on käytetty seu-
raavia ennusteita:

- Vantaan kaupunki: Vantaan tie- ja pääkatuverkon liikenne-ennusteet 29.5.2005 (en-
nusteet on tehty vuodelle 2030 Vantaan yleiskaavan tarkistukseen liittyen)

- Tuusulan kunta: Hyrylän liikenneverkkotarkastelu (ennusteet on tehty vuodelle 2020
Hyrylän alueen tieverkkotarkasteluja varten)

Pääkaupunkiseudun maankäytön voimakkaasta kasvusta ja muun tieverkon ruuhkautu-
misesta johtuen alueen tieverkon liikenteen ennustetaan kasvavan voimakkaasti. Edellä
mainittujen ennusteiden mukaan Katriinantien ja Myllykyläntien liikennemäärät kasvavat
vuosiin 2020 - 2030 mennessä noin kaksinkertaisiksi nykyiseen verrattuna. Osa tästä lii-
kenteen kasvusta siirtyy Kehä IV:lle sen valmistuttua.

Liikennemäärien arvioinnissa käytetyt keskikuormat on arvioitu kyseisissä kuljetuksissa
tyypillisesti käytettävien ajoneuvotyyppien kantavuuden mukaan, mutta kevyiden mate-
riaalien, kuten rakennuspurkujätteen kuljetuksessa on käytetty pienempiä keskikuormia.

Arvioinnissa on otettu huomioon se, että tulevien kuljetusten autoja voidaan hyvin har-
voin käyttää lähtevissä kuljetuksissa eli kuorma-autot ajavat pääsääntöisesti toiseen
suuntaan tyhjänä.

Kuva 9.3. Arvioinnissa käytetyt alueelle tulevien ja sieltä lähtevien kuormien suuruudet.

 Tulevat kuormat Lähtevät kuormat

Louhe 20 t/kuorma 40 t/kuorma

Ylijäämämaat 18 t/kuorma -

Rakennusjäte 10 t/kuorma 25 t/kuorma

Kierrätystiili ja -betoni 18 t/kuorma 40 t/kuorma

Asfaltti 20 t/kuorma 40 t/kuorma

Betoni 30 t/kuorma 25 t/kuorma

Mullan tuotanto 40 t/kuorma 40 t/kuorma

Tuhkat 40 t/kuorma 40 t/kuorma

Raskaan liikenteen lisäksi on arvioitu toiminta-alueen työpaikkojen aiheuttamaa henkilö-
autoliikennettä. Oletuksena on, että jokainen työpaikka aiheuttaa yhden edestakaisen
henkilöautomatkan arkipäivää kohden.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 65 (118)

Toiminnasta aiheutuvan liikenteen vaikutuksia on arvioitu suhteessa lähialueen tiever-
kon nykyiseen liikenteeseen.

9.3 Vaikutukset liikenteeseen

Toiminta-alueen aiheuttama liikenne

Toiminta-alueen voi arvioida aiheuttavan autoliikennettä toiminnan eri vaiheissa seuraa-
vasti. Lukuihin sisältyy sekä alueelle saapuva että sieltä lähtevä liikenne, eli alueella
käyvien ajoneuvojen määrä on puolet tästä liikennemäärästä.

Alkuvaiheessa (2010-2015), jolloin alueella on vain nykyiset toiminnot (kallion louhinta,
kiviaineksen kuljetukset, asfalttiasema, mullan tuotanto, hiekkapuhaltamo ja varasto-
kenttä):

- kesällä noin 750 raskasta ajon/arkivrk ja noin 100 kevyttä ajon./arkivrk.
- talvella noin 430 raskasta ajon/arkivrk ja noin 100 kevyttä ajon./arkivrk.

Hankkeen tehokkaimmassa toimintavaiheessa (2015-2050), jolloin alueella on kiviaines-
ten kuljetusten lisäksi ylijäämämaiden loppusijoitus, toinen asfalttiasema, betoniasema,
ylijäämälouheen käsittely sekä rakennusmateriaalien käsittely- ja kierrätystoiminnot:

- kesällä noin 2600 raskasta ajon/arkivrk ja noin 350 kevyttä ajon./arkivrk.
- talvella noin 2100 raskasta ajon/arkivrk ja noin 350 kevyttä ajon./arkivrk.

Vaihtoehdon 5 mukaisessa vaihtoehdossa (matala otto, teollisuusalue), jossa hankealu-
eelle ja sen pohjoispuolelle on perustettu ottamisen jälkeen teollisuutta noin 165 ha, lii-
kennemäärä arvioidaan seuraavaksi.

- kesällä ja talvella noin 670 raskasta ajon/arkivrk. ja noin 3900 kevyttä ajon. arkivrk.

Tieverkon lisäkuormitus alkuvaiheessa (noin vuosina 2010–2020)

Alkuvaiheessa, jolloin liikenne kulkee nykyisellä tieverkolla, toiminta-alueen liikenteen on
arvioitu jakautuvan teittäin seuraavasti:

- Katriinantie etelään Kehä III:n suuntaan noin 70 % eli kesällä noin 510 raskasta
ajon/arkivrk ja noin 70 kevyttä ajon./arkivrk.

- Katriinantie pohjoiseen Seutulan suuntaan noin 10 % eli kesällä noin 70 raskasta
ajon/arkivrk ja noin 10 kevyttä ajon./arkivrk.

- Myllykyläntie pohjoiseen Ruotsinkylän suuntaan noin 20 % eli kesällä noin 150 ras-
kasta ajon/arkivrk ja noin 20 kevyttä ajon./arkivrk.

Talvella liikennemäärän lisäys on noin kaksi kolmannesta edellä mainitusta.

Katriinantien liikennemäärä on Hanskalliontien ja Myllykyläntien välisellä osuudella nyt
noin 3 200 ajon./arkivrk. Tässä on jo mukana Senkkerin alueen nykyisin aiheuttamaa lii-
kennettä eli voidaan arvioida, että toiminnan laajeneminen Senkkerin alueella lisää tällä
osuudella liikennettä noin 15 %. Myllykyläntien ja Tikkurilantien välisellä osuudella lii-
kennemäärä on nyt noin 6400 ajon./arkivrk eli toiminnan laajenemisen aiheuttama lisäys
on hieman alle 10 %. Suurempi vaikutus on sillä, että raskaiden ajoneuvojen määrä
kasvaa lähes kaksinkertaiseksi (nyt noin 530, ennuste noin 1000 raskasta ajon./arkivrk).

Myllykyläntien nykyinen liikennemäärä on noin 4200 ajon./arkivrk eli Senkkerin toiminta-
alueen ensimmäinen vaihe aiheuttaa noin neljän prosentin lisäyksen nykyiseen liiken-
nemäärään Myllykyläntien pohjoispäässä. Raskaiden ajoneuvojen määrä kasvaa noin
50 % (nyt noin 300, ennuste noin 450 raskasta ajon./arkivrk).

Mainittujen teiden varsilla asuvat ja tiellä liikkujat kokevat muutoksen liikenteen määräs-
sä todennäköisesti paljon voimakkaampana, koska raskas liikenne aiheuttaa melua ja

Senkkerin toiminta-alueen eteläosan kehittäminen
66 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

tärinää ja se koetaan vaaralliseksi. Suurimmat häiriöt kohdistuvat Katriinantien varren
asutukselle välillä Hanskalliontie �– Myllykyläntie. Myllykyläntien ja Kehä III:n välisellä
osuudella ei ole mainittavasti asutusta.

Parhaillaan on rakenteilla eritasoliittymä Tikkurilantien ja Katriinantien risteykseen sekä
Tikkurilantien jatke Vantaanjoen yli Katriinantieltä Kivistöön, jolloin mm. Marja-Vantaan
alueen rakentamisen kuljetukset voivat käyttää tätä reittiä, eivätkä ne ohjaudu kulke-
maan Seutulan taajaman läpi.

Myllykyläntien pohjoisosassa ja Maisalantiellä liikenteen määrällinen kasvu ei ole kovin
suuri, mutta teiden kapeuden ja huonon kunnon takia raskaan liikenteen lisäys koetaan
ongelmallisena. Jos suunniteltu Kehä IV eli suorempi ja sujuvampi yhteys Senkkerin
alueelta Tuusulanväylälle toteutuu, siirtynee pääosa raskasta liikenteestä sille ja haitat
nykyisten teiden varsilla vähenevät.

Tieverkon lisäkuormitus hankkeen tehokkaimmassa toimintavaiheessa (noin
vuosina 2015-2090)

Hankkeen tehokkaimmassa toimintavaiheessa, kun käytettävissä on Kehä IV:n kaduksi
rakennettava osuus Tuusulanväylän ja Myllykyläntien välillä, liikenteen arvioidaan jakau-
tuvan seuraavasti:

- Katriinantie etelään noin 45 % eli kesällä noin 1 150 raskasta ajon/arkivrk ja noin 150
kevyttä ajon./arkivrk.

- Kehä IV itään noin 45 % eli kesällä 1 150 raskasta ajon/arkivrk ja noin 150 kevyttä
ajon./arkivrk.

- Loput 10 % liikenteestä eli noin 250 raskasta ajoneuvoa ja 30 kevyttä ajoneuvoa vuo-
rokaudessa jakautuvan Myllykyläntielle pohjoiseen ja Katriinantielle pohjoiseen.

Katriinantiellä Senkkerin toiminta-alue aiheuttaa noin 10 % lisäyksen tielle vuodelle 2030
ennustettuun liikennemäärään. Uusi Kehä IV kulkee pääasiassa asumattomilla alueilla
eli liikenteen haitat ja häiriöt asukkaille jäävät vähäisiksi. Kehä IV:n ansiosta Senkkerin
toiminta-alueen aiheuttama liikenteen lisäys Myllykyläntiellä ja Maisalantiellä on tässä
vaiheessa vähäinen, arviolta 2 �– 3 % näille teille vuodelle 2030 ennustetusta liikenne-
määrästä.

Tieverkon lisäkuormitus teollisuusalueena vaihtoehdon 5 jälkikäytössä

Teollisuusalueena hankealueen liikennemäärä säilyy suuruusluokaltaan samana kuin ot-
to- ja täyttötoiminnassa, mutta raskaan liikenteen osuus liikenteestä on huomattavasti
vähäisempi. Vaikutukset jäävät samankaltaisiksi kuin edellisessä kohdassa on kuvattu.

Vaikutukset tieverkon toimivuuteen ja kuntoon

Nykyisellä tieverkolla toiminta-alueen aiheuttama raskas liikenne voi aiheuttaa tieverkon
toimivuuden ja kunnon suhteen ongelmia seuraavin kohdin:

- Pääosa toiminta-alueen liikenteestä liittyy maantieverkolle Katriinantien ja Hanskal-
liontien liittymässä. Nykytilanteessa liittymän välityskyky on riittävä, mutta liikenteen
vilkastuessa on harkittava liittymän parantamista päätien väistötilalla tai kanavoinnilla
sekä sivutien liikenteenjakajalla/suojatiesaarekkeella. Tämä on tarpeen viimeistään
hankkeen tehokkaimman vaiheen (2015-2090) käynnistyessä, jolloin liittymästä kään-
tyvä liikennemäärä kasvaa kesällä yli 2000 autoon vuorokaudessa.

- Tuusulanjoen ylittävä silta Katriinantiellä (Kilan silta) on varsin vanha ja sijaitsee jyr-
kässä kaarteessa. Iän ja huonon geometrian takia silta voi olla tarpeen parantaa tai
uusia.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 67 (118)

- Ruotsinkylästä Tuusulanväylälle johtava Maisalantie on paikoin hyvin kapea ja mut-
kainen. Välittömästi tien varressa on paljon asutusta ja mm. ala-asteen koulu. Alueen
asukkaat kokevat jo nykyisen vilkastuneen raskaan liikenteen vakavana häiriönä ja
turvallisuusriskinä.

- Maisalantietä ei ole mitoitettu nykyiselle raskaan liikenteen määrälle ja tiellä on tästä
syystä päällystevaurioita ja painumia.

- Myllykyläntie on kunnostettu 1980-luvulla, mutta sillä on kunnostuksesta huolimatta
joitain kantavuudeltaan heikkoja kohtia. Asukkaat kokevat vilkkaan liikenteen ja li-
sääntyneen raskaan liikenteen aiheuttavan turvallisuusriskejä erityisesti Myllykylän-
tien, Maisalantien ja Lahelantien liittymän luona, missä sijaitsee ala-asteen koulu ja
sen bussipysäkit.

- Pääosa Senkkerin toiminta-alueen liikenteestä kulkee Katriinantien ja Tikkurilantien
sekä Katriinantien ja Kehä III:n liittymien kautta. Varsinkin viimemainittu liittymä on
nykyisin ruuhka-aikana täysin ylikuormittunut ja ruuhkautuminen heijastuu myös Tik-
kurilantien liittymään. Kehä III:n liittymän toimivuus parantunee, kun käynnissä oleva
Hämeenlinnanväylän eritasoliittymän parantaminen valmistuu.

- Uusi suunnitellun Kehä IV:n linjausta noudatteleva tieyhteys keventäisi Senkkerin
toiminta-alueen aiheuttamaa liikennekuormitusta Myllykyläntien pohjoispäässä, Mai-
salantiellä ja osin Katriinantielläkin, mutta Liikennevirastolla ei ole päätöksiä tieyhtey-
den toteutusaikataulusta.

Yhteisvaikutukset Vantaan mahdollisten ylijäämämaiden sijoituspaikkojen kanssa

Hankealueen läheisyydessä on Vantaan yleiskaavassa mahdollisia ylijäämämaan läji-
tyspaikkoja. Jos ne toteutuvat, vähenee ennustettu liikenne vastaavasti tämän hankkeen
alueelle. Hankkeilla ei ole merkittäviä haitallisia yhteisvaikutuksia.

9.4 Vaikutusalue

Liikenteellisten vaikutusten alue ulottuu Tuusulanväylälle ja Kehä III:lle johtaville kulje-
tusreiteille.

9.5 Haitallisten vaikutusten lieventäminen

Kulkuyhteydet Senkkerin toiminta-alueen ja päätieverkon välillä ovat jo nykyisin hyvät.
Yhteydet paranevat entisestään, kun uusia tieyhteyksiä rakennetaan (Tikkurilantie len-
toasemalta Kivistöön, Focus-alueen pääkatu Kehä IV:n kohdalle, Kehä IV). Tieyhteyksi-
en rakentaminen lieventää useimpia tieverkon toimintaan ja kuntoon liittyviä ongelmia.

Jos rakennetaan Focus-alueen Kehä IV:n linjausta noudattavan pääkadun lisäksi työ-
maatie Myllykyläntieltä Hansakalliontielle, tien alta joudutaan mahdollisesti purkamaan
yksi asuinkäytössä oleva rakennus, ja työmaatien läheisyyteen jäisi myös muutamia
asuinrakennuksia. Työmaatie mahdollistaisi Senkkerin kiviaseman liikenteen ohjaami-
sen isoille väylille niin, että liikenne ei kulje Katriinantien ja Myllykyläntien kautta sellai-
sista kohdista, joissa on tiheimmin asuinrakennuksia. Toisaalta työmaatien varteen tulisi
muutamia asuinrakennuksia, joiden asukkaat kärsisivät merkittävästi työmaatien aiheut-
tamista häiriöistä.

10 MAA- JA KALLIOPERÄ, KIVIAINESVARAT

10.1 Maa- ja kallioperän ominaisuudet ja ainesten nykyinen hyödyntäminen

Alueen kallioperä koostuu pääasiassa kvartsi-maasälpägneissistä ja graniitista, joissa
esiintyy välikerroksina kiillegneissiä. Kallio on paikoin seoksista eli migmatiittista (Kuva
10.1). Myös kvartsi- ja granodioriittia esiintyy varsinkin alueen etelälaidalla. Kiveä louhi-
taan ja murskataan tällä hetkellä voimassa olevien lupaehtojen mukaisesti. Mainitut kivi-

Senkkerin toiminta-alueen eteläosan kehittäminen
68 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

lajit ovat Suomessa tavallisia, ja näitä kivilajeja myös hyödynnetään yleisesti. Koska
suunnittelualueen kivilajeissa on jonkin verran vaihtelua, myös kalliosta tehdyn murs-
keen laatu vaihtelee vastaavasti paikoitellen. Kaikki kalliolaadut ovat kuitenkin käyttö-
kelpoisia, ja kaikki murske hyödynnetään murskeen ominaisuuksia vastaaviin käyttötar-
koituksiin. Toiminnassa ei synny ylijäämäkiveä.

Säteilyturvakeskus on tehnyt radioaktiivisuusmittauksen murskeesta kesäkuussa 2004.
Mittauksessa todettiin, että murskeen käytöstä erilaisissa rakenteissa koituva altistus on
selvästi pienempi kuin raja-arvona käytetty 1 mSv/v. Mittaustuloksen mukaan mursketta
voidaan hyvin käyttää mm. talonrakentamiseen, maantäyttöön, maisemarakentamiseen
sekä katujen ja teiden rakentamiseen.

Suunnittelualueen keskiosissa kalliopinta on monin paikoin isoilla aloilla näkyvissä. Kal-
liokohoumien reunoja ja painanteita peittää hiekkamoreenikerros, jonka paksuus sy-
vimmissä painanteissa on noin kymmenen metriä. Maastopainanteissa on pieniä sois-
tumia. Alueen yleispiirteinen maaperäkartta esitetään Kuva 10.2.

Humuspitoiset pintamaat ja maastopainanteiden turpeet sekoitetaan moreenista seulot-
tuun hienoainekseen mullan raaka-aineeksi. Multa myydään edelleen. Moreenista seu-
lottu karkea aines hyödynnetään maa-aineksena. Osa kaivettavista irtomaista hyödyn-
netään louhitun alueen maaston muotoiluun ja maisemointiin sekä meluvalliksi Kesäkylä
Koivikon koillispuolelle. Toiminnasta ei synny hyödyntämättömiä ylijäämämaita.

Kuva 10.1. Louhosalueella kivilaji on osin migmatiittista (seoksista) kvarsti-maasälpägneissiä,
jossa on graniittisia osueita. Alueen kivilajit ovat Suomessa tavallisia ja niitä hyödynnetään ylei-
sesti. Kalliossa ei ole radioaktiivisia mineraaleja.

Louhosalueen länsipuolella tehtyjen seitsemän painokairauksen mukaan maaperän
paksuus Degermossenin ja Silakkaniitun maastopainanteissa on 8�–21 metriä. Turpeen
alla on savea paksuimmillaan noin 10 metriä, minkä alla on moreenia, jossa on paikoin
ohuita hiekkavälikerroksia. Kalliopinta nousee jyrkästi maanpintaan tai lähelle sitä pai-
nanteen reunoilla.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 69 (118)

Suunnittelualueen itäosassa Gungkärrin suoalueella tehdyissä kairauksissa todettiin
ohuen turvekerroksen alla olevan paikoin 6 metriä savea, jonka alla oli silttistä savea,
silttiä ja moreenia. Syvin kairaus ulottui 13,2 metrin syvyydessä olevaan kalliopintaan
(Insinööritoimisto Erkki Matilainen Oy 2008).

Geologian tutkimuskeskuksen laatiman kallion heikkousvyöhykekartan mukaan suunnit-
telualueelle on tulkittu pääasiassa paikallisia pienialaisia heikkousvyöhykkeitä, jotka ny-
kyisen louhoksen alueella eivät kuitenkaan ole erotettavissa. Heikkousvyöhykkeet on
merkitty luvussa 11 samaan karttaan pohjavesihavaintopisteiden kanssa (Kuva 11.2).

Tarkasteltavalla alueella on myös kaksi tulkittua alueellista heikkousvyöhykettä. Näistä
läntisempi on pohjoisluode�–eteläkaakko -suuntainen ja sijaitsee Degermossenin ja Si-
lakkaniitun painanteessa, suuntautuen Seutulan vanhan kaatopaikan ali runsaan kah-
den kilometrin päässä olevaan Tuusulanjokeen Myllykylän lounaispuolella. Itäisempi
heikkousvyöhyke suuntautuu nykyisen louhosalueen itäpuolelta itään/koilliseen, kulkien
Päijänne-tunnelin ja Ruotsinkylän pohjavesialueen poikki. Tulkittu itäisempi heikkous-
vyöhyke ei ulotu louhosalueelle; louhintaa tapahtuu lähimmillään noin 300 metrin päässä
tulkitun heikkousvyöhykkeen länsipuolella.

Suomen Malmi Oy teki Silakkaniitun alueella marraskuussa 2008 neljä seismistä luo-
tausta mahdollisen läntisen heikkousvyöhykkeen paikallistamiseksi. Luotauksissa ei to-
dettu selvää yhtenäistä ruhjetta tällä alueella. Luotauksissa alhaisemman kallionopeu-
den kohdat, jotka ilmentävät heikompaa kohtaa kalliossa (seismiset nopeudet noin
4000�–4500 m/s), eivät ole yhtenäisessä linjassa. Alhaiset nopeudet oli saatu kapealle
osuudelle yksittäisten geofonien kohdilla, mikä vähentää näiden tulosten luotettavuutta.
Pohjoisimmassa luotauksessa kallion rikkonaisuuteen viittaavia seismisiä nopeuksia ei
esiintynyt (4800�–5700 m/s). Maa- ja kalliopinnan jyrkkä topografia luotauslinjoilla on
saattanut aiheuttaa näennäisiä alhaisia nopeuksia yksittäisissä geofoneissa.

�”Kallioperän rakennettavuusmalli taajamiin�” -projektin (Pajunen ym. 2002) tarkastelualue
ulottuu Vantaan rajalle. Selvityksessä tulkittiin Seutulan itäpuolisten kallioalueiden kuu-
luvan luokkaan 1, mikä tarkoittaa, että kallioperä on vähärakoista, raot ovat kapeita ja
pohjaveden liikkuvuus sekä pohjavesipaineet ovat pieniä (ks. myös Pajunen 2008). Kal-
lion rakoilua on käsitelty myös pohjavesivaikutusten tarkastelun yhteydessä luvussa 11.

Kallioperän heikkousvyöhykekartta perustuu topografisissa ilmakuvissa ja kartoissa nä-
kyviin maaston lineamenttitulkintoihin. Lineamentti on maastossa erottuva viivamainen
piirre, joka ei ole ihmisen tekemä. Kallion heikkousvyöhykekartoissa on esitetty alustava
tulkinta heikkousvyöhykkeistä, joiden olemassaoloa ei ole tarkistettu. Kaikissa tapauk-
sissa maaston lineamentteihin ei liity heikkousvyöhykkeitä, vaan kyseessä voi olla esi-
merkiksi ehjärakenteinen kivilajikontakti. Siksi heikkousvyöhykekarttaa voidaan pitää
vain alustavana lähtötietona kallioperän ehjyyttä/rikkonaisuutta arvioitaessa.

Senkkerin toiminta-alueen eteläosan kehittäminen
70 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 10.2. Ote maaperäkartasta. Karttaan on merkitty punaisella hankealueen likimääräinen si-
jainti.

Nykyiseen louhokseen, joka on louhittu alimmillaan tasoon +37 metriä (kalliokaukalo
etu- ja välimurskainta varten) sekä laajalla alueella tasoon +42 metriä, ei tule kalliorako-
ja pitkin vettä, mikä antaa viitteitä kallion ehjästä rakenteesta. Nykyisellä louhosalueella
kallioseinämät ovat kuivia eikä ruhjeita ole havaittavissa (Kuva 10.3). Louhosalueella on
kaksi porakaivoa, joista toinen on 90 metriä ja toinen 150 metriä syvä. Kaivot on porattu
eri tasoilta: 90 metriä syvä kaivo on aloitettu tasolta +42 m ja 150 metriä syvä kaivo ta-
solta +56 m. Matalamman kaivon siivilä on tasolla noin -48 m ja syvemmän kaivon tasol-
la -94 m. Matalampi kaivo pysyi asennuksen jälkeen kuivana useita kuukausia, mutta al-
koi vähitellen täyttyä myöhemmin. Louhoksen toiminnassa tarvittava vesi on otettu sy-
vemmästä porakaivosta. Kallion heikko vedenantoisuus ja siitä johtuva porakaivojen
suuri syvyys viittaavat kallion vähäiseen rakoiluun, rakojen epäjatkuvuuteen ja kapeu-
teen, minkä johdosta kalliopohjaveden muodostuminen on vähäistä.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 71 (118)

Kuva 10.3. Kallion rakoilu on vähäistä ja raot kapeita ja epäjatkuvia, mistä syystä kalliopohjave-
den muodostuminen on vähäistä ja veden liike hidasta. Kuvan yhteensä noin 20 metriä korkea
porrasmainen kallioseinämä pysyy kuivana. Kuvassa näkyvää letkua pitkin pumpataan tasolle
+37 m perustettuun kalliokaukaloon kertyvää sadevettä. Kuva on otettu 21.4.2009.

