

Kaupunkilaisten odotuksia Helsingin Energian kehitysohjelmalle

Helsingin Energia sai vuoden 2012 alussa kaupunginvaltuustolta tehtävän ja kolme vuotta aikaa. Tehtävänä on lisätä uusiutuvan energian käyttöä Helsingin energian hankinnassa niin, että vuonna 2020 polttoaineesta viidennes on uusiutuvaa. Erityisesti tulee selvittää, mitä tarkoittaisi uuden monipolttainevoimalaitoksen rakentaminen Vuosaaren tai biopolttoaineiden osuuden nostaminen 40 prosenttiin Salmisaaren ja Hanasaaren hiilivoimalaitoksissa. Päätöksen tässä asiassa valtuusto haluaa tehdä vuonna 2015. Hankkeeseen liittyvät YVA- ja kaavoitusprosessit ovat juuri käynnistymässä. Pystyäkseen tekemään niistä kaupunkilaisten näkökulmasta mahdollisimman hyviä prosesseja, Helsingin Energia kartoitti ensimmäiseksi, millaisessa sosiaalisessa tilanteessa suunniteluun lähdetään. Mitä kaupunkilaiset biopolttoaineiden lisäämiseltä odottavat? Tässä artikkelissa kuvataan ajalla 3–8/2012 tehty haastattelututkimusta, sen tuloksia ja merkitystä vuoteen 2015 tähtäville suunnitelmille.

Aineisto ja menetelmät

Materiaali kerättiin fokusryhmähaastatteluiden avulla. Touko-kesäkuussa voimalaitoksilla ja Sähkötalossa järjestettiin yhteensä seitsemän tapaamista, joihin kutsuttiin 4–6 henkilöä kerrallaan. Ryhmiä kerättiin asukasjärjestöjen, kansalaisjärjestöjen, tiedotusvälineiden ja ympäristö- ja energia-alan asiantuntijoiden joukosta. Kuusi ryhmistä oli suomenkielisiä, yksi ruotsinkielinen.

Tapaamiset kestivät kaksi tuntia. Niiden aluksi Helsingin Energian edustajat esittelivät hankkeen senhetkisen vaiheen. Saman verran aikaa oli varattu osallistujien väliselle keskustelulle.

Haastattelumateriaalia kertyi vajaat seitsemän tuntia ja sen tuottamiseen osallistui yhteensä 34 henkilöä. Ryhmäkeskustelut toteutettiin ”Chatham House” -periaatteella, jonka mukaan henkilöiden nimiä ja viiteryhmä ei paikallaolijoiden toimesta kerrota tilaisuuksien ulkopuolella. Helsingin Energialle kirjoitetussa sisäisessä raportissa keskustelijoiden henkilöllisyys on häivytetty. Haastateltavat olivat jo tullessaan tietoisia, että raportin pohjalta kirjoitetaan tämä artikkeli, jonka kautta he itse ja kaupunki-


Metsätähderouhetta matkalla koejauhaturkseen ja -polttoon Hanasaarella vuonna 2008.

Kuva: Timo Arponen.

laiset laajemminkin saavat tietää, mitä ryhmissä puhuttiin.

Haastatteluaineistolle tehtiin temaattinen sisällön analyysi. Tavoitteena ei ollut tieteellisen tiedon tuottaminen vaan kaupunkilaisten mielipiteiden esiin saaminen yrityksen tekemän suunnittelutyön tueksi.

Tulokset

Materiaalista etsittiin ensin asiat, jotka haastateltavien mukaan olivat "kaupunkilaisille", "astmaatikoiden", "itä-helsinkiläisille" tai muille asukasryhmille tärkeitä. Taustaoletuksena oli, että asian esittäminen kolmannen osapuolen näkökulmasta nostaa esiin yleistyksiä. Helsingin Energian näkökulmasta nämä asiat ovat niitä kaikkein ilmeisimpiä sosiaalisia vaikutuksia, jotka on otettava suunnittelussa huomioon.

Kolmannen osapuolen nimissä esitetyt huomiot voitiin jaotella teemoihin *liikenne, melu, päästöt ja hinta*. Näiden neljän aihealueen tärkeys oli valmiiksi myös Helsingin Energian tiedossa, aiempien kokemusten pohjalta. Niihin liittyvä, haastattelujen kautta esiin noussut uusi tieto oli paikallisiin olosuhteisiin ja tähän hankkeeseen

liittyviä yksityiskohtia.

