
9M609216
17.11.2009

VAPO OY

ILJANSUON TURVETUOTANTOHANKE

Ympäristövaikutusten arviointiohjelma

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

1 (51)

Copyright © Pöyry Environment Oy

TIIVISTELMÄ

Vapo Oy suunnittelee turvetuotannon aloittamista Ilomantsin Hattuvaarassa sijaitsevalla
724 hehtaarin suuruisella Iljansuolla. Iljansuo on nykytilassaan pääosin ruokohelpivilje-
lyssä ja alue on tarkoitus ottaa takaisin turvetuotantoon. Iljansuo on ollut viimeksi tuo-
tannossa v. 1999.

Iljansuon turvetuotantohankkeen ympäristövaikutuksia arvioidaan lakisääteisessä YVA-
menettelyssä, jonka ensimmäinen vaihe on YVA-ohjelma eli työsuunnitelma ympäris-
tövaikutusten arvioimiseksi. Tämä Iljansuon turvetuotantohankkeen ympäristövaikutus-
ten arviointiohjelma (YVA-ohjelma) on suunnitelma siitä, mitä vaikutuksia ympäristö-
vaikutusten arviointimenettelyn yhteydessä arvioidaan ja miten arviointi tehdään. Lisäk-
si arviointiohjelma sisältää tiedot hankkeesta ja sen vaihtoehdoista, suunnittelun ja
YVA-menettelyn aikataulun, suunnitelman osallistumisen järjestämisestä sekä alueen
ympäristön nykytilan kuvauksen. Arvioinnin tuloksista laaditaan ympäristövaikutusten
arviointiselostus.

Tämän hankkeen yhteysviranomaisena toimii Pohjois-Karjalan ympäristökeskus, jolle
voidaan osoittaa mielipiteet ja lausunnot hankkeesta. Ympäristöhallinnon organisaatio
uudistuu 1.1.2010. Jatkossa lausunnon antaja on uuden viraston elinkeino-, liikenne- ja
ympäristökeskuksen (ELY) ympäristövastuualue. Hankevastaava on Vapo Oy ja YVA-
konsulttina toimii Pöyry Environment Oy.

Hankealueen ja sen ympäristön nykytila
Iljansuo sijaitsee Ilomantsin kunnassa n. 32 km kuntakeskuksesta koilliseen Hattuvaaran
kylän itä- ja kaakkoispuolella. Tuotantoalueen kokonaispinta-ala on noin 724 ha, joka
nykyisellään on pääosin ruokohelven viljelyaluetta. Tuotantoalueen ympäristö on pää-
asiassa ojitettua suota ja metsätalousaluetta. Iljansuon pohjois- ja koillispuolella sijait-
sevat Ruosmesuon ja Koivusuon turvetuotantoalueet, joilla ei tällä hetkellä ole turvetuo-
tantoa, mutta jotka on tarkoitus ottaa lähitulevaisuudessa tuotantoon. Iljansuon lähiym-
päristössä on jonkin verran asutusta, mm. Hattuvaaran kylä sijaitsee suon välittömässä
läheisyydessä. Iljansuon tuotantoalue on merkitty Pohjois-Karjalan maakuntakaavan 2.
vaihekaavaan turvetuotantoalueeksi (EO/tu). Tuotantosuon luoteispuolella sijaitsee val-
takunnallisesti arvokkaaksi luokiteltu rakennettu kulttuuriympäristö Hattuvaaran vaara-
kylä ja tsasouna. Iljansuon välittömässä läheisyydessä ei sijaitse Natura 2000 –
alueverkostoon kuuluvia kohteita, suojelualueita tai suojeluohjelmiin kuuluvia kohteita.
Iljansuon tuotantoalue sijaitsee Ylä-Koitajoen vesistöalueeseen (4.93) kuuluvalla Ilajan-
järven vesistöalueella. Iljansuon tuotantoalueen kuivatusvedet johdetaan Ilajanjoen
kautta Ilajanjärveen. Ilajanjärvestä vedet virtaavat Ruukinpohjanjokea pitkin Venäjän
puolelle ja laskevat Koitajokeen. Ilajanjoki ja Ilajanjärvi luokitellaan reheviksi vesis-
töiksi. Ilajanjärven virkistyskäyttö on lähinnä kalastusta ja sen rannalla on jonkin verran
vapaa-ajan asutusta.

Hankekuvaus

Iljansuon tarkoituksena on korvata Pohjois-Karjalassa tuotannosta poistunutta ja poistu-
vaa tuotantoalaa, ja mahdollistaa käytössä olevalta tuotantoalalta tuotettavan polttoraa-
ka-aineen kuljettamisen eri käyttökohteisiin tarkoituksenmukaisemmin. Alueelta tullaan
tuottamaan jyrsinpolttoturvetta Ilomantsin, Joensuun, Kuopion ja mahdollisesti myös

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

2 (51)

Copyright © Pöyry Environment Oy

Lieksan käyttökohteiden tarpeisiin, ja hyvin vähäisesti ympäristöturvetta. Hankkeen tar-
koituksena on ottaa turvetuotantoon pääosin jo aiemmin tuotantokäytössä ollut turvetuo-
tantoalue ja laajentaa sitä peruskuivatetuilta osin.

Hankkeen päävaiheet

Turvetuotantohanke jakautuu kolmeen päävaiheeseen: suon kunnostus-, tuotanto- ja jäl-
kihoitovaiheeseen. Iljansuon jo tuotannossa olleella ja peruskuivatetulla alueella kun-
toonpano on käytännössä pääosin suoritettu aiempaa sittemmin keskeytynyttä tuotantoa
edeltäneenä toimintavaiheena. Iljansuo on pääosin ollut noin 10 vuoden ajan peltovilje-
lyssä siinä ojitetussa tilassa kuin se oli turvetuotannon päättyessä. Kuntoonpano alueella
tarkoittaa kenttien muokkaamista ja muotoilua turvetuotantoa edellyttäviksi. Tuotanto-
kuntoon valmisteluaika on noin 3 vuotta ja valmistelu etenee lohkoittain yksi tai useam-
pi samanaikaisesti kerrallaan. Kuntoonpanon jälkeen suolla voidaan aloittaa varsinainen
turpeen nosto. Tuotantovaiheen arvoidaan jatkuvan noin 30 vuotta. Jälkihoitovaiheeseen
siirrytään asteittain, kun alueita poistuu tuotannosta.

Vesienkäsittely

Iljansuon turvetuotantoalue muodostuu 22 tuotantolohkosta, joiden yhteistuotantoala on
723,9 ha ja johon määrään sisältyy tuotettavia auma-alueita yhteensä 38,5 ha. Iljansuon
kuivatusvedet puhdistetaan ns. perustason rakentein, kolmella virtaamansäätöpadolla ja
seitsemällä pintavalutuskentällä. Kaikki rakenteet ovat käytössä ympärivuotisesti. Tuo-
tantosuon kuivatusvedet johdetaan laskuojia myöden Ilajanjokeen ja edelleen Ilajanjär-
veen.

Hankkeen suunnittelutilanne ja aikataulu

Hankkeesta vastaavan tarkoituksena on aloittaa turvetuotanto alueella vuonna 2011, mi-
kä edellyttäisi ympäristövaikutusten arvioinnin suorittamista loppuun vuoden 2010 al-
kupuoliskolla, ympäristöluvan toiminnanaloittamislupineen hakemista heti edellisen
vaiheen jälkeen sekä myönteistä päätöstä em. hakemuksiin alkutalven 2010 ja 2011 ai-
kana.

Ympäristövaikutusten arviointimenettely

YVA-menettelyn keskeisenä tavoitteena on ottaa huomioon ympäristöasiat hankkeiden
suunnittelussa taloudellisten, teknisten ja sosiaalisten näkökohtien rinnalla sekä lisätä
kansalaisten mahdollisuuksia osallistua ja vaikuttaa hankkeiden suunnitteluun. YVA:n
keskeisiä ominaisuuksia ovat vaihtoehdot, osallistuminen ja julkisuus. Ympäristövaiku-
tusten arviointimenettely ei ole päätöksenteko- tai lupamenettely, joten arvioinnin aika-
na ei tehdä päätöksiä hankkeen toteuttamisesta.

Ympäristövaikutusten arviointimenettely (YVA) alkaa, kun hankkeesta vastaava toimit-
taa yhteysviranomaiselle arviointiohjelman. Ohjelmassa esitellään hanke ja työsuunni-
telma sen ympäristövaikutusten arvioimiseksi. Vapo Oy luovuttaa arviointiohjelman
Pohjois-Karjalan ympäristökeskukselle marraskuussa 2009. Ympäristökeskus kuuluttaa
ohjelman vireilläolosta ja asettaa ohjelman nähtäville, jolloin alueen asukkailla ja muilla
tahoilla on tilaisuus tutustua ohjelmaan. Ohjelmasta annettujen lausuntojen, mielipitei-
den sekä tiedotustilaisuuksissa esille tulleiden seikkojen ja muun lisäinformaation poh-

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

3 (51)

Copyright © Pöyry Environment Oy

jalta yhteysviranomainen antaa ohjelmasta lausuntonsa ja toteaa, miltä osin arviointioh-
jelmaa on tarvittaessa tarkistettava.

YVA-ohjelman ja yhteysviranomaisen lausunnon pohjalta arvioidaan hankkeen ympä-
ristövaikutukset, jotka esitetään ympäristövaikutusten arviointiselostuksessa (YVS).
Vaikutusten arviointi tehdään alkuvuoden 2010 aikana ja YVA-selostus on tarkoitus
luovuttaa yhteysviranomaiselle maaliskuussa 2010. Yhteysviranomainen kuuluttaa arvi-
ointiselostuksen nähtävillä olosta vastaavasti kuin ohjelmavaiheessa. Selostuksesta pyy-
detään tarvittavat lausunnot ja varataan mahdollisuus mielipiteiden esittämiseen selvi-
tyksen riittävyydestä. Yhteysviranomainen laatii selostuksesta oman lausuntonsa touko-
kesäkuussa 2010. YVA-menettely päättyy, kun yhteysviranomainen toimittaa arvioinnin
tulokset ja lausuntonsa hankkeesta vastaavalle. Lupaa tai siihen rinnastettavia päätöksiä
haettaessa arvointiselostus ja siitä saatu yhteysviranomaisen lausunto liitetään hakemuk-
siin.

YVA-menettelyä seuraamaan on koottu seurantaryhmä, johon on kutsuttu alustavasti 7
tahoa hankkeesta vastaavan, yhteysviranomaisen ja YVA-konsultin lisäksi. Seuranta-
ryhmän tarkoituksena on edistää osallistumista ja parantaa tiedonkulkua ja -vaihtoa
hankkeesta vastaavan, viranomaisten ja muiden sidosryhmien välillä.

Ympäristövaikutusten arviointiohjelmasta järjestetään yleisölle avoin tiedotus- ja kes-
kustelutilaisuus arviointiohjelman nähtävilläoloaikana marras-joulukuussa 2009. Tilai-
suudessa esitellään arviointiohjelmaa ja yleisöllä on mahdollisuus esittää näkemyksiään
ympäristövaikutusten arvioinnista.

Toinen tiedotus- ja keskustelutilaisuus järjestetään ympäristövaikutusten arviointiselos-
tuksen valmistuttua keväällä 2010. Tilaisuudessa esitellään ympäristövaikutusten arvi-
oinnin tuloksia.

Hankkeesta ja sen ympäristövaikutusten arvioinnista tiedotetaan myös yleisen tiedonvä-
lityksen yhteydessä, kuten lehdistötiedotteiden ja lehtiartikkelien välityksellä. YVA-
ohjelma ja YVA-selostus ovat nähtävillä ympäristöhallinnon Internet-sivuilla
(www.ymparisto.fi).

Arvioitavat vaihtoehdot

YVA-menettelyssä tarkastellaan yhtä hankkeen toteutusvaihtoehtoa sekä YVA-
menettelyssä annetun lain edellyttämää niin sanottua nollavaihtoehtoa.

o Vaihtoehto 1 (VE1): Iljansuon turvetuotantoalue otetaan tuotantoon. Tarkastel-
tava alue on kooltaan 724 ha.

o Nollavaihtoehto: Iljansuon turvetuotantohanketta ei toteuteta ollenkaan (VE0).
Alueen nykytila säilyy ennallaan eli nykyinen ruokohelpiviljely pääosalla alu-
eesta jatkuu.

Arvioitavat ympäristövaikutukset ja arviointimenetelmät

Tässä YVA-menettelyssä Iljansuon turvetuotantohankkeen aiheuttamia välittömiä ja vä-
lillisiä, pysyviä ja tilapäisiä vaikutuksia arvioidaan sekä luonnonympäristöön että ihmi-
seen. Tarkasteltavia eri vaikutuskohteita ovat vesistöt, kalasto ja kalastus, pohjavedet,

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

4 (51)

Copyright © Pöyry Environment Oy

ilman laatu, kasvillisuus ja eläimistö, suojelukohteet, maankäyttö, maisema, ihminen ja
yhteiskunta sekä liikenne. Arvioinnissa tarkastellaan sekä tuotantosuon kuntoonpanon,
tuotannon että tuotannon jälkeisen ajan vaikutuksia.

Iljansuon turvetuotantoalueen ympäristövaikutusten tarkastelualueeseen kuuluvat tuo-
tantoalueen lisäksi suota ympäröivät alueet, joiden luonnonoloja tuotantosuon valmiste-
lu ja turpeen nosto mahdollisesti muuttavat sekä alueet, joille vaikutukset maisemaan,
ihmisiin, elinkeinoihin ja viihtyvyyteen ulottuvat. Myös turpeen kuljetusreitit pääväylil-
le ja purkuvesireitistö Ilajanjärven luusuaan saakka kuuluvat vaikutustarkastelualuee-
seen.

Turvetuotannon vaikutukset purkuvesistöön ovat keskeinen vaikutus. Arvioinnissa tar-
kastellaan vaikutuksia Ilajanjoen ja Ilajanjärven vedenlaatuun ja vesimääriin, ja sitä
kautta vesieliöstöön, kuten kalastoon. Myös vaikutukset ihmisiin ja luonnonarvoihin
ovat keskeisiä turvetuotantohankkeissa. Lisäksi Iljansuon mahdolliset yhteisvaikutukset
läheisten Koivu- ja Ruosmesuon turvetuotantoalueiden kanssa otetaan arvioinnissa huo-
mioon siltä osin kuin yhteisvaikutuksia ilmenee. Käytettäviä arviointimenetelmiä on se-
lostettu tarkemmin tässä arviointiohjelmassa.

YVA-menettelyn loppuraportissa, nk. arviointiselostuksessa, suoritetaan hankevaihtoeh-
tojen ja nollavaihtoehdon vertailu ja arvioidaan hankevaihtoehtojen ympäristöllinen to-
teuttamiskelpoisuus ottaen huomioon haittojen ehkäisemis- ja lieventämiskeinot. Arvi-
ointiselostuksessa kuvataan lisäksi arvioinnin epävarmuustekijät ja esitetään ehdotus
vaikutusten seurantaohjelmaksi.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

5 (51)
Sisältö
1 JOHDANTO .. 7

2 HANKEKUVAUS.. 8

2.1 HANKEVASTAAVA... 8
2.2 HANKKEEN TARKOITUS JA PERUSTELUT ... 8
2.3 HANKKEEN SIJAINTI JA MAANKÄYTTÖTARVE.. 8
2.4 HANKKEEN TEKNINEN TOTEUTUS... 9

2.4.1 Hankkeen päävaiheet ... 9
2.4.2 Vesienkäsittely ... 10
2.4.3 Syntyvä jäte.. 12

2.5 HANKKEEN SUUNNITTELUTILANNE JA AIKATAULU.. 13
2.6 MUUT TURVETUOTANTOHANKKEET ... 13
2.7 HANKKEEN EDELLYTTÄMÄT LUVAT, PÄÄTÖKSET JA SUUNNITELMAT ... 13
2.8 LIITTYMINEN MUIHIN HANKKEISIIN, SUUNNITELMIIN JA OHJELMIIN ... 15

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY... 19

3.1 ARVIOINTIMENETTELYN SISÄLTÖ ... 19
3.2 ARVIOINTIMENETTELYN OSAPUOLET JA ALUSTAVA AIKATAULU.. 21
3.3 TIEDOTTAMINEN JA KANSALAISTEN OSALLISTUMINEN YVA-MENETTELYN AIKANA....................................... 22

3.3.1 Seurantaryhmä... 22
3.3.2 Yleisötilaisuudet... 23
3.3.3 Muu tiedottaminen ja osallistuminen .. 23

4 ARVIOITAVAT VAIHTOEHDOT .. 23

5 YMPÄRISTÖN NYKYTILA .. 24

5.1 MAANKÄYTTÖ JA ASUTUS ... 24
5.1.1 Maankäyttö ja asutus ... 24
5.1.2 Kaavoitustilanne .. 26

5.2 VIRKISTYSKÄYTTÖ.. 27
5.3 MAISEMA JA KULTTUURIYMPÄRISTÖ .. 27
5.4 LIIKENNE .. 28
5.5 ILMANLAATU JA MELU... 30
5.6 LUONNONOLOT ... 31

5.6.1 Kasvillisuus ... 31
5.6.2 Eläimistö ... 32
5.6.3 Suojelualueet ... 33

5.7 POHJAVEDET ... 33
5.8 PINTAVEDET ... 34

5.8.1 Yleistä.. 34
5.8.2 Virtaamat... 35
5.8.3 Kuormitus.. 35
5.8.4 Veden laatu.. 36
5.8.5 Ilajanjärven tilaan ja kunnostustarpeeseen liittyvät selvitykset .. 37

5.9 KALASTO JA KALASTUS ... 41

6 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET JA ARVIOINTIMENETELMÄT..................................... 42

6.1 YLEISTÄ ... 42
6.2 TARKASTELTAVAT VAIKUTUSALUEET .. 42
6.3 VAIKUTUKSET MAANKÄYTTÖÖN JA ASUTUKSEEN ... 43
6.4 VAIKUTUKSET IHMISTEN TERVEYTEEN, ELINOLOIHIN, VIIHTYVYYTEEN JA ELINKEINOIHIN.............................. 43
6.5 VAIKUTUKSET MAISEMAAN JA KULTTUURIYMPÄRISTÖÖN ... 44
6.6 LIIKENNEVAIKUTUKSET... 44
6.7 VAIKUTUKSET ILMANLAATUUN, ILMASTOON JA MELUUN .. 44
6.8 VAIKUTUKSET LUONNONOLOIHIN .. 45

6.8.1 Kasvillisuus ... 45
6.8.2 Eläimistö ... 45
6.8.3 Suojelualueet ... 45

6.9 VAIKUTUKSET POHJAVESIIN... 46

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

6 (51)

Copyright © Pöyry Environment Oy

6.10 VAIKUTUKSET VESISTÖÖN ... 46
6.11 VAIKUTUKSET KALASTOON JA KALASTUKSEEN... 46
6.12 ILJANSUON SEKÄ KOIVU- JA RUOSMESUON YHTEISVAIKUTUKSET ... 47
6.13 POLTTOAINEISTA, KEMIKAALEISTA JA JÄTTEISTÄ AIHEUTUVAT VAIKUTUKSET ... 47
6.14 SUON JÄLKIKÄYTÖN VAIKUTUKSET .. 47
6.15 NOLLAVAIHTOEHDON VAIKUTUKSET ... 47
6.16 HANKKEESEEN LIITTYVÄT RISKIT... 47
6.17 VAIHTOEHTOJEN VERTAILU JA VAIKUTUSTEN MERKITTÄVYYDEN ARVIOINTI ... 48
6.18 EPÄVARMUUSTEKIJÄT ... 48

7 HAITTOJEN EHKÄISY JA LIEVENTÄMINEN.. 48

8 SUUNNITELMA SEURANTAOHJELMAN LAADINNASTA... 49

9 LÄHTEET ... 49

Liitteet
Liite 1 Ruokohelven viljelyalueet
Liite 2 Valuma-alueet ja vedenlaadun havaintopisteet
Liite 3 Tarkasteltavat vaikutusalueet

Pöyry Environment Oy

Marja-Leena Heikkinen
Lasse Rantala
Juha Parviainen
Tiina Sauvola
Sari Ylitulkkila
Elina Saine
Kalle Reinikainen

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

7 (51)

Copyright © Pöyry Environment Oy

1 JOHDANTO

Vapo Oy suunnittelee turvetuotannon aloittamista Ilomantsin Hattuvaarassa sijaitsevalla
724 hehtaarin suuruisella Iljansuolla. Iljansuo on nykytilassaan pääosin ruokohelpivilje-
lyssä ja alue on tarkoitus ottaa takaisin turvetuotantoon. Iljansuo on ollut viimeksi tuo-
tannossa v. 1999. Hankkeen ympäristövaikutukset arvioidaan ympäristövaikutusten ar-
vioinnista annetun lain (468/1994, muutettu 458/2006) mukaisessa menettelyssä. YVA-
laki edellyttää arviointimenettelyä, jos suunniteltu turvetuotantopinta-ala on yli 150 ha.

