

Anmari Koski

SELVITYS YMPÄRISTÖHÄIRIÖTÄ

TUOTTAVASTA TOIMINNASTA

ASEMAKAAVA-ALUEELLA

Esimerkkialueena Seinäjoki

Tekniikka ja liikenne

2014

ALKUSANAT

Tein opinnäytetyöni kevään 2014 aikana Seinäjoen kaupungin ympäristönsuoje-

lun toimeksiantona. Opinnäytetyöprosessissa oli osallisena myös Seinäjoen kau-

pungin kaupunkisuunnittelu ja kaavoitus.

Kiitän erityisesti Seinäjoen kaupungin ympäristöjohtaja Pirjo Korhosta sekä ym-

päristötarkastajia Saara Kurkea, Hannu Martikkalaa ja Hanna Latva-Kiskolaa.

Kiitän myös Seinäjoen kaupungin yleiskaava-arkkitehti Jyrki Kuusista ja kaava-

suunnittelija Eija Tuomaalaa sekä ohjaavaa opettajaani Vesa-Matti Honkasta. Lo-

puksi kiitän ystäviäni ja perhettäni saamastani tuesta opinnäytetyöprosessini aika-

na.

Vaasassa 29.4.2014

Anmari Koski

VAASAN AMMATTIKORKEAKOULU

Ympäristöteknologia

TIIVISTELMÄ

Tekijä Anmari Koski

Opinnäytetyön nimi Selvitys ympäristöhäiriötä tuottavasta toiminnasta

 asemakaava-alueella

 Esimerkkialueena Seinäjoki

Vuosi 2014

Kieli suomi

Sivumäärä 73 + 12 liitettä

Ohjaaja Vesa-Matti Honkanen

Tämä opinnäytetyö on tehty selvityksenä Seinäjoen kaupungin ympäristönsuoje-

lulle. Opinnäytetyöprosessissa oli osallisena myös Seinäjoen kaupungin kaupun-

kisuunnittelu ja kaavoitus. Opinnäytetyön tarkoituksena oli kartoittaa Seinäjoen

alueella mahdolliset ympäristöhäiriötä tuottavat toiminnat sekä pohtia, miten ym-

päristöhäiriötä aiheuttavat toiminnat voidaan alueidenkäytön sekä sitä ohjaavan

lainsäädännön ja ympäristövaikutusten näkökulmasta sijoittaa niin, ettei niistä ai-

heudu häiriötä ympäristölle. Tässä selvityksessä on tarkasteltu vain ihmisiin ja

elinympäristöön kohdistuvia ympäristöhäiriöitä, joiden takia on annettu määräyk-

siä kaavassa tai ympäristöluvassa. Työssä ei ole käsitelty ympäristövaikutusten

arviointimenettelyä, sillä käsitellyt toiminnat ovat pääasiassa sen kokoluokan toi-

mintaa, ettei niillä ole katsottu olevan merkittäviä haitallisia ympäristövaikutuk-

sia.

Selvityksen lähtökohtana on maankäytön ja toimintojen ohjaaminen alueidenkäy-

tön suunnittelujärjestelmän sekä lainsäädännön sille asettamien vaatimusten mu-

kaisesti ympäristöhaittojen ehkäisemiseksi ja minimoimiseksi. Lisäksi tarkastelus-

sa on otettu huomioon jo myönnetyissä ympäristöluvissa toiminnoille asetetut

määräykset. Toimintoja on kartoitettu kunnan ja valtion ympäristönsuojeluviran-

omaisten myöntämien ympäristölupien sekä kunnan ympäristönsuojeluviran-

omaisten kokemusperäisten tietojen perusteella. Tarkasteltavat asemakaavat on

saatu Seinäjoen kaupungin Tekla GIS -karttapalvelusta, jota on käytetty myös liit-

teenä olevien karttojen tekemiseen.

Eri kaavatasoja koskevilla määräyksillä sekä ympäristölupamenettelyssä annetuil-

la määräyksillä voidaan rajoittaa ja ehkäistä ympäristöhaittojen syntymistä. Enna-

koivalla maankäytön suunnittelulla ja ympäristöhäiriötä mahdollisesti tuottavien

toimintojen ohjaamisella kaavojen avulla tietyille alueille voidaan taata elinympä-

ristön viihtyisyyden säilyminen.

Avainsanat Ympäristöhäiriö, asemakaava, kaavamääräys,

 ympäristölupa

VAASAN AMMATTIKORKEAKOULU

UNIVERSITY OF APPLIED SCIENCES

Ympäristöteknologia

ABSTRACT

Author Anmari Koski

Title Research of the Actions Causing Environmental Nuisance

 The City of Seinäjoki as an Example Area

Year 2014

Language Finnish

Pages 73 + 12 Appendices

Name of Supervisor Vesa-Matti Honkanen

This thesis was commissioned by the environmental protection of the City of

Seinäjoki. The town planning and zoning of the Seinäjoki City participated also in

the process. The purpose of the thesis was to map the actions which might cause

environmental nuisance in the area of the Seinäjoki City. The objective was also

to consider how to place the actions in order to avoid the environmental nuisance

from the point of view of the area usage, the legislation guiding it and the envi-

ronmental impact. In this report, the environmental nuisance is considered to-

wards people and their living environment. The environmental impact assessment

is not covered in the thesis, because the actions in this thesis are mainly so small

that they do not cause significant environmental impact.

The starting point for this study is guiding the land use and the actions according

to the planning system of the area usage and the legal imposition of demands to

reduce the environmental nuisance. The guidance through the planning is consid-

ered as well as the guidance through the environmental licenses. The actions were

mapped by using the environmental licenses granted by the authorities of the mu-

nicipality and the state and also by using the empirical knowledge of the authori-

ties of the City of Seinäjoki. The town plans were obtained by using the Tekla

GIS mapping program which was also used in making the maps that are in the ap-

pendices.

The environmental nuisance can be restricted and reduced with planning regula-

tions and environmental license regulations. The environment can be kept com-

fortable with a proper land use planning and by directing the actions that might

cause environmental nuisance to specific areas.

Keywords Environmental nuisance, town plan, planning ordinance,

 environmental license

SISÄLLYS

TIIVISTELMÄ

ABSTRACT

1 JOHDANTO ... 9

2 ALUEIDENKÄYTÖN SUUNNITTELUJÄRJESTELMÄ 11

2.1 Yleisesti... 11

2.2 Valtakunnalliset alueidenkäyttötavoitteet ... 12

2.3 Maakuntakaava ... 14

2.4 Yleiskaava ... 16

2.5 Asemakaava .. 19

3 TOIMINTOJEN OHJAAMINEN .. 23

3.1 Kaavamerkinnät ja -määräykset .. 23

3.1.1 Yleisesti ... 23

3.1.2 Maakuntakaava ... 23

3.1.3 Yleiskaava ... 25

3.1.4 Asemakaava .. 26

3.2 Ympäristönsuojelulain perusteella annettavat määräykset 30

4 YMPÄRISTÖHÄIRIÖT ... 32

4.1 Lainsäädäntö, raja-arvot ja ohjearvot .. 32

4.2 Ympäristöhäiriötä tuottava toiminta asemakaava-alueella 35

4.2.1 Pintakäsittelylaitos .. 36

4.2.2 Jätteen ammattimainen tai laitosmainen käsittely ja

hyödyntäminen .. 39

4.2.3 Kivenlouhimo, murskaamo, asfalttiasema ja betoniasema 45

4.2.4 Viljankuivaamo ... 47

4.2.5 Kattilalaitos ... 49

4.2.6 Jätevedenpuhdistamo .. 54

4.2.7 Meijeriteollisuus, lihanjalostuslaitos ja teurastamo 55

4.2.8 Puuteollisuus ... 56

4.2.9 Muut .. 58

4.3 Tulevilla asemakaava-alueilla sijaitsevat toiminnat 59

4.3.1 Ulkona sijaitseva ampumarata .. 60

4.3.2 Ulkona sijaitseva moottoriurheilurata ... 61

4.3.3 Kivenlouhimo, murskaamo, asfalttiasema ja betoniasema 62

5 JOHTOPÄÄTÖKSET .. 65

LÄHTEET ... 67

LIITTEET

7

KUVA- JA TAULUKKOLUETTELO

Kuva 1. Alueidenkäytön suunnittelujärjestelmä. s. 12

Kuva 2. Ote Seinäjoen alueella voimassa olevasta Etelä-Pohjanmaan

maakuntakaavasta ja kaavamerkinnöistä. s. 16

Kuva 3. Seinäjoen kaupungin alueella voimassa olevat

osayleiskaavat. s. 18

Kuva 4. Ote vireillä olevasta Ylistaron yleiskaavaehdotuksesta. s. 19

Kuva 5. Ote Seinäjoen kaupungin Roveksen (55) teollisuusalueen

Rekkaväylän ja Puurtajantien ympäristöä koskevan

asemakaavan muutoksesta ja laajennuksesta s. 23

Kuva 6. Ote kaavamerkinnöistä ja -määräyksistä Seinäjoen

kaupungin Roveksen (55) teollisuusalueen Rekkaväylän ja

Puurtajantien ympäristöä koskevan asemakaavan muutosta

ja laajennusta koskien. s. 29

Kuva 7. Paperinkeräys Oy ja Lakeuden Ympäristöhuolto Oy. s. 42

Kuva 8. Suomen Viljava Oy:n viljankuivaamo. s. 48

Kuva 9. Seinäjoen Energia Oy:n Kapernaumin lämpölaitos. s. 53

Taulukko 1. Seinäjoen alueella sijaitsevat jätteen ammattimaista tai

laitosmaista käsittelyä tai hyödyntämistä harjoittavat

toimijat. s. 40

Taulukko 2. Seinäjoen alueella sijaitsevat kattilalaitokset. s. 51

Taulukko 3. Routakallion alueella sijaitsevat betoni- ja asfalttiasemat

sekä kallion louhintaa ja louheen, soran ja betonin

murskausta harjoittavat toimijat. s. 63

8

LIITELUETTELO

LIITE 1. Ote ympäristöministeriön kaavamerkinnät-oppaan yleiskaava- ja

 asemakaavamerkinnöistä.

LIITE 2. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Kapernaumin ja Roveksen teollisuusalueilla.

LIITE 3. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Impivaaran, Joupin ja Itikan kaupunginosissa.

LIITE 4. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

Huhtalan ja Soukkajoen kaupunginosissa.

LIITE 5. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Alakylän ja Kasperin kaupunginosissa.

LIITE 6. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Pohjan ja Koliinin kaupunginosissa.

LIITE 7. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Atrian teollisuusalueella.

LIITE 8. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Kylänpään teollisuusalueella.

LIITE 9. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Haapojan ja Teräsmäen teollisuusalueilla.

LIITE 10. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Ylistaron kaupunginosan Kirkonkylän alueella.

LIITE 11. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Peräseinäjoen kaupunginosassa.

LIITE 12. Opaskartta mahdollisista ympäristöhäiriötä tuottavista toiminnoista

 Routakallion kaupunginosassa.

9

1 JOHDANTO

Opinnäytetyö on tehty Seinäjoen kaupungille. Seinäjoki on Etelä-Pohjanmaan

maakunnan keskus, jossa on asukkaita tällä hetkellä noin 60 500. Asukkaiden

määrän kasvaessa ja asumisen tiivistyessä ympäristöhäiriötä tuottavien toiminto-

jen sijoittaminen on huomioon otettava asia. Toiminnat, jotka saattavat aiheuttaa

ympäristöhäiriötä tulisi sijoittaa niin, että asukkaille pystytään turvaamaan viih-

tyisä elinympäristö. Keskittämällä tällaiset toiminnat samoille alueille, voivat ne

toimia aiheuttamatta kohtuutonta rasitusta ihmisille ja heidän elinympäristölleen.

Työssä ei ole huomioitu ympäristöluvan myöntämiseen liittyvää ympäristövaiku-

tusten arviointia (YVA), sillä käsitellyt toiminnat ovat pääasiassa sen kokoluokan

toimintaa, ettei niillä ole katsottu olevan merkittäviä haitallisia ympäristövaiku-

tuksia, eikä YVA-menettelyä näin ollen ole tarvinnut tehdä. Ainut hanke, jolle

YVA-menettely on tässä työssä käsitellyistä toiminnoista tehty, on toiminnassa

olevan Vaskiluodon Voima Oy:n Seinäjoen voimalaitoksen polttoainemuutos.

Opinnäytetyön teoriaosassa käsitellään valtakunnallisia alueidenkäyttötavoitteita

sekä eri kaavatasoja. Maakunta-, yleis- ja asemakaavojen toimintoja ohjaavan vai-

kutuksen lisäksi on huomioitu ympäristönsuojelulain perusteella toiminnoille an-

nettavat määräykset.

Ympäristönsuojelulailla pyritään ehkäisemään ympäristön pilaantumista ja tur-

vaamaan terveellinen ja viihtyisä ympäristö. Ympäristön pilaantumisella tarkoite-

taan sellaista ihmisen toiminnasta aiheutuvaa aineen, energian, melun, tärinän,

säteilyn, valon, lämmön tai hajun päästämistä tai jättämistä ympäristöön, jonka

seurauksena aiheutuu esimerkiksi terveyshaittaa, ympäristön yleisen viihtyisyyden

vähentymistä tai ympäristön yleiseen virkistyskäyttöön soveltuvuuden vähenty-

mistä. Tällainen ympäristön pilaantumista aiheuttava toiminta on ympäristöhäiriö-

tä tuottavaa toimintaa.

Tässä työssä on keskitytty ympäristöhäiriöihin, jotka kohdistuvat ihmiseen ja

elinympäristön viihtyvyyteen. Lähestymistapa johtuu lähinnä työn rajauksesta

toimintoihin, jotka sijaitsevat rakennetussa, toimivan kunnallistekniikan ympäris-

10

tössä oikeusvaikutteisesti sitovan osayleiskaavan tai asemakaavan alueella. Häiri-

öistä on käsitelty erityisesti melu-, tärinä-, haju-, pöly- ja nokihaittoja. Työssä on

käsitelty näille häiriötyypeille laissa annettuja raja-arvoja sekä ohjearvoja. Ympä-

ristöhäiriötä tuottavat toiminnat on jaoteltu erityyppisiin toimintoihin ja kussakin

kohdassa on annettu esimerkkejä Seinäjoella sijaitsevista toiminnoista. Eri toimin-

tatyyppejä ja niihin liittyviä säädöksiä on käsitelty myös lain näkökulmasta.

Työn pääpaino on teollisuuden aiheuttamissa ympäristöhäiriöissä. Työssä ei ole

otettu huomioon tilapäisiä ympäristöhäiriötä aiheuttavia toimintoja, liikenteen ai-

heuttamaa melua eikä jakeluasemien aiheuttamia ympäristöhäiriöitä. Ympäristö-

häiriöiden ehkäisyn kannalta on huomioitu kaavallinen ja ympäristölupien kautta

tapahtuva toimintojen ohjaaminen, mutta teknistä ympäristöhaittojen ehkäisyä ei

ole tässä opinnäytetyössä käsitelty yksityiskohtaisesti.

11

2 ALUEIDENKÄYTÖN SUUNNITTELUJÄRJESTELMÄ

2.1 Yleisesti

Maankäyttö- ja rakennuslailla ohjataan alueiden suunnittelua, käyttöä ja rakenta-

mista. Sen tavoitteena on luoda edellytykset hyvälle elinympäristölle sekä edistää

ekologisesti, taloudellisesti, sosiaalisesti ja kulttuurisesti kestävää kehitystä.

(MRL 1 & 2 §.)

Alueidenkäytön suunnittelun tavoitteet on määritelty maankäyttö- ja rakennuslain

5 §:n säännöksessä. Säännöksessä kerrotaan ne keskeiset asiat, joita kaavoituksel-

la pyritään edistämään. Maankäyttö- ja rakennuslain (132/1999) 5 §:n mukaan

alueidenkäytön suunnittelun tulee edistää turvallisen, terveellisen ja viihtyisän,

elin- ja toimintaympäristön luomista. Nämä ovat ympäristön fyysiseen luontee-

seen liittyviä tekijöitä, joita voidaan perinteisesti ajatella kaavoituksen tavoitteina.

Viihtyisyydellä tarkoitetaan sekä fyysisiin tekijöihin liittyviä seikkoja että esteetti-

syyden piiriin kuuluvia tekijöitä. Fyysiset tekijät pitävät sisällään terveydellisten

seikkojen piiriin kuulumattomien ympäristöhäiriöiden ehkäisemisen. (Kuusiniemi,

Ekroos, Kumpula & Vihervuori 2013, 394–395.)

Yksi alueidenkäytön suunnittelun keskeisistä tavoitteista on ympäristönsuojelun ja

ympäristöhaittojen ehkäisyn edistäminen. Ne vaikuttavat osaltaan terveellisten ja

viihtyisien elinympäristöjen luomiseen. Asemakaavoituksen avulla voidaan te-

hokkaimmin edistää ympäristönsuojelua ja ympäristöhaittojen ehkäisemistä, mut-

ta myös yleiskaavoituksen keinoin on mahdollista vaikuttaa näiden tavoitteiden

toteutumiseen. (Kuusiniemi ym. 2013, 395.)

Alueidenkäytön suunnittelujärjestelmän lähtökohtana on tarkentuva suunnittelu,

jossa kaavat tarkentuvat yleispiirteisistä yksityiskohtaisiksi. Maakuntakaavaa ku-

vaillaan maakunnan alueidenkäytön yleispiirteiseksi suunnitelmaksi, yleiskaavaa

kunnan alueidenkäytön pääpiirteiden osoittajaksi ja asemakaavaa kunnan osa-

alueen käytön ja rakentamisen järjestäjäksi. Valtakunnalliset alueidenkäyttötavoit-

teet eivät ole kaavoihin verrattavia maankäytön suunnitelmia. Niillä on kuitenkin

alueiden käyttöä ja alueidenkäytön suunnittelua ohjaava vaikutus. (Kuusiniemi

12

ym. 2013, 396–397.) Valtakunnalliset alueidenkäyttötavoitteet, maakuntakaava ja

yleiskaava ohjaavat asemakaavojen suunnittelua. (Ympäristöhallinto 2014 c.)

Valtioneuvosto hyväksyy valtakunnalliset alueidenkäyttötavoitteet. Maakuntien

liitto laatii ja hyväksyy maakuntakaavat ja ympäristöministeriö vahvistaa ne.

Yleis- ja asemakaavojen laadinta ja hyväksyntä taas tapahtuu kunnissa. Kunnat

voivat halutessaan laatia myös yhteisen yleiskaavan. Tällöin kaavan vahvistaa

ympäristöministeriö. Kuvassa 1 on esitetty alueidenkäytön suunnittelujärjestelmä.

(Ympäristöhallinto 2014 c.)

Kuva 1. Alueidenkäytön suunnittelujärjestelmä. (Jääskeläinen, L. & Syrjänen, O.

2010, 89.)

2.2 Valtakunnalliset alueidenkäyttötavoitteet

Maankäyttö- ja rakennuslain mukaiseen alueidenkäytön suunnittelujärjestelmään

kuuluvat valtakunnalliset alueidenkäyttötavoitteet, joiden tehtävänä on varmistaa

valtakunnallisesti merkittävien seikkojen huomioon ottaminen maakuntien ja kun-

tien kaavoituksessa sekä valtion viranomaisten toiminnassa. Valtakunnalliset alu-

eidenkäyttötavoitteet myös auttavat saavuttamaan maankäyttö- ja rakennuslain ja

alueidenkäytön suunnittelun tavoitteet. Tärkeimmät alueidenkäytön suunnittelun

tavoitteet ovat hyvä elinympäristö ja kestävä kehitys. (Ympäristöhallinto 2014 d.)

13

Valtakunnalliset alueidenkäyttötavoitteet toimivat kaavoituksen ennakko-

ohjauksen välineenä, edistävät kansainvälisten sopimusten täytäntöönpanoa Suo-

messa ja luovat alueidenkäytöllisiä edellytyksiä valtakunnallisten hankkeiden to-

teuttamiselle. Tavoitteet on otettava maankäyttö- ja rakennuslain mukaan huomi-

oon ja niiden toteuttamista on edistettävä maakunnan suunnittelussa, kuntien kaa-

voituksessa sekä valtion viranomaisten toiminnassa. (Ympäristöhallinto 2014 d.)

Valtakunnalliset alueidenkäyttötavoitteet on jaettu asiasisältöjen perusteella seu-

raaviin ryhmiin: toimiva aluerakenne, eheytyvä yhdyskuntarakenne ja elinympä-

ristön laatu, kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat, toimivat

yhteysverkostot ja energiahuolto, Helsingin seudun erityiskysymykset sekä luon-

to- ja kulttuuriympäristöinä erityiset aluekokonaisuudet. Tavoitteet on jaettu lisäk-

si ohjaavien vaikutusten perusteella kahteen ryhmään; yleistavoitteet ja eritysta-

voitteet. Yleistavoitteita ei ole tarkoitettu käytettäväksi esimerkiksi yksityiskoh-

taisten kaavojen sisällön oikeudelliseen arviointiin. Erityistavoitteisiin kuuluvat

toimeksiannot alueidenkäytön suunnittelulle ja alueidenkäytön reunaehdot, joita

tulee edistää alueidenkäytön suunnittelussa. (Kuusiniemi ym. 2013, 416.)

Valtakunnallisissa alueidenkäyttötavoitteissa eheytyvän yhdyskuntarakenteen ja

elinympäristön laadun yleistavoitteissa korostetaan ympäristöhäiriöiden huomioon

ottamista seuraavin sanoin:

 "Alueidenkäytössä kiinnitetään erityistä huomioita ihmisten terveydelle

 aiheutuvien haittojen ja riskien ennalta ehkäisemiseen ja olemassa olevien

 haittojen poistamiseen. Alueidenkäytön suunnittelussa olemassa olevat tai

 odotettavissa olevat ympäristöhaitat ja poikkeukselliset luonnonolot

 tunnistetaan ja niiden vaikutuksia ehkäistään." (Ympäristöhallinto 2009 a,

10.)

Erityistavoitteissa on huomioitu ympäristöhaitat yksityiskohtaisemmin:

 "Alueidenkäytössä on ehkäistävä melusta, tärinästä ja ilman epä-

puhtauksista aiheutuvaa haittaa ja pyrittävä vähentämään jo olemassa

 olevia haittoja. Uusia asuinalueita tai muita melulle herkkiä toimintoja ei

 tule sijoittaa melualueille varmistamatta riittävää meluntorjuntaa." (Ympä-

ristöhallinto 2009 a, 11.)

14

2.3 Maakuntakaava

Maakunnan tai sen osa-alueiden alueidenkäytöstä tehdään yleispiirteinen suunni-

telma, jota kutsutaan maakuntakaavaksi. Se sisältää alueiden käytön ja yhdyskun-

tarakenteen periaatteet. Maakuntakaavassa esitetään maakunnan kehittämisen

kannalta tarpeelliset alueet ja sen tehtävänä on ratkaista valtakunnalliset, maakun-

nalliset ja alueelliset maankäytön ongelmat. Maakuntakaavan laatiminen voi ta-

pahtua myös vaiheittain, käsittäen tietyn teeman tai osa-alueen. (Ympäristöhallin-

to 2014 b.)

Maakuntakaavassa luodaan tulevaisuuden linjauksia koko maakuntaa koskevalle

maankäytölle (Etelä-Pohjanmaan liitto 2014). Kuntien yleis- ja asemakaavoitusta

ja viranomaisten muuta alueidenkäytön suunnittelua ohjaava maakuntakaava esi-

tetään kartalla kaavamerkintöjen ja -määräysten avulla. Maakuntakaavaan liitty-

vässä kaavaselostuksessa kerrotaan kaavan tavoitteet, vaikutukset ja muut kaavan

tulkintaan ja toteuttamiseen tarvittavat tiedot. (Ympäristöhallinto 2014 b.)

Maakuntakaavaa laadittaessa on otettava huomioon valtakunnalliset alueidenkäyt-

tötavoitteet. Myös maakunnan oloista johtuvat erityiset tarpeet on huomioitava.

Maakuntakaavaa laadittaessa tulee ohjaavana tekijänä olla lisäksi luonnonsuoje-

luohjelmat ja -päätökset sekä luonnonsuojelulain mukaiset maisema-alueet. (Ym-

päristöhallinto 2014 b.)

Erityistä huomiota maakuntakaavaa laadittaessa tulee maankäyttö- ja rakennuslain

28 §:n mukaan kiinnittää maakunnan tarkoituksenmukaiseen alue- ja yhdyskunta-

rakenteeseen, alueidenkäytön ekologiseen kestävyyteen, ympäristön ja talouden

kannalta kestäviin liikenteen ja teknisen huollon järjestelyihin sekä vesi- ja maa-

ainesvarojen kestävään käyttöön. 28 §:ssä on mainittu myös maakunnan elinkei-

noelämän toimintaedellytyksien, maiseman, luonnonarvojen ja kulttuuriperinnön

vaalimisen sekä virkistykseen soveltuvien alueiden riittävyyden turvaaminen.

(MRL 28 §.)

Seinäjoen alueella on voimassa maakuntavaltuuston 1.12.2003 hyväksymä ja ym-

päristöministeriön 23.5.2005 vahvistama Etelä-Pohjanmaan maakuntakaava. Kaa-

15

vaan on tehty Lapuan osa-aluetta koskien maakuntakaavan muutos, jonka maa-

kuntavaltuusto on hyväksynyt 28.8.2006 ja ympäristöministeriö vahvistanut

5.12.2006. Maakuntakaavaan on valmisteilla tuulivoiman ja turpeen käytön vai-

hekaavat. Ote maakuntakaavasta on nähtävissä kuvassa 2. (Etelä-Pohjanmaan liit-

to 2005.)

Tärkeimmät Seinäjoen ympäristöhäiriöihin liittyvät maakuntatasolla näkyvät mer-

kinnät kuvassa 2 ovat t eli teollisuus- ja varastoalue, e1j eli jätteenkäsittelyalue /

osatoiminto, en eli energiahuollon alue, V-2 eli virkistysalue sekä violetilla katko-

viivalla merkitty kalliokiviainesten ottamisalue. Ympäristöhäiriötä aiheuttavat

toiminnat sijoittuvat pääasiassa teollisuus- ja varastoalueille, joita kuvassa 2 on

havaittavissa Seinäjoen alueella 5 kappaletta. Jätteenkäsittelyalue / osatoiminto -

kaavamerkinnän kohdalla on maakuntakaavassa annettu seuraava suunnittelumää-

räys: "Alue on varattu seudullista / maakunnallista jätteiden käsittelyn ja hyödyn-

tämisen yhtä tai useampaa osatoimintoa varten. Alueen suunnittelussa tulee huo-

lehtia siitä, ettei osatoiminnoilla aiheuteta vaaraa pohjavesien likaantumisesta tai

ympäristön pilaantumisesta." Kaavassa merkityillä jätteenkäsittelyalueilla sekä

energiahuollon alueella on voimassa MRL 33 §:n mukainen ehdollinen rakenta-

misrajoitus. Maakuntakaavassa näkyvät nykyinen tilanne kalliokiviainesten otto-

alueena ja alueen tuleva käyttö monipuolisena virkistysalueena. (Etelä-

Pohjanmaan liitto 2005; Korhonen, P. 2014.)

16

Kuva 2. Ote Seinäjoen alueella voimassa olevasta Etelä-Pohjanmaan maakunta-

kaavasta ja kaavamerkinnöistä. (Etelä-Pohjanmaan liitto 2005.)

2.4 Yleiskaava

Yleiskaavan yleisenä tarkoituksena on maankäytön ja rakentamisen ohjaaminen

tietyllä alueella. Se ohjaa asemakaavojen laatimista ja muuta maankäytön suunnit-

telua. (Kuusiniemi ym. 2013, 461.) Yleiskaavalla sijoitetaan ja sovitetaan yhteen

yhdyskunnan eri toiminnot, kuten asutus, palvelut, työpaikat ja virkistysalueet.

Yleiskaava voi käsittää yhden tai useamman kunnan alueen. Se on mahdollinen

myös vain tietylle kunnan osa-alueelle, jolloin sitä kutsutaan osayleiskaavaksi.

Yleiskaava käsittää kartan, johon on liitetty kaavamerkinnät ja -määräykset, sekä

selostuksen. (Ympäristöhallinto 2014 e.)

Yleiskaava on joustava kaavamuoto, joka voi olla hyvinkin strateginen ja yleis-

piirteinen muistuttaen esitystavaltaan maakuntakaavaa. Se voidaan toisaalta laatia

myös erittäin tarkaksi suoraan rakentamista ohjaavaksi kaavaksi. Tällaisia tarkko-

17

ja yleiskaavoja on laadittu esimerkiksi ranta- ja kyläalueille ja myös tuulivoimara-

kentamisen ohjaamisessa yleiskaavan merkitys on vahvistumassa. (Ympäristöhal-

linto 2014 e.)

Yleiskaavaa laadittaessa tulee maankäyttö- ja rakennuslain 39 §:n mukaan huomi-

oida yhdyskuntarakenteen toimivuus, taloudellisuus ja ekologinen kestävyys,

olemassa olevan yhdyskuntarakenteen hyväksikäyttö, asumisen tarpeet ja palve-

luiden saatavuus, mahdollisuudet liikenteen, erityisesti joukkoliikenteen ja kevyen

liikenteen, sekä energia-, vesi- ja jätehuollon tarkoituksenmukaiseen järjestämi-

seen ympäristön, luonnonvarojen ja talouden kannalta kestävällä tavalla sekä

mahdollisuudet turvalliseen, terveelliseen ja eri väestöryhmien kannalta tasapai-

noiseen elinympäristöön. Yleiskaavan sisältövaatimuksiin kuuluu 39 §:n mukaan

myös kunnan elinkeinoelämän toimintaedellytyksien, ympäristöhaittojen vähen-

tämisen, rakennetun ympäristön, maiseman ja luonnonvarojen vaalimisen sekä

virkistykseen soveltuvien alueiden riittävyyden huomioon ottaminen. (MRL 39 §.)

Yleiskaavalla ympäristöhaittoja pyritään vähentämään esimerkiksi ratkaisuilla,

joissa melua aiheuttavat uudet toiminnot, kuten teollisuusalueet ja liikenneväylät

pyritään sijoittamaan jo olemassa oleville melualueille, jotka erotetaan meluher-

kistä alueista suojavyöhykkeillä. (Jääskeläinen ym. 2010, 272)

Maankäyttö- ja rakennuslain 36 §:n mukaan kunnan tulee huolehtia tarpeellisesta

yleiskaavan laatimisesta ja sen pitämisestä ajan tasalla (MRL 36 §). Kuvassa 3 on

esitetty Seinäjoen kaupungin alueella voimassa olevat osayleiskaavat. Kuvasta

nähdään, että tiiviisti asutetut Seinäjoen keskusta, Ylistaro, Nurmo ja Peräseinäjo-

ki ovat yleiskaava-aluetta, kun taas haja-asutusalueet on jätetty pääasiassa kaava-

alueen ulkopuolelle, koska yleiskaavan laatimista näille alueille ei ole koettu tar-

peelliseksi.

18

Kuva 3. Seinäjoen kaupungin alueella voimassa olevat osayleiskaavat. (Seinäjoen

kaupunki 2014 b.)

19

Seinäjoen alueella esimerkkinä yleiskaavan ajan tasalla pitämisestä toimii Ylista-

ron yleiskaavan uudistaminen. Kuvassa 4 on ote vireillä olevasta Ylistaron yleis-

kaavaehdotuksesta. Tärkeimpiä ympäristöhäiriöitä aiheuttavien toimintojen kan-

nalta kuvassa 4 ovat merkinnät T-1, TY-1 sekä E. T-1-merkintä tarkoittaa teolli-

suus- ja varastoaluetta, TY-1 teollisuusaluetta, jolla ympäristö asettaa toiminnan

laadulle erityisiä vaatimuksia ja E erityisaluetta, joka kuvaa kyseisessä kaavassa

jätevedenpuhdistamoa. (Seinäjoen kaupunki 2014 c.)

Kuva 4. Ote vireillä olevasta Ylistaron yleiskaavaehdotuksesta. (Seinäjoen kau-

punki 2014 c.)

2.5 Asemakaava

Asemakaavan yksi keskeisimmistä tarkoituksista on alueiden käytön yksityiskoh-

tainen järjestäminen. Maankäyttö- ja rakennuslain 50 §:n mukaan alueiden raken-

tamista ja kehittämistä varten laaditaan asemakaava, jonka tarkoituksena on osoit-

taa tarpeelliset alueet eri tarkoituksia varten ja ohjata rakentamista ja muuta

20

maankäyttöä paikallisten olosuhteiden, kaupunki- ja maisemakuvan, hyvän raken-

tamistavan, olemassa olevan rakennuskannan käytön edistämisen ja kaavan muun

ohjaustavoitteen edellyttämällä tavalla. (MRL 50 §.) Asemakaavassa siis määritel-

lään alueen tuleva käyttö esimerkiksi osoittamalla rakennusten sijainti, koko ja

käyttötarkoitus (Ympäristöhallinto 2014 a).

Asemakaava voi koskea erikokoisia alueita. Se voi koskea vai yhtä tonttia tai jopa

kokonaista asuntoaluetta asuin-, työ- ja virkistysalueineen. Ranta-alueiden raken-

tamista ohjataan ranta-asemakaavalla. Ranta-asemakaavan, toisin kuin kunnan

viranomaisen laatiman asemakaavan, laatii maanomistaja itse. (Ympäristöhallinto

2014 a.)

Maankäyttö- ja rakennuslain 51 §:n mukaan asemakaava on laadittava ja pidettävä

ajan tasalla sitä mukaa kuin kunnan kehitys sitä edellyttää. Erityisesti asunnontuo-

tannon tarve tai maankäytön ohjaustarve ovat tekijöitä, jotka johtavat asemakaa-

van laatimisen aloittamiseen. (MRL 51 §.) Asemakaavaan kuuluvat asemakaava-

kartan lisäksi kaavamerkinnät ja -määräykset sekä selostus, jossa kerrotaan kaa-

van laatimisesta ja kaavoitettavan alueen keskeisistä ominaisuuksista (Ympäristö-

hallinto 2014 a).

Seinäjoen alueella kunnan kehitys on edellyttänyt esimerkiksi Roveksen asema-

kaavan muutosta ja laajennusta. Kuvassa 5 on ote Roveksen teollisuusalueen

Rekkaväylän ja Puurtajantien ympäristöä koskevan asemakaavan muutoksesta ja

laajennuksesta. Kyseinen asemakaava on hyväksytty 21.2.2011. (Seinäjoen kau-

punki 2011.)

Tärkeimmät ympäristöhäiriötä tuottavaa toimintaa koskevat asemakaavamerkinnät

kuvassa 5 ovat TY-5 sekä EV. TY-5-merkintä tarkoittaa teollisuus- ja varastora-

kennusten korttelialuetta, jolla ympäristö asettaa toiminnan laadulle erityisiä vaa-

timuksia. EV-merkintä puolestaan tarkoittaa suojaviheraluetta. (Seinäjoen kau-

punki 2011.)

21

Kuva 5. Ote Seinäjoen kaupungin Roveksen (55) teollisuusalueen Rekkaväylän ja

Puurtajantien ympäristöä koskevasta asemakaavan muutoksesta ja laajennuksesta.

(Seinäjoen kaupunki 2011 b.)

Maakuntakaava ja oikeusvaikutteinen yleiskaava tulee ottaa huomioon asemakaa-

vaa laadittaessa. Jos asemakaava laaditaan alueelle, jolla ei ole oikeusvaikutteista

yleiskaavaa, tulee asemakaavaa laadittaessa ottaa soveltuvin osin huomioon myös

yleiskaavan sisältövaatimukset. (MRL 54 §.)

Maankäyttö- ja rakennuslain 54 §:n mukaan asemakaava on laadittava siten, että

luodaan edellytykset terveelliselle, turvalliselle ja viihtyisälle elinympäristölle,

palvelujen alueelliselle saatavuudelle ja liikenteen järjestämiselle. Vaatimuksena

22

on, että rakennettua ympäristöä ja luonnonympäristöä tulee vaalia eikä niihin liit-

tyviä erityisiä arvoja saa hävittää. Kaavoitettavalla alueella tai sen lähiympäristös-

sä on myös oltava riittävästi puistoja ja muita lähivirkistykseen soveltuvia alueita.

(MRL 54 §.)

Asemakaavalla ei saa aiheuttaa kenenkään elinympäristön laadun sellaista merkit-

tävää heikkenemistä, joka ei ole perusteltua asemakaavan tarkoitus huomioiden.

Kaavalla ei myöskään saa asettaa maanomistajalle tai muulle oikeuden haltijalle

sellaista kohtuutonta rajoitusta tai haittaa, joka kaavalle asetettavia tavoitteita tai

vaatimuksia syrjäyttämättä voidaan välttää. (MRL 54 §.)

Maankäyttö- ja rakennuslaissa mainitaan asemakaavan yhtenä vaatimuksena viih-

tyisän elinympäristön luominen. Viihtyisyyteen voidaan ajatella kuuluvan niin

ympäristön terveellisyyttä lähestyviä kuin esteettisiäkin seikkoja. Viihtyisyyttä

huonontavia tekijöitä voivat olla esimerkiksi ympäristömelu tai hajuhaitat. Ympä-

ristöhäiriöiden ollessa niin lieviä, että ne eivät aiheuta terveydellisiä haittoja, vai-

kuttavat ne kuitenkin ympäristön viihtyisyyteen. (Kuusiniemi ym. 2013, 508.)

23

3 TOIMINTOJEN OHJAAMINEN

3.1 Kaavamerkinnät ja -määräykset

3.1.1 Yleisesti

Ympäristöministeriö on antanut 31.3.2000 asetuksen maankäyttö- ja rakennuslain

mukaisista kaavoissa käytettävistä merkinnöistä. Asetuksen liitteenä esitetään

maakunta-, yleis- ja asemakaavoissa käytettävät merkinnät. Kaavamerkintöjä voi-

daan tarpeen vaatiessa täsmentää kaavamääräyksillä. (Ympäristöministeriö 2000.)

Kaavamääräyksillä ja -merkinnöillä voidaan yhdessä ohjata ja rajoittaa toiminto-

jen sijoittumista. Vanhoissa kaavamääräyksissä ei ole huomioitu ympäristöhäiriö-

tä aiheuttavaa toimintaa, mutta nykyään se on merkittävässä asemassa kaavoitet-

taessa aluetta, jonka lähellä on asuinrakennuksia tai muita häiriintyviä kohteita.

Kaavamääräyksillä voidaan kieltää ulkovarastointi tai antaa sille esimerkiksi vel-

voite varastointialueen aitaamiseksi. (Korhonen 2014.)

3.1.2 Maakuntakaava

Ympäristöministeriön kaavamerkintäasetus sisältää laajan valikoiman maakunta-

kaavassa käytettäviä kaavamerkintöjä. Asetuksen mukaisia kaavamerkintätyyppe-

jä ovat alueiden käytön kehittämisperiaatteet, osa-alueiden erityisominaisuudet,

aluevaraukset sekä viiva- ja kohdemerkinnät. (Ympäristöministeriö 2003 a, 18.)

Ympäristöhäiriötä aiheuttavien toimintojen kannalta oleellisia merkintätyyppejä

ovat aluevaraukset sekä viiva- ja kohdemerkinnät.

Maakuntakaavamääräyksillä voidaan ilmaista alueen käytön periaatteita tai tar-

kentaa kaavamerkinnöillä esitettyä alueen käyttötarkoitusta. Maakuntakaavamää-

räykset ohjaavat alemmanasteista suunnittelua tai rakentamista, mistä johtuen ne

voivat olla yksityiskohtaisempaa kaavoitusta tai viranomaisten muuta toteuttavaa

suunnittelua koskevia suunnittelumääräyksiä tai suoraan maankäyttöä koskevia

rakentamis- tai suojelumääräyksiä. Maakuntakaavamääräysten tulee olla selkeitä

ja täsmällisiä, mutta koska maakuntakaava on yleispiirteinen suunnitelma, ei mää-

räystenkään tulisi olla liian yksityiskohtaisia. (Jääskeläinen ym. 2010, 242–243.)

24

Maankäyttö- ja rakennuslaissa todetaan maakuntakaavamääräyksistä seuraavasti:

 "Maakuntakaavassa voidaan antaa määräyksiä, joita kaavan tarkoitus ja

sen sisällölle asetettavat vaatimukset huomioon ottaen tarvitaan maakunta-

kaava-aluetta suunniteltaessa tai rakennettaessa (maakuntakaavamääräyk-

set).” (MRL 30 §)

Maakuntakaavamääräykset voivat koskea koko maakuntakaava-aluetta, useita

maankäyttöluokkia, määrättyä maankäyttöluokkaa, osa-aluemerkinnöin tai kehit-

tämisen kohdealuemerkinnöin rajattua maakuntakaava-alueen osaa tai yksittäisiä

alueita. Kaavamääräykset voivat koskea myös alueita, joihin ei ole maakuntakaa-

vassa osoitettu toimintaa. Määräysten tulee käsitellä asioita, jotka kaavan tarkoitus

ja sen sisällölle asetettavat vaatimukset huomioiden ovat merkityksellisiä kaava-

aluetta suunniteltaessa, rakennettaessa tai käytettäessä. Määräykset eivät saa olla

kaavaa koskevien sisältövaatimusten vastaisia eivätkä ristiriidassa kaavan muun

sisällön kanssa. Niillä ei myöskään voida laajentaa tai tulkita maankäyttö- ja ra-

kennuslain säännöksiä. (Ympäristöministeriö 2003 a, 22–23.)

Suunnittelumääräysten tehtävänä on ensisijaisesti ohjata kuntien kaavoitusta ja

muuta eri viranomaisten alueiden käyttöä koskevaa suunnittelua. Ne voivat kos-

kea myös sellaista viranomaisten alueiden käyttöä koskevien toimenpiteiden

suunnittelua ja toteuttamista, jolla vaikutetaan alueen käyttötapaan ja käytön mää-

rään. Asioilla tulee kuitenkin olla oleellista merkitystä kaavan sisältövaatimusten

ja alueiden käytön yhteen sovittamisen kannalta. Suunnittelumääräyksen sisältö

voi liittyä esimerkiksi toiminnasta aiheutuvien haitallisten ympäristövaikutusten

huomioimiseen. (Ympäristöministeriö 2003 a, 23.)

Haitallisten ympäristövaikutusten estämistä ja rajoittamista koskevat suunnittelu-

määräykset voivat ilmetä varsinaisen alueiden käytön ohjauksen lisäksi myös toi-

mintoja koskevana rajoituksena kaavakarttaan rajatulla alueella. Ympäristöhaitto-

jen vähentämistä koskeva kaavamääräys teollisuusalueella voi olla esimerkiksi

seuraavanlainen: ”Alueen suunnittelussa tulee huolehtia siitä, että merkittävät ym-

päristöhäiriöt viereisille alueille estetään.” (Ympäristöministeriö 2003 a, 24–25.)

