
Suomen luonnonsuojeluliiton (SLL) MIELIPIDE
Pirkanmaan piiri ry.
Kuninkaankatu 39 20.6.2018
33200 Tampere
pirkanmaa@sll.fi
p. 040 515 4557

SLL:n Tampereen yhdistys ry.
Kuninkaankatu 39
33200 Tampere
sll.tampere@gmail.com
p. 044 956 5340

Länsi- ja Sisä-Suomen aluehallintovirasto
kirjaamo.lansi@avi.fi

Viite: Dnro LSSAVI/6983/2017

Asia: MIELIPIDE TAMPEREEN SÄHKÖLAITOS OY:N NAISTENLAHDEN
VOIMALAITOKSEN YMPÄRISTÖLUPAHAKEMUKSESTA

Tampereen Sähkölaitos Oy on hakenut Länsi- ja Sisä-Suomen aluehallintovirastolta ympäristölupaa.
Hakemus koskee Naistenlahden voimalaitoksen ympäristöluvan lupamääräysten tarkistamista
suuria polttolaitoksia koskevien BAT-päätelmien vuoksi ja Naistenlahti 2:n voimalaitoksen
uusimista.

Olemme tehneet aloitteen (liite 1) 23.2.2018 Tampereen kaupungille ja Sähkölaitokselle, että
turpeen käyttö polttoaineena Naistenlahden voimalaitoksessa lopetetaan kokonaan. Asia on
ajankohtainen nyt, kun Naistenlahti 2:n voimalaitosta ja koko Naistenlahden voimalaitoksen
ympäristölupaa ollaan uusimassa.

Energiaratkaisuissa yksi olennaisimmista asioista on katse tulevaisuuteen. Uuden Naistenlahti 2:n
käyttöikä lienee useita kymmeniä vuosia, joten nyt tehtävällä polttoainepäätöksellä on
kauaskantoiset vaikutukset. Tästä syystä olemme esittäneet, että uuden voimalaitoksen
polttoaineena toimivat 100-prosenttisesti uusiutuvat energialähteet. Turpeeseen ei pidä enää
sijoittaa, sillä sen kaivu ja polttaminen kiihdyttävät ilmastonmuutosta. Lisäksi turpeen kaivu pilaa
vesistöjä ja heikentää suoluonnon monimuotoisuutta.

Pidemmällä aikavälillä energian tuotannossa pitää siirtyä kokonaan polttamisesta muihin
tuotantomuotoihin, kuten aurinkoenergiaan ja geotermiseen energiaan. Tämä tulisi ottaa huomioon
jo nyt kaikissa energiaratkaisuissa.

Ympäristölupahakemus ja turpeen osuus

Varsinaisesta ympäristölupahakemuksesta ja sen liitteenä olevista lukuisista asiakirjoista ei
mielestämme käy ainakaan helposti ilmi, mikä turpeen osuus Naistenlahti 2:n polttoaineesta olisi
jatkossa. Tieto löytyy ainoastaan Pirkanmaan ELY-keskuksen 4.10.2017 tekemästä YVA-
päätöksestä (ympäristölupahakemuksen liite 12.1) ja sen liitteenä, samassa asiakirjassa, olevasta

mailto:sll.tampere@gmail.com
mailto:pirkanmaa@sll.fi

Tampereen Sähkölaitos Oy:n muistiosta. Muistio koskee Naistenlahti 2:n uusimisen esittelyä ja
viranomaisneuvottelua 20.9.2017.

Muistiossa ja ELY-keskuksen päätöksessä todetaan, että uudessa Naistenlahti 2:n polttoaineteho on
200–240 MW, ja leijutustekniikkaan perustuvassa hyötykattilassa poltettaisiin 30–100 %
biopolttoaineita ja 0–70 % turvetta. Sytytys- ja tukipolttoaineita olisivat maakaasu ja kevyt
polttoöljy. Niin sanottuna suunnitteluarvona turpeen osuuden osalta käytetään 30 prosenttia, mikä
olisi puolet voimalaitoksen nykyisestä turpeen osuudesta (60 %). Nämä tiedot ovat aivan oleellisia
myös ympäristölupaprosessissa, ja mielestämme niiden pitäisi löytyä lupahakemuksesta ja muista
asiakirjoista huomattavasti yksinkertaisemmin. Hakemusasiakirjoja on myös niin paljon, että
kattava tiivistelmä olisi ehdottomasti ollut tarpeen. Kuulutuksen liitteenä oleva tiivistelmä on
mielestämme aivan liian suppea.