Tämän ympäristövaikutusten arviointimenettelyn (YVA-menettelyn) tarkoituksena on
selvittää Iljansuon alueelle suunnitellun turvetuotantohankkeen ympäristövaikutukset.
Tämä ympäristövaikutusten arviointiohjelma (YVA-ohjelma) on suunnitelma siitä, mitä
vaikutuksia ympäristövaikutusten arviointimenettelyn yhteydessä arvioidaan ja miten
arviointi tehdään. Lisäksi arviointiohjelma sisältää tiedot hankkeesta ja sen vaihtoeh-
doista, suunnittelun ja YVA-menettelyn aikataulusta, suunnitelman osallistumisen jär-
jestämisestä sekä alueen ympäristön nykytilan kuvauksen.

Pöyry Environment Oy vastaa Vapo Oy:n toimeksiannosta sekä YVA-ohjelman että
YVA-selostuksen laadinnasta. YVA-menettelyssä yhteysviranomaisena toimii Pohjois-
Karjalan ympäristökeskus, jolle mielipiteet ja lausunnot hankkeesta voidaan osoittaa.
Ympäristöhallinnon organisaatio uudistuu 1.1.2010. Jatkossa lausunnon antaja on uuden
viraston elinkeino-, liikenne- ja ympäristökeskuksen (ELY) ympäristövastuualue. Osa-
puolien yhteystiedot on esitetty alla.

Hankkeesta vastaava Vapo Oy
Postiosoite PL 22, 40101 JYVÄSKYLÄ
Puh. 020 790 4000
Yhteyshenkilö Martti Patrikainen
Puh. 020 790 5621
Sähköposti martti.patrikainen@vapo.fi

Yhteysviranomainen Pohjois-Karjalan ympäristökeskus
Käyntiosoite Torikatu 36A, 4.krs.
Postiosoite PL69, 80101 JOENSUU
Puh. 020 690 168
Yhteyshenkilö Arvo Ohtonen
Puh. 040 547 6530
Sähköposti arvo.ohtonen@ymparisto.fi

YVA-konsultti Pöyry Environment Oy
Postiosoite PL 20, 90571 OULU
Puhelin 010 33280
Yhteyshenkilö Marja-Leena Heikkinen
Puh. 010 332 8329
Sähköposti marja-leena.heikkinen@poyry.com

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

8 (51)

Copyright © Pöyry Environment Oy

2 HANKEKUVAUS

2.1 Hankevastaava
YVA-menettelyn hankevastaavana on Vapo Oy. Vapo on Itämeren alueen johtava pai-
kallisten ja uusiutuvien polttoaineiden, biosähkön ja -lämmön sekä ympäristöliiketoi-
mintaratkaisujen toimittaja. Vapo on johtava turpeen toimittaja maailmassa. Konserni
tuottaa turvetta Suomessa, Ruotsissa ja Virossa. Suurin osa turpeesta käytetään taajami-
en ja teollisuuden sähkön, lämmön ja höyryn tuotannossa. Lisäksi turpeesta valmiste-
taan turvetuotteita, kuten kuiviketta, kasvuturvetta jne. Suomen valtio omistaa emoyhtiö
Vapo Oy:n osakkeista 50,1 % ja Suomen Energiavarat Oy 49,9 %. Vapo konsernin lii-
kevaihto vuonna 2008 oli 631,8 miljoonaa euroa. Konsernin palveluksessa on 1780
henkilöä.

2.2 Hankkeen tarkoitus ja perustelut
Iljansuon tarkoituksena on korvata Pohjois-Karjalassa tuotannosta poistunutta ja poistu-
vaa tuotantoalaa, ja mahdollistaa käytössä olevalta tuotantoalalta tuotettavan polttoraa-
ka-aineen kuljettamisen eri käyttökohteisiin tarkoituksenmukaisemmin. Alueelta tullaan
tuottamaan jyrsinpolttoturvetta Ilomantsin, Joensuun, Kuopion ja mahdollisesti myös
Lieksan käyttökohteiden tarpeisiin, ja hyvin vähäisesti ympäristöturvetta. Hankkeen tar-
koituksena on ottaa turvetuotantoon pääosin jo aiemmin tuotantokäytössä ollut turvetuo-
tantoalue ja laajentaa sitä peruskuivatetuilta osin.

2.3 Hankkeen sijainti ja maankäyttötarve
Iljansuo sijaitsee Ilomantsin kunnassa n. 32 km kuntakeskuksesta koilliseen Hattuvaaran
kylän itä- ja kaakkoispuolella (kuva 1).

Ympäristövaikutusten arvioinnissa tarkastellaan Iljansuon tuotantoaluetta lähiympäris-
töineen. Tuotantoalueen kokonaispinta-ala on noin 724 ha, josta varsinainen tuotantoala
on noin 684 ha.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

9 (51)

Copyright © Pöyry Environment Oy

Kuva 1. Iljansuon alueen sijainti.

2.4 Hankkeen tekninen toteutus

2.4.1 Hankkeen päävaiheet
Turvetuotantohanke jakautuu kolmeen päävaiheeseen: suon kunnostus-, tuotanto- ja jäl-
kihoitovaiheeseen. Seuraavaksi on alustavasti kuvattu hankkeen teknistä toteutusta eri
vaiheissa. Menetelmät ja aikataulu tarkentuvat hankkeen teknisen suunnittelun ja YVA-
menettelyn edetessä.

Kuntoonpanovaihe

Iljansuon jo tuotannossa olleella ja peruskuivatetulla alueella kuntoonpano on käytän-
nössä pääosin suoritettu aiempaa sittemmin keskeytynyttä tuotantoa edeltäneenä toimin-
tavaiheena. Iljansuo on pääosin ollut noin 10 vuoden ajan peltoviljelyssä siinä ojitetussa
tilassa kuin se oli turvetuotannon päättyessä. Kuntoonpano alueella tarkoittaa kenttien
muokkaamista ja muotoilua turvetuotantoa edellyttäviksi. Varsinaisia kunnostustoimia
ovat nykyvaatimusten mukaisten pintavalutuskenttien ja niihin liittyvien ojastojen kuin

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

10 (51)

Copyright © Pöyry Environment Oy

myös pumppaamojen rakentaminen sekä allastuksen mitoittaminen ja täydentäminen
nykyvaatimusten mukaisesti. Sarkaojarakenteiden osalta suoritetaan vastaavat toimenpi-
teet. Turveaumat sijoitetaan ja aumapaikat sekä lisätiestö rakennetaan uuden ajantasais-
tetun tuotantosuunnitelman mukaisesti.

Turvetuotantoalueen kuntoonpanovaihe on maanrakennustyötä, joka aloitetaan tiestön
rakentamisella ja puuston poistolla. Työt tehdään seuraavassa järjestyksessä: eristysojat
ja paloaltaat, vesiensuojelurakenteet, lasku- ja kokoojaojat ja reuna- ja sarkaojat. Sarka-
ojitus tehdään 20 m välein. Sarkojen pintakerros puuaineksineen jyrsitään, asennetaan
päisteputket ja sarkaojapidättimet sekä kaivetaan sarkaojien lietesyvennykset. Viimeksi
sarat muotoillaan kunnostusruuvilla tuotantokuntoon, kunnostetaan sarkaojat (tarvittaes-
sa) ja rakennetaan aumapaikat. Tarpeettoman kuormituksen välttämiseksi työt pyritään
tekemään mahdollisimman vähävetisinä aikoina. Routakerrosta hyödynnetään suon ve-
tisimpien osien kuntoonpanossa.

Tuotantokuntoon valmisteluaika on noin 3 vuotta ja valmistelu etenee lohkoittain yksi
tai useampi samanaikaisesti kerrallaan.

Tuotantovaihe
Tuotanto on jyrsinpolttoturvetta mekaanisilla menetelmillä, joita ovat HAKU-
menetelmä ja mekaaninen kokoojavaunu. Ympäristöturve tuotetaan toisioerottimella va-
rustetulla imuvaunulla. Keskimääräinen vuosituotantomäärä on noin 340 000 m3 pää-
tuotteena jyrsinpolttoturve. Turvetta alueella on n. 11 milj. m3 (n. 10,05 milj. MWh).
Keräilyä edeltävät työvaiheet ovat jyrsintä ja kääntäminen sekä karheaminen (paitsi
imuvaunukeräilyssä).

Jälkihoitovaihe

Turvetuotannon loputtua alue siistitään ja tarpeettomat rakenteet ja rakennelmat poiste-
taan alueelta. Jos tuotannosta poistuu muun maankäytön kannalta tarkoituksenmukaisia
kokonaisuuksia muodostavia osa-alueita, toimenpiteet ovat samat. Yhtiö kunnostaa
omistamansa alueet uuteen maankäyttöön mahdollisimman pian toiminnan päättymises-
tä. Mahdollisuuksien mukaan tuotannosta poistuneiden alueiden kuivatus järjestetään
erillisesti eli ne rajataan tuotannossa oleviin alueisiin nähden ulkopuolisiksi. Tuotannos-
ta poistuneiden alueiden vedet johdetaan vesiensuojelurakenteiden kautta viranomaisten
määräämän ajan. Jälkikäyttömuotoina tulevat kysymykseen esim. metsittäminen tai vil-
jely.

2.4.2 Vesienkäsittely
Iljansuon turvetuotantoalue muodostuu 22 tuotantolohkosta, joiden yhteistuotantoala on
723,9 ha ja johon määrään sisältyy tuotettavia auma-alueita yhteensä 38,5 ha. Iljansuon
kuivatusvedet puhdistetaan ns. perustason rakentein, kolmella virtaamansäätöpadolla ja
seitsemällä pintavalutuskentällä. Kaikki rakenteet ovat käytössä ympärivuotisesti. Tuo-
tantosuon kuivatusvedet johdetaan laskuojia myöden Ilajanjokeen ja edelleen Ilajanjär-
veen (kuva 2).

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

11 (51)

Copyright © Pöyry Environment Oy

Kuva 2. Iljansuon turvetuotantoalueen kuivatusvesien purkureitti.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

12 (51)

Copyright © Pöyry Environment Oy

Pintavalutuskenttä 1

Valuma-alue on 90,2 ha ja kentän laajuus 5,1 ha sekä osuus 5,6 % yläpuolisesta. Kentäl-
le johdetaan lohkon 22 auma-alueineen kuivatusvedet. Kentältä vedet johtuvat reittiä
Puohtiinoja-Ilajanjoki.

Pintavalutuskenttä 2

Valuma-alue on 227,2 ha ja kentän laajuus 9,8 ha sekä osuus 4,3 % yläpuolisesta. Ken-
tälle johdetaan lohkojen 15, 16, 17, 18, 19, 20 ja 21 auma-alueineen kuivatusvedet.
Kentältä vedet johtuvat reittiä Puohtiinoja –Ilajanjoki.

Pintavalutuskenttä 3

Valuma-alue on 44,5 ha ja kentän laajuus 2,0 ha sekä osuus 4,5 % yläpuolisesta. Kentäl-
le johdetaan lohkojen 14 ja osa 12 auma-alueineen kuivatusvedet. Kentältä vedet johtu-
vat reittiä laskuoja-Ilajanjoki.

Pintavalutuskenttä 4

Valuma-alue on 54,2 ha ja kentän laajuus 5,8 ha sekä osuus 10,7 % yläpuolisesta. Ken-
tälle johdetaan lohkojen 10 ja osat lohkojen 11 ja 12 kuivatusvedet. Kentältä vedet joh-
tuvat reittiä laskuoja-Ilajanjoki.

Pintavalutuskenttä 5

Valuma-alue on 86,2 ha ja kentän laajuus 10,2 ha sekä osuus 11,8 % yläpuolisesta. Ken-
tälle johdetaan lohkojen 4 ja 8 kuivatusvedet. Kentältä vedet johtuvat reittiä laskuoja-
Ilajanjoki.

Pintavalutuskenttä 6

Valuma-alue on 123,2 ha ja kentän laajuus 5,8 ha sekä osuus 4,7 % yläpuolisesta. Ken-
tälle johdetaan lohkojen 1, 2 ja 3 kuivatusvedet. Kentältä vedet johtuvat reittiä laskuoja-
Ilajanjoki.

Pintavalutuskenttä 7

Valuma-alue on 97,9 ha ja kentän laajuus 4,1 ha sekä osuus 4,2 % yläpuolisesta. Kentäl-
le johdetaan lohkojen 9 ja osa 11 kuivatusvedet. Kentältä vedet johtuvat reittiä laskuoja-
Ilajanjoki.

2.4.3 Syntyvä jäte
Urakoitsija säilyttää polttoaineitaan siirrettävissä säiliöissä pelastussuunnitelmassa osoi-
tetuissa paikoissa, jotka ovat alustaltaan tiiviitä ja kantavia ja valittu siten, että aineet ei-
vät vahinkotapauksissa pääse leviämään vesistöön tai pohjaveteen. Säiliöiden keskimää-
räinen koko on 3 000-5 000 l. Polttoöljyn kulutus tuotantokauden aikana on n. 32 500 l.
Samanaikaisesti säilytettävän polttoaineen määrä on alle 15 000 l. Säiliöitä täydenne-
tään tuotantokauden aikana kulutuksen mukaan. Lisäksi käytetään voiteluöljyjä n. 2 100

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

13 (51)

Copyright © Pöyry Environment Oy

l sekä muita voiteluaineita n. 470 kg. Voiteluaineet varastoidaan tukikohta-alueella niil-
le varatuissa paikoissa. Varastoaumat suojataan tuotantokauden päättyessä muovilla.
Suojamuovin vuotuinen tarve on noin 18 t.

Tuotannossa syntyy jäteöljyjä 2 200 l, kiinteää öljyjätettä 360 kg, akkuja 105 kg, sekajä-
tettä 15 kg, aumamuovia 18 000 kg ja rautaromua 1 450 kg. Urakoitsijat toimittavat jä-
teöljyn, muut ongelmajätteet ja sekajätteen erityisille jätteiden keruupaikoille asianmu-
kaisiin säiliöihin, joista paikallinen jäteyrittäjä toimittaa ne kaatopaikalle. Jäteöljyn ja
ongelmajätteiden keruun ja toimituksen asianmukaiseen laitokseen hoitaa siihen hyväk-
sytty yrittäjä. Metalliromu myydään romuraudan välittäjälle kierrätykseen. Aumamuovit
kerätään ja varastoidaan tuotantoalueelle niille osoitetuilla varastoalueilla. Varastoitu
muovi paalataan ja hyödynnetään myöhemmin energiana tai kierrättämällä.

2.5 Hankkeen suunnittelutilanne ja aikataulu
Hankkeesta vastaavan tarkoituksena on aloittaa turvetuotanto alueella vuonna 2011, mi-
kä edellyttäisi ympäristövaikutusten arvioinnin suorittamista loppuun vuoden 2010 al-
kupuoliskolla, ympäristöluvan toiminnanaloittamislupineen hakemista heti edellisen
vaiheen jälkeen sekä myönteistä päätöstä em. hakemuksiin alkutalven 2010 ja 2011 ai-
kana.

2.6 Muut turvetuotantohankkeet
Iljansuon tuotantoalueen läheisyydessä sen pohjois- ja koillispuolella sijaitsevat Vapon
hallinnassa olevat Ruosmesuon (552,2 ha) ja Koivusuon (771,2 ha) turvetuotantoalueet,
Ruosmesuo lähimmillään noin 250 metrin etäisyydellä ja Koivusuo lähimmillään noin 2
kilometrin etäisyydellä. Molemmille tuotantosoille on tehty aikaisemmin kuntoon-
panotöitä tuotannon aloittamista varten. Koivusuolla on tuotettu turvetta pelkästään
vuonna 1982 70 ha:n ja vuonna 1986 140 ha:n tuotantoalalla. Ruosmesuolla ei ole tuo-
tettu turvetta ollenkaan. Koivusuosta osa on nykyään ruokohelpiviljelyssä. Kyseisiltä
soilta kuivatusvedet johdetaan Suomen puolella Koitajokeen. Ruosmesuon ja Koi-
vusuon uudelleen tuotantoon ottamista varten ollaan hakemassa ympäristölupaa vuoden
2009 loppuun mennessä. Molemmissa hankkeissa on suoritettu YVA-menettely.