25

3.1.3 Yleiskaava

Yleiskaavan sisällön esittämiseksi on ympäristöministeriön kaavamerkintäasetuk-

sessa useita erilaisia kaavamerkintöjä. Asetuksen mukaisia merkintätyyppejä ovat

alueiden käytön kehittämistavoitemerkinnät, osa-alueiden erityisominaisuuksia

ilmaisevat merkinnät, aluevarausmerkinnät, kohde- ja viivamerkinnät sekä ympä-

ristömuutoksia kuvaavat merkinnät. (Ympäristöministeriö 2003 b, 26.) Oleellisia

merkintätyyppejä ympäristöhaittoja tuottavan toiminnan kannalta ovat alueiden

käyttötarkoituksia kuvaavat aluevaraus- ja kohdemerkinnät.

Yleiskaavamääräyksien lähtökohtana on laadittavan kaavan yleispiirteisyys ja oh-

jauksen tarkoitus. Yleiskaavassa esitettävät ratkaisut painottuvat asemakaavaa laa-

jemmin yhdyskunnan kehitykseen ja ympäristöön ja myös yleiskaavamääräysten

tulee tukea tätä tarkoitusta. (Jääskeläinen ym. 2010, 282.)

Maankäyttö- ja rakennuslaissa todetaan yleiskaavamääräyksistä seuraavasti:

"Yleiskaavassa voidaan antaa määräyksiä, joita kaavan tarkoitus ja sen si-

sällölle asetettavat vaatimukset huomioon ottaen tarvitaan yleiskaava-

aluetta suunniteltaessa tai rakennettaessa taikka muutoin käytettäessä

(yleiskaavamääräykset). Yleiskaavamääräykset voivat muun ohessa kos-

kea maankäytön ja rakentamisen erityistä ohjausta tietyllä alueella sekä

haitallisten ympäristövaikutusten estämistä tai rajoittamista." (MRL 41 §)

Yleiskaavamääräyksillä ohjataan rakentamista ja maankäyttöä. Yleiskaavamäärä-

ykset voivat liittyä koko kaava-alueeseen, sen tiettyyn osa-alueeseen tai yksittäi-

siin kaavamerkintöihin. Kaavamääräykset on jaoteltu niiden ohjausvaikutusten

mukaisesti suunnittelu-, rakentamis- ja suojelumääräyksiin. Yleiskaavamääräyk-

sillä voidaan estää tai rajoittaa haitallisia ympäristövaikutuksia. Nämä haitallisten

ympäristövaikutusten estämistä ja rajoittamista koskevat määräykset tulee ottaa

huomioon suunnittelun ja rakentamisen lisäksi myös ympäristönsuojelulainsää-

dännön mukaisessa toiminnassa. Ympäristöhaittojen vähentämiseen pyrkivät mää-

räykset voivat olla niin suunnittelu-, rakentamis- kuin suojelumääräyksiäkin.

(Jääskeläinen ym. 2010, 282; Ympäristöministeriö 2003 b, 30–31.)

Suunnittelumääräyksillä ohjataan asemakaavoitusta ja muuta suunnittelua. Kaa-

vamääräykset kohdistuvat pääasiassa viranomaisiin. Määräykset voivat koskea

26

myös sellaista viranomaissuunnittelua, jolla vaikutetaan alueen käyttötapaan ja

käytön määrään. (Ympäristöministeriö 2003 b, 30.)

Rakentamismääräyksillä ohjataan suoraan rakentamista. Suunnittelu- ja rakenta-

mismääräyksiin jaottelu ei kuitenkaan ole aina yksiselitteistä. Jotkut määräykset

voivat ohjata sekä suunnittelua että rakentamista. Yleiskaavamääräysten käyttöta-

pa ja muotoilu riippuvat ohjaustarkoituksesta. Määräyksiin vaikuttaa esimerkiksi

se tullaanko alue asemakaavoittamaan. (Ympäristöministeriö 2003 b, 30.)

Suojelumääräykset on selkeästi erotettavissa suunnittelu- ja rakentamismääräyk-

sistä. Niiden tarkoituksena on ympäristöarvojen säilyttämisen ohjaaminen. Suoje-

lumääräyksiä voidaan käyttää, kun kohteella on erityisiä ympäristöarvoja. Määrä-

ykset voivat koskea esimerkiksi tärkeitä pohjavesialueita, maisemaa tai rakennet-

tua ympäristöä. (Ympäristöministeriö 2003 b, 30.)

3.1.4 Asemakaava

Ympäristöministeriön asetuksessa kaavoissa käytettävistä merkinnöistä on ollut

pyrkimyksenä maakunta-, yleis- ja asemakaavamerkintöjen keskinäinen vastaa-

vuus samalla huomioiden kaavatasojen tarkkuusvaatimukset. Asetuksen mukaista

asemakaavamerkintää käytetään asemakaavoissa aina ensisijaisesti, mutta tarkoi-

tukseen soveltuvan merkinnän puuttuessa asemakaavamerkinnöistä, voidaan käyt-

tää yleis- tai maakuntakaavamerkintöjä. (Ympäristöministeriö 2003 c, 22.)

Ympäristöministeriön kaavamerkintäasetuksessa merkinnät on jaoteltu yksityis-

kohtaisesti käyttötarkoitusten mukaan. Jaottelu ei ole tarpeeksi kattava ja yksityis-

kohtainen kaikkia mahdollisia alueiden käyttötarkoituksia ajatellen. Tarkempaa

yksilöimistä varten voidaan asemakaavassa käyttää muitakin kuin ministeriön ase-

tuksen mukaisia merkintöjä. Alueen käyttötarkoitus on asemakaavassa merkittävä

niin tarkoin, että toimintojen ympäristövaikutukset sekä vaikutukset yhdyskunta-

rakenteeseen voidaan arvioida riittävän tarkasti. Mikäli aluetta voidaan käyttää

sen päätarkoituksen lisäksi myös muihin tarkoituksiin, on käyttötarkoitukset eri-

teltävä osoittamalla määräyksellä lisäkäyttötarkoituksia varten sallittavan ker-

rosalan osuus kokonaiskerrosalasta. Vaihtoehtoinen tapa eri käyttötarkoitusyhdis-

27

telmien osoittamiseen on sallittavat käyttötarkoitukset osoittava yhdistelmämer-

kintä. (Ympäristöministeriö 2003 c, 30.)

Teollisuus- ja varastorakennusten korttelialueelle käytetään merkintää T. Näiden

alueiden käyttötarkoituksia määriteltäessä tulee ottaa huomioon alueella sijaitsevi-

en ja sinne sijoitettavien toimintojen aiheuttamat ympäristöhäiriöt sekä vaikutus

yhdyskuntarakenteeseen. Alueen käyttötarkoitus tulee määritellä sitä tarkemmin,

mitä suurempi on tarve suojata ympäröiviä alueita teollisuuden aiheuttamilta hai-

toilta. Toimintojen mahdollisia haitallisia ympäristövaikutuksia voidaan estää ja

rajoittaa tilanteeseen soveltuvin maankäytön suunnittelun keinoin tai kaavamää-

räyksin. (Ympäristöministeriö 2003 c, 48–50.) Asuinalueet pyritään nykyään si-

joittamaan 300–500 metrin etäisyydelle teollisuusalueista (Kuusinen, J. 2014).

Teollisuusalueilla voidaan käyttää TY-merkintää, joka tarkoittaa teollisuusraken-

nusten korttelialuetta, jolla ympäristö asettaa toiminnan laadulle erityisiä vaati-

muksia. Merkintää käytetään pääasiassa asunto-, keskusta- tai muulla sellaisella

alueella, jolla on erityinen tarve ohjata kaavalla teollisuuden laatua niin, ettei se

aiheuta häiriötä ympäristölle. Alueelle voidaan sijoittaa sellaista teollisuustoimin-

taa, joka ei aiheuta melua, ilman, veden tai maaperän saastumista, raskasta liiken-

nettä tai muita ympäristöhäiriöitä. Näin toiminta voi sijoittua jopa asuntojen välit-

tömään läheisyyteen. Sallittavia ympäristövaikutuksia täsmennetään usein kaava-

määräyksellä. (Ympäristöministeriö 2003 c, 50.)

TY-1-merkintään voidaan liittää erilaisia kaavamääräyksiä. Esimerkiksi alueella,

jossa halutaan asettaa teollisuusrakentamiselle erityiset vaatimukset, vaikka ympä-

ristö ei niin vaatisikaan, voidaan käyttää kaavamääräystä: "Ympäristöhäiriötä ai-

heuttamattomien teollisuusrakennusten korttelialue." TY-1-merkintään voidaan

liittää myös kaavamääräys, joka kertoo alueen tulevasta maankäytöstä. Kaava-

määräys voi olla esimerkiksi seuraavan kaltainen: "Teollisuusalue, joka kymme-

nen vuoden kuluessa maa-ainesten ottamista koskevan luvan myöntämisestä vara-

taan asumiseen." (Ympäristöministeriö 2003 c, 50–51.)

Erityisaluemerkinnällä voidaan merkitä kaavaan erityyppisiä toimintoja ja alueen

käyttötarkoitusta voidaan täsmentää kaavamääräyksillä. Esimerkiksi moottoriur-

28

heilualue osoitetaan yleensä erityisalueen merkinnällä E-1. Ampumarata ja sen

suoja-alueet osoitetaan EA-merkinnällä ja maa-ainesten ottoalue EO-merkinnällä.

Yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten aluetta merkitään

ET-merkinnällä. Kyseisellä merkinnällä merkityllä alueella voi sijaita esimerkiksi

varavoimala tai vedenpuhdistamo ja siihen liittyvä jätteenkäsittelylaitoksen alue.

Energiahuollon alueelle, joka on merkitty EN-merkinnällä, voidaan osoittaa ener-

giantuotanto- ja muuntamoalueet silloin, kun ne on tarpeen osoittaa erikseen.

Lämpökeskus, joka on tarkoitettu asuntoalueen omaan vähäiseen tarpeeseen, voi-

daan osoittaa AH-merkinnällä asumista palvelevalle yhteiskäyttöiselle korttelialu-

eelle. (Ympäristöministeriö 2003 c, 63–66.)

Kaavassa EJ-merkinnällä varataan alue jätteiden vastaanottoon ja käsittelyyn.

Alueelle voidaan sijoittaa esimerkiksi kaatopaikka, jätteen esikäsittelylaitos tai

sille soveltuvia jätteiden hyödyntämiseen liittyviä laitoksia. Jätteenpolttolaitokset

kuitenkin osoitetaan yleensä ET-merkinnällä. Jätteenkäsittelyalueen käytöstä sekä

alueen kunnostamisesta käytön jälkeen voidaan antaa kaavamääräyksiä. Kaavassa

voidaan määrätä myös alueen täyttökorkeudesta, mutta alueelle tuotavien jätteiden

laadusta ei kaavamääräyksiä voida antaa. Ympäristöluvassa sen sijaan voidaan

määrätä jätteiden laadusta. (Ympäristöministeriö 2003 c, 65.)

Yleis- ja asemakaavoilla on samat perusmerkinnät. Asemakaavoissa voi lisäksi

olla ympäristöhäiriötä korostavia tarkennuksia. (Korhonen 2014.) Seinäjoen alu-

eella ympäristöhäiriötä tuottaviin toimintoihin liittyvät yleis- ja asemakaavamer-

kinnät on koottu liitteeseen 1. Kuvassa 6 on ote Roveksen teollisuusalueen muu-

toksen ja laajennuksen kaavamerkinnöistä ja -määräyksistä. Kuvassa on nähtävis-

sä perusmerkinnät sekä ympäristöhäiriötä korostavat tarkennukset.

29

Kuva 6. Ote kaavamerkinnöistä ja -määräyksistä Seinäjoen kaupungin Roveksen

(55) teollisuusalueen Rekkaväylän ja Puurtajantien ympäristöä koskevan asema-

kaavan muutosta ja laajennusta koskien. (Seinäjoen kaupunki 2011 b.)

Ympäristönsuojelun kannalta merkittävät toimintojen sijoittumista koskevat rat-

kaisut tehdään yleensä jo maakunta- ja yleiskaavatasoilla. Ympäristönsuojelun

huomioon ottaminen on kuitenkin tärkeää myös asemakaavassa. Hyvät lähtökoh-

dat ympäristönsuojelulle tarjoavat asemakaavan tarkka mittakaava, monipuolinen

kaavamerkintöjen ja -määräysten käyttömahdollisuus, vahvat oikeusvaikutukset

sekä lainsäädännön edellyttämä avoin ja vuorovaikutteinen päätöksentekotapa.

(Ympäristöministeriö 2003 d, 180.)

Haitallisia ympäristövaikutuksia voidaan ehkäistä ja rajoittaa sekä asemakaavalla

että ympäristöluvalla. Asemakaavan sisältöä pohdittaessa voidaan ottaa huomioon

mahdollisuus ohjata ympäristön käyttöä myös ympäristöluvan avulla. Toisaalta

asemakaavassa voidaan määrätä rakentamisen laatu usein niin tarkasti, ettei ympä-

ristölupaa tarvita toimintaan, josta saattaa aiheutua eräistä naapuruussuhteista an-

netun lain 17 §:ssä tarkoitettua kohtuutonta rasitusta. (Ympäristöministeriö 2003

d, 180.)

Maankäyttö- ja rakennuslaissa todetaan asemakaavamääräyksistä seuraavasti:

"Asemakaavassa voidaan antaa määräyksiä, joita kaavan tarkoitus ja sen

sisällölle asetettavat vaatimukset huomioon ottaen tarvitaan asemakaava-

aluetta rakennettaessa tai muutoin käytettäessä (asemakaavamääräykset).

Asemakaavamääräykset voivat muun ohessa koskea haitallisten ympäris-

tövaikutusten estämistä tai rajoittamista." (MRL 57 §)

Asemakaavamääräyksiä ei voida kirjoittaa mistä tahansa asiasta vaan niiden tulee

palvella asemakaavallisia tarkoituksia. Määräysten on oltava kaavan tarkoitus ja

30

sen sisällölle asetettavat vaatimukset huomioon ottaen tarpeellisia kaava-aluetta

rakennettaessa ja käytettäessä. Asemakaavamääräysten tarpeellisuutta arvioitaessa

ne on sidottava alueidenkäytön tavoitteisiin, asemakaavan tarkoitukseen ja sisäl-

tövaatimuksiin. Määräysten yksityiskohtaisuus riippuu ohjauksen tarpeesta ja sii-

tä, laaditaanko kaava lähitulevaisuudessa toteutettavaa hanketta varten. (Jääske-

läinen ym. 2010, 384–385.)

3.2 Ympäristönsuojelulain perusteella annettavat määräykset

Kaavamääräyksien lisäksi ympäristölupavelvollisia toimintoja voidaan rajoittaa

luvassa annettavilla määräyksillä ja muita ympäristön pilaantumisen vaaraa aihe-

uttavia toimintoja ympäristönsuojelulain 85 §:n määräyksen mukaisesti. (Korho-

nen 2014.)

Ympäristönsuojelulain (2000/86) 43 §:ssä on kerrottu ympäristön pilaantumista

ehkäisevien lupamääräysten sisällöstä. Luvassa tulee antaa ympäristönsuojelulain

43 §:n 1 momentin mukaan tarpeelliset määräykset päästöistä, päästöraja-arvoista,

päästöjen ehkäisemisestä ja rajoittamisesta sekä päästöpaikan sijainnista, jätteistä

sekä niiden määrän ja haitallisuuden vähentämisestä, toimista häiriö- ja muissa

poikkeuksellisissa tilanteissa, toiminnan lopettamisen jälkeisistä toimista, kuten

alueen kunnostamisesta ja päästöjen ehkäisemisestä. Ympäristölupamääräykset

tulee antaa myös muista toimista, joilla ehkäistään, vähennetään tai selvitetään

pilaantumista, sen vaaraa tai pilaantumisesta aiheutuvia haittoja. (YSL 43 §.)

Mikäli ympäristönsuojelulain 43 §:n 1 momentin mukaisilla määräyksillä muussa

kuin teollisessa toiminnassa tai energiantuotannossa ei voida toiminnan luonteesta

johtuen riittävästi ehkäistä tai vähentää ympäristöhaittoja, voidaan luvassa antaa

tarpeelliset määräykset myös tuotantomäärästä, -ravinnosta tai -energiasta. Ympä-

ristölupamääräyksiä annettaessa on huomioitava toiminnan luonne, toiminnan

vaikutusalueen ominaisuudet, toiminnan vaikutus ympäristöön kokonaisuutena,

pilaantumisen ehkäisemiseksi tarkoitettujen toimien merkitys ympäristön koko-

naisuuden kannalta sekä tekniset ja taloudelliset mahdollisuudet toteuttaa kyseiset

toimet. (YSL 43 §.)

31

Ympäristönsuojelulain 85 §:ssä on annettu määräys pilaantumisen ehkäisemiseksi,

jonka mukaan kunnan ympäristönsuojeluviranomainen voi toimittamansa tarkas-

tuksen nojalla antaa ympäristön pilaantumisen vaaraa aiheuttavaa toimintaa kos-

kevan yksittäisen määräyksen, joka on tarpeen pilaantumisen ehkäisemiseksi.

Määräys ei kuitenkaan voi koskea luvanvaraista toimintaa eikä ympäristönsuoje-

lulain 65 §:ssä tarkoitettua rekisteröityä toimintaa. Määräyksen tulee olla kohtuul-

linen ottaen huomioon toiminnan luonne ja ympäristön pilaantumisen merkittä-

vyys. (YSL 85 §.)

32

4 YMPÄRISTÖHÄIRIÖT

4.1 Lainsäädäntö, raja-arvot ja ohjearvot

Ympäristönsuojelulailla (86/2000) pyritään sen 1 §:n mukaan ehkäisemään ympä-

ristön pilaantumista sekä poistamaan ja vähentämään pilaantumisesta aiheutuvia

vahinkoja. Lisäksi terveellisen ja viihtyisän sekä luonnontaloudellisesti kestävän

ja monimuotoisen ympäristön turvaaminen on yksi lain tavoitteista. Ympäristön

pilaantumisella tarkoitetaan ympäristönsuojelulain 3 §:n mukaan sellaista ihmisen

toiminnasta aiheutuvaa aineen, energian, melun, tärinän, säteilyn, valon, lämmön

tai hajun päästämistä tai jättämistä ympäristöön, jonka seurauksena aiheutuu joko

yksin tai yhdessä muiden päästöjen kanssa terveyshaittaa, haittaa luonnolle tai sen

toiminnoille, ympäristön yleisen viihtyisyyden tai erityisten kulttuuriarvojen vä-

hentymistä tai ympäristön yleiseen virkistyskäyttöön soveltuvuuden vähentymistä.

(YSL 1 & 3 §.)

Ympäristönsuojelulain 4 §:n mukaan ympäristön pilaantumisen vaaraa aiheutta-

vassa toiminnassa on periaatteena haitallisten ympäristövaikutusten ennaltaehkäi-

sy ja haittojen minimoiminen. Vaikutusten ennaltaehkäisystä ja ympäristöhaitto-

jen poistamisesta tai rajoittamisesta mahdollisimman vähäisiksi vastaa ympäristön

pilaantumisen vaaraa aiheuttavan toiminnan harjoittaja. (YSL 4 §.) Toiminnanhar-

joittajan on myös oltava riittävästi selvillä toimintansa aiheuttamista ympäristö-

vaikutuksista, ympäristöriskeistä ja haitallisten vaikutusten vähentämismahdolli-

suuksista (YSL 5 §).

Jos ympäristön pilaantumisen vaaraa aiheuttavasta toiminnasta aiheutuu välitöntä

terveyshaittaa tai merkittävää muuta välitöntä ympäristön pilaantumista, valvon-

taviranomainen voi ympäristönsuojelulain 86 §:n nojalla keskeyttää toiminnan,

jollei haittaa voida muutoin poistaa tai riittävästi vähentää. Toiminnanharjoittajaa

tulee kuitenkin mahdollisuuksien mukaan kuulla ennen keskeyttämistä. (YSL 86

§.)

Ympäristön pilaantumisen vaaraa aiheuttava toiminta tulee mahdollisuuksien mu-

kaan sijoittaa niin, ettei toiminnasta aiheudu pilaantumista tai sen vaaraa ja että

33

pilaantumista voidaan ehkäistä. Ympäristönsuojelulain 6 §:n mukaan toiminnan

sijoituspaikan soveltuvuutta arvioitaessa on huomioitava toiminnan luonne ja pi-

laantumisen todennäköisyys sekä onnettomuusriski, alueen ja sen ympäristön ny-

kyinen ja tuleva, oikeusvaikutteisessa kaavassa osoitettu käyttötarkoitus ja aluetta

koskevat kaavamääräykset sekä muut mahdolliset sijoituspaikat alueella. (YSL 6

§.)

Ympäristönsuojelulain 42 §:ssä on annettu luvan myöntämisen edellytykset, joi-

den mukaan toiminnasta ei saa, asetettavat lupamääräykset ja toiminnan sijoitus-

paikka huomioon ottaen, aiheutua yksinään tai yhdessä muiden toimintojen kanssa

muun muassa terveyshaittaa, merkittävää muuta ympäristön pilaantumista tai sen

vaaraa eikä eräistä naapuruussuhteista annetun lain 17 §:n 1 momentissa tarkoitet-

tua kohtuutonta rasitusta. 42 §:n mukaan toimintaa ei saa sijoittaa asemakaavan

vastaisesti ja sijoittamisessa on myös noudatettava ympäristönsuojelulain 6 §:ssä

säädettyä. (YSL 42 §.)

