

Lausunto LAPELY/30/07.04/2011

28.9.2012

LAPIN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Kutsunumero 0295 037 000
www.ely-keskus.fi/lappi

PL 8060
96101 Rovaniemi

Vapo Oy
Yrjönkatu 2
40100 Jyväskylä

Vapo Oy:n lausuntopyyntö 15.3.20012

Luonnonsuojelulain 65 §:n mukainen lausunto Pyöriäsuon
turvetuotantohankkeen Natura-arvioinnista

Hankkeen vaihe

Vapo Oy on toimittanut 20.3.2012 Lapin elinkeino-, liikenne- ja

ympäristökeskukselle (Lapin ELY-keskus) Pyöriäsuon

turvetuotantohanketta koskevan ympäristövaikutusten

arviointiselostuksen (YVA-selostus). Ympäristövaikutusten arvioinnin on

tehnyt hankkeesta vastaavan Vapo Oy:n toimeksiannosta Ramboll

Finland Oy. Osana ympäristövaikutusten arviointia on tehty

luonnonsuojelulain (1096/1996) 65 §:n mukainen Natura-arviointi

hankkeen vaikutuksista Litokairan Natura-alueeseen (FI 110 3827).

Arviointiselostuksesta on annettu 31.7.2012 yhteysviranomaisen

lausunto (LAPELY/30/07.04/2011), jossa on todettu, että Lapin ELY-

keskus antaa Natura-arvioinnista erillisen lausunnon. Lapin ELY-

keskuksen pyynnöstä Vapo Oy on myöntänyt jatkoaikaa Natura-

lausunnon antamiseen 28.9.2012 saakka.

Hankkeen kuvaus

Hankkeen tarkoituksena on ottaa turvetuotantokäyttöön Pyöriäsuo, joka

sijaitsee Ranuan kunnassa noin 2 km kuntakeskuksesta lounaaseen.

Tavoitteena on tuottaa pääasiassa energiaturvetta teollisuuden ja

yhdyskuntien käyttöön.

Hankealue sijoittuu Kuivajoen vesistöalueelle Kivijokeen laskevan

Heinijoen valuma-alueelle. Heinijoen valuma-alue ulottuu Litokairan

Natura 2000 -alueen koillisosiin. Turvetuotantokäyttöön suunnitellaan

otettavaksi 157 - 165 hehtaaria. Vuosittainen tuotantomäärä tulisi

olemaan noin 80 000 m3. Hankealue on osin metsäojitettua aluetta,

jossa on paikoin pieniä alueita puutonta avosuota.

Hankkeen nollavaihtoehtona (VE0) on tarkasteltu hankkeen

toteuttamatta jättämistä. Varsinaisia toteutusvaihtoehtoja on kaksi (VE1

ja VE2), jotka poikkeavat toisistaan erilaisten vesiensuojeluratkaisujen

suhteen. VE1:ssä puhdistusmenetelmänä on ympärivuotinen

pintavalutuskenttä ja VE2:ssa sulan maan aikana kemikalointi ja talvella

laskeutusaltaat ja virtaamansäätö. Molemmissa vaihtoehdoissa on

myös alavaihtoehdot A ja B, jotka eroavat toisistaan tuotantoalan sekä

lähimmän asutuksen välisen etäisyyden osalta. Alavaihtoehdossa A

hanke toteutetaan koko tuotantokelpoisella alueella 165,1 hehtaaria.

Alavaihtoehdossa B hanke toteutetaan 157,3 hehtaarin alueella.

Kuivatusvesien johtamisreitti on molemmissa vaihtoehdoissa laskuoja-

Heinioja-Heinijoki-Kivijoki.

Litokairan Natura 2000 -alue (FI 110 3827)

Litokaira on hyväksytty Natura 2000 -verkostoon sekä luontodirektiivin

mukaisena yhteisön tärkeänä pitämänä alueena (SCI) että

lintudirektiivin mukaisena linnustonsuojelualueena (SPA). Natura-

alueen pinta-ala on 30 382 ha. Se muodostuu suurimmaksi osaksi

Lapiosuon-Ison Äijönsuon soidensuojelualueesta (laki eräiden valtion

omistamien alueiden muodostamisesta soidensuojelualueiksi

851/1988). Alueen eteläkärjessä sijaitseva Puolakkavaaran alue kuuluu

harjujensuojeluohjelmaan (HSO110113). Lisäksi alueella on

soidensuojeluohjelmakohteita ja metsälain nojalla rauhoitettuja alueita

sekä kaksi yksityistä suojelualuetta.