ELY-keskus päätti, että Naistenlahti 2:n uusimiseen ei sovelleta ympäristövaikutusten
arviointimenettelyä (YVA). Vaikka ELY-keskuksen päätös oli tärkeä julkinen päätös, asiaa ei
käsitelty julkisuudessa lainkaan ennen kuin sattumalta huomasimme asian helmikuussa 2018. Heti
tämän jälkeen 23.2.2018 teimme kuntalaisaloitteen, jossa esitettiin Naistenlahti 2:n uusimista siten,
että polttoaineena käytettäisiin jatkossa pelkästään uusiutuvia, ei enää lainkaan turvetta. Teimme
aloitteen sekä Tampereen kaupungille että Sähkölaitokselle. Aloite osoitettiin myös kaikille
Tampereen kaupunginvaltuutetuille sillä toiveella, että asiasta syntyy valtuustoaloite, joka saa
vankkaa kannatusta valtuutettujen keskuudessa puolueesta riippumatta.

Tampereen Sähkölaitos sekä vastauksen sähköpostilla välittänyt kaupungin liiketoiminta- ja
rahoitusjohtaja Arto Vuojolainen vastasivat kuntalaisaloitteeseen 28.3.2018 (liite 2). Vastauksessa
todetaan, että uusi Naistenlahti 2 suunnitellaan siten, että se voi toimia pelkästään uusiutuvilla
polttoaineilla. Samalla vastauksessa kuitenkin sanotaan, että turpeen käyttöä on tarkoitus jatkaa.

Pirkanmaan ELY-keskuksen YVA-päätös puutteellinen

Länsi- ja Sisä-Suomen aluehallintoviraston toimialaan ja -valtaan ei ymmärtääksemme kuulu
arvioida ympäristölupahakemuksen yhteydessä samaan asiaan liittyvää ELY-keskuksen päätöstä
ympäristövaikutusten arvioinnista. Pirkanmaan ELY-keskuksen 4.10.2017 tekemä päätös
(ympäristölupahakemuksen liite 12.1) on kuitenkin siinä määrin vajavainen, että haluamme nostaa
asian esille myös tässä vaiheessa. YVA-päätöksen puutteellisuus tarkoittaa mielestämme
käytännössä myös sitä, että esille tuomamme seikat pitäisi ottaa huomioon nyt ympäristölupaa
käsiteltäessä.

ELY-keskuksen päätöksessä käsitellään Naistenlahti 2:n voimalaitoksen uusimisen
ympäristövaikutuksia kapeasti ja puutteellisesti. Päätöksessä kuitataan hyvin ylimalkaisesti
turvepolttoaineen kaivun vaikutukset. Vesistöjen osalta niistä ei puhuta lainkaan, ja vaikutukset
luonnon monimuotoisuuteenkin on arvioitu erittäin lyhyesti ja vailla kunnollista todellisuuspohjaa:

”Suunniteltu NSL2 voimalan uusinta mahdollistaa turvepolttoaineen käytön vähentämisen.
Nykyinen turvepolttoaine tuodaan pääasiassa Pohjois-Pirkanmaan turvetuotantoalueilta.
Pirkanmaan maakuntakaava 2040:ssa on varaukset turvetuotantoon soveltuville alueille
Pohjois-Pirkanmaalla. Maakuntakaavan valmistelussa luonnonmonimuotoisuuden kannalta
merkittävimmät suoalueet otettiin huomioon sekä turvetuotannon välillisiä vaikutuksia
vesieliöstöön.”

