
1

TULVARISKIEN HALLINNAN SUUNNITTELUN MONITAVOITEARVIOINTI

Kokemäenjoen pilottihankkeen loppuraportti

17.8.2012

Anne‐Mari Rytkönen, Mika Marttunen

Suomen ympäristökeskus

Maria Timonen, Olli‐Matti Verta

Varsinais‐Suomen Elinkeino‐, liikenne‐ ja ympäristökeskus

Merja Suomalainen

Pirkanmaan Elinkeino‐, liikenne‐ ja ympäristökeskus

Reijo Seppälä, Tommi Muilu

Hämeen Elinkeino‐, liikenne‐ ja ympäristökeskus

2

Sisältö

1. Pilottihankkeen tausta ja tavoitteet .. 3

2. Arviointiprosessin vaiheet ja toteutus ... 3

3. Arviointitekijöiden ja toimenpiteiden valinta .. 4

4. Toimenpiteiden vaikutusten arviointi ... 6

4.1 Tulvasuojeluhyödyt ... 6
4.2 Toimenpiteiden muut vaikutukset ... 7
4.3 Toimenpiteiden toteutettavuus ... 9

5. Arviointitekijöiden painoarvot .. 10

5.1 Testiryhmän näkemykset painoarvoista ... 11
5.2 Muita tapoja painoarvojen määrittämiseen ... 14

6. Vaihtoehtojen hyvyysarvojen määrittäminen ... 15

6.1 Tulosten arviointi ja herkkyysanalyysi ... 16

7. Kokonaisarvio vaihtoehdoista ... 18

7.1 Toimenpiteiden yhteensopivuuden arviointi ... 20
7.2 Sidosryhmien näkemykset asiantuntija‐arvioihin ja toimenpiteisiin ... 21

8. Palaute lähestymistavasta ... 21

9. Johtopäätökset ja kehittämisehdotukset .. 22

10. Lähteet ... 23

11. Liitteet.. 24

Liite 1. Kuvaus monitavoitearvioinnista ... 24

3

1. Pilottihankkeen tausta ja tavoitteet

Kokemäenjoen tulvariskien hallinnan monitavoitearvioinnin pilottihanke oli osa maa‐ ja
metsätalousministeriön rahoittamaa hankekokonaisuutta "Toimenpiteiden hyötyjen arvioinnin sekä
tavoitteiden yhteensovittamisen kehittäminen valuma‐aluekohtaisessa suunnittelussa". Hankkeen
tavoitteena oli monitavoitearviointiin pohjautuvan vuorovaikutteisen ja järjestelmällisen vaihtoehtojen
arviointitavan kehittäminen tulvariskien hallinnan suunnittelun tueksi. Työtä varten käynnistettiin kesällä
2011 kaksi pilottihanketta, Rovaniemi‐ ja Kokemäenjoki‐pilotit, jotka valmistuivat kesäkuussa 2012.

2. Arviointiprosessin vaiheet ja toteutus

Monitavoitearvioinnin avulla voidaan arvioida tulvariskien hallintatoimenpiteiden vaikutuksia, jotka
kohdistuvat moniin eri tekijöihin, ovat erimitallisia ja vaikuttavat eri suuntiin. Lisäksi voidaan ottaa
huomioon sidosryhmien näkemykset toimenpiteiden vaikutuksesta. Keskeinen osa monitavoitearviointia on
preferenssi‐ eli tavoitemalli, jonka avulla vaihtoehdot asetetaan paremmuusjärjestykseen arvioijan
näkemysten mukaisesti (Marttunen ym. 2008). Kokemäenjoen pilotissa monitavoitearvioinnin
soveltaminen koostuu kuvan 1 mukaisista vaiheista. Tarkempi kuvaus monitavoitearviointimenetelmästä ja
laskentaperiaatteesta on esitetty liitteessä 1.

Kuva 1. Monitavoitearvioinnin vaiheet.

Kokemäenjoen pilottihankkeessa sovellettiin asiantuntijavetoista lähestymistapaa, jossa toimenpiteiden ja
arviointikriteerien valinta sekä vaikutusten arviointi tehtiin pääasiassa asiantuntijatyönä. Pilottihankkeen
asiantuntijaryhmä koostui SYKEn lisäksi Varsinais‐Suomen ELY‐keskuksen, Pirkanmaan ELY‐keskuksen ja
Hämeen ELY‐keskuksen asiantuntijoista. Asiantuntijaryhmä kokoontui hankkeen aikana 7 kertaa.

4

Sidosryhmäyhteistyön demonstrointiin osallistui pilottihankkeessa testiryhmä, jossa olivat edustettuna
Porin ja Huittisten kaupungit, Tampereen sähkölaitos sekä PVO‐Pool Oy. Testiryhmä kokoontui hankkeen
aikana yhden kerran 26.4.2012. Testiryhmän tehtävänä oli kommentoida tehtyjä asiantuntija‐arvioita ja
niiden esittämistapoja, arvioida vaihtoehtojen vaikutusten merkittävyyttä ja testata käytettyjen
kyselylomakkeiden toimivuutta.

3. Arviointitekijöiden ja toimenpiteiden valinta

Arviointiprosessin ensimmäisessä vaiheessa tunnistettiin arviointitekijät ja muodostettiin niistä
arviointikehikko (kuva 2 ja taulukko 1). Vaihtoehtojen arvioinnissa otettiin huomioon tulvahaittojen
väheneminen sekä muut ihmisiin ja luontoon kohdistuvat vaikutukset. Lisäksi arvioitiin toimenpiteiden
toteutettavuutta ja kustannuksia.

Ylätason arviointitekijät jaettiin useampiin kriteereihin, joiden suhteen vaihtoehtojen vertailu tapahtui.
Tulvahaittojen vähenemisessä tarkasteltiin tulvalainsäädännössä mainittuja tulvasta aiheutuvia, yleiseltä
kannalta katsoen vahingollisia seurauksia. Luontovaikutuksissa huomioitiin toimenpiteiden vaikutukset
vesistöihin ja muuhun ympäristöön. Muissa vaikutuksissa arvioitiin esimerkiksi toimenpiteiden vaikutuksia
aluetalouteen, maisemaan tai virkistyskäyttömahdollisuuksiin. Toteutettavuuden osalta tarkasteltiin
teknistä toteuttamiskelpoisuutta, oikeudellisia ja rahoituksen saannin edellytyksiä sekä toimenpiteen
hyväksyttävyyttä.

Arviointikriteerit jaettiin taulukossa 1 vielä kolmannelle tasolle. Pilottihankkeessa vaikutusten arviointi
tehtiin kuitenkin kriteeristön 2 tasolla käyttäen tasoa 3 muistilistana, sillä kovin yksityiskohtainen ja suuri
malli on työläs ja monimutkainen käsitellä. Lisäksi kaikkiin alakriteereihin liittyvien tietojen hankkiminen on
työlästä.

5

Kuva 2. Arviointikehikon 1‐ ja 2‐tasot. Vaihtoehtoja arvioidaan kunkin arviointitekijän suhteen.

Taulukko 1. Toimenpiteiden vaikutusten arvioinnin kriteerit ryhmiteltynä 3 tasolle. Pilottihankkeessa
vaikutusten arviointi tapahtui 2 tasolla ja tasoa 3 käytettiin muistilistana.

Taso 1 Taso 2 Taso 3

Tulvasuojeluhyödyt

Terveys ja turvallisuus

Terveysvaikutukset
Asukkaiden määrä tulvariskialueella
Terveyspalvelut
Vaikeasti evakuoitavat kohteet
Häiriö tai haitta asukkaiden arkielämälle

Infrastruktuuri/
välttämättömyyspalvelut

Veden, sähkön‐ ja lämmönjakelu + tietoliikenneyhteydet
Liikenneinfrastruktuuri
Muutos liikenneyhteyksissä

Taloudelliset

Asuinrakennukset ja kiinteä irtaimisto
Teollisuus‐ ja liikerakennukset sekä niiden kiinteä irtaimisto
Liikevoiton tai palveluiden menetys
Pelastustoimen kustannukset
Maa‐ ja metsätalous

Ympäristö Pilaantumisriski/vaikutus ekosysteemien toimintaan

Kulttuuriomaisuus Kulttuuriympäristö ja suojellut rakennukset
Kirjastot, arkistot, museot ja muinaismuistot

Toimenpiteen
luontovaikutukset

Vesimuodostuma

Veden laatu
Biologiset laatutekijät
Haitalliset aineet
Hydrologis‐morfologiset ominaispiirteet

Erityisalueet Suojelualueet, vedenotto, uimarannat
Muut luontovaikutukset Monimuotoisuus, suojelualueet

Toimenpiteiden muut
vaikutukset

Talous Vesivoimatuotanto
Aluetalous

Sosiaaliset
Tasapuolisuus
Virkistyskäyttöarvo
Maisema ja viihtyisyys

Kulttuuri Kulttuurimaisemat, suojellut rakennukset, muinaisjäännökset

Monitavoitearviointiin valitut tulvariskien hallinnan toimenpiteet Kokemäenjoen vesistössä on esitetty
taulukossa 2. Arviointiin valittiin joukko eritasoisia toimenpiteitä ennaltaehkäisevästä toiminnasta pysyviin
rakenteisiin. Pohjana toimenpiteiden valinnalle ja arvioinnille käytettiin vuonna 2010 tehtyä harjoitusta
monitavoitearvioinnin soveltamisesta tulvariskien hallintavaihtoehtojen arvioinnissa (Verta & Marttunen
2010). Toimenpiteiden jaottelu noudattelee pienin muutoksin myös Euroopan komission esittämää
tulvariskien hallintatoimenpiteiden listausta. Koko vesistöalueella tehtävien toimenpiteiden lisäksi
tarkastellaan paikallisia toimenpiteitä Porin ja Huittisten kaupungeissa.