Kolmannen osapuolen näkökulmaan liittyy sellainen sivuhuomio, että sitä pitivät esillä etenkin asukas- ja kansalaisjärjestöjen edustajat. Toimittajien ja ammatillisten asiantuntijoiden oli samalla tavoin helppoa kertoa, mitä "te" eli Helsingin Energia tekee tai pitäisi tehdä.

Suurimman osan mielipiteistä puhujat kuitenkin esittivät omasta näkökulmastaan. Tämä osa materiaalista sisälsi sen kaltaista uutta tietoa, jota alustavassa mielikuvituksessa Helsingin Energian sisällä ei kyetty itse tuottamaan.

Runsas ja yksityiskohtainen materiaali on temaattisesti jaettavissa neljään eri aihealueeseen. Ensimmäinen ovat voimallaitokset, toinen niiden käyttämät energianlähteet ja kolmas niiden käyttöä ohjaavat sosiaaliset rakenteet. Neljäs teema on hankkeen viestintä. Seuraavassa kuvataan näiden osa-alueiden sisällä esiin nousseita kysymyksiä.


Nuorempi asiantuntija Cecilia Salin Helsingin Energiasta tuulivoimalan huipulla Porissa vuonna 2012. Kuva: Minna Näsman.

Voimalaitokset

Voimalaitosten vaikutukset lähiympäristöönsä sisältävät jo aiemmin esiin nostetut päästöt, melun ja lisääntyvän liikenteen. Haastateltavat antoivat esimerkkejä sekä savukaasupäästöistä että polttoaineen varastoinnin ja purkamisen aikaisista pölypäästöistä. Näitä ei puheessa juurikaan eroteltu toisistaan. Kaupunkilaisen näkökulmasta molemmat näyttäytyivät hengitysilman terveellisyyteen ja ympäristön siisteyteen liittyvinä asioina.

Biopolttoaineiden mukanaan tuomana uutena asiana esitettiin Ruoholahdessa kysymys siitä, voiko orgaanisesta materiaalista mädäntymisprosessin kautta levitä myös bakteereja. Toinen uusi ”päästö” haastateltavien mielissä olivat puuaineksen mukana ulkomailta mahdollisesti leviävät vieraslajit. Lisäksi he miettivät, käytetäänkö pellettien valmistuksessa kemikaaleja, jotka voivat liueta ympäristöönsä. Vuosaaren asukasedustajat nostivat esiin uuden voimalaitoksen suunnittelusta aiheutuvan ”sosiaalisen päästön”: vaikutuksen asuinalueen imagoon.

Biomassan räjähdysherkkyys ja palovaara herättivät haastateltavissa joitain kysymyksiä etenkin Salmisaaren voimalaitoksen läheisyydessä. Helsingin Energian odotetaan kertovan kaupunkilaisille, miten suuria nämä riskit lähiympäristölle ovat ja miten ne hallitaan.

Rakennusaikaisen melun lisäksi Vuosaarella mietittiin, miten paljon lisääntyy voimalaitoksilta jo nyt kuuluva humina, niiden tuottama tasainen taustamelu. Ruoholahdessa kiiteltiin voimalaitoksen katolle asennettua äänenvaimenninta, jonka johdosta höyryn paineiden ajoittainen purkaminen ei enää häiritse asukkaita. Biopolttoaineen siirtely kauhakuormaajilla, lähinnä niiden peruutusääni, askarrutti joitain vuosaarelaisia keskustelijoita.

Hanasaaren suhteen ryhmissä puhuttiin jonkun verran voimalaitosten vaikutuksesta kaupunkikuvaan. Kivihiilen avovarasto ja hiililaivat Hanasaarella koettiin kaupunkikuvaan kuuluvina, jopa positiivisina

asioina. Helsingin Energian linjaa rakennustensa arkkitehtuurin suhteen kiiteltiin.

Voimalaitosten vaikutuksiin voidaan lisätä vielä keskustelu niiden sijainnista. Voivatko energiahuollon alueet sijaita niin keskellä huomisen Helsinkiä kuin Salmisaari ja Hanasaari? Asiasta oli haastateltavien joukossa kahta näkemystä. Merihakalaisien mielestä Vuosaari olisi parempi paikka biopolttoaineiden lisäämiselle. Sataman ansiosta suurin osa Hanasaaren alueen rekkaliikenteestä on juuri saatu suunnattua sinne, he sanoivat. Lisäperusteluina he nostivat esiin, että hake voidaan tuoda sinne sekä raiteilla että laivoilla.