ELY-keskuksen yllä kirjoittama perustuu paljolti toiveajatteluun maakuntakaavan ja sen
turpeenottoon kohdistuvien ohjausvaikutusten osalta. Kerromme seuraavassa kaksi esimerkkiä
viime aikojen turvehankkeista, joissa ympäristölupaa ottotoimintaan hakee Vapo Oy, ja Tampereen

Sähkölaitos Oy:n Naistenlahden voimalaitos olisi turpeen polttava asiakas.

Esimerkki 1: Ylöjärven Kurun ja Kihniön Talasneva

Vapo Oy on hakenut ympäristölupaa Ylöjärven Kurun ja Kihniön Talasnevan turpeenottoalueen
laajentamiseen, ja Länsi- ja Sisä-Suomen aluehallintovirasto on myöntänyt luvan 13.10.2017 (viite
1). Päätöksessään AVI toteaa, että Talasnevalta otettu ”jyrsinpolttoturve on toimitettu pääosin
Tampereen kaupungin Sähkölaitoksen Naistenlahden voimalaitokselle”. Mitä ilmeisimmin
Talasnevan turve toimitettaisiin myös jatkossa Naistenlahteen.

Laajennusaluetta ei ole varattu maakuntakaavassa turpeenottoon, vaan se kuuluu luonnon
monimuotoisuuden ydinalueeseen (luo). Turpeen kaivulla olisi myös merkittäviä haittavaikutuksia
vielä toistaiseksi tilaltaan erinomaiseksi luokiteltuun Aurejärveen, josta osa on myös suojeltu Natura
2000 -ohjelmassa.

SLL:n Pirkanmaan piiri, SLL:n Ylöjärven yhdistys ja Ylä-Satakunnan ympäristöyhdistys, Yhteinen
Aurejärvemme -vesiensuojeluyhdistys sekä Taistelijan talo -palveluyhdistys ovat valittaneet AVI:n
Talasneva-päätöksestä Vaasan hallinto-oikeuteen.

Esimerkki 2: Parkanon ja Kihniön Louhineva

Vapo Oy ja Marko Haveri hakivat ympäristölupaa (viite 2) ”Sydänmaannevan laajennusalueen”
turpeenottoon Parkanossa ja Kihniössä. Laajennusalue olisi ollut käytännössä Louhineva-niminen
suo. Louhinevaa ei ole varattu turpeenottoon Pirkanmaan maakuntakaava 2040:ssa ja suo on
luonnonarvojensa vuoksi rajattu kaavassa ulos myös laajemmasta turvetuotannon kannalta tärkeästä
alueesta (vyöhykkeestä).

Ympäristölupahakemuksessa Vapo Oy kertoo, että ”energiaturve toimitetaan Sydänmaannevalta
pääasiassa Tampereen kaupungin Naistenlahden voimalaitokselle”. Onneksi Länsi- ja Sisä-Suomen
aluehallintovirasto hylkäsi ympäristöluvan laajennusalueen [Louhinevan] osalta 9.11.2017 (viite 3).
Louhinevalla on uhanalaisia luontotyyppejä ja siellä elää uhanalaisia lajeja, kuten Etelä-Suomesta
häviämässä oleva riekko (valtakunnallisesti vaarantunut, VU).

Louhinevan turpeenoton aiheuttama kuormitus olisi myös heikentänyt entisestään alapuolisen
Kuivasjärven tilaa, vaikka järven kuormituksen sietokyky on jo ylittynyt, ja paikalliset tahot ovat
käynnistäneet kunnostushankkeita. Vesien johtaminen Kuivasjärveen olisi ollut myös vesienhoidon
ja merenhoidon järjestämisestä säädetyn lain (1299/2014) sekä EU:n vesipuitedirektiivin vastaista.
Niissä linjataan, että vesienhoidon tavoitteena on suojella, parantaa ja ennallistaa vesiä niin, ettei
niiden tila heikkene ja että tila on vähintään hyvä. Kuivasjärvi on tällä hetkellä luokiteltu
ekologiselta tilaltaan tyydyttäväksi eli hyvää heikommaksi. Myös järven kemiallinen tila on hyvää
heikompi.