2.7 Hankkeen edellyttämät luvat, päätökset ja suunnitelmat

Kaavoitus

Iljansuon alueella on voimassa Pohjois-Karjalan maakuntakaavan 1. vaihe. 2. vaihe on
ympäristöministeriössä vahvistettavana (syyskuu 2009). Maakuntakaavassa alue on
osoitettu turvetuotantoalueeksi. Näin ollen turvetuotanto toteuttaa maakuntakaavan
aluevarauksia. Alueelle ei ole tarpeen laatia tarkempaa osayleiskaavaa.

Ympäristövaikutusten arviointimenettely

Yhteysviranomaisena toimivan Pohjois-Karjalan ympäristökeskuksen kanssa on neuvo-
teltu YVA-menettelyn tarpeesta. Vaikka Iljansuon alueella on ollut turvetuotantotoimin-
taa aikaisemminkin, on kyseessä kuitenkin muodollisesti uusi hanke, jolloin ympäristö-

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

14 (51)

Copyright © Pöyry Environment Oy

viranomainen edellyttää hankkeessa YVA-menettelyä. YVA-laki edellyttää arviointi-
menettelyä, jos suunniteltu turvetuotantopinta-ala on yli 150 ha. Myös tämän perusteella
Iljansuon turvetuotantohankkeessa tulee kyseeseen lakisääteinen YVA-menettely.

Ympäristölupa

Turvetuotannon käynnistäminen edellyttää ympäristönsuojelulain (YSL 86/2000) 28 §:n
mukaisen luvan, jos tuotantoalue on yli 10 hehtaaria. Ympäristöluvan myöntää hake-
muksesta ympäristölupavirasto. Arviointiselostus ja yhteysviranomaisen lausunto liite-
tään myöhemmin tehtäviin lupahakemuksiin, jotka käsittelee Itä-Suomen ympäristölu-
pavirasto. Iljansuon turvetuotantoalue tarvitsee ympäristönsuojelulain 28 §:n mukaisen
ympäristöluvan.

Lupahakemuksen sisältö on määritelty ympäristönsuojeluasetuksen (YSA 169/2000) 9-
13 §:ssä.

Rakennuslupa

Turvetuotantoalueelle mahdollisesti rakennettavat rakennukset tarvitsevat kunnan
myöntämän rakennusluvan. Mahdollinen rakennusluvan tarve selviää suunnittelun ede-
tessä.

Pelastussuunnitelma ja ilmoitus pelastusviranomaisille

Turvetuotantoalueen perustamisesta ilmoitetaan alueen pelastusviranomaiselle viimeis-
tään siinä vaiheessa, kun alueelle haetaan ympäristölupaa. Ilmoituksessa esitetään mihin
ja milloin turvetuotantoalue perustetaan, kuinka suuri tuotantoalue on tarkoitus perustaa,
sekä tuotantoalueen omistajan ja toiminnanharjoittajan yhteystiedot. Ilmoitukseen on
suositeltavaa liittää kartta tai paikkatieto, joista ilmenee karttalehtitieto sekä GPS-
koordinaatit.

Turvetuotantoalueista laaditaan pelastussuunnitelmat, jotka toimitetaan pelastusviran-
omaisille. Suunnitelmat tarkastetaan vuosittain. Pelastussuunnitelmassa selvitetään vaa-
ratilanteet, toimenpiteet vaaratilanteiden ehkäisemiseksi, alkusammutukseen käytettävä
henkilöstö ja sen koulutus, tuotantoalueella tarvittavan sammutuskaluston sijainti ja
muut järjestelyt sekä toiminta erilaisissa onnettomuustilanteissa.

Vesienjohtamissuunnitelma ja lupa käyttää jätevesien johtamiseen toisen maalla
olevaa ojaa

Vesienjohtamissuunnitelmassa esitetään toimet, joilla vähennetään tuotantoalueelta tu-
levaa vesistökuormitusta. Näitä voivat olla esim. lietteenpidättimet, laskeutusaltaat, vir-
taamansäätö, pintavalutuskentät ja kemiallinen puhdistus. Kunkin menetelmän soveltu-
vuudelle on omat reunaehtonsa, jotka on otettava huomioon menetelmän valinnassa. Il-
jansuon alueen vesien käsittelyssä lähtökohtana on käyttää alueelle soveltuvaa teknista-
loudellisesti parasta mahdollista menetelmää. Tässä YVA-ohjelmassa on esitetty alusta-
va vesienjohtamissuunnitelma, tarkempi kuvaus esitetään YVA-selostuksessa.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

15 (51)

Copyright © Pöyry Environment Oy

Jos kuivatusvesiä johdetaan toisen maalla olevaan ojaan, edellyttää se vesilain 10 luvun
6 §:n mukaista lupaa, johon antaa päätöksen ympäristölupavirasto tai ojan käyttöä kos-
kevaa sopimusta.

Rajavesikomissio

Mahdollisesti Venäjälle ulottuvien vesistövaikutusten takia pyydetään suomalais-
venäläiseltä rajavesikomissiolta lausunto hankkeesta ja sen vaikutuksista.

2.8 Liittyminen muihin hankkeisiin, suunnitelmiin ja ohjelmiin
Pohjois-Karjalan ympäristöohjelma vuoteen 2010

Pohjois-Karjalan ympäristöohjelma vuoteen 2010 (Polkuja tulevaisuuteen) on maakun-
nallinen kestävän kehityksen periaatteita tukeva ja toteuttava ohjelma. Pohjois-Karjalan
ympäristöohjelman laadinta käynnistyi syksyllä 1998 tavoitteena koota koko maakun-
nan yhteinen vuoteen 2010 ulottuva ympäristöohjelma. Turvetuotannon osalta ohjel-
massa tavoitteena on pintavesiin joutuvan kuormituksen pienentäminen, pohjaveden
laadun ja määrän turvaaminen sekä luonnon monimuotoisuuden huomioon ottaminen
suunniteltaessa turvetuotantoa (Ympäristöhallinnon Internet-sivut).

Vesipolitiikan puitedirektiivi (direktiivi 2000/60/EY)

Vesipolitiikan puitedirektiivin (direktiivi 2000/60/EY) tarkoituksena on luoda puitteet
sekä sisämaan että rannikon pintavesien ja pohjavesien suojelulle. Direktiivin tavoittee-
na on estää vesistöjen tilan heikkeneminen ja parantaa niiden tilaa. Sen toimeenpanon
valmistautuminen Suomessa on meneillään ja käytännön työ on alkanut vaiheittain
vuonna 2004 (Ympäristöhallinnon Internet-sivut).

Valtioneuvoston periaateohjelmassa vesiensuojelun suuntaviivat vuoteen 2015 mukaan
turvetuotannon haittojen vähentämisessä keskeisiä menetelmiä ovat sijainninohjaus, va-
luma-alueittainen suunnittelu, parhaan käyttökelpoisen tekniikan käyttöönotto ja tuotan-
nosta vapautuvien alueiden jälkikäytön suunnittelu.

Vuoksen vesienhoitoalueen vesienhoitosuunnitelma vuoteen 2015

Vuoksen vesienhoitoalueen vesienhoitosuunnitelman 2015 (Ympäristöhallinnon Inter-
net-sivut) mukaan:
Vesiensuojelun ja –hoidon yleinen tavoite on jokien, järvien, rannikkovesien ja pohja-
vesien vähintään hyvä tila vuoteen 2015 mennessä. Erinomaisiksi tai hyviksi arvioitujen
vesien tilaa ei saa heikentää. Nämä tavoitteet ovat yhteisiä koko Euroopan unionin alu-
eella. Vesistöjä rehevöittävien, pilaavien sekä muiden vesiympäristölle haitallisten ai-
neiden pääsyä vesiin rajoitetaan. Tulvien ja kuivuuden aiheuttamia haittoja vähenne-
tään. Vesienhoitosuunnitelmilla ja niihin liittyvillä toimenpideohjelmilla pyritään saa-
vuttamaan vesienhoidolle asetetut tavoitteet. Vesienhoitosuunnitelmat tarkistetaan kuu-
den vuoden välein.

Vuoksen vesienhoitoalueella on toiminnassa olevia turvetuotantoalueita yhteensä 94
kappaletta. Pääosa niistä sijaitsee Pohjois-Savossa Iisalmen reitin ja Nilsiän reitin poh-

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

16 (51)

Copyright © Pöyry Environment Oy

joisosissa. Pinta-alaltaan suurimmat tuotantoalueet sijaitsevat Pohjois-Karjalassa.
Vuoksen vesienhoitoalueella turvetuotannon osuus kokonaiskuormituksesta on koko-
naisfosforin ja –typen osalta alle prosentin luokkaa. Pistekuormitukseen suhteutettuna
osuudet ovat vastaavasti noin 3 prosenttia. Kuormituksella on paikoin kuitenkin suuri
paikallinen merkitys vastaanottavissa vesistöissä.

Valtioneuvoston periaatepäätöksen Vesiensuojelun suuntaviivat vuoteen 2015 mukaan
turvetuotannon haittojen vähentämisessä painotetaan sijainninohjausta, valuma-
alueittaista suunnittelua, elinkaaren aikaiset vaikutukset huomioon ottavan parhaan
käyttökelpoisen tekniikan käyttöä sekä tuotannosta vapautuvien alueiden jälkikäytön
suunnittelua. Uusien turvetuotantoalueiden sijainninohjauksella on keskeinen merkitys
vesienhoidon tavoitteiden saavuttamisessa. Uusi turvetuotanto tulisi suunnata jo ojite-
tuille tai tuotannossa oleville alueille. Maakuntakaavojen turvetuotantoaluevaraukset
tulee perustua riittäviin ympäristö- ja vesistövaikutusselvityksiin.

Uusien turvetuotantoalueiden lupamenettelyssä edellytetään, että vesienkäsittely on
BAT:n vaatimusten mukaista. Vuoksen vesienhoitoalueella vanhojen turvetuotantoalu-
eiden puhdistusmenetelmät eivät ole uudempien tasolla. Vanhojen turvetuotantoaluei-
den lupakaudet ulottuvat suurelta osin nykyisen vesienhoitosuunnitelmakauden loppu-
puolelle, joten välittömiä muutoksia käytäntöihin ei ole odotettavissa. Kaakkois-
Suomessa on turvetuotannon vesiensuojelussa monin paikoin kehittämistarvetta. Turve-
tuotannon vesistövaikutusten vähentämiseksi tarvitaan alueella kaikkia käytössä olevia
toimenpiteitä, muun muassa kemiallisen käsittelyn lisäämistä noin 150 hehtaarin turve-
tuotantoalalle. Kemiallista käsittelyä tulisi käyttää nykyistä useammin erityisesti vesien-
suojelullisesti herkillä alueilla.

Turvetuotannon talviaikaiseen kuormitukseen on kiinnitettävä huomiota, mikä on pyritty
huomioimaan muun muassa pintavalutuksen toimivuudessa tuotantoajan ulkopuolella.
Ympärivuotisten pintavalutuskenttien toimivuudesta on tosin vielä melko vähän tutki-
mustietoa. Huomiota tulee kiinnittää myös turvetuotantoalueen tuotannon loppuvaihee-
seen sekä jälkihoitoon. Turpeen noston loppuvaihe tulisi pitää mahdollisimman lyhyenä
ja siirtää nostoalue ripeästi muuhun käyttöön. Pohjavesien osalta turpeen otto esitetään
ohjattavaksi pohjavesialueiden ulkopuolisille alueille, reunavyöhykkeen ulkopuolelle.

Ehdotuksen mukaan uusien turvetuotantoalueiden sijainninohjauksella on keskeinen
merkitys vesienhoidon tavoitteiden saavuttamisessa. Uutta turvetuotantoa tulisi suunna-
ta jo ojitetuille tai tuotannossa oleville alueille. Turvetuotannon ohjaaminen jo ojitetuil-
le alueille ja käytöstä poistuneille turvepelloille luonnontilaisten soiden asemasta vä-
hentää myös turvetuotannosta vapautuvia kasvihuonekaasuja.

Muita keskeisiä ohjauskeinoja ovat muun muassa:

o Turvetuotantoalueiden sijainninohjaus
o Maakuntakaavoissa turvetuotannon aluevarausten tulee perustua riittäviin ym-

päristö- ja vesistöselvityksiin
o Uusien vesiensuojelumenetelmien, erityisesti ympärivuotisesti toimivien vesien-

suojelumenetelmien, kehittäminen

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

17 (51)

Copyright © Pöyry Environment Oy

o Uusien tuotantomenetelmien kehittäminen turvetuotannossa
o Selvitykset tehtyjen toimenpiteiden vaikuttavuudesta ja kustannustehokkuudesta
o Turvetuotannon vesistövaikutusten vähentäminen valuma-aluekohtaisella suun-

nittelulla

Vuoden 2008 tietojen mukaan Vapo Oy:n koko Suomen tuotantosoiden (kuntoonpano-,
tuotanto- ja jälkihoitovaihe) alueesta noin 50 %:lla oli käytössä pintavalutus. Lähes ko-
ko kuntoonpanovaiheen soiden ala oli pintavalutuksessa (75 %). Itä-Suomen tuotan-
tosoiden alueesta vuonna 2008 30 %:lla oli käytössä pintavalutus. Kemikalointi oli käy-
tössä 16 %:lla alueesta. Kuntoonpanovaiheen soilla lähes koko alalla oli käytössä pinta-
valutus (95 %). Ympärivuotisten pintavalutuskenttien toimintaa ja tehoa tarkkaillaan jat-
kuvasti.

Kansallinen energia- ja ilmastostrategia

Valtioneuvosto hyväksyi 6.11.2008 pitkän aikavälin ilmasto- ja energiastrategian, jonka
valmistelusta on vastannut ilmasto- ja energiapolitiikan ministerityöryhmä. Strategiassa
määritellään Suomen ilmasto- ja energiapolitiikan keskeiset tavoitteet osana EU:n ta-
voitteita. Tavoitteiden saavuttaminen edellyttää merkittäviä toimenpiteitä muun muassa
energiakäytön tehostamiseksi ja uusiutuvan energian käytön lisäämiseksi. Strategia esit-
telee toimia tavoitteiden saavuttamiseksi. Strategia ulottuu vuoteen 2020 saakka. Lisäksi
siinä esitetään visioita vuoteen 2050.

Strategiassa todetaan turpeen käytöstä seuraavasti:

”Turve on kotimainen energialähde, jonka käyttö on energiahuollon normaali- ja poik-
keusaikojen varmuuden ja energiarakenteen monipuolistamisen kannalta tärkeää. Turve
korvaa tuontipolttoaineista erityisesti kivihiiltä ja kaasua. Turpeen tuotanto- ja käyttö-
ketjua on kehitetty valtiovallan toimenpitein määrätietoisesti useiden vuosikymmenten
ajan. Turpeen käytöllä on huomattavaa työllisyys- ja aluepoliittista merkitystä Pohjois-,
Itä- ja Keski-Suomessa. Tavoitteeksi asetetaan, että turpeen tuotantoon ja käyttöön pa-
nostetut voimavarat voitaisiin jatkossakin hyödyntää työllisyyttä ja alueellista kehitystä
edistäen.”

Lisäksi strategiassa linjataan turpeen energiakäytön kohdistuvan ensisijassa jo käyttöön
otetuille turvemaille ja soille, kuten metsäojitetuille alueille, maatalouskäytössä olleille
turvemaille ja suopelloille (Työ- ja elinkeinoministeriön Internet-sivut).

Kansallinen suo- ja turvemaiden strategia

Kansallisen suo- ja turvemaiden strategian valmistelu käynnistettiin vuoden 2009 alussa
maa- ja metsätalousministeriön koordinoimana. Strategian on määrä valmistua syksyllä
2010.

Turvemaiden nykyiset, moninaiset käyttötarpeet ja –arvot ovat kasvamassa. Strategian
tavoitteena on luoda yhteinen, ajantasainen näkemys soiden ja suoluonnon sekä turve-
maiden kestävästä ja monipuolisesta käytöstä. Strategialla määritetään Suomen soihin ja
turvemaihin liittyvät tavoitteet ja käyttötarpeet, sekä tarvittaessa keinot niiden yhteenso-

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

18 (51)

Copyright © Pöyry Environment Oy

vittamiseksi lähivuosikymmeninä. Valmistelussa otetaan huomioon lähiajan ja pitkän
aikavälin tarpeet sekä olemassa olevat kansalliset, EU-tason sekä kansainväliset linjauk-
set (Maa- ja metsätalousministeriön Internet-sivut).

Valtakunnalliset alueidenkäytön tavoitteet

Alueidenkäyttötavoitteiden tehtävänä on varmistaa valtakunnallisesti merkittävien seik-
kojen huomioon ottaminen maakuntien ja kuntien kaavoituksessa sekä valtion viran-
omaisten toiminnassa, auttaa saavuttamaan maankäyttö- ja rakennuslain ja alueidenkäy-
tön suunnittelun tavoitteet, joista tärkeimmät ovat hyvä elinympäristö ja kestävä kehitys,
toimia kaavoituksen ennakko-ohjauksen välineenä valtakunnallisesti merkittävissä alu-
eidenkäytön kysymyksissä ja edistää ennakko-ohjauksen johdonmukaisuutta ja yhtenäi-
syyttä, edistää kansainvälisten sopimusten täytäntöönpanoa Suomessa sekä luoda aluei-
denkäytöllisiä edellytyksiä valtakunnallisten hankkeiden toteuttamiselle.

Valtioneuvosto päätti 13.11.2008 valtakunnallisten alueidenkäyttötavoitteiden tarkista-
misesta. Tarkistukset tulivat voimaan 1.3.2009. Yhtymäkohtia turvetuotantoon on aina-
kin elinympäristön laadun ja luonnonvarojen yleistavoitteissa.

Suomen luonnon monimuotoisuuden suojelun ja kestävän käytön strategia 2006

Valtioneuvosto on vuonna 2006 hyväksynyt Suomen luonnon monimuotoisuuden ja
kestävän käytön strategian 2006–2016 ja siihen liittyvän toimintaohjelman, joka on jat-
koa Suomen biologista monimuotoisuutta koskevalle kansalliselle toimintaohjelmalle
1997–2005.

Strategian tavoitteena on:

o Pysäyttää Suomen luonnon monimuotoisuuden köyhtyminen vuoteen
2010 mennessä;

o vakiinnuttaa Suomen luonnon tilan suotuisa kehitys vuosien 2010–2016
kuluessa;

o varautua vuoteen 2016 mennessä Suomen luontoa uhkaaviin maailman-
laajuisiin ympäristömuutoksiin, erityisesti ilmastonmuutokseen sekä

o vahvistaa Suomen vaikuttavuutta luonnon monimuotoisuuden säilyttämi-
sessä maailmanlaajuisesti kansainvälisen yhteistyön keinoin.