6

Taulukko 2. Arvioitavat tulvariskien hallintatoimenpiteet.

Pääryhmä Toimenpiteet

Valmiustason parantaminen
koko vesistöalueella

 Ennusteiden ja varoitusjärjestelmien kehittäminen
 Tulvantorjunnan harjoitukset ja toimintasuunnitelmat
 Tulvaviestintä ja asukkaiden omatoiminen varautuminen

 Pelastussuunnitelmat
 Tilapäiset tulvasuojelurakenteet (Pori ja Huittinen)

Riskin ehkäisy koko
vesistöalueella

 Maankäytön suunnittelu (kaavoitus)
 Suositukset alimmista rakentamiskorkeuksista
 Vedenpidätyskyvyn parantaminen valuma‐alueella

Tulvantorjunta koko
vesistöalueella

 Ennakoiva säännöstely (jäädytysajot, talvivarautuminen + suurtulvatoimenpiteet)
 Hyyde‐ ja jääpatojen ehkäiseminen (mm. jääpuomit)
 Tilapäiset tulva‐alueet

Toimenpiteet Porissa

 Uomien perkaukset vedenjohtokyvyn parantamiseksi
 Tulvapenkereiden rakentaminen, korjaukset ja korotukset
 Porin ohitusuoma
 Kiinteistökohtainen pysyvä tulvasuojelu

Toimenpiteet Huittisissa

 Säpilänniemen koskien perkaus
 Tulvapenkereiden rakentaminen
 Säpilän oikaisu‐uoma
 Kiinteistökohtainen pysyvä tulvasuojelu

4. Toimenpiteiden vaikutusten arviointi

4.1 Tulvasuojeluhyödyt

Arviointiprosessin toisessa vaiheessa arvioitiin toimenpiteiden vaikutuksia eri arviointikriteerien suhteen.
Tulvasuojeluhyötyjen arvioinnissa vertailtiin sitä, miten eri toimenpiteillä voidaan vähentää tulvista
aiheutuvia vahinkoja verrattuna 'ei toimenpiteitä' ‐tilanteeseen.

Arviointia varten jokaiselle kriteerille valitaan mittari, jolla arvioitiin toimenpiteiden hyvyyttä. Luonnollinen
mittari on esimerkiksi rahamääräinen tulvasuojeluhyöty tai muutos tulvavaara‐alueen asukkaiden
määrässä. Kaikkien kriteerien osalta ei kuitenkaan ole olemassa luonnollista mittaria tai niiden
käyttämiseen ei ole saatavilla riittävästi tietoa. Vaihtoehtoisesti arvioinnissa voidaan käyttää numeerista
asteikkoa (esim. 0–10).

Kokemäenjoen pilotissa valittiin yleispiirteinen lähestymistapa, jossa arviot toimenpiteiden
tulvasuojeluhyödyistä tehtiin asiantuntijatyönä olemassa olevaa aineistoa hyödyntäen. Arvioinnin
yksinkertaistamiseksi toimenpiteiden tulvasuojeluhyötyjä päätettiin arvioida kaikkien kriteerien osalta
samalla asteikolla 0–10 (0= ei vaikutusta, 10 = erittäin suuri hyöty). Tuloksena on taulukko, josta käy ilmi
toimenpiteiden paremmuusjärjestys ja suhteelliset erot kunkin arviointikriteerin suhteen (taulukko 3).

Pilottihankkeessa päätettiin tarkastella toimenpiteiden vaikutusta melko harvinaisessa eli keskimäärin
kerran 50 vuodessa esiintyvässä tulvatilanteessa. Mahdollista olisi lisätä samaan taulukkoon eri
sarakkeisiin arviot toimenpiteiden vaikutuksista myös muilla tulvan toistuvuuksilla.

7

Taulukko 3. Asiantuntija‐arviot toimenpiteiden tulvasuojeluhyödyistä asteikolla 0–10.

Te
rv
ey
s
ja
 tu

rv
al
lis
uu

s

In
fr
as
tr
uk

tu
ur
i

Ta
lo
ud

el
lis
et

Ym
pä

ri
st
ö

Ku
lt
tu
ur
io
m
ai
su
us

Valmiustason
parantaminen koko
vesistöalueella

Ennusteet, varoitukset 2 2 2 2 2

Tulvantorjunnan harjoitukset 2 2 2 2 2

Tulvaviestintä + omatoiminen varautuminen 2 2 2 2 2

Pelastussuunnitelmat 8 8 8 8 8

Tilapäiset rakenteet (Pori ja Huittinen) 6 6 3 6 6

Riskin ehkäisy koko
vesistöalueella

Maankäytön suunnittelu (kaavoitus) 5 5 5 5 1

Suositukset alimmista rakentamiskorkeuksista 5 5 5 5 1
Vedenpidätyskyvyn parantaminen valuma‐
alueella

2 2 2 2 2

Toiminta tulvatilanteessa

Ennakoiva säännöstely 8 8 8 8 8

Hyyde‐ ja jääpatojen ehkäiseminen 3 3 3 3 3

Tilapäiset tulva‐alueet 1 1 1 1 1

Pysyvät toimenpiteet
Porissa

Ruoppaus 7 7 7 7 7

Pengerrys 6 6 6 6 6

Ohitusuoma 9 9 9 9 9

Kiinteistökohtainen tulvasuojelu 9 9 9 9 9

Pysyvät toimenpiteet
Huittisissa

Säpilänniemen koskien perkaus 8 8 8 8 8

Pengerrys 5 4 8 8 4

Säpilän ohitusuoma 9 9 9 9 9

Kiinteistökohtainen tulvasuojelu 9 9 9 9 9

4.2 Toimenpiteiden muut vaikutukset

Tulvahaittojen vähenemisen lisäksi arvioinnissa tarkasteltiin muita toimenpiteiden suoria tai epäsuoria
hyötyjä tai haittoja. Esimerkkejä sivuvaikutuksista ovat ruoppauksen aiheuttamat vaikutukset vesistöissä,
penkereiden aiheuttamat maisemavaikutukset tai rakentamisen aikaiset työllisyysvaikutukset.

Laki tulvariskien hallinnasta (620/2010) edellyttää, että tulvariskien hallintasuunnitelman toimenpiteet
sovitetaan yhteen vesienhoidon toimenpideohjelman ympäristötavoitteiden kanssa. Tämän vuoksi
vaikutukset vesien tilaan ja vesienhoidon tavoitteisiin on nostettu arviointikehikossa omaksi päähaaraksi.

Toimenpiteiden muiden vaikutusten arvioinnissa käytettiin arviointiasteikkoa ‐10–10 (‐10 = erittäin suuri
kielteinen vaikutus, 0 = ei vaikutusta, 10 = erittäin suuri myönteinen vaikutus). Arvioissa otettiin huomioon
vaikutuksen suuruus ja sen kesto. Taulukossa 4 on esitetty ohjeellinen tapa huomioida nämä kaksi
ulottuvuutta asiantuntija‐arviossa.

8

Taulukko 4. Aputaulukko vaikutusten voimakkuuden arviointiin. Voimakkuuden arvioinnissa huomioidaan
vaikutuksen suuruus ja kesto. (Lähde: SEPA 2009)

Toimenpiteiden muiden vaikutusten arvioinnin tuloksena saatiin taulukko, josta käyvät ilmi toimenpiteiden
paremmuusjärjestys ja suhteelliset erot kunkin arviointikriteerin suhteen (taulukko 5). Numeroarvioiden
lisäksi kirjattiin muistiin arvioiden perustelut. Esimerkki toimenpiteiden asiantuntija‐arvioista asteikolla ‐10–
10.

Taulukko 5. Asiantuntija‐arviot toimenpiteiden vaikutuksista tulvasuojeluhyödyt pois lukien.