10.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Maa- ja kallioperään kohdistuvien vaikutusten arvioinnissa lähtötietoina on käytetty
Seepsula Oy:ltä saatuja tietoja, Geologian tutkimuskeskuksen tuottamaa verkkoaineis-
toa (www.geo.fi), Päijänne-tunnelia koskevia aineistoja (Pöyry Oy) sekä erillisiä maape-
rätutkimuksia (Insinööritoimisto Erkki Matilainen Oy 2008, Suomen Malmi Oy 2008) ja
selvityksiä (Lipponen 2001, 2006, Pajunen ym. 2002, Pajunen 2008). Lisäksi on hyö-
dynnetty maa- ja kallioperä- sekä peruskarttatulkintaa sekä tehty maastotarkasteluja ny-
kyisellä louhosalueella ja sen ympäristössä.

Suunnitellun toiminnan vaikutukset maa- ja kallioperään arvioidaan geologin tekemänä
asiantuntijatarkasteluna, mikä perustuu käytettyyn lähtöaineistoon.

10.3 Vaikutukset

Vaihtoehdot 0–4

Kalliota louhitaan nykyisen maa-ainesluvan mukaisesti. Lupa on voimassa vuoden 2019
loppuun ja siihen mennessä kalliota on lupa louhia noin 3,5 miljoonaa kiintokuutiometriä.
Louhinnan jälkeen alue maisemoidaan ja sinne sijoitetaan teollisuustoimintoja. Nykyisel-
lä toiminnalla ei ole havaittu haitallisia vaikutuksia ympäröivään maa- ja kallioperään.
Toiminnassa ei synny ylijäämämaata eikä ylijäämäkiveä.

Vaihtoehtojen 1 ja 2 matalassa otossa kalliota tultaisiin louhimaan noin 11 miljoonaa
kiintokuutiometriä eli ottoalueella tasolle +42 m. Vaihtoehtojen 3 ja 4 syvässä otossa kal-

Senkkerin toiminta-alueen eteläosan kehittäminen
72 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

liota louhittaisiin syvimmillään tasolle +6 m, kaikkiaan noin 26 miljoonaa kiintokuutiomet-
riä. Vaihtoehdoissa 1�–4 kuorittavien ja hyödynnettävien pintamaiden osuus on sama.
Toiminnan laajentuessa ei synny ylijäämämaata eikä �–kiveä, koska kaikki aines käyte-
tään hyödyksi.

Eri vaihtoehdoissa louhittavilla erilaisilla kalliokiviainesmäärillä ja erilaisilla läjitysmäärillä
ei ole vaikutusta toiminta-aluetta ympäröivään maa- ja kallioperään. Toiminta ei myös-
kään saastuta maa- tai kallioperää. Vaihtoehdot 0�–4 ovat siis ympäröivän maa- ja kallio-
perän kannalta samanarvoisia. Tässä tarkasteltavana oleva yva ei aiheuta ristiriitoja eikä
odottamattomia yhteisvaikutuksia vuonna 2007 valmistuneen yvan kanssa.

Vaihtoehdoissa 1�–4 läjitetään maa-aineksia ensi vaiheessa nykyisen lupa-alueen länsi-
puolella olevalle Silakkaniitun alueelle, jossa savea on syvimmillään noin 10 metriä. Savi
on allasmaisessa painanteessa, jota länsi- ja itäpuolella tukevat moreeni- ja kallioalueet.
Läjitysalueen eteläpuolella on voimajohtolinja.

10.4 Vaikutusalue

Kaivun ja louhinnan osalta maa- ja kallioperään kohdistuvat vaikutukset ulottuvat vain it-
se toiminta-alueelle (mekaanista massojen siirtämistä). Louhinnan aiheuttamia tärinä-
vaikutuksia tarkastellaan luvussa 14.

10.5 Haitallisten vaikutusten lieventäminen

Vaihtojen 1 ja 3 korkeassa täytössä läjitysmassa tuetaan läjityksen edetessä kerroksit-
tain rakennettavilla louhetukipenkereillä ja lujitteilla siten, että sortumavaaraa ei synny.

11 POHJAVEDET

11.1 Nykytilanne

Suunnittelualue ei sijaitse luokitellulla pohjavesialueella. Lähin pohjavesialue, Ruotsinky-
lä (nro 0185808), sijaitsee lähimmillään 600 metrin päässä nykyisen ottolupa-alueen itä-
puolella. Ruotsinkylän pohjavesialue on vedenhankintaan soveltuva eli II�–luokan pohja-
vesialue. Pohjavesialue on vuonna 2005 pudotettu luokasta I luokkaan II, koska alueella
ei ole vedenottoa eikä ottoa ole myöskään suunniteltu lähitulevaisuudessa. Alueella on
tehty koepumppauksia 1960-luvulla vedenottamopaikan selvittämiseksi, mutta vedenot-
toa ei kuitenkaan toteutettu. Tuusulan seudun vesilaitos kuntayhtymä toimittaa alueelle
käyttöveden. Vedestä suurin osa on Päijänne-tunnelin vettä, josta tehdään tekopohja-
vettä Jäniksenlinnan ja Rusutjärven tekopohjavesilaitoksilla. Loput vedestä tulee kun-
tayhtymän muilta käytössä olevilta pohjavedenottamoilta.

Ruotsinkylä pohjavesialueen pinta-ala on 0,83 km2. Varsinaista pohjaveden muodostu-
misaluetta ei ole määritelty. Antoisuudeksi on arvioitu 800 m3/vrk. Pohjavesialue on vettä
ympäristöstään keräävä eli synkliininen. Vesi kertyy osittain ympäröiviltä kallio- ja mo-
reenimäiltä (Rydybacka, Kiilinmäki, Vähäsuonkallio, Lohkulla) saven alla oleviin paksuh-
koihin sora-, hiekka- ja moreenikerroksiin. Saven alla pohjavesi on paineellista. Toden-
näköisesti huomattava osa pohjavedestä on peräisin osittain Tuusulanjokea seurailevas-
ta koillis�–lounas -suuntaisesta isosta kallioruhjeesta (Porkkalan�–Mäntsälän heikkous-
vyöhyke), joka sijaitsee noin 1200 metriä nykyisestä louhinta-alueesta kaakkoon. Ruh-
jeen ja louhosalueen välillä ei ole hydraulista yhteyttä.

Louhittavalla kallioalueella pohjavesi esiintyy kallioperän raoissa ja kalliopainanteissa
olevissa maakerrostumissa. Nykyisellä louhosalueella on kaksi porakaivoa, joista mata-
lamman kaivon siivilä on tasolla -48 m ja syvemmän kaivon siivilä tasolla -94 m. Ylem-
mällä tasolla oleva porakaivo oli asennuksen jälkeen useita kuukausia kuiva. Nykyiselle

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 73 (118)

louhosalueelle ei tule kalliorakoja pitkin mitattavia määriä vettä. Myös suunnittelualueelle
ja lähiympäristöön asennetut kalliopohjavesiputket ovat ajoittain kuivia. Porakaivojen sy-
vyys ja nykyisen louhosalueen havainnot viittaavat siihen, että kallioperän pohjaveden
määrä 0-tason yläpuolella on vähäinen. Syvemmän porakaivon vedenantoisuus on koh-
talainen ja riittää louhosalueen vedentarpeeseen. Vettä käytetään pölyämisen estämi-
seen sekä laitteistojen ja seulonta-aineksen pesuihin noin 30 m3/vrk, josta noin 90 %
kierrätetään laskeutusaltaiden kautta. Kallioperän rakennettavuusselvityksessä (Pajunen
ym. 2002, Pajunen 2008) Seutulan itäpuolisten kallioalueiden on todettu olevan vähära-
koista ja rakojen olevan kapeita, mistä johtuen pohjavesipaineet ja pohjaveden liikku-
vuus ovat vähäisiä.

Louhosalueella 26.1.2009 tehdyssä havainnoinnissa louhituista kallioseinämistä ei tih-
kunut vettä. Pitkään jatkunut pakkaskausi normaalisti paljastaa kallioraoista tihkuvan
veden jääpuikkoina ja -pahkuina. Vaikka havaintohetkellä pakkasta oli -18 astetta, ja
pakkaskausi oli jatkunut yhtämittaisesti yli kuukauden, ei jäätä ollut kertynyt louhittuihin
seinämiin eikä louhoksen pohjalle. Isoin havaittu vedenpurkauma on esitetty kuvassa
Kuva 11.1.

Kuva 11.1. Kalteva 40 cm leveä ruhje noin 15 metriä korkeassa kallioseinämässä (kuva n ala-
osassa). Ruhje on mittasuhteiltaan pieni, koska siitä tullut vesimäärä on hyvin vähäinen. Kallio on

Senkkerin toiminta-alueen eteläosan kehittäminen
74 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

harva- tai vähärakoista (rakoja <1 tai 1 – 3/m, eli rakoisuusluokka on Rk1 – Rk2). Kuva nykyisen
louhoksen eteläreunalta huoltorakennusten vierestä.

Kalliokohoumien välisissä painanteissa on turvetta, savea, silttistä savea ja moreenia,
jotka johtavat heikosti vettä. Kallion vähärakoisuuden ja maaperän heikon vedenjohta-
vuuden vuoksi myös sadeveden imeytyminen pohjavedeksi on vähäistä. Näistä seikois-
ta johtuen alueella ei muodostu merkittäviä määriä pohjavettä.

Louhosalueen pohjavesiä on tarkkailtu 29.10.2003 annettujen ympäristölupaehtojen
mukaisesti. Seurantaohjemaa päivitettiin 16.12.2008 myönnetyn uuden ympäristöluvan
yhteydessä. Kuvaan Kuva 11.2 merkityistä kymmenestä havaintopisteestä tarkkaillaan
vedenpinnan korkeutta ja/tai vedenlaatua kerran vuodessa syyskuussa. Yhdestä näistä
(Gungkärrin suon reunassa) tarkkaillaan pelkästään pohjavedenpintaa kahdesti vuodes-
sa, touko- ja syyskuussa. Tarkkailun tulokset raportoidaan yhdessä pintavesitarkkailun
kanssa vuosittain. Pohjavesistä tarkkaillaan pinnankorkeuden lisäksi väri, sameus, pH,
happipitoisuus, sähkönjohtavuus, CODMn, nitraatti-, nitriitti- ja ammoniumtyppi, kloridit ja
mineraaliöljyt.

Pohjavedenpinta louhosalueen lähiympäristön maaperään asennetuissa pohjavesiput-
kissa asettuu pääosin välille +39 �– +55 m. Kallioon asennetut pohjavesiputket ovat ajoit-
tain kuivia. Suuret vedenpinnan korkeuserot lähekkäin olevissa havaintopisteissä ja poh-
javesiputkien kuivuminen viittaavat heikkoon vedenjohtavuuteen ja/tai pienialaisiin ja
epäjatkuviin pohjavesialtaisiin ja kalliorakoihin. Vedenpinnoissa ei ole tapahtunut nouse-
vaa tai laskevaa kehitystä tarkkailuaikana. Vedenpinnat ovat vaihdelleet normaalisti
vuodenaikarytmien mukaan.

Vuonna 2003 alkaneissa tarkkailuissa ei ole todettu pysyviä pohjaveden laadun muutok-
sia. Vesi täyttää pienten yksiköiden talousveden laatuvaatimukset (Sosiaali- ja terveys-
ministeriön asetus 401/2001) muutoin paitsi sameuden osalta. Sameusarvot ylittävät
paikoin monikymmenkertaisesti ohjearvot. Sameuteen voivat olla syynä esimerkiksi savi,
kolloidiset yhdisteet sekä rauta ja/tai mangaani. Sameus ei sinänsä ole terveydelle hai-
tallista, mutta se on veden hyödyntämisen kannalta teknis-esteettinen haitta. Sameusar-
vot ovat keskimäärin pienentyneet tarkkailujakson aikana.

Nykyisen louhosalueen lounaisosasta runsaan 400 metrin etäisyydellä olevan Seutulan
vanhan kaatopaikan vaikutuksia ympäristöön tarkkaillaan jätehuoltolain velvoitteiden
mukaisesti. Tarkkailuun sisältyy sekä pohja- että pintavesien seurantaa ja sitä tekee
HSY (vuoden 2010 alkuun asti YTV). Tarkkailua on tehty vuodesta 1981 lähtien. Tark-
kailuohjelmaa on päivitetty ajoittain. Yhdyskuntajätteiden tuonti kaatopaikalle on lopetet-
tu vuonna 1987. Kaatopaikka on osittain Vantaanjoen ja osittain Tuusulanjoen valuma-
alueella. Kaatopaikan suotovedet kerätään jätevesiviemäriin ja edelleen jätevedenpuh-
distamolle.

Viimeisin laajempi yhteenveto Seutulan vanhan kaatopaikan viiden vuoden tarkkailujak-
sosta on laadittu vuonna 2006 (Ramboll Finland Oy 2006). Yhteenvedossa todetaan
suurimpien pohjavesivaikutusten olevan kaatopaikan pohjoispuolella, jossa lähinnä suo-
lapitoisuus-, kovuus- ja alkaliniteettiarvot olivat koholla. Myös orgaanisen aineksen ja
raudan pitoisuudet olivat ympäristöä suurempia. Kaatopaikan etelä- ja itäpuolisissa poh-
javesissä kaatopaikkavaikutukset olivat vähäisempiä; kohonneita pitoisuuksia mitattiin
kuitenkin varsinkin ammoniumtypen osalta.

Seutulan vanhan kaatopaikan ja Seepsula Oy:n kalliolouhinnan seurantapisteitä on osit-
tain samoilla alueilla kohdissa, joissa voi näkyä kummankin toiminnan vaikutuksia. Siten
ei ole varmaa, kumpi tekijä vaikuttaa mahdollisiin poikkeaviin arvoihin enemmän. Esi-
merkiksi kohonneet typpiarvot pohjavedessä voivat olla peräisin sekä kalliolouhinnan rä-

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 75 (118)

jähdysaineiden jäämistä että kaatopaikalta tulevista vesistä. Lisäksi peltoviljelys voi ko-
hottaa typpiarvoja. Pohjaveden laadussa tapahtuu myös luonnollista vaihtelua.

Sekä kalliolouhinnan ympäristöluvan mukaisen seurannan että Seutulan vanhan kaato-
paikan pohjavesiseurannan kohteet on merkitty kuvaan Kuva 11.2.

Kuva 11.2. Pohjavesien havaintopisteet Senkkerin alueella ja lähiympäristössä. Alueelle on
asennettu uusia pohjaveden havaintoputkia, jotka eivät ole tämänhetkisen ympäristöluvan mu-
kaisessa tarkkailussa, mutta jotka voidaan liittää seurantaan toiminnan laajetessa. Seutulan van-
han kaatopaikan pohjavesiseurantapisteet, Päijänne-tunnelin sijainti, Ruotsinkylän pohjavesialue
ja kallion heikkousvyöhykkeet on myös merkitty karttaan.

Senkkerin toiminta-alueen eteläosan kehittäminen
76 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Louhosalueen ympäristössä on tehty kaivokartoitus vuonna 2007. Kartoitettuja kaivoja
on seitsemän kappaletta, joista kaksi on louhosalueella, yksi louhosalueen ja Seutulan
vanhan kaatopaikan välillä ja neljä Metsäkylän alueella. Kaivoista on laadittu kaivokortit.
Louhosalueen eteläpuolisella lähialueella ei ole talousvesikaivoja. Nykyisellä toiminnalla
ei ole todettu olevan vaikutuksia kartoitettuihin kaivoihin. Toiminnan aikana alueen lä-
heisyyteen ei ole perustettu uusia kaivoja.

Vantaan ja Tuusulan rajalla olevan Koivikon kaivoja ei ole kartoitettu. Kalliolouhinnan
vaikutusta Hallakuja 5:ssä sijaitsevaan porakaivoon on tarkasteltu erikseen (Sito Oy
2008). Selvityksessä todettiin, että kalliolouhinnalla ei ole vaikutusta Hallakuja 5:n pora-
kaivoon, koska etäisyyttä kaivon ja louhoksen välillä on yli 700 metriä ja yhtenäisiä kal-
liorakosysteemejä näiden välillä ei ole. Kaivossa havaittuja epäkohtia vedenlaadussa oli
olemassa jo ennen louhinnan aloittamista. Hyvin syvältä, vähähappisista olosuhteista
pumpattavassa porakaivovedessä on luonnostaan korkea rauta- ja mangaanipitoisuus,
mikä aiheuttaa korkeita väri- ja sameusarvoja sekä teknis-esteettisiä laatuhäiriöitä. Ke-
säkylä Koivikon rajalle on valmistunut kunnallistekniikka vuonna 2007, ja alueella raken-
netaan lähiaikoina vesi- ja viemäriverkkoa.

Pääkaupunkiseudun Vesi Oy:n Päijänne-tunneli sijaitsee lähimmillään 470 metrin etäi-
syydellä vuonna 2007 valmistuneen yva-alueen itäreunasta ja 800 metrin etäisyydellä
vuoden 2008 ympäristöluvan mukaisesta toiminta-alueesta. Tällä hetkellä pintamaiden
kaivu ja louhinta ulottuvat noin kilometrin etäisyydelle tunnelista. Vesi johdetaan tunnelia
pitkin Päijänteen Asikkalanselältä pääkaupunkiseudun vedentarpeeseen. Tunnelin pi-
tuus on noin 120 kilometriä ja se on louhittu 30 �– 100 metrin syvyyteen maanpinnan ala-
puolelle. Ruotsinkylän alueella tunneli on suunnilleen 45 �– 60 metrin syvyydellä maan-
pinnasta, noin tasolla -5 �– -15 m. Vettä johdetaan tunnelia pitkin nykyään noin 3,1 m3/s,
mutta kapasiteettia on isompaankin vesimäärään, noin 10 m3/s:iin. Veden painetaso
suunnittelualueen kohdalla on sama kuin Silvolan tekoaltaassa, +42 metriä. Tunneli on
valmistunut vuonna 1982 ja sitä on peruskorjattu vuosina 2001 ja 2008. Peruskorjauk-
sen yhteydessä pultituksia on uusittu kattavasti koko tunnelin alueella. Ruiskubetonoin-
tia on uusittu paikoitellen yhteensä muutamien kymmenien metrien matkalla Ruotsinky-
län alueella paaluvälillä 11 000 �– 12 000. Tämä alue ei ole tarvinnut normaalia suurem-
pia lujitustoimenpiteitä.

11.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Pohjavesiin kohdistuvien vaikutusten arvioinnissa lähtötietoina on käytetty Seepsula
Oy:ltä saatuja tietoja, Suomen ympäristökeskuksen ylläpitämän Hertta-tietokannan ai-
neistoja sekä nykyisen kalliolouhinnan, Seutulan vanhan kaatopaikan ja Päijänne-
tunnelin pohjavesien seurantatietoja. Alueella on tehty myös maastotarkasteluja.

Pohjavesivaikutusten arviointi on tehty lähtötietoihin perustuvana geologin asiantuntija-
arviona.

11.3 Vaikutukset

Vaihtoehto 0

Kalliolouhinnalla ei ole vaikutuksia Ruotsinkylän pohjavesialueeseen. Ruotsinkylän poh-
javesialueelle vedet kertyvät pääasiassa lähimpien ympäröivien kallio/moreenimäkien
rinteiltä ja pohjavesialuetta halkovalta isolta Porkkalan�–Mäntsälän kallioperän heikkous-
vyöhykkeeltä. Nykyisellä louhinta-alueella ei ole hydraulista yhteyttä pohjavesialueelle
tai yhteys on merkityksetön.

Nykyiselle louhosalueelle, joka syvimmillään ulottuu tasolle +37, ei tule kalliopohjavettä.
Louhinnassa ei siten synny tarvetta laskea pohjavedenpintaa. Alueen lähiympäristössä

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 77 (118)

ei ole myöskään yksityisiä talousvesikaivoja. Pohjavesiseurannassa ei ole havaittu lou-
hinnasta aiheutuneita muutoksia veden laadussa ja määrässä. Pohjaveden käyttö lou-
hinta-alueen toimintoihin on vähäistä, ja tarvittava vesi otetaan louhinta-alueella olevasta
yli sata metriä syvästä porakaivosta.

Useita vuosia jatkuneella kalliolouhinnalla ei ole havaittu olevan vaikutuksia Päijänne-
tunneliin.

Nykyisen kalliolouhinnan vaikutuksia seurataan seurantaohjelman mukaisesti. Seuranta
alkoi vuonna 2003 ja seurantaohjelmaa on päivitetty louhinnan edetessä. Viimeisin päi-
vitys on tehty vuoden 2008 ympäristöluvassa.

Vaihtoehdot 1–4

Vaihtoehdoissa 1 ja 2 louhintaa ei uloteta nykyistä syvemmälle, mutta louhinta-alue laa-
jenee. Louhittua aluetta täytetään läjitysmassoilla, pääosin hienorakeisilla maalajeilla.
Lisäksi alueen länsiosaan tulee uusi läjitysalue osittain moreeni- ja kalliomaan, osittain
soistuneen savipainanteen päälle. Itään päin laajennettavalle louhinta-alueelle sijoite-
taan tukitoimintoja.

Koska kalliopohjaveden kertyminen nykyiselle, syvimmillään +37 m tasoon ulottuvalle
louhinta-alueelle on hyvin vähäistä tai olematonta, ei pohjavesivaikutuksia synny vaihto-
ehdoissa 1 ja 2, joissa louhintaa ei uloteta nykyistä syvemmälle. Kallioalueella ei ole
merkkejä isojen, vettä hyvin johtavien ruhjeiden esiintymisestä louhinnan laajennusalu-
eella.

Myöskään vaihtoehtojen 3 ja 4 syvän oton alueella ei ole syytä olettaa esiintyvän isoja
ruhjeita. Kyseessä on ympäröiviä laaksoja seurailevien ruhjevyöhykkeinen välinen eh-
jempi �”kallioplokki�”. Syvässä otossa kalliopohjavettä todennäköisesti kertyy enemmän
kuin nykyiselle louhokselle, mutta kallion ehjärakenteisuuden huomioiden kertyvät poh-
javesimäärät ovat vähäisiä. Kertyvän veden määrää on ennakolta vaikea arvioida kallio-
alueilla, mutta arvioitu suuruusluokka on joitakin kymmeniä kuutiometrejä vuorokaudes-
sa. Vaikka kertyvä vesimäärä pumpattaisiin pois kallioalueelta, ei sillä ole vaikutusta
Ruotsinkylä pohjavesialueeseen eikä lähiseudun kaivoihin, koska vesimäärät ovat vä-
häisiä ja etäisyydet näiden välillä suuria (alue ei kuulu kaivojen eikä pohjavesialueen
pohjaveden muodostumisalueeseen). Vähäisten vesimäärien vuoksi ei synny tarvetta
vesilain mukaiseen lupaan pohjaveden ottamiseksi tai muuttamiseksi.

Eri vaihtoehdoissa tapahtuvalla louhinnalla ei ole vaikutusta Päijänne-tunneliin. Tasolle
+42 m ulottuva louhinta ulottuu lähimmillään noin 450 metrin päähän tunnelista. Vaihto-
ehtojen 3 ja 4 syväotossa louhinta ulottuu lähimmillään noin kilometrin etäisyydelle tun-
nelista. Tunnelin huoltotöihin liittyvän tyhjennyksen yhteydessä vuonna 2001 todettiin
pohjavedenpinnan aleneman ulottuvan enimmillään noin 300 metrin etäisyydelle tunne-
lista koko tunnelin linjalla (Lipponen 2006). Näissä kaukaisimmissa havaintopisteissä
pohjaveden alenema oli 20 cm. Havaintoaineistoon kuului kaikkiaan 54 kohdetta. Enim-
mäkseen vaikutus ulottui korkeintaan noin 200 metrin päähän tunnelista, mitä pidetään
tunnelin varoetäisyytenä. Vaihtoehdoissa 3 ja 4 syvälle ulottuva louhinta ulottuu lähim-
millään 300 metrin etäisyydelle tulkitun (ei todetun) itäisen alueellisen ruhjeen länsipääs-
tä. Tätä lähempänä kyseistä mahdollista ruhjetta louhintaa tapahtuu vain Päijänne-
tunnelin painetason yläpuolella. Kalliolouhintaa tehdään nykyisellään muualla huomatta-
vasti lähempänäkin Päijänne-tunnelia, myös varoetäisyyden sisäpuolella (< 200 m).