Strategisina päämäärinä on:

o edistää luonnon monimuotoisuuden suojelua luonnonsuojelualueverkos-
toa kehittämällä, eliölajien suojelua tehostamalla ja osana eri toimialojen
suunnittelua ja toimintaa;

o tuottaa ja välittää tutkimukseen perustuvaa tietoa luonnon monimuotoi-
suuden suojelun ja kestävän käytön kustannustehokkaalle ja sopeutuvalle
toimintapolitiikalle;

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

19 (51)

Copyright © Pöyry Environment Oy

o edistää luonnon monimuotoisuuden suojelua ja kestävää käyttöä osana
eri toimialojen suunnittelua ja toimintaa;

o varmistaa laaja yhteistyö asianomaisten ministeriöiden ja eri toimijoiden
kesken sekä

o edistää luonnon monimuotoisuuden säilyttämistä ja kestävää käyttöä
maailmanlaajuisesti kansainvälisen yhteistyön keinoin.

Ilomantsin energiastrategia 2009–2020

Ilomantsin energiastrategia on kestävän kehityksen periaatteiden mukainen suunnitelma
Ilomantsin alueen uusiutuviin energianlähteisiin pohjautuvan energiahuollon järjestämi-
seksi. Ilomantsin energiastrategian pohjana ovat erilaiset makrotason ohjelmat kuten
Pohjois-Karjalan maakuntasuunnitelma 2025, POKAT 2010 – Pohjois-Karjalan maa-
kuntaohjelma 2007–2010, Itä-Suomen bioenergiaohjelma 2015 ja Pohjois-Karjalan bio-
energiaohjelma 2015. Ohjelmien tavoitteena on kehittää maakunnasta alue, joka on
mahdollisimman energiaomavarainen ja jonka energiantuotanto perustuu kotimaisiin
uusiutuviin energianlähteisiin.

Turvetuotannon osalta Ilomantsin energiastrategiassa 2009–2020 mainitaan seuraavaa: ”
Turpeen tulevaisuuden käytön määrää turpeen määrittely EU-tasolla. Turpeennoston
edellytyksenä kunnassa vaaditaan jo syntyneiden haittojen korjaamista sekä vesienkäsit-
telytekniikoiden tehostamista turvetuotantoalueilla. Turpeen jalostusasteen nostamista
etenkin biopolttonesteeksi edistetään”. (Ilomantsin kunnan Internet-sivut)

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

3.1 Arviointimenettelyn sisältö
Ympäristövaikutusten arvioinnista annettu laki tuli voimaan
1.9.1994.Ympäristövaikutusten arviointimenettelyn eli YVA-menettelyn tavoitteena on
edistää ympäristövaikutusten arviointia ja yhtenäistää huomioon ottamista suunnittelus-
sa ja päätöksenteossa. Menettelyn tavoitteena on myös lisätä kansalaisten tiedonsaantia
ja mahdollisuuksia osallistua ja vaikuttaa hankkeen suunnitteluun. Menettelyssä ei siis
tehdä päätöksiä, vaan tuotetaan tietoa päätöksenteon tueksi.

Laissa ja sitä täydentävässä asetuksessa on määritelty, mihin hankkeisiin YVA-
menettelyä sovelletaan. Turvetuotantohankkeeseen, jonka tuotantopinta-ala on yli 150
hehtaaria (YVA-asetus 6 §), sovelletaan YVA-menettelyä.

Arviointimenettely alkaa, kun hankkeesta vastaava toimittaa yhteysviranomaiselle eli
Pohjois-Karjalan ympäristökeskukselle arviointiohjelman. YVA-ohjelmassa esitellään
hanke ja työsuunnitelma sen ympäristövaikutusten arvioimiseksi. Yhteysviranomainen
kuuluttaa hankkeesta ja ohjelman nähtävillä olosta ja järjestää hankkeen vaikutusalueel-
la tarvittavat tiedotustilaisuudet, joissa kansalaiset ja yhteisöt voivat esittää mielipitei-
tään arvioinnin kohteena olevasta hankkeesta. Ohjelmasta annettujen lausuntojen, mie-

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

20 (51)

Copyright © Pöyry Environment Oy

lipiteiden, tiedotustilaisuuksissa esille tulleiden seikkojen ja muun lisäinformaation poh-
jalta yhteysviranomainen antaa ohjelmasta lausuntonsa ja toteaa, miltä osin arviointioh-
jelmaa on tarkistettava.

YVA-ohjelman ja yhteysviranomaisen lausunnon pohjalta arvioidaan hankkeen ympä-
ristövaikutukset, jotka esitetään ympäristövaikutusten arviointiselostuksessa (YVS). Yh-
teysviranomainen kuuluttaa arviointiselostuksesta vastaavasti kuin ohjelmasta, ja järjes-
tää tiedotustilaisuudet. Selostuksesta pyydetään tarvittavat lausunnot ja varataan mah-
dollisuus mielipiteiden esittämiseen selvitysten riittävyydestä. Yhteysviranomainen laa-
tii selostuksesta oman lausuntonsa.

YVA-selostuksen sisällölle asetetaan vaatimuksia YVA-laissa ja -asetuksessa. Lain
määrittelyn mukaan YVA-selostus on asiakirja, jossa esitetään tiedot hankkeesta ja sen
vaihtoehdoista sekä yhtenäinen arvio niiden ympäristövaikutuksista. YVA-selostus laa-
ditaan YVA-ohjelman ja ohjelmasta saatujen lausuntojen ja mielipiteiden sekä laadittu-
jen ympäristövaikutusselvitysten pohjalta.

YVA-selostuksessa:

kuvataan tarkasteltavat toteuttamisvaihtoehdot ja ympäristövaikutukset
selvitetään ympäristön nykytila
arvioidaan toteuttamisvaihtoehtojen ympäristövaikutukset ja niiden merkittävyys
vertaillaan toteuttamisvaihtoehtoja
suunnitellaan, miten haitallisia vaikutuksia voidaan ehkäistä ja lieventää
esitetään ehdotus ympäristövaikutusten seurantaohjelmaksi

YVA-menettely päättyy, kun yhteysviranomainen toimittaa arvioinnin tulokset ja lau-
suntonsa hankkeesta vastaavalle. Lupia tai niihin rinnastettavia päätöksiä haettaessa ar-
viointiselostus liitetään hakemuksiin. Lupapäätöksessään lupaviranomainen esittää mi-
ten arviointiselostus ja siitä annettu yhteysviranomaisen lausunto on otettu huomioon.

Hankkeen YVA-prosessin kulkua on esitetty kuvassa 3.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

21 (51)

Copyright © Pöyry Environment Oy

Kuva 3. YVA-menettelyn kulku kaaviona.

3.2 Arviointimenettelyn osapuolet ja alustava aikataulu
Hankkeen YVA-menettelyyn osallistuvat tahot on esitetty seuraavassa kuvassa (kuva 4).

Kuva 4. YVA-menettelyyn osallistuvia tahoja.

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
 TIEDOTTAMINEN

YMPÄRISTÖVAIKUTUSTEN
 ARVIOINTI

LAUSUNNOT JA MIELIPITEET
OHJELMASTA

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA
KUULEMINEN

MIELIPITEET JA LAUSUNNOT

YHTEYSVIRANOMAISEN
 LAUSUNTO

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

ARVIOINTISELOSTUS
 LUPAHAKEMUKSIEN

LIITTEEKSI

YVA-MENETTELY

YVA-Seurantaryhmä

TiedotusvälineetPöyry Environment Oy
(YVA-konsultti)

Vapo Oy
(hankevastaava)

Ilomantsin kunta
Maanomistajat
Kalastusalueet
Asukkaat
Kansalais-, ympäristö- ja muut
järjestöt
Muut viranomaiset ja asiantuntijat

Pohjois-Karjalan ympäristökeskus
(yhteysviranomainen)

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

22 (51)

Copyright © Pöyry Environment Oy

Hankkeesta vastaavan on tarkoitus toimittaa ympäristövaikutusten arviointiohjelma yh-
teysviranomaiselle marraskuun 2009 loppuun mennessä. Lausunto arviointiohjelmasta
saataneen tammikuussa 2010. Arviointiselostus on tarkoitus valmistua maaliskuun 2010
loppuun mennessä. Yhteysviranomaisen lausunto arviointiselostuksesta saataneen tou-
ko-kesäkuussa riippuen arviointiselostuksen valmistumisen ajankohdasta (kuva 5).

YVA-menettely

Työn vaihe 9 10 11 12 1 2 3 4 5 6

1. vaihe

Arviointiohjelman laatiminen

Arviointiohjelma yhteysviranomaiselle

Arviointiohjelma nähtävillä

Yhteysviranomaisen lausunto

2. vaihe

Arviointiselostuksen laatiminen

Arviointiselostus yhteysviranomaiselle

Arviointiselostus nähtävillä

Yhteysviranomaisen lausunto

Osallistuminen ja vuorovaikutus

Seurantaryhmä

Yleisötilaisuus

2009 2010

Kuva 5. Ympäristövaikutusten arviointimenettelyn alustava aikataulu.

3.3 Tiedottaminen ja kansalaisten osallistuminen YVA-menettelyn aikana
YVA-menettely on avoin prosessi, johon asukkailla ja muilla intressiryhmillä on mah-
dollisuus osallistua. Asukkaat ja muut asianomaiset voivat osallistua hankkeeseen esit-
tämällä näkemyksensä yhteysviranomaisena toimivalle Pohjois-Karjalan ympäristökes-
kukselle sekä myös hankkeesta vastaavalle tai YVA-konsultille.

3.3.1 Seurantaryhmä
YVA-menettelyä seuraamaan on koottu seurantaryhmä, jonka tarkoitus on edistää tie-
donkulkua ja -vaihtoa hankkeesta vastaavan, viranomaisten ja muiden sidosryhmien vä-
lillä. Seurantaryhmään on kutsuttu alustavasti Koitereen–Koitajoen kalastusalueen, Hat-
tuvaaran kylätoimikunnan, Ilomantsin kunnan, Metsähallituksen, TE-keskuksen kalata-
lousyksikön, Hatun Erän ja Mekrijärven tutkimusaseman (Joensuun yliopiston) edusta-
jat. Seurantaryhmätyöskentelyyn osallistuvat myös hankevastaava, yhteysviranomainen
ja YVA-konsultti. Ryhmää täydennetään tarvittaessa.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

23 (51)

Copyright © Pöyry Environment Oy

Seurantaryhmä seuraa kokouksissaan ympäristövaikutusten arvioinnin kulkua sekä esit-
tää mielipiteitä ympäristövaikutusten arviointiselostuksen ja sitä tukevien selvitysten
laadinnasta. Seurantaryhmä kokoontuu ensimmäisen kerran arviointiohjelman nähtävil-
läoloaikana joulukuussa 2009. Seuraavan kerran seurantaryhmä kokoontuu käsittele-
mään YVA-selostusta sen luonnosvaiheessa keväällä 2010.

3.3.2 Yleisötilaisuudet
Ympäristövaikutusten arviointiohjelmasta järjestetään yleisölle avoin tiedotus- ja kes-
kustelutilaisuus arviointiohjelman nähtävilläoloaikana marras-joulukuussa 2009. Tilai-
suudessa esitellään arviointiohjelmaa ja yleisöllä on mahdollisuus esittää näkemyksiään
ympäristövaikutusten arvioinnista. Toinen vastaavanlainen yleisötilaisuus järjestetään
keväällä 2010 arviointiselostuksen valmistuttua. Tilaisuudessa esitellään ympäristövai-
kutusten arvioinnin tuloksia.

3.3.3 Muu tiedottaminen ja osallistuminen
Hankkeesta ja sen ympäristövaikutusten arvioinnista tiedotetaan myös yleisen tiedonvä-
lityksen yhteydessä, kuten lehdistötiedotteiden ja lehtiartikkelien välityksellä.

YVA-ohjelman ja –selostuksen nähtävilläolopaikoista tiedotetaan kuulutuksen yhtey-
dessä. Sähköiset versiot ovat nähtävillä Pohjois-Karjalan ympäristökeskuksen Internet-
sivuilla. Yleisöllä on mahdollisuus antaa yhteysviranomaiselle kirjallinen lausunto
YVA-ohjelmasta ja –selostuksesta niiden nähtävilläoloaikana. YVA-menettelyn yhteys-
viranomaisen lausunnot ovat nähtävillä Pohjois-Karjalan ympäristökeskuksen Internet-
sivuilla.

4 ARVIOITAVAT VAIHTOEHDOT
YVA-menettelyssä tarkastellaan yhtä hankkeen toteutusvaihtoehtoa sekä YVA-
menettelyssä annetun lain edellyttämää niin sanottua nollavaihtoehtoa.

o Vaihtoehto 1 (VE1): Iljansuon turvetuotantoalue otetaan tuotantoon. Tarkastel-
tava alue on kooltaan 724 ha.

Toimitettaessa jyrsinpolttoturve Ilomantsin, Joensuun ja Kuopion käyttökohtei-
siin käytetään kuljetuksiin yleisenä tienä Ilomantsi-Hattuvaara maantietä. Kulje-
tusten suuntautuessa Lieksaan käytetään Hattuvaara-Lieksa välistä tiestöä. Tur-
vekuljetuksia on vuosittain arviolta 2450. Lämmityskautena marras-huhtikuussa
tämä tarkoittaa 410 kuljetusta/kk (13 kuljetusta/vrk, 1 kuljetus/2 tuntia).

o Nollavaihtoehto: Iljansuon turvetuotantohanketta ei toteuteta ollenkaan (VE0).
Alueen nykytila säilyy ennallaan eli nykyinen ruokohelpiviljely pääosalla alu-
eesta jatkuu. Vaihtoehto toimii perustana arvioitaessa hankkeeseen liittyviä ta-
loudellisia, sosiaalisia ja muita vaikutuksia ja se on vertailukohtana hankkeen
ympäristövaikutuksia arvioitaessa.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

24 (51)

Copyright © Pöyry Environment Oy

5 YMPÄRISTÖN NYKYTILA

5.1 Maankäyttö ja asutus

5.1.1 Maankäyttö ja asutus
Iljansuo sijaitsee Ilomantsin kunnassa n. 32 km kuntakeskuksesta koilliseen Hattuvaaran
kylän itä- ja kaakkoispuolella. Iljansuon tuotantoalue on nykyisellään pääosin ruokohel-
ven viljelyaluetta (liite 1). Iljansuon tuotantoalueen ympäristö on pääasiassa ojitettua
suota ja metsätalousaluetta. Suon länsipuolella on pieniä peltolohkoja. Iljansuon poh-
jois- ja koillispuolella sijaitsevat Ruosmesuon ja Koivusuon turvetuotantoalueet, Ruos-
mesuo lähimmillään noin 250 metrin etäisyydellä ja Koivusuo lähimmillään noin 2 ki-
lometrin etäisyydellä (kuva 6). Ruosmesuolla ja Koivusuolla ei ole tällä hetkellä turve-
tuotantoa, niiden uudelleen tuotantoon ottamista varten ollaan hakemassa ympäristölu-
paa lähitulevaisuudessa. Koivusuosta osa on nykyisellään ruokohelpiviljelyssä.

Tuotantosuon luoteispuolella sijaitsee Hattuvaaran kylä, jossa on melko paljon asutusta.
Karttatarkastelun perusteella myös tuotantosuon länsi-, itä- ja pohjoispuolella sijaitsee
muutamia rakennettuja kiinteistöjä (kuva 6). Lisäksi tuotantosuon pohjoispuolella sijait-
see ampumarata. Purkuvesistönä toimivan Ilajanjoen varrella ei ole asutusta, Ilajanjär-
ven rannalla sen sijaan on jonkin verran vapaa-ajan asutusta.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

25 (51)

Copyright © Pöyry Environment Oy

Kuva 6. Iljansuon lähiasutus (oranssit ympyrät) sekä lähiympäristö 1 km:n vyöhykkeeltä.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

26 (51)

Copyright © Pöyry Environment Oy

5.1.2 Kaavoitustilanne
Alueelle on hyväksytty Pohjois-Karjalan maakuntavaltuuston 4.5.2009 Pohjois-Karjalan
maakuntakaavan täydennys (2. vaihekaava), joka koskee maa- ja kiviainesten ottoalueita
sekä turvetuotantoalueita. 2. vaihekaava on ympäristöministeriössä vahvistettavana.
Maakuntavaltuuston 20.12.2007 hyväksymän 1. vaihekaavan on valtioneuvosto vahvis-
tanut 29.3.2007.

Maakuntakaavan 1. vaiheessa hankealueen läheisyyteen itäpuolelle on osoitettu mootto-
rikelkkailureitti. Merkinnällä osoitetaan ohjeelliset olemassa olevat ja suunnitellut
moottorikelkkailun maakunnalliset runkoreitistöt, jotka voidaan perustaa joko maan-
omistajasopimuksilla tai maastoliikennelaissa säädetyllä tavalla. Suunnittelumääräys:
Moottorikelkkareitit tulee ohjata kulkemaan siten, että niistä aiheutuu mahdollisimman
vähän haittaa asutukselle ja luonnonympäristölle. Yksityiskohtaisempi suunnittelu tulee
tehdä yhteistyössä maanomistajien ja viranomaisten kanssa. Suunnittelussa tulee lisäksi
ottaa huomioon ympäristövaikutukset. Itäpuolella sijaitsee myös Natura 2000 –
verkostoon kuuluva tai ehdotettu alue (pisterasteri) sekä luonnonsuojelualue (SL) ja
lännessä seututie. Pohjoisessa on Hattuvaaran kylä, joka on osoitettu kyläalueena (at-1).
Kohdemerkinnällä osoitetaan maaseutuasutuksen kannalta tärkeitä kyläkeskuksia, jotka
palvelujen, kulttuuriympäristön tai elinkeinotoimintojen kannalta ovat tärkeitä kehittä-
misen kohteita. Hattuvaara on lisäksi rantakylä, jota pidetään suositeltavana pysyvän ja
loma-asutuksen alueena. Kylä ja sen lähiympäristö ovat valtakunnallisesti tai maakun-
nallisesti tärkeää aluetta kulttuuriympäristön tai maiseman vaalimisen kannalta (viiva-
rasteri), johon tuotantoalue rajautuu. Alueesta on annettu seuraava suunnittelumääräys:
Alueen suunnittelussa ja käytössä on otettava huomioon kulttuuriympäristön kokonai-
suus ja erityispiirteet sekä turvattava ja edistettävä niiden säilymistä. Iljansuon alueelle
ei itselleen ole osoitettu maakuntakaavan 1. vaiheessa aluevarauksia.