Eräs Vuosaaren asukkaista piti voimakkaasti esillä ajatusta, että Hanasaaren voimalaitos muunnettaisiin monipolttoainovoimalaitokseksi. ”Siellä toimii jo nyt voimalaitos kivihiilellä, sinne ei tulisi mitään lisää”, oli hänen argumenttinsa. Sen lisäksi hän arvioi sen vaihtoehdon halvemmaksi kuin mitä olisi kokonaan uuden laitoksen rakentaminen Vuosaareen. Hänen pohjoletuksensa oli, että polttoainekuljetukset siinä tapauksessa hoidettaisiin laivoilla.

Voimalaitosten käyttämät energianlähteet

Puhujat parista eri viiteryhmästä pitivät esillä näkökulmaa, että biomassan kuljetukset ovat ongelmallisia, koska ne eivät ole ekologisia. Biomassan osuutta Hanasaarella ja Salmisaarella ollaan nostamassa 5–10 prosenttiin jo aiemmin, ja siihen liittyvät 5–7 rekkaa päivässä eivät haastateltavien korvissa kuulostaneet mitenkään mahdottomilta nykyiseen liikenteeseen suhteutettuna. Sen sijaan 40 % biopolttoaineosuuden kuljettaminen keskustan voimalaitoksille kumipyörillä olisi erään haastateltavan sanojen mukaan ”liikenteellisesti täysin katastrofaalista”.

Merihaan asukkaiden ryhmässä pelättiin, että niin suuri rekkamäärä nostaisi uudelleen keskusteluun keskustatunnelin tai moottoritiet. Vuosaarella ei haluttu kokea uudelleen rekkajonoja läpi Vuosaaren. Heitä huoletti myös se, että pääsy kehä III:lle

länteen päin on tukossa rekoista jo nyt.

Kuljetusten lisäksi tullaan haastateltavien mukaan keskustelemaan biomassan käytön ekologisesta, sosiaalisesta ja taloudellisesta kestävyydestä. Vaikka niin isoja biopolttainemarkkinoita ei Suomessa tällä hetkellä vielä olekaan kuin mitä hanke edellyttää, biomassan riittävyys Suomessa ei haastateltavien mukaan ole kiinni metsän kasvamisesta. Siihen vaikuttaa heidän arvionsa mukaan enemmänkin se, mihin biomassan hinta asettuu ja miten metsäsektori bioenergian käyttöön suhtautuu – kenelle raaka-ainetta riittää, miten korjattuna ja missä. Kansalaisjärjestöjen edustajat nostivat esiin, että varsinkin, jos biomassaa joudutaan tuomaan ulkomailta, sen alkuperän ja alihankkijoiden vastuullisuuden tarkistuttaminen on tärkeää. Jo lähialueilta Virossa ja Venäjällä löytyy heidän mukaansa ”ihan villi länsi”.

Uusiutuvan energian rakentamiseen kytkeytyy myös kysymys energian hinnan nostopaineista. Toisesta toimittajaryhmästä annettiin neuvo, että kannattaa ajoissa kertoa uudistusten maksavan, etteivät ihmiset järkyty. Myös fossiilisen energian hinta tulee saman ryhmän mukaan nousemaan, koska resurssit niukkenevat ja haittamaksut lisääntyvät.

Voimalaitosten käyttöä ohjaavat sosiaaliset rakenteet

Kukaan haastateltavista ei epäillyt ääneen mahdollisuutta saavuttaa tavoitteena oleva päästöjen väheneminen Helsingissä 20 prosentilla vuoteen 2020 mennessä. Pikeminkin tätä ja tavoitetta nostaa uusiutuvien energianlähteiden osuus 20 prosenttiin pidettiin maltillisina tavoitteina. Muutamassa ryhmässä oli pari puhujaa, jotka kyseen-


Näkymä Hanasaaren voimalaitoksen piipusta Helsinkiin. Etualalla hiilen avovarasto, kansan suussa ”köyhän miehen Kilimanjaro”. Kuva: Minna Näsman.

alaistivat nämä tavoitteet ja katsoivat, ettei nykyisen kaltaisesta energiatehokkaasta hiilenpoltosta ole mitään tarvetta luopua. Suurin osa keskustelijoista suhtautui kuitenkin myönteisesti siihen, että Helsingissä halutaan siirtyä hiilenpoltosta uusiutuvan energian suuntaan.