Koska läjitettävä aines on enimmäkseen hienorakeista, sadeveden imeytyminen on vä-
häistä tai estyy kokonaan, jolloin pohjaveden muodostuminen teoriassa vähenee. Poh-
javettä muodostuu kuitenkin nykyiselläänkin hyvin vähän, eikä alueella ole pohjaveden
ottoa, joten haitallisia vaikutuksia ei tältä osin synny. Toisaalta läjitysalueen päälle sata-

Senkkerin toiminta-alueen eteläosan kehittäminen
78 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

vaa vettä pääsee imeytymään maahan läjitysalueen reunoilla, mikä ehkäisee pohjave-
denpinnan alentumista läjitysalueen ympäristössä.

Louhinnan ja läjityksen loputtua pohjavesi asettuu hydrogeologisten ja vallitsevien sää-
olosuhteiden määräämälle tasolla, joka todennäköisimmin on suunnilleen nykytilannetta
vastaava, ellei ilmasto oleellisesti muutu nykytilanteesta.

Tässä tarkasteltavana oleva yva ei aiheuta ristiriitoja eikä odottamattomia yhteisvaiku-
tuksia vuonna 2007 valmistuneen yvan kanssa.

11.4 Vaikutusalue

Vaihtoehdoissa 0�–2 mahdolliset pohjavesivaikutukset rajoittuvat itse toiminta-alueelle.
Vaihtoehdoissa 3 ja 4 vaikutus ulottuu korkeintaan 200 metrin säteelle louhinta-
alueesta. Laajempi vaikutusalue vaihtoehdoissa 3 ja 4 johtuu siitä, että pohjavettä joudu-
taan todennäköisesti jonkin verran pumppaamaan syvälle ulottuvassa louhinnassa, jol-
loin pohjaveden alenemista voi tapahtua lähiympäristössä. Vaikutus ulottuu kuitenkin
vain niihin suuntiin, joihin kallioraot jatkuvat louhosalueelta.

11.5 Haitallisten vaikutusten ehkäiseminen tai lieventäminen

Pohjaveden laatua ja pinnantasoja tarkkaillaan nykyisen seurantaohjelman mukaisesti.
Toiminnan edetessä ja mahdollisesti laajentuessa seurantaohjelmaa tulee päivittää.
Seurannassa korostuvat Seutulan vanhan kaatopaikan ja Päijänne-tunnelin suunnat,
joissa jo nykyisellään on seurantaa. Ehdotus seurantaohjelmaksi esitetään luvussa 20.

Louhinta- ja läjitystoiminnassa on toimittava siten, että öljy- tai muita likaavia aineita ei
pääse valumaan maastoon, josta ne voivat suotautua pohjaveteen. Polttoaineen säily-
tyksessä on käytettävä kaksoisvaipallisia säiliöitä tai polttoainesäiliöt on sijoitettava tila-
vuuttaan vastaavaan altaaseen. Sadeveden kertymistä louhinta-alueen pohjalle tulee
ehkäistä riittävällä pumppaus-/kuivatusjärjestelyllä. Louhokseen kerääntyy vettä pohja-
vetenä, suoraan sateesta ja ylemmistä maastokohdista pintavaluntana. Näiden vesien
johtamista tarkastellaan luvussa 12.

12 PINTAVEDET

12.1 Nykytila

Nykyisellä ympäristölupa-alueella ja sen välittömässä läheisyydessä ei ole pintavesistöjä
eikä lähteitä. Merkittävimmät alueelle satavien vesien purkureitit ovat Vantaanjokeen
laskeva Krapuoja ja Tuusulanjokeen laskeva Kiilinoja (Kuva 12.1). Kiilinojaa myöden va-
lumaetäisyyttä Tuusulanjokeen kertyy 1,8 kilometriä ja maaston kaltevuus vaihtelee
0,3:sta 2,5 %:iin (keskimäärin noin 0,7 % eli 70 cm:n korkeusero sadan metrin matkalla).
Krapuojan kautta Vantaanjokeen valumaetäisyys on yhteensä noin viisi kilometriä ja
maaston kaltevuus vaihtelee välillä 0,25�–0,5 % (keskimäärin 0,3 %). Krapuojaan ja Kii-
linojaan yhtyy muutamia pienempiä ojia. Pintavalunnan lisäksi osa alueelle satavasta
vedestä imeytyy maastopainanteiden soihin ja irtonaiseen maaperään pohjavedeksi.
Osan vedestä käyttävät kasvit hyödykseen ja osa haihtuu suoraan ilmaan (evapotrans-
piraatio).

Vuosittainen sadanta tarkastelualueella pitkällä aikavälillä on 650 mm/v (Helsinki�–
Vantaan säähavaintoaseman mittaukset 1971�–2000). Tästä määrästä haihdun-
nan/kasvien käytön osuus on eteläiselle Suomelle tyypillisesti (esim. Suomen Vesiyhdis-
tys 1986, RIL 2003) noin 420 mm/v (65 % sadannasta) ja pohjavedeksi alueen maa- ja
kallioperä huomioiden imeytyy noin 65 mm/v (10 % sadannasta). Pintavalunnan osuu-
deksi jää suunnilleen 165 mm/v (n. 25 % sadannasta). Luvut ovat karkeita arvioita, ja

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 79 (118)

niihin vaikuttavat paikallisesti erityisesti maa- ja kallioperän laatu, maanpinnan topogra-
fia ja kasvillisuus.

Nykyisen kalliolouhinnan ympäristölupa-alueen pinta-ala on noin 51 ha, ja tälle alueelle
sataa vettä noin 340 000 m3 vuodessa. Tästä määrästä teoriassa haihtuu noin 220 000
m3/v ja pohjavedeksi muodostuu 34 000 m3/v (90 m3/vrk). Pintavalunnan osuudeksi jää
86 000 m3/v (235 m3/vrk).

Nykyiselle ympäristölupa-alueelle satavasta vedestä noin kaksi kolmasosaa sataa Tuu-
sulanjoen valuma-alueelle ja loppu kolmasosa Vantaanjoen valuma-alueelle. Voidaan
karkeasti laskea, että Tuusulanjoen suuntaan kulkeutuu pintavesiä 57 000 m3/v (156
m3/vrk) ja Vantaanjoen suuntaan 29 000 m3/v (79 m3/vrk). Tuusulanjoen keskivirtaama
alajuoksulla on 1 m3/s (86 400 m3/vrk) ja Vantaanjoen keskivirtaama Pirttirannan kohdal-
la on noin 5 m3/s (432 000 m3/vrk). Nykyiseltä kalliolouhinnan lupa-alueelta tulevien hu-
levesien osuus Tuusulanjoen virtaamaan on siis maksimissaan noin 0,2 % ja Vantaan-
joen virtaamaan 0,02 % (osa ojia pitkin valuvasta vedestä imeytyy ja haihtuu ennen pää-
tymistään jokiin). Tämä suhde pysyy likimäärin samana erilaisissa virtaamatilanteissa,
koska jokien virtaamat ja hulevesien valumat ovat sääolojen mukaan kytköksissä toisiin-
sa. Louhoksella pumpattavan pohjaveden ja sen maastoon ohjaamisen osuus hulevesi-
en ja jokivesien määrästä on marginaalinen.

Suurin osa nykyisen louhinta-alueen eteläosassa muodostuvista hulevesistä johdetaan
alueen kaakkoiskulmassa olevan laskeutusaltaan kautta laskuojaan, joka johtaa Kii-
linojaan. Pohjoisosan louhinta-alueella muodostuvat hulevedet purkautuvat alueen luo-
teiskulman laskeutusaltaan kautta Krapuojaan. Laskeutusaltaiden paikkaa muutetaan
toiminnan edetessä. Laskeutusaltaat on mitoitettu siten, että tulvimista ei ole runsaiden-
kaan sateiden aikana tapahtunut.

Pintavesiä tarkkaillaan alueella ympäristölupaehtojen mukaisesti viidestä kohteesta kak-
si kertaa vuodessa, touko- ja syyskuussa. Pintavesiä tarkkaillaan laskeutusaltaista ja
ojista. Pintavesistä tutkitaan sameus, kiintoaine, pH, nitraatti-, nitriitti- ja ammoniumtyppi,
sähkönjohtavuus, kloridi, CODCr, ja mineraaliöljyt. Ojiin on asennettu myös mittapatoja
virtaamien mittaamiseksi, mutta seurannoissa mittauksia ei ole kuitenkaan voitu tehdä
veden vähäisyyden vuoksi. Lisäksi kalliolouhinta-alueen vaikutuspiirissä on muutamia
Seutulan vanhan kaatopaikan pintavesiseurantapisteitä. Sekä nykyisen kalliolouhinnan
että Seutulan vanhan kaatopaikan pintavesiseurantapisteet on esitetty kuvassa Kuva
12.1.

Havaintopisteissä on mitattu yksittäisissä pisteissä ajoittaisia kiintoaineksen, sähkönjoh-
tavuuden, kemiallisen hapenkulutuksen, kloridin ja typpiyhdisteiden kohonneita arvoja.
Arvot eivät ole olleet jatkuvasti koholla eikä pitoisuuksien muutoksissa ole nähtävissä
tiettyä kehityssuuntaa. Kohonneita pitoisuusarvoja on havaittu enimmäkseen Kiilinojan
havaintopisteissä. Kohonneisiin pitoisuuksiin voivat vaikuttaa louhosalueen toiminta
(kiintoaines ja satunnaiset räjähdysainejäämät), Seutulan vanha kaatopaikka, peltoviljely
ja osittain myös luonnolliset tekijät. Eri tekijöiden osuutta pitoisuusvaihteluihin on vaikea
arvioida.

On huomattava, että näytteenottoajankohdan sääolosuhteilla on hyvin suuri vaikutus
pintavesien seurannan tuloksiin. Ojien virtaamat ja vesissä olevat ainepitoisuudet vaihte-
levat paljon ja lyhyellä aikavälillä varsinkin sateisuudesta johtuen. Siksi pintavesinäyttei-
den tuloksista tehtyjen johtopäätösten luotettavuus kasvaa vasta hyvin pitkissä tarkkailu-
jaksoissa, joissa satunnaisten äärevien sääolosuhteiden vaikutus tasoittuu.

Senkkerin toiminta-alueen eteläosan kehittäminen
80 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

12.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Pintavesiin kohdistuvien vaikutusten arvioinnissa lähtötietoina on käytetty Seepsula
Oy:ltä saatuja tietoja, Suomen ympäristökeskuksen ylläpitämän Hertta-tietokannan ai-
neistoja, nykyisen louhinnan ja Seutulan entisen kaatopaikan seurantatietoja sekä kart-
ta- ja maastotarkasteluja. Lisäksi on laskettu alueelle tulevia ja lähteviä vesimääriä.

Pintavesien vaikutusten arviointi perustuu lähtötietoihin pohjautuvaan asiantuntijatarkas-
teluun.

Kuva 12.1. Nykyisen kalliolouhinnan ja Seutulan vanhan kaatopaikan pintavesien seurantapis-
teet. Kuvaan on merkitty myös vedenjakaja, jonka pohjoispuolelta vedet toiminta-alueelta valuvat

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 81 (118)

lähinnä Vantaanjoen suuntaan ja eteläpuolelta Tuusulanjoen suuntaan. Merkittävimmät pinta-
vesien purkureitit, Krapuoja (tässä kohtaa Krapuojan sivuoja) ja Kiilinoja, on myös osoitettu.

12.3 Vaikutukset

Vaihtoehto 0

Nykyisen kalliolouhinnan vaikutuksia seurataan hyväksytyn seurantaohjelman mukai-
sesti. Seurantaraportti laaditaan vuosittain. Veden laadussa on havaittu yksittäisiä ajoit-
taisia kiintoaineksen, sähkönjohtavuuden, kemiallisen hapenkulutuksen, kloridin ja typ-
piyhdisteiden kohonneita arvoja, mutta syytä tähän on vaikea arvioida, koska pitoisuuk-
siin vaikuttaa sääolosuhteiden ohella myös Seutulan vanha kaatopaikka, peltoviljelys ja
luonnolliset tekijät. Koholla olevia pitoisuuksia esiintyy myös kohdissa, jonne ei valu ve-
siä louhoksen suunnasta.

Nykyiseltä louhinta-alueelta valuvien vesien määrä on marginaalinen Vantaanjoen ja
Tuusulanjoen virtaamista (maksimissaan 0,02�–0,2 %), joten louhinnalla ole haitallisia
vaikutuksia näiden jokien tilaan. Valumaetäisyys näihin jokiin on myös varsin pitkä, 1,8�–
5 km ja gradientti loiva, mikä mahdollistaa kiintoaineksen sedimentoitumisen ja mahdol-
listen haitta-ainepitoisuuksien (lähinnä räjäytysaineista satunnaisesti vapautuvat typ-
piyhdisteet) laimentumisen ennen jokiin päätymistä.

Nykyinen toiminta ei ole ristiriidassa Vantaan hulevesiohjelman periaatteiden kanssa.
Hulevesiä selkeytetään ennen maastoon ohjaamista eli laatua parannetaan ennen vas-
taanottavaa vesistöä. Hulevedet eivät aiheuta myöskään tulvimista.

Vaihtoehdot 1–5

Vaihtoehdoissa 1�–4 toiminta-alueen pinta-ala on 1,25 km2, josta louhintaa tapahtuu noin
80 hehtaarin alalta. Koko hankealueelle sataa vuodessa vettä noin 806 000 m3/v eli noin
2 210 m3/vrk. Tästä määrästä pintavalunnan osuus, laskennallisesti noin 550 m3/vrk, oh-
jataan pintavesinä ympäröiviin ojiin, joista ne lopulta päätyvät Tuusulan- ja Vantaanjo-
kiin. Osa ojiin kulkeutuvista vesistä imeytyy maaperään ja osa haihtuu. Ojiin sekoittuu
myös toiminta-alueen ulkopuolisia vesiä.

Toiminnan edetessä maasto muotoutuu siten, että hulevesistä karkeasti noin puolet kul-
keutuu Tuusulanjoen suuntaan ja puolet Vantaanjoen suuntaan. Koko toiminta-alueella
muodostuvista hulevesistä Tuusulanjokeen valuu vesimäärä, joka vastaa korkeintaan
0,3 % Tuusulanjoen virtaamasta ja Vantaanjoen suuntaan valuvan veden osuus on vas-
taavasti 0,06 % Vantaanjoen virtaamasta. Toiminta-alueelta valuvien hulevesien osuus
näiden jokien virtaamasta on niin pieni, ettei sillä katsota olevan vaikutuksia jokien ve-
denlaatuun tai määrään erilaisissa hydrologisissa olosuhteissa.

Toiminta-alueelta valuvat hulevedet eivät normaalisti sisällä haitta-aineita. Räjähtämättä
jääneistä räjähdysaineista saattaa ajoittain liueta typpiyhdisteitä vesiin (satunnainen
päästö). Myös polttoainevuodot ovat mahdollisia, jos kalustoa ei huolleta, polttoaineita
säilytetään suojaamattomana ja/tai tankkaus tehdään huolimattomasti ja suojaamatto-
malla alustalla. Hulevesiin sekoittuu kuitenkin kiintoainesta (kemiallisesti puhdasta hie-
nojakoista mineraaliainesta), josta suurin osa sedimentoituu perustettaviin laskeutusal-
taisiin. Kiintoainesta sedimentoituu myös ojissa. Jokiin asti päätyvän kiintoaineksen
määrä on vähäinen. Hulevesiin sekoittuu kiintoainesta sekä louhinta-alueella eri toimin-
noista syntyvästä kivipölystä että läjitysalueilta valuvista vesistä.

Senkkerin toiminta-alueen eteläosan kehittäminen
82 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Gungkärrin suo ja sen eteläpäässä oleva lehtokorpi ja pähkinäpensaslehto ovat kuivu-
neet luonnontilaisesta kosteustilastaan pääasiassa ojituksen vuoksi, jotka oli tehty en-
nen kiviaseman toiminnan aloittamista. Ennen kiviaseman toiminnan aloittamista vuonna
1992 Ympäristötutkimus Oy Metsätähti teki Tuusulan kallioselvityksen. Siinä kuvattiin
tuonaikaista Gungkärrin suota seuraavasti: �”Gungkärrin korpi- ja lehtolaakso mainitaan
luontosuhteiltaan arvokkaana alueena, mutta nykykunnossaan (ojitettu ja hakattu) sen
suojeluarvo on vähäinen.�”

Gungkärrin suon ja sen eteläpäässä olevan lehtokorven ja pähkinäpensaslehdon valu-
ma-alueen pieneneminen vaihtoehdoissa 1�–5 on noin 8 hehtaaria, mikä on niin vähäi-
nen, ettei tämän alueen poistuminen todennäköisesti vaikuta suoalueen vesitasapai-
noon oleellisesti verrattuna nykytilanteeseen. Suoalueen vesitasapaino on enimmäk-
seen riippuvainen suoraan sateesta tulevasta vedestä, joka imeytyy allasmaisessa pai-
nanteessa olevaan turvekerrokseen hyvin eikä pääse valumaan syvemmälle suon poh-
jalla olevan vettä pidättävän savikerroksen ja tiiviin kallion vuoksi.

Tässä tarkasteltavana oleva yva ei aiheuta ristiriitoja eikä odottamattomia yhteisvaiku-
tuksia vuonna 2007 valmistuneen yvan kanssa. Louhinta- ja läjitystoiminta etenevät vai-
heittain, jolloin aktiivisen toiminnan alueella syntyvien hulevesien määrä ei oleellisesti
muutu eri vaiheissa.

Toteutettavat hulevesiratkaisut noudattavat Vantaan hulevesiohjelman periaatteita: hu-
levesien laatua parannetaan laskeutusaltailla ennen vastaanottavia vesistöjä ja hule-
vesien laatua myös tarkkaillaan. Louhintavaiheessa rankkasadetilanteessa vedet voivat
kertyä louhinta-alueen pohjalle, josta niitä pumpataan laskeutusaltaisiin. Tämä tasaa te-
hokkaasti alueelta pois johdettavien vesien määrää, joten alueen hulevedet eivät edistä
Vantaan- ja Tuusulanjoen tulvimista.

12.4 Vaikutusalue

Louhinnasta ja läjityksestä johtuva veden samentuminen on voimakkainta itse toiminta-
alueella ja sen välittömässä läheisyydessä. Laskeutusaltaiden alapuolella samentumi-
nen on vähäisempää. Veden kirkastumista tapahtuu edelleen ojissa, kun hienoaines se-
dimentoituu ja ojiin sekoittuu muualta tulevaa vettä. Vaikutusta ei ole enää havaittavissa
vastaanottavissa joissa.

12.5 Haitallisten vaikutusten lieventäminen

Sekä louhinta- että läjitysalueilta tulevien hulevesien kiintoaineksen määrää vähenne-
tään laskeutusaltailla. Laskeutusaltaat toimivat myös virtaamien tasaajana voimakkaiden
sateiden aikana, ja ne mitoitetaan riittävän suuriksi. Altaiden mittasuhteet määräytyvät
mitoitussademäärien ja kulloisenkin tilanteen valuma-alueen laajuuden mukaan. Altai-
den sijoitus ja laajuus muuttuvat toiminnan edetessä. Mahdollisesti voidaan kaivaa li-
säselkeytysaltaita myös kauemmas kulloinkin toiminnassa olevista alueista, jolloin ne
tehostaisivat veden selkeytymistä ja niiden paikkaa ei tarvitsisi muuttaa toiminnan aika-
na.

Vaihtoehdon 5 jälkikäyttönä alueella on teollisuus tai logistiikkatoimintoja. Niiden yksi-
tyiskohtaisessa suunnittelussa otetaan huomioon hulevesien käsittely niin, että rankka-
sadetilanteessa hulevedet voidaan ohjata virtaamia hidastavien rakenteiden kautta alu-
een ulkopuolelle.

Räjähtämättä jäävistä räjähdysaineista vapautuvien typpiyhdisteiden määrää voidaan
oleellisesti vähentää oikealla panostustekniikalla ja räjäytyskäytännöillä. Tästä on tehty
erillinen selvitys (Finnrock Oy 2006).

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 83 (118)

Pintavesien laatua ja määrää tarkkaillaan pääsääntöisesti laskeutusaltaista ja ojista.

13 MELU

13.1 Nykytilanne

Hankealue on suurimmaksi osaksi lentomelun yli 55 dB:n vyöhykkeellä. Alueen nykyi-
nen melutilanne vastaa sitä tilannetta, joka on mallinnettu vaihtoehdossa 0 (Kuva 13.1).
Kiviaseman toiminta ei aiheuta asuinrakennusten kohdalla ohjearvon ylittävää melua.
Porausyksikkö toimiessaan maanpinnan tasolla on se toiminta, jonka ääni leviää laa-
jimmin hankealueen ulkopuolelle.

13.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Melunmallinnus

Melun mallintaminen on tehty maastomallipohjaisesti SoundPlan 6.4 -ohjelmalla (teolli-
suusmeluversio). Maastomalli sisältää selvitysalueen maaston korkeustiedot sekä ra-
kennusten sijainti- ja korkeustiedot. Melulaskentojen maastomalli muodostettiin maan-
mittauslaitoksen toimittaman maastomalliaineiston sekä hankkeen suunnitelmien perus-
teella. Hankevaihtoehdoissa on pintamaan läjitysalue, joka toimii myös meluvallina. Valli
sijaitsee Koivikon pohjoispuolella lähimmillään noin 220 metrin päässä Koivikon lähim-
mistä asuinrakennuksista.

Melumittaukset

Toiminta-alueella kiven louhintaan ja murskaamiseen käytettävien työkoneiden lähtöme-
lutasot on mitannut Promethor Oy 10.3.2009. Lähtömelut on esitetty seuraavassa taulu-
kossa.

Taulukko 13.1. Murskauslaitteiston ja muiden laitteiden mitatut melupäästötiedot (äänitehotaso (dB)). Lähde:
Senkkerin tuotantolaitoksen ympäristömeluselvitys, Promethor Oy 10.3.2009.

Taajuus Etumurskain (leukamurskain) Kartiomurskain Seula Poraus- Rikotin Kaivin- Kauha- Maansiirto-
(Hz) eteen taakse sivulle (välimurskain) yksikkö (iskuvasara) kone kuormaaja ajoneuvo

31,5 126 118 121 112 108
63 127 118 127 108 113 111 108 114 113 108

125 124 116 126 106 105 100 108 114 111 111
250 125 112 126 110 105 106 109 114 111 116
500 124 107 124 109 99 108 111 113 109 109

1000 122 106 122 108 98 112 110 111 103 103
2000 119 101 118 105 98 112 109 107 99 99
4000 113 94 111 101 93 118 105 100 93 93
8000 103 81 100 94 87 118 98 90 91 91

LWA 126 111 126 112 104 122 115 115 110 111
Impulssi/
kapeakaista-
korjaus 0 +5 0 0 0
Toiminta-
aikakorjaus
(dB) -0,3 -0,3 -0,3 -0,3 -0,3 -2,6 -2,6 -1,2 -1,2 -1,2

Ajoneuvoliikenteen mallinnus

Ajoneuvoliikenne on mallinnettu melulaskentoihin Senkkerin metsätielle niin, että 95 %
liikenteestä on sijoitettu Senkkerin metsätien länsiosaan ja 5 % itäosaan. Vaihtoehdossa
0 vuoden 2015 tilanteeseen on mallinnettu raskasta liikennettä 350 käyntiä/vuorokausi
(liikennemäärä 700 ajon./vrk). Hankevaihtoehdoissa vaiheessa 1 (2015�–2020) on mal-

Senkkerin toiminta-alueen eteläosan kehittäminen
84 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

linnettu raskasta liikennettä 1 050 käyntiä/vuorokausi (liikennemäärä 2 100 ajon./vrk), ja
muissa vaiheissa on mallinnettu raskasta liikennettä 1 250 käyntiä/vuorokausi (liikenne-
määrä 2 500 ajon./vrk).

13.3 Vaikutukset

Seuraavissa kohdissa on kuvattu melulaskentojen tilanteet, melulähteiden sijainti ja las-
kentojen tulokset hankkeen eri vaiheissa. Vaiheissa esitetyistä vuosiluvuista aikaisempi
tarkoittaa hankkeen toteuttamisen nopeaa aikataulua, jonka mukaan melulaskennat on
tehty, ja myöhäisempi vuosiluku hitaammin etenevää toimintaa. Laskennat kuvaavat
kunkin vaiheen haitallisinta tilannetta.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 85 (118)

Vaihtoehto 0 (2015)

Nykyisten lupien mukainen louhosalue on laajimmillaan. Louhintaa ja murskausta teh-
dään alueen eteläosassa tasossa + 42. Porausyksikkö on sijoitettu maan pinnalle sekä
pohjoisosaan että eteläosaan. Murskaimet sijaitsevat alueen keskellä tasossa +37, muut
laitteet tasossa +42. Liikennemäärissä ovat mukana kiviaineksen haku sekä oheistoi-
mintojen liikenne.