Maakuntakaavan 2. vaiheessa on Iljansuon nykyiset tuotannossa olevat tai tuotantoon
luvitetut alueet EO/tu-merkinnöillä. Suunnittelumääräys: Turvetuotantoalueiden käyt-
töönoton suunnittelussa on otettava huomioon tuotantoalueiden yhteisvaikutus vesistöi-
hin turvetuotannon kokonaiskuormitus huomioiden sekä rajoitettava tarpeen vaatiessa
samanaikaisesti käytössä olevien alueiden määrää. Turvetuotantoalueiden jälkikäyttö-
mahdollisuuksia suunniteltaessa tulee huomioida erityisesti suopohjan ominaisuudet.
Suunnittelusuositus: Turvetuotantoalueille tulee laatia viimeistään tuotannon loppuvai-
heessa erillinen jälkikäytön suunnitelma. EO-tu -aluerajaukset eivät sisällä uusia pinta-
valutuskenttiä. Maakuntakaavan 2. vaiheessa on osoitettu uusia luonnonsuojelualueita
(SL) seututien länsipuolelle. tu-merkinnöillä on osoitettu turvetuotannon kannalta tär-
keitä alueita.

Kuvassa 7 on esitetty otteet Pohjois-Karjalan maakuntakaavan 1. ja 2. vaiheesta.

Alueelle ei ole laadittu yleis- tai asemakaavaa.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

27 (51)

Copyright © Pöyry Environment Oy

Kuva 7. Vasemmalla ote Pohjois-Karjalan maakuntakaavan 1. vaiheesta, oikealla ote 2.
vaiheesta (ei mittakaavassa). Iljansuon nykyinen turvetuotantoalue on merkitty maakun-
takaavan 2. vaiheen kartassa vaaleanpunaisella.

5.2 Virkistyskäyttö
Iljansuon turvetuotantoalue on nykyisellään pääosin ruokohelven viljelyssä, eikä alueel-
la ole virkistyskäytöllistä arvoa. Tuotantosuon ympäristön virkistyskäyttö on lähinnä
marjastusta ja metsästystä. Iljansuon itäpuolelle on merkitty maakuntakaavassa mootto-
rikelkkailureitti. Iljansuon alapuolisen Ilajanjärven rannoilla on jonkin verran vapaa-
ajan asutusta ja järvellä harjoitetaan kalastusta.

5.3 Maisema ja kulttuuriympäristö
Iljansuo sijoittuu Suomen maisemamaakuntajaossa Vaara-Karjalan aluekokonaisuuteen.
Sen maisemille antavat leimansa vaarat, jotka nousevat samansuuntaisina jopa 200 m
ympäristöään ylemmäksi. Alueen metsät ovat tavallisimmin karuhkoja mäntyvaltaisia
sekametsiä ja soita on melko paljon (Alalammi 1993).

Iljansuon tuotantoalue on nykyisellään pääosin avointa ruokohelven viljelyaluetta. Iljan-
suon tuotantoaluetta ympäröivät suo- ja metsäalueet. Ympäristöhallinnon Oiva-palvelun
mukaan tuotantosuosta luoteeseen lähimmillään noin 100 metrin etäisyydellä sijaitsee
valtakunnallisesti arvokkaaksi luokiteltu rakennettu kulttuuriympäristö Hattuvaaran vaa-
rakylä ja tsasouna (kuva 8). Kyseisellä alueella sijaitsee myös kaksi muinaisjäännöskoh-
teeksi merkittyä hautapaikkaa, Hattuvaaran Meroja (146010064) ja Hattuvaaran Kuu-
sikko (146010063) (kuva 8). Lisäksi Ilajanjärven pohjoisrannalla Särkilahdessa mui-
naisjäännöskohteeksi on merkitty Särkilahden kivikautinen asuinpaikka (1000004392).

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

28 (51)

Copyright © Pöyry Environment Oy

Kuva 8. Hattuvaaran vaarakylä ja tsasouna sekä muinaisjäännöskohteiksi merkityt hau-
tapaikat (Hattuvaara Meroja ja Hattuvaara Kuusikko).

5.4 Liikenne
Iljansuon alueelta tullaan tuottamaan turvetta Ilomantsin, Joensuun, Kuopion ja mahdol-
lisesti myös Lieksan käyttökohteiden tarpeisiin. Toimitettaessa turve Ilomantsin, Joen-
suun ja Kuopion käyttökohteisiin käytetään kuljetuksiin yleisenä tienä Hattuvaara-
Ilomantsi maantietä. Kuljetusten suuntautuessa Lieksaan käytetään Hattuvaara-Lieksa
välistä tiestöä. Turvekuljetuksia on vuosittain arviolta 2450. Lämmityskautena marras-
huhtikuussa tämä tarkoittaa 410 kuljetusta/kk (13 kuljetusta/vrk, 1 kuljetus/2 tuntia).
Mahdollisten kuljetusreittien nykyiset liikennemäärät on esitetty kuvassa 9 ja raskaan
liikenteen määrä kuvassa 10.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

29 (51)

Copyright © Pöyry Environment Oy

Kuva 9. Liikennemäärät yleisillä teillä (ajon./vrk) (Savo-Karjalan tiepiiri, liikennemäärä-
kartta 2007).

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

30 (51)

Copyright © Pöyry Environment Oy

Kuva 10. Raskaan liikenteen määrä yleisillä teillä (ajon./vrk) (Tiehallinto, raskaan liiken-
teen liikennemääräkartta 2008).

5.5 Ilmanlaatu ja melu
Ilmanlaatu Pohjois-Karjalan alueella on hyvä ja siihen liittyvät ongelmat keskittyvät
muutamien taajamien yhteyteen (Pohjois-Karjalan ympäristökeskus 2008). Ilomantsin
kunnan alueella ei sijaitse ilmanlaatuun merkittävästi vaikuttavia lupavelvollisia teolli-
suus- tai energiantuotantolaitoksia.

Melusta Iljansuon alueella ei ole tällä hetkellä olemassa mittaustietoja. Alueella tai sen
läheisyydessä ei ole runsaasti meluavia kohteita tai toimintoja.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

31 (51)

Copyright © Pöyry Environment Oy

5.6 Luonnonolot

5.6.1 Kasvillisuus
Alue sijoittuu Suomen suoaluejaossa keskiboreaalisen Pohjanmaa-Kainuu aapasuoalu-
een itäosan sekä eteläboreaalisen eksentrisen ja Sphagnum fuscum keidasalueen raja-
vyöhykkeelle. Pohjois-Karjalan alueella tavataan sekä aapasoita että ”aapasuomaisia”
viettokeitaita (Eurola ym.1995).

Iljansuon kokonaispinta-ala on 724 ha. Kaikki alueet on turvetuotantoon valmisteltuja ja
siinä pääosin olleita. Suon alkuperäinen kasvillisuus on kadonnut. Tällä hetkellä pinta-
alasta suurimmalla osaa (660 ha) viljellään ruokohelpeä (kuva 11, liite 1). Turvetuotan-
non päättymisen jälkeen sarkaojissa olleet alueet on kunnostettu ja otettu ruokohelven
viljelyyn. Ruokohelpi (Phalaris arundinacea) on monivuotinen rannoilla, matalassa ve-
dessä, lettokorvissa, ojissa ja pientareilla viihtyvä heinäkasvi. Sitä käytettään myös vil-
jelykasvina energiantuotannossa (Mossberg & Stenberg 2005).

Loppuala (64 ha) on jäänyt tuotannon päättyessä kaiken toiminnan ulkopuolelle, koska
ruokohelven viljelyn on estänyt alueiden märkyys tai kivikkoisuus. Toiminnan ulkopuo-
lelle jääneet alueet ovat viimeisen kuluneen 10 vuoden aikana osittain kasvittuneet. Ve-
sittyneillä alueilla kasvaa suursaroja, kuten pullosaraa (Carex rostrata) (kuva 12). Iljan-
suolle ei ole tehty kasvillisuusselvitystä.

Kuva 11. Suurimmalla osaa Iljansuota viljellään ruokohelpeä.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

32 (51)

Copyright © Pöyry Environment Oy

Kuva 12. Vesittynyt, ruokohelpiviljelyn ulkopuolelle jäänyt alue.

5.6.2 Eläimistö
Alueen maaeläimistö koostuu tyypillisistä pohjoisen havumetsävyöhykkeen lajeista. La-
jistoon kuuluvat mm. kaikki maamme suurpedot, joiden paikalliset kannat saavat täy-
dennystä itärajan takaa (Hämäläinen ym. 1996). Karhu (Ursus arctos)ja ilves (Lynx
lynx) ovat melko yleisiä ja eteenkin karhukannat ovat vahvistuneet viime vuosina. Susia
(Canis lupus) tavataan Hattuvaaran ympäristössä vuosittain. Myös ahmakannat (Gulo
gulo) ovat pysyneet vakaina koko 2000-luvun (RKTL 2009).

Pohjois-Karjalan alueen hyönteislajisto on monipuolista heterogeenisen elinympäristö-
rakenteen seurauksena. Erityisen edustavana pidetään iäkkäiden metsien lajistoa (Hämä-
läinen ym. 1996).

Linnustossa pohjoisen ja eteläisen kasvillisuusvyöhykkeen vaihettuminen näkyy alueen
lajistossa selvästi (Hämäläinen ym. 1996). Alueen vanhojen metsien lajistoon kuuluvat
elinympäristön tyyppilajeista mm. kuukkeli (Perisoreus infaustus), palokärki (Dryoco-
pus martius) ja lapinpöllö (Strix nebulosa). Itäisistä lajeista linnustoon kuuluvat mm.
pikkulokki (Larus minutus), kuhankeittäjä (Oriolus oriolus) sekä idänuunilintu (Phyl-
loscophus trochiloides). Biotoopiltaan alkuperäisten soiden lajeja ovat mm. kapustarin-
ta, jänkäkurppa ja sinisuohaukka. Laulujoutsenen (Cygnus cygnus) kanta on muun maan
tavoin vahvistunut myös Pohjois-Karjalassa ja lajia pidetään nykyään jopa yleisenä aa-
pasoilla ja lintujärvillä.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

33 (51)

Copyright © Pöyry Environment Oy

Hankealueen alkuperäiset suobiotoopit ovat suurimmaksi osaksi muuttuneet ruokohel-
piviljelyn seurauksena. Viljellyt alueet ovat biotooppirakenteeltaan yksipuolisia eivätkä
ole esimerkiksi suolinnuston kannalta keskeisiä elinympäristöjä. Ne tarjoavat kuitenkin
pesimis- ja ruokailuympäristöjä pensaikko- ja avomaalinnuille.

Alkuperäistä suolajistoa hankealueen läheisyydessä tavataan lähinnä Löytösuon ja Leh-
misuon alueilla. Lössänlampi on paikallisesti potentiaalinen vesilintujen pesimis- ja
ruokailualue.

Uhanalaisten päiväpetolintujen olemassa olevia reviiritietoja selvitettiin Helsingin yli-
opiston Luonnontieteellisen keskusmuseon rengastustoimistosta 5.10.2009. Hankealu-
eella tai sen läheisyydessä ei ole tiedossa olevia uhanalaisten päiväpetolintujen pesäre-
viirejä.

Noin 4 km hankealueesta koilliseen sijaitseva Koivusuon alue kuuluu osana linnustolli-
sesti kansainvälisesti (IBA) ja kansallisesti (FINIBA) tärkeäksi katsottuun Koitajoen
alueeseen (IBA 051, FINIBA 570366). Alue ei kuulu varsinaisten suojeluohjelmien pii-
riin. Koitajoen alue on laaja, erämainen keidassoiden ja vanhojen pääasiassa havupuu-
valtaisten metsien mosaiikki. Alueen kriteerilajeina ovat metsähanhi (Anser fabalis),
metso (Tetrao urogallus), valkoviklo (Tringa nebularia), pikkukuovi (Numenius phaeo-
pus), pohjantikka (Picoides tridactylus), pikkusieppo (Ficedula parva) ja kuukkeli.

5.6.3 Suojelualueet
Valtion ympäristöhallinnon Oiva-tietokannan (2009) mukaan Iljansuon välittömässä lä-
heisyydessä ei sijaitse Natura 2000 -alueverkostoon kuuluvia kohteita, suojelualueita tai
suojeluohjelmiin kuuluvia kohteita. Lähin suojelualue on suon pohjoispuolella noin 2,1
km päässä sijaitseva Koitajoen Natura 2000 -alue (FI0700043). Kyseisellä Natura 2000
-alueella sijaitsee myös Ristisuon soidensuojelualue (SSA070033) ja Ristisuon soiden-
suojeluohjelma-alue (SSO070194).

Koitajoen Natura 2000 -alue sijaitsee myös Iljansuon itäpuolella noin 4,5 km päässä sel-
vitysalueesta. Tähän osaan kuuluvat myös Ruosmesuon-Hanhisuon soidensuojeluoh-
jelma-alue (SSA070035) ja Ruosmesuon itäosan-Tapionsuon alueen soidensuojeluoh-
jelma-alue (SSO070187) sekä vanhojen metsien suojeluohjelmiin kuuluvat Ruosmesuo-
Hanhisuon soidensuojelualueen laajennus (AMO000003) ja Teppananaho-Niemijärvi
(AMO070054) (Ympäristöhallinto 2009).

5.7 Pohjavedet
Ympäristöhallinnon Oiva-palvelun mukaan Iljansuon tuotantoalueen läheisyydessä ei
sijaitse luokiteltuja pohjavesialueita. Lähin pohjavesialue sijaitsee noin 4 kilometriä tuo-
tantosuosta luoteeseen (Likolamminkankaan II-luokan pohjavesialue, 07146033).

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

34 (51)

Copyright © Pöyry Environment Oy

5.8 Pintavedet

5.8.1 Yleistä
Iljansuon tuotantoalue sijaitsee Ylä-Koitajoen vesistöalueeseen (4.93) kuuluvalla Ilajan-
järven vesistöalueella (4.933) (kuva 13). Ylä-Koitajoen vesistöalueen pinta-ala on 2 231
km2 (järvisyys 5,87 %), josta Suomen puolella on 526 km2. Ilajanjärven valuma-alueen
pinta-ala on 205 km2 (järvisyys 5,84 %), josta Suomen puolella on 138 km2 (Ekholm
1993). Iljansuon tuotantoalueen kuivatusvedet johdetaan laskuojia pitkin Ilajanjokeen ja
edelleen Ilajanjärven Särkilahteen (liite 2). Ilajanjärvestä vedet virtaavat Ruukinpohjan-
jokea pitkin Venäjän puolelle ja laskevat Koitajokeen.

Kuva 13. Iljansuon turvetuotantoalueen sijainti Ylä-Koitajoen vesistöalueeseen (4.93) kuu-
luvalla Ilajanjärven vesistöalueella (4.933) (Ekholm 1993).

Ilajanjoen valuma-alue laskukohdassa Ilajanjärveen on noin 89,8 km2. Ilajanjärven luu-
suaan rajattuna järven valuma-alue on noin 200 km2 (Ilajanjärven (04.933) valuma-alue
138,26 km2 + Suojoen (04.934) valuma-alue 61,91 km2). Ilajanjärven pinta-ala on 8,2
km2, keskisyvyys 3,08 m ja suurin syvyys 12,6 m. Ilajanjärven rantaviivan pituus on
noin 26 km. Viipymäksi järvessä on arvioitu 117 vrk. Ilajanjärveen laskevia jokia ovat
Ilajanjoen lisäksi Suojoki. Ilajanjärven valuma-alueesta on metsätalousmaita noin 173
km2 eli noin 87 prosenttia. Peltojen ja avosoiden osuus on 3 prosenttia. Valuma-alueen
metsämaat ovat tehokkaasti hyödynnetty metsätalouskäytössä. Metsäojitettua aluetta on

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

35 (51)

Copyright © Pöyry Environment Oy

Iljansuo valunta kiintoaine CODMn Kok.N NO2+3-N NH4-N Kok.P PO4-P Fe
l/s*km2

touko-lokakuu
brutto 10,7 43 243 10 1,1 0,94 0,75 0,13 30
tausta 10,7 19 4,6 0,19
netto 25 5,3 0,56
koko vuosi
brutto 47 281 15 0,91
tausta 20 7 0,23
netto 27 8,1 0,69

noin 70 km2, eli noin kolmannes järven valuma-alueesta (Koikkalainen 2000). Iljansuon
turvetuotantoalueen (724 ha) osuus on noin 3,6 % Ilajanjärven valuma-alueesta.

Iljansuon hankealueen lähiympäristössä on useita pieniä lampia. Iljansuon länsipuolella
sijaitsevat Korpilampi ja Palolampi, eteläpuolella Likolampi, kaakkoispuolella Lössän-
lampi sekä länsipuolella Ahvenlampi ja Haukilampi (liite 2).

5.8.2 Virtaamat
Taulukossa 1 on esitetty virtaamat Ilajanjoen suulla sen laskiessa Ilajanjärveen sekä Ila-
janjärven valuma-alueen suulla. Virtaamatiedot ovat peräisin SYKE:n vesistömallijär-
jestelmästä. Virtaamatiedot on ilmoitettu vuosilta 1990–2008.

Taulukko 1. Virtaamat Ilajanjoen suulla sen laskiessa Ilajanjärveen sekä Ilajanjärven va-
luma-alueen suulla vuosina 1990–2008 (SYKE 2009).

Ilajanjoen suu Ilajanjärven valuma-alueen suu
m3/s m3/s

koko vuosi
MQ 1,0 2,6
joulu-maaliskuu
MQ 0,7 2,1
kesä-syyskuu
MQ 0,8 2,5
MNQ 0,6 1,7
MHQ 2,0 6,2

5.8.3 Kuormitus
Iljansuon alueella on viljelty ruokohelpeä turvetuotannon lopettamisen jälkeen vuodesta
2002 lähtien. Turvetuotanto alueella loppui vuonna 1999. Tuotantosuolla on tehty viime
vuosina kuormitus- ja vesistötarkkailua lähinnä ruokohelpiviljelyn vesistövaikutusten
seuraamiseksi. Taulukossa 2 on esitety Iljansuon kuormitus vuonna 2005. Kuormitus-
tarkkailu alueella on lopetettu vuonna 2006, mutta vesistötarkkailua alueella on jatkettu.
Ruokohelpiviljelyn vesistövaikutusten tarkkailusta on tekeillä loppuraportti.

Taulukko 2. Iljansuon ominaiskuormitus (g/ha*vrk) touko-lokakuussa (mittausten perus-
teella) ja koko vuonna (arvio) 2005 (Savo-Karjalan ympäristötutkimus 2006).