Vaikutuksen kesto

Vaikutuksen suuruus

Ei vaikutusta
(0)

Erittäin pieni
(1/‐1)

Pieni
(2/‐2)

Melko suuri
(5/‐5)

Suuri
(7/‐7)

Erittäin suuri
(10/‐10)

Työnaikainen (< 1 v) Ei vaikutusta Erittäin pieni Erittäin pieni Erittäin pieni Pieni Melko suuri

Lyhyt (1‐6 v) Ei vaikutusta Erittäin pieni Erittäin pieni Pieni Melko suuri Suuri

Pitkä (yli 6 ‐20 v) Ei vaikutusta Erittäin pieni Pieni Melko suuri Suuri Erittäin suuri

Pysyvä Ei vaikutusta Erittäin pieni
Pieni–

melko suuri
Suuri Erittäin suuri Erittäin suuri

Toimenpiteen vaikutukset vesien tilaan
ja vesienhoidon tavoitteisiin

Toimenpiteiden muut vaikutukset

Vesimuodostuma
Erityis‐
alueet

Muu
luonto

Talous Sosiaaliset Kulttuuri

Ve
de

n
la
at
u

Bi
ol
og
is
et

H
ai
ta
lli
se
t a

in
ee
t

H
yd
ro
‐m

or
fo
lo
gi
a

N
at
ur
a,

ve
de

no
tt
o,

ui
m
ar
an
na
t

M
on

im
uo

to
is
uu

s,

su
oj
el
u

Ve
si
vo
im

a

A
lu
et
al
ou

s

Vi
rk
is
ty
s‐
kä
yt
tö
,

vi
ih
ty
is
yy
s

M
ai
se
m
a

Ku
ltt
uu

ri
‐p
er
in
tö

Valmiustason
parantaminen koko
vesistöalueella

Ennusteet, varoitukset 0 0 0 0 0 0 5 0 0 0 0

Tulvantorjunnan
harjoitukset

0 0 0 0 0 0 1 0 0 0 0

Tulvaviestintä +
omatoiminen
varautuminen

0 0 0 0 0 0 0 0 0 0 0

Pelastussuunnitelmat 0 0 0 0 0 0 0 0 0 0 0

Tilapäiset rakenteet (Pori
ja Huittinen)

0 0 0 0 0 0 0 1 0 ‐1 0

Riskin ehkäisy koko
vesistöalueella

Maankäytön suunnittelu
(kaavoitus)

0 0 0 0 0 0 0 0 2 5 0

Suositukset alimmista
rakentamiskorkeuksista

0 0 0 0 0 0 0 0 1 5 0

9

Kuvassa 3 on esitetty yhteenveto tulvasuojeluhyötyjen ja muiden vaikutusten asiantuntija‐arvioista neljän
toimenpiteen osalta. Kuvan avulla voidaan havainnollistaa ja tarvittaessa myös tarkistaa asiantuntija‐
arvioita. Joitakin arviointitekijöitä (esim. tulvasuojeluhyödyt) on selkeyden vuoksi yhdistetty kuvassa.

Kuva 3. Yhteenveto eräiden tulvariskien hallintatoimenpiteiden arvioiduista hyödyistä ja haitoista.

4.3 Toimenpiteiden toteutettavuus

Pilottihankkeessa tulvariskien hallintatoimenpiteiden toteutettavuutta arvioitiin asiantuntijatyönä
asteikolla 0–10. Alla on esitetty numeroarvioita vastaavat sanalliset arviot.

Erittäin hyvä 10
Hyvä 7
Melko hyvä 4
Huono 1
Toteuttamiskelvoton 0

Vedenpidätyskyvyn
parantaminen valuma‐
alueella

3 3 3 3 1 10 2 0 3 5 0

Toiminta
tulvatilanteessa

Säännöstelyn
varautumistoimenpiteet

‐2 ‐2 ‐2 ‐2 0 0 7 0 ‐5 ‐5 0

Hyyde‐ ja jääpatojen
ehkäiseminen

0 0 0 0 0 0 5 0 ‐1 0 0

Tilapäiset tulva‐alueet ‐1 ‐1 ‐1 ‐1 1 0 1 1 0 0 0

Pysyvät
toimenpiteet

Porissa

Ruoppaus ‐1 ‐5 ‐3 0 ‐2 0 0 2 ‐3 ‐1 0

Pengerrys 0 0 0 0 0 0 0 2 ‐1 ‐5 ‐2

Ohitusuoma 0 0 0 0 ‐2 7 0 5 2 5 0

Kiinteistökohtainen
tulvasuojelu

0 0 0 0 0 0 0 2 ‐7 ‐10 ‐2

Pysyvät
toimenpiteet
Huittisissa

Säpilänniemen koskien
perkaus

‐1 ‐5 0 ‐5 0 ‐5 2 1 ‐3 ‐2 0

Pengerrys ‐1 ‐1 ‐1 ‐1 0 0 0 1 ‐1 ‐5 0

Säpilän ohitusuoma 0 0 0 0 ‐5 5 2 2 2 0

Kiinteistökohtainen
tulvasuojelu

0 0 0 0 0 0 0 2 ‐7 ‐10 ‐2

10

Toimenpiteiden toteutettavuutta arvioitiin seuraavista näkökulmista:

Tekninen
Onko toimenpiteen toteuttamisesta aiempaa kokemusta?

Liittyykö tekniseen toteuttamiseen riskejä?

Rahoitus Kuinka varmaa on rahoituksen järjestyminen?

Juridinen
Vaaditaanko toimenpiteen toteuttamiseen lupa? Kuinka varmaa luvan saaminen on?

Onko toimenpiteellä vaikutusta vesienhoidon tavoitteiden saavuttamiseen?

Hyväksyttävyys
Kuinka eri osapuolet suhteutuvat toimenpiteeseen, aiheuttaako se vastustusta tai ristiriitoja?
Asettaako toimenpide eri ihmisryhmät epätasa‐arvoiseen asemaan?

Lisäksi arvioitiin, miten toimenpiteillä voidaan vähentää erittäin harvinaisen tulvan (1/250a) aiheuttamia
vahinkoja arviointiasteikolla 0–10. Tämän lisäksi arvioitiin yhteensopivuutta vesienhoidon tavoitteiden
kanssa siten, että tunnistettiin tekijät, jotka voivat olla ristiriidassa vesienhoidon tavoitteiden kanssa ja ne
toimenpiteet, jotka voivat edistää vesienhoidon tavoitteiden saavuttamista.

Toteutettavuuden arvioinnin tuloksena on taulukko, josta käyvät ilmi, mitkä ovat erot toimenpiteiden
toteutettavuudessa ja mistä ne johtuvat (taulukko 6). Taulukon täyttämisen lisäksi kirjattiin ylös perustelut
arvioille.

Taulukko 6. Asiantuntija‐arviot toimenpiteiden toteutettavuudesta, toimivuudesta erittäin harvinaisessa
tulvassa sekä yhteensopivuus vesienhoidon tavoitteiden kanssa.

 Te
kn

in
en

Ta
lo

ud
ell

in
en

Ju
rid

in
en

Hy
vä

ks
yt

tä
vy

ys

To
im

ivu
us

er

itt
äin

ha

rv
in

ais
es

sa

tu
lva

ss
a

VH
S-

yh
te

en
-

so
pi

vu
us

Valmiustason
parantaminen

koko
vesistöalueella

Ennusteet, varoitukset 8 10 10 10 5 10

Tulvantorjunnan harjoitukset 10 10 10 10 8 10

Tulvaviestintä + omatoiminen
varautuminen

5 10 10 8 5 10

Pelastussuunnitelmat 10 10 10 10 10 10

Tilapäiset rakenteet (Pori ja
Huittinen)

5 5 10 5 5 10

5. Arviointitekijöiden painoarvot

Arviointiprosessin kolmannessa vaiheessa annettiin painoarvot arviointitekijöille. Painoarvot ovat
sidonnaisia kuhunkin arviointitilanteeseen ja kuvaavat sitä, kuinka merkittäviä muutoksia toimenpiteillä on
eri tekijöihin. Eri tahoilla voi olla erilaisia näkemyksiä siitä, mitkä ovat merkittäviä vaikutuksia. Painoarvot
heijastavat siten myös arvioijan tai hänen edustamansa ryhmän intressejä ja arvostuksia.

Tekijöiden painoarvojen määrittämiseen on useita vaihtoehtoisia tapoja. Tekijöille voidaan ryhmässä etsiä
yhteisesti hyväksytyt painoarvot tai vaihtoehtoisesti jokainen ryhmän jäsen voi antaa omat painoarvonsa

11

joko henkilökohtaisen haastattelun, ryhmähaastattelun tai kyselylomakkeen avulla. Henkilökohtaisten
painoarvojen määrittäminen on työläämpää, mutta parempi yksittäisten osallistujien mielipiteiden esille
tuomisessa (Marttunen ym. 2008). Yhteisen näkemyksen löytäminen painoarvoista voi olla myös vaikeaa.
On myös mahdollista antaa asiantuntijaryhmässä tekijöille muutamia vaihtoehtoisia painoarvojen
yhdistelmiä, joista keskustellaan ryhmäläisten kanssa ja joita voidaan tarvittaessa muuttaa.

Kokemäenjoen pilottihankkeessa käytettiin tapaa, jossa testiryhmän jäsenet ottivat kantaa tulvariskien
hallinnan tavoitteiden tärkeyteen ja näiden perusteella määritettiin painoarvot tulvavahinkojen
vähenemiselle vahinkotyypeittäin (kuva 4). Muille vaikutuksille annettiin painoarvot asiantuntijatyönä
(taulukko 7). Erilaisia näkökulmia hahmoteltiin antamalla päätason arviointitekijöille (tulvasuojeluhyödyt,
luontovaikutukset, muut vaikutukset) erilaisia painoarvoyhdistelmiä ja vertailemalla niiden vaikutusta
lopputulokseen (ks. kpl 6.).

Taulukko 7. Esimerkki arviointitekijöiden painoarvoista tasoilla 1 ja 2.

TASO 1
TASON 1
painoarvo
(summa 1)

TASO 2
Tason 2 painoarvo

(summa 1)

Kokonaispainoarvo
(Taso 1*taso2)

Summa 1

Tulvasuojeluhyödyt 0,65

Terveys ja turvallisuus 0,28 0,18
Infrastruktuuri 0,23 0,15
Taloudelliset 0,25 0,16
Ympäristö 0,20 0,13
Kulttuuriomaisuus 0,04 0,03

Toimenpiteen
luontovaikutukset

0,2
Vesimuodostuma 0,33 0,1
Erityisalueet 0,33 0,05
Muut luontovaikutukset 0,33 0,05

Toimenpiteiden muut
vaikutukset

0,15

Talous 0,15 0,02
Sosiaaliset 0,8 0,12

Kulttuuri 0,05 0,01

5.1 Testiryhmän näkemykset painoarvoista

Kokemäenjoki‐pilotin testiryhmän kokouksessa ryhmä osallistui arviointitekijöiden painottamiseen
tulvasuojeluhyötyjen osalta. Ryhmälle esiteltiin, mitä vahinkoja melko harvinainen tulva (1/50a) aiheuttaisi
kunkin arviointitekijän osalta. Ryhmä arvioi viisiportaisella asteikolla, kuinka tärkeänä he pitävät vahinkojen
vähentämistä kunkin vahinkoryhmän osalta. Lisäksi kysyttiin perusteluja (taulukko 8). Vastaukset
vahinkojen vähentämisen tärkeydestä on esitetty kuvassa 4.

12

Taulukko 8. Testiryhmälle esitetty taulukko melko harvinaisen tulvan aiheuttamista vaikutuksista
vahinkoryhmittäin. Ryhmä arvioi vaikutusten vähentämisen tärkeyttä kunkin ryhmän osalta.

Melko harvinaisen tulvan (1/50a) aiheuttamat

vahingot

Kuinka tärkeänä pidät
sitä, että nämä

vahingot vältettäisiin?

Perustelut
vastauksille

Terveys ja
turvallisuus

Tulva‐alueella 110 asukasta ja
1 vanhainkoti, joiden evakuointi todennäköistä.

Ei vedenottamoita, talousveden pilaantumisriski hyvin
pieni.

Ei lainkaan tärkeä
Ei kovin tärkeä
Melko tärkeä

Tärkeä
Erittäin tärkeä

Infrastruktuuri

Tulvatilanteessa vesihuollon toimivuus epävarmaa,
sähkönjakelu voi keskeytyä.

Merkittäviä liikenneyhteyksiä tulva‐alueella 3,5 km,
arvioidut vahingot liikenneinfralle 1,5 milj. €

Ei lainkaan tärkeä
Ei kovin tärkeä
Melko tärkeä

Tärkeä
Erittäin tärkeä

Taloudelliset/
omaisuus

Porin tulva‐alueella 636 rakennusta ja Huittisissa 170.
Arvioidut rakennusvahingot ovat Porissa 13 milj. €,

irtaimistovahingot 3 milj. € ja puhdistuskulut 13 milj. €.
Huittisissa rakennusvahingot 3,5 milj. €, irtaimisto 0,4

milj. € ja puhdistus 4,5 milj. €. Pelastustoimen
kustannuksiksi on arvioitu yhteensä 1,8 milj. €.

…

Ympäristö

Suurtulvatilanteessa ympäristöhaittoja tai ‐vahinkoja
voivat aiheuttaa jätevedenpuhdistamoilta ja ‐

pumppaamoilta huuhtoutuvat haitalliset aineet ja
teollisuuslaitoksilta tai huoltoasemilta huuhtoutuvat
kemikaalit. Porissa sijaitsee useita suuria metalli‐ ja

puunjalostusteollisuuden laitoksia sekä
energiantuotantolaitoksia. Huittisten tulva‐alueella

sijaitsee kaksi jätevedenpuhdistamoa sekä eläinsuojia.
Pelloilta voi huuhtoutua tulvaveden mukana ravinteita

ja kiintoainetta.

…

Kulttuuriomaisuus

Porin ja Huittisten tulva‐alueilla ei sijaitse suojeltuja
rakennuksia, kirjastoja, arkistoja tai museoita. Porin
tulva‐alueella sijaitsevia kulttuuriympäristökohteita

ovat Kiviporin korttelit, Pihlavan teollisuusympäristö ja
huvila‐alue sekä Kokemäenjoen kulttuurimaisemat.

Huittisissa sijaitsee useita arvokkaita kulttuurimaisemia
Kokemäenjoen ja Loimijoen rannoilla. Tulvia on
vesistössä esiintynyt ajoittain ja ne ovat myös
muovanneet maisemaa nykyisenkaltaiseksi.

…

13

Kuva 4. Testiryhmän näkemykset tulvahaittojen vähentämisen tärkeydestä vahinkoryhmittäin Porissa ja

Kokemäenjoen keskiosalla.

Eri vahinkoryhmien osalta arvoille esitettiin seuraavia perusteluita:
Terveys ja turvallisuus
• Luotsinmäen puhdistamon osalta tärkeä, jätevesiverkoston kuormittuminen ongelmallista.
• Evakuoinnin käytännön toteutus voi olla ongelmallista. Vanhojen ihmisten liikutteluun liittyy riskejä.
• Huittisissa evakuointi ei aiheuta ongelmia.
• Porissa kastuu vain kesäasuntoja, jos ei penger sorru: ei merkittäviä riskejä.
Infrastruktuuri
• Tiestön kunto ja käytettävyys vaikuttavat myös turvallisuuteen. Vahingot ovat hyvin vähäisiä (Länsitie, rautateitse

malmikuljetukset)
• Sähkönjakelun keskeytyksistä on haittaa laajalle alueelle.
• Yhteiskunnan toiminta halvaantuu, vrt. Nokian vesikriisi.
• Jäteveden käsittely ei toimi: vaikutus eläintiloille, vedenottoon?
Talous/omaisuus
• Kerrannaisvaikutus yhteiskuntaan, raha on pois muualta. Vaikutus ihmisten taloudelliseen tilanteeseen,

yhteiskunta ei korvaa kaikkia vahinkoja, siksi merkittävä. Ei niin tärkeä kuin terveys ja infrastruktuuri.
• Pori: vuoden 2011 talvitulvassa (toistuvuudeltaan vastasi noin kerran 50 vuodessa esiintyvää tulvaa) syntyi

vahinkoja vain Huvilanjuovan mökeille ei kovin tärkeä
Ympäristö
• Vesistökuormitus voi olla pitkäaikainen, vaikutukset jokiluontoon ja ympäristöön. Lietteet merialueelle.
• Luotsinmäen kaatopaikka on merkittävä riskikohde.
• Pori: vuoden 2011 talvitulva ei aiheuttanut haitallisia vaikutuksia ympäristölle ei tärkeä
Kulttuuri
• Rahallinen arvo muihin vaikutuksiin nähden pieni
• Maisema ei muutu ei tärkeä

Ryhmän sanalliset vastaukset kriteerien tärkeydestä muutettiin numeroarvoiksi ja arviointitekijöiden
painoarvoiksi taulukoissa 8 ja 9 esitetyllä tavalla.

14

Taulukko 9. Sanallisten arvioiden muuttaminen numeroarvoiksi.

Ei lainkaan tärkeä 0
Ei kovin tärkeä 15
Melko tärkeä 30
Tärkeä 60
Erittäin tärkeä 100

Taulukko 10. Testiryhmän vastausten keskiarvot ja vaihteluvälit sekä keskiarvon perusteella tekijöille lasketut

osuudet tulvasuojeluhyötyjen painoarvosta (n=6).

Vahinkoryhmä Keskiarvo Vaihteluväli Osuus

Terveys ja turvallisuus 75 15–100 0,30

Infrastruktuuri 63 0‐100 0,25

Taloudelliset 61 15–100 0,24

Ympäristö 42 0–60 0,17

Kulttuuri 9 0–15 0,04

Testiryhmä oli sitä mieltä, että tulvien aiheuttamien suorien taloudellisten vahinkojen lisäksi tulisi arvioida,
mitkä olisivat esimerkiksi teollisuustuotannon katkeamisen tai asukkaiden evakuoinnin
kerrannaisvaikutukset. Lisäksi huomioitiin, että osa arviointitekijöistä on toisistaan riippuvaisia, esimerkiksi
veden‐ ja sähkönjakelu sekä liikenneyhteyksien toimivuus vaikuttavat terveyteen ja turvallisuuteen. Ryhmä
myös muistutti, että joissakin tapauksissa itse toimenpiteiden toteuttaminen voi vaikuttaa tulvahaittoihin.
Pahassa tulvatilanteessa voidaan joutua esimerkiksi katkaisemaan tulvavesiä padottavia teitä, mikä voi
aiheuttaa tulvahaittoja muilla alueilla.

Käytetystä kysymyksenasettelusta ryhmä totesi, että se pisti vastaajan ajattelemaan asioita ja niiden
mittasuhteita, mitä pidettiin hyvänä. Myös tulvariskien hallinnan suunnittelussa tulee pohtia, mitkä ovat
ensisijaisia suojattavia kohteita ja toimintoja. Lisäksi ryhmä piti keskustelua ja muiden ryhmäläisten
ajatusten kuulemista mielenkiintoisena.

Tarkastelussa olleen melko harvinaisen tulvan (1/50a) aiheuttamia vahinkoja ryhmä piti melko pieninä,
jollei tulvapenkereitä sorru. Toisaalta pohdittiin resurssien riittävyyttä ja tulvariskien hallinnan tavoitteita;
voidaanko kaikki vahingot ehkäistä, mihin suojaustasoon pyritään ja mihin resurssit riittävät.