Ympäristöluvan tarve määräytyy ympäristönsuojelulain 28 §:n mukaan. 28 §:ssä

on säädetty että, ympäristön pilaantumisen vaaraa aiheuttavalla toiminnalla tulee

olla ympäristölupa. Myös toiminta, josta saattaa ympäristössä aiheutua eräistä

naapuruussuhteista annetun lain (26/1920) 17 §:n 1 momentissa tarkoitettua koh-

tuutonta rasitusta, tarvitsee ympäristöluvan. (YSL 28 §.)

Naapuruussuhdelain 17 §:ssä sanotaan seuraavasti:

 "Kiinteistöä, rakennusta tai huoneistoa ei saa käyttää siten, että naapurille,

 lähistöllä asuvalle tai kiinteistöä, rakennusta tai huoneistoa hallitsevalle

 aiheutuu kohtuutonta rasitusta ympäristölle haitallisista aineista, noesta, li-

asta, pölystä, hajusta, kosteudesta, melusta, tärinästä, säteilystä, valosta,

lämmöstä tai muista vastaavista vaikutuksista.

Arvioitaessa rasituksen kohtuuttomuutta on otettava huomioon paikalliset

olosuhteet, rasituksen muu tavanomaisuus, rasituksen voimakkuus ja kes-

to, rasituksen syntymisen alkamisajankohta sekä muut vastaavat seikat."

(NaapL 17 §.)

Ympäristönsuojelulain 11 §:n mukaan Valtioneuvosto voi asetuksella säätää pääs-

töistä ympäristöön, päästöjen rajoittamisesta sekä päästörajojen valvonnasta. Val-

34

tioneuvoston asetuksen ilmanlaadusta (38/2011) 4 §:ssä on asetettu raja-arvot il-

man epäpuhtauksille terveyshaittojen ehkäisemiseksi ja vähentämiseksi. Näiden

raja-arvojen lisäksi Suomessa on käytössä vuonna 1996 voimaantulleet kansalliset

ohjearvot, jotka ovat ensisijaisesti ympäristöviranomaisten käytössä suunnittelun

ja päätöksenteon apuvälineenä. Niitä käytetään muun muassa päästöjä aiheuttavan

toiminnan ympäristölupamenettelyssä. (YSL 11 §; VNA 38/2011 4 §; Ilmatieteen

laitos 2014.)

Ympäristölupamääräyksissä on usein annettu toiminnoille melurajat, jotka perus-

tuvat Valtioneuvoston päätökseen melutason ohjearvoista (993/1992). Valtioneu-

voston päätöstä sovelletaan sen 1 §:n mukaan meluhaittojen ehkäisemiseksi ja

ympäristön viihtyisyyden turvaamiseksi maankäytön, liikenteen ja rakentamisen

suunnittelussa sekä rakentamisen lupamenettelyissä. Päätös ei kuitenkaan koske

ampuma- ja moottoriurheiluratojen aiheuttamaan melua, eikä teollisuus-, katu- ja

liikennealueita tai melusuoja-alueiksi tarkoitettuja alueita. (VNP 993/1992 1 §.)

Valtioneuvoston päätöksen 2 §:ssä sanotaan:

"Asumiseen käytettävillä alueilla, virkistysalueilla taajamissa ja taajamien

välittömässä läheisyydessä sekä hoito- tai oppilaitoksia palvelevilla alueil-

la on ohjeena, että melutaso ei saa ylittää ulkona melun A-painotetun ekvi-

valenttitason (LAeq) päiväohjearvoa (klo 7-22) 55 dB eikä yöohjearvoa

(klo 22-7) 50 dB. Uusilla alueilla on melutason yöohjearvo kuitenkin 45

dB. Oppilaitoksia palvelevilla alueilla ei kuitenkaan sovelleta yöohjearvo-

ja." (VNP 993/1992 2 §)

Ympäristöministeriön ehdotuksessa "Meluntorjunnan valtakunnalliset linjaukset

ja toimintaohjelma" pohditaan melun ja tärinän aiheuttamien haittojen vähentä-

mismahdollisuuksia. Valtakunnallisella meluntorjuntaohjelmalla pyritään turvaa-

maan kansalaisille terveellinen, viihtyisä ja vähämeluinen ympäristö. Päämäärään

pyritään antamalla melulla je tärinälle entistä keskeisempi asema muun muassa

ympäristönsuojelutyössä. Viranomaisten ja toiminnanharjoittajien välinen yhteis-

työ onkin tärkeässä asemassa meluntorjuntatyön tehostamisessa. Tärinän haittojen

vähentämiseksi tulisi tärinä huomioida kaavoituksessa ja rakentamisen ohjaukses-

sa. Todennäköisiä tärinäalueita voitaisiin osoittaa esimerkiksi kaavamääräyksillä.

(Ympäristöministeriö 2004, 9, 37.)

35

Ympäristössä esiintyvään hajuun voidaan Suomessa puuttua lainsäädännön perus-

teella, jos todetaan, että haju on selvästi häiritsevä tai siitä aiheutuu terveydellistä

haittaa. Viihtyisyyshaitan ehkäisemiseksi ei ole olemassa tarkempaa ohjeistusta.

Suomen hajuohjearvojen perusteiksi soveltuvia parametreja on kuitenkin tutkittu

ympäristöministeriön vuosina 1991–1994 rahoittamassa projektissa ”Hajupäästö-

jen vähentämisen perusteet.” Projektista on tehty tutkimusraportti ”Hajuohjearvo-

jen perusteet”, jonka on kirjoittanut projektissa päätutkijana toiminut diplomi-

insinööri Mona Arnold. (Arnold, M., Kuusisto, S., Wellman, K., Kajolinna, T.,

Räsänen, J., Sipilä, J., Puumala, M., Sorvala, S., Pietarila, H. & Puputti, K. 2006,

11; Arnold, M. 1995, 3–5.)

”Hajuohjearvojen perusteet” -julkaisussa hajun määritysmenetelminä on käytetty

olfaktometrisiä päästömittauksia ja leviämislaskelmia, kenttähavainnointia, asu-

kaspaneelitutkimusta ja kertakyselyä. Näistä menetelmistä hajuyhdisteiden le-

viämislaskelmat ja kenttähavainnointi antavat tietoa aistitusta ilmanlaadusta, kun

taas asukaspaneelitutkimuksen ja kertakyselyn avulla pystytään määrittämään

asukkaiden kokeman viihtyisyyshaitan vakavuus. (Arnold 1995, 3.)

Tavoitteena hajuohjearvon asettamisessa on ensisijaisesti viihtyisyyteen kohdistu-

vien haittojen vähentäminen tai ehkäiseminen. Hajuohjearvon tulisi perustua ensi-

sijaisesti hajulähteen aiheuttamaan hajukuormaan ja sen kytkentä viihtyisyyshai-

tan vähentämiseen tulisi olla osoitettavissa. Millään yksittäisellä hajua kuvaavalla

parametrilla ei voida kuvata kaikkia hajuongelmia, koska hajupäästön aiheuttama

viihtyisyyshaitta ei ole yksiselitteinen ilmiö. Hajuimmissio, viihtyisyyshaitta sekä

hajulähteen ja asukkaiden välinen etäisyys ovat käytettävissä olevia hajuparamet-

reja. (Arnold 1995, 3.)

4.2 Ympäristöhäiriötä tuottava toiminta asemakaava-alueella

Ympäristöhäiriötä aiheuttavat toiminnat pyritään keskittämään samoille alueille,

jotta häiriötä aiheuttavia toimintoja ei olisi ympäri kaupunkia. Näin toiminnat ai-

heuttavat mahdollisimman vähän elinympäristön viihtyisyyden vähenemistä.

(Korhonen 2014.) Kohdissa 4.2.1–4.2.9 on käsitelty toimintoja, jotka saattavat

aiheuttaa ympäristöhäiriötä. Toimintatyypit on valittu Seinäjoen asemakaava-

36

alueella sijaitsevien toimintojen perusteella ja kussakin kohdassa on käsitelty alu-

eella sijaitsevia esimerkkitoimintoja. Seinäjoen alueella mahdollisien ympäristö-

häiriötä aiheuttavien toimintojen sijaintipaikat on merkitty liitteinä 2–12 oleviin

karttoihin.

4.2.1 Pintakäsittelylaitos

Pintakäsittelylaitoksella voidaan harjoittaa raepuhallusta, hiekkapuhallusta, maa-

lausta tai pinnoitusta (Korhonen 2014). Pintakäsittelylaitos on ympäristöluvanva-

rainen toiminta ympäristönsuojeluasetuksen 1 §:n mukaan, mikäli kyseessä on

metalliteollisuus tai mikäli toiminnassa käytetään VOC-yhdisteitä eli haihtuvia

orgaanisia yhdisteitä. Pintakäsittelylaitos saatetaan luvittaa myös naapuruussuhde-

lain 17 §:n nojalla, jos toiminta aiheuttaa pölyhaittaa. (Kurki 2014, S.; NaapL 17

§; YSA 1 §.)

Valtioneuvoston asetuksessa orgaanisten liuottimien käytöstä eräissä toiminnoissa

ja laitoksissa aiheutuvien haihtuvien orgaanisten yhdisteiden päästöjen rajoittami-

sesta (435/2001) on säädetty päästöraja-arvot VOC-yhdisteille. Kyseisen asetuk-

sen 8 §:n mukaan säädettyjen raja-arvojen sijaan toiminnanharjoittaja voi myös

laatia laitoskohtaisen päästöjen vähentämisohjelman, jota tulee noudattaa. (VNA

435/2001 6 & 8 §.)

Pintakäsittelylaitoksen aiheuttamat ympäristöhäiriöt voivat olla pöly-, melu- ja

hajuhaittoja. Pintakäsittelyssä pölyä syntyy kappaleiden mekaanisessa käsittelyssä

ja se saattaa levitä ympäristöön poistoputkien tai avoimien ovien tai ikkunoiden

kautta. Metallipöly saattaa tarttua toiminnan lähiympäristössä olevien kulkuneu-

vojen metallipintoihin, mistä aiheutuu taloudellisia menetyksiä kulkuneuvojen

omistajille. Melua voi aiheutua tavaroiden siirtelystä sekä kuljetuksesta. VOC-

yhdisteitä muodostuu mm. maalaamoista. Liuottimissa olevat orgaaniset hiilivedyt

ovat haitallisia terveydelle ja ympäristölle. Hajua voidaan pitää haitan indikaatto-

rina. (Korhonen 2014.)

37

4.2.1.1 Seinäjoen Pintakäsittely Oy

Seinäjoen Pintakäsittely Oy sijaitsee Kapernaumin teollisuusalueella (liite 2). Lä-

hin asuinalue on noin 800 metrin päässä ja lähin naapurirakennus noin 15 metrin

päässä. (Seinäjoen kaupunki 2012 d.) Asemakaava on vuodelta 1996. Kaavassa

toiminnan sijaintialue on varattu teollisuus- ja varastorakennusten korttelialueeksi.

Kaavamääräyksissä on säädetty rakentamisoikeus, annettu määräyksiä autopaik-

kojen määristä, rakentamattomien tontin osien istutuksista sekä rakennuksen etäi-

syydestä naapuritontin rajaan. (Seinäjoen kaupunki 1996.)

Toiminnalle on myönnetty ympäristölupa vuonna 1999 ja luvan tarkistus on tehty

vuonna 2012. Seinäjoen Pintakäsittely Oy:n ympäristölupa on myönnetty raepu-

haltamo- ja maalaamotoiminnalle. (Seinäjoen kaupunki 2012 d.)

Toiminta saattaa aiheuttaa pöly-, melu- ja hajuhaittoja. Ympäristöluvassa on an-

nettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä.

Lupamääräyksissä on muun muassa määrätty toiminta sijoitettavaksi tilaan, jonka

rakenteet tulee olla ehjät, määrätty laitoksen rakennukset sekä ilmanvaihto- ja pö-

lynpoistolaitteiden kunnossapito sekä annettu hiukkaspäästörajat, melutasot ja

toiminta-ajat laitokselle. (Seinäjoen kaupunki 2012 d.)

4.2.1.2 JK-Painting Ay

Ylistaron Yrityspalvelu Oy:n JK-Painting Ay:n toiminta sijaitsee Teräsmäen teol-

lisuusalueella (liite 9). Lähin asuinrakennus on noin 200 metrin päässä ja lähin

teollisuushalli noin 50 metrin päässä. (Seinäjoen kaupunki 2002 b.) Asemakaava

on vuodelta 2005. Kaavassa toiminnan sijaintialue on varattu teollisuus- ja varas-

torakennusten korttelialueeksi. Kaavamääräyksissä on muun muassa säädetty ra-

kentamisoikeus, annettu määräyksiä autopaikkojen määristä, rakentamattomien

tontin osien istutuksista, ulkovarastojen suojaksi rakennettavan aidan korkeudesta

sekä toimintojen aiheuttamasta melusta. (Seinäjoen kaupunki 2005 a.)

JK-Painting Ay:lle on myönnetty ympäristölupa vuonna 2001 toiselle kiinteistölle

ja uusi lupa uudella kiinteistöllä sijaitsevalle toiminnalle vuonna 2002. Ylistaron

38

Yrityspalvelu Oy:n ympäristölupa on myönnetty pintakäsittely-, raepuhaltamo- ja

maalaamotoiminnalle. (Seinäjoen kaupunki 2002 b.)

Toiminnasta saattaa aiheutua melu-, haju- ja pölyhaittoja. Ympäristöluvassa on

annettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä.

Ympäristölupamääräyksissä on määrätty muun muassa toiminnan sijoittuminen

sisätiloihin, suodattimien pakollisuus sekä annettujen melutasojen noudattaminen.

(Seinäjoen kaupunki 2002 b.)

4.2.1.3 Vemitek Oy

Vemitek Oy:n omistama sopimushankintamaalaamo sijaitsee Peräseinäjoen teolli-

suusalueella (liite 11). Lähin asuinrakennus on noin 100 metrin päässä. (Seinäjoen

kaupunki 2010 b.) Asemakaava on vuodelta 1998. Kaavassa toiminnan sijainti-

alue on varattu teollisuus- ja varastorakennusten korttelialueeksi. Kaavamääräyk-

sissä on muun muassa annettu määräyksiä autopaikkojen määristä, rakentamatto-

mien tontin osien istutuksista, ulkovarastojen suojaksi rakennettavan aidan kor-

keudesta sekä yhtenäisen linjan noudattamisesta korkeusaseman suhteen. (Seinä-

joen kaupunki 1998.)

Ympäristölupa on myönnetty PPTH-Norden Oy:lle vuonna 2005 ja luvan tarkistus

on tehty vuonna 2010. Toiminta on siirtynyt Rautaruukki Oyj:lle tammikuussa

2006, Seinäjoen kaupungille ja edelleen Vemitek Oy:lle helmikuussa 2014. Lai-

toksen ympäristölupa on myönnetty raepuhaltamo- ja maalaamotoiminnalle. (Sei-

näjoen kaupunki 2010 b.)

Toiminta saattaa aiheuttaa pöly-, melu- ja hajuhaittoja. Ympäristöluvassa on an-

nettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä.

Lupamääräyksissä on muun muassa määrätty toiminta sijoitettavaksi sisätiloihin,

rajoitettu VOC-päästöjen määrää sekä annettu laitokselle melutasot. (Seinäjoen

kaupunki 2010 b.)

39

4.2.2 Jätteen ammattimainen tai laitosmainen käsittely ja hyödyntäminen

Jätteen ammattimaista ja laitosmaista käsittelyä ja hyödyntämistä voivat olla esi-

merkiksi jäteasema, jätteiden keräys sekä jätteiden varastointi ja vastaanottopai-

kat. (Kurki 2014). Jätteen ammattimainen ja laitosmainen käsittely ja hyödyntä-

minen ovat ympäristöluvanvaraista toimintaa ympäristönsuojelulain 28 §:n sekä

ympäristönsuojeluasetuksen 1 §:n mukaan (YSL 28 §; YSA 1 §).

Jätteen ammattimaisen ja laitosmaisen käsittelyn ja hyödyntämisen aiheuttamat

ympäristöhäiriöt voivat olla pöly-, melu- ja hajuhaittoja. Jätteiden käsittelyssä pö-

lyä saattaa syntyä jätteiden murskauksessa joko sisä- tai ulkotiloissa. Sisätiloissa

syntyvä pöly saattaa levitä ympäristöön poistoputkien tai avoimien ovien tai ikku-

noiden kautta. Melua voi aiheutua murskauksesta, tavaroiden siirtelystä sekä kul-

jetuksesta. Hajuhaittoja voi aiheuttaa esimerkiksi kompostointitoiminta. (Kurki

2014.)

Taulukkoon 1 on koottu Seinäjoen alueella sijaitsevat jätteen ammattimaista tai

laitosmaista käsittelyä tai hyödyntämistä harjoittavat toimijat, jotka saattavat aihe-

uttaa ympäristöhäiriötä. Taulukkoon on merkitty laitoksen sijainti, asemakaava,

kaavan hyväksymisvuosi, alueen kaavamerkintä ja sitä koskevat kaavamääräykset,

etäisyys lähimpään häiriintyvään kohteeseen sekä toiminnan mahdollisen ympä-

ristöluvan myöntämisvuosi sekä luvan tarkistamisvuosi. Taulukossa T tarkoittaa

teollisuus- ja varastorakennusten korttelialuetta. Toimintoja on käsitelty tarkem-

min jäljempänä.

40

Taulukko 1. Seinäjoen alueella sijaitsevat jätteen ammattimaista tai laitosmaista

käsittelyä tai hyödyntämistä harjoittavat toimijat. (Seinäjoen kaupunki 1992; Sei-

näjoen kaupunki 2014 a; Ympäristöhallinto 2006 a; Seinäjoen kaupunki 1984;

Seinäjoen kaupunki 2005 d; Seinäjoen kaupunki 1988 a; Seinäjoen kaupunki 2006

b; Seinäjoen kaupunki 2012 a; Seinäjoen kaupunki 2003 d; Seinäjoen kaupunki

1988 c; Seinäjoen kaupunki 2012 c; Seinäjoen kaupunki 1999; Seinäjoen kaupun-

ki 2010 a; Ympäristöhallinto 2009 b; Seinäjoen kaupunki 1991 a; Seinäjoen kau-

punki 2005 c.)

Toiminta ja sen sijainti Asemakaava

Kaavan

hyväksymis-

vuosi

Kaava-

merkintä
Kaavamääräykset

Etäisyys

lähimpään

häiriintyvään

kohteeseen (m)

Ympäristö-

lupien

myöntämis-

vuodet

Lakeuden Ympäristöhuolto Oy

Teollisuustie (liite 2)
Kapernaumi

1962

1963

1981

1992

T

Rakentamisoikeus,

autopaikat, istutuk-

set, etäisyys naapuri-

tontin rajaan

n. 400

2000

2003

2014

Paperinkeräys Oy

Teollisuustie (liite 2)
Kapernaumi

1962

1963

1981

1992

T

Rakentamisoikeus,

autopaikat, istutuk-

set, etäisyys naapuri-

tontin rajaan

n. 500
1997

2006

Nixi-Kaluste Oy

Yhdystie (liite 2)
Roves 1984 T

Rakentamisoikeus,

autopaikat, istutuk-

set, yhtenäinen ra-

kennustapa

n. 500 2005

Esa Rintamäki Oy

Vaasantie (liite 3)
Itikka

1942

1981

1988

T-5

Rakentamisoikeus,

autopaikkojen mää-

rät

n. 80
1998

2006

Nurmon Autopurkaamo Oy

Nosturintie (liite 6)
Nurmo

1985

2012
T

Yhtenäinen raken-

nustapa, autopaikat
 –

1997

2003

Lakeuden Etappi Oy

Ylistaron jäteasema

Pajatie (liite 9)

Haapoja 1988 T

Autopaikat, yhtenäi-

nen rakennustapa,

aitaus, rakennusoi-

keus, alin sallittu

lattiakorkeus

n. 200
2002

2012

Ekovilla Oy

Pajatie (liite 9)
Haapoja 1988 T

Autopaikat, yhtenäi-

nen rakennustapa,

aitaus, rakennusoi-

keus, alin sallittu

lattiakorkeus

yli 500 1999

Lakeuden Ympäristöhuolto Oy

Teräsmäentie (liite 9)
Teräsmäki 2010 T-7

Yhtenäinen raken-

nustapa, ulkovaras-

tojen aitaus, piha-

alueiden asfaltointi,

autopaikat

yli 300
2006

2009

Auto- ja Laitekorjaamo V. Ra-

jala Ky

Metallitie (liite 11)

Peräseinäjoki 1991 T

Yhtenäinen raken-

nustapa, istutukset,

aidan korkeus, kor-

keusasema, autopai-

kat

– 2005

41

4.2.2.1 Lakeuden Ympäristöhuolto Oy

Lakeuden Ympäristöhuolto Oy sijaitsee Kapernaumin teollisuusalueella (liite 2).

Lähin asuinrakennus on noin 400 metrin päässä. (Seinäjoen kaupunki 2014 a.)

Asemakaava on vuodelta 1992. Kaavassa toiminnan sijaintialue on varattu teolli-

suus- ja varastorakennusten korttelialueeksi. Kaavamääräyksissä on säädetty ra-

kentamisoikeus, annettu määräyksiä autopaikkojen määristä, rakentamattomien

tontin osien istutuksista sekä rakennuksen etäisyydestä naapuritontin rajaan. (Sei-

näjoen kaupunki 1992.)

Toiminnalle on myönnetty ympäristölupa vuonna 2000 ja luvan tarkistus on tehty

vuosina 2003 ja 2014. Lakeuden Ympäristöhuolto Oy:n ympäristölupa on myön-

netty jätteen ammattimaiselle ja laitosmaiselle käsittelylle. (Seinäjoen kaupunki

2014 a.)

Toiminnasta saattaa aiheutua meluhaittoja. Ympäristöluvassa on annettu määräyk-

siä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympäristöluvas-

sa on määrätty muun muassa melurajat toiminnalle. (Seinäjoen kaupunki 2014 a.)

Lakeuden Ympäristöhuolto Oy:llä on Seinäjoella myös toinen jätteidenkäsittely-

laitos, joka sijaitsee Teräsmäen teollisuusalueella (liite 9). Kyseisen toiminnan

ympäristölupamääräyksissä on määrätty muun muassa jätteiden asianmukaisesta

varastoinnista ja annettu toiminnalle melutasot ja toiminta-ajat. (Ympäristöhallin-

to 2009 b.)

Kuvassa 7 on nähtävissä Kapernaumin teollisuusalueella sijaitsevat Paperinkeräys

Oy sekä Lakeuden Ympäristöhuolto Oy. Taustalla näkyy myös Hankkija-

Maatalous Oy:n Seinäjoen rehutehdas.

42

Kuva 7. Paperinkeräys Oy ja Lakeuden Ympäristöhuolto Oy. (Kuva: Koski, A.,

4.4.2014.)

4.2.2.2 Paperinkeräys Oy

Paperinkeräys Oy sijaitsee Kapernaumin teollisuusalueella (liite 2). Lähin asuin-

rakennus on noin 500 metrin päässä. (Ympäristöhallinto 2006 a.) Asemakaava on

vuodelta 1992. Kaavassa toiminnan sijaintialue on varattu teollisuus- ja varastora-

kennusten korttelialueeksi. Kaavamääräyksissä on säädetty rakentamisoikeus,

annettu määräyksiä autopaikkojen määristä, rakentamattomien tontin osien istu-

tuksista sekä rakennuksen etäisyydestä naapuritontin rajaan. (Seinäjoen kaupunki

1992.)

Länsi-Suomen ympäristökeskus on myöntänyt toiminnalle ympäristöluvan vuonna

1997 ja lupa on tarkistettu vuonna 2006. Paperinkeräys Oy:n ympäristölupa on

myönnetty jätteen ammattimaiselle ja laitosmaiselle käsittelylle. Toimintaan kuu-

luu keräyspaperin vastaanotto, lajittelu, paalaus sekä kuljetus teollisuudelle. (Ym-

päristöhallinto 2006 a.)

Toiminnasta saattaa aiheutua melu- ja pölyhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

43

ristöluvassa on määrätty muun muassa laitosalue pidettäväksi siistinä ja asetettu

laitokselle melurajat sekä toiminta-ajat. (Ympäristöhallinto 2006 a.)

4.2.2.3 Ekovilla Oy

Ekovilla Oy (ent. Ylisvilla Oy) sijaitsee Haapojan teollisuusalueella (liite 9). Lä-

hin asuinrakennus on yli 500 metrin päässä. (Seinäjoen kaupunki 1999.) Asema-

kaava on vuodelta 1988. Kaavassa toiminnan sijaintialue on varattu teollisuus- ja

varastorakennusten korttelialueeksi. Kaavamääräyksissä on säädetty rakentamis-

oikeus, annettu määräyksiä autopaikkojen määristä, ulkovarastoinnin aitauksesta,

yhtenäisen rakennustavan noudattamisesta ja alimmasta sallitusta lattiakorkeudes-

ta. (Seinäjoen kaupunki 1988 c.)

Toiminnalle on myönnetty ympäristölupa vuonna 1999. Ekovilla Oy:n ympäristö-

lupa on myönnetty jätteen ammattimaiselle ja laitosmaiselle käsittelylle ja hyö-

dyntämiselle. Ekovilla Oy valmistaa keräyspaperista puhallusvillaa. (Kurki 2014;

Seinäjoen kaupunki 1999.)

Toiminnasta saattaa aiheutua melu- ja pölyhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristöluvassa on muun muassa määrätty toiminnalle pölypäästö- sekä melurajat.

(Seinäjoen kaupunki 1999.)

4.2.2.4 Nixi-Kaluste Oy

Nixi-Kaluste Oy sijaitsee Roveksen teollisuusalueella (liite 2). Lähin asuinraken-

nus on noin 500 metrin päässä. (Seinäjoen kaupunki 2005 d.) Asemakaava on

vuodelta 1984. Kaavassa toiminnan sijaintialue on varattu teollisuus- ja varastora-

kennusten korttelialueeksi. Kaavamääräyksissä on säädetty rakentamisoikeus,

annettu määräyksiä autopaikkojen määristä, rakentamattomien tontin osien istu-

tuksista sekä yhtenäisen rakennustavan noudattamisesta. (Seinäjoen kaupunki

1984.)

Toiminnalle on myönnetty ympäristölupa vuonna 2005. Nixi-Kaluste Oy:n ympä-

ristölupa on myönnetty jätteen ammattimaiselle ja laitosmaiselle käsittelylle ja

44

hyödyntämiselle sekä pintakäsittelylle. Toimintaan kuuluu kalusteiden maalaus

sekä keittiökalustetehtaalla syntyvän lastu- ja MDF-levyjätteiden hyödyntäminen

polttamalla tehtaan alueella sijaitsevassa lämmityslaitoksessa. (Seinäjoen kaupun-

ki 2005 d.)

Toiminnasta saattaa aiheutua melu- ja pölyhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristöluvassa on määrätty muun muassa melurajat, suodattimien käyttö ja huolto

sekä savupiipun korkeus. (Seinäjoen kaupunki 2005 c.)

4.2.2.5 Esa Rintamäki Oy, Nurmon Autopurkaamo Oy & Auto- ja Laitekorjaa-

mo V. Rajala Ky

Esa Rintamäki Oy:n toiminta sijaitsee Itikan kaupunginosassa (liite 3). Lähin

asuinrakennus on noin 80 metrin päässä. (Seinäjoen kaupunki 2006 b.) Asema-

kaava on vuodelta 1988. Kaavassa toiminnan sijaintialue on varattu teollisuus- ja

varastorakennusten korttelialueeksi. Kaavamääräyksissä on säädetty rakentamis-

oikeus ja annettu määräyksiä autopaikkojen määristä. (Seinäjoen kaupunki 1988

a.)

Toiminnalle on myönnetty ympäristölupa vuonna 1998 ja luvan tarkistus on tehty

vuonna 2006. Ympäristölupa on myönnetty jätteen ammattimaiselle ja laitosmai-

selle käsittelylle. Toimintaan kuuluu rauta-, romu- ja konekauppaa. (Seinäjoen

kaupunki 2006 b.)

Toiminnasta saattaa aiheutua meluhaittoja. Ympäristöluvassa on annettu määräyk-

siä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympäristölupa-

määräyksissä on määrätty muun muassa melutasoista sekä toiminnan sijoittami-

sesta aidatun alueen sisäpuolelle. (Seinäjoen kaupunki 2006 b.)

Samankaltaisia toimintoja harjoittavat myös Nurmon Autopurkaamo Oy Koliinin

alueella (liite 6) ja Auto- ja Laitekorjaamo V. Rajala Ky Peräseinäjoen teollisuus-

alueella (liite 11). Nurmon Autopurkaamo Oy:n toimintaan kuuluu moottoriajo-

neuvojen purku, romuttaminen ja purettujen osien kierrättäminen. Auto- ja Laite-

korjaamo V. Rajala Ky:n toiminta puolestaan sisältää metalliromun keräämistä ja

45

hyödyntämistä, romuautojen sekä sähkö- ja elektroniikkaromun vastaanottoa.

Toiminnat saattavat aiheuttaa meluhaittoja. Ympäristölupamääräyksissä on ympä-

ristöhäiriöiden ehkäisemiseksi määrätty toiminnat sijoitettavaksi aidatun alueen

sisäpuolelle. (Seinäjoen kaupunki 2003 d; Seinäjoen kaupunki 2005 c.)

4.2.2.6 Lakeuden Etappi Oy, Ylistaron jäteasema

Lakeuden Etappi Oy:n (ent. Lakeuden Jätekeskus Oy) jäteasema sijaitsee Haapo-

jan teollisuusalueella (liite 9). Lähin asuinrakennus on noin 200 metrin päässä.

(Seinäjoen kaupunki 2012 c.) Asemakaava on vuodelta 1988. Kaavassa toiminnan

sijaintialue on varattu teollisuus- ja varastorakennusten korttelialueeksi. Kaava-

määräyksissä on säädetty rakentamisoikeus, annettu määräyksiä autopaikkojen

määristä, avovarastojen aitaamisesta, yhtenäisestä rakennustavasta sekä alimmasta

sallitusta lattiakorkeudesta. (Seinäjoen kaupunki 1988 c.)

Toiminnalle on myönnetty ympäristölupa vuonna 2002 ja luvan tarkistus on tehty

vuonna 2012. Ympäristölupa on myönnetty jätteen laitos- tai ammattimaiselle

hyödyntämiselle ja käsittelylle. Toimintaan kuuluu jätteiden vastaanotto ja väliva-

rastointi, risujen haketus sekä puutarhajätteen kompostointi. (Seinäjoen kaupunki

2012 c.)

Toiminnasta saattaa aiheutua melu-, pöly- ja hajuhaittoja. Ympäristöluvassa on

annettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä.

Ympäristölupamääräyksissä on määrätty muun muassa melutasoista, jätteiden

asianmukaisesta varastoinnista ja kuljettamisesta sekä risujen haketusajankohdan

ilmoittamisesta ympäristöviranomaiselle ja lähimmille naapureille. (Seinäjoen

kaupunki 2012 c.)

4.2.3 Kivenlouhimo, murskaamo, asfalttiasema ja betoniasema

Kivenlouhinta, murskaus, asfalttiasema ja betoniasema ovat ympäristöluvanvarai-

sia toimintoja ympäristönsuojelulain 28 §:n sekä ympäristönsuojeluasetuksen 1

§:n mukaan (YSL 28 §; YSA 1 §).

46

Valtioneuvoston asetuksen kivenlouhimojen, muun kivenlouhinnan ja kivenmurs-

kaamojen ympäristönsuojelusta (800/2010) 3 §:ssä on säädetty toiminnalle vä-

himmäisetäisyydet melulle ja pölylle alttiisiin kohteisiin. Asetuksessa on myös

säädetty ilmaan joutuvien päästöjen leviämisen rajoittamisesta sekä meluntorjun-

nasta, melutasoista ja melua aiheuttavien työvaiheiden aikarajoista. (VNA

800/2010 3 §, 4 §, 6 §, 7 §, 8 §.)

Kivenlouhinnan, murskauksen, asfaltti- ja betoniasemien aiheuttamat ympäristö-

häiriöt voivat olla pöly-, melu- ja tärinähaittoja. Toiminnassa pölyä ja melua saat-

taa syntyä kiviainesta louhittaessa, rikotettaessa ja murskattaessa, asfaltin ja beto-

nin valmistuksessa sekä siirreltäessä ja kuljetettaessa kiviainesta paikasta toiseen.

Pölyn ja melun leviäminen riippuu sääolosuhteista, kuten tuulen suunnasta ja no-

peudesta. Tärinää voi aiheutua louhinnan yhteydessä tapahtuvissa räjäytystöissä

sekä rikotuksessa. Myös louheen ja murskeen kuljetukset aiheuttavat tärinää.

(Suomen ympäristökeskus 2010, 23, 29, 32–34, 38.)

4.2.3.1 Rudus Oy

Rudus Oy (ent. Lohja Rudus Oy Ab) sijaitsee Kapernaumin teollisuusalueella (lii-

te 2). Lähin asuinalue on noin 500 metrin päässä. (Seinäjoen kaupunki 2003 a.)

Asemakaava on vuodelta 1992. Kaavassa toiminnan sijaintialue on varattu teolli-

suus- ja varastorakennusten korttelialueeksi. Kaavamääräyksissä on säädetty ra-

kentamisoikeus, annettu määräyksiä autopaikkojen määristä, rakentamattomien

tontin osien istutuksista sekä rakennuksen etäisyydestä naapuritontin rajaan. (Sei-

näjoen kaupunki 1992.)

Toiminnalle on myönnetty ympäristölupa vuonna 2003 ja luvan muutos on tehty

vuonna 2004. Rudus Oy:n ympäristölupa on myönnetty kiinteälle betoniasemalle.

(Seinäjoen kaupunki 2003 a; Seinäjoen kaupunki 2004 b.)

Toiminnasta saattaa aiheutua melu- ja pölyhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristölupamääräyksissä on määrätty muun muassa pölyhaitan vähentäminen la-

kaisulla ja kastelulla, pölysuodattimet ja kastelulaitteet pidettäväksi käyttökunnos-

47

sa, savukaasut johdettavaksi betonin valmistuksessa käytettävään kiviainekseen

sekä melutasot toiminnalle. (Seinäjoen kaupunki 2003 a.)

4.2.4 Viljankuivaamo

Viljankuivaamo saattaa olla luvitettava toiminta naapuruussuhdelain 17 §:n nojal-

la (NaapL 17 §). Kaikki viljankuivaamot eivät kuitenkaan ole ympäristöluvanva-

raista toimintaa (Kurki 2014.)

Viljankuivaamon aiheuttamat ympäristöhäiriöt voivat olla pöly- ja meluhaittoja.

Toiminnassa syntyvä pöly kulkeutuu kuivausilman mukana ja saattaa levitä ympä-

ristöön poistoputkien tai avoimien ovien kautta. Melua voi aiheutua viljan kuiva-

uksessa sekä kuljetuksessa. (Martikkala, H. 2014.)

4.2.4.1 Suomen Viljava Oy

Suomen Viljava Oy:n (ent. Avena Siilot Oy) viljankuivaamo sijaitsee Kaper-

naumin teollisuusalueella (liite 2). Lähin asuinalue on noin 100 metrin päässä.

(Seinäjoen kaupunki 2013 a.) Asemakaava on vuodelta 1992. Kaavassa toiminnan

sijaintialue on varattu teollisuus- ja varastorakennusten korttelialueeksi. Kaava-

määräyksissä on säädetty rakentamisoikeus, annettu määräyksiä autopaikkojen

määristä, rakentamattomien tontin osien istutuksista sekä rakennuksen etäisyydes-

tä naapuritontin rajaan. (Seinäjoen kaupunki 1992.)

Toiminnalle on myönnetty ympäristölupa vuonna 2002 ja luvan tarkistus on tehty

vuonna 2013. Suomen Viljava Oy:n ympäristölupa on myönnetty toiminnalle, jo-

ka saattaa aiheuttaa eräistä naapuruussuhteista annetussa laissa määriteltyä koh-

tuutonta rasitusta. (Seinäjoen kaupunki 2013 a.)

Toiminta saattaa aiheuttaa pöly- ja meluhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Lupa-

määräyksissä on muun muassa määrätty pölyhaitan vähentäminen lakaisulla ja

kastelulla, suodattimien käyttö pakolliseksi, annettu raja-arvot pöly- ja hiukkas-

päästöille sekä melulle ja määrätty kuivaamon ovet pidettäväksi suljettuina toi-

minnan aikana. (Seinäjoen kaupunki 2013 a.)

48

Kuvassa 8 on Suomen Viljava Oy:n viljankuivaamo.

Kuva 8. Suomen Viljava Oy:n viljankuivaamo. (Kuva: Koski, A., 4.4.2014.)

4.2.4.2 Kuismanen, Juha ja Tuomas

Juha ja Tuomas Kuismasen kaksi viljakuivaamoa sijaitsevat Ylistaron keskustassa

taajaan rakennetulla alueella (liite 10). Lähin asuinrakennus, hakijan omia asuin-

rakennuksia lukuun ottamatta, on noin 45 metrin päässä uudemmasta viljan-

kuivaamosta. (Seinäjoen kaupunki 2012 b.) Asemakaava on vuodelta 1994. Kaa-

vassa toiminnan sijaintialue on varattu maatilojen talouskeskusten alueeksi. Kaa-

vamääräyksissä on annettu määräyksiä alimmasta sallitusta lattikorkeudesta ja ra-

kentamiskorkeudesta, tulvimismahdollisuuden huomioimisesta, autopaikkojen

määristä, yhtenäisestä rakennustavasta sekä puuston säilyttämisestä. (Seinäjoen

kaupunki 1994.)

Toiminnalle on myönnetty ympäristölupa vuonna 2001 ja luvan tarkistus on tehty

vuonna 2012. Juha ja Tuomas Kuismasen ympäristölupa on myönnetty toiminnal-

le, joka saattaa aiheuttaa eräistä naapuruussuhteista annetussa laissa määriteltyä

kohtuutonta rasitusta. (Seinäjoen kaupunki 2012 b.)

49

Toiminta saattaa aiheuttaa pöly- ja meluhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Lupa-

määräyksissä on muun muassa määrätty pölyn leviäminen ympäristöön estettä-

väksi, annettu raja-arvot melulle ja määrätty kuivaamon ovet pidettäväksi suljet-

tuina toiminnan aikana. (Seinäjoen kaupunki 2012 b.)

4.2.5 Kattilalaitos

Kattilalaitoksilla voidaan tuottaa sähköä tai lämpöä erikseen tai yhteistuotantona.

Kattilalaitoksia on luvitettu ympäristönsuojelulain 28 §:n sekä ympäristönsuojelu-

asetuksen 1 §:n nojalla, mutta vuonna 2010 tapahtuneen ympäristönsuojelulain

muutoksen myötä toimintaan sovelletaan nykyään ympäristönsuojelulain 65 §:ää,

joka käsittelee toiminnan rekisteröintiä. Valtioneuvoston asetuksessa polttoainete-

holtaan alle 50 megawatin energiantuotantoyksiköiden ympäristönsuojeluvaati-

muksista on säädetty tarkemmin kattilalaitosten rekisteröinnistä. Kattilalaitos

voidaan luvittaa myös naapuruussuhdelain 17 §:n nojalla. (VNA 750/2013 2 §;

YSL 65 §, 28 §; YSA 1 §; VNA 445/2010, NaapL 17 §.)

Valtioneuvoston asetuksessa polttoaineteholtaan alle 50 megawatin energiantuo-

tantoyksiköiden ympäristönsuojeluvaatimuksista (750/2013) on säädetty päästöra-

ja-arvoista, savupiipun mitoittamisesta, meluntorjunnasta sekä polttoaineiden kä-

sittelystä ja varastoinnista. Valtioneuvoston asetuksessa polttoaineteholtaan vähin-

tään 50 megawatin polttolaitosten päästöjen rajoittamisesta (96/2013) sen sijaan

on säädetty suurempien energiantuotantoyksiköiden päästöraja-arvoista ja piipun

korkeuden määrittämisestä. (VNA 750/2013 5 §, 7 §, 8 §, 12 §, 13 §; VNA

96/2013 4 §, 5 §.)

Kattilalaitoksen aiheuttamat ympäristöhäiriöt voivat olla pöly-, melu-, haju- ja no-

kihaittoja. Meluhaittoja saattaa syntyä energiantuotantolaitoksen toiminnassa ja

siihen liittyvissä liikenne-, purkaus- ja lastaustoiminnoissa sekä polttoaineen kä-

sittelyssä. Polttoaineiden käsittelyssä ja varastoinnissa saattaa syntyä pöly- ja ha-

juhaittoja. Savukaasut saattavat aiheuttaa nokihaittoja kattilalaitoksen lähiympä-

ristössä. (VNA 750/2013 8 §, 12 §, 13 §; Kurki 2014.)

50

Taulukkoon 2 on koottu Seinäjoen alueen kattilalaitokset, jotka saattavat aiheuttaa

ympäristöhäiriötä. Taulukkoon on merkitty laitoksen sijainti, asemakaava, kaavan

hyväksymisvuosi, alueen kaavamerkintä ja sitä koskevat kaavamääräykset, etäi-

syys lähimpään häiriintyvään kohteeseen sekä toiminnan mahdollisen ympäristö-

luvan myöntämisvuosi sekä luvan tarkistamisvuosi. Kohdassa 4.2.5.1 on käsitelty

tarkemmin Seinäjoen Energia Oy:n Kapernaumin kaukolämpölaitosta ja kohdassa

4.2.5.2 Vaskiluodon Voima Oy:n Seinäjoen voimalaitosta.

Taulukossa T tarkoittaa teollisuusrakennusten ja laitosten korttelialuetta, ET yh-

dyskuntateknistä huoltoa palvelevien rakennusten ja laitosten korttelialuetta, ET-4

yhdyskuntateknistä huoltoa palvelevien rakennusten korttelialuetta, joka on tar-

koitettu muuntamoa, varavoimalaa ja lämpökeskusta varten, AH asumista palve-

levaa yhteiskäyttöistä korttelialuetta, jossa huoltorakennusten sijoittaminen on sal-

littu, EN-2 energiahuollon aluetta ja YO opetustoimintaa palvelevien rakennusten

korttelialuetta. K-2 tarkoittaa liike- ja toimistorakennusten korttelialuetta. Peräsei-

näjoen kaavassa on lisäksi mainittu, että alueelle saa rakentaa ympäristöhäiriötä,

kuten hajua ja melua aiheuttamattoman teollisuuden tiloja. (Seinäjoen kaupunki

1992 ym.)

51

Taulukko 2. Seinäjoen alueella sijaitsevat kattilalaitokset. (Seinäjoen kaupunki

1992; Ympäristöhallinto 2006 b; Seinäjoen kaupunki 1988 b; Seinäjoen kaupunki

2010 d; Seinäjoen kaupunki 2008 a; Aluehallintovirasto 2012 a; Seinäjoen kau-

punki 1986; Ympäristöhallinto 2007 a; Seinäjoen kaupunki 1973; Seinäjoen kau-

punki 2003 e; Seinäjoen kaupunki 1987; Aluehallintovirasto 2010; Seinäjoen

kaupunki 1991 b; Ympäristöhallinto 2009 c; Seinäjoen kaupunki 1998; Seinäjoen

kaupunki 1989; Seinäjoen kaupunki 2000; Ympäristöhallinto 2005 a; Kurki 2014;

Seinäjoen kaupunki 2001.)

Laitos ja sen sijainti Asemakaava

Kaavan

hyväksymis-

vuosi

Kaava-

merkintä
Kaavamääräykset

Etäisyys

lähimpään häi-

riintyvään koh-

teeseen (m)

Ympäristö-

lupien

myöntämis-

vuodet

Seinäjoen Energia Oy

Rahtitie

(liite 2)

Kapernaumi

1962

1963

1981

1992

ET

Rakentamisoikeus,

autopaikat, istutuk-

set, etäisyys naapuri-

tontin rajaan

n. 400

1988

1992

 2006

Seinäjoen Energia Oy

Puhdistamonkatu (liite 3)
Jouppi 1988 ET – n. 250 2010

Seinäjoen Energia Oy

Hanneksenrinne (liite 4)
Huhtala 2008 ET-4

Suojaetäisyys läm-

pökeskuksen raskaan

polttoöljyn säiliölle

n. 100

1995

2005

2012

Adven Oy (ent. Fortum

Lämpö Oy)

Osmankatu (liite 5)

Alakylä 1986 T
 Rakentamisoikeus,

autopaikkojen määrä
n. 100

1997

2007

Seinäjoen Energia Oy

Kasperinviita (liite 5)
Kasperi

1973

1981
AH – n. 50 2003

Vaskiluodon Voima Oy

Seinäjoen Voimalaitos

Sevontie (liite 4)

Soukkajoki 1987 ET – n. 500
2008

2010

VAPO Oy

Pohjan Valtatie (liite 7)
Nurmo 1991 T – 400–500

2007

2009

Seinäjoen Energia Oy

Metallitie (liite 11)
Peräseinäjoki 1998 K-2

Autopaikat, piha-

suunnitelma, korke-

usasema, istutukset,

aitaukset, ympäris-

töhäiriötä tuottama-

ton toiminta

 – –

Seinäjoen Energia Oy

Koulutie (liite 11)
Peräseinäjoki 1989 YO

Yhtenäinen raken-

nustapa, istutukset,

aitaukset, korkeus-

asema, autopaikat,

polttoaine- ja öl-

jysäiliöiden asian-

mukainen varastointi

120 2000

Adven Oy

Lämmittäjänpolku

(liite 10)

Ylistaro 2001 EN-2

Lämpölaitoksen

enimmäisteho 9

MW, piippu ≤ 40 m,

polttoaine, aitaus

40
1999

2005

52

Seinäjoen Energia Oy:n Kasperin lämpölaitos ja Adven Oy:n Ylistaron lämpölai-

tos ovat nykyään rekisteröityjä toimintoja. Rekisteröinti on korvannut laitoksille

aiemmin myönnetyt ympäristöluvat. (Kurki 2014.)

4.2.5.1 Seinäjoen Energia Oy

Seinäjoen Energia Oy:n lämpölaitos sijaitsee Kapernaumin teollisuusalueella (liite

2). Lähin asuinrakennus on noin 400 metrin päässä. (Ympäristöhallinto 2006 b.)

Asemakaava on vuodelta 1992. Kaavassa toiminnan sijaintialue on varattu teolli-

suus- ja varastorakennusten korttelialueeksi. Kaavamääräyksissä on säädetty ra-

kentamisoikeus, annettu määräyksiä autopaikkojen määristä, rakentamattomien

tontin osien istutuksista sekä rakennuksen etäisyydestä naapuritontin rajaan. (Sei-

näjoen kaupunki 1992.)

Vaasan lääninhallituksen ympäristönsuojelutoimisto on myöntänyt Kapernaumin

lämpökeskukselle luvan vuonna 1988 ja Seinäjoen Vesitorninmäellä sijaitsevalle

kaukolämpölaitokselle 1992. Toimintojen yhdistäminen siirtämällä kaksi ras-

kasöljykattilaa Vesitorninmäeltä Kapernaumiin vaati uuden ympäristöluvan. Län-

si-Suomen ympäristökeskus myönsi luvan vuonna 2006. Seinäjoen Energia Oy:n

ympäristölupa on myönnetty energialaitokselle sekä jätteen ammattimaiselle ja

laitosmaiselle hyödyntämiselle. (Ympäristöhallinto 2006 b.)

Toiminnasta saattaa aiheutua haju-, melu-, noki- ja pölyhaittoja. Ympäristöluvassa

on annettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymis-

tä. Ympäristölupamääräyksissä on määrätty muun muassa savukaasut johdettavik-

si ulkoilmaan tietynkorkuisten savupiippujen kautta, savukaasujen puhdistuslait-

teet pakollisiksi ja pidettäväksi toimintakunnossa sekä annettu päästöraja-arvot ja

melurajat. (Ympäristöhallinto 2006 b.)

Kuvassa 9 on Seinäjoen Energia Oy:n Kapernaumin lämpölaitos.

53

Kuva 9. Seinäjoen Energia Oy:n Kapernaumin lämpölaitos. (Kuva: Koski, A.,

4.4.2014.)

4.2.5.2 Vaskiluodon Voima Oy, Seinäjoen voimalaitos

Vaskiluodon Voima Oy:n Seinäjoen voimalaitos sijaitsee Soukkajoen kau-

puninosassa (liite 4). Lähin asuinrakennus on noin 500 metrin päässä. (Aluehallin-

tovirasto 2010.) Asemakaava on vuodelta 1987. Kaavassa toiminnan sijaintialue

on varattu yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten kortte-

lialueeksi. (Seinäjoen kaupunki 1987.)

Länsi-Suomen ympäristölupavirasto on myöntänyt Seinäjoen voimalaitokselle

ympäristöluvan vuonna 2008 ja toiminnan muututtua Etelä-Suomen aluehallinto-

virasto vuonna 2010. Vaskiluodon Voima Oy:n ympäristölupa on myönnetty voi-

malaitokselle, jätteen ammattimaisella tai laitosmaiselle hyödyntämiselle, poltto-

nesteiden varastoinnille ja kivihiilivarastolle. (Aluehallintovirasto 2010.)

Toiminnasta saattaa aiheutua haju-, melu-, noki- ja pölyhaittoja. Ympäristöluvassa

on annettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymis-

tä. Ympäristölupamääräyksissä on määrätty muun muassa savukaasut johdettavik-

si ulkoilmaan tietynkorkuisten savupiippujen kautta ja annettu laitokselle päästö-

raja-arvot sekä melurajat. (Aluehallintovirasto 2010.)

54

4.2.6 Jätevedenpuhdistamo

Jätevedenpuhdistamo on ympäristöluvanvarainen toiminta ympäristönsuojelulain

28 §:n sekä ympäristönsuojeluasetuksen 1 §:n mukaan (YSL 28 §; YSA 1 §).

Jätevedenpuhdistuksessa syntyvät ympäristöhäiriöt voivat olla haju- ja meluhaittoja.

Hajuhaittoja saattaa syntyä jätevesien esikäsittelylaitoksen biosuodatuksessa ja muus-

sa jätevesien esikäsittely sekä lietteen käsittely. Meluhaittoja saattavat aiheuttaa il-

mastuskompressorit, joiden matala ääni välittyy ilmanottoaukon kautta kompressoriti-

lan ulkopuolelle. (Ympäristöhallinto 2005 b.)

4.2.6.1 Seinäjoen kaupunki, Vesi- ja viemärilaitos

Seinäjoen kaupungin jätevedenpuhdistamo sijaitsee Joupin kaupunginosassa (liite

3). Lähimmät asuinrakennukset ovat noin 50 metrin päässä ja lähin asuinalue noin

500 metrin päässä puhdistamosta. (Ympäristöhallinto 2005 b.) Asemakaava on

vuodelta 1988. Kaavassa toiminnan sijaintialue on varattu yhdyskuntateknistä

huoltoa palvelevien rakennusten ja laitosten korttelialueeksi. (Seinäjoen kaupunki

1988 b.)

Länsi-Suomen ympäristölupavirasto on myöntänyt toiminnalle ympäristöluvan

vuonna 2005. Kaupungin vesi- ja viemärilaitoksen ympäristölupa on myönnetty

puhdistamolle, joka on tarkoitettu jätevesien käsittelemiseen. (Ympäristöhallinto

2005 b.)

Toiminnasta saattaa aiheutua melu- ja hajuhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristölupamääräyksissä on määrätty muun muassa melu- ja hajupäästöjä aiheuttavat

työvaiheet suoritettavaksi niin, että haitat jäävät mahdollisimman vähäisiksi. Li-

säksi määräyksissä on mainittu toteutettavaksi hajunpoiston tehostamisen yleis-

suunnitelman mukaiset tai vastaavat toimenpiteet. (Ympäristöhallinto 2005 b.)

55

4.2.7 Meijeriteollisuus, lihanjalostuslaitos ja teurastamo

Meijeriteollisuus, lihanjalostuslaitos ja teurastamo ovat ympäristöluvanvaraisia

toimintoja ympäristönsuojelulain 28 §:n ja ympäristönsuojeluasetuksen 1 § mu-

kaan (YSL 28 §; YSA 1 §).

Meijeriteollisuudessa syntyvät ympäristöhäiriöt voivat olla melu-, pöly- ja haju-

haittoja. Pölyhaittoja saattaa aiheutua ympäristöön maitojauheen kulkeutuessa

ulos piipun kautta. Maitojauhepölyn kastuessa saattaa siitä aiheutua myös haju-

haittaa. (Martikkala 2014.)

Lihanjalostuslaitoksessa ja teurastamossa syntyvät ympäristöhäiriöt voivat olla

melu- ja hajuhaittoja. Meluhaittaa saattaa syntyä kuljetuksista. Lihanjalostuslai-

toksen ja teurastamon yhteydessä toimivista kompostointilaitoksesta ja jäteveden-

puhdistamosta saattaa aiheutua hajuhaittaa. (Martikkala 2014.)

4.2.7.1 Valio Oy

Valio Oy:n tuotantolaitos sijaitsee Alakylän kaupunginosassa (liite 5). Lähimmät

asuinrakennukset sijaitsevat laitoksen välittömässä läheisyydessä. (Ympäristöhal-

linto 2003.) Asemakaava on vuodelta 1986. Kaavassa toiminnan sijaintialue on

varattu teollisuus- ja varastorakennusten korttelialueeksi. Kaavamääräyksissä on

säädetty rakentamisoikeus ja annettu määräyksiä autopaikkojen määristä. (Seinä-

joen kaupunki 1986.)

Länsi-Suomen ympäristökeskus on myöntänyt toiminnalle ympäristöluvan vuonna

2003. Valio Oy:n ympäristölupa on myönnetty meijeritoiminnalle ja kemikaalien

varastoinnille. (Ympäristöhallinto 2003.)

Toiminnasta saattaa aiheutua melu- ja pölyhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristölupamääräyksissä on määrätty muun muassa pölynerotuslaitteisto asennetta-

vaksi maitojauhepölyn poistamiseksi ja laitteiston pitäminen toimintakunnossa.

Lisäksi toiminnalle on asetettu melutasot. (Ympäristöhallinto 2003.)

56

4.2.7.2 Atria Suomi Oy

Atria Suomi Oy:n Nurmon tuotantolaitos sijaitsee Atrian teollisuusalueella (liite

7). Lähimmät asuinrakennukset ovat noin 400–450 metrin päässä. (Ympäristöhal-

linto 2007 b.) Asemakaava on vuodelta 1991. Kaavassa toiminnan sijaintialue on

varattu teollisuus- ja varastorakennusten korttelialueeksi. (Seinäjoen kaupunki

1991 b.)

Länsi-Suomen ympäristökeskus on myöntänyt toiminnalle ympäristöluvan vuonna

2003 ja luvan muutos on tehty 2007. Atria Suomi Oy:n ympäristölupa on myön-

netty teurastamolle, lihanjalostukselle, kattilalaitokselle, kemikaalivarastolle, re-

huvalkuaistehtaalle, päästöille yleiseen viemäriin sekä kompostointitoiminnalle.

Kompostointitoiminnan osalta ympäristöluvan muutos on tehty vuonna 2012 ja

kattilalaitoksen toiminnan siirryttyä VAPO Oy:lle, myönnettiin sille ympäristölu-

pa vuonna 2009. (Ympäristöhallinto 2007 b; Aluehallintovirasto 2012; Ympäris-

töhallinto 2009 b.)

Toiminnasta saattaa aiheutua melu- ja hajuhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristölupamääräyksissä on määrätty muun muassa eläinperäinen jäte jäähdytettä-

väksi hajuhaittojen vähentämiseksi sekä asetettu toiminnalle melurajat. (Ympäris-

töhallinto 2007 b.)

4.2.8 Puuteollisuus

Puuteollisuus saattaa olla ympäristöluvanvaraista toimintaa ympäristönsuojeluase-

tuksen 1 §:n naapuruussuhdelain 17 §:n nojalla (YSA 1 §; NaapL 17 §).

Puuteollisuudessa syntyvät ympäristöhäiriöt voivat olla pöly- ja meluhaittoja.

Kutterinpurua syntyy puun käsittelyn eri prosesseissa, kuten höyläyksessä ja van-

nesahauksessa. Toiminnassa syntyvä pöly saattaa levitä ympäristöön avoimien

ovien kautta. Melua voi aiheutua puutavaran käsittelyssä, siirtelyssä ja kuljetuk-

sessa. (Seinäjoen kaupunki 2003 c; Kurki 2014.)

57

4.2.8.1 Luoman Oy

Luoman Oy:n (ent. Luoman Puutuote Oy) toiminta sijaitsee Vainion teollisuus-

alueella (liite 10) (Seinäjoen kaupunki 2003 b). Asemakaava on vuodelta 2002.

Kaavassa toiminnan sijaintialue on varattu teollisuus- ja varastorakennusten kort-

telialueeksi. Kaavamääräyksissä on säädetty rakentamisoikeus, annettu määräyk-

siä autopaikkojen määristä, melutasosta, lämpölaitosten kokonaistehosta, savu-

piippujen korkeudesta, purun varastoinnista ja sen ympäröinnistä istutuksilla,

avovarastojen aitauksesta sekä puuston säilyttämisestä. (Seinäjoen kaupunki 2002

a.)

Toiminnalle on myönnetty ympäristölupa vuonna 2003. Luoman Oy:n ympäristö-

lupa on myönnetty kattilalaitokselle sekä toiminnalle, joka saattaa aiheuttaa koh-

tuutonta rasitusta. (Seinäjoen kaupunki 2003 b.)

Luoman Oy:llä on toimintaa myös Ylistaron Kylänpään teollisuusalueella (liite 8)

(Seinäjoen kaupunki 2003 c). Asemakaava on vuodelta 2006. Kaavassa toiminnan

sijaintialue on varattu teollisuus- ja varastorakennusten korttelialueeksi. Kaava-

määräyksissä on annettu määräyksiä muun muassa autopaikkojen määristä, avova-

rastojen aitauksesta, tehdasrakennusten korkeudesta, purun yms. kiinteän aineen

leviämisen estämisestä, puruvarastojen umpinaisuudesta ja kattamisesta sekä me-

lusta. (Seinäjoen kaupunki 2006 a.)

Toiminnalle on myönnetty ympäristölupa vuonna 2003. Ympäristölupa on myön-

netty kattilalaitokselle sekä toiminnalle, joka saattaa aiheuttaa kohtuutonta rasitus-

ta. (Seinäjoen kaupunki 2003 c.)

Luoman Oy:n laitokset saattavat aiheuttaa pöly-, noki-, haju- ja meluhaittoja. Ym-

päristöluvissa on annettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiri-

öiden syntymistä. Lupamääräyksissä on muun muassa annettu päästöraja-arvot ja

melutasot, määrätty kutterinpuru ja tuhka varastoitavaksi umpinaisissa tiiviissä

tiloissa sekä määrätty piha-alueet imulakaistavaksi keväisin sekä tarpeen vaaties-

sa. (Seinäjoen kaupunki 2003 b; Seinäjoen kaupunki 2003 c.)

58

4.2.9 Muut

Muita mahdollisia ympäristöhäiriötä aiheuttavia toimintoja ovat esimerkiksi eläin-

suojat. Eläinsuojat pyritään huomioimaan kaavoitettaessa aluetta ja niiden toimin-

taa rajoitetaan myös ympäristöluvissa. Eläinsuojat sijaitsevat yleensä haja-

asutusalueella, minne asemakaava ei yletä. Tämän vuoksi ne eivät ole yleinen

ympäristöhäiriöiden aiheuttaja asemakaava-alueella. (Korhonen 2014.)

Eläinsuojiin lasketaan muun muassa sikalat, lypsykarjatilat ja broilerikasvattamot

(Latva-Kiskola 2014). Eläinsuojat ovat ympäristöluvanvaraista toimintaa ympäris-

tönsuojelulain 28 §:n, ympäristönsuojeluasetuksen 1 §:n ja naapuruussuhdelain 17

§:n mukaan (YSL 28 §; YSA 1 §; NaapL 17 §).

Eläinsuojien aiheuttamat ympäristöhäiriöt voivat olla pöly-, melu- ja hajuhaittoja.

Hajuhaittoja aiheutuu yleensä lannasta. (Latva-Kiskola 2014.) Lietesäiliöillä on

suuri merkitys kokonaishajupäästöissä. Jos lietesäiliö on katettu, ovat hajupäästöt

huomattavasti pienemmät. (Arnold ym. 2006, 26.)

4.2.9.1 Hantula, Lauri

Lauri Hantulan lihasikakasvattamo ja viljankuivaamo sijaitsevat Alakylän kau-

punginosassa (liite 5). Lähin asuinrakennus sijaitsee toiminnan välittömässä lähei-

syydessä. Asemakaava on vuodelta 1985. Kaavassa toiminnan sijaintialue on va-

rattu asuinpientalojen korttelialueeksi. Toiminta on alkanut ennen alueen kaavoit-

tamista asuinalueeksi. Kaavamääräyksissä on säädetty rakentamisoikeus ja annet-

tu määräyksiä koskien naapuritontin rajaa lähellä ja rajalla olevan rakennuksen

seinän ikkunoiden ja ovien sijoittamisesta. (Latva-Kiskola, H. 2014; Seinäjoen

kaupunki 1985.)

Toiminnalle on tehty vuonna 2002 ympäristöluvan tarveharkinta, jossa todettiin,

ettei toiminnalle tarvitse hakea ympäristölupaa niin kauan kuin siinä ei tapahdu

oleellisia muutoksia. Lain ympäristönsuojelulain voimaanpanosta 7 §:n mukaan

toiminta velvoitettiin hakemaan ympäristölupaa, jos se ei täyttänyt ympäristön-

suojelulain vaatimuksia. Toimintaa valvotaan ympäristönsuojelulain ja sen nojalla

59

annettujen päätösten nojalla. Eläinsuojan ja viljankuivaamon toiminnasta saattaa

aiheutua melu- ja hajuhaittoja. (Latva-Kiskola 2014.)

4.2.9.2 Atria Oyj

Atria Oyj:n hautomo sijaitsee Pohjan teollisuusalueella (liite 6). Lähin asuinra-

kennus on noin 100 metrin päässä. (Seinäjoen kaupunki 2011 a.) Asemakaava on

vuodelta 2004. Kaavassa toiminnan sijaintialue on varattu teollisuus- ja varastora-

kennusten korttelialueeksi. Kaavamääräyksissä on säädetty rakentamisoikeus,

annettu määräyksiä autopaikkojen määristä, rakentamattomien tontin osien istu-

tuksista, rakennuksen etäisyydestä naapuritontin rajaan, palomuurijärjestelyistä

sekä korkeustasoista. (Seinäjoen kaupunki 2004 a.)

Toiminnalle on myönnetty ympäristölupa vuonna 2011. Atria Oyj:n ympäristölu-

pa on myönnetty broilerihautomolle. (Seinäjoen kaupunki 2011 a.)

Toiminnasta saattaa aiheutua melu- ja hajuhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristölupamääräyksissä on määrätty muun muassa melutasot ja hajunpoiston asen-

taminen hautomon ilmanpoistoon, mikäli toistuvia hajuhaittoja esiintyy. (Seinäjo-

en kaupunki 2011 a.)

4.3 Tulevilla asemakaava-alueilla sijaitsevat toiminnat

Joitain mahdollisia ympäristöhäiriötä aiheuttavia toimintoja sijaitsee vielä asema-

kaavoittamattomilla alueilla. Alueet tullaan kuitenkin asemakaavoittamaan lähitu-

levaisuudessa. Näitä pian asemakaavoitettavia alueita ovat Impivaara ja Routa-

kallio. Impivaaran alueen asemakaavoitus aloitetaan vuoden 2015 jälkeen ja Rou-

takallion alueen todennäköisesti ennen vuotta 2020. Alueiden toiminnat tulevat

loppumaan ja väistymään tulevan asemakaavoituksen myötä. (Kuusinen 2014;

Korhonen 2014.)