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

36 (51)

Copyright © Pöyry Environment Oy

Iljansuon altaalla 16 on tarkkailtu kuormituksia ajanjaksolla 1998–2005. Savo-Karjalan
Ympäristötutkimuksen vuonna 2006 tekemässä selvityksessä on verrattu vuoden 2005
kuormitustietoja edellisiin vuosiin verrattuna ko. tarkkailupaikalla. Selvityksen mukaan
siirtyminen ruokohelven tuotantoon on vähentänyt selvästi Iljansuon kiintoaine-, hu-
mus- ja typpikuormitusta. Näyttäisi myös siltä, että raudan kuormituskin on vähentynyt
siirryttäessä turvetuotannosta ruokohelpiviljelyyn. Selvityksen perusteella ei sen sijaan
voida sanoa, onko ruopohelviljelyyn siirtyminen lisännyt vai vähentänyt Iljansuon ko-
konaisfosforikuormitusta.

5.8.4 Veden laatu
Vuosien 2000–2003 aineistoon perustuvan vesistöjen käyttökelpoisuusluokituksen mu-
kaan Ilajanjoki ja Ilajanjärven pohjoisosassa sijaitseva Särkilahti on luokiteltu välttä-
vään luokkaan ja muu Ilajanjärvi tyydyttävään luokkaan. Pintavesien ekologisen luokit-
telun mukaan sekä Ilajanjoki että Ilajanjärvi kuuluvat alustavasti luokkaan hyvä (Ympä-
ristöhallinnon Internet-sivut).

Iljansuon suunnitellulta turvetuotantoalueelta vedet johdetaan alapuoliseen Ilajanjokeen
ja edelleen Ilajanjärveen. Seuraavassa alapuolisten vesistöjen veden laatua on tarkasteltu
kahdella Ilajanjoen vesistöpisteellä (Ilajanjoki 43 ja Ilajanjoki 7) ja kolmella Ilajanjär-
ven vesistöpisteellä (Ilajanjärvi 30, Ilajanjärvi 2 ja Ilajanjärvi 31). Kaikki kyseiset ve-
denlaadun havaintopisteet lukuun ottamatta pistettä Ilajanjärvi 31 ovat samoja pisteitä
kuin Iljansuon vesistötarkkailussa olevat vedenlaadun tarkkailupisteet. Lisäksi Ilajanjo-
en vedenlaatua on verrattu Suojokeen (Suojoki 45), joka laskee Ilajanjärveen sen lou-
naispuolella. Suojokeen eivät vaikuta Iljansuon tuotantoalueen kuivatusvedet. Veden-
laatutulokset on ilmoitettu 2000-luvulta ja tiedot ovat peräisin Ympäristöhallinnon Oi-
va-tietojärjestelmästä. Vedenlaadun tarkkailupisteet on esitetty liitteen 2 kartalla ja tu-
lokset taulukossa 3.

Ilajanjoessa (Ilajanjoki 43 ja Ilajanjoki 7) vesi on ollut humuspitoista, tummaa ja ravin-
teikasta (taulukko 3). Veden pH on ollut hieman happaman puolella. Veden fosforipitoi-
suudet ovat vaihdelleet välillä 21–110 µg/l ja typpipitoisuudet välillä 580–1600 µg/l.
Vedessä on ollut runsaasti epäorgaanisia ravinteita. Kesän keskimääräisten ravinnepitoi-
suuksien perusteella Ilajanjoen vesi voidaan luokitella reheväksi. Veden laatu Ilajanjoen
pisteillä on ollut pääosin melko samanlaatuista.

Suojoessa (Suojoki 45) vesi on ollut Ilajanjoen tavoin tummaa ja humuspitoista. Veden
pH on ollut happaman puolella. Veden fosforipitoisuudet ovat vaihdelleet välillä 16–25
µg/l ja typpipitoisuudet välillä 360–840 µg/l. Kesän keskimääräisten ravinnepitoisuuk-
sien perusteella Suojoen vesi voidaan luokitella lievästi reheväksi. Veden laatu Suojoes-
sa näyttäisi tämän tarkastelun perusteella olevan hieman parempilaatuisempaa kuin Ila-
janjoessa. Ravinnepitoisuudet ovat olleet Suojoessa hieman pienempiä kuin Ilajanjoes-
sa. Lisäksi kiintoaineen ja raudan pitoisuudet ovat olleet Suojoessa pienempiä kuin Ila-
janjoessa.

Ilajanjärven päällysvedessä (1 m) happitilanne on ollut pääosin hyvä ja happea on riittä-
nyt myös talvella (taulukko 3). Talvella sen sijaan Ilajanjärven syvänne (Ilajanjärvi 2)
on ollut kevättalvesta usein vähähappinen tai lähes hapeton. Tällöin pohjasta on myös

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

37 (51)

Copyright © Pöyry Environment Oy

Havaintopaikka Aika O2 O2 pH kiinto- sähk. väri Sameus CODMn Kok.N NO2+3 -N NH4-N Kok.P PO4-P Fe a-kloro-
aine joht. fylli

mg/l kyll. % mg/l mS/m mg Pt/l FNU mg/l µg/l µg/l µg/l µg/l µg/l µg/l µg/l
Ilajanjoki 43
n=37 ka 8,0 67 6,2 7,4 5,4 287 15 32 949 107 136 47 19 3768

min 6,2 54 5,2 2,0 3,1 200 3 16 620 27 1 25 6 1300
max 8,8 77 6,9 20,0 8,7 500 42 52 1600 470 490 110 45 9400
kesä (VI-IX) 7,7 69 6,4 8,7 5,4 323 13 33 868 63 85 55 15 4730

Ilajanjoki 7
n=44 ka 7,7 64 6,2 6,2 5,2 288 16 31 872 103 108 44 22 3981

min 1,2 8 5,1 1,0 2,6 160 3,3 14 580 14 1 21 4 1100
max 11,3 79 6,9 34,0 21,0 470 45 52 1500 320 490 100 40 10000
kesä (VI-IX) 7,3 67 6,4 6,6 4,4 331 15 32 831 72 56 51 19 4914

Ilajanjärvi 30
n=28 ka 8,0 71 6,2 3,4 2,7 226 5,5 24 716 50 98 34 5 2548 12,4

min 5,2 48 5,2 0,5 2,2 150 1,5 14 460 5 5 24 1 1300 5,9
max 10,8 87 6,6 5,0 3,3 430 16 46 1500 150 410 53 12 4200 43,0
kesä (VI-IX) 7,8 78 6,1 3,3 2,7 231 2,3 26 620 50 22 33 5 1995 12,4

Ilajanjärvi 2 ka 8,9 78 6,1 2,1 2,6 232 1,8 26 653 50 34 31 4 1983 12,2
n=28 min 5,4 53 5,2 0,5 2,2 150 0,8 17 450 6 5 26 1 1200 4,0

max 11,2 92 6,7 5,0 4,0 450 3,0 46 970 150 120 37 11 2900 32,0
kesä (VI-IX) 8,0 80 6,2 2,9 2,5 238 2,1 25 620 50 19 31 4 1911 12,2

Ilajanjärvi 31 ka 8,6 77 5,9 2,5 233 2,1 27 601 47 7 32 4 1914
n=7 min 6,2 62 5,1 2,2 180 1,0 19 450 3 3 25 1 1200

max 10,1 88 6,4 2,9 450 3,2 47 850 140 15 39 10 2500
kesä (VI-IX) 8,3 79 5,9 2,5 242 2,3 28 627 47 5 32 4 1883

Suojoki 45 ka 8,5 71 5,3 1,0 2,9 295 1,9 39 553 10 15 20 3 1553
n=8 min 5,2 50 4,4 0,5 2,1 140 0,9 15 360 3 3 16 1 920

max 11,8 83 6,5 2,2 3,8 520 3,8 71 840 28 82 25 6 2100
kesä (VI-IX) 7,7 70 5,2 1,0 2,8 328 1,6 43 578 7 5 19 3 1617

vapautunut ravinteita veteen. Myös kesäisin Ilajanjärven syvänne on ollut vähähappises-
sa tilassa. Ilajanjärven Särkilahdessa happea näyttäisi vedenlaatutulosten perusteella riit-
täneen myös talvella. Ilajanjärvessä vesi on ollut humuspitoista, tummaa ja ravinteikas-
ta. Veden pH on ollut hieman happaman puolella. Veden fosforipitoisuudet ovat vaih-
delleet välillä 24–53 µg/l ja typpipitoisuudet välillä 450–1500 µg/l. Vedessä on ollut
runsaasti epäorgaanisia ravinteita. Kesän keskimääräisten ravinnepitoisuuksien perus-
teella Ilajanjärven vesi voidaan luokitella reheväksi. Myös kesän keskimääräisten a-
klorofyllipitoisuuksien perusteella Ilajanjärvi voidaan luokitella kuuluvaksi rehevään
luokkaan. Heinäkuussa 2005 Ilajanjärvestä on mitattu poikkeuksellisen suuria a-
klorofyllipitoisuuksia, Särkilahdelta (Ilajanjärvi 30) 43 µg/l ja Ilajanjärven syvännekoh-
dasta (Ilajanjärvi 2) 32 µg/l. 2000-luvun vedenlaatutulosten perusteella Ilajanjärven ve-
den laatu näyttäisi olevan eri pisteillä melko samanlaatuista.

Taulukko 3. Veden laatu Ilajanjoessa, Ilajanjärvessä (1 m syvyydessä) ja Suojoessa vuosi-
na 2000–2008 (Ympäristöhallinnon Oiva-tietokanta).

5.8.5 Ilajanjärven tilaan ja kunnostustarpeeseen liittyvät selvitykset
Ilajanjärven tilaa ja kunnostustarvetta on tutkittu useissa eri selvityksissä (Simola 1988,
Koikkalainen 2000, Simola 2004, Salo 2006, Sutinen 2006). Selvityksissä on keskitytty
Ilajanjärven Särkilahden tilan heikkenemisen, lähinnä liettymisen, tutkimiseen sekä sel-
vitetty turvetuotannon osuutta järven kuormittajana. Lisäksi on arvioitu järven kunnos-
tusmahdollisuuksia. Jyväskylän yliopiston toimesta (Salo 2006) tehdyssä selvityksessä

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

38 (51)

Copyright © Pöyry Environment Oy

Arvio Ilomantsin Ilajanjärven ruoppaustarpeesta ja mahdollisuuksista on koottu aiempi-
en selvitysten tuloksia sekä arvioitu järven kunnostusmahdollisuuksia. Seuraava perus-
tuu edellä mainittuihin selvityksiin.

Ilajanjoen suualue on mataloitunut ja ruovittunut (kuva 14). Joen suualueen rannoilla
kasvaa vesikortetta ja saroja. Samoin järven pohjoispään Särkilahden rannoilla kasvaa
vesikasveja paikoitellen tiheänä vyöhykkeenä. Kasvillisuusvyöhykkeen leveys vaihtelee
hyvin paljon riippuen pohjan laadusta ja syvyydestä. Ilajanjärven pohjoispään uimaran-
nan ja kesämökkien edustalta vesikasvillisuus on poistettu. Kesän aikana kasvillisuutta
kasvaa ulommaksi rantaveteen ja osittain jopa sulkee uimarannan sisäänsä.

Kuva 14. Ilajanjoen suualuetta (Salo 2006).

Turvetuotannon vaikutus ja liettymien aiheuttamat haitat

Ilajanjärven tutkimuksissa on todettu, että järvi on rehevöitynyt selvästi 1970-luvulla.
Sen syynä arvioitiin olevan järven valuma-alueella tapahtuneet laajat soiden ojitukset.
Lisäksi rehevöitymisellä on arvioitu olevan yhteys metsälannoituksiin ja turvetuotannon
aloittamiseen. Soiden metsäojitukset aloitettiin 1950-luvun lopulla ja niitä tehtiin run-
saasti 1960-luvulla. Suuri osa ojikoista on perattu vuoden 1979 jälkeen. Metsälannoi-
tuksia on tehty 1960-luvun puolivälin tienoilla ja 1980-luvulla.

Ilajanjärven ravinteisuus on pysynyt luontaista tasoa korkeampana viimeiset kolme vuo-
sikymmentä. Sedimenttitutkimusten mukaan voimakas rehevöityminen alkoi 1960-
luvulla. Tällöin järven veden fosforipitoisuus kohosi kaksinkertaiseksi. Mutta jo ennen

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

39 (51)

Copyright © Pöyry Environment Oy

ihmistoimintaa Ilajanjärvi on saattanut olla kohtalaisen rehevä järvi. Simolan tekemän
tutkimuksen mukaan rehevöitymiskierre sai alkunsa ilmeisesti suolannoituksista. Rehe-
vöitymistä on pitänyt yllä Ilajanjoesta ja muualta valuma-alueelta tuleva kuormitus.

Iljansuon kuivatus turvetuotantoa varten aloitettiin vuonna 1976 ja tuotanto aloitettiin
neljä vuotta myöhemmin. Ilajansuota on ojitettu turvetuotantoa varten kaikkiaan 778
hehtaaria. Tuotannossa 1980-luvun alkupuolella on ollut keskimäärin 150 hehtaaria ja
vuosikymmenen loppupuoliskolla sekä 1990-luvulla keskimäärin 400 hehtaaria.

Koikkalainen (2000) on arvioinut Iljansuon kuormitusta. Iljansuolla on ollut 1990-luvun
puolivälissä käytössä 24 laskeutusallasta ja 450 sarkaoja-allasta. Kaksi allasta oli tehty
1980-luvulla. Selkeytysaltaiden vähyyden vuoksi Iljansuolta lähtevä kuormitus oli il-
meisesti 1980-luvulla suurempaa kuin 1990-luvulla. 1980-luvulla Iljansuon tuotantoalu-
eelta lähtevä kiintoainekuormitus on ollut arviolta 58 110 kg, kun se on ollut 1990-
luvulla 38 740 kg.

Turvetuotantoalueelta tuleva kiintoaines kuormittaa Ilajanjärven Särkilahtea. Turvetuo-
tannon osuudeksi Särkilahteen tulleesta kiintoainekuormasta on arvioitu olevan 48 pro-
senttia ja koko järveen tulleesta kuormituksesta 20 prosenttia (taulukko 4). Metsäojitus-
ja turvetuotantoalueilta vesistöön huuhtoutuvan aineksen voidaan olettaa olevan pääasi-
assa humusainesta, jota Ilajanjärveen on arvioitu huuhtoutuneen noin 228 000 m3. Jos
tämä ainemäärä jakautuisi tasaisesti järven pohjalle, siitä muodostuisi 30 mm eli 0,03
metrin paksuinen lietekerros. Jos arvioidaan, että turvetuotannon osuus olisi tästä mää-
rästä 20 prosenttia, niin turvetuotantoalueelta huuhtoutuneen aineksen määrä olisi noin
46 000 m2. Tämä tarkoittaisi sitä, että turvetuotannon aiheutamana järven pohjalle muo-
dostuisi 6 mm eli 0,006 metrin vahvuinen liejukerros.

Ilajanjärven valuma-alueella tehdyt ojitukset ja metsähoitotoimet ovat vaikuttaneet jär-
ven pohjan tilaan, ja pohjaan on kertynyt eloperäistä lietettä. Eniten lietettä on aikojen
kuluessa kertynyt syvänteisiin, jossa sitä on enimmillään yli 3 metriä. Paksuimmat lie-
tekerrokset sijaitsevat Rapalahden ja Saunasaaren länsipuolella noin 1,5 kilometrin pä-
ässä Ilajanjoen suualueesta. Järviliejua alkaa esiintyä noin 200 metrin päässä joen suus-
ta, jossa liejukerroksen paksuus on noin 0,2 metriä.

Liejukerroksen paksuutta tarkasteltaessa on otettava huomioon, että järvilieju on muo-
dostunut syvänteisiin hyvin pitkän ajan kuluessa. Vain järviliejukerroksen pintaosat ovat
muodostuneet viimeisen kolmenkymmenen vuoden aikana. Simolan tutkimuksen mu-
kaan syvänteen sedimenttikerrostuma 0–17 cm:n edustaa vuosia 1968–2002 ja kerros-
tuma 20––25 cm edustaa vuosia 1880–1920.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

40 (51)

Copyright © Pöyry Environment Oy

Taulukko 4. Arvio Ilajanjärven metsätalousmailta ja turvetuotantoalueilta tulleesta kiin-
toainekuormituksesta (A=alueen pinta-ala) (Salo 2006).

Kuormituslähde Koko järvi Särkilahti
A (ha) Määrä % A Määrä %

(t) (t)
METSÄOJITUS 6690 1806 39 2190 591 24
METSÄTALOUSMAA 17300 1560 34 7500 675 27
TURVETUOTANTO
Kunnostusvaihe 789 276 6 786 276 11
Tuotantovaihe 1980-luku 500 575 12 500 575 23
Tuotantovaihe 1990-luku 500 346 7 500 346 14

Turvesoilta ja metsämailta tuleva ja järven omasta tuotannosta aiheutuva orgaaninen ai-
nes näkyy sedimentaatiossa, joka on Ilajanjärvessä nopeaa erityisesti järven pohjois-
päässä. Lietteen kertyminen ilmenee myös rantavyöhykkeessä, jossa rannat ovat muut-
tuneet liejupohjaisiksi ja versokasvillisuuden valtaamiksi. Ilajanjoen ja Suojoen, johon
Iljansuon kuormitus ei vaikuta, edustoille on muodostunut kiintoaineen kertymisen seu-
rauksena luhta-alueet. Lisäksi maastokäynneillä on havaittu, että Särkilahdelle päin pu-
haltava navakan tuulen nostama aallokko sai aikaan Särkilahden veden selvän samen-
tumisen. Ranta-alueiden pohjalla on havaittu myös herkkäliikkeistä ruskeaa lietettä.

Ilajanjärveen tuleva kuormitus vaikuttaa järven tilaan ja alentaa sen virkityskäyttöarvoa.
Jos järvi olisi luonnontilainen, sen virkistyskäyttöluokka olisi hyvä. Nyt järvi on luoki-
teltu tyydyttäväksi. Luokan aleneminen on seurausta järven koko valuma-alueelta tule-
vasta ravinne- ja kiintoainekuormituksesta. Iljansuolta tuleva kiintoainekuormitus on 20
prosenttia metsätalousmailta ja metsäojitusmailta ja turvetuotantoalueilta tulevasta ko-
konaiskiintoainekuormituksesta. Fosforikuormasta Iljansuon osuus on 6–7 prosenttia.

Koikkalainen (2000) on todennut, että kesäaikana Ilajanjärven luoteispäässä Särkilah-
della ja sen edustalla veden virkistysarvoa alentaa rehevöitymishaittojen lisäksi veden
ajoittainen samentuminen, joka johtuu tuulisissa olosuhteissa pohjalla olevan kiintoai-
neen sekoittumista veteen ja kesäajan voimakkaiden sadekuurojen seurauksena turve-
tuotantoalueelta Ilajanjoen kautta Särkilahdelle tulevasta kiintoainekuormasta. Virkis-
tyskäytölle aiheutuvia haittoja aiheutuu siis irtonaisesta humusaineksesta. Lisäksi kiin-
toainekuormitus aiheuttaa mataloitumista ja muutoksia vesikasvillisuudessa.