Kuva 13.1. Vaihtoehdon 0 meluvyöhykkeet. Värjäämättömillä alueilla melutaso on alle 55 dB:n
ohearvon. Karttaan on merkitty myös lentomelun yli 55 dB:n ja yli 60 dB:n alue.

Senkkerin toiminta-alueen eteläosan kehittäminen
86 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Vaihe 1 (2015–2020), vaihtoehdot 1, 2, 3 ja 4

Louhintaa ja murskausta tehdään alueen eteläosassa tasossa + 42. Porausyksikkö on
sijoitettu maan pinnalle sekä pohjoisosaan että eteläosaan. Murskaimet sijaitsevat alu-
een keskellä tasossa +37, muut laitteet tasossa +42. Liikennemäärissä ovat mukana ki-
viaineksen haku ja oheistoimintojen liikenne.

Kuva 13.2. Vaiheen 1 (2015–2020) meluvyöhykkeet. Värjäämättömillä alueilla melutaso on alle
55 dB:n ohjearvon. Karttaan on merkitty myös lentomelun yli 55 dB:n ja yli 60 dB:n alue.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 87 (118)

Vaihe 2 (2025–2040), vaihtoehdot 2 ja 4

Täyttöä tehdään eteläosassa tasolla +70. Huipulla työskentelee kauhakuormain. Louhin-
taa ja murskausta tehdään alueen itäosassa tasolla +42. Porausyksikkö on sijoitettu
maan pinnalle alueen pohjoisosaan ja kaakkoisosaan. Murskaimet ja muut laitteet sijait-
sevat alueen itäosassa tasolla +42. Liikennemäärissä ovat mukana kiviaineksen haku,
ylijäämämaan kuljetukset sekä oheistoimintojen liikenne.

Kuva 13.3. Vaiheen 2 (2025–2040) meluvyöhykkeet. Värjäämättömillä alueilla melutaso on alle
55 dB:n ohjearvon. Karttaan on merkitty myös lentomelun yli 55 dB:n ja yli 60 dB:n alue.

Senkkerin toiminta-alueen eteläosan kehittäminen
88 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Vaihe 3 (2025–2040), vaihtoehdot 1 ja 3

Täyttöä tehdään eteläosassa tasolla +100. Huipulla työskentelee kauhakuormain. Lou-
hintaa ja murskausta tehdään alueen itäosassa tasolla +42. Porausyksikkö on sijoitettu
maan pinnalle alueen pohjoisosaan ja kaakkoisosaan. Murskaimet ja muut laitteet sijait-
sevat alueen itäosassa tasolla +42. Liikennemäärissä ovat mukana kiviaineksen haku,
ylijäämämaan kuljetukset sekä oheistoimintojen liikenne.

Kuva 13.4. Vaiheen 3 (2025–2040) meluvyöhykkeet. Värjäämättömillä alueilla melutaso on alle
55 dB:n ohjearvon. Karttaan on merkitty myös lentomelun yli 55 dB:n ja yli 60 dB:n alue.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 89 (118)

Vaihe 4 (2050–2090), vaihtoehdot 2 ja 4

Täyttöä tehdään hankealueen pohjoispuolella tasolla +70. Huipulla työskentelee kauha-
kuormain. Louhintaa ja murskausta tehdään hankealueen pohjoispuolella tasolla +42.
Porausyksikkö on sijoitettu maan pinnalle kahteen kohtaan pohjoisosaan. Murskaimet ja
muut laitteet sijaitsevat alueen pohjoisosassa tasolla +42. Liikennemäärissä ovat muka-
na kiviaineksen haku, ylijäämämaan kuljetukset sekä oheistoimintojen ja teollisuusaluei-
den liikenne.

Kuva 13.5. Vaiheen 4 (2050–2090) meluvyöhykkeet. Värjäämättömillä alueilla melutaso on alle
55 dB:n ohjearvon. Karttaan on merkitty myös lentomelun yli 55 dB:n ja yli 60 dB:n alue.

Senkkerin toiminta-alueen eteläosan kehittäminen
90 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Vaihe 5 (2050–2090), vaihtoehdot 1 ja 3

Täyttöä tehdään hankealueen pohjoispuolella tasolla +120. Huipulla työskentelee kau-
hakuormain. Louhintaa ja murskausta tehdään hankealueen pohjoispuolella tasolla +42.
Porausyksikkö on sijoitettu maan pinnalle kahteen kohtaan pohjoisosaan. Murskaimet ja
muut laitteet sijaitsevat alueen pohjoisosassa tasolla +42. Liikennemäärissä ovat muka-
na kiviaineksen haku, ylijäämämaan kuljetukset sekä oheistoimintojen ja teollisuusaluei-
den liikenne.

Kuva 13.6. Vaiheen 5 (2050–2090) meluvyöhykkeet. Värjäämättömillä alueilla melutaso on alle
55 dB:n ohjearvon. Karttaan on merkitty myös lentomelun yli 55 dB:n ja yli 60 dB:n alue.

Vaihtoehto 5 (jälkikäyttönä teollisuusalue)

Vaihtoehdossa 5 sekä hankealue että hankealueen pohjoispuolinen alue louhitaan ta-
soon +42, minkä jälkeen alueelle sijoitetaan teollisuutta. Tässä vaihtoehdossa meluläh-
teistä jää pois täyttötoiminnan melu, joka on kuitenkin selvästi vähäisempi kuin louhin-
nan ja maanpinnalla toimivan porausyksikön aiheuttama melu.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 91 (118)

Melutilanne yöaikaan

Yöaikaan eli klo 22-7 alueella voi olla kiviainesten ja ylijäämämaan kuljetuksia sekä pur-
kamista ja lastausta. Melulaskentojen perusteella äänet eivät leviä hankealueen ulko-
puolelle, eli yöajan toiminnan melutaso jää selvästi alle yöajan melutason ohjearvon 45
dB:n Koivikon lähimpien asuinrakennusten kohdalla.

Autoliikenteen melu

Hankkeen tuottama lisäliikenne muuttaa melutasoa asutuksen kohdalla lähinnä Kat-
riinantiellä Hansakalliontien ja Myllykyläntien välissä. Raskaan liikenteen määrä lisään-
tyy siinä noin 1000 ajon./arkivrk, mikä nostaa kyseisessä kohdassa liikenteen lähtömelu-
tasoa (10 m etäisyydellä tien keskilinjasta) noin 2 dB (65:stä noin 67 dB:iin). Ilman han-
ketta 55 dB:n ohjearvon mukainen melutaso on tasaisessa maastossa noin 110 metrin
etäisyydellä tien keskilinjasta ja hankkeen toteuttamisen jälkeen noin 160 metrin etäi-
syydellä. Kyseisessä kohdassa hankkeen tuottama liikenteen lisääntyminen lisää jonkin
verran liikenteen meluhaittoja.

Hankekokonaisuuden tuottama liikenne lisää melua kuljetusreittien varrella. Liikenteen
yleinen kasvu tuplaa liikennemäärät läheisellä tieverkolla. Vaiheiden vuoden 2025-2040
tilanteessa hankekokonaisuuden osuus läheisten teiden liikennemäärästä on noin 10 %.

Jos liikenne kaksinkertaistuu, melutaso nousee 3 dB. Hankkeen liikenteen aiheuttama
melutason kasvu on vaiheissa 2-5 (2025�–2050) alle 1 dB eli hyvin vähän. Liikennemelun
kasvu myös yöaikaan jää hyvin vähäiseksi.

Yhteisvaikutukset lentomelun kanssa

Lentomelu on kiviaseman kohdalla vallitseva melu. Kiviaseman kohta on lentomelun ta-
kia asumiseen soveltumaton alue. Kiviaseman tuottama melu on luonteeltaan hyvin eri-
laista kuin lentomelu, joten näiden melujen yhteen laskeminen ei ole mielekästä. Ki-
viasema ei aiheuta melua asuinrakennusten kohdalla. Siten kiviaseman tuottama melu-
kaan ei aiheuta haitallisia yhteisvaikutuksia lentomelun kanssa.

Päätelmät vaikutuksista

Kalliokiviaineksen louhinnan ja ylijäämämaan läjityksen melulla ei ole merkittäviä haital-
lisia vaikutuksia edes silloin, kun porataan maanpinnassa. Suuri osa louhinnasta teh-
dään maanpinnan alapuolella, jolloin melutasot jäävät selvästi mallinnettuja melutasoja
alhaisemmiksi.

Kun kalliota porataan hankealueen koillisosassa pinnassa, melutaso voi olla noin 55 dB
lähimmän 500 metrin päässä sijaitseman asuinrakennuksen kohdalla. Läjittämällä pin-
tamaita asuinrakennuksen ja porattavan kallion väliin kiviainesoton aiheuttamaa melua
pystytään vähentämään. Asuinrakennus sijaitsee kuitenkin kovan lentomelun (yli 60 dB)
alueella, joten se on nykyisin hyvin meluisalla alueella.

Ylijäämämaan läjitysalueet sijaitsevat niin etäällä asutuksesta, että läjittämisen äänet ei-
vät häiritse asutusta.

Katriinantiellä Hansakalliontien ja Myllykyläntien välissä hankkeen tuottama lisäliikenne
lisää jonkin verran melua. Paras tapa lieventää tämän kohdan meluhaittoja olisi raken-
taa alkuvaiheessa työmaatietasoinen yhteys Kehä IV:n linjausta noudattaen Myllykylän-
tieltä Hansakalliontielle. Tämän linjauksen alle tai vaikutuspiiriin jäisi kuitenkin noin 5
asuinrakennusta.

Senkkerin toiminta-alueen eteläosan kehittäminen
92 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

13.4 Vaikutusalue

Melun vaikutusalue on enimmillään noin 500 metriä hankealueen reunasta silloin, kun
porataan maan pinnassa.

13.5 Haitallisten vaikutusten lieventäminen

Haitallisia vaikutuksia on jo nykyisin lievennetty seulojen koteloinneilla, varastokasojen
sijoittelulla, kumisilla seulaverkoilla ja varmistamalla riittävä etäisyys murskauslaitokses-
ta asutukseen. Lisäksi esi- ja välimurskaimet on sijoitettu viisi metriä muuta toimintaa
alemmalle tasolle. Myös suojametsät estävät jonkin verran melun leviämistä. Koivikon
suuntaan on suunnitteilla pintamaasta rakennettava meluvalli. Lisäksi esimurskaimen
meluntorjuntaa kehitetään erilaisin rakenneratkaisuin.

Hankkeeseen sisältyvän liikenteen meluhaittoja pystytään parhaiten lieventämään ra-
kentamalla Kehä IV Myllykyläntien ja Tuusulanväylän väliin, jolloin suuri osa raskaasta
liikenteestä siirtyy pois Ruotsinkylän läpi kulkevalta tieltä, Tikkurilantien jatko, joka vä-
hentää Seutulan kylän läpi ajavaa raskasta liikennettä sekä vähintään työmaatietasoi-
nen yhteys Kehä IV:n linjausta noudattaen Myllykyläntieltä hankealueelle, jolloin hanke
ei tuota liikennettä Katriinantielle Hansakalliontien ja Myllykyläntien välille.

14 TÄRINÄ

14.1 Nykytilanne

Räjäytyksiä suoritetaan Senkkerin toiminta-alueella lähimmillään noin 300 metrin etäi-
syydellä rakennuksista. Räjäytyksiä suoritetaan 1�–3 kertaa viikossa päiväaikaan klo 12�–
15. Lähimmille rakennuksille määräysten mukaan laskettu tärinäraja-arvo on perusta-
mistavasta riippuen 8�–13 mm/s. Kaksi tärinämittaria on jatkuvasti käytössä. Mittaustu-
lokset ovat vaihdelleet välillä 0,24�–1,45 mm/s, eli tärinät ovat jääneet pääosin alle kym-
menesosaan määrättyjen tärinäraja-arvojen alapuolelle.

Aina ennen räjäytystä kiviasemalta ollaan yhteydessä lennonjohtoon ja varmistetaan, et-
tä yläpuolelta ei kulje lentokoneita räjäytyshetkellä.

14.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Louhintatyön aiheuttamat tärinärajat on määritetty Sosiaali- ja terveysministeriön Turval-
lisuusmääräykset 16:0 Räjäytysalan normeja -julkaisussa. Tärinärajat on määritetty täri-
nän nopeutena (mm/s). Raja-arvojen suuruus riippuu räjäytyksen etäisyydestä, raken-
nuksen perustustavasta sekä rakennuksen kunnosta ja rakennusmateriaaleista. Kuvas-
sa 14.1 on esitetty alueelle ominaisen asuintalon tärinäraja etäisyyden suhteen.

Louhinnan tärinänjohtavuutta etäisyyden suhteen arvioidaan toteutuneisiin räjäytyksiin
perustuvalla tilastollisella mallilla. Tärinänjohtavuuden lähtötietona käytetään momen-
taanista räjähdysainemäärää. Kuvassa 14.1 on esitetty Senkkerin toiminta-alueella käy-
tettävän momentaanisen räjähdysainemäärän aiheuttama tärinä etäisyyden suhteen.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 93 (118)

0

5

10

15

20

25

30

35

40

45

50

50 250 450 650 850 1050 1250 1450 1650 1850

Etäisyys [m]

Tä
rin

ä
[m

m
/s

]

Tärinänjohtavuus
momentaanisella
räjähdysainemäärällä x

Tärinäraja, puutalo
perustettu savi/löyhä
moreeni

Varmuusalue

Kuva 14.1. Hankealueen määräysten mukainen tärinäraja ja nykyisten räjäytysten aiheuttamat
tärinät etäisyyden suhteen.

14.3 Vaikutukset

Hankealueen länsiosassa ei oteta kiviaineksia nykyistä louhintalupaa, noin 300 metriä,
lähempänä Koivikon asuinaluetta. Koivikon pohjoispuolella suojavallin rakentamisen yh-
teydessä voidaan joutua kallion pintaa tasaamaan lähimmillään noin 200 metrin päässä
Koivikon pohjoiskulmasta, jolla ei ole merkittäviä tärinävaikutuksia.

Räjäytykset siirtyvät lähemmäs pohjoisessa sijaitsevaa Metsäkylän aluetta, mutta ovat
lähimmillään noin 500 metrin etäisyydellä rakennuksista.

Tärinäraja on 300 metrin etäisyydellä 8�–13 mm/s, riippuen perustamistavasta. Mallin
mukaan louhintatärinät ovat tällä etäisyydellä noin kolmasosan tästä. Mitatut tärinät ovat
tästä vielä moninkertaisesti pienempiä. Louhintatärinöistä ei ole haitallisia vaikutuksia
alueen rakennuksille.

Kivenotto siirtyy lähemmäs Päijänne-tunnelia. Etäisyys on minimissään 450 metriä itäi-
sen ottoalueen itäreunasta. Koska Päijänne-tunneli on kalliotunneli, kestää se raken-
nuksia paremmin tärinää. Vaikka rakennustapakertoimena käytetään betonirakennuksil-
le annettua arvoa 1 (kalliotilat normaalisti 1,5), on tärinäraja-arvo 16 mm/s. Mallin mu-
kaan louhintatärinät ovat maksimissaan noin kuudesosan tästä. Louhintatärinöistä ei siis
katsota olevan haitallisia vaikutuksia Päijänne-tunnelille.

Louhinta siirtyy lähemmäs myös Metsäkylän pora- ja lämpökaivoja. Etäisyys on mini-
missään noin 900 metriä. Tärinäraja-arvo rakennustapakertoimella 1 on tällöin 12 mm/s.
Mallin mukaan tärinät jäävät alle 1 mm/s. Louhintatärinöistä ei siis katsota olevan haital-
lisia vaikutuksia Metsäkylän porakaivoihin.

Hankealue on noin 400 metrin päässä Seutulan vanhasta kaatopaikasta. Tärinä tällä
etäisyydellä on mallin mukaan noin 3 mm/s. Tämä ei vaikuta kaatopaikan eikä sen poh-
joispäässä olevan tasausaltaan maapadon vakauteen. Kaatopaikan ja maapadon kan-
nalta merkittävimmäksi nähdään tärinän kesto ja taajuus. Koska räjäytystapahtuma on
lyhytkestoinen ja korkeataajuuksinen, louhinnalla ei ole vaikutusta kaatopaikkaan eikä

Senkkerin toiminta-alueen eteläosan kehittäminen
94 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

maapatoon. Arvion mukaan louhintatärinät vaikuttavat luiskan pysyvyyden varmuusker-
toimeen alle 10 %.

Lisäksi on arvioitu kiviainesoton aiheuttamien tärinöiden vaikutusta läjityspenkereiden
pysyvyyteen eli täyttömäen stabiliteettiin. Etäisyys louhinnan ja läjityksen välillä on mi-
nimissään noin 100 metriä. Tällöin tärinä on mallin mukaan 10�–28 mm/s riippuen täytön
pohjasta. Koska tärinä on vähäistä, lyhytkestoista ja korkeataajuista, sillä ei ole vaiku-
tusta täyttömäen stabiliteettiin.

Tärinätuloksia tulkittaessa on huomattava, että ihminen itsessään on erittäin herkkä tä-
rinäanturi ja pystyykin parhaimmillaan havainnoimaan jopa 0,1 mm/s suuruiset tärinät.
Nämä tärinät eivät kuitenkaan aiheuta minkäänlaista vaaraa rakennuksille.

Louhintatärinöiden raja-arvot ovat korkeammat verrattuna liikennetärinän raja-arvoihin.
Tämä johtuu siitä, että louhintatärinä on ominaisuuksiltaan erilaista eikä se ole jatkuvaa.
Louhintatärinät ovat vähemmän vaarallisia rakenteille, jolloin niiden raja-arvotkin ovat
korkeammat. Raskaat ajoneuvot voivat aiheuttaa tärinää lähellä tietä, jos tie on perustet-
tu tärinäherkälle maaperälle (savi, turvemaat) ilman kunnollisia pohjavahvistuksia. Täri-
nään vaikuttaa myös tien kunto: tien epätasaisuudet voivat aiheuttaa tärinää. Nykyisten
kuljetusreittien varrella asutus on lähimpänä tietä Katriinantiellä Myllykyläntien ja Hansa-
kalliontien välissä. Asutuksen kohdalla maaperä on moreenia, joka ei ole tärinälle herk-
kää. Raskas liikenne ei todennäköisesti aiheuta tärinähaittoja kuljetusreittien varrella.
Kuljetusreiteillä on nykyisinkin runsaasti raskasta liikennettä, joten hankkeen aiheuttama
raskaan liikenteen lisäys ei merkittävästi muuta tärinän tilannetta.

Eri vaihtoehdoissa syntyvällä tärinällä ei käytännössä ole keskinäistä eroa yllä mainittui-
hin kohteisiin; etäisyydet eri kohteisiin pysyvät samoina eri vaihtoehdoissa.

Kiviaseman räjäytyksillä ei ole vaikutuksia lentoliikenteeseen tai lennonvarmistuslaitteis-
toihin. Lentoliikenne rajoittaa kiviaseman toimintaa ainoastaan siten, että ennen räjäy-
tyksiä on oltava yhteydessä lennonjohtoon ja varmistettava, että räjäytyksen hetkellä
yläpuolella ei ole lentokoneita.

14.4 Vaikutusalue

Kuvasta 14.1 nähdään, että teoreettisesti (tilastollinen malli) kiviaineksen otto saattaa
aiheuttaa haitallisia vaikutuksia alueelle tyypillisille rakennuksille 150 metrin etäisyydellä
räjäytyksestä. Kaivoille ja kalliotunneleille haitallisia vaikutuksia voi syntyä maksimis-
saan noin 75 metrin etäisyydellä. Vaikutusalueella ei ole vaurioituvia rakennuksia eikä
kalliorakenteita.

14.5 Haitallisten vaikutusten lieventäminen

Louhintatärinöillä ei ole todettu olevan haitallisia vaikutuksia ympäristön rakennuksiin tai
rakenteisiin. Ihmisten tärinästä kokemia haittoja voidaan tarvittaessa lieventää lähinnä
vähentämällä räjäytysten määrää ja ohjaamalla niiden ajankohtaa. Nykyisellään räjäy-
tyksiä tehdään päiväsaikaan tietyllä aikaikkunalla. Räjäytyksiä on 1�–5 viikossa. Tärinä-
vaikutukset ihmisille on siis minimoitu jo nykyisessä toiminnassa. YVA-alueen louhin-
nassa tärinän vaikutukset ihmisiin eivät tule lisääntymään, ellei toimintaperiaatteita muu-
teta.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 95 (118)

15 PÖLY JA PÄÄSTÖT ILMAAN

15.1 Nykytilanne

Kiviaineksen murskaus ja alueella käytettävät koneet aiheuttavat pölyämistä ja muita
päästöjä ilmaan. Alueella käytettävät laitteet ovat uusia ja ne edustavat ympäristön kan-
nalta parasta käyttökelpoista tekniikkaa: melutasoa alentavat kumipintaiset seulat ja kul-
jettimet ja pölyämistä ehkäistään suljetulla rakenteella ja kastelulla. Alueelle on vedetty
sähköverkko, ja suuri osa laitteista toimii sähköllä, jolloin laitteiden moottoreiden toiminta
ei aiheuta suoria päästöjä.

Pölyämistä torjutaan myös kastelemalla varastokasoja ja kuormia. Osa kiviaseman si-
säisistä teitä ja kaikki kiviaseman ulkopuolella olevat tiet ovat päällystettyjä. Teiden pö-
lyämistä ehkäistään harjaamalla niitä kosteana sekä tarvittaessa kastelemalla ja suo-
laamalla.

Pölyleijumaa (hengitettävät hiukkaset) on mitattu Koivikossa lähimpien asuinrakennus-
ten kohdalla. Pitoisuudet ovat olleet enintään 0,015 mg/m3, joka on selvästi alle 0,050
mg/m3 ohjearvon. Lisäksi vallitsevat tuulensuunnat ovat poispäin Koivikon asutuksesta.

Kiviaseman työkoneet ja kiviasemalle suuntautuvat liikenne aiheuttavat myös päästöjä
ilmaan. Liikenteen päästöt eivät nosta pitoisuuksia edes teiden välittömässä läheisyy-
dessä sellaisiksi, että ne olisivat lähellä pitoisuuksista annettuja ohjearvoja. Liikenne-
väylien varrella ohjearvojen ylityksiä tapahtuu vain suurimpien pääväylien välittömässä
läheisyydessä sekä kaupunkien keskusta-alueilla rakennusten tiiviisti reunustamilla vil-
kasliikenteisillä kaduilla.

15.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Lähtötietona on käytetty läheisellä Koivikon alueella tehtyjä pienhiukkasten mittauksia,
pienhiukkasten ohjearvoja sekä aistinvaraista havainnointia nykyisellä kiviasemalla, joi-
den pohjalta on tehty asiantuntija-arvio.

15.3 Vaikutukset

Pölyämistä voivat aiheuttaa kalliokiviaineksen louhinta, lentotuhkan käsittely, kierrätys-
betonin, -tiilien ja asfaltin käsittely sekä pyörien mukana kulkeutuvan aineksen pölyämi-
nen. Pölyämistä estetään kastelemalla pölyävää materiaalia sekä pesemällä ja harjaa-
malla tarvittaessa ajoyhteyksiä ja toimintakenttiä. Hankealueella toiminnan luonne säilyy
nykyisenkaltaisena, eikä leijuman määrässä tapahtune muutosta.

Varsinkin asfalttiasemalla käytetään runsaasti kevyttä polttoöljyä. Polttoaineiden käytön
aiheuttamat päästöt jäävät kuitenkin vähäisiksi, eivätkä ne aiheuta haitallisten aineiden
pitoisuuksien kohoamista asuintalojen kohdalla.

15.4 Vaikutusalue

Vaikutusalue ulottuu pääosin Senkkerin toiminta-alueen rajojen sisäpuolelle.

15.5 Haitallisten vaikutusten lieventäminen

Hankkeesta vastaava on saanut Infra ry:n Parhaat käytännöt -palkinnon mm. innovaati-
oista pölyntorjunnassa. Tuotantolaitoksen kuljettimet ja seulastot ovat koteloituja. Murs-
kaimessa on oma kastelujärjestelmä.

Senkkerin toiminta-alueen eteläosan kehittäminen
96 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Alueella on vesitykillä varustettu paloauto, jolla pölyämisen torjumiseksi hoidetaan yleis-
tä kastelua, muun muassa tuotekasoja kastellaan. Vaa�’an vieressä on kastelujärjestel-
mä alueelta lähteviä kuljetuksia varten. Alueen tiet pidetään puhtaina harjauskoneen
avulla. Alueen ympärillä oleva suojapuusto estää pölyn leviämistä. Hankkeesta vastaava
on istuttanut alueelle yli 200 000 kuusen tainta.