Turpeen käytön ongelmia yleisesti

Turpeen kaivu ja poltto tuhoavat turpeeseen kertyneen hiilivaraston ja kiihdyttävät
ilmastonmuutosta. Turpeen niin sanottu päästökerroin on jopa suurempi kuin kivihiilellä ja lähes
kaksinkertainen maakaasuun verrattuna (viite 4).

Turpeen kaivu aiheuttaa haitallisia päästöjä vesistöihin, ja vaikutukset ovat suuret etenkin pienissä
latvavesistöissä. Kun turvetta kaivetaan, suosta lähtee liikkeelle kiintoainetta ja humusta (orgaanista
ainetta), ravinteita ja rautaa. Ne rehevöittävät vesistöjä ja aiheuttavat liettymistä.

Merkittävä osa turpeen kaivun vesistöpäästöistä jää mittausten ja tarkkailun ulkopuolelle: humusta
ja hienojakoisinta ainesta ei oteta huomioon, kun kiintoainepäästöjä arvioidaan, vaikka ne ovat
aivan oleellisia. Lisäksi tarkkailujärjestelmä on sellainen, että rankkasateiden ja tulvien yhteydessä
esiintyvät kuormitushuiput jäävät usein kokonaan mittausten ulkopuolelle, vaikka niistä
todellisuudessa voi muodostua pääosa turvesuon koko vuoden päästöistä.

Turpeen kaivun kohteena olevalta suolta suoluonto häviää kaivamisen ajaksi käytännössä kokonaan.
Suo myös palautuu erittäin hitaasti (tuhansien vuosien kuluessa) ja vain, jos suon vesitalous
palautetaan ennalleen. Etelä-Suomessa 96 % suotyypeistä on luokiteltu uhanalaisiksi tai
silmälläpidettäviksi. Lajiston osalta esimerkiksi suolinnusto on uhanalaistunut voimakkaasti, mikä
johtuu soiden liian voimakkaasta hyödyntämisestä ja riittämättömästä suojelusta.

Nykyisin kuulee usein väitteitä, joiden mukaan turvetta ei enää kaivettaisi luonnoltaan arvokkailta
soilta. Väitteet eivät valitettavasti pidä paikkaansa. Vaikka soiden luonnonarvojen huomioon
ottamista ympäristölupaprosesseissa on parannettu ympäristönsuojelulain (527/2014) päivityksen
myötä, arvokas, laajalti ojittamaton suo, jolla on uhanalaisia luontotyyppejä ja elää uhanalaista
lajistoa, voi yhä päätyä Suomessa turpeenottoalueeksi.

Turpeen käytön lopettaminen Naistenlahti 2:n voimalaitoksessa olisi vastuullinen päätös niin
ilmaston, vesistöjen kuin suoluonnonkin näkökulmasta.

Ilmastolaki

Ilmastolain (609/2915) 4 §:n, Ilmastonmuutoksen hillitsemistä ja siihen sopeutumista edistävät
toimet, mukaan ”valtion viranomaisen on edistettävä toiminnassaan mahdollisuuksien mukaan
tämän lain mukaisten suunnitelmien toteutumista”. Länsi- ja Sisä-Suomen aluehallintovirasto
voisikin nyt edellyttää Naistenlahden voimalaitoksen ympäristöluvassa turpeen käytön lopettamista.
Tampereen Sähkölaitoksen mukaan (liite 2) voimalaitos suunnitellaan siten, että se voi toimia
kokonaan uusiutuvilla polttoaineilla. Mielestämme aluehallintovirastolla on valtion viranomaisena
oikeus ja jopa velvollisuus toimia näin ilmastolain 4 §:n perusteella, koska luvan hakija on itse
ilmoittanut, että turpeen osuus polttoaineesta voi olla 0 % ja uusiutuvien 100 %. Viranomaisen tulee
nähdäksemme edistää suunnitelman ilmaston kannalta parasta vaihtoehtoa eli turpeesta luopumista
kokonaan.