Kalastolle haittoja aiheutuu Ilajanjärven pohjalle kertyvästä kiintoaineksesta, mikä to-
dennäköisesti haittaa syys- ja talvikutuisten kalojen lisääntymisestä. Kiintoaines haittaa
myös kalastusta liaten pyydyksiä ja heikentäen niiden pyytävyyttä. Eloperäisestä ainek-
sesta johtuva kalataloudellinen haitta on korvattavissa kalatalousmaksulla.

Iljansuolta tulevan kuormituksen aiheuttamista virkistyskäyttöhaitoista on maksettu
korvausta rantakiinteistön omistajille vuoteen 2001 asti. Vuosikorvaukset ovat vaihdel-
leet 15–100 euroa kiinteistöstä riippuen.

Ns. vanhoja vahinkoja ja toiminnan lopettamisen jälkeisien haitallisten vaikutusten eh-
käisemistä sekä hyvittämistä koskevassa vailla lainvoimaa olevassa 11.7.2008 annetussa

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

41 (51)

Copyright © Pöyry Environment Oy

päätöksessä Itä-Suomen ympäristölupavirasto on velvoittanut hankkeesta vastaavan
suorittamaan ruoppauksia Särkilahdessa Ilajanjoen suualueella sekä virkistyskäyttöön
otettujen ranta-alueiden ja kunnan rakentaman uimarannan edustoilla. Lisäksi on asetet-
tu tarkkailu- ja selvitysvelvoitteita. Kalataloudellisia korvauksia on maksettava vuosilta
2002–2008 ja kalatalousmaksua vuosilta 2009–2012.

Ruoppausmahdollisuudet

Ilajanjärven ruoppausmahdollisuuksia on tarkasteltu kahdella tasolla: ensiksi on tarkas-
teltu järven pohjoisosan syvännealueiden ruoppausta ja toiseksi Särkilahden ranta-
alueiden ruoppausta. On todettu, että virkistyskäyttömahdollisuuksien parantamiseksi
olisi mahdollista poistaa rantavyöhykkeelle kasaantunutta orgaanista turveliejua ja sii-
hen kehittynyttä kasvillisuutta. Laajempaa sedimentin ruoppaamista syvemmän veden
alueilta mätäliejun poistamiseksi ja järven vesisyvyyden lisäämiseksi ei sen sijaan ole
järkevää toteuttaa. Sedimenttipatjan sekoittuminen ja häiriintyminen ruoppauksen seu-
rauksena todennäköisesti johtaisi pitkälliseen veden laadun heikkenemiseen vielä nykyi-
sestäänkin. Ranta-alueillakin eloperäisen aineksen ruoppauksen avulla saavutettava hyö-
ty jäisi todennäköisesti melko lyhytaikaiseksi. Tutkimuksissa on lisäksi todettu, että jär-
veen kerääntynyt liete on peräisin useasta eri lähteestä kuin pelkästään turvetuotannosta.

5.9 Kalasto ja kalastus
Ilajanjärven kalastoa ja kalastusta on selvitetty vuotta 1993 koskevalla kalastustieduste-
lulla (Torpström 1994). Tuolloin järvellä kalasti arviolta 30–40 taloutta. Ilajanjoella ei
kalastettu ilmeisesti juuri lainkaan. Kalastus oli pääasiassa verkko- ja katiskapyyntiä.
Näiden lisäksi käytettiin vähän rysiä, erilaisia vapavälineitä ja koukkuja. Kalastus kes-
kittyi avovesikauteen. Talvella harjoitettiin pilkkimistä ja vähän myös verkkokalastusta.

Kokonaissaalis Ilajanjärvellä oli v. 1993 noin 2400 kg, josta haukea oli reilu kolmannes
sekä ahventa ja särkeä molempia noin neljännes. Näiden lisäksi saatiin vähän siikaa,
säynettä ja madetta sekä hiukan muikkua, kirjolohta, lahnaa, seipiä ja kiiskeä. Talous-
kohtainen saalis oli 68 kg.

Ilajanjärvi on tummavetinen ja matala järvi, jonka keskisyvyys on noin 3 m. Järven
hauki-, ahven- ja särkikannat olivat 1990-luvulla ilmeisen voimakkaita. Siika- ja muik-
kusaaliit perustuivat pääasiassa aiemmin tehtyihin istutuksiin. Kalastajien mukaan ka-
lastusta eniten haittaavia tekijöitä olivat lisääntynyt kasvillisuus, humus, veden tum-
muus, pyydysten limoittuminen ja kalojen makuvirheet.

Ilajan osakaskunnan esimiehen mukaan (Asko Nykänen, suull. tied.) Ilajanjärveen on is-
tutettu vuodesta 1995 lähtien vuosittain kuhaa noin 3000 kpl sekä siikaa noin vuodesta
2005 lähtien vuosittain 1500–1800 kpl. Järvellä kalastaa nykyisin arviolta noin 70 kalas-
tajaa pääasiassa verkoilla, katiskoilla ja vetouistelemalla. Kalastus keskittyy avovesi-
kauteen; talvella kalastaa verkoilla 5-10 kalastajaa. Kuhan vetouistelusta on tullut jär-
vellä merkittävä pyyntimuoto. Kuhasta onkin tullut järven tärkein saalislaji. Sen ohella
saadaan haukea, ahventa ja siikaa sekä vähän muikkua, madetta, särkeä, säynettä, lahnaa
ja seipeä. Siika ja muikku lisääntyvät järvessä edelleen ainakin vähäisessä määrin. Ka-
lastusta Ilajanjärvellä haittaavat pyydysten likaantuminen ja kalojen ajoittaiset makuvir-
heet.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

42 (51)

Copyright © Pöyry Environment Oy

6 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET JA ARVIOINTIMENETELMÄT

6.1 Yleistä
Tässä YVA-menettelyssä ympäristövaikutuksilla tarkoitetaan Iljansuon alueen turvetuo-
tannon aiheuttamia välittömiä ja välillisiä, pysyviä ja tilapäisiä vaikutuksia ympäristöön.
Arvioinnissa tarkastellaan sekä tuotantosuon kuntoonpanon, tuotannon että tuotannon
jälkeisen ajan vaikutuksia. YVA-lain mukaan arvioinnissa tulee tarkastella seuraavia
asiakokonaisuuksia eli vaikutusryhmiä.

o Vaikutukset yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupun-
kikuvaan ja kulttuuriperintöön, joita tässä hankkeessa ovat vaikutukset maan-
käyttöön, asutukseen, maisemaan ja kulttuuriperintöön.

o Vaikutukset maaperään, vesiin ja vesistöihin, ilmaan ja ilmastoon, kasvilli-
suuteen ja eliöihin. Suoraan kasvillisuuteen ja eliöstöön kohdistuvien vaikutus-
ten lisäksi tarkastellaan vaikutuksia niiden välisiin vuorovaikutussuhteisiin,
luonnon monimuotoisuuteen ja suojeluarvoihin. Vaikutukset maaperään, pohja-
vesiin, paikalliseen ilman laatuun ja vesistöihin liittyvät tähän vaikutusryhmään.

o Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen, joita tässä
hankkeessa ovat esim. työllisyysvaikutukset, vaikutukset asumiseen ja virkistyk-
seen (ns. sosiaaliset vaikutukset). Ihmisiin kohdistuvien vaikutusten arvioinnissa
tunnistetaan, arvioidaan ja kuvataan ympäristön muutoksia ja niistä johtuvia ko-
kemuksia ja tuntemuksia kohderyhmittäin.

o Vaikutukset luonnonvarojen hyödyntämiseen. Vaikutuksia voi kohdistua
maa- ja metsätalouteen, kalastukseen, marjastukseen ja metsästykseen.

6.2 Tarkasteltavat vaikutusalueet
Selvitysalueella tarkoitetaan kullekin vaikutustyypille määriteltyä aluetta, jolla kyseistä
ympäristövaikutusta selvitetään ja arvioidaan. Vaikutusalueella tarkoitetaan aluetta, jol-
la selvityksen tuloksena ympäristövaikutusten arvioidaan ilmenevän.

Selvitysalueen laajuus riippuu tarkasteltavasta ympäristövaikutuksesta. Selvitysalueet
eri vaikutusten suhteen ovat seuraavat:

o Vesistö- ja kalastovaikutukset: Ilajanjoki ja Ilajanjärvi. Selvitysalueen alarajana
pidetään Ilajanjärven luusuaa lähellä valtakunnan rajaa.

o Luontovaikutukset: Kasvillisuuteen kohdistuvien vaikutusten arvioidaan lähtö-
kohtaisesti ulottuvan 200 metrin etäisyydelle tuotantoalueesta, joten kasvillisuu-
teen kohdistuvia vaikutuksia arvioidaan tällä etäisyydellä tuotantoalueesta. Myös
eläimistön osalta tarkastelualue ulottuu 200 metrin etäisyydelle suunnitellusta
tuotantoalueesta.

o Melu- ja pölyvaikutukset: Tarkastelualue ulottuu 500 metrin etäisyydelle tuotan-
toalueesta. Turvetuotannon merkittävimpien melu- ja pölypäästöjen arvioidaan

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

43 (51)

Copyright © Pöyry Environment Oy

kohdistuvan tämän alueen sisälle. Arvio perustuu suon ympäristön tämän hetki-
sen kasvillisuuden melua ja pölyämistä ehkäisevään vaikutukseen.

o Ihmiseen kohdistuvat vaikutukset (terveydelliset, taloudelliset ja sosiaaliset):
Ihmisiin kohdistuvia vaikutuksia arvioidaan turvetuotantoalueen lähiympäristös-
sä noin 1 km:n etäisyydellä. Lähtökohtaisesti ihmisten viihtyvyyteen ja virkis-
tykseen kohdistuvat vaikutukset suolla ja sen ympäristössä rajoittuvat tälle alu-
eelle. Tarvittaessa vaikutusrajausta voidaan ulottaa suon lähialueen kyliin asti.
Turpeenkuljetusreittien varret valtaväylille asti ovat myös ihmisiin kohdistuvien
vaikutusten tarkastelualuetta. Taloudellisia vaikutuksia selvitetään aina kuntata-
solle saakka.

Pohjavesiin, rakennuksiin, maisemaan ja kulttuuriperintöön kohdistuvien mahdollis-
ten vaikutusten tarkastelualueet määritetään arvioinnin aikana tapauskohtaisesti.
Tuotantoalue on aikaisemmin kuivatettu tuotantoa varten, eikä uudelleen tuotantoon
ottamisella ole kuivattavaa vaikutusta suon ympäristössä. Liitteessä 3 on alustavasti
arvioitu hankkeen vaikutusalue (500 m, 1 km). Vesistövaikutusten selvitysalue on
rajattu hieman tästä poiketen. Myös sosiaalisilla vaikutuksilla voi olla huomattavasti
laajempi vaikutusalue kuin alustavassa aluerajauksessa on esitetty. Lisäksi Iljansuon
mahdolliset yhteisvaikutukset läheisten Koivu- ja Ruosmesuon turvetuotantoaluei-
den kanssa otetaan arvioinnissa huomioon.

6.3 Vaikutukset maankäyttöön ja asutukseen
Iljansuon tuotantoalueen pääasiallinen maankäyttömuoto on tällä hetkellä peltoviljely,
joka suunnitellun mukaisesti muutetaan takaisin turvetuotantoon. Tuotantoon ei tulla ot-
tamaan uusia alueita. Muita merkittäviä muutoksia alueen maankäytössä ei tällöin ta-
pahdu. Alueella on voimassa Pohjois-Karjalan maakuntakaavan 1. vaihe. 2. vaihe on
ympäristöministeriössä vahvistettavana (syyskuu 2009). Maakuntakaavassa alue on
osoitettu turvetuotantoalueeksi. Näin ollen turvetuotanto toteuttaa maakuntakaavan
aluevarauksia. Alueelle ei ole tarpeen laatia tarkempaa osayleiskaavaa.

Tuotantoon suunnitellun alueen naapuritilat sekä tuotantoalueen ympäristöstä 1 km:n
etäisyydellä sijaitsevat asutut taloudet ja loma-asunnot selvitetään. Karttatarkastelun pe-
rusteella yhden kilometrin etäisyydellä suunnitellusta turvetuotantoalueesta sijaitsee 9
rakennettua kiinteistöä. Asutukseen ja alueen asukkaisiin mahdollisesti kohdistuvia vai-
kutuksia tarkastellaan lähialueen kyliin asti.

6.4 Vaikutukset ihmisten terveyteen, elinoloihin, viihtyvyyteen ja elinkeinoihin
Arviointiselostuksessa esitetään hankealueen läheisyydessä ja vaikutusalueella sijaitse-
vat häiriintyvät kohteet (esim. asutut kiinteistöt, koulut, loma-asunnot). Turvetuotannon
vaikutuksia ihmisten elinoloihin, viihtyvyyteen ja terveyteen arvioidaan erilaisten ym-
päristössä tapahtuvien fyysisten muutosten, kuten ilman laadun muutosten, melupäästö-
jen ja liikenteen kasvun aiheuttamien muutosten kautta. Lisäksi vaikutuksia arvioidaan
myös luonnonvarojen hyödyntämisessä tapahtuvien muutosten kautta.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

44 (51)

Copyright © Pöyry Environment Oy

Fyysisistä muutoksista saatavia tai käytettävissä olevia tunnuslukuja verrataan yleisesti
käytössä oleviin ohje- ja raja-arvoihin, jonka perusteella voidaan arvioida esimerkiksi
terveysvaikutuksia. Taustatietona käytetään olemassa olevaa tietoa turvepölyn terveys-
vaikutuksista. Vastaavasti tuotantotoiminnassa käytettyjen koneiden aiheuttamaa vuo-
rokautista ja vuodenaikaista melua verrataan melutason ohjearvoihin. Koneiden melu-
päästöjen aineistona käytetään olemassa olevaa tietoa. Tarvittaessa laaditaan melumal-
linnus, jonka avulla voidaan tarkastella melun leviämistä ympäristöön ja hankkeen ai-
heuttamia melutasoja esim. lähimmän asutuksen luona. Arviointiselostuksessa esitetään
hankealueen ympäristössä pölylle, melulle ja tärinälle altistuvat kohteet.

Hankkeen vaikutuksia alueen elinkeinotoimintaan arvioidaan olemassa olevan tiedon
perusteella. Työllisyysvaikutuksia arvioidaan YVA-selostuksessa tuotantosuunnitelmien
perusteella. Myös vaikutukset virkistykseen, kuten metsästykseen, kalastukseen, marjas-
tukseen ja sienestykseen, arvioidaan.

Ihmisiin kohdistuvat vaikutukset pyritään arvioimaan mahdollisimman vuorovaikuttei-
sesti yhteistyössä lähialueen asukkaiden kanssa. Ihmisvaikutusten arvioinnin taustama-
teriaalina käytetään mm. YVA-prosessin aikana yleisötilaisuuksissa sekä seurantaryh-
mätyöskentelyssä saatua palautetta. Arvioinnin taustamateriaalina käytetään myös ym-
päristövaikutusten arviointiohjelmasta saatuja lausuntoja ja mielipiteitä. Hankealueen
keskeisten toimijoiden ja muiden sidosryhmien (esim. kunta, kylätoimikunta, osakas-
kunta, metsästysseura) kanssa käytävien keskustelujen ja haastattelujen perusteella ai-
neistoa täydennetään tarvittaessa asukaskyselyllä.

6.5 Vaikutukset maisemaan ja kulttuuriympäristöön
Arviointiselostuksessa arvioidaan tuotantoalueen vaikutuksia maisemaan ja kulttuuripe-
rintökohteisiin olemassa olevien tietojen perusteella asiantuntija-arviona. Turvetuotan-
toalueen näkyvyyttä yleisille teille, lähimpiin asuttuihin kiinteistöihin ja arvokkaisiin
maisema-alueisiin arvioidaan karttatarkastelun ja maastokäynnin perusteella. Tiedot
alueen muinaisjäännöksistä tarkistetaan Museovirastosta.

6.6 Liikennevaikutukset
Selostuksessa tarkastellaan hankkeesta aiheutuvaa raskaan liikenteen määrän kasvua ja
tästä mahdollisesti aiheutuvia häiriövaikutuksia, kuten meluhaittaa. Hankkeen aiheutta-
mat liikennemäärät suhteutetaan kuljetusreitin nykyisiin liikennemääriin.

Selostuksessa esitetään laskennallinen arvio turpeen kuljetuksesta aiheutuvista pakokaa-
supäästöistä. Laskennallinen arvio tehdään VTT:n kehittämän LIISA-
laskentajärjestelmän avulla.

6.7 Vaikutukset ilmanlaatuun, ilmastoon ja meluun
Turpeen nosto, lastaus ja maantieliikenne aiheuttavat pakokaasupäästöjä ja melua sekä
pölyämistä. Melua syntyy myös kunnostusvaiheessa. Merkittävimmät haitalliset pako-
kaasupäästöt ovat hiilidioksidi (CO2), hiilimonoksidi (CO), hiilivedyt (HC), typen oksi-
dit (NOX), rikkidioksidi (SO2) sekä hiukkaset.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

45 (51)

Copyright © Pöyry Environment Oy

Ilman laadun ja melun vaikutusten arviointia varten selvitetään tuotantoaluetta ympä-
röivän pölyämisen ja melun leviämistä ehkäisevän puuston ja muun kasvillisuuden mää-
rä ja laatu, selvitetään vallitsevat tuulen suunnat alueella sekä lähimpien häiriintyvien
kohteiden sijainti. Vertailutietona käytetään olemassa olevia tutkimuksia turvetuotan-
nossa käytettävien työkoneiden aiheuttamista melutasoista sekä pölyämisestä. Tuloksia
verrataan käytettävissä oleviin ilmanlaadusta ja melutasoista annettuihin ohje- ja raja-
arvoihin.

Hankkeen kasvihuonepäästöt, ja sitä kautta hankkeen vaikutus ilmastonmuutokseen, ar-
vioidaan ja verrataan nollavaihtoehtoon, jossa ruokohelpiviljely alueella jatkuu. Arvi-
oinnissa käytetään viimeisimpiä alan tutkimustuloksia.

6.8 Vaikutukset luonnonoloihin

6.8.1 Kasvillisuus
Iljansuolle ei ole tehty kasvillisuusselvitystä, eikä sille ole tarvetta, koska Iljansuolla ei
ole jäljellä alkuperäistä suoluontoa. Kaikki selvitysalueen suot on turvetuotantoon val-
misteltuja tai siinä olleita. Tällä hetkellä suurimmalla osalla alueista viljellään ruoko-
helpeä. Pieni osa vanhoista turvetuotantoalueista on jäänyt ruokohelven viljelyn ulko-
puolelle ja ovat osittain kasvittuneet.