Ylijäämämaan kuljetusten aiheuttamaa pölyämistä ehkäistään autojen lavojen, renkai-
den ja alustojen puhtaanapidolla.

16 KASVILLISUUS JA ELÄIMISTÖ

16.1 Nykytilanne

Alueelle on tehty luontoinventoinnit vuonna 2007 valmistuneen yvan yhteydessä sekä
toukokuussa 2009, jolloin tehtiin liito-oravaselvitys. Gungärrin ja Mosapakanniitun kallio-
alueilla on tehty luontoinventointi myös POSKI-projektin (pohjavesien suojelun ja ki-
viaineshuollon yhteensovittaminen) yhteydessä.

Suurin osa louhinnan ulkopuolella olevasta alueesta on kuuselle istutettua taimikkoa.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 97 (118)

Kuva 16.1. Alueen luontoarvot. Hankealueen keskellä sijaitsee pähkinäpensaslehto, joka on suo-
jeltu luonnonsuojelulain nojalla.

Suunnittelualueen keskiosassa toimii kiviasema, jossa louhitaan kalliota. Siellä ei ole
kasvillisuutta tai eläimistöä. Kiviaseman itäpuolella sijaitsee Gungkärrin kallio (Vä-
häsuonkallion länsiosa), jonka rinnealueet on avohakattu ja istutettu eri vaiheissa koivul-
le ja kuuselle. Kallioalueen päällä kasvaa mäntyä ja kuusta. Paikoin on sammaleista
avokalliota, runsaasti siirtolohkareita ja muutaman metrin jyrkänteitä. Alueella ei ole
merkittävää kalliokasvillisuutta. Myöskään POSKI-projektin luontoinventoinnissa alueelta
ei löytynyt erityisiä luontoarvoja (Ahonen 2003, Kinnunen ym. 2006).

Senkkerin toiminta-alueen eteläosan kehittäminen
98 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 16.2. Gungkärrin kallioalue.

Gungkärrin lehtokorvessa on jäljellä muutama kookkaampi tervaleppä sekä harmaalep-
pää. Korpilaakso on metsänhakkuun ja ojituksen vuoksi voimakkaasti muuttunut. Korven
valuma-alue on pienentynyt nykyisen kalliolouhinnan vuoksi, joskin valuma-alue on jo
luonnostaan ollut pieni.

Kuva 16.3. Gungkärrin suo (lehtokorpi). Alue ei ole hankkeesta vastaavan omistuksessa.

Hankealueella on noin 6600 m2:n kokoinen Gungkärrin pähkinäpensaslehto, joka on
luonnonsuojelulain 29 § nojalla suojeltu luontotyyppikohteena 29.4.2005. Suojelualueen
pohjoispuolella oli vuonna 2009 noin 10 metristä kuusen taimikkoa, jossa kasvaa tiheäs-
ti nuorta pähkinäpensasta. Gungkärrin lehtokorpi on hakkuiden ja ojitusten vuoksi voi-
makkaasti muuttunut ja kuivunut. Pähkinäpensaslehto ja Gungkärrin suo eivät ole hank-
keesta vastaavan omistuksessa.

Suojelualueen syntytapaan liittyy mielenkiintoinen historia. 1940-luvulla Karjalan evakoil-
le luovutettiin maita asutuslainsäädännön perusteella. Alue luovutettiin maa-alueisiin liit-
tyvällä järjestelyasiakirjalla yksityiselle maanomistajalle. Maanomistaja ei kuitenkaan ha-
kenut alueelle lainhuutoa. 1960-luvulla metsähallitusta kehotettiin etsimään valtion omis-
tamista maista kohteita, jotka voisi muodostaa luonnonsuojelualueiksi. Koska tälle alu-
eelle ei ollut lainhuutoa, metsähallituksessa luultiin, että kyseinen alue on valtion maata.
Siksi kyseistä aluetta esitettiin luonnonsuojelualueeksi. Maanomistajan kuoltua perikun-

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 99 (118)

ta haki alueen lainhuutoa vasta vuonna 2003. Tuolloin alueen muodostaminen luonnon-
suojelualueeksi oli jo pitkällä, eikä muodostamismenettelyä tuolloin enää keskeytetty.

Silakkaniittu sijaitsee nykyisen kiviaseman länsipuolella. Niityn alue on ojitettua peltoa,
joka on istutettu kuuselle. Louhinta-alueen ja sähkölinjan välissä on laajempi vanhaa
kuusta kasvava alue. Kallion rinteellä sähkölinjan lähellä kasvaa vanhoja koivuja.

Kuva 16.4. Silakkaniitun kuusikkoa.

Suunnittelualueen kasvillisuus on muuttunut hakkuiden ja ojitusten vuoksi eri-ikäisten
taimikoiden ja avohakkuualueiden peittämäksi. Hankealueella ei ole liito-oravalle lisään-
tymis- ja levähdysalueeksi soveliasta aluetta eikä liito-oravan jätöksiä löydetty.

Tuusulanjoessa elää uhanalaiseksi luokiteltu vuollejokisimpukka. Se on sameiden hu-
muspitoisten virtaavien vesistöjen laji. Kiviaseman toiminta ei vaikuta vuollejokisimpukan
elinoloihin. Vain pitkäaikaisen runsaan sateen yhteydessä alueelta johdetaan vesiä ul-
kopuolelle. Tällöinkin vedet käsitellään saostusaltaissa niin, että ojiin ja niiden kautta jo-
kiin ei leviä kiintoainesta tai ravinteita.

16.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Suunnittelualueelta on tehty useassa yhteydessä luontoselvityksiä sekä liito-orava ja lin-
nusto selvityksiä. Näitä tietoja on käytetty hyödyksi ja lisäksi alueelta on tehty kesällä
2009 liito-orava kartoitus sekä luontoselvityksen täydennys. Lähtötietojen ja tehtyjen
selvitysten tiedot on koottu Senkkerin alueen luontoselvitykseen 2009.

Senkkerin toiminta-alueen eteläosan kehittäminen
100 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Taulukko 16.1. Alueelta tehdyt luontoselvitykset.

Selvitys Tekijä Alue
Liito-orava ja lisäluon-
toselvitys Senkkerin toi-
minta-alueelle

Sito Oy 2009 Senkkerin YVA selostuk-
sen toiminta-alue

Kiviaineksen ottoalueen
ympäristötietojen täyden-
nys ja päivitys, 7.6.2008

Hannu Tammelin Tmi Eko-
loginen ympäristökartoitus,
2008

Silakkaniitun itäosa tilojen
1:122, 1:124 ja 1:145 alu-
eilla sekä eteläosan kal-
lioalue tilan 1:122 alueella

Kehä IV osayleiskaavan
luonto- ja maisemaselvitys

Suunnittelukeskus Oy
5.1.2007

Focus alueen osayleis-
kaava

Kehä IV ja Sulan alueiden
linnustotutkimus

Keski- ja Pohjois-
Uudenmaan lintuharrasta-
jat APUS ry 2007

Focus alueen osayleis-
kaava

Liito-oravaselvitykset Faunatica Oy, 2007 Kehä IV ja Sulan osayleis-
kaava, Lentokenttä�–
Metsäkylä

Luontoselvitys Senkkerin
kalliokiviaineksen ottoal-
ueesta

Sito Oy 2007 Senkkerin YVA:n suunnit-
telualue

Kehä IV osayleiskaavan
luontoselvitys

Suunnittelukeskus Oy
2007

Lentokenttä�–Metsäkylä

Tuusulan Kehä IV ja Sulan
alueiden linnustotutkimus,
esiselvitys

Tuusulan kunta, Hyvin-
kään lintutieteellinen yh-
distys ry. 2006

Lentokenttä�–Metsäkylä

Gungkärrin pähkinäpen-
saslehto

Uudenmaan ympäristöke-
skus 2005

Pähkinäpensaslehdon
alue

Ympäristöselvitys koskien
määräalan Fågelbergs-
mosse 3:107, tilojen 3:99,
4:360 ja tilan 25:1 länsi-
osaa Ruotsinkylässä,
Tuusulassa

Hannu Tammelin tmi, Eko-
loginen ympäristökartoitus
2005

Sikakallion Ojienniityn
Vantaan rajan välinen alue

16.3 Vaikutukset

Gungkärrin pähkinäpensaslehto ja korpi

Pähkinäpensaslehto on suojeltu luontotyyppi arvoluokaltaan 3, melko luonnontilainen.
Gungkärrin korpi sijaitsee lehdon pohjoispuolella ja muodostaa osan sen valuma-
alueesta. Korpi on hakattu ja ojitettu.

Pähkinäpensaslehto ja valuma-alueen muodostama Gungkärrin korpi lähiympäristöi-
neen säilyvät kaikissa vaihtoehdoissa. Lehdon eteläreunan korkeustaso pellon reunassa
on noin +50 m ja suon pohjoisreunan korkeustaso on +55 metriä.

Vaihtoehto 0

Nykyinen louhinta on ulottunut Gungkärrin korven länsireunaa sivuavan tien reunaan.
Korven valuma-alue on luoteisosaltaan hieman pienentynyt. Gungkärrin korpi on vanho-
jen ojitusten vuoksi kuivahtanut ja kaivettujen ojien pohja liettynyt. Lehdon luonnontila on
säilynyt normaalia sukkessiokehitystä lukuun ottamatta muuttumattomana. Louhinta-
tasojen ja täytön sekä nykyisen louhinta-alueen muuttuminen teollisuusalueeksi vuoden
2020 jälkeen ei muuta Gungkärrin lehdon tai korven nykyistä luonnontilaa. Vähäsuonkal-
lion puoli säilyy nykyisessä tilassaan eikä alueelle ole tiedossa muita toimenpiteitä.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 101 (118)

Vaihtoehdot 1–4

Tilanne pysyy saman kuin vaihtoehdossa 0 vuoteen 2015-2020 saakka. Vuosien 2025-
2040 välillä länsipuolelle on läjitetty korkea tai matala täyttömäki, josta voidaan ohjata
pintavesiä korven ja lehdon läpi ylläpitämään niiden vesitasapainoa. Samalla Vä-
häsuonkallion puolella kiviaineksen louhinta on edennyt tasoon +42 metriä. Vuosien
2050-2090 välillä itäpuolen louhinta-alue on muutettu tukialueeksi ja teollisuusalueeksi,
joissa toiminta tapahtuu noin 10 metriä lehdon ja korven tasoa alempana. Suojelualueen
vanhat kuuset häviävät alueelta luonnollisen sukkession takia. Pähkinäpensaat säilyvät
alueella.

Vaihtoehto 5

Kallio louhitaan noin 10 metriä lehdon ja korven tasoa alemmaksi. Jälkikäyttönä on teol-
lisuus- ja logistiikkatoimintoja. Suojelualueen vanhat kuuset häviävät alueelta luonnolli-
sen sukkession ja vesiolojen muuttumisen takia. Pähkinäpensaat säilyvät alueella.

Silakkaniitun alue

Vaihtoehto 0

Silakkaniityn vanha kuusikko säilyy nykytilassaan. Metsiä hoidetaan talousmetsinä. Ei
haitallisia vaikutuksia.

Vaihtoehdot 1–5

Jos pintavesiolosuhteet säilyvät, Silakkaniityn vanha kuusikko säilyy nykytilassaan. Met-
siä hoidetaan talousmetsinä. Ei haitallisia vaikutuksia.

Nykyinen ottoalue

Vaihtoehto 0

Ympäristöluvan mukainen kalliokiviaineksen otto jatkuu vuoteen 2019, jonka jälkeen
alue muuttuu teollisuusalueeksi. Metsäkasvillisuus ja pintamaa on poistettu ja hyödyn-
netty mullan valmistuksessa. Kallio on louhittu ja tilalle on tuotu ylijäämämaita.

Vaihtoehdot 1–4.

Ottoalueelta louhitaan kalliokiviainesta ja tehdään joko korkea tai matala täyttö.

Vaikutukset vuollejokisimpukoihin Tuusulanjoessa ja Vantaanjoessa

Vantaanjoen ja Tuusulanjoen vedenjakaja sijaitsee Senkkerin alueen keskellä ja pinta-
vedet valuvat kahteen suuntaan. Kallion louhinnassa räjähtämättä jäävistä räjähdysai-
neista voi syntyä satunnaisia typpipäästöjä. Louhinta ja maa-ainesten läjitys voivat lisätä
kiintoaineskuormitusta purkuojissa. Louhinta-alueella satava vesi kerätään talteen las-
keutusaltaisiin ja kierrätetään alueella prosessivetenä ja pölyn hallintaan. Suuri osa ve-
destä haihtuu ja vain pieniä eriä joudutaan pumppaamaan louhinta-alueelta pois. Ne oh-
jataan selkeytysaltaiden jälkeen luonnonojiin ja edelleen luontaisesti puhdistuneina Tuu-
sulan- ja Vantaanjokiin. Etäisyys hankealueen rajalta sivuojaa pitkin Krapuojaan on 3,3
km, Vantaanjokeen 5 km, Kiilinojaan 320 metriä ja Tuusulanjokeen 1,8 km. Kallioki-
viaineksen ottoalue on hyvin pieni osa Vantaanjoen tai Tuusulanjoen valuma-alueita, jo-
ten haittavaikutusta suojellun vuollejokisimpukan elinoloihin ei ole odotettavissa.

Vaikutukset linnustoon

Senkkerin toiminta-alueen eteläosan kehittäminen
102 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Pohjoisen alueen linnusto kuvastaa nykyisin avoimen ja laajan, osin kallioisen ja ruohot-
tuneen hakkuualueen lajistoa. Lintudirektiivin I liitteen lajeista pikkulepinkäinen suosii
avohakkuualueita, joilla kasvaa yksittäisiä puita ja puuryhmiä. Kehrääjä on avointen kal-
liomaastojen laji. Pensastasku suosii avomaita ja hakkuualueita.

Vaihtoehto 0

Metsän kasvaessa ja sulkeutuessa alueiden kasvillisuus muuttuu eivätkä ne enää tarjoa
elinympäristöjä nykyisille avointen alueiden lajeille. Kun alueita hoidetaan talousmetsinä
erikoistuneille lajeille, ei muodostu sopivia elinympäristöjä.

Vaihtoehdot 1–5

Pohjoisimman osan metsä kehittyy taimikoista noin 50 vuoden ikäiseksi tiheäksi kuusi-
koksi. Kallioalueet ovat avoimia tai harvan kitukasvuisen männikön peittämiä. Metsiä
hoidetaan talousmetsinä. Elinympäristöt muuttuvat, kun kuusikolle istutetut metsät vart-
tuvat. Pohjoisen osan alueet otetaan sen hetkisen ympäristöluvan mukaisesti kallioki-
viaineksen ottoalueeksi, jolloin kasvillisuus ja pintamaa poistetaan, kallio louhitaan ja
alue täytetään.

Eteläosan täyttömäkien istutettu kasvillisuus tarjoaa 20�–40 vuoden kuluttua samantyyp-
pisiä elinympäristöjä kuin nykyinen pohjoisosa.

Yhteisvaikutukset hankealueen ja luoteispuolen aikaisemmassa YVAssa
käsitellyn alueen kanssa

Yhteisvaikutukset hankealueen luoteispuolen aikaisemmin YVAssa käsitellyn alueen
kanssa eivät muuta tai lisää niitä luontovaikutuksia, joita hankkeella on ilman luoteis-
osan aikaisemman YVAn mukaista aluetta. Louhinnan, tukialueiden ja teollisuusalueiden
ulkopuolelle jäävät alueet hoidetaan kuuselle istutettuna metsänä.

16.4 Vaikutusalue

Kalliokiviaineksen otto vaikuttaa suoraan alueen kasvillisuuteen. Toiminta-alueilla kasvil-
lisuus ja pintamaa poistetaan. Uusi kasvillisuus istutetaan alueelle, kun täyttötoiminta
loppuu. Gungkärrin lehdon ja korven alue oli tehdyn selvityksen mukaan (Ympäristötut-
kimus Oy Metsätähti 1992) jo ojitettu ja hakattu ennen kiviaseman käynnistämistä.
Gungkärrin lehdon ja korven alue säilyy ympärillä tapahtuvasta toiminnasta huolimatta.

16.5 Haitallisten vaikutusten lieventäminen

Senkkerin toiminta-alueelta Kiilinojan ja Krapuojan suuntiin valuvat vedet selkeytetään
laskeutusaltaissa ennen ojiin johtamista. Lisäselkeytysaltaita voidaan perustaa myös
kauemmas ojien alajuoksulle (ks. luku 12).

Läjitysalueille laaditaan koko alueen kattava jälkihoitosuunnitelma. Siinä on mahdollista
edistää eläimistön ja linnuston elinmahdollisuuksia suosimalla jalojen lehtipuiden istu-
tuksia sekä perustamalla ketoja tai paahderinteitä.

Ottoalueen täyttösuunnitelma laaditaan siten, että voidaan ohjata täyttöalueelta pintave-
siä Gungkärrin korpeen ja ojaa myöden pähkinäpensaslehtoon sellaiselta alueelta, joka
vastaa kooltaan alkuperäistä, topografian määräämää valuma-aluetta.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 103 (118)

Gungkärrin pähkinäpensaslehdon tilaa tarkkaillaan erikseen laadittavan seurantaohjel-
man mukaisesti.

17 MAISEMA JA KULTTUURIPERINTÖ

17.1 Nykytila

Hankealue sijoittuu maisemarakenteessa metsäiselle kallio- ja moreeniselänteelle, jota
reunustavat alavat jokilaaksot viljeltyine savimaineen. Maisemallisesti avara ja mutkitte-
leva Vantaanjokilaakso hallitsee maisemaa hankealueen länsipuolella ja Tuusulanjoki-
laakso pienipiirteisempänä hankealueen kaakkoispuolella.

Suurmaisemassa merkittävin maisema-alue on Vantaanjokilaakson valtakunnallisesti
merkittävä maisema-alue. Tuusulanjokilaakson kulttuuriympäristö on maakunnallisesti
arvokas maisema-alue, jolle sijoittuu useita arvokkaita vanhoja talous- ja asuinraken-
nuksia. Myllykylän ja Ruotsinkylän miljöö on viehättävää, pienipiirteistä maaseutumai-
semaa. Ruotsinkylän vanha rakennuskanta viljelyksineen kuuluu Tuusulan arvokkaim-
piin kulttuuriympäristöihin. Kulttuuriympäristöt ja maaseutumaiset miljööt ovat maiseman
sietokyvyltään heikompia ja kestävät siten huonosti maisemakuvan muutoksia.

Vantaan Koivikon asuinalue sijaitsee hankealueen läheisyydessä sen lounaispuolella.
Kesäkylä koostuu pienistä tonteista omakotitaloineen ja on pienipiirteisyydessään kieh-
tova ja omalaatuinen. Hankealueen ja asuinalueen välissä kulkee voimalinja, jonka vaa-
tima alue on avoin. Kesäkylän pohjoispuolella on hakkuuaukea. Nykyisen louhoksen ja
Kesäkylän välissä on varttunutta kuusikkoa, joka muodostaa näkösuojan asutukselta
louhokselle päin.

Ympäristöministeriö ja Suomen ympäristökeskus tekivät vuonna 2004 valmistuneen sel-
vityksen Luonnon ja maisemansuojelun kannalta arvokkaat kallioalueet Uudellamaalla
(Husa & Teeriaho 2004). Selvityksessä luokitellut arvokkaat kallioalueet (arvoluokat 1-4)
ovat sellaisia, joille ei saa myöntää maa-ainesten ottolupa, koska ottaminen ei täyttäisi
maa-aineslain 3 §:n lupaedellytyksiä: kiviaineksen ottamisesta ei saa aiheutua erimer-
kiksi kauniin maisemakuvan turmeltumista, merkittävien luonnon kauneusarvojen tai eri-
koisten luonnonesiintymien tuhoutumista. Hankealueella tai sen läheisyydessä ei ole täl-
laisia arvokkaita kallioalueita.

Luonnon ja maisemansuojelun kannalta arvokkaat kallioalueet -selvityksessä on liite
Paikallisesti arvokkaat ja vähemmän merkittävät kallioalueet (arvoluokat 5 -6). Näihin
luokkiin kuuluminen ei estä maa-ainesten ottoa maa-aineslain 3 §:n mukaan. Tässä luet-
telossa on arvoluokkaan 5 (paikallisesti arvokas kallio) luokiteltu Vähäsuonkallio. Se on
osa Tuusulan murroslaakson reunaa ja kohoaa noin 20 metriä ympäristöään korkeam-
malle. Kallioalueen itäreuna on maisemallisesti merkittävä. Vähäsuonkallio sijaitsee
hankealueen itäpuolella.

Viimeisin kallioalueinventointi on tehty Kehä IV:n osayleiskaavaa varten (Suunnittelu-
keskus 2007). Siinä luokiteltiin Gungkärrin ja Vähäsuonkalliot arvokkaiksi kallioalueiksi,
jotka muodostavat ulkoilukäyttöön soveltuvan kokonaisuuden. Inventoinnissa arvokkaan
kallioalueen rajaukseen sisältyi kuitenkin myös alue, jossa on voimassa oleva ympäris-
tölupa kalliolouhintaan ja jossa kalliota on jo osittain myös louhittu. Inventoinnissa ei
myöskään huomioitu Gungkärrin kallion olevan voimakkaan lentomelun alueella (yli 60
dB), joka ei sovellu ulkoiluun. Inventointi on ilmeisesti perustunut paljolti kartta- ja ilma-
kuvatarkasteluun, koska louhinta-aluetta siinä ei ole otettu huomioon.

Kiviaseman toiminta on muuttanut voimakkaasti lähimaisemaa. Muutos ei kuitenkaan
näy suurmaisemassa, sillä toiminta sijoittuu keskelle metsäaluetta. Nykytilanteessa Met-
säkyläntien länsipäästä näkyy louhinta-alueelle lehdettömänä vuodenaikana, sillä pellon

Senkkerin toiminta-alueen eteläosan kehittäminen
104 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

ja louhinta-alueen välissä on vain kapea metsäkaistale. Hankealueen lounaispuolella
kulkee voimalinja, joka näkyy maisemassa halkoen metsää.

Alueen välittömässä läheisyydessä ei ole tunnettuja muinaismuistoja tai historiallisesti
arvokkaita kohteita.

Kuva 17.1. Maisemarakenteen pelkistys sekä maiseman ja kulttuuriympäristön arvoalueet. Van-
taan jokilaakson valtakunnallisesti merkittävä maisema-alue näkyy kuvan vasemmassa laidassa
sekä Tuusulanjokilaakson kulttuurimaisema ja maakunnallisesti merkittävä maisema-alue kuvan
oikeassa alalaidassa. Kuvaan on lisäksi merkitty lentomelualueen 60 dB:n ja 55 dB:n rajat sekä
ne näkymäsuunnat, joista hankealueen tai sen luoteispuolen korkea täyttö voivat näkyä.

17.2 Vaikutusten arvioinnissa käytetyt lähtötiedot ja menetelmät

Maisemaan ja kulttuuriperintöön kohdistuvien vaikutusten arvioinnissa on tarkasteltu
vaihtoehtojen tuomat pysyvät ja lyhytaikaiset muutokset maisemaan ja kulttuuriympäris-
töön. Vaikutusten arvioinnissa on otettu huomioon sekä välilliset että välittömät vaiku-
tukset. Viranomaisten laatimat inventoinnit (valtakunnallisesti arvokkaat maisema-
alueet, valtakunnallisesti merkittävät kulttuurihistorialliset ympäristöt ja valtakunnallisesti
merkittävät esihistorialliset suojelualuekokonaisuudet sekä maakunnalliset inventoinnit)
on otettu huomioon.

Arviointia varten on tarkasteltu käytettävissä olevia maisema- ja kulttuuriympäristöselvi-
tyksiä sekä laadittu maisema- ja kulttuuriympäristöanalyysit tarvittavilta osilta. Analyysi-
en ja selvitysten pohjalta on tutkittu vaihtoehtojen tuomia vaikutuksia kauko- ja lähimai-
semaan. Samalla on tarkasteltu maisemakuvan kannalta merkittävimmät näkymät, mil-
jöökokonaisuudet sekä maisemakuvaltaan herkimmät alueet. Arvioinnissa on keskitytty
kaukomaisemassa tapahtuviin muutoksiin.

Maastokäyntejä suunnittelualueelle ja sen läheisyyteen on tehty kaksi, joista toinen to-

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 105 (118)

teutettiin lokakuun alussa ja toinen marraskuussa 2009.