Kohdissa 4.3.1–4.3.3 on käsitelty Impivaaran ja Routakallion alueilla sijaitsevia

mahdollisia ympäristöhäiriötä aiheuttavia toimintoja. Toimintojen sijaintipaikat

on merkitty liitteinä 3 ja 12 oleviin karttoihin.

60

4.3.1 Ulkona sijaitseva ampumarata

Ulkona sijaitseva ampumarata on ympäristöluvanvarainen toiminta ympäristön-

suojelulain 28 §:n sekä ympäristönsuojeluasetuksen 1 §:n mukaan (YSL 28 §;

YSA 1 §).

Valtioneuvoston päätöksellä ampumaratojen aiheuttaman melutason ohjearvois-

ta (53/1997) pyritään ehkäisemään ampumaratojen aiheuttamia meluhaittoja ja

turvaamaan ympäristön viihtyisyys. Päätöksessä on säädetty enimmäisarvot melu-

tasoille tietyntyyppisillä alueilla, kuten asumiseen käytettävillä alueilla ja hoitolai-

toksia palvelevilla alueilla. (VNp 53/1997 2 §.)

Ulkona sijaitsevan ampumaradan aiheuttamat ympäristöhäiriöt voivat olla melu-

haittoja. Toiminnassa melua saattaa syntyä ampumasuorituksissa, erityisesti lau-

kausäänistä. Ampumaratojen aiheuttamaa melua pyritään ympäristöluvissa vähen-

tämään asettamalla määräyksiä liittyen ampumaradan toiminta-aikaan ja ääni-

tasoon. (Ympäristöministeriö 2012.)

4.3.1.1 Impivaaran ampumarata

Seinäjoen seudun ampujat ry:n ulkoampumarata sijaitsee Impivaarassa (liite 3).

Alueella on voimassa Niemistönmaan osayleiskaava. Yleiskaava on vuodelta

2005. Kaavassa toiminnan sijaintialue on varattu erityisalueeksi. Erityisalue on

yksilöity käytöstä poistettavaksi ampumarata-alueeksi, jonka kaavamääräyksissä

on määrätty maaperän soveltuvuus virkistykseen ja rakentamiseen tutkittavaksi.

Alueen käyttötarkoitus tullaan määrittelemään asemakaavassa. Lähin asuinraken-

nus on noin 500 metrin päässä. (Seinäjoen kaupunki 2003 f; Seinäjoen kaupunki

2005 b.)

Toiminnalle on tehty vuonna 2003 ympäristöluvan tarveharkinta, jossa todettiin,

että toiminnan kesto määräytyy kaavan perusteella Toiminta voi jatkua terveyden-

huoltolain mukaisen sijoituspaikkaluvan ehdoin. Toimintaa valvotaan ympäristön-

suojelulain ja sen nojalla annettujen päätösten nojalla. Toiminnasta saattaa aiheu-

tua meluhaittoja. (Seinäjoen kaupunki 2003 f; Korhonen 2014.)

http://www.finlex.fi/fi/laki/smur/1997/19970053

61

4.3.2 Ulkona sijaitseva moottoriurheilurata

Ulkona sijaitseva moottoriurheilurata on ympäristöluvanvarainen toiminta ympä-

ristönsuojelulain 28 §:n sekä ympäristönsuojeluasetuksen 1 §:n mukaan (YSL 28

§; YSA 1 §).

Ulkona sijaitsevan moottoriurheiluradan aiheuttamat ympäristöhäiriöt voivat olla

meluhaittoja. Melua syntyy moottoriajoneuvoilla ajettaessa. (Martikkala 2014.)

4.3.2.1 Seinäjoen Moottorikerho ry, speedway-rata

Seinäjoen Moottorikerho ry:n speedway-rata sijaitsee Routakalliolla (liite 12).

Alueella on voimassa Eteläisen Seinäjoen ja Itäväylän osayleiskaava. Yleiskaava

on vuodelta 2009. Kaavassa toiminnan sijaintialue on varattu loma-, matkailu-,

urheilu- ja virkistyspalvelujen alueeksi. Lähin asuinalue on noin 1100 metrin

päässä. (Seinäjoen kaupunki 1988 d.)

Toiminnalle on myönnetty sijoituspaikkalupa vuonna 1988. Speedway-radan toi-

minta on poistuva toiminta, joka loppuu muiden alueen toimintojen lailla vuoden

2019 lopussa ja viimeistään Seinäjoen kaupungin ja Seinäjoen Moottorikerho ry:n

välisen vuokrasopimuksen loppuessa vuonna 2022. (Seinäjoen kaupunki 1988 d;

Seinäjoen kaupunki 2007.)

Toiminnasta saattaa aiheutua meluhaittoja. Sijoituspaikkaluvassa on annettu mää-

räyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Luvassa on

määrätty radalle tehtävän kilpailujen aikana meluselvitys. Melumittausten perus-

teella määritetään tarvittaessa radalle toiminta-ajat. (Seinäjoen kaupunki 1988 d.)

4.3.2.2 Etelä-Pohjanmaan Urheiluautoilijat ry, karting-rata

Etelä-Pohjanmaan Urheiluautoilijat ry:n karting-rata sijaitsee Routakalliolla (liite

12). Alueella on voimassa Eteläisen Seinäjoen ja Itäväylän osayleiskaava. Yleis-

kaava on vuodelta 2009. Kaavassa toiminnan sijaintialue on varattu loma-, mat-

kailu-, urheilu- ja virkistyspalvelujen alueeksi. Lähin asuinrakennus on noin 590

metrin päässä. (Seinäjoen kaupunki 2013 b.)

62

Toiminnalle on myönnetty ympäristölupa vuonna 2013. Etelä-Pohjanmaan Urhei-

luautoilijat ry:n ympäristölupa on myönnetty ulkona sijaitsevalle moottoriurheilu-

radalle. (Seinäjoen kaupunki 2013 b.)

Toiminnasta saattaa aiheutua meluhaittoja. Ympäristöluvassa on annettu määräyk-

siä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympäristölupa-

määräyksissä on muun muassa määrätty radalla käytettävän ainoastaan melu-

tasojen raja-arvojen mukaisia moottoriajoneuvoja sekä asetettu toiminnalle melu-

tasot ja toiminta-ajat. (Seinäjoen kaupunki 2013 b.)

4.3.3 Kivenlouhimo, murskaamo, asfalttiasema ja betoniasema

Osiossa 4.2.3 on kerrottu kivenlouhinnan, murskauksen, asfalttiaseman ja beto-

niaseman aiheuttamista ympäristöhäiriöistä. Kohdassa 4.2.3.1 on annettu esi-

merkki asemakaava-alueella sijaitsevasta betoniasemasta. Tässä luvussa käsitel-

lään esimerkkitoimintoja, jotka sijaitsevat tulevalla asemakaava-alueella, Routa-

kalliolla.

Routakallion osalta maakuntakaavassa on huomioitu kalliokiviaineksen otto sekä

alueen virkistyskäyttö. Tämä on nähtävissä myös kohdassa 2.3 esitetyssä otteessa

Etelä-Pohjanmaan maakuntakaavasta (kuva 2). Kaava antaa kiviaineksenotto- ja

murskaustoiminnan olla, mutta se tulee loppumaan asutuksen levittäytyessä alu-

eelle. Routakalliolla tapahtuu siis vaiheittainen toiminnan poistuminen. Alueella

sijaitsevien toimintojen ympäristöluvat ovat määräaikaisia, jotta ne eivät estä tule-

vaa asutusta. (Korhonen 2014.)

Taulukkoon 3 on koottu Routakalliolla sijaitsevat betoni- ja asfalttiasemat sekä

kallion louhintaa ja louheen soran ja betonin murskausta harjoittavat toimijat.

Taulukossa on lueteltu kunkin toiminnanharjoittajan harjoittava toiminta, etäisyys

lähimpään häiriintyvään kohteeseen sekä ympäristölupien myöntämisvuodet.

63

Taulukko 3. Routakallion alueella sijaitsevat betoni- ja asfalttiasemat sekä kallion

louhintaa ja louheen, soran ja betonin murskausta harjoittavat toimijat. (Seinäjoen

kaupunki 2008 b; Seinäjoen kaupunki 2009 a; Seinäjoen kaupunki 2009 b; Seinä-

joen kaupunki 2010 c; Seinäjoen kaupunki 2009 c.)

Toiminnanharjoittaja Harjoitettava toiminta

Etäisyys lähim-

pään häiriinty-

vään kohteeseen

(m)

Ympäristö-

lupien

myöntämis-

vuodet

JA-KO Betoni Oy Kiinteä betoniasema yli 800 2008

Rudus Oy Siirrettävä betoniasema noin 1100 2009

Lemminkäinen Infra Oy
Kallion louhinta, murskaus ja

siirrettävä asfalttiasema
noin 1100 2009

Peruscon Oy
Kallion louhinta, louheen, soran

ja betonin murskaus
yli 1000

2006

2010

Seinäjoen kaupunki
Kallion louhinta, louheen

murskaus ja asfalttiasema
yli 1000

2000

2009

4.3.3.1 JA-KO Betoni Oy & Forssan Betoni Oy

JA-KO Betoni Oy:n (ent. Vilppulan Kivijaloste Oy) sijaitsee Routakalliolla (liite

12). Alueella on voimassa Eteläisen Seinäjoen ja Itäväylän osayleiskaava. Yleis-

kaava on vuodelta 2009. Kaavassa toiminnan sijaintialue on varattu loma-, mat-

kailu-, urheilu- ja virkistyspalvelujen alueeksi. Lähin asuinrakennus on yli 800

metrin päässä. (Seinäjoen kaupunki 2008 b.)

Toiminnalle on myönnetty ympäristölupa vuonna 2008. JA-KO Betoni Oy:n ym-

päristölupa on myönnetty kiinteälle betoniasemalle. (Seinäjoen kaupunki 2008 b.)

Toiminnasta saattaa aiheutua melu- ja pölyhaittoja. Ympäristöluvassa on annettu

määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä. Ympä-

ristölupamääräyksissä on määrätty muun muassa pölyhaitan vähentäminen kaste-

lulla, kastelulaitteet pidettäväksi käyttökunnossa, pölynsuodatin pakolliseksi sekä

melutasot toiminnalle. (Seinäjoen kaupunki 2008 b.)

Samankaltaiselle toiminnalle Routakalliolla on myönnetty ympäristölupa Forssan

Betoni Oy:lle (liite 12). Betoniasema on nykyisin Rudus Oy:n omistama, mutta

toimintaa ei ole aloitettu. Toiminta saattaa aiheuttaa melu- ja pölyhaittoja. Ympä-

64

ristölupamääräyksissä on ympäristöhäiriöiden ehkäisemiseksi määrätty pölyhaitan

vähentäminen kastelulla, kastelulaitteet pidettäväksi käyttökunnossa, pölynsuoda-

tin pakolliseksi sekä melutasot ja toiminta-ajat toiminnalle. (Martikkala 2014;

Seinäjoen kaupunki 2009 a.)

4.3.3.2 Lemminkäinen Infra Oy, Peruscon Oy & Seinäjoen kaupunki

Lemminkäinen Infra Oy:n toiminta sijaitsee Routakalliolla (liite 12). Alueella on

voimassa Eteläisen Seinäjoen ja Itäväylän osayleiskaava. Yleiskaava on vuodelta

2009. Kaavassa toiminnan sijaintialue on varattu maa-ainesten ottamisen jälkeen

maisemoitavaksi loma-, matkailu-, urheilu- ja virkistyspalvelujen alueeksi. Lähin

asuinrakennus on noin 1100 metrin päässä. (Seinäjoen kaupunki 2009 b.)

Toiminnalle on myönnetty ympäristölupa vuonna 2009. Lemminkäinen Infra

Oy:n ympäristölupa on myönnetty kallion louhinnalle, murskaukselle ja siirrettä-

välle asfalttiasemalle. (Seinäjoen kaupunki 2009 b.)

Toiminnasta saattaa aiheutua melu-, tärinä- ja pölyhaittoja. Ympäristöluvassa on

annettu määräyksiä, joilla pyritään ehkäisemään ympäristöhäiriöiden syntymistä.

Ympäristölupamääräyksissä on ympäristöhäiriöiden ehkäisemiseksi määrätty pö-

lyhaitan vähentäminen kastelulla ja kastelulaitteet pidettäväksi käyttökunnossa

sekä asetettu leijumapitoisuuden raja-arvo, melutasot ja toiminta-ajat toiminnalle.

(Seinäjoen kaupunki 2009 b.)

Samankaltaisia toimintoja Routakalliolla harjoittavat myös Peruscon Oy ja Seinä-

joen kaupunki (liite 12). Toiminnat saattavat aiheuttaa melu- ja pölyhaittoja. Ym-

päristölupamääräyksissä on ympäristöhäiriöiden ehkäisemiseksi määrätty pölyhai-

tan vähentäminen kastelulla ja kastelulaitteet pidettäväksi käyttökunnossa sekä

asetettu leijumapitoisuuden raja-arvo, melutasot ja toiminta-ajat toiminnoille. Li-

säksi Peruscon Oy:n lupamääräyksissä on määrätty asfalttiasemalle suodatinpö-

lynpoistolaitteisto pakolliseksi. (Seinäjoen kaupunki 2010 c; Seinäjoen kaupunki

2009 c.)

65

5 JOHTOPÄÄTÖKSET

Maakunta-, yleis- ja asemakaavoissa käytetään alueidenkäytön ohjaamiseksi kaa-

vamerkintöjä. Merkintöjä voidaan tarpeen vaatiessa täsmentää kaavamääräyksillä.

Kaavamääräyksillä ja -merkinnöillä voidaan yhdessä ohjata toimintojen sijoittu-

mista. Kaava antaa mahdollisuuden tietyn tyyppiseen toimintaan, mutta ohjaavuus

tarvitsee tueksi määräyksiä. Ympäristöluvassa annetaan toimintaa koskevia mää-

räyksiä huomioiden vaikutukset lähiympäristöön.

Ympäristöhäiriöitä voidaan ennaltaehkäistä kaavamääräyksien avulla. Ennakoi-

valla aluesuunnittelulla ja kaavamääräyksillä pystytään ohjaamaan toiminnat alu-

eille, joilla ne pystyvät toimimaan aiheuttamatta kohtuutonta rasitusta ympäristöl-

le. Hyvinä esimerkkeinä Seinäjoella ovat vuonna 2011 hyväksytty Roveksen teol-

lisuusalueen asemakaava ja 2013 hyväksytty Kouran oikeusvaikutteinen osayleis-

kaava. Roveksen kaavassa on varattu teollisuus- ja varastorakennusten korttelialu-

eita, joilla ympäristö asettaa toiminnan laadulle erityisiä vaatimuksia. Kouran

kaavassa suurille maatalouden tuotantoyksiköille on varattu toimintatilaa, jonne

tuotantoon liittymätön asutus ei voi levitä. Näin pystytään takaamaan asukkaille

viihtyisä elinympäristö.

Kaavamääräykset ovat joissain tapauksissa joustavia. Peräseinäjoella Metallitiellä

sijaitseva Seinäjoen Energia Oy:n lämpölaitos sijaitsee alueella, jonka kaavassa on

määrätty, että alueelle voidaan sijoittaa ympäristöhäiriötä aiheuttamatonta toimin-

taa. Tämä asettaa toiminnalle tiukat vaatimukset. Lämpölaitoksen on siis toimitta-

va niin, että se ei aiheuta ympäristöhäiriötä. Elinympäristön viihtyisyys on tällöin

taattava esimerkiksi edistyneellä tekniikalla.

Ympäristöhäiriötä aiheuttavat toiminnat pyritään yleensä keskittämään teollisuus-

alueille, joilla kaava sallii ympäristöhäiriöt laajemmin kuin asuinalueilla on mah-

dollista. Teollisuusalueilla toimintoja rajoitetaan ympäristöluvissa annettavilla

määräyksillä, jotka huomioivat sekä kaavan että alueelle sijoittuvat muut toimin-

nat. Niin kauan kuin kaavaa ja ympäristölupaa noudatetaan, on toiminnalla hyvät

edellytykset toimia aiheuttamatta häiriötä ympäristölle. Työn aikana tuli esille,

että teollisuusalueelle voi muodostua uhkia, mutta niitä ei ole tarkemmin huomioi-

66

tu tässä työssä. Yksi tällainen uhka voi olla teollisuusalueelle sijoitettava päiväko-

ti tai muu häiriölle herkkä toiminta, mikä muuttaa alueen käyttötarkoitusta. Häiri-

ölle herkät toiminnat voivat aiheuttaa myös ympäristölupien uusissa käsittelyissä

sellaisia vaatimuksia, ettei häiriötä aiheuttavaa toimintaa enää voi harjoittaa. Kaa-

vaan sitoutuminen takaa siis parhaiten toimintojen jatkuvuuden.

67

LÄHTEET

Aluehallintovirasto. 2010. Ympäristölupapäätös (YSL 28§). Vaskiluodon Voima

Oy, Seinäjoen voimalaitos. Sähkön ja kaukolämmön yhteistuotanto. Viitattu

22.3.2014. http://www.avi.fi/documents/10191/56820/esavi-paatos24-10-1_2010-

06-15.pdf

Aluehallintovirasto. 2012 a. Päätös ympäristöluvan tarkistamisesta (YSL 55§).

Seinäjoen Energia Oy. Lämpökeskus. Viitattu 25.3.2014. http://www.avi.fi/ do-

cuments/10191/56864/lssavi_paatos_233_2013_1_2013_12_17.pdf/d606724d-

b21a-4ae4-b0d5-450c5cdf5515

Aluehallintovirasto. 2012 b. Ympäristölupapäätös (YSL 28§). Atria Suomi Oy.

Kompostointitoiminta. Viitattu 26.3.2014. http://www.avi.fi/documents/10191

/56866/lssavi_paatos_26_2012_1_2012_03_13.pdf

Arnold, M. 1995. Hajuohjearvojen perusteet. Espoo. Valtion teknillinen tutkimus-

keskus (VTT).

Arnold, M., Kuusisto, S., Wellman, K., Kajolinna, T., Räsänen, J., Sipilä, J.,

Puumala, M., Sorvala, S., Pietarila, H. & Puputti, K. 2006. Hajuhaitan vähentämi-

nen maatalouden suurissa eläintuotantoyksiköissä. Espoo. VTT. Viitattu 8.4.2014.

http://expo.fmi.fi/aqes/public /HAJURAKO_loppuraportti_VTT_2006.pdf

Etelä-Pohjanmaan liitto. 2005. Etelä-Pohjanmaan Maakuntakaava. Viitattu

10.3.2014. http://www.epliitto.fi/upload/files/maka.pdf

Etelä-Pohjanmaan liitto. 2014. Maakuntakaava. Viitattu 25.2.2014.

http://www.epliitto.fi/?page=maakuntakaava

Ilmatieteen laitos. 2014. Ohjearvot. Viitattu 10.4.2014. http://www.ilmanlaatu.fi

/ilmansaasteet/saadokset/ohjearvot.html

Jääskeläinen, L. & Syrjänen, O. 2010. Maankäyttö- ja rakennuslaki selityksineen.

Käytännön käsikirja. Kolmas uud. painos. Helsinki. Rakennustieto Oy.

Korhonen, P. 2014. Ympäristöpäällikkö. Seinäjoen kaupunki. Haastattelu

10.3.2014 & 11.4.2014.

Kurki, S. 2014. Ympäristötarkastaja. Seinäjoen kaupunki. Haastattelu 24.4.2014.

Kuusinen, J. Yleiskaava-arkkitehti. Seinäjoen kaupunki. Haastattelu 11.4.2014.

Kuusiniemi, K., Ekroos, A., Kumpula, A. & Vihervuori, P. 2013. Ympäristöoike-

us. Toinen uud. painos. Helsinki. Sanoma Pro Oy.

L 4.2.2000/86. Ympäristönsuojelulaki. Säädös säädöstietopankki Finlexin sivuilla.

Viitattu 7.4.2014. https://www.finlex.fi/fi/laki/ajantasa/2000/20000086

68

L 5.2.1999/132. Maankäyttö- ja rakennuslaki. Säädös säädöstietopankki Finlexin

sivuilla. Viitattu 4.2.2014. http://www.finlex.fi/fi/laki/ajantasa/1999/

19990132#L24P177

L 13.2.1920/26 Laki eräistä naapuruussuhteista. Säädös säädöstietopankki Finle-

xin sivuilla. Viitattu 10.4.2014. http://www.finlex.fi/fi/laki/ajantasa/1920

/19200026

L 18.2.2000/169 Ympäristönsuojeluasetus. Säädös säädöstietopankki Finlexin si-

vuilla. Viitattu 10.4.2014. https://www.finlex.fi/fi/laki/ajantasa/2000/20000169

L 38/2011 Valtioneuvoston asetus ilmanlaadusta. Säädös säädöstietopankki Finle-

xin sivuilla. Viitattu 10.4.2014. http://www.finlex.fi/data/sdliite/liite /5916.pdf

L 53/1997 Valtioneuvoston päätös ampumaratojen aiheuttaman melutason ohjear-

voista. Säädös säädöstietopankki Finlexin sivuilla. Viitattu 23.4.2014.

http://www.finlex.fi/fi/laki/alkup/1997/19970053

L 96/2013 Valtioneuvoston asetus polttoaineteholtaan vähintään 50 megawatin

polttolaitosten päästöjen rajoittamisesta. Säädös säädöstietopankki Finlexin sivuil-

la. Viitattu 22.4.2014. http://www.finlex.fi/fi/laki/alkup/2013

/20130096#Pidp3521056

L 113/2000 Laki ympäristönsuojelulainsäädännön voimaanpanosta. Säädös sää-

döstietopankki Finlexin sivuilla. Viitattu 4.4.2014. http://www.finlex.fi/fi/laki

/alkup/2000/20000113

L 435/2001 Valtioneuvoston asetus orgaanisten liuottimien käytöstä eräissä toi-

minnoissa ja laitoksissa aiheutuvien haihtuvien orgaanisten yhdisteiden päästöjen

rajoittamisesta. Säädös säädöstietopankki Finlexin sivuilla. Viitattu 17.4.2014.

http://www.finlex.fi/fi/laki/alkup/2001/20010435#Pidm171968

L 445/2010 Valtioneuvoston asetus polttoaineteholtaan alle 50 megawatin energi-

antuotantoyksiköiden ympäristönsuojeluvaatimuksista. Säädös säädöstietopankki

Finlexin sivuilla. Viitattu 25.4.2014. http://www.finlex.fi/fi/laki/alkup/2010

/20100445

L 750/2013 Valtioneuvoston asetus polttoaineteholtaan alle 50 megawatin energi-

antuotantoyksiköiden ympäristönsuojeluvaatimuksista. Säädös säädöstietopankki

Finlexin sivuilla. Viitattu 22.4.2014. http://www.finlex.fi

/fi/laki/alkup/2013/20130750

L 800/2010 Valtioneuvoston asetus kivenlouhimojen, muun kivenlouhinnan ja

kivenmurskaamojen ympäristönsuojelusta Säädös säädöstietopankki Finlexin si-

vuilla. Viitattu 21.4.2014. http://www.finlex.fi/fi/laki/alkup/2010/20100800

L 993/1992. Valtioneuvoston päätös melutason ohjearvoista 993/1992. Säädös

säädöstietopankki Finlexin sivuilla. Viitattu 25.3.2014. http://www.finlex.fi/fi/

laki/alkup/1992/19920993

http://www.finlex.fi/fi/laki/alkup/1992/19920993
http://www.finlex.fi/fi/laki/alkup/1992/19920993

69

Latva-Kiskola, H. 2014. Ympäristötarkastaja. Seinäjoen kaupunki. Haastattelu

3.4.2014.

Martikkala, H. 2014. Ympäristötarkastaja. Seinäjoen kaupunki. Haastattelu

24.4.2014.

Seinäjoen kaupunki. 1973. Asemakaavan muutos. Kasperi. 1.10.1973 (08009).

Seinäjoen kaupunki. 1984. Rakennuskaavan muutos ja laajennus. Roves.

17.4.1984.

Seinäjoen kaupunki. 1985. Asemakaava ja asemakaavan muutos. Alakylä.

26.3.1985 (09015).

Seinäjoen kaupunki. 1986. Asemakaavan muutos. Alakylä. 29.5.1986 (09018).

Seinäjoen kaupunki. 1987. Asemakaava. Soukkajoki. 1.12.1987 (18002).

Seinäjoen kaupunki. 1988 a. Asemakaavan muutos. Itikka. 30.11.1988 (07016).

Seinäjoen kaupunki. 1988 b. Asemakaavan muutos. Itikka, Jouppi, Pohja & Kes-

kusta. 17.2.1988 (07015).

Seinäjoen kaupunki. 1988 c. Rakennuskaava.Ylistaron Asemanseutu.26.4.1988

(25003).

Seinäjoen kaupunki. 1988 d. Sijoituspaikkalupa (ThL 28§). Seinäjoen Moottori-

kerho ry. Ulkona sijaitseva moottoriurheilurata. 24.11.1988 (§ 307).

Seinäjoen kaupunki. 1989. Rakennuskaava. Peräseinäjoki. 1.6.1989 (31009).

Seinäjoen kaupunki. 1991 a. Rakennuskaavan muutos. Peräseinäjoki. 27.9.1991

(31015).

Seinäjoen kaupunki. 1991 b. Rakennuskaavan muutos ja laajennus. Teppo.

17.7.1991 (56001).

Seinäjoen kaupunki. 1992. Asemakaavan muutos. Kapernaumi. 3.2.1992 (05035).

Seinäjoen kaupunki. 1994. Rakennuskaava ja rakennuskaavan muutos. Ylistaro,

Kirkonseutu. 30.5.1994 (25015).

Seinäjoen kaupunki. 1996. Asemakaavan muutos. Kapernaumi. 5.12.1996

(05038).

Seinäjoen kaupunki. 1998. Rakennuskaava. Peräseinäjoki. 7.7.1998 (31031).

Seinäjoen kaupunki. 1999. Ympäristölupapäätös (YSL 28§). Ylisvilla Oy. Jätteen

ammattimainen käsittely. 18.11.1999 (§ 108).

70

Seinäjoen kaupunki. 2000. Ympäristölupapäätös (YSL 28§). Seinäjoen Energia

Oy. Kattilalaitos. 14.12.2000 (§ 132).

Seinäjoen kaupunki. 2001. Asemakaavan muutos. Ylistaro, Kirkonseutu.

12.11.2001 (25028).

Seinäjoen kaupunki. 2002 a. Asemakaavan muutos ja laajennus. Ylistaron Kir-

konseutu. 16.9.2002 (25030).

Seinäjoen kaupunki. 2002 b. Ympäristölupapäätös (YSL 28§). Ylistaron Yritys-

palvelu Oy. Pintakäsittely, raepuhallus ja maalaus. 17.9.2002 (§ 107).

Seinäjoen kaupunki. 2003 a. Ympäristölupapäätös (YSL 28§). Lohja Rudus Oy

Ab. Kiinteä betoniasema. 18.11.2003 (§ 168).

Seinäjoen kaupunki. 2003 b. Ympäristölupapäätös (YSL 28§). Luoman Puutuote

Oy. Puuteollisuus ja kattilalaitos. 4.9.2003 (§ 137).

Seinäjoen kaupunki. 2003 c. Ympäristölupapäätös (YSL 28§). Luoman Puutuote

Oy. Puuteollisuus ja kattilalaitos. 4.9.2003 (§ 138).

Seinäjoen kaupunki. 2003 d. Ympäristölupapäätös (YSL 28§). Nurmon Autopur-

kaamo Oy. Jätteen laitos- tai ammattimainen käsittely ja hyödyntäminen.

12.6.2003 (§ 70).

Seinäjoen kaupunki. 2003 e. Ympäristölupapäätös (YSL 28§). Seinäjoen Energia

Oy. Kattilalaitos. 6.3.2003 (§ 11).

Seinäjoen kaupunki. 2003 f. Ympäristöluvan tarvetarkastuspöytäkirja (113/2000,

7§). Seinäjoen seudun ampujat ry. Ulkoampumarata. 17.6.2003.

Seinäjoen kaupunki. 2004 a. Asemakaavan muutos. Pohja. 23.8.2004 (06060).

Seinäjoen kaupunki. 2004 b. Päätös ympäristöluvan muuttamisesta (YSL 28§).

Lohja Rudus Oy Ab. Kiinteä betoniasema. 9.3.2004 (§ 28).

Seinäjoen kaupunki. 2005 a. Asemakaavan muutos ja laajennus. Teräsmäki.

26.9.2005. (25032).

Seinäjoen kaupunki. 2005 b. Niemistönmaan osayleiskaava 2020. Viitattu

4.4.2014. https://www.seinajoki.fi/material/attachments/seinajokifi

/asuminenjaymparisto/kaavoitus/yleiskaavat/niemistonmaanosayleiskaava

/6Csg0tbUs/5655.pdf

Seinäjoen kaupunki. 2005 c. Muutos ympäristölupaan (YSL 28§). Auto- ja Laite-

korjaamo V. Rajala Ky. Jätteen ammattimainen käsittely ja hyödyntäminen.

15.12.2005 (§ 116).

Seinäjoen kaupunki. 2005 d. Ympäristölupapäätös (YSL 28§). Nixi-Kaluste Oy.

Jätteen ammattimainen hyödyntäminen ja pintakäsittely. 2.8.2005 (§ 68).

71

Seinäjoen kaupunki. 2006 a. Asemakaavan muutos ja laajennus. Kylänpää.

22.5.2006. (27006).

Seinäjoen kaupunki. 2006 b. Ympäristölupapäätös (YSL 28§). Esa Rintamäki Oy.

Jätteen ammattimainen käsittely. 30.5.2006 (§ 55).

Seinäjoen kaupunki. 2007. Maanvuokrasopimus. Seinäjoen kaupunki & Seinäjoen

Moottorikerho ry. Speedway-radan kiinteistö. 7.3.2007.

Seinäjoen kaupunki. 2008 a. Asemakaava ja asemakaavan muutos. Huhtala.

23.6.2008 (14038).

Seinäjoen kaupunki. 2008 b. Ympäristölupapäätös (YSL 28§). Vilppulan Kivija-

loste Oy. Kiinteä betoniasema. 24.1.2008 (§ 3).

Seinäjoen kaupunki. 2009 a. Ympäristölupapäätös (YSL 28§). Forssan Betoni Oy.

Siirrettävä betoniasema. 31.12.2009 (TEKE 596/2009).

Seinäjoen kaupunki. 2009 b. Ympäristölupapäätös (YSL 28§). Lemminkäinen In-

fra Oy. Kallion louhinta, murskaus ja siirrettävä asfalttiasema. 31.12.2009 (TEKE

578/2009).

Seinäjoen kaupunki. 2009 c. Ympäristölupapäätös (YSL 28§). Seinäjoen kaupun-

ki. Kallion louhinta, luoheen murskaus ja asfalttiasema. 31.12.2009 (TEKE

1608/2009).

Seinäjoen kaupunki. 2010 a. Asemakaavan muutos ja laajennus. Teräsmäki.

28.6.2010. (25043).

Seinäjoen kaupunki. 2010 b. Päätös ympäristöluvan tarkistamisesta (YSL 55§).

Rautaruukki Oyj. Raepuhallus- ja maalaus. 9.7.2010 (TEKE 619/2010).

Seinäjoen kaupunki. 2010 c. Ympäristölupapäätös (YSL 28§). Peruscon Oy. Kal-

lion louhinta, louheen, soran ja betonin murskaus. 20.5.2010 (TEKE 328/2010).

Seinäjoen kaupunki. 2010 d. Ympäristölupapäätös (YSL 28§). Seinäjoen Energia

Oy. Kattilalaitos. 24.2.2010 (TEKE 2012/2009).

Seinäjoen kaupunki. 2011 a. Ympäristölupapäätös (YSL 28§). Atria Oyj. Broile-

rihautomo. 28.1.2011 (TEKE 1210/2010).

Seinäjoen kaupunki. 2011 b. 55 Roves, asemakaavan muutos ja laajennus. Viitattu

12.4.2014. http://www.seinajoki.fi/material/attachments/seinajokifi/ asuminen-

jaymparisto/kaavoitus/asemakaavat/55roves /roveksenasemakaava-

alueenmuutosjalaajennus/6DUWmtQMH/38391.pdf

Seinäjoen kaupunki. 2012 a. Asemakaavan muutos ja laajennus. Nurmo.

25.6.2012. (51048).

72

Seinäjoen kaupunki. 2012 b. Päätös ympäristöluvan tarkistamisesta (YSL 55§).

Kuismanen, Juha & Tuomas. Viljankuivaamo. 21.12.2012.

Seinäjoen kaupunki. 2012 c. Päätös ympäristöluvan tarkistamisesta (YSL 55§).

Lakeuden Etappi Oy. Jätteen ammattimainen käsittely. 23.3.2012 (TEKE

39/2012).

Seinäjoen kaupunki. 2012 d. Ympäristölupapäätös (YSL 28§). Seinäjoen Pintakä-

sittely Oy. Raepuhallus ja maalaus. 24.2.2012 (TEKE 577/2009).

Seinäjoen kaupunki. 2013 a. Päätös ympäristöluvan tarkistamisesta (YSL 55§).

Suomen Viljava Oy. Viljankuivaamo. 27.9.2013 (TEKE 350/2013).

Seinäjoen kaupunki. 2013 b. Ympäristölupapäätös (YSL 28§). Etelä-Pohjanmaan

Urheiluautoilijat ry. Ulkona sijaitseva moottoriurheilurata. 25.10.2013 (TEKE

713/2013).

Seinäjoen kaupunki. 2014 a. Päätös ympäristöluvan tarkistamisesta (YSL 55§).

Lakeuden Ympäristöhuolto Oy. Jätteen ammattimainen käsittely. 28.3.2014 (TE-

KE 13/2014).

Seinäjoen kaupunki. 2014 b. Voimassa olevat yleiskaavat. Viitattu 26.2.2014.

https://www.seinajoki.fi/asuminenjaymparisto/kaupunkisuunnittelujakaavoitus

/yleiskaavat.html

Seinäjoen kaupunki. 2014 c. Ylistaron Yleiskaava 2020. Viitattu 26.2.2014.

http://www.seinajoki.fi/material/attachments/seinajokifi/asuminenjaymparisto

/kaavoitus/yleiskaavat/ylistaronosayleiskaava/ylistaronyleiskaava2020

/6Cr0vQM7S/ 29368.pdf

Suomen ympäristökeskus. 2010. Paras käyttökelpoinen tekniikka (BAT). Ympä-

ristöasioiden hallinta kiviainestuotannossa. Helsinki. Edita Prima Oy.

Ympäristöhallinto. 2003. Ympäristölupapäätös (YSL 28§). Valio Oy. Meijeri ja

kemikaalien varastointi. 3.7.2003 (Dnro LSU-2002-Y-1261).

Ympäristöhallinto. 2005 a. Ympäristölupapäätös (YSL 28§). Fortum Lämpö Oy.

Kattilalaitos. Viitattu 27.4.2014. http://www.ymparisto.fi/download/noname

/%7BE1B43A14-C453-4AD3-B50D-6EEAB7F0D2DD%7D/79880

Ympäristöhallinto. 2005 b. Ympäristölupapäätös (YSL 28§). Seinäjoen kaupunki,

Vesi- ja viemärilaitos. Jätevedenpuhdistamo. Viitattu 14.3.2014.

http://www.ymparisto.fi/download/noname

/%7B3DC32C85-F8B5-43E9-A03D-E835CB2600E9%7D/84095

Ympäristöhallinto. 2006 a. Ympäristölupapäätös (YSL 28§). Paperinkeräys Oy.

Jätteen ammattimainen käsittely. Viitattu 14.3.2014. http://www.ymparisto.fi

/download/noname/%7BD3B398AC-2D8E-4A9C-B3C3-CCD9698644B4%7D/

80169

http://www.ymparisto.fi/download/noname/%7BD3B398AC-2D8E-4A9C-B3C3-CCD9698644B4%7D/80169
http://www.ymparisto.fi/download/noname/%7BD3B398AC-2D8E-4A9C-B3C3-CCD9698644B4%7D/80169
http://www.ymparisto.fi/download/noname/%7BD3B398AC-2D8E-4A9C-B3C3-CCD9698644B4%7D/80169

73

Ympäristöhallinto. 2006 b. Ympäristölupapäätös (YSL 28§). Seinäjoen Energia

Oy. Kaukolämpölaitos. Viitattu 19.3.2014. http://www.ymparisto.fi/download/

noname /%7B4268C2C8-12B0-4FA3-89A2-412309822978%7D/80106

Ympäristöhallinto. 2007 a. Ympäristölupapäätös (YSL 28§). Fortum Lämpö Oy.

Kattilalaitos. Viitattu 25.3.2014. http://www.ymparisto.fi/download/noname

/%7B2DE1C85B-DF05-42E7-912A-269358B9C06C%7D/82876

Ympäristöhallinto. 2007 b. Ympäristölupapäätös (YSL 28 & 29§). Atria Suomi

Oy. Teurastamo, lihanjalostus, kattilalaitos, kemikaalivarasto, rehuvalkuaistehdas,

päästö yleiseen viemäriin ja kompostointitoiminta. Viitattu 26.3.2014.

http://www.ymparisto.fi/download/noname

/%7BBB6107A1-27E8-494F-A633-4D1F73DD6CBB%7D/82837

Ympäristöhallinto. 2009 a. Tulevaisuuden alueidenkäytöstä päätetään nyt -esite.

Viitattu 19.3.2014. http://www.ym.fi/download/noname

/%7BFF2C7487-B8B0-476B-B38A-262DF17F5EE7%7D/37634

Ympäristöhallinto. 2009 b. Ympäristölupapäätös (YSL 28§). Lakeuden Ympäris-

töhuolto Oy. Jätteen ammattimainen käsittely. Viitattu 25.4.2014.

http://www.ymparisto.fi/download/noname/%7BCC1D3AD1-0976-4CB8-870D-

886EEDB88535%7D/90237

Ympäristöhallinto. 2009 c. Ympäristölupapäätös (YSL 28§). VAPO Oy. Kattila-

laitos. Viitattu 25.3.2014. http://www.ymparisto.fi/download/noname

/%7B4FF659CC-7FB5-404C-A63D-A1BD498154AA%7D/90131

Ympäristöhallinto. 2014 a. Asemakaavoitus. Viitattu 26.2.2014.

http://www.ymparisto.fi/fi-FI/Elinymparisto_ja_kaavoitus

/Maankayton_suunnittelujarjestelma/Asemakaavoitus

Ympäristöhallinto. 2014 b. Maakuntakaavoitus. Viitattu 25.2.2014.

http://www.ymparisto.fi/fi-FI/Elinymparisto_ja_kaavoitus

/Maankayton_suunnittelujarjestelma/Maakuntakaavoitus

Ympäristöhallinto. 2014 c. Maankäytön suunnittelujärjestelmä. Viitattu

19.2.2014. http://www.ymparisto.fi/fi-FI/Elinymparisto_ja_kaavoitus

/Maankayton_suunnittelujarjestelma

Ympäristöhallinto. 2014 d. Valtakunnalliset alueidenkäyttötavoitteet. Viitattu

19.2.2014. http://www.ymparisto.fi/vat

Ympäristöhallinto. 2014 e. Yleiskaavoitus. Viitattu 25.2.2014.

http://www.ymparisto.fi/fi-FI/Elinymparisto_ja_kaavoitus

/Maankayton_suunnittelujarjestelma/Yleiskaavoitus

Ympäristöministeriö. 2000. Opas 1 Kaavamerkinnät. Viitattu 25.3.2014.

http://www.ym.fi/download/noname

/%7B12AFF783-6CA0-4507-BA45-C47D6F0E6662%7D/32063

http://www.ym.fi/download/noname/%7BFF2C7487-B8B0-476B-B38A-262DF17F5EE7%7D/37634
http://www.ym.fi/download/noname/%7BFF2C7487-B8B0-476B-B38A-262DF17F5EE7%7D/37634

74

Ympäristöministeriö. 2003 a. Opas 10 Maakuntakaavamerkinnät ja -määräykset.

Viitattu 24.3.2014. http://www.ym.fi/download/noname

/%7BC9A45BA3-88A8-43F0-AD43-E81B1991168D%7D/32056

Ympäristöministeriö. 2003 b. Opas 11 Yleiskaavamerkinnät ja -määräykset. Vii-

tattu 24.3.2014. http://www.ym.fi/download/noname /%7BD051AC10-

0B03-4945-BE16-76EC6CFEC04E%7D/32260

Ympäristöministeriö. 2003 c. Opas 12 Asemakaavamerkinnät ja -määräykset s. 1–

108. Viitattu 24.3.2014. http://www.ym.fi/download/noname

/%7B645FD511-B2FB-462E-A41F-9659F45C266C%7D/32123

Ympäristöministeriö. 2003 d. Opas 12 Asemakaavamerkinnät ja -määräykset s.

109–210. Viitattu 24.3.2014. http://www.ym.fi/download/noname

/%7B46012383-09C9-48F2-8AFD-C502890568D6%7D/32121

Ympäristöministeriö. 2004. Meluntorjunnan valtakunnalliset linjaukset ja toimin-

taohjelma. Viitattu 9.4.2014. https://helda.helsinki.fi/bitstream/handle

/10138/40452/SY_696.pdf?sequence=1

Ympäristöministeriö. 2012. Ampumaratojen ympäristölupa. Opas toiminnanhar-

joittajille sekä lupa- ja valvontaviranomaisille. Helsinki. Edita Prima Oy.

LIITE 1 1(13)

Yleiskaavamerkinnät

(Ympäristöministeriö 2000, 29–30, 32.)

LIITE 1 2(13)

Asemakaavamerkinnät

(Ympäristöministeriö 2000, 44, 47.)

LIITE 2 3(13)

Kapernaumin ja Roveksen teollisuusalueet

LIITE 3 4(13)

Impivaara

Jouppi & Itikka

LIITE 4 5(13)

Huhtala

Soukkajoki

LIITE 5 6(13)

Alakylä

Kasperi

LIITE 6 7(13)

Pohja

Koliini

LIITE 7 8(13)

Atrian teollisuusalue

LIITE 8 9(13)

Kylänpään teollisuusalue

LIITE 9 10(13)

Haapojan teollisuusalue

Teräsmäen teollisuusalue

LIITE 10 11(13)

Ylistaron Kirkonkylä

LIITE 11 12(13)

Peräseinäjoki

LIITE 12 13(13)

Routakallio