Natura-tietokannassa alueen suojeluperusteeksi ilmoitetaan seuraavat

luontodirektiivin liitteen I luontotyypit: aapasuot*, boreaaliset

luonnonmetsät*, keidassuot*, puustoiset suot*, humuspitoiset lammet ja

järvet, pikkujoet ja purot, lähteet ja lähdesuot ja letot. Tähdellä merkityt

ovat priorisoituja luontotyyppejä.

Luontotyyppien luonnontila ja edustavuus on Natura-tietolomakkeen

mukaan erinomainen lukuun ottamatta lettoja, joiden edustavuus on

arvioitu hyväksi.

Metsähallitus on inventoinut Litokairan luontotyypit vuonna 2003.

Inventoinnissa alueelta on löytynyt myös luontotyyppejä:

vaihettumissuot ja rantasuot sekä silikaattikalliot.

Suojeluperusteena ovat myös luontodirektiivin liitteen II lajeihin kuuluva

saukko sekä 20 lintudirektiivin liitteen I lajia. Lisäksi lintudirektiivin

liitteessä 1 mainitsemattomia säännöllisesti Litokairan alueella esiintyviä

muuttolintuja on kuusi lajia.

Litokaira on myös kansainvälisesti merkittävä IBA-alue (Internationally

Important Bird Area), Euroopan neuvoston soidensuojelukohde sekä

kansainvälisen soidensuojeluohjelman Project Telma -kohde.

Hankkeen vaikutusalueen suhde Litokairan Natura-alueeseen

Litokairan Natura-alue sijaitsee lähimmillään noin kilometrin päässä

Pyöriäsuon hankealueesta. Turvetuotantoalueen kuivatusvedet

ohjattaisiin Litokairan pohjoisosassa virtaavan Heiniojan kautta

Heinijokeen ja edelleen Kivijokeen. Kivijoki virtaa pitkin Litokairan

länsirajaa Ranuan ja Iin kunnan rajalle saakka, minkä jälkeen se

erkanee Natura-alueesta.

Natura-arvioinnissa kuvatut vaikutukset Litokairan Natura 2000 -

alueeseen

Luontodirektiivin luontotyypit

Natura-arviointi kohdistuu Litokairan pohjoisosaan, jossa esiintyy

aapasoita, boreaalisia luonnonmetsiä ja puustoisia soita. Lisäksi alueen

koilliskulmassa on suurehko keidassuo. Heinijoki kuuluu 1,3, kilometrin

matkalla luontotyyppiin pikkujoet ja purot.

Arvioinnissa on tarkasteltu suunnitellun turvetuotantoalueen kahden

erilaisen vesiensuojeluratkaisun vaikutuksia luontotyyppeihin.

Turvetuotantoalueen kuntoonpanovaihe kestää arvioinnin mukaan

yleensä 2–5 vuotta ja tuotantoaika on yleensä 20–30 vuotta.

Kuntoonpanovaihe voi olla lyhempikin, koska alue on suurelta osin

ojitettu.

Arvioinnin mukaan Pyöriäsuolta Heiniojan kautta Heinijokeen valuvat

kuivatusvedet voivat aiheuttaa kuormitusta Litokairan soille ainoastaan

kevättulvien aikana, koska 2–3 metriä leveä ja paikoitellen voimakkaasti

perattu uoma on riittävä johtamaan sekä sadevedet että Pyöriäsuolta

valuvat kuivatusvedet. Kevättulva kestää noin 30 vrk. Lisäksi

sulamisvedet myös laimentavat Pyöriäsuolta tulevaa kuormitusta

tehokkaasti.

Pyöriäsuolta Heinijokeen tulevat kuormitus on selvästi suurinta

kuntoonpanovaiheessa. Tuotantovaiheessa kokonaiskuormitus laskee

pintavalutuskenttävaihtoehdossa VE1 nykyisen tason alapuolelle ja

vaihtoehdossa VE2 lähelle nykyistä kuormitustasoa. Keväällä ravinne-

ja kiintoaineskuormitus on muita vuodenaikoja suurempaa, mutta

kevättulvan lyhyestä kestosta johtuen vaikutusta ei arvioinnin mukaan

voida pitää merkittävänä. Tämä vuoksi suunnitellulla turvetuotannolla