Turvetuotannon mahdollisia vaikutuksia kasvillisuuteen arvioidaan 200 metrin etäisyy-
dellä suunnitellusta turvetuotantoalueesta. Mahdollisia vaikutuksia voi aiheuttaa lähinnä
tuotantoalueelta leviävä turvepöly. Vaikutukset kasvillisuuteen arvioidaan asiantuntija-
työnä.

6.8.2 Eläimistö
Iljansuolle ei ole tehty linnustoselvitystä. Iljansuolla ei ole jäljellä alkuperäistä suoluon-
toa, mutta alueen linnustoon voi kuulua suojelullisesti huomattavia lintulajeja esimer-
kiksi hankealueen lammissa. Vaikutusarvioinnin pohjatiedoksi alueen pesimälinnusto
selvitetään tarvittaessa maastoinventoinnilla. Vaikutusarvioinnissa huomioidaan myös
muu maaeläimistö. Vaikutuksia arvioidaan 200 metrin etäisyydellä suunnitellusta turve-
tuotantoalueesta. Mahdollisia vaikutuksia voi aiheuttaa lähinnä melu sekä tuotantoalu-
eelta leviävä turvepöly. Vaikutukset arvioidaan asiantuntijatyönä.

6.8.3 Suojelualueet
Iljansuon välittömässä läheisyydessä ei sijaitse Natura 2000 –alueverkostoon kuuluvia
kohteita, suojelualueita tai suojeluohjelmiin kuuluvia kohteita. Lähimmät suojelualueet
sijaitsevat noin 2,1 km päässä selvitysalueesta. Hankkeella ei ole välittömiä tai välillisiä
vaikutuksia suojelualueisiin tai Natura 2000 –alueverkoston kohteisiin.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

46 (51)

Copyright © Pöyry Environment Oy

6.9 Vaikutukset pohjavesiin
Turvetuotannon vaikutuksia pohjavesialueisiin tarkastellaan alueen maaperästä olemas-
sa olevan tiedon perusteella. Tarkastelussa arvioidaan mm. vaikutuksia pohjaveden pin-
nan tasoon ja pohjaveden riittävyyttä lähimmillä vedenottamoilla ja kaivoilla. Lähimpi-
en talousvesikaivojen sijainti, kunto, vedenpinnankorkeus ja tarvittaessa vedenlaatu kar-
toitetaan ja kaivoista laaditaan kaivokortit.

6.10 Vaikutukset vesistöön
Tuotantosuon vedet sisältävät luonnontilaisen suon vesiä enemmän kiintoainetta, ravin-
teita, rautaa ja humusta. Vastaanottavan vesistön veden laadun muutokseen vaikuttavat
siten vesistön koko (esim. joessa virtaaman suuruus), sen veden omat ominaisuudet,
tuotantoalueen ja vesistön etäisyys sekä tuotantoalueella käytetyt vesiensuojelumene-
telmät ja niiden toimivuus.

YVA-selostuksessa Iljansuon kuntoonpano- ja tuotantovaiheen brutto- ja nettokuormi-
tukset arvioidaan Pohjois-Suomen turvetuotantosoiden keskimääräisten ominaiskuormi-
tuslukujen perusteella (aineisto vuosilta 2003–2008). Tämä on tehty siitä syystä, että
Itä-Suomessa ei ole olemassa päästötarkkailutietoa ympärivuotisilta pintavalutuskentil-
tä. Lisäksi koko Vapo Oy:n Suomea koskevassa laajemmassa kuormitustarkastelussa
Pohjois-Karjalan katsottiin ilmasto- ja lumiolosuhteiden perusteella kuuluvan mie-
luummin Pohjois-Suomeen kuin Etelä-Suomeen (Pöyry Environment Oy 2009). Kuor-
mituslukujen ja virtaamatietojen perusteella lasketaan Iljansuon kuormituksesta aiheu-
tuvat pitoisuuslisäykset Ilajanjokeen. Pitoisuuslisäyslaskelmien avulla arvioidaan vesis-
tövaikutukset erilaisissa kuormitus- ja virtaamatilanteissa. Turvetuotannon kuormituk-
sen vaikutuksia Ilajanjärvessä arvioidaan puolestaan vesistömallinnuksen avulla. Vesis-
tövaikutusarvion pohjana käytetään YVA-ohjelmaan koottuja vedenlaatutietoja. Veden-
laadun vaikutusten lisäksi arvioidaan hankkeen vaikutuksia alueen hydrologiaan. Arvi-
oinnissa tarkastellaan virtaamien muutoksia hankkeen vaikutusalueilla eri vuodenaikoi-
na.

Vaikutusarviointi perustuu kuormitus- ja vesistötarkkailun sekä mahdollisten muiden
vesianalyysien tuloksiin, joiden avulla tarkastellaan ja arvioidaan valuma-alueilla ja ve-
sistönosissa tapahtuvia muutoksia ja niiden merkitystä vesieliöstön kannalta.

6.11 Vaikutukset kalastoon ja kalastukseen
Ilajanjärven kalastusta on selvitetty 1990-luvun alkupuolella. Järven nykyisestä saaliista
ei ole olemassa tietoa. Ilajanjoen kalastosta ei ole myöskään olemassa olevaa tietoa. Ila-
janjärven ja Ilajanjoen kalastus- ja saalistiedot selvitetään postitse tehtävällä kalastus-
tiedustelulla Ilajanjärven osakaskunnalta saatavien lupamyyntitietojen pohjalta. Tiedus-
telu voitanee kohdentaa vain osalle järvellä kalastaneista, sillä pääosa myydyistä luvista
kattaa koko Koitajoen kalastusalueen vesialueet eikä niistä voida erotella Ilajanjärvellä
kalastaneita henkilöitä. Ilajanjoen koskikalaston rakennetta selvitetään sähkökoekalas-
tuksin.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

47 (51)

Copyright © Pöyry Environment Oy

Hankkeen vaikutuksia Ilajanjoen ja Ilajanjärven kalakantoihin, kalastukseen ja kalojen
käyttökelpoisuuteen arvioidaan vesistövaikutusarvion, olemassa olevan aineiston ja teh-
tävien lisäselvitysten perusteella.

6.12 Iljansuon sekä Koivu- ja Ruosmesuon yhteisvaikutukset
Iljansuon pohjois- ja koillispuolella sijaitsevat Vapon hallussa olevat Ruosmesuon ja
Koivusuon turvetuotantoalueet, joilla ei tällä hetkellä ole turvetuotantoa, mutta jotka on
tarkoitus ottaa lähitulevaisuudessa tuotantoon. Iljansuon mahdolliset yhteisvaikutukset
läheisten Koivu- ja Ruosmesuon turvetuotantoalueiden kanssa otetaan arvioinnissa huo-
mioon. Mahdollisia yhteisvaikutuksia ovat esimerkiksi liikennevaikutukset sekä ihmi-
siin kohdistuvat vaikutukset.

6.13 Polttoaineista, kemikaaleista ja jätteistä aiheutuvat vaikutukset
Tuotantotoiminnnassa käytettävät poltto- ja voiteluaineet, niiden varastointi työmaalla,
alueen jätehuolto sekä ongelmajätteiden syntyminen ja käsittely esitetään tarkemmin
YVA-selostuksessa, jossa arvioidaan varastoinnin ja jätehuollon vaikutuksia pohjave-
teen ja maaperään. Lisäksi tarkastellaan polttoaineen toimituksia.

6.14 Suon jälkikäytön vaikutukset
Iljansuon turvetuotannon jälkeen suon jälkikäyttömuodoiksi tulevat kysymykseen esim.
metsittäminen tai viljely. Osa alueesta jää todennäköisesti myös kosteikoiksi. Ympäris-
tövaikutusten arviointiselostuksessa arvioidaan jälkikäyttömuodon vaikutuksia alueelli-
sesti. Arvioinnissa käytetään aineistona olemassa olevia selvityksiä Suomessa tuotan-
nosta poistuneiden soiden jälkikäytöstä.

6.15 Nollavaihtoehdon vaikutukset
Nollavaihtoehdon vaikutukset arvioidaan suhteessa turve-energian tarpeeseen nyt ja tu-
levaisuudessa sekä tämän aiheuttamiin vaikutuksiin muilla tuotantoalueilla. Lisäksi ar-
vioidaan muualta tuotavan turpeen vaikutuksia energiantuotannon kustannuksiin.

Nollavaihtoehdon vaikutuksina tarkastellaan lisäksi alueen kehittymistä nykyisenä ruo-
kohelven viljelyalueena sekä sen vaikutuksia ympäristöönsä.

Nollavaihtoehdon vaikutuksia verrataan muiden vaihtoehtojen vaikutuksiin taulukoi-
malla vaihtoehtojen kielteiset, myönteiset ja neutraalit vaikutukset.

6.16 Hankkeeseen liittyvät riskit
Tulipalot ovat merkittävin turvetuotantoon liittyvä onnettomuusriski. Pysyvän asutuksen
ja loma-asutuksen puuttumisen ansiosta tulipalon vaara ei ole erityisen suuri riski Iljan-
suon alueella. Turvetuotannon palosuojeluasioita koskevat sisäasiainministeriön ohjeet.
Uusin sisäasiainministeriön ohje turvetuotantoalueiden paloturvallisuudesta tuli voi-
maan 4.12.2006 (Sisäasiainministeriö 2006), jonka pohjalta laaditaan pelastussuunni-
telma, jota noudatetaan,

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

48 (51)

Copyright © Pöyry Environment Oy

Vahinkotilanteet ovat turvetuotantoalueilla harvinaisia, mutta niihin on syytä varautua
etukäteen. Vahinkotilanteita voi syntyä mm. merkittävien patojen murtumisen, poikke-
uksellisten rankkasateiden tai tulvien yhteydessä. Lisäksi niitä voivat aiheuttaa esim.
polttoaineiden kuljetuksesta sekä varastointi- ja konerikoista aiheutuvat vahinkotilan-
teet.

Arviointiselostuksessa esitetään Iljansuon osalta turvetuotantoon liittyvät ympäristöris-
kit sekä toimenpiteet niiden ehkäisemiseksi.

6.17 Vaihtoehtojen vertailu ja vaikutusten merkittävyyden arviointi
Hankkeen vaihtoehtojen vertailu tehdään vertaamalla niistä aiheutuvia muutoksia nyky-
tilanteeseen ja nollavaihtoehtoon. Vaikutusten merkittävyyttä arvioidaan muutoksen
suuruuden, alueellisen laajuuden, kohteiden herkkyyden ja merkittävyyden sekä epä-
varmuuden perusteella. Apuna käytetään lakisääteisiä raja-arvoja, normeja ja tietoa alu-
een nykytilasta. Vertailu kuvataan taulukoissa, joihin kirjataan vaihtoehtojen kielteiset,
myönteiset ja neutraalit vaikutukset.

Vaikutusten merkittävyys ja hankevaihtoehtojen ympäristöllinen toteutettavuus arvioi-
daan ja johtopäätökset esitetään arviointiselostuksessa.

6.18 Epävarmuustekijät
Ympäristövaikutusten arviointiin liittyy aina oletuksia ja yleistyksiä. Käytettävissä ole-
vissa taustatiedoissa on epätarkkuutta sekä lisäksi arviointityön aikana joudutaan teke-
mään yleistyksiä.

Hankkeesta aiheutuvien ympäristövaikutusten arviointi perustuu osittain alueella aikai-
semmin tehtyihin tutkimuksiin sekä muista vastaavista hankkeista saatujen kokemusten
soveltamiseen. Lisäksi huomioidaan eri sidosryhmien kanssa käytävät keskustelut sekä
asiantuntijalausunnot. Arvioinnissa sovelletaan arviointihetken tietoa turvetuotannon ai-
heuttamista ympäristövaikutuksista.

Arviointiin tulee aiheuttamaan epävarmuutta niiden tekijöiden osalta, joista ei ole mitta-
us- tai seurantatuloksia alueelta tai vastaavista kohteista. Mahdolliset muutokset arvioin-
tivaiheessa käytettävissä oleviin suunnitelmaluonnoksiin voivat aiheuttaa arviointiin
epävarmuutta. Arviointityön aikana selvitetään epävarmuustekijät mahdollisimman kat-
tavasti ja selostetaan niiden merkitys arvioinnin luotettavuudelle.

7 HAITTOJEN EHKÄISY JA LIEVENTÄMINEN
Vaikutusarvion perustana on, että kaikki oleelliset vaikutuksille alttiit kohteet huomioi-
daan ja niistä sekä vaikutusreitistä saadaan riittävä aineisto. Saadun kokonaiskuvan
avulla arvioidaan suurimmat vaikutukset ja pystytään esittämään vaihtoehtoja haittojen
lieventämiseksi sekä arvioimaan niiden ympäristöllinen toteutettavuus. Haittojen lieven-
täminen on yksi työn tärkeimmistä päämääristä.

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

49 (51)

Copyright © Pöyry Environment Oy

Arviointiselostuksessa esitetään hankevaihtoehtojen osalta turvetuotantoon sisältyvät
ympäristöriskit sekä toimenpiteet niiden ehkäisemiseksi.

8 SUUNNITELMA SEURANTAOHJELMAN LAADINNASTA
Ympäristölainsäädäntö edellyttää ympäristöön vaikuttavista hankkeista ja toiminnoista
ympäristövaikutusten tarkkailua. Tarkkailua koskevat velvoitteet annetaan hankkeen
ympäristölupapäätösten lupaehdoissa. Lupaehdoissa määrätään tyypillisesti, että hank-
keen vaikutuksia ympäristöön on tarkkailtava ympäristöviranomaisen hyväksymän
tarkkailuohjelman mukaisesti. Tarkkailuohjelmat laaditaan lupapäätösten saamisen jäl-
keen yhteistyössä ympäristöviranomaisen kanssa.

Tarkkailuohjelma on suunnitelma tietojen keräämisestä säännöllisin aikavälein hank-
keen aiheuttamasta ympäristökuormituksesta, ympäristövaikutuksista sekä ympäristön
muutoksista hankkeen vaikutusalueella. Tarkkailun tuloksista raportoidaan määräajoin
ympäristöviranomaisille. Raportit ovat julkisia asiakirjoja. Tarkkailun tavoitteita ovat:

o tuottaa tietoa hankkeen vaikutuksista

o selvittää, mitkä ympäristön tilan muutokset ovat seurauksia hankkeesta ja
mitkä aiheutuvat muista tekijöistä

o selvittää, miten ympäristövaikutusten ennuste- ja arviointimenetelmät
vastaavat todellisuutta

o selvittää, miten haittojen lieventämistoimet ovat onnistuneet

o käynnistää tarvittavat toimet, jos esiintyy ennakoimattomia haittoja

Ympäristövaikutusten arviointiselostuksessa esitetään ehdotus seurantasuunnitelmaksi
alustavine menetelmäkuvauksineen.

9 LÄHTEET
Alalammi, P. (toim) 1993: Maisemat, asuinympäristöt. Suomen kartasto 350. Maanmit-
taushallitus, Suomen maantieteellinen seura.

Ekholm, M. 1993: Suomen vesistöalueet. Vesi- ja ympäristöhallituksen julkaisuja sarja
A. Helsinki.

Eurola, S., Huttunen, A. & Kukko-oja, K. 1995: Suokasvillisuusopas. Oulanka reports
14. Oulanka biological station. University of Oulu.

Hämäläinen, J., Mononen, P. & Vänskä, T. (toim.) 1996: Ympäristön tila Pohjois-
Karjalassa. – Pohjois-Pohjanmaan ympäristökeskus. Joensuu.

Ilomantsin kunta 2009: www.ilomantsi.fi

Vapo Oy
Iljansuon turvetuotantohanke

Ympäristövaikutusten arviointiohjelma
lokakuu 2009

50 (51)

Copyright © Pöyry Environment Oy

Koikkalainen, A. 2000: Asiantuntijalausunto katselmustoimituksesta, joka koskee Iljan-
suon, Ruosmesuon ja Koivusuon turvetuotantoalueen kuivatusvesien johtamista Koita-
joen vesistöön. Pohjois-Karjalan ympäristökeskus. Moniste.

Maa- ja Metsätalousministeriö 2009: www.mmm.fi

Mossberg, B. & Stenberg, L. 2005: Suuri pohjolan kasvio. Suomentaneet: Väre, H. &
Vuokko, S. Kustannusosakeyhtiö Tammi. Helsinki.

Pohjois-Karjalan ympäristökeskus 2008: Pohjois-Karjala, ympäristön tila 2008.

Pöyry Environment Oy 2009: Turvetuotantoalueiden vesistökuormituksen arviointi
YVA-hankkeissa ja ympäristölupahakemuksissa – Yhteenveto tutkimusten ja kuormi-
tustarkkailujen tuloksista. Vapo Oy.

Riista- ja kalatalouden tutkimuslaitos RKTL 2009: petotiedot. – www.rktl.fi.

Salo, H. 2006: Arvio Ilomantsin Ilajanjärven ruoppaustarpeesta ja mahdollisuuksista.
Jyväskylän yliopisto, Ympäristöntutkimuskeskus, tutkimusraportti 90/2006.

Savo-Karjalan ympäristötutkimus Oy 2006: Vapo Oy:n Pohjois-Karjalan ympäristökes-
kuksen alueella sijaitsevien turvetuotantoalueiden yhteistarkkailuraportti vuodelta 2005.
Kuopio.

Simola, H. 1988: Ilomantsin Ilajanjärven viimeaikainen kehitys: Raportti paleolimnolo-
gisesta tutkimuksesta. Joensuun yliopisto. Karjalan tutkimuslaitoksen monisteita.
1/1988.

Simola, H. 2004: Raportti vuonna 2003 suoritetusta Ilomantsin Ilajanjärven sedimentti-
tutkimuksesta järven kuormituskehityksen ja nykytilan selvittämiseksi. Joensuun yli-
opisto. Karjalan tutkimuslaitos, ekologian osasto. Moniste 15.1.2004.

Sutinen, H. 2006: Ilomantsin Ilajanjärven Särkilahden sedimenttien kartoitus maatutkal-
la. Maatutkaraportti 14/2006. Geologinen tutkimuslaitos. Kuopion yksikkö.

Tiehallinto 2009. www.tiehallinto.fi

Torpström, H. 1994. Selvitys Ilomantsin Ilajanjärven kalastosta ja kalastuksesta.

Työ- ja elinkeinoministeriö 2009: www.tem.fi

Ympäristöhallinto 2009: www.ymparisto.fi