5.2 Muita tapoja painoarvojen määrittämiseen

Pilottihankkeessa hahmoteltiin alustavia raja‐arvoja, joita voitaisiin valtakunnallisesti hyödyntää
tulvasuojeluhyötyjen merkittävyyden arvioinnissa (taulukko 11).

15

Taulukko 11. Taulukossa on hahmoteltu suuntaviivoja tulvasuojeluhyötyjen merkittävyyden arvioimiseksi.

Vaikutuksen merkittävyys

Vaikutuksen kohteena
olevien ihmisten lkm
(esim. asukkaat tai

asiakkaat)

Rahassa mitattavat
hyödyt

Merkitys yhteiskunnan
toiminnan kannalta

Vähämerkityksellinen /
merkityksetön (1) alle 10 < 25 000 €

Pieni = 1
Esim. palvelut joiden lyhytaikaisesta
katkeamisesta ei aiheudu juurikaan

haittaa
Pieni merkitys (2) 10–25 25 000 – 100 000 € 3
Melko merkittävä (5) 26–100 100 000 – 500 000 € 5
Merkittävä (7) 101–500 500 000 € – 10 M€ 8
Erittäin merkittävä (10)

Yli 500 Yli 10 M€

Suuri = 10
Merkittävä hyöty

välttämättömyyspalveluille kuten
vedenjakelulle, terveyspalveluille tai

liikenneyhteyksille

Toimenpiteiden sivuvaikutusten merkittävyyden arvioinnissa tulisi ottaa huomioon vaikutuksen laajuuden
ja keston lisäksi esimerkiksi kohdealueen herkkyys, vaikutuksen todennäköisyys ja mahdollisuus lieventää
vaikutusta. Taulukossa 12 on esitetty esimerkki vaikutusten merkittävyyden arvioinnista perustuen
vaikutuksen voimakkuuteen ja arviointitekijän tärkeyteen.

Taulukko 12. Aputaulukko muiden vaikutusten merkittävyyden arviointiin. Merkittävyyden arviossa huomioidaan

vaikutuksen voimakkuus (asiantuntija‐arvio) ja asian tärkeys. Luokat ovat suuntaa‐antavia. (Lähde:
SEPA 2009)

V
ai
ku

tu
ks
en

 v
oi
m
ak
ku

us

Erittäin suuri Merkityksetön (0)
Melko suuri ‐

Suuri
Suuri (7)

Erittäin suuri
(10)

Erittäin suuri

Suuri Merkityksetön
Melko suuri

(5)
Melko suuri –

Suuri
Suuri ‐ Erittäin

suuri
Erittäin suuri

Keskitaso Merkityksetön Pieni (2) Melko suuri
Melko suuri‐

Suuri
Suuri ‐ Erittäin

suuri

Pieni Merkityksetön Pieni Pieni Melko suuri
Melko suuri ‐

Suuri

Ei vaikutusta Merkityksetön Merkityksetön Merkityksetön Merkityksetön Merkityksetön

Ei lainkaan tärkeä

Ei kovin
tärkeä

Melko tärkeä Tärkeä Erittäin tärkeä

Arviointitekijän tärkeys

6. Vaihtoehtojen hyvyysarvojen määrittäminen

Monitavoitearvioinnin keskeisimpiä tuloksia ovat vaihtoehdoille laskettavat hyvyysarvot. Ne kuvaavat sitä,
kuinka hyviä vaihtoehdot ovat arviointiin sisällytettyjen tekijöiden suhteen. Hyvyysarvot saadaan
kertomalla kunkin toimenpiteen kriteerikohtaiset vaikutusarviot (muunnetaan asteikolle 0–1) kriteerien
saamalla painoarvolla (myös asteikolla 0–1) ja laskemalla nämä tulot yhteen. Päätöksentekotilanteen

16

mallintamista ja vaihtoehtojen hyvyyden laskentaa varten on olemassa valmiita malleja (mm. WebHIPRE).
Kokemäenjoki‐pilotissa hyvyysarvot laskettiin kuitenkin Excelissä.

Vaihtoehtojen hyvyysarvot esitetään usein pylväs‐ tai palkkikaaviona, jossa pylväiden pituudet kuvaavat
vaihtoehtojen kokonaishyvyyttä. Kokonaishyvyys muodostuu eri arviointitekijöiden saamista arvoista, jotka
näkyvät pylväissä erivärisinä osuuksina. Kuvassa 5 toimenpiteiden hyvyysarvot on eritelty tason 1
arviointitekijöiden suhteen. Kun kustannuksia ja toteutettavuutta ei oteta huomioon, arvioinnissa parhaiten
menestyivät pelastussuunnitelmat, säännöstelyn varautumistoimenpiteet, Porin ja Huittisten ohitusuomat
sekä kiinteistökohtaiset tulvasuojelutoimenpiteet.

Kuva 5. Tarkasteltujen toimenpiteiden hyvyysarvot. Hyvyysarvot kuvaavat toimenpiteiden välistä vertailua
asteikolla 0–1. Arvo 0 tarkoittaa, että vaihtoehto on tarkastelluista vaihtoehdoista huonoin ja arvo 1, että
vaihtoehto on kaikkien tekijöiden suhteen paras.

Mikäli tulvaryhmä antaa painoarvot on yhteisesti, pylväät kuvaavat ryhmän näkemyksiä vaihtoehtojen
hyvyydestä. Mikäli jokainen ryhmän jäsen on antanut tekijöille omat painoarvonsa, pylväät voivat olla hyvin
eripituisia eri arvioijien välillä. Kuvan tulkinnan yhteydessä on tarpeen keskustella siitä, vastaako lopputulos
arvioijien käsitystä vaihtoehtojen järjestyksestä ja arviointitekijöiden painoarvoista.

6.1 Tulosten arviointi ja herkkyysanalyysi

Tulosten herkkyysanalyysillä voidaan tarkastella, miten arvioinnin lähtötietojen muuttaminen vaikuttaa
vaihtoehtojen väliseen paremmuusjärjestykseen. Herkkyystarkastelulla voidaan arvioida yksittäisten
tekijöiden painoarvojen muuttamisen vaikutusta lopputulokseen. Sitä voidaan tehdä myös vaihtoehtojen
vaikutusarvioiden suhteen, jolloin nähdään miten toimenpiteen sijoittuminen muuttuu, jos sen arvioiduissa

17

hyödyissä tai haitoissa tapahtuu muutoksia. Herkkyystarkastelulla voidaan siten tutkia sekä arvostuksiin
että vaikutusarvioihin liittyvää epävarmuutta.

Herkkyystarkastelua tehtiin vain ylimmän tason arviointikriteerien suhteen. Edellä esitetyssä tarkastelussa
tulvavahinkojen vähenemiselle annettiin painoarvo 0,65, luontovaikutuksille 0,2 ja muille vaikutuksille 0,15.

Painoarvoyhdistelmällä 0,8–0,1–0,1 (talous–luonto–muut vaikutukset), jossa tulvahaittojen vähenemistä
painotetaan selvästi enemmän kuin edellä kuvatussa tarkastelussa, vaihtoehtojen järjestys ja suhteelliset
erot eivät juuri muutu. Parhaiten arvioinnissa menestyvät odotetusti toimenpiteet, joilla arvioitiin
saavutettavan suurimmat tulvasuojeluhyödyt, eli ohitusuomat, säännöstely, pelastussuunnitelmat sekä
kiinteistökohtaiset toimenpiteet.

Painoarvoyhdistelmällä 0,33–0,33–0,33, missä korostetaan vaikutuksia luontoon, aluetalouteen sekä
maisemaan ja virkistyskäyttöön, pienenevät Säpilän ohitusuoman ja ennakoivan säännöstelyn hyvyysarvot
suhteessa muihin toimenpiteisiin. Vastaavasti toimenpiteet, joilla arvioitiin olevan positiivisia
luontovaikutuksia, kuten valuma‐alueen vedenpidätyskyvyn parantaminen, menestyvät arvioinnissa
paremmin. Tällä painoarvoyhdistelmällä Porin ohitusuoma, pelastussuunnitelmat, kiinteistökohtainen
tulvasuojelu ja ennakoiva säännöstely menestyvät arvioinnissa parhaiten.

Tarkastelussa havaittiin, että lopputulos ei ole kovin herkkä painoarvojen muutoksille. Hyvyysarvot
määrittyivät hyvin pitkälti sen mukaan, kuinka paljon toimenpiteillä saadaan vähennettyä tulvista
aiheutuvia haittoja.

Toimenpiteiden tulvasuojeluhyötyjen arvioihin liittyvää epävarmuutta on arvioitu taulukossa 13. Eniten
epävarmuutta liittyy tulvariskiä vähentäviin toimenpiteisiin kuten maankäytön suunnitteluun,
rakentamiskorkeuksien toteutumiseen ja valuma‐alueen vedenpidätyskyvyn parantamiseen. Varmimpina
pidettiin paikallisiin toimenpiteisiin kuten perkauksiin, pengerryksiin ja ohitusuomiin liittyviä arvioita.
Myöskään säännöstelyyn liittyvien toimenpiteiden hyötyarvioihin ei katsottu liittyvän kovin suurta
epävarmuutta.

Toimenpiteiden muiden vaikutusten osalta epävarmuus liittyy lähinnä odottamattomiin riskeihin. Riskejä
voidaan ennakoida jo asiantuntija‐arviossa siten, että esimerkiksi luontovaikutusten osalta vaikutukset
arvioidaan hieman "yläkanttiin".