17.3 Vaikutukset

Nykyisen toiminnon jatkuessa (VE 0) muutosta kaukomaisemassa ei tapahdu. Nykyisen
toiminnon loputtua alueelle on alustavasti suunniteltu teollisuustoimintaa, joka muuttaa
lähimaisemaa ja mahdollisesti myös jonkin verran kaukomaisemaa riippuen teollisuus-
rakennuksista ja siihen liittyvistä toiminnoista.

Ensimmäisessä vaiheessa arvioidaan vaihtoehtojen 1�–4 tuomat muutokset maisemaan
ja kulttuuriympäristöön. Toisessa vaiheessa arvioidaan vaihtoehtojen 1�–4 tuomat yhteis-
vaikutukset ensimmäisessä vaiheessa rakennettavan täyttömäen luoteispuolelle raken-
nettavan toisen täyttömäen (YVA 2006) kanssa.

Vuoden 2025-2040 tilanne, korkea täyttö

Kaukomaisemaa tarkasteltaessa vaihtoehdot 1 ja 3 ovat samankaltaiset. Vaihtoehdoissa
puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosasta alkaen. Täyttömäki
rakennetaan noin korkeuteen +100 mpy. Täyttömäen arvioidaan olevan valmis 2025�–
2040. Puhtaiden ylijäämämaiden sijoittaminen näkyy suurmaisemassa, kun täyttöä teh-
dään puiden latvojen eli noin +80 yläpuolelle. Tällöin maisemakuvassa erottuu lähes
puuton lakialue, jota ylläpidetään puuttomana vaaditun lentoaseman lentopinnan vuoksi.
Täyttömäen rinteiden kasvittuminen tai istuttaminen luontaisella metsäpuulajistolla hei-
kentää maisemakuvan muutoksia huomattavasti vaihtoehdoissa 1 ja 3.

Vaihtoehdoissa 1 ja 3 täyttömäki erottuu selkeimmin hankealueen pohjoispuolelta. Täyt-
tömäen näkyvyyteen ympäröiviltä alueilta vaikuttaa vuodenaika, sää, kasvillisuuden
sukkessiovaihe ja tarkastelukohta. Hankealueen pohjoispuolelta Metsäkyläntieltä täyt-
tömäki näkyy avoimien peltojen yli selvästi (ks. Kuva 17.2 ja Kuva 17.3). Täyttömäen
koko on ympäristön mittakaavasta poikkeava ja se muuttaa siten maisemakuvaa. Ny-
backan mäeltä täyttömäki erottuu lehdettömänä vuodenaikana erittäin heikosti (ks Kuva
17.4) ja kasvukauden aikana erittäin heikosti tai ei lainkaan. Erottumiseen vaikuttaa
myös täyttömäen rinteiden kasvillisuuspeite ja mäen muotoilu.

Hankealueen lounaispuolelta Koivumäestä ja Tammirinteentien ympäristöstä vaihtoeh-
dot 1 ja 3 muuttavat maisemakuvaa vähäisesti. Maisemakuvan muutoksen suuruus riip-
puu tarkastelukohdasta. Täyttömäki on havaittavissa maisemakuvassa ainoastaan pis-
temäisistä kohdista laajojen peltoaukeiden yli, mutta useimmista kohdista täyttömäkeä ei
erota lainkaan (ks. Kuva 17.5).

Hankealueen itäpuolelta Myllykyläntieltä täyttömäki näkyy kapeina sektoreina pistemäi-
sistä kohdista peltoaukeiden yli, mutta kaukomaisemassa muutos on pieni.

Vaihtoehtojen 1 ja 3 vaikutukset kulttuuriympäristöön ovat suurimmat Metsäkylän ympä-
ristössä, jossa täyttömäki erottuu selkeästi ympäristöstään ja muuttaa siten perinteisen
maisemakuvan mittasuhteita.

Senkkerin toiminta-alueen eteläosan kehittäminen
106 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 17.2. Havainnekuva Metsäkylästä Lillsvedjan kohdalta vaihtoehdoissa 1 ja 3. Täyttömäki
(+100 mpy) muuttaa maisemakuvaa. Kuvassa tilanne noin vuonna 2025-2040 täyttömäen kasvi-
peitteen koostuessa pääosin heinä- ja pensaskasvillisuudesta.

Kuva 17.3. Havainnekuva Metsäkylästä Lillsvedjan kohdalta vaihtoehdoissa 1 ja 3. Kuvassa ti-
lanne noin vuonna 2025-2040 täyttömäen kasvipeitteen koostuessa monilajisesta metsäpuustos-
ta.

Kuva 17.4. Havainnekuva Nybackan mäeltä kohti lounasta kohti vaihtoehdoissa 1 ja 3. Nuoli
osoittaa täyttömäen (+100 mpy), jonka erottaa erittäin heikosti talvikautena. Puiden ollessa leh-
dessä täyttömäen erottaa erittäin heikosti tai ei lainkaan. Kuvassa tilanne noin vuonna 2025-
2040.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 107 (118)

Kuva 17.5. Havainnekuva Tammirinteentieltä kohti koillista vaihtoehdoissa 1 ja 3. Täyttömäki
(+100 mpy) jää metsän taakse eikä se erotu maisemakuvassa.

Kaukomaisemaa tarkasteltaessa vaihtoehdot 2 ja 4 ovat samankaltaiset. Vaihtoehdoissa
puhtaan ylijäämämaan täyttöjä tehdään alueen länsi- ja keskiosasta alkaen. Täyttömäki
rakennetaan korkeuteen noin +60 - +70 mpy. Vaihtoehdoissa 2 ja 4 ylijäämämaiden si-
joittaminen ei näy kaukomaisemassa, koska täyttö tehdään puuston latvakerroksen ala-
puolelle. Lähietäisyydeltä tarkastellessa täyttömäki kohoaa paikoin ympäröivää maan-
pintaa korkeammalle ja eroaa ainakin ensimmäisinä vuosikymmeninä ympäröivien alu-
eiden kasvillisuudesta.

Varsinainen louhinta-alue ei näy kaukomaisemassa missään vaihtoehdossa edellyttäen,
että hankealueen suojavyöhyke säilyy riittävän leveänä ja kasvillisuudeltaan kerrokselli-
sena.

Maisema on jo nyt muuttunut varsinaisella louhinta-alueella. Louhinnan aiheuttama lä-
himaiseman muutos on erittäin suuri ja hankealueen sisällä maisemamuutos on merkit-
tävä. Vaihtoehtojen 2 ja 4 matala täyttö muuttaisi myönteisesti maisemakuvaa louhinnan
jälkeen, etenkin jos täyttömäen rinteet voivat kasvittua luontaisesti. Vaihtoehdoissa 1 ja
3 korkea täyttö muuttaisi maisemakuvaa huomattavasti louhoksesta täyttömäeksi. Muu-
tosta voitaneen pitää myönteisenä verrattuna louhosmaisemaan. Kaikissa vaihtoehdois-
sa on tärkeää, että Koivikon ja hankealueen väliin muodostuu kerroksellinen suoja-
vyöhyke.

Vuoden 2050-2090 tilanne, korkea täyttö

Toisessa vaiheessa vaihtoehtojen 1 ja 3 mukaan ensimmäiseksi rakennettavan täyttö-
mäen luoteispuolelle rakennetaan toinen täyttömäki (YVA 2006). Toinen täyttömäki ra-
kennetaan noin +120 mpy. Täyttömäen rakentamisen arvioidaan olevan valmis 2050-
2090. Kahden rinnakkaisen täyttömäen vaikutukset maisemakuvaan ja kulttuuriympäris-
töön eroavat paikoin huomattavasti vaiheeseen 1 verrattuna.

Vaihtoehdoissa 1 ja 3 hankealueen pohjoispuolelta Metsäkyläntieltä täyttömäet erottuvat
avoimien peltojen yli selvästi maisemakuvasta. Täyttömäkien koko on ympäristön mitta-
kaavasta poikkeava ja se muuttaa siten maisemakuvaa merkittävästi. Täyttömäkien suu-
ri koko suhteessa muuhun ympäristöön latistaa maiseman ominaispiirteitä ja heikentää
nykyistä identiteettiä. (ks. Kuva 17.6 ja Kuva 17.7).

Vaihtoehdoissa 1 ja 3 Koivumäestä ja Tammirinteentien ympäristöstä pohjoisempi täyt-
tömäki erottuu eteläisempää täyttömäkeä selkeämmin maisemakuvassa, mutta silti hei-
kosti. Tammirinteentieltä tarkasteltuna maisemakuva muuttuu vain vähän. Muutosta voi-
daan pienentää täyttömäen rinteiden kasvillisuudella ja täyttömäen muotoilulla. (ks.
Kuva 17.9).

Senkkerin toiminta-alueen eteläosan kehittäminen
108 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Kuva 17.6. Havainnekuva Metsäkylästä Lillsvedjan kohdalta. Täyttömäet (vasen +100 mpy, oi-
kea +120 mpy) muuttavat maisemakuvaa huomattavasti ja siirtävät maiseman perinteistä paino-
pistettä. Kuvassa tilanne noin vuosina 2050-2090 täyttömäen kasvipeitteen koostuessa pääosin
heinä- ja pensaskasvillisuudesta.

Kuva 17.7. Havainnekuva Metsäkylästä Lillsvedjan kohdalta. Kuvassa tilanne noin vuosina 2050-
2090 täyttömäen kasvipeitteen koostuessa monilajisesta metsäpuustosta.

Kuva 17.8. Havainnekuva Nybackan mäeltä kohti lounasta kohti. Nuolet osoittavat täyttömäet
(vasen +100 mpy, oikea +120 mpy), jotka voi erottaa heikosti horisontissa. Tästä tarkastelupis-
teestä täyttömäet muuttavat maisemakuvaa erittäin heikosti tai ei lainkaan. Kuvassa tilanne noin
vuosina 2050-2090.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 109 (118)

Kuva 17.9. Havainnekuva Tammirinteentieltä kohti koillista. Nuoli osoittaa pohjoisemman täyttö-
mäen (+120 mpy), joka näkyy heikosti metsän takana. Kuvassa tilanne noin vuosina 2050-2090
täyttömäkien kasvipeitteen koostuessa monilajisesta metsäpuustosta.

Vaihtoehdoissa 2 ja 4 maisemakuvassa erottuu ainoastaan pohjoisempi täyttömäki, jon-
ka ympäristövaikutusten arviointi on tehty vuonna 2006.

Maiseman ja kulttuuriympäristön kannalta paras vaihtoehto on 0 eli hankkeen toteutta-
matta jättäminen. Muista vaihtoehdoista parhaimmat ovat vaihtoehdot 2 ja 4, joissa täyt-
tömäki ei erotu kaukomaisemassa.

Välillisiä vaikutuksia suurmaisemaan syntyy louhinnan ja täytön aikaisesta työmaaliiken-
teestä.

17.4 Vaikutusalue

Vaikutusalue ulottuu korkean täytön vaihtoehdoissa enimmillään noin kolmen kilometrin
päähän.

17.5 Haitallisten vaikutusten lieventäminen

Hankkeesta aiheutuvia haitallisia vaikutuksia maisemakuvaan voidaan lieventää säilyt-
tämällä hankealueen ympärillä oleva puustoinen suojavyöhyke. Metsäkasvillisuutta kehi-
tetään kerrokselliseksi. Suojavyöhykkeellä tulisi välttää laajoja hakkuita ja tarvittaessa
hakkuut tulisi suorittaa vaiheistettuna ja poimintahakkuuna välttäen avohakkuuta.

Täyttömäen muotoilulla voidaan lieventää sen erottumista maisemakuvassa. Luontaisen
metsäkasvillisuuden kehittyminen ja/tai puuston istutus täyttömäen rinteille lieventää
myös haitallisia vaikutuksia maisemakuvaan. Kasvillisuus täyttömäen rinteillä vähentää
haitallisia maisemavaikutuksia parhaiten, sillä siten mäki ei erotu liiaksi muusta met-
säympäristöstä.

18 VAIHTOEHTOJEN VERTAILU

Seuraavaan taulukkoon on koottu vaihtoehtojen ominaisuuksia eri teemoittain sekä ver-
tailtu vaihtoehtoja keskenään. Vertailussa konsultti on arvioinut vaihtoehdot sanallisin
kuvauksin sekä värikoodein, jotka tarkoittavat seuraavaa:

- Tumma vihreä (++): runsaasti myönteisiä vaikutuksia
- Vaalea vihreä (+): myönteisiä vaikutuksia
- Keltainen (0): ei myönteisiä tai kielteisiä vaikutuksia tai molempia tasavertaisesti
- Oranssi (-): kielteisiä vaikutuksia
- Punainen (--): runsaasti kielteisiä vaikutuksia

Senkkerin toiminta-alueen eteläosan kehittäminen
110 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Värikoodien tarkoitus on helpottaa taulukon lukemista. Arvotus ei ole kuitenkaan mikään
ehdoton totuus, koska arvioinnin näkökulma vaikuttaa arvotukseen. Arvioidut asiat eivät
ole yhteismitallisia, joten eri kohtien värejä ei voi laskea yhteen.

Taulukko 18.1. Vaihtoehtojen vertailutaulukko. Päivitetään tähän vielä vaihtoehto 5.

 VE 0 VE 1 VE 2 VE 3 VE 4 VE 5

Maankäyttö ja
kaavoitus

(asia on erittäin
merkittävä)

Ottotoiminnan
loputtua nykyi-
selle ottoalueel-
le perustetaan
teollisuusalue.

Nykyisen otto-
alueen itä- ja
länsipuoli jää-
vät talousmet-
siksi.

Tukee huonoi-
ten maakunta-
kaavan ki-
viainesten ottoa
ja ylijäämä-
maan läjitystä
koskevia tavoit-
teita.

Mahdollistaa
alueen maan-
käytön kehittä-
misen moni-
puoliseksi otto-
alueeksi oheis-
toimintoineen
sekä ylijäämä-
maan läjitys-
alueeksi.

Tukee hyvin
maakuntakaa-
van kiviaines-
ten ottoa ja
ylijäämämaan
läjitystä koske-
via tavoitteita.

Mahdollistaa
alueen maan-
käytön kehittä-
misen moni-
puoliseksi otto-
alueeksi oheis-
toimintoineen
sekä ylijäämä-
maan läjitys-
alueeksi.

Tukee hyvin
maakuntakaa-
van kiviaines-
ten ottoa ja
ylijäämämaan
läjitystä koske-
via tavoitteita.

Mahdollistaa
alueen maan-
käytön kehittä-
misen moni-
puoliseksi otto-
alueeksi oheis-
toimintoineen
sekä ylijäämä-
maan läjitys-
alueeksi.

Tukee hyvin
maakuntakaa-
van kiviaines-
ten ottoa ja
ylijäämämaan
läjitystä koske-
via tavoitteita.

Mahdollistaa
alueen maan-
käytön kehittä-
misen moni-
puoliseksi otto-
alueeksi oheis-
toimintoineen
sekä ylijäämä-
maan läjitys-
alueeksi.

Tukee hyvin
maakuntakaa-
van kiviaines-
ten ottoa ja
ylijäämämaan
läjitystä koske-
via tavoitteita.

Mahdollistaa
alueen maan-
käytön kehittä-
misen moni-
puoliseksi otto-
alueeksi oheis-
toimintoineen.
Jälkikäyttönä
on teollisuutta.

Tukee maakun-
takaavan ta-
voitteita ki-
viainesten ot-
tamisen osalta,
mutta ei ylijää-
mämaan täytön
osalta.

vertailu Huonoin Vaihtoehdot
1-4 parhaita

Vaihtoehdot
1-4 parhaita

Vaihtoehdot
1-4 parhaita

Vaihtoehdot
1-4 parhaita

Hiukan huo-
nompi kuin
VE:t 1-4

Elinkeinotoi-
minta

(asia on erittäin
merkittävä)

Ei mahdollista
nykyisen elin-
keinotoiminnan
pitkäaikaista
jatkamista alu-
eella.

Jälkikäyttönä
teollisuus tukee
seudun elinkei-
notoimintaa,
jonka määrä on
kuitenkin vä-
häisempää kuin
muissa vaihto-
ehdoissa.

Mahdollistaa
laajan ja moni-
puolisen kallio-
kiviainesten
louhintaan ja
ylijäämämaiden
läjitykseen kyt-
keytyvän elin-
keinotoiminnan
alueella.

Mahdollistaa
laajan ja moni-
puolisen kallio-
kiviainesten
louhintaan ja
ylijäämämaiden
läjitykseen kyt-
keytyvän toi-
minnan alueel-
la.

Mahdollistaa
laajan ja moni-
puolisen kallio-
kiviainesten
louhintaan ja
ylijäämämaiden
läjitykseen kyt-
keytyvän toi-
minnan alueel-
la.

Mahdollistaa
laajan ja moni-
puolisen kallio-
kiviainesten
louhintaan ja
ylijäämämaiden
läjitykseen kyt-
keytyvän toi-
minnan alueel-
la.

Mahdollistaa
monipuolisten
kalliokiviaines-
ten louhintaan
kytkeytyvän
toiminnan alu-
eella.

Jälkikäyttönä
teollisuusalue
mahdollistaa
monipuolisen
elinkeinotoi-
minnan harjoit-
tamisen alueel-
la.

vertailu Muita
huonompi

Kaikki hanke-
vaihtoehdot
hyviä

Kaikki hanke-
vaihtoehdot
hyviä

Kaikki hanke-
vaihtoehdot
hyviä

Kaikki hanke-
vaihtoehdot
hyviä

Kaikki hanke-
vaihtoehdot
hyviä

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 111 (118)

 VE 0 VE 1 VE 2 VE 3 VE 4 VE 5

Liikenne

(asia on erittäin
merkittävä)

Liikenne säilyy
nykyisen kaltai-
sena vuoteen
2019 asti, jonka
jälkeen teolli-
suusalueena
henkilöautolii-
kenne lisääntyy
ja raskas lii-
kenne vähen-
tyy.

Vuoden 2019
jälkeen ki-
viaines on tuo-
tava kauempaa
jostakin muual-
ta, jolloin koko
seudun liiken-
nesuorite on
suurempi kuin
hankevaih-
toehdoissa

Vaihtoehtoiset
ylijäämämaan
sijoituspaikat
sijaitsevat to-
dennäköisesti
kauempana
kuin hankealue,
jolloin seudun
liikennemäärät
ovat suurem-
mat kuin vaih-
toehdoissa 1-4.

Alueen tuotta-
ma liikenne
vastaa noin 10
% lähialueen
teiden liiken-
teestä.

Alueen liikenne
ei aiheuta on-
gelmia liiken-
teen sujuvuu-
delle, edellyttä-
en että Kehä IV
välillä Tuusu-
lanväylä-
Myllykyläntie
on toteutettu.

Liikenteen li-
sääntyminen
lisää onnetto-
muusriskiä.

Liikennemäärä
kasvaa vaiku-
tusalueella,
mutta se jää
koko seudulla
vähäisemmäksi
kuin 0:ssa

Alueen tuotta-
ma liikenne
vastaa noin 10
% lähialueen
teiden liiken-
teestä.

Alueen liikenne
ei aiheuta on-
gelmia liiken-
teen sujuvuu-
delle, edellyttä-
en että Kehä IV
välillä Tuusu-
lanväylä-
Myllykyläntie
on toteutettu.

Liikenteen li-
sääntyminen
lisää onnetto-
muusriskiä.

Liikennemäärä
kasvaa vaiku-
tusalueella,
mutta se jää
koko seudulla
vähäisemmäksi
kuin 0:ssa

Alueen tuotta-
ma liikenne
vastaa noin 10
% lähialueen
teiden liiken-
teestä.

Alueen liikenne
ei aiheuta on-
gelmia liiken-
teen sujuvuu-
delle, edellyttä-
en että Kehä IV
välillä Tuusu-
lanväylä-
Myllykyläntie
on toteutettu.

Liikenteen li-
sääntyminen
lisää onnetto-
muusriskiä.

Liikennemäärä
kasvaa vaiku-
tusalueella,
mutta se jää
koko seudulla
vähäisemmäksi
kuin 0:ssa.

Alueen tuotta-
ma liikenne
vastaa noin 10
% lähialueen
teiden liiken-
teestä.

Alueen liikenne
ei aiheuta on-
gelmia liiken-
teen sujuvuu-
delle, edellyttä-
en että Kehä IV
välillä Tuusu-
lanväylä-
Myllykyläntie
on toteutettu.

Liikenteen li-
sääntyminen
lisää onnetto-
muusriskiä.

Liikennemäärä
kasvaa vaiku-
tusalueella,
mutta se jää
koko seudulla
vähäisemmäksi
kuin 0:ssa.

Alueen tuotta-
ma liikenne
vastaa noin 10
% lähialueen
teiden liiken-
teestä.

Alueen liikenne
ei aiheuta on-
gelmia liiken-
teen sujuvuu-
delle, edellyttä-
en että Kehä IV
välillä Tuusu-
lanväylä-
Myllykyläntie
on toteutettu.

Liikenteen li-
sääntyminen
lisää onnetto-
muusriskiä.

Vaihtoehtoiset
ylijäämämaan
sijoituspaikat
sijaitsevat to-
dennäköisesti
kauempana
kuin hankealue,
jolloin seudun
liikennemäärät
ovat suurem-
mat kuin vaih-
toehdoissa 1-4.

vertailu Lähialueella
hieman myön-
teisiä vaikutuk-
sia, koko seu-
dulla kielteisiä.

Lähialueella
hieman kieltei-
siä vaikutuksia,
koko seudulla
myönteisiä.

Lähialueella
hieman kieltei-
siä vaikutuksia,
koko seudulla
myönteisiä.

Lähialueella
hieman kieltei-
siä vaikutuksia,
koko seudulla
myönteisiä.

Lähialueella
hieman kieltei-
siä vaikutuksia,
koko seudulla
myönteisiä.

Lähialueella
hieman kieltei-
siä vaikutuksia,
koko seudulla
myönteisiä ja
kielteisiä.

Luonnonva-
rojen hyödyn-
täminen

(asia on merkit-
tävä)

Suuri osa alu-
een kiviaines-
varoista jää
hyödyntämättä.

Kiviainekset on
tuotettava jos-
sakin muualla.

Kiviainekset
hyödynnetään
ympäröivän
maanpinnan
tasoon saakka
koko alueelta.

Kiviainekset
syvemmällä
jäävät hyödyn-
tämättä.

Kiviainekset
hyödynnetään
ympäröivän
maanpinnan
tasoon saakka
koko alueelta.

Kiviainekset
syvemmällä
jäävät hyödyn-
tämättä.

Kiviaineksia
otetaan myös
syvältä maan-
pinnan tason
alta, jolloin
luonnonvaroja
hyödynnetään
tehokkaasti.

Kiviaineksia
otetaan myös
syvältä maan-
pinnan tason
alta, jolloin
luonnonvaroja
hyödynnetään
tehokkaasti.

Mahdollistaa
yhdessä 2:n
kanssa parhai-
ten kallioki-
viaineksen
hyödyntämisen.

vertailu Muita huonom-
pi.

Hieman huo-
nompi kuin 3 ja
4

Hieman huo-
nompi kuin 3 ja
4

3 ja 4 parhaita 3 ja 4 parhaita Hieman huo-
nompi kuin 3 ja
4

Senkkerin toiminta-alueen eteläosan kehittäminen
112 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

 VE 0 VE 1 VE 2 VE 3 VE 4 VE 5

Ihmisten elin-
olot ja viihty-
vyys

(asia on erittäin
merkittävä)

Muuttaa muita
vaihtoehtoja
vähemmän
lähiseudun
asukkaiden
nykyistä
elinympäristöä.

Toiminnan lo-
puttua alueelle
perustetaan
teollisuus- ja
logistiikkatyö-
paikkoja, joiden
määrä on kui-
tenkin vähäi-
sempi kuin
vaihtoehdossa
5.

Tuottaa liiken-
nettä vähem-
män kuin muut
vaihtoehdot.

Jälkikäyttönä
toteutettavilla
työpaikoilla on
myönteisiä
vaikutuksia
ihmisten elin-
oloihin.

Hankealueen
ulkopuolella ei
muuta merkit-
tävästi elinolo-
ja.

Laajentuva
toiminta lisää
liikennettä.

Työpaikoilla on
myönteisiä
vaikutuksia
ihmisten elin-
oloihin.

Hankealueen
ulkopuolella ei
muuta merkit-
tävästi elinolo-
ja.

Laajentuva
toiminta lisää
liikennettä.

Työpaikoilla on
myönteisiä
vaikutuksia
ihmisten elin-
oloihin.

Hankealueen
ulkopuolella ei
muuta merkit-
tävästi elinolo-
ja.

Laajentuva
toiminta lisää
liikennettä.