Lopuksi

Pyydämme, että Länsi- ja Sisä-Suomen aluehallintovirasto ottaa ympäristölupaprosessissa kantaa
edellä esittämiimme ongelmiin, jotka liittyvät Naistenlahti 2:n voimalaitoksessa käytettävään
turvepolttoaineeseen ja erityisesti sen kaivuun. Pirkanmaan ELY-keskuksen YVA-päätöksessä nämä
seikat jäivät niin heikolle huomiolle, että tarve niiden käsittelylle ympäristöluvan yhteydessä on
suuri jo Naistenlahden voimalaitoksen toiminnan oikeutuksen kannalta. Vaikka turpeen kaivu
ongelmineen on ympäristöluvan kannalta välillinen asia, se on samalla merkittävä osa
asiakokonaisuutta eli Naistenlahden voimalaitoksen toimintaa. Samalla pyydämme, että
aluehallintovirasto toimii ilmastolain 4 §:n mukaisesti ja asettaa turpeesta luopumisen
ympäristöluvan saamisen ehdoksi.

Tampereella 20.6.2018

Heikki Toivonen Juho Kytömäki
Puheenjohtaja Sihteeri
SLL:n Pirkanmaan piiri ry. SLL:n Pirkanmaan piiri ry.

Antti Putaja Jenni Hakanen
Puheenjohtaja Sihteeri
SLL:n Tampereen yhdistys ry. SLL:n Tampereen yhdistys ry.

Liitteet

1. SLL:n Pirkanmaan piiri & Tampereen yhdistys 23.2.2018: Kuntalaisaloite turpeen polton
lopettamiseksi Naistenlahden voimalaitoksessa (pdf).

2. Tampereen Sähkölaitos Oy & Tampereen kaupungin liiketoiminta- ja rahoitusjohtaja 28.3.2018:
Vastaus kuntalaisaloitteeseen turpeen käytön lopettamiseksi Naistenlahden voimalaitoksessa (pdf)

Viitteet

1. Länsi- ja Sisä-Suomen aluehallintovirasto (2017a). Päätös nro 105/2017/1, dnro
LSSAVI/5768/2015, 13.10.2017. Talasnevan turvetuotannon ympäristölupa ja toiminnan
aloittaminen muutoksenhausta huolimatta, Ylöjärvi ja Kihniö. 87 s. + liitteet.
<https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=3563305> Viitattu 17.6.2018.

2. Vapo Oy (2014). Sydänmaannevan turvetuotannon ympäristöluvan määräysten tarkistaminen
ja ympäristöluvan hakeminen muille toiminnassa oleville ja laajennusalueille sekä
toiminnanaloittamislupaa koskeva pyyntö, Parkano ja Kihniö, hakijat: Vapo Oy ja Marko Haveri.
Ympäristölupahakemus. <https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=302576 2>
Viitattu 17.6.2018.

3. Länsi- ja Sisä-Suomen aluehallintovirasto (2017b). Päätös nro 121/2017/1, dnro
LSSAVI/7032/2014, 9.11.2017. Sydänmaannevan turvetuotantoalueen ympäristöluvan
lupamääräysten tarkistaminen, lisäalueiden ympäristölupa sekä toiminnan aloittamislupa
lisäalueilla, Parkano ja Kihniö.
<https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=3643030> Viitattu 17.6.2018.

4. Tilastokeskus (2018). Polttoaineluokitus 2018.
<https://www.stat.fi/static/media/uploads/tup/khkinv/khkaasut_polttoaineluokitus_2018.xlsx>
Viitattu 17.6.2018.

https://www.stat.fi/static/media/uploads/tup/khkinv/khkaasut_polttoaineluokitus_2018.xlsx
https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=3643030
https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=3025762
https://tietopalvelu.ahtp.fi/Lupa/AvaaLiite.aspx?Liite_ID=3025762