Taulukko 13. Tulvasuojeluhyötyjen arvion varmuus toimenpiteittäin.

Toimenpideryhmä Toimenpide Arvion varmuus

Valmiustason
parantaminen koko
vesistöalueella

Ennusteet, varoitukset Melko epävarma

Tulvantorjunnan harjoitukset Varma

Tulvaviestintä + omatoiminen varautuminen Melko epävarma

Pelastussuunnitelmat Melko varma

Tilapäiset rakenteet (Pori ja Huittinen) Melko epävarma

Riskin ehkäisy koko
vesistöalueella

Maankäytön suunnittelu (kaavoitus) Erittäin epävarma

Suositukset alimmista rakentamiskorkeuksista Erittäin epävarma

Vedenpidätyskyvyn parantaminen valuma‐alueella Erittäin epävarma

Toiminta tulvatilanteessa
Säännöstelyn varautumistoimenpiteet Melko varma

Hyyde‐ ja jääpatojen ehkäiseminen Melko varma

Tilapäiset tulva‐alueet Melko varma

18

Pysyvät toimenpiteet
Porissa

Ruoppaus Varma

Pengerrys Varma

Ohitusuoma Varma

Kiinteistökohtainen tulvasuojelu Melko varma

Pysyvät toimenpiteet
Huittisissa

Säpilänniemen koskien perkaus Varma

Pengerrys Varma

Säpilän ohitusuoma Varma

Kiinteistökohtainen tulvasuojelu Melko varma

7. Kokonaisarvio vaihtoehdoista

Edellä esitettyyn arvopuuanalyysiin ei sisällytetty toteutettavuutta ja kustannuksia, koska niiden vertailu
tulvasuojeluhyötyihin on keinotekoista ja koska vaihtoehtojen vertailusta saadaan läpinäkyvämpi, kun
vaihtoehtoja arvioidaan erikseen niiden suhteen. Kuvassa 6 esitetyssä vaihtoehtojen kokonaisarviossa
verrataan kustannuksia ja toteutettavuutta arvopuuanalyysissä saatuihin hyvyysarvoihin. Tarkasteluun
valittiin neljä toimenpidettä: ennusteet ja varautuminen, säännöstelyn varautumistoimenpiteet, Porin
lisäuoma ja Säpilän ohitusuoma.

Kuva 6. Kokonaisarvio eräistä Porin sekä Kokemäenjoen keskiosan tulvariskien hallintatoimenpiteistä.
Monitavoitearvioinnin hyvyysarvot on esitetty vaaka‐akselilla, arvio toteutettavuudesta (minimi)
pystyakselilla ja ympyröiden koot kuvaavat toimenpiteiden kustannuksia. Mitä suurempi MCDA‐
hyvyysarvo on, sitä parempi vaihtoehto on tulvasuojeluhyödyt, luontovaikutukset ja muut vaikutukset
huomioon ottaen.

19

Kuvan 6 perusteella voidaan todeta, että monitavoitearvioinnin hyvyysarvoissa parhaimman vaihtoehdon
hyvyysarvo on kaksinkertainen huonoimpaan vaihtoehtoon verrattuna. Kustannuksissa halvimman ja
kalleimman välillä on 30‐kertainen ero. Sen sijaan toimenpiteiden toteutettavuudessa ei ole huomattavia
eroja. Tarkastelluista neljästä toimenpiteestä selvästi kustannustehokkain toimenpide on ennakoiva
säännöstely. Yhteenveto toimenpiteistä voidaan esittää myös lomakkeen muodossa, jolloin siihen voidaan
sisällyttää enemmän informaatiota. Yksi tapa kuvata yhteenveto on esitetty taulukossa 14. Taulukkoa
voidaan käyttää asiantuntija‐arvioiden esittämiseen ja sen yhteydessä voidaan kysyä sidosryhmien
näkemyksiä toimenpiteistä ja niiden vaikutuksista.

Taulukko 14. Esimerkki yhteenvetolomakkeesta. Lomakkeeseen sisältyy toimenpiteen kuvaus sekä arviot
toimenpiteen vaikutuksista, kustannuksista, toteutettavuudesta ja toimivuudesta eri
tulvatilanteissa sekä perustelut asiantuntija‐arvioille. Oikeanpuoleisessa sarakkeessa on tilaa
arvioijan kommenteille. Lomakkeen alaosassa kysytään arvioijan suhtautumista toimenpiteen
toteuttamiseen.

TOIMENPITEEN NIMI:

Ennusteet ja varautuminen

KUVAUS:
*Kehitetään tulvaennusteita ja ‐varoituksia. Keskeisiä kehitysalueita nykyisessä ennuste‐ ja varoitusjärjestelmässä ovat mm.:
ennusteiden reaaliaikaisuus, jää‐ ja hyydepatojen ennakointi sekä räätälöinti eri käyttäjätahoille.
*Nykyisen menettelyn mukaisten lähinnä paikallisten tulvantorjuntaharjoitusten lisäksi järjestetään säännöllisesti koko vesistön
kattavia erityisesti säännöstelyjen käyttöön, mutta myös muihin tulvien ehkäisykeinoihin ja valmiustoimiin, keskittyviä
harjoituksia, joissa harjoitellaan ennusteiden ja varoitusjärjestelmien tulkintaa sekä eri säännöstelijöiden ja viranomaisten välistä
yhteistyötä tulvien ehkäisemiseksi.
* Laaditaan joka kotiin jaettava esite, jossa kerrotaan tulvavaaroista, väestön varoittamisesta ja tulvatilanteen toimenpiteistä
sekä oman omaisuuden suojaamisesta. Laaditaan tiedottamisen toimintaohjeisto, joka sisältää tiedottamisen viranomaisille,
kansalaisille sekä tulvariskialueen asukkaille.

VAIKUTUSTYYPPI ARVIO
VAIKUTUKSESTA

KUVAUS KESKEISISTÄ
VAIKUTUKSISTA + EPÄVARMUUS

ARVIOIJAN KOMMENTIT

TULVAHAITTOJEN
VÄHENEMINEN

Arviointiasteikko
0‐10 Valmiustason parantamisella

voidaan jonkin verran vähentää
tulvan seurauksia mutta vahinkoja
tulee silti syntymään. Eniten voidaan
vaikuttaa ihmisten terveyteen ja
turvallisuuteen sekä infran
toiminnan varmistamiseen.

* Ihmisten terveys ja turvallisuus 5

* Liikenne, energia‐ ja vesihuolto 5

* Ympäristön pilaantuminen 2

* Kulttuurikohteet 2

* Rakennukset ja muu omaisuus 2

MUUT VAIKUTUKSET
Arviointiasteikko

 ‐10‐10

Ennustemallien kehittymisestä on
hyötyä vesivoimatuotannolle.
Toimenpiteillä ei juuri ole muita
luontoon tai ihmisiin kohdistuvia
vaikutuksia.

* Vedenlaatu ja vesiluonto 0

* Luonnonsuojeluarvot 0

* Paikallis‐ ja aluetalous 0

* Vesivoimatuotanto 5

* Maisema ja viihtyisyys 0

* Vesistön virkistyskäyttö 0

KUSTANNUKSET 3 milj. €
Toimenpide on kustannuksiltaan
melko edullinen

TOTEUTETTAVUUS
Arviointiasteikko

0‐10
Toimenpiteen toteuttamiselle ei ole
erityisiä esteitä, lukuunottamatta
sitä, että kehittämisestä huolimatta
ennusteisiin jää aina epävarmuutta

* Tekninen 5

* Rahoituksen järjestyminen 10

20

* Oikeudelliset edellytykset 10 ja epätarkkuutta.

* Hyväksyttävyys / tasapuolisuus 10

TOIMIVUUS ERI
TULVATILANTEISSA

Arviointiasteikko
0‐10

Harvinaisessa tulvatilanteessa on
tärkeää voida kohdentaa toimintoja
oikein. Erittäin harvinaisessa
tulvatilanteessa tulvavahinkoja ei
voida välttää pelkällä valmiustason
parantamisella

* Erittäin harvinainen tulva
(1/250 ‐ 1/1000)

1

* Harvinainen tulva (1/100) 6

Mitä mieltä olet toimenpiteestä? Rastita näkemystäsi parhaiten kuvaava vaihtoehto

Kannatan toimenpiteen toteuttamista
Vastustan toimenpiteen toteuttamista
Suhtaudun toimenpiteeseen neutraalisti
Vaikea ottaa kantaa, koska…
• toimenpiteen sekä hyödyt että haitat ovat suuria
• toimenpiteen vaikutuksista tarvitaan vielä lisätietoa
• muu syy, mikä_______________________________

Perustelut:

7.1 Toimenpiteiden yhteensopivuuden arviointi

Kokemäenjoki‐pilotissa toimenpiteiden arviointia tehtiin toimenpidekohtaisesti. Kuitenkin monet
tulvariskien hallinnan toimenpiteistä liittyvät läheisesti toisiinsa kun taas osa toimenpiteistä voi olla
toisensa poissulkevia. Taulukossa 15 esitetty esimerkki tavasta arvioida mitkä toimenpiteistä tukevat
toisiaan ja mitkä voisivat olla vaihtoehtoisia toimenpiteitä. Taulukkoa voidaan hyödyntää vaihtoehtoisten
toimenpideyhdistelmien muodostamisessa tulvariskien hallintasuunnitelmaa varten.