Syväotto voi
aiheuttaa pel-
koja mahdolli-
sista pohjave-
den pinnan
alenemisen
vaikutuksista
kaivoihin ja
kasvillisuuteen.

Työpaikoilla on
myönteisiä
vaikutuksia
ihmisten elin-
oloihin.

Hankealueen
ulkopuolella ei
muuta merkit-
tävästi elinolo-
ja.

Laajentuva
toiminta lisää
liikennettä.

Syväotto voi
aiheuttaa pel-
koja mahdolli-
sista pohjave-
den pinnan
alenemisen
vaikutuksista
kaivoihin ja
kasvillisuuteen.

Työpaikoilla on
myönteisiä
vaikutuksia
ihmisten elin-
oloihin.

Hankealueen
ulkopuolella ei
muuta merkit-
tävästi elinolo-
ja.

Laajentuva
toiminta lisää
liikennettä.

Laajentuva
teollisuusalue
tuottaa pysy-
västi melko
paljon liikennet-
tä.

Työpaikoilla on
myönteisiä
vaikutuksia
ihmisten elin-
oloihin.

vertailu Muuttaa lä-
hiasukkaiden
elinympäristöä
vähiten.

Muuttaa hie-
man lähiasuk-
kaiden elinym-
päristöä.

Muuttaa hie-
man lähiasuk-
kaiden elinym-
päristöä.

Muuttaa hie-
man lähiasuk-
kaiden elinym-
päristöä.

Muuttaa hie-
man lähiasuk-
kaiden elinym-
päristöä.

Muuttaa hie-
man lähiasuk-
kaiden elinym-
päristöä.

Maisema ja
kulttuuripe-
rintö

(asia ei kovin
merkittävä)

Alueella ei ole
maisemallisesti
tai kulttuuripe-
rinnön kannalta
arvokkaita koh-
teita.

Kiviainesten
otto on muutta-
nut lähimaise-
maa.

Alueella ei ole
maisemallisesti
tai kulttuuripe-
rinnön kannalta
arvokkaita koh-
teita.

Hanke muuttaa
lähimaisemaa.
Korkea täyttö-
mäki muuttaa
hieman suur-
maisemaa,
mutta ei vä-
hennä Tuusu-
lanjokilaakson
tai Vantaanjoki-
laakson mai-
semallista ar-
voa.

Alueella ei ole
maisemallisesti
tai kulttuuripe-
rinnön kannalta
arvokkaita koh-
teita.

Hanke muuttaa
lähimaisemaa.
Matala täyttö-
mäki ei näy
suurmaisemas-
sa.

Alueella ei ole
maisemallisesti
tai kulttuuripe-
rinnön kannalta
arvokkaita koh-
teita.

Hanke muuttaa
lähimaisemaa.
Korkea täyttö-
mäki muuttaa
hieman suur-
maisemaa,
mutta ei vä-
hennä Tuusu-
lanjokilaakson
tai Vantaanjoki-
laakson mai-
semallista ar-
voa.

Alueella ei ole
maisemallisesti
tai kulttuuripe-
rinnön kannalta
arvokkaita koh-
teita.

Hanke muuttaa
lähimaisemaa.
Matala täyttö-
mäki ei näy
suurmaisemas-
sa.

Alueella ei ole
maisemallisesti
tai kulttuuripe-
rinnön kannalta
arvokkaita koh-
teita.

Jälkikäyttönä
teollisuusalue
sijoittuu louhi-
tun alueen poh-
jalle, jossa siitä
ei ole haittaa
maisemalle.

vertailu Muuttaa lähi-
maisemaa mui-
ta vähemmän..

Muuttaa lähi-
maisemaa ja
hieman suur-
maisemaa.

Muuttaa lähi-
maisemaa.

Muuttaa lähi-
maisemaa ja
hieman suur-
maisemaa.

Muuttaa lähi-
maisemaa.

Muuttaa lähi-
maisemaa.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 113 (118)

 VE 0 VE 1 VE 2 VE 3 VE 4 VE 5

Pohjavedet

(asia on erittäin
merkittävä)

Velvoiteseu-
rannan perus-
teella ei merkit-
täviä haittoja.

Alue soveltuu
pohjavesiolojen
puolesta hyvin
kalliokiviainek-
sen louhintaan.

Ei merkittäviä
pohjavesiin
liittyviä riskejä.

Vaikutukset
verrattavissa
vaihtoehtoon 0.

Alue soveltuu
pohjavesiolojen
puolesta hyvin
kalliokiviainek-
sen louhintaan.

Ei merkittäviä
pohjavesiin
liittyviä riskejä.

Vaikutukset
verrattavissa
vaihtoehtoon 0.

Syväotto aihe-
uttaa hieman
suuremman
pohjavesiriskin
verrattuna vaih-
toehtoihin 0�–2.

Pohjaveden
pinnan tasoissa
voi tapahtua
alenemista
syvän oton
lähietäisyydellä
louhinnan aika-
na. Kun louhos
on täytetty yli-
jäämämaalla,
pohjavesitasot
palautuvat.

Syväotto aihe-
uttaa hieman
suuremman
pohjavesiriskin
verrattuna vaih-
toehtoihin 0�–2.

Pohjaveden
pinnan tasoissa
voi tapahtua
alenemista
syvän oton
lähietäisyydellä
louhinnan aika-
na. Kun louhos
on täytetty yli-
jäämämaalla,
pohjavesitasot
palautuvat.

Alue soveltuu
pohjavesiolojen
puolesta hyvin
kalliokiviainek-
sen louhintaan.

Ei merkittäviä
pohjavesiin
liittyviä riskejä.

Vaikutukset
verrattavissa
vaihtoehtoon 0.

vertailu Ei havaittuja
haittavaikutuk-
sia.

Ei merkittäviä
riskejä.

Ei merkittäviä
riskejä.

Syväotto lisää
riskejä.

Syväotto lisää
riskejä.

Ei merkittäviä
riskejä.

Pintavedet

(asia on erit-
täin merkittä-
vä)

Velvoiteseu-
rannan perus-
teella ei merkit-
täviä haittoja.

Kiintoaineksen
määrä lähiojis-
sa saattaa li-
sääntyä ajoit-
tain, samoin
typpiyhdisteet
räjähdysaine-
jäämistä.

Toiminnan pää-
tyttyä pinta-
vesiolosuhteet
palautuvat al-
kuperäisen
kaltaisiksi täyt-
töalueiden
kohdalla ja
vieressä.

Vaikutus pää-
piirteissään
sama kuin vaih-
toehdossa 1,
mutta läjityksen
osuus on pie-
nempi.

Vaikutus sama
kuin vaihtoeh-
dossa 1. Vaiku-
tukset kestävät
muita vaihtoeh-
toja kauemmin.

Vaikutus sama
kuin vaihtoeh-
dossa 1, mutta
toiminta kestää
kauemmin.

Kiintoaineksen
määrä lähiojis-
sa saattaa li-
sääntyä ajoit-
tain, samoin
typpiyhdisteet
räjähdysaine-
jäämistä.

Jälkikäyttötilan-
teessa (teolli-
suus- ja logis-
tiikkatoiminnot)
alueelle toteu-
tettava rankka-
sadetilanteessa
hulevesien
virtaamia hi-
dastavia raken-
teita.

vertailu Ei havaittuja
haittavaikutuk-
sia.

Pintavesien
virtaamat säily-
vät luonnollisen
kaltaisina.

Pintavesien
virtaamat säily-
vät luonnollisen
kaltaisina

Pintavesien
virtaamat säily-
vät luonnollisen
kaltaisina

Pintavesien
virtaamat säily-
vät luonnollisen
kaltaisina

Pintavesien
virtaamat säily-
vät luonnollisen
kaltaisina

Eläimistö ja
kasvillisuus

(asia ei kovin
merkittävä)

Alueella ei eri-
tyisiä luontoar-
voja.

Itäosa jää va-
paa-alueeksi.

Alueella ei eri-
tyisiä luontoar-
voja.

Ei vaaranna
viereisen päh-
kinäpensasleh-
don luontoarvo-
ja.

Hankkeen koh-
dalta poiste-
taan elollinen
luonto.

Vaikutus sama
kuin vaihtoeh-
dossa 1.

Vaikutus sama
kuin vaihtoeh-
dossa 1.

Vaikutus sama
kuin vaihtoeh-
dossa 1.

Vaikutus sama
kuin vaihtoeh-
dossa 1.

vertailu Paras. Hankevaihtoeh-
tojen välillä ei
merkittäviä

Hankevaihtoeh-
tojen välillä ei
merkittäviä

Hankevaihtoeh-
tojen välillä ei
merkittäviä

Hankevaihtoeh-
tojen välillä ei
merkittäviä

Hankevaihtoeh-
tojen välillä ei
merkittäviä

Senkkerin toiminta-alueen eteläosan kehittäminen
114 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

 VE 0 VE 1 VE 2 VE 3 VE 4 VE 5

eroja. eroja. eroja. eroja. eroja.

Melu

(asia on merkit-
tävä)

Toiminta ei
aiheuta melu-
haittaa asutuk-
selle.

Jälkikäyttönä
toteutettavat
teollisuus- ja
logistiikatoi-
minnat eivät
aiheuta melu-
haittaa asutuk-
selle.

Toiminta ei
aiheuta melu-
haittaa asutuk-
selle.

Liikenne lisää
hieman melua
nykyisillä teillä
ennen uusien
teiden raken-
tamista.

Uudet tieyhtey-
det vähentävät
meluhaittaa.

Toiminta ei
aiheuta melu-
haittaa asutuk-
selle.

Liikenne lisää
hieman melua
nykyisillä teillä
ennen uusien
teiden raken-
tamista.

Uudet tieyhtey-
det vähentävät
meluhaittaa.

Toiminta ei
aiheuta melu-
haittaa asutuk-
selle.

Liikenne lisää
hieman melua
nykyisillä teillä
ennen uusien
teiden raken-
tamista.

Uudet tieyhtey-
det vähentävät
meluhaittaa.

Toiminta ei
aiheuta melu-
haittaa asutuk-
selle.

Liikenne lisää
hieman melua
nykyisillä teillä
ennen uusien
teiden raken-
tamista.

Uudet tieyhtey-
det vähentävät
meluhaittaa.

Toiminta ei
aiheuta melu-
haittaa asutuk-
selle.

Jälkikäyttönä
toteutettavat
teollisuus- ja
logistiikatoi-
minnat eivät
aiheuta melu-
haittaa asutuk-
selle.

Uudet tieyhtey-
det vähentävät
meluhaittaa.

vertailu Ei merkittäviä
haittoja.

Ei merkittäviä
haittoja.

Ei merkittäviä
haittoja.

Ei merkittäviä
haittoja.

Ei merkittäviä
haittoja.

Ei merkittäviä
haittoja.

Tärinä

(asia on merkit-
tävä)

Louhinta ja sen
aiheuttama
vähäinen tärinä
loppuu aikai-
semmin kuin
muissa vaihto-
ehdoissa.

Vähäinen lou-
hintatärinä lop-
puu muita vaih-
toehtoja aikai-
semmin.

Tärinä säilyy
nykyisellä vä-
häisellä tasolla,
jonka ihmiset
kuitenkin ha-
vaitsevat lähita-
loissa.

Vähäinen lou-
hintatärinä jat-
kuu kauemmin
kuin VE 0:ssa

Tärinä säilyy
nykyisellä vä-
häisellä tasolla,
jonka ihmiset
kuitenkin ha-
vaitsevat lähita-
loissa.

Vähäinen lou-
hintatärinä jat-
kuu kauemmin
kuin VE 0:ssa

Tärinä säilyy
nykyisellä vä-
häisellä tasolla,
jonka ihmiset
kuitenkin ha-
vaitsevat lähita-
loissa.

Vaihtoehdoissa
3 ja 4 vähäinen
louhintatärinä
jatkuu kauim-
min.

Tärinä säilyy
nykyisellä vä-
häisellä tasolla,
jonka ihmiset
kuitenkin ha-
vaitsevat lähita-
loissa.

Vaihtoehdoissa
3 ja 4 vähäinen
louhintatärinä
jatkuu kauim-
min.

Tärinä säilyy
nykyisellä vä-
häisellä tasolla,
jonka ihmiset
kuitenkin ha-
vaitsevat lähita-
loissa.

Vähäinen lou-
hintatärinä jat-
kuu kauemmin
kuin VE 0:ssa

vertailu Tärinän kesto-
aika on muita
lyhyempi.

Tärinän kesto-
aika on lyhy-
empi kuin vaih-
toehdoissa 3 ja
4.

Tärinän kesto-
aika on lyhy-
empi kuin vaih-
toehdoissa 3 ja
4.

Vaihtoehdoissa
3 ja 4 tärinän
kestoaika on
pisin.

Vaihtoehdoissa
3 ja 4 tärinän
kestoaika on
pisin.

Tärinän kesto
on lyhyempi
kuin vaihtoeh-
doissa 3 ja 4.

Pöly ja muut
päästöt

(asia on merkit-
tävä)

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina eikä
toiminta aiheu-
ta terveysriske-
jä.

Jälkikäyttönä
olevat teolli-
suus- ja logis-
tiikkatoiminnat
eivät nosta
pitoisuuksia
asuntojen koh-
dalla.

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina eikä
toiminta aiheu-
ta terveysriske-
jä.

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina eikä
toiminta aiheu-
ta terveysriske-
jä.

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina eikä
toiminta aiheu-
ta terveysriske-
jä.

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina eikä
toiminta aiheu-
ta terveysriske-
jä.

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina eikä
toiminta aiheu-
ta terveysriske-
jä.

Jälkikäyttönä
olevat teolli-
suus- ja logis-
tiikkatoiminnat
eivät nosta
pitoisuuksia
asuntojen koh-
dalla

vertailu Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina

Pitoisuudet
asuntojen koh-
dalla säilyvät
alhaisina

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 115 (118)

19 ARVIOINTIIN LIITTYVÄT RISKIT JA EPÄVARMUUSTEKIJÄT

Pohja- ja pintavesien kannalta suurimmat riskit liittyvät mahdollisiin öljypäästöihin kalus-
ton rikkoutuessa. Tällaisissa rikkoutumistapauksissa yksittäisistä ajoneuvoista valuva
polttoainemäärä on kuitenkin vähäinen ja on poistettavissa ennen sen päätymistä ympä-
ristöön. Pienistä polttoainepäästöistä haihtuminen poistaa suurimman osan. Koska polt-
toaineet säilytetään kaksoisvaipallisessa säiliössä suojatussa tilassa ja tankkaus tapah-
tuu läpäisemättömällä alustalla, ei näistä kohteista voi päästä öljytuotteita imeytymään
maahan tai valumaan vesistöihin.

Riskinä voidaan pitää myös läjitysalueiden sortumista korkeissa täytöissä, jos tarpeelli-
sia lujitustoimenpiteitä ei tehdä asianmukaisesti. Läjitysalueiden stabiliteettia voi heiken-
tää myös poikkeuksellisen voimakas ja/tai pitkäkestoinen sade. Korkeissa läjitystäytöis-
sä on kiinnitettävä erityistä huomiota lujitustoimiin. Louhintatärinä ei pysty sorruttamaan
läjitysalueita.

Louhinta-alueen etäisyys Seutulan vanhaan kaatopaikkaan, ympäröiviin pora- ja lämpö-
kaivoihin sekä Päijänne-tunneliin on niin suuri, ettei räjäytyksistä, louhinnasta ja murs-
kauksesta syntyvää tärinää voida pitää riskinä näille kohteille. Tärinäarvot jäävät selke-
ästi alle raja-arvojen. Topografia ja tiedot hankealueen kallioperän ominaisuuksista eivät
anna aihetta olettaa, että louhinnassa paljastuisi iso ruhjevyöhyke, josta kalliopohjavettä
tai Päijänne-tunnelin vettä pääsisi purkautumaan ennakoimattomasti isoja määriä lou-
hosalueelle.

Luonnollisesti louhos- ja läjitysalueet oheistoimintoineen sisältävät useita työturvalli-
suusriskejä. Nämä toiminnot eivät kuitenkaan sinänsä aiheuta riskiä ympäristölle.

20 EHDOTUS SEURANTAOHJELMAKSI

Nykyiselle kalliokiviaineksen ottotoiminnalle ja kiviaineksen murskaukselle on laadittu
pohja- ja pinta-vesien seurantaohjelma vuonna 2003. Ohjelmaa on päivitetty toiminnan
laajetessa. Pohjavesiä tarkkaillaan kymmenestä kohteesta. Pintavesiä tarkkaillaan las-
keutusaltaista ja ojista, yhteensä viidestä kohteesta (ks. luvut 11 ja 12). Seurantaa on
tehty kohteista riippuen 1�–2 kertaa vuodessa (touko- ja syyskuu). Pohja- ja pintavesien
seuranta on ollut riittävää nykyisen ympäristöluvan mukaisen toiminnan vaikutusten
tarkkailemiseksi. Toiminnan laajentuessa ja muuttuessa on laadittava uusi seurantaoh-
jelma.

Sekä pohja- että pintavesiä tarkkaillaan myös jatkossa vähintään kaksi kertaa vuodessa.
Pohja- ja pintavesiä olisi hyvä tarkkailla sekä runsas- että vähävetisinä aikoina. Koska
hankealueen ojat ja pohjavesiputket ovat enimmäkseen kuivia vähäsateisina aikoina,
seurantaa ei kannata tehdä kuivina kausina. Suositeltavia ajankohtia ovat huhti�–
toukokuu lumen ja roudan sulettua sekä syys�–lokakuu syyssateiden aikaan, jolloin ha-
vaintopisteissä on vettä. Seurannassa tarkkaillaan sekä veden laatua että määrää.

Pohjavettä seurataan pohjavesiputkista, joista mitataan vedenpinnan tasoa 1�–2 kertaa
vuodessa ja otetaan vedenlaatunäyte kerran vuodessa (syys�–lokakuussa). Seurannas-
sa korostuvat Koivikon, Seutulan vanhan kaatopaikan, Metsäkylän, Ruotsinkylän pohja-
vesialueen sekä Päijänne-tunnelin suunnat, joissa jo nykyiselläänkin on seurantaa. Alu-
eille jo valmiiksi asennettuja pohjavesiputkia voidaan ottaa mukaan seurantaan asteit-
tain toiminnan laajentuessa. Osa nykyisistä pohja- ja pintavesien seurantakohteista voi-
daan poistaa uudessa seurantaohjelmassa.

Pintavesinäytteitä otetaan 1�–2 kertaa vuodessa laskeutusaltaista heti laskeutusaltaiden
jälkeen sekä kauempana ojissa, lähempänä kohtia, missä ojat yhtyvät jokiin. Seurannal-
la tarkkaillaan laskeutusaltaiden toimivuutta ja veden laadun muutoksia valunnan aika-

Senkkerin toiminta-alueen eteläosan kehittäminen
116 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

na. Pintaveden seurantapisteitä pitää olla, kuten nykyisinkin, Kiilinojan ylä- ja alajuoksul-
la sekä Krapuojan sivuojan alkupäässä ja Krapuojan alajuoksulla. Lisäksi ainakin yhden
pintavesien seurantapisteen on syytä olla Gungkärrin suon eteläosan kautta kulkevassa
ojassa.

Sekä pinta- että pohjavesistä tarkkaillaan seuraavia laatuominaisuuksia: aistinvarainen
havainto (haju, ulkonäkö, pohjavedestä myös maku), lämpötila, sameus, väri, kiinto-
aineksen määrä, pH, sähkönjohtavuus, kloridi, nitraatti-, ammonium- ja kokonaistyppi,
kemiallinen hapenkulutus ja mineraaliöljyt. Kaikkia laatuominaisuuksia ei tarvitse välttä-
mättä analysoida jokaisella tarkkailukierroksella ja jokaisesta havaintopisteestä. Seuran-
taa varten laaditaan erillinen yksityiskohtainen seurantaohjelma.

Vesien virtaamia voidaan mitata ojiin asennettujen mittapatojen avulla, jos ojissa on vet-
tä. Käytännössä vesien virtaamat ovat useilla mittauskerroilla olleet niin pieniä, ettei mit-
tauksia ole voitu tehdä. Tämä on vähentänyt mittapatojen merkitystä. Jotta mittapadoilla
voitaisiin likimäärin arvioida alueelta purkautuvien vesien määriä, mittapatoa pitäisi tark-
kailla sateisina kausina hyvin tiheästi, mikä ei kuitenkaan ole mahdollista. Vesitilanne on
kuitenkin joka tapauksessa hyvä todeta jokaisella seurantakierroksella.

Vaihtoehtojen 3 ja 4 syvässä louhinnassa tarkkaillaan kaakkoisosaan tulevien vesien
määrää jatkuvasti louhinnan edetessä. Tarkoituksena on varmistaa, että Päijänne-
tunnelista ei ole hydraulista yhteyttä louhinta-alueelle.

Seurantaraportti tehdään vähintään kahden vuoden välein. Raporttiin olisi mahdollisuuk-
sien mukaan hyvä yhdistää myös Seutulan vanhan kaatopaikan seurantatuloksia. Tar-
kasteluissa on huomioitava hankealueella tapahtuvan toiminnan ja muiden tekijöiden
vaikutus vesien määrään ja laatuun.

Seurantaa voidaan tihentää ja analyysivalikoimaa laajentaa, jos esiintyy epäilyksiä tai
ongelmia veden laadusta.

Tärinää seurataan kuten nykyisinkin Koivikkoon asennettujen tärinämittareiden avulla.

21 YHTEYSVIRANOMAISEN LAUSUNNON HUOMIOON OTTAMINEN

Uudenmaan ympäristökeskus (nyt Uudenmaan ELY-keskus) on antanut 13.11.2009
lausunnon ympäristövaikutusten arviointiohjelmasta. Lausunnossa on tuotu esiin useita
asiantuntija-arviota vaatia ja arvioinnissa huomioon otettavia seikkoja. Nämä koskivat
erityisesti toiminnan vaiheistuksen kuvaamista, maa- ja kallioperän laadun selvittämistä,
pohja- ja pintavesivaikutusten arviointia, arvokkaiden luontokohteiden huomioon otta-
mista, melu-, tärinä- ja pölyvaikutusten arviointia, liikenneselvityksiä, asukkaiden huomi-
oon ottamista sekä yhteisvaikutuksia mm. alueella aikaisemmin tehdyn YVA-hankkeen
kanssa. Yhteysviranomaisen lausunnossa edellytetyt seikat sisältyvät arviointiselostuk-
seen. Lausunnon sisältö ja yksityiskohdat, miten sisältö on otettu huomioon selostuk-
sessa, on koottu liitteessä 1 olevaan taulukkoon.

Senkkerin toiminta-alueen eteläosan kehittäminen
Ympäristövaikutusten arviointiselostus 4.5.2010 117 (118)

22 LÄHTEITÄ

Ahonen, T. 2003. POSKI-projektin kallioinventointiraportti Itä-Uudenmaan ja Uuden-
maan maakuntien alueella. Työraportti 31.10.2003.

Finnrock Oy 2006. Selvitys Senkkerin kiviaineslouhoksen räjähdysaineperäisten nitraat-
tipäästöjen pienentämismahdollisuuksista.

Gungkärrin lehto, Suojellun luontotyypin rajojen määrittäminen. Uudenmaan ympäristö-
keskus. Päätös 29.4.2005.

Husa, J. & Teeriaho, J., 2004. Luonnon ja maisemansuojelun kannalta arvokkaat kallio-
alueet Uudellamaalla. Suomen ympäristökeskus, Alueelliset ympäristöjulkaisut 350.

Insinööritoimisto Erkki Matilainen Oy 2008. Selvitys louhostoimintojen vaikutuksesta
Gungkärrin pähkinäpensaslehtoon.

Kinnunen, T. (toim.), Valpola, S., Autiola, M., Kärkkäinen, T., Vaitomaa. K., Ahonen, I.,
Sipilä, P., Vuokko, J., Sivula, K., Lyytikäinen, A., Husa, J., Teeriaho, J. & Britschgi, R.
2006. Pohjaveden suojelun ja kiviaineshuollon yhteensovittaminen, Uudenmaan ja Itä-
Uudenmaan loppuraportti. Uudenmaan ympäristökeskus, Alueelliset ympäristöjulkaisut
400.

Lipponen, A. 2001. Päijänne-tunnelin ympäristögeologia ja �–riskit. Suomen ympäristö
525, 137 s.

Lipponen, A. 2006. Topographical, structural and geophysical characterization of frac-
ture zones: implications for groundwater flow and vulnerability. Monographs of the Bo-
real Environmental Recearch No 25.

Morenia Oy, Lemminkäinen Infra Oy ja Finavia 2009. Focus-alueen maa-ainestenoton
YVA-menettely.