Isona kysymyksenä kansalaisjärjestöjen edustajat näkivät rakennuskannan energiatehokkuuden parantamisen ja siihen liittyvän kaukolämmön tarpeen laskun. Jotta mahdollinen uusi voimalaitos voitaisiin mitoittaa oikein, he toivoivat selvitystä siitä, paljonko nykyisen rakennuskannan energiatehokkuutta voidaan parantaa. He korostivat myös kaupungin eri virastojen välisen yhteistyön tarpeellisuutta tässä asiassa.

Viestintä

Viestinnällä on haastattelujen perusteella suuri merkitys hankkeen onnistumiselle. Varsinkin toimittajaryhmät toivoivat asiasta laajaa julkista keskustelua. Se auttaisi heidän mukaansa mm. siihen, että valtuutetuilla, jotka tekevät päätökset, olisi asiasta kattavat tiedot. Myös kaupunkilaisten

suuntaan viestinnän tulee haastateltavien mukaan olla avointa. Kansalaisten tulee pystyä halutessaan tarkistamaan, mitä Helsingin Energiassa puuhaillaan, haastateltavat evästivät.

Kaupunkilaisten odotukset päätösprosessiin osallistumiselle olivat ehkä yllättävänkin pienet. Tosin tässä voi olla paikallisia eroja. Esimerkiksi haastateltavat Ruoholahdessa nostivat esiin, kuinka vaikeaa on saada ihmisiä liikkeelle tämänkaltaisissa yhteiskunnallisissa kysymyksissä. Eräs toimittajista muotoili asian niin, että kyseessä on sen kokoluokan ja vaikeustason asia, että sitä vartenhan meillä on valtuutetut ja virkamiehet. Vuosaaren asukasedustajat sen sijaan puhuivat YVA- ja kaavoitusproesseista kansalaisosallistumisen kannalta luottavaan ja innostuneeseen sävyyn.

Pohdinta

Tutkimuksen tuloksia voidaan käytännön suunnittelutyössä käyttää monin tavoin. Jo tutkimusmetodin kehittäminen oli Helsingin Energiassa oppimisprosessi, jonka kautta ajatus viestinnän kaksisuuntaisuudesta nivoutui yhä vahvemmasi osaksi or-


Yksi tämän hetken avainsanoista graffitiseinällä voimalaitoksen edessä syksyllä 2011. Kuva: Seppo Laakso.

ganisaation normaalia toimintaa. Projektia jatketaan virtuaalisen keskusteluryhmän, blogin, muodossa. Sen kautta pyritään tarjoamaan kaupunkilaisille haastateltavien toivoma avoin näkymä Helsingin Energian kehitysprosesseihin. Samalla pyritään tarjoamaan keskustelualusta sille kiinnostukselle, jota haastateltavat osoittivat uusiutuvaan energiaa kohtaan.

Tutkimuksessa esiin tulleiden mielipiteiden ja näkökulmien avulla pyritään vastaamaan kaupunkilaisten kysymyksiin niissä hetkissä, joissa ne tuntuvat heistä erityisen ajankohtaisilta. Sen lisäksi haastateltavien tuottamia näkökulmia punnitaan työvaiheissa, joissa tehdään ratkaisuja suunnitelmien käytännön valinnoista. Tehtävät ratkaisut pyritään perustelemaan mahdollisimman ymmärrettävästi ja avoimesti. Sekä kaupunkilaisten että heidän omistamansa liikelaitoksen etu on, että suunnitelmat ovat

jolähtökohtaisesti mahdollisimman helppoja hyväksyä siinä sosiaalisessa kehyksessä, jossa toimitaan.

Yhteenveto

Tässä artikkelissa kerrotaan Helsingin Energian tekemästä haastattelututkimuksesta, jonka kautta haettiin kaupunkilaisten ajatuksia ja mielipiteitä biopolttoaineiden käytön lisäämisestä voimalaitoksilla. Runsaasta ja yksityiskohtaisesta materiaalista erottuu neljä suurempaa aihealuetta, joihin Helsingin Energia tulee kiinnittämään huomiota tehdessään suunnitelmia investointipäätösten pohjaksi vuodelle 2015. Nämä aihealueet ovat voimalaitosten ympäristövaikutukset, voimalaitoksilla käytettävät energianlähteet, voimalaitosten toimintaa ohjaavat sosiaaliset rakenteet ja hankkeen viestintä. ■