Taulukko 15. Esimerkki toimenpiteiden luokittelusta sen mukaan, mitkä toimenpiteistä ovat toisiaan tukevia (x)
tai toisensa poissulkevia (0)

Ennusteet,
varoitukset

Tulvantorjunnan
harjoitukset

Tulvaviestintä
+ omatoiminen
varautuminen

Pelastus‐
suunnitelmat

Tilapäiset
rakenteet
(Pori ja
Huittinen)

Etc.

Ennusteet, varoitukset x x x x x

Tulvantorjunnan harjoitukset x x x
Tulvaviestintä + omatoiminen
varautuminen

x x

x x x

Pelastussuunnitelmat x x x x

Tilapäiset rakenteet (Pori ja Huittinen) x x

Maankäytön suunnittelu (kaavoitus) x x x
Suositukset alimmista
rakentamiskorkeuksista

x

x

x

21

7.2 Sidosryhmien näkemykset asiantuntija­arvioihin ja toimenpiteisiin

Kokemäenjoen pilottihankkeen testiryhmälle esitettiin asiantuntija‐arviot ennusteiden ja varautumisen,
ennakoivan säännöstelyn sekä Porin lisäuoman ja Säpilän ohitusuoman osalta ja keskusteltiin ryhmän
näkemyksistä. Ryhmä esitti toimenpiteistä ja asiantuntija‐arvioista seuraavia näkemyksiä:

Ennusteet ja varautuminen
• Merkitys: Porin tulvasuojelu perustuu täysin ennusteisiin.
• Kustannukset: käytännössä ilmainen
• Toteutettavuus: teknisesti toteutettavissa mutta luotettavuus kyseenalainen
• Muuta: Erittäin tärkeä kehittää ennusteita, viestintää ja harjoituksia. Asiat pitäisi pyrkiä ennakoimaan. Jos

annetaan epätoivoinen ennuste väestön pelastaminen ennen ylivirtausta ja tulvimista

Ennakoiva säännöstely
• Virkistyskäyttö: Virkistyskäyttö vähäistä, eri alueilla erilainen käyttö ja vaikutukset, Haitan kokeminen riippuu

vastaajasta. Tärkeä kirjata mahdolliset ristiriidat. Ihmiset huomaavat helposti muutokset vedenkorkeudessa.
• Ympäristövaikutukset: kun vältetään maksimijuoksutukset, eroosio vähenee ja vedenlaatu paranee
• Talousvaikutukset: säännöstely haittaa oikea‐aikaista energiantuotantoa, juoksutusta joudutaan tekemään

väärään aikaan. Putoushäviöt kasvavat.
• Toteutus: nytkään ei voida noudattaa lupaehtojen mukaisia alarajoja.
• Toimivuus eri tilanteissa: jos tehdään vääriä päätöksiä, säännöstelystä voi tulla jopa lisävahinkoja. Jos ”pelimerkit

käytetään liian aikaisin, voi syntyä isot vahingot.
• Muuta: Tammikuun 2012 jäädytysajo osoitti, että toimenpiteillä pystyttiin välttämään paha tilanne. Olosuhteet

samat kuin 1974 tilanteessa, jolloin oli pahat hyydetulvat

Porin lisäuoma
• Toimenpiteen suunnittelu kesken, liian aikaista arvioida vaikutuksia.
• Luontovaikutukset: huomioitava Harjunpäänjoen kunnostaminen
• Lisääkö monimuotoisuutta: uoman pohjan ja luiskien eroosiosuojaukset?
• Mitoitus; pitää olla iso uoma, jotta oikeasti vaikutusta suurella tulvalla. Kuvauksesta ei käy ilmi, kuinka isosta

toimenpiteestä on kysymys.
• Vesiluonto: happamuushaitat?
• Hyväksyttävyys: muualla asuvilla negatiivinen suhtautuminen, Porissa myönteisempiä ajatuksia

Säpilän ohitusuoma
• Tulvasuojeluhyödyt: Säpilän uoma vaikuttaa myös Porin tulvavahinkoihin
• Luontovaikutukset: vedenlaatu tulvien vähentyessä paranee. Tulvametsästä vain osa jää tulvimatta, tulvittaminen

mahdollista toteuttaa pumpuilla tms. Ei aiheuta isoja muutoksia vedenkorkeuksiin tai normaaliajan virtaamiin.
• Vaikutukset vedenottoon: omat kaivot, onko mahdollisuus liittyä vesijohtoverkostoon, kuinka isoa asukasmäärää

koskettaa?
• Maisema: paranee kun suurella virtaamalla vesi on korkeammalla Kolsissa
• Talousvaikutukset: ohijuoksutusten tarve vähenee
• Toimivuus eri tilanteissa: toimivuus riippuu siitä, minä vuodenaikana tulva tulee ja miten osataan ennakoida sen

tuleminen. Uoma ei vielä ratkaise ongelmaa, keskeistä oikea säännöstely

8. Palaute lähestymistavasta

Kokemäenjoki‐pilotissa testiryhmää pyydettiin antamaan palautetta käytetystä lähestymistavasta ja
arviointimenetelmästä sekä kertomaan odotuksista tulvaryhmien työskentelylle.

Tulvaryhmien työskentelylle esitettiin seuraavanlaisia odotuksia:

22

• Tulvaryhmien tulisi tarkastella vesistöä kokonaisuutena ja huomioida tulvasuojelun lisäksi muutkin vesistön
käyttömuodot, kuten virkistyskäyttö ja vesivoimatuotanto.

• Tulvariskien hallinnan suunnittelussa tulee yhteen sovittaa erilaiset tavoitteet ja vertailla mahdollisten
keinojen vaikutuksia.

• Suunnittelun tulisi pohjautua riskienhallintaan. Päätöksiä ei tulisi tehdä poliittisten tavoitteiden perusteella.

• Tulvaryhmän on panostettava hyvään tiedonkulkuun, organisaatioita on tiedotettava niiden toimintaa
koskevista asioista.

• Tulvaryhmissä on mukana uusia ihmisiä, joille tulva‐asiat eivät ole tuttuja. On tärkeää, että heille muodostuu
kokonaiskuva vesistöistä ja tulvista päätöksenteon tueksi.

• Odotuksena on, että laaditaan hyvä suunnitelma ja selvä vastuunjako, tieto siitä, miten toimitaan missäkin
tilanteissa.

• Tavoitteena on tulvadirektiivin tavoitteisiin pääsy yhteisymmärryksessä, yhteistyön lisääntyminen eri
toimijoiden kesken ja suunnittelun läpinäkyvyys.

Testiryhmältä pyydettiin myös palautetta kokouksesta ja siinä käytetystä materiaalista. Asteikolla 4–10
tilaisuuden onnistuminen sai keskiarvon 9,1. Kommenteissa esitettiin seuraavia näkemyksiä:

• ”Asioita on valmisteltu hyvin ”

• ”Arviointiasteikko on vähän hankala”

• ”Asioista joista minulla oli etukäteistietoa, arviointi oli helppoa. Toivottavaa olisi, että tulvaryhmille
toimitettaisiin asioista hyvät materiaalit, jotta heidän yleistietonsa olisi riittävällä tasolla.”

• ”Hyvä olla pilotti, jotta materiaaleja pystytään viilaamaan ennen julkaisua”

9. Johtopäätökset ja kehittämisehdotukset

Kokemäenjoki‐pilotin kokemukset osoittivat, että monitavoitearviointi soveltuu hyvin tulvariskien hallinnan
suunnitteluun, jossa on tarpeen tarkastella laajasti vaihtoehtojen vaikutuksia, ottaa huomioon erilaisia
tavoitteita sekä käsitellä ennusteisiin ja arvioihin liittyviä epävarmuuksia. Tulvaryhmät ovat myös kooltaan
varsin pieniä, mikä mahdollistaa monitavoitearvioinnin tekemisen vuorovaikutteisesti ja edesauttaa
oppimisprosessin syntyä.

Alla on listattu pilottihankkeen kokemusten perusteella keskeisimpiä tarpeita arviointimenetelmien ja
sidosryhmäyhteistyön kehittämiseksi tulvariskien hallinnan suunnittelussa.

• Pilotissa havaittiin, että toimenpiteiden arviointi käy helposti raskaaksi, mikäli arvioitavia
toimenpiteitä ja arviointikriteerejä on paljon. Jatkossa kannattaisi suosia 2‐vaiheista
lähestymistapaa, jossa aluksi karsittaisiin tarkastelusta helposti toteutettavat ja ristiriidattomat
sekä toteuttamiskelvottomat toimenpiteet. Monitavoitearvioinnissa voidaan keskittyä
mutkikkaimpiin toimenpiteisiin, joihin voi liittyä erilaisia näkemyksiä. Näiden toimenpiteiden
arvioinnin osalta monitavoitearvioinnista on myös eniten lisäarvoa. Tarkastelun tuloksena voivat
olla yhteenvetotaulukot ja toimenpiteiden hyvyysarvot.

• Arvioinnin eri vaiheessa on muistettava riittävä dokumentointi, jotta arvioihin voidaan myöhemmin
palata ja jotta voidaan perustella aiemmissa vaiheissa tehtyjä valintoja. Pilottihankkeessa
huomattiin, että kokousten välillä helposti unohtuu, mistä näkökulmasta eri vaikutuksia arvioitiin.