Muinaisjäännös Tuusulassa tilalla Fågelbergsmosse Rno 3:84. Lausunto 27.5.2003.
Museovirasto.

Pajunen, M., Airo, M.-L., Elminen, T., Niemelä, R., Salmelainen, J., Vaarma, M., Wase-
nius, P. ja Wennertström, M. 2002. Kallioperän rakennettavuusmalli taajamiin. Projekti
pähkinänkuoressa. Geologian tutkimuskeskus, Raportti K.21.42/2002/4.

Pajunen, M. (toim.) 2008. Tectonic evolution of the Svecofennian crust in southern Fin-
land �– a basis for characterizing bedrock technical properties. Geological Survey of Fin-
land, Special Paper 47.

Punkari, M., Raunio, A., Viita, H. & Yrjölä, M. 1994. Luonnon ja maisemansuojelun kan-
nalta arvokkaat kallioalueet Uudenmaan läänissä. Vesi- ja ympäristöhallitus, Luonnon-
suojeluyksikkö, Tutkimusraportti 22.4.1994.

Ramboll Finland Oy 2006. YTV Jätehuolto, Seutulan kaatopaikan viemäriin pumpattavi-
en vesien, vesistövesien ja pohjavesien tarkkailu vuonna 2005. Laajempi yhteenveto.

RIL 124-1 2003. Vesihuolto I. Suomen Rakennusinsinöörien liitto RIL r.y. Vammalan Kir-
japaino Oy.

Senkkerin toiminta-alueen eteläosan kehittäminen
118 (118) 4.5.2010 Ympäristövaikutusten arviointiselostus

Seitsemän Veljeksen vaellusreitin yleissuunnitelma (1987). Helsingin Seutukaavaliitto.
Helsingin seutukaavaliiton julkaisuja B24.

Senkkerin alueelle myönnetyt ympäristöluvat ja lupiin liittyvien tarkkailujen tulokset.

SITO Oy 2008. Senkkerin kalliolouhinnan kalliopohjavesivaikutukset Vantaan Koivikos-
sa.

Suomen Malmi Oy 2008. Seisminen taittumisluotaus, Tuusula. Raportti 224/2849/08/JT,
KT.

Suomen Vesiyhdistys r.y. 1986. Sovellettu hydrologia. Mäntän Kirjapaino Oy, Mänttä.

Suunnittelukeskus Oy 2007. Kehä IV osayleiskaava-alueen luonto- ja maisemaselvitys.

Suomen ympäristökeskus (2004). Luonnon ja maisemansuojelun kannalta arvokkaat
kallioalueet Uudellamaalla. Alueelliset ympäristöjulkaisut 350.

Tuusulan kunta, Ympäristötutkimus Metsätähti Oy 1992. Tuusulan kallioselvitys.

Uudenmaan ympäristökeskus (2006). Pohjavesien suojelun ja kiviaineshuollon yhteen-
sovittaminen, Uudenmaan ja Itä-Uudenmaan loppuraportti

Uudenmaan liitto (2006). Uudenmaan kiviaineshuollon kehityskuvat, tarvittavat toimenpi-
teet ja toimenpiteiden toteuttamisvaihtoehdot Uudellamaalla, SITO Oy

Senkkerin toiminta-alueen eteläosan kehittäminen LIITE 1
Ympäristövaikutusten arviointiselostus 12.4.2010 1 (6)

YHTEYSVIRANOMAISEN LAUSUNNON HUOMIOON OTTAMINEN

Lausunnon sisältö Huomiointi YVA-selostuksessa

Hankkeen kuvaus

Edellisen yvan mukainen ja nyt arvioitavan toiminnan
muodostama kokonaisuus kuvattava vaiheittain (mm.
otto-, käsittely- ja läjitysmäärät), esim. 5 tai 10 v. jak-
soissa

Selostuksessa luvussa 5. on kuvattu kaikkien tar-
kasteltujen vaihtoehtojen tilanteet vuosina 2015,
2025 ja 2050. Edellisen yvan mukainen toiminta
on suunniteltu tapahtuvaksi v. 2025-2050, joten
se näkyy v. 2050 tilanteessa.

Hankkeen perustelut kuvattava tarkemmin Hanke on perusteltu luvuissa 3.3. ja 6.3.

Arvio alueelta kertyvistä pintamaista
(=kaivannaisjätteestä)

Kaivannaisjätettä ei synny, sillä esim. humuspitoi-
set pintamaat ja maastopainanteiden turpeet se-
koitetaan moreenista seulottuun hienoainekseen
mullan raaka-aineeksi. Multa myydään edelleen.
Hyödyntämättömiä ylijäämämaita ei synny lain-
kaan. (Luku 10.1.)

Naapurien kiinteistörajat ja RNo:t kartoilla + hankealu-
eeseen kuuluvat tilat nimineen, omistajineen,
RNo:ineen ja pinta-aloineen esim. taulukossa

On esitetty luvussa 3.2.

Nykyiset maa-ainesluvat mukaan selostukseen Nykyisen maa-ainesluvan sisältö on kuvattu lu-
vuissa 3.1. (kuva) ja 4.1.

0-vaihtoehdon perusteellisempi kuvaus, mm. nykyis-
ten lupien mukaiset ottomäärät ja ottamistasot

Ottomäärät ja ottamistasot on kuvattu luvussa 4.1.

Kuvaus menettelytavoista, miten varmistetaan vas-
taanotettavan läjitysaineksen puhtaus

On kuvattu luvussa 3.4.

Vaihtoehtojen käsittely

Miten edellisessä yvassa tarkastellut toiminnot otetaan
eri vaihtoehtojen arvioinnissa huomioon

On otettu huomioon vaihtoehtotarkastelussa lu-
vussa 5.

Vaikutusten selvittäminen

Edellisen yvan ja nykyisen muodostaman kokonaisuu-
den yhteisvaikutukset. Erityisesti maisema ja luonto
sekä pitkä kesto: asukkaat. Muutokset vaikutuksissa
suhteessa ed. yvaan.

Sisältyy vaihtoehtoihin luvussa 5. ja vaikutusarvi-
ointiin luvuissa 7. �– 17.

Havainnot nykyisten toimintojen vaikutuksista ympäris-
töön

On huomioitu nykytilan kuvauksissa ja ehdotuk-
sessa vaikutusten seurantaohjelmaksi

Vaikutusten arviointi eri ajankohtina, esim. 5 tai 10
vuoden välein

On esitetty tilanteet vuosina 2015, 2030 ja 2050

Vaikutusalueen rajaus

Eri vaikutusten vaikutusalueiden tarkempi kuvaus pe-
rusteluineen

On tarkennettu kussakin teemassa sanallisesti tai
karttakuvassa

Vaikutukset maa- ja kallioperään

Maaperätiedot läjitysalueen länsiosasta, mm. syvyys-
ja kantavuustiedot.

On esitetty luvussa 10.1.

Selostus, kuinka täyttö suoritetaan, jotta mäestä ei
aiheudu sortumavaaraa

On esitetty luvuissa 10.3. �– 10.5.

Kallioperän laatu ja käyttökelpoisuus rakentamismate-
riaalina, kelvottomien ja kelvollisten osuuksien selos-

On esitetty luvussa 10.1.

LIITE 1 Senkkerin toiminta-alueen eteläosan kehittäminen
2 (6) 12.4.2010 Ympäristövaikutusten arviointiselostus

Lausunnon sisältö Huomiointi YVA-selostuksessa

taminen

Radioaktiivisten mineraaliesiintymien selvittäminen On esitetty luvussa 10.1.

Kallioperän tärinänjohtavuuden selvittäminen On esitetty luvussa 14.

Päijänne-tunnelin kannalta turvalliset tärinätasot mit-
taustietojen perusteella

On esitetty luvussa 14. STM:n turvallisuusmäärä-
ysten perusteella

Louhintaräjäytysten tärinäsuojatoimenpiteiden ja tarvit-
tavien rajoitusten suunnittelu

On esitetty luvussa 14. (erityisesti 14.5.)

Arvio, miten räjäytyksistä aiheutuva tärinä vaikuttaa
täyttömäen stabiliteettiin, jos täyttöjä samaan aikaan
louhinnan kanssa

On esitetty luvussa 14.3.

Vaikutukset pohjavesiin

Päijänne-tunnelin korjaustöiden aikaisten pohjaveden
seurantatietojen hyödyntäminen

Seurantatietoja on hyödynnetty luvussa 10.

Hankealueen ja ymp. kallioalueiden rakenne ja kallio-
pohjavesiolosuhteiden selvittäminen yksityiskohtaises-
ti. Mm. heikkousvyöhykkeiden ominaisuudet ja veden-
johtavuus.

On selvitetty luvussa 10.

Eri vaihtoehtojen pohjaveden alentamistarve ja sen
vaikutukset

Asiaa on selvitetty porakaivojen antoisuuden pe-
rusteella ja teoreettisilla kaavioilla

Pohjaveden korkeuden ja laadun muutokset eri työ-
vaiheissa

Ks. edellinen kohta

Kaivokartoituksen päivitys. Vaikutukset talousvesi-
kaivojen veden laadulle ja määrälle. 1 km:n säteeltä +
kaivokortit + lämpökaivot ja maalämpöputkistot

Kaivokartoitus on tehty v. 2007 eikä vaikutusalu-
eelle ole asennettu uusia kaivoja sen jälkeen.

Nyk. toiminnan seurantaohjelman tarkistus siten, että
Päijänne-tunnelin ja Ruotsinkylän pv-alueen suunnas-
sa riittävästi havaintopisteitä

Luvussa 20. on esitetty myöhemmin ympäristölu-
van yhteydessä toteutettavan seurannan periaat-
teita

Vaikutukset pintavesiin

Alueen pintavesien nykytilan laadun kuvaus On esitetty luvussa 12.1.

Pintavesien vaikutusalueen kuvaus On esitetty luvuissa 12.3. ja 12.4.

Pintavesivaikutusten arviointi: kaikki uomat ja vesistöt
vaikutusalueella, myös Krapuojan suunta, sekä yli-
että alivirtaamatilanteet

On esitetty luvussa 12.3.

Pois johdettavien vesien määrät erilaisissa hydrologi-
sissa olosuhteissa

Toiminta-alueelta valuvien hulevesien osuus joki-
en virtaamasta on niin pieni, ettei sillä katsota ole-
van vaikutuksia jokien vedenlaatuun tai määrään
erilaisissa hydrologisissa olosuhteissa. (Luku
12.3.)

Suoalueen poistumisen vaikutus lähialueen vesitasa-
painoon

On esitetty luvussa 12.3.

Kiilinojan ja Krapuojan kautta poistuvien vesien käsit-
telyn tarkempi kuvaaminen: altaiden mitoitukset ja riit-
tävyys erilaisissa virtaamatilanteissa. Ylikuormitusti-
lanteen vaikutukset vesiluontoon, erityisesti Tuusulan-
joen vuollejokisimpukoihin ja meritaimeneen Kra-
puojan alajuoksulla.

On esitetty luvuissa 12.5. ja 16.3.

Tarkempi kartta pintavesien poisjohtamisreiteistä Vesireitit alueelta käyvät ilmi kuvasta 12.1.

Senkkerin toiminta-alueen eteläosan kehittäminen LIITE 1
Ympäristövaikutusten arviointiselostus 12.4.2010 3 (6)

Lausunnon sisältö Huomiointi YVA-selostuksessa

Ehdotus pintavesivaikutusten tarkkailuohjelmaksi On esitetty luvussa 20.

Luontovaikutukset

V. 2006 luontoinventointien ulottuminen arvioinnin
kohteena olevalle alueelle. Jos ei ulottunut, ulotettava.

On ulotettu ja kuvattu selostuksessa luvussa 16.

Huomion kiinnittäminen pähkinäpensaslehdon omi-
naispiirteiden säilyttämiseen

On kuvattu luvussa 16.5.

Vesitasetarkastelu Vaikutukset on kuvattu luvussa 12.3.

Luontovaikutusten arvioinnissa otettava huomioon
vanhan ja nykyisen yvan yhteisvaikutukset ja muut
mahdolliset maankäytön muutokset

Sisältyy vaikutusten arviointiin luvussa 16.

Toimenpiteet, miten Gungkärrin lehtokorven tilan huo-
noneminen ja pähkinäpensaslehdon ominaispiirteiden
vaarantuminen estetään

On esitetty luvussa 16.5.

Esitettävä tarkemmin Gungkärrin ja Vähäsuonkallion
alueen arvot

On esitetty luvuissa 16. ja 17.

Melu- ja tärinävaikutukset

Lähtökohdaksi alueella vallitseva nykyinen melu ja
tehdyt melumittaukset

On otettu lähtökohdaksi, esitetty luvussa 13.2.

Alueelle suunniteltavan toimintakokonaisuuden melu-
vaikutukset mallinnettava, myös yhteisvaikutukset
vanhan yvan mukaisen alueen kanssa. Meluvaikutuk-
set eri vaiheissa.

Vaikutukset on esitetty luvussa 13.3. vaiheittain.
Vaiheessa 5 on vanhan yvan mukainen alue mu-
kana.

Otettava huomioon maaston muodot. On otettu huomioon, myös rakennukset

Klo 6-7 ja 21-22 sekä yöaikaan sovellettavat ohjearvot
otettava huomioon

Kellonajat on otettu huomioon vaikutusten arvi-
oinnissa kohdassa 13.3.

Hankkeesta aiheutuvan melun ja lentomelun yhteis-
vaikutuksia tarkasteltava

On otettu huomioon luvuissa 8. ja 13.

Melu- ja pölyvaikutusten arvioinnissa otettava huomi-
oon alueella vallitsevat tuulen suunnat

On hyödynnetty tehtyjä mittauksia.

Koivikon asuntoalueen suojaustoimenpiteet; suoja-
vyöhykkeet, meluvallit ym.

On kuvattu luvuissa 13.3. ja 13.5.

Räjäytyksistä aiheutuvan tärinän vaikutukset Koivikon
vesijohto- ja viemäriverkostoon sekä täyttömäen stabi-
liteettiin

On esitetty luvussa 14.3.

Vaikutukset ilman laatuun

Pölyn ja pienhiukkasiin liittyvien haittojen lieventämis-
toimenpiteiksi esim. renkaiden ja alustojen pesu.

Vaa�’an vieressä on kastelujärjestelmä alueelta
lähteviä kuljetuksia varten. Alueen tiet pidetään
puhtaina harjauskoneen avulla. (Luku 15.5.)

Vaikutukset maisemaan ja kultturiympäristöön

Kuvaan 5.20 merkintä Vantaanjokilaakson maisema-
alueesta ja Tuusulanjokilaakson kulttuurimaisemasta

On merkitty kuvaan 17.1. ja sen kuvatekstiin.

Vanhan ja nykyisen yvan maisemavaikutukset koko-
naisuutena ja eri vaiheissa

On esitetty luvussa 17.

VE 2 ja 3 maisemavaikutusten havainnollistaminen On havainnollistettu luvussa 17.

LIITE 1 Senkkerin toiminta-alueen eteläosan kehittäminen
4 (6) 12.4.2010 Ympäristövaikutusten arviointiselostus

Lausunnon sisältö Huomiointi YVA-selostuksessa

päänäkemäsuuntiin valokuvasovitteiden avulla.

Erityishuomio Kesäkylän asutukselle On otettu huomioon maisemavaikutusten arvioin-
nissa

Huomioitava Tuusulanjokilaakso kulttuurimaisema On otettu huomioon luvuissa 17. ja 18.

Muinaismuistoja koskevat selvitykset esitettävä Alueen välittömässä läheisyydessä ei ole tunnet-
tuja muinaismuistoja tai historiallisesti arvokkaita
kohteita. (Luku 17.1.)

Vaikutukset maankäyttöön

Tuotava esiin kaavatasojen välinen suhde + maakun-
takaava ei voimassa kuin vain y-kaavan tai a-kaavan
valitustilanteessa

Kaavatilanne on esitetty luvussa 7.

Gunkärrin kallio ja Vähäsuonkallio, kaavamerkinnät,
erityispiirteiden säilyminen turvattava, toimenpidekielto
=> ristiriita

Kallio-alueiden erityispiirteet on kuvattu luvuissa
16. ja 17.

Ruotsinkylä-Myllykylä II osayleikaava, viranomaisneu-
vottelu 4.11.2009 mainittava.

Osayleiskaavan tarkistuksesta on mainittu luvus-
sa 17.1

Kesäkylä-Koivikon asemakaavaehdotus on valmistu-
nut ja hyväksytty. Ei sallita uutta asutusta. Tämä tieto
huomioitava.

Asemakaava on esitetty luvussa 17.1.

Osayleiskaavan tarkistustyössä alueelle suunniteltavat
työpaikka-alueet otettava huomioon.

Kaavatilanne on esitetty luvussa 7.

Suunnitelma Seitsemän veljeksen ulkoilureitin uudesta
linjauksesta.

Ruotsinkylän osayleiskaavassa valmistellaan Seit-
semän Veljeksen reitille uusi linjaus Senkkerin
kiviaseman itäpuolelle, jolloin reitti siirtyy pois len-
tomelualueelta. (Luku 8.3.)

Yhteensovitus osayleiskaavatyön kanssa; tiedon ke-
ruu ja vaikutusten arvioinnit. Yhteistyö Tuusulan kun-
nan kaavoitusviranomaisen kanssa.

Kaavatilanne on esitetty luvussa 7.

Otettava huomioon hankkeen vaikutukset ympäristön
muulle toiminnalle, yhteisvaikutukset muun toiminnan
kanssa ja muun toiminnan asettamat rajoitteet.

On huomioitu vaikutusten arvioinnissa luvuissa 7.
�– 17.

Liikennevaikutukset

Tulee lisätä n. 2 km:n osuus Maisalantietä Tuusulan-
väylän molemmin puolin. Maisalantien soveltuvuutta
liikenteelle tulee arvioida.

Maisalantie on otettu huomioon mm. luvuissa 9.1.
ja 9.3.

Liikenneverkon kuormitus myös tilanteissa, jossa Ke-
hä IV ei ole toteutunut tai toteudu (myös työmaatie).
Arvioitava muut mahdollisuudet vähentää liikenteestä
aiheutuvia haittoja, esim. Hansakallion �– Myllykylän
väli työmaatasoisena tienä.

Haittojen vähentämistä esitetyllä tavalla on käsi-
telty myös luvuissa 13.3. ja 13.5.

Vaikutukset liikenteen sujuvuuteen, liikenneturvallisuu-
teen ja tierakenteiden kestävyyteen arvioitava eri tie-
osuuksilla.

Arvioinnin tulokset on kuvattu luvussa 9.3.

Esitettävä alustavat arviot teiden ja liittymien paranta-
mistarpeista.

On esitetty luvussa 9.3.

Liikennemääräennusteita tarkistettava. Huomioitava
erityisesti asuinalueiden ja koulujen sijainnit.

Tehdyt ennusteet on otettu huomioon tehdyissä
arvioinneissa luvussa 9.3.

Tuotavat maa-ainekset paluukuljetuksina �– asiaa arvi- Vaikutukset liikennemääriin on esitetty kohdassa

Senkkerin toiminta-alueen eteläosan kehittäminen LIITE 1
Ympäristövaikutusten arviointiselostus 12.4.2010 5 (6)

Lausunnon sisältö Huomiointi YVA-selostuksessa

oitava. 3.4.2.

Vaikutukset ihmisten elinoloihin

Liikenteestä aiheutuvia melu- ja tärinähaittoja tienvar-
sien asukkaille arvioitava, erityisesti yöaikainen liiken-
ne

On esitetty kohdassa 13.3. ja 14.3.

Eri toiminnoista aiheutuva ja eri tyyppinen melu otetta-
va huomioon.

On otettu huomioon meluvaikutusten arvioinnissa
luvuissa 13 ja 8.

Hankkeen melun ja lentomelun yhteisvaikutukset. On esitetty kohdassa 13.3.

Yöaikaisen valaistuksen vaikutukset asumisviihtyvyy-
teen.

On käsitelty luvussa 8.3.

Melun ja pölyn terveysvaikutukset arvioitava ja lieven-
tämiskeinot esitettävä, esim. maisemoivat suoja-
vyöhykkeet

On käsitelty kohdassa 15.5.

Nykyinen virkistyskäyttö selvitettävä lähtökohdaksi
virkistyskäyttöön kohdistuvien vaikutusten arviointiin

Virkistyskäyttöä on käsitelty luvuissa 8.1. ja 8.3.

Arvioitava asukkaiden talousvesi- ja lämpökaivoille +
maalämpöputkistoille aiheutuvaa haittaa sekä esitettä-
vä lieventämistoimenpiteet. Myös mahdollinen lisäys
pohjaveden tarpeessa otettava huomioon.

Pohjavesivaikutukset ja vaikutuksia talousvesi-
kaivoille, lämpökaivoille ja putkistoille on käsitelty
luvuissa 10., 8.3. ja 14.

Toiminnan pitkä kesto otettava huomioon. Sisältyy ihmisiin kohdistuvien vaikutusten arvioin-
tiin.

Vaikutukset ympäristön kiinteistöjen arvoon arvioitava
tiedusteluin esim. maamittauslaitokselta tai kiinteistön-
välittäjiltä.

Sanallinen arvio on esitetty luvussa 8.3.

Vahinko- ja onnettomuustilanteisiin liittyvät vaiku-
tukset

Mahdolliset ympäristöriskit ja niiden vaikutukset tulee
arvioida.

Riskejä on käsitelty mm. luvuissa 9., 11., 12., 14.,
18. ja 19.

Muut vaikutukset

Mainittava ympärivuorokautisesta toiminnasta aiheu-
tuva lisäys valaistuksessa ja energiankäytössä.

Valaistusta on käsitelty luvussa 8.3.

Yhteisvaikutukset

Yhteisvaikutukset kiinteistölle (858-411-9-29) sijoittu-
van kalliokiviaineksen ottohankkeen kanssa arvioitava.
Esitettävä myös karttakuvassa sijainti.

On käsitelty luvussa 4.3. ja sijainti esitetty kuvas-
sa 3.3.

Yhteisvaikutukset Focus-hankkeen kanssa arvioitava.
Esitettävä karttakuvassa sijainti.

On käsitelty luvuissa 3.4., 4.3. ja 7.1. ja sijainti
esitetty kuvassa 7.4.

Yhteisvaikutukset vanhan yva-alueen kanssa arvioita-
va.

Sisältyy vaikutusten arviointiin ja vaihtoehtoihin

Yhteisvaikutukset liikenteen osalta Vantaan suunnitte-
lemien ylijäämämaiden sijoituspaikkojen kanssa (siinä
määrin kuin mahdollista) arvioitava.

On käsitelty kohdassa 9.3.

Yhteisvaikutukset Seutulan kaatopaikan kanssa arvioi-
tava + riskit

On käsitelty luvuissa 10., 11. ja 12., 14. (myös
4.3., 7.1.)

Vaikutukset lentoliikenteeseen arvioitava ottamalla Käsitelty luvussa 14.3.

LIITE 1 Senkkerin toiminta-alueen eteläosan kehittäminen
6 (6) 12.4.2010 Ympäristövaikutusten arviointiselostus

Lausunnon sisältö Huomiointi YVA-selostuksessa

huomioon melu, pöly, ilmanpäästöt + tärinän vaikutuk-
set lennonvarmistuslaitteistojen toimintaan.

Selvitettävä lentoliikenteestä mahdollisesti aiheutuvat
rajoitukset toiminnalle.

Käsitelty luvussa 14.3.

Huomioitava lentokentän toisen kiitotien sijainnista
aiheutuva rajoite täyttömäen enimmäiskorkeuteen.

Käsitelty luvussa 3.4.2.

Lounaispuolella kulkevien sähkölinjojen rajoitukset
mm. louhinnalle, läjitykselle, työmaateiden rakentami-
selle selvitettävä sähkölinjojen omistajan kanssa.

Sähkölinjojen rajoituksia on käsitelty luvuissa 10.
ja 19.

Muuta huomioitavaa

Tarvittaessa esitettävä ehdotus toiminnan ympäristö-
vaikutusten seurannasta.

Alustava ehdotus seurantaohjelmaksi on esitetty
luvussa 20

Osallistuminen ja raportointi

Kansilehden otsikointiin kunnan nimi. On lisätty Tuusula

Ristiriita kohdissa 1.4. ja 1.6. korjattava (teollisuus- ja
logistiikkatoimintoja varten tarvittavat menettelyt)

On korjattu selostukseen

Taitto: kuvat ja kuviin liittyvä teksti samalla sivulle On huomioitu taitossa

Ristiriita tiivistelmän ja tekstin välillä korjattava (kpl.
4.4., 4.5. tekstit ja kuvat 4.4., 4.5.)

On korjattu selostukseen