23

Myös arviointikriteerien ja toimenpiteiden määrittely on erittäin tärkeää, jotta kaikilla arvioinnissa
mukana olevilla on näistä yhteinen käsitys.

• Arviointiasteikkojen käyttö ja tulkinta koettiin joidenkin kriteerien osalta hankalaksi.
Numeroasteikoille on laadittava selkeät kuvaukset ja lisäksi arviot on perusteltava sanallisesti.
Monitavoitearvioinnin soveltamisohjeistuksessa voisi olla mukana esimerkkejä, mikä on erittäin
suuri hyöty tai haitta esimerkiksi virkistyskäytön tai vesimuodostuman osalta.

• Ympäristöriskit ja mahdolliset muut riskit olisi selvemmin tuotava mukaan arviointiin. Riskit voidaan
jatkossa sisällyttää esimerkiksi toimenpiteen toteutettavuuden arviointiin omana kriteerinä.

• Toimenpiteiden kustannusten arviointi perustui pilottihankkeessa hyvin karkeaan arvioon. Jatkossa
kannattaisi tehdä valtakunnallista kartoitusta tulvasuojelutoimenpiteiden kustannuksista.
Toimenpiteiden kustannukset kannattaisi myös eritellä investointi‐ ja käyttökustannuksiin.

• Tulvaryhmän ja muiden sidostahojen erilaiset taustat asettavat haasteita sidosryhmäyhteistyölle ja
näkemysten keräämiselle. On tärkeä käyttää tulvaryhmissä riittävästi aikaa siihen, että ryhmille
muodostuu kokonaiskuva tulvaongelmasta ja tarkasteltavista vaihtoehdoista, jotta he osaavat
muodostaa näkemyksen toimenpiteistä.

• Mikäli arviointiprosessia halutaan keventää, korostuu asiantuntijatyön merkitys ja vastaavasti
vuorovaikutteisuus, erilaisten arvojen ja tavoitteiden sisällyttäminen ja oppimisprosessi jäävät
vähemmälle huomiolle. On tärkeää, että kevyessäkin menettelytavassa on riittävästi vuoropuhelua
eri sidosryhmien edustajien välillä, eri osapuolten näkemyksistä laaditaan yhteenveto ja kuvataan,
kuinka näkemykset on otettu tarkastelussa huomioon.

10. Lähteet

Verta, O‐M. & Marttunen, M. (2010). Multi‐Criteria Decision Analysis (MCDA) in the evaluation of the flood
risk management alternatives – the Kokemäenjoki River Basin case. CIS Working Group F
Thematic Workshop "Floods and Economics: appraising, prioritizing and financing flood risk
management measures and instruments". Gent 25–26.10.2010

Scottish Environment Protection Agency (2009). Supporting Guidance (WAT‐SG‐67) Assessing the
Significance of Impacts ‐ Social, Economic, Environmental. 58 s.

24

11. Liitteet

Liite 1. Kuvaus monitavoitearvioinnista

Monitavoitearviointi ja siihen sisältyvä arvopuuanalyysi on menetelmä, jonka avulla erilaisten päätösvaihtoehtojen
hyvyyttä arvioidaan hierarkkisessa jäsentelykehikossa. Arvopuuanalyysi on yksinkertaisin ja läpinäkyvin
monitavoitteisen päätösanalyysin piirissä sovelletuista menetelmistä ja siksi se soveltuu hankkeisiin, joihin osallistuu
henkilöitä, jotka eivät entuudestaan tunne menetelmää.

Arvopuuanalyysin soveltaminen voidaan jakaa neljään päävaiheeseen 1) Arviointikriteerien ja vaihtoehtojen
määrittäminen, 2) vaikutusten arviointi, 3) eri osapuolten arvostusten selvittäminen ja 4) preferenssien mallintaminen
(Kuva 1). Preferenssimallilla tarkasteluun valitut vaihtoehdot asetetaan kunkin arvioijan näkemysten mukaiseen
paremmuusjärjestykseen. Mallintamisessa voidaan soveltaa esimerkiksi TKK:n Systeemianalyysin laboratoriossa
kehitettyä Web‐HIPRE‐tietokoneohjelmaa (HIPRE = hierarkkinen preferenssianalyysi).

4. Mallintaminen
Web-HIPREllä

2. VAIKUTUSTEN
ARVIOINTI

1. TAVOITTEET 3. ARVOSTUKSET

Mitkä ovat vaihtoehdon
vaikutukset ja miten niitä
mitataan?

Mitä vaikutuksia
otetaan huomioon,
mitkä ovat vaihtoehdot?

Kuinka merkittäviä
vaikutukset ovat?

A. Tunnistetaan eri
tahojen tavoitteet

B. Muodostetaan
vaihtoehdot

A. Laaditaan
haastattelulomake
ja taustamateriaali

B. Selvitetään eri
osapuolten
näkemykset

Vaikutusmatriisi
Kriteerien

tärkeyspainot
Arviointikriteerit ja

vaihtoehdot

A. Määritetään
mittarit, asteikot ja
arvofunktioiden
muodot

B. Arvioidaan
vaikutukset

Kuva 1. Arvopuuanalyysin keskeiset elementit.
Vaiheessa 1 määritetään arviointikriteerit ja vaihtoehdot sekä muodostetaan arvopuu. Vaiheen 2 tuloksena on
vaikutusmatriisi, jossa vaihtoehtojen vaikutukset kunkin kriteerin suhteen on arvioitu. Vaiheessa 3 selvitetään
osallistujien näkemyksiä vaihtoehdoista ja välisistä eroista sekä kriteerien tärkeyspainot. Vaiheessa 4 edellä mainitut
tiedot syötetään web‐HIPRE‐ohjelmaan ja lasketetaan vaihtoehdoille hyvyysarvot, jotka kuvaavat vaihtoehtojen
mieluisuutta arvioijalle. Lopuksi voidaan arvioida, vastasiko menetelmällä saatu tulos arvioijan käsitystä vaihtoehtojen
hyvyydestä ja tekijöiden merkityksestä. Jos näin ei ole, voidaan yhdessä haastattelijan kanssa pohtia syitä tähän.

25

Menetelmän laskentaperiaatetta havainnollistaa kuva 2. Vaihtoehdon kokonaisarvo muodostuu kriteereittäin
laskettujen pistearvojen summasta. Arvopuuanalyysin keskeisiä etuja on mahdollisuus erimitallisia vaikutuksia
sisältävien vaihtoehtojen vertailuun. Vaikutusten yhteismitallistaminen tapahtuu kahdessa vaiheessa.

• Ensiksi ns. arvofunktiota käyttäen vaihtoehtojen mittausarvot muunnetaan asteikolle 0‐1. Arvofunktiolla
kuvataan kriteerin mittausarvon ja arvioijan tästä saaman arvon välillä olevaa riippuvuuden muotoa.
Arvofunktiossa vaaka‐akselilla on vaihtoehdon mittausarvo ko. kriteerin suhteen ja pystyakselilla arvo tai
hyöty. Arvofunktion muoto voi olla lineaarinen tai kupera. Arvofunktio voi myös olla nouseva tai laskeva
riippuen tarkasteltavasta kriteeristä. Tarkastelussa huonoin vaihtoehto saa kunkin osatekijän suhteen arvon
nolla ja paras vaihtoehto arvon 1 arviointiasteikosta riippumatta. Lopputuloksen kannalta ei siis ole
merkitystä sillä, annetaanko parhaalle vaihtoehdolle esimerkiksi arvo 10 vai 100 ja huonoimmalle
vaihtoehdolle esimerkiksi arvo 0 tai 4. Lopputuloksen kannalta on kuitenkin suuri merkitys sillä, minkä arvon
"välivaihtoehto" saa. Siksi tässä kyselylomakkeessa keskitytään välivaihtoehdon (VE 2) hyvyyden arviointiin.

• Kriteerien painoarvot määritetään niin, että ensin tunnistetaan kriteeri, jossa vaikutusero huonoimman ja
parhaimman vaihtoehdon välillä on suurin. Tälle annetaan arvo 100. Muiden kriteereiden vaikutuseroja
verrataan tähän arvoon ja niille annetaan arvoja 0‐99. Tarkastelussa voidaan antaa useammalle kuin yhdelle
kriteerille arvo 100. Web‐HIPRE‐ohjelmassa ko. arvot normeerataan, mikä tarkoittaa, että samalla
hierarkiatasolla samassa hierarkiahaarassa sijaitsevien tekijöiden tärkeyspainon summaksi tulee 1.

• On tarpeen korostaa, että muunnettaessa erimitalliset vaikutukset 0‐1 asteikolle menetetään vaikutusten
merkittävyyttä kuvaava informaatio, esimerkiksi se ovatko vaihtoehtojen erot miljoonia euroja vai
tuhansia euroja. Siksi tekijöiden tärkeyspainoja annettaessa on tärkeää ottaa huomioon vaihtoehtojen
vaikutusero. Muutoin voidaan esimerkiksi päätyä tilanteeseen, jossa tuhansien eurojen eroa jonkin tekijän
suhteen pidetään samanarvoisena kuin miljoonien eurojen eroa jonkin toisen tekijän suhteen.

Kuva 2. Esimerkki vaihtoehdon kokonaisarvon laskentaperiaatteesta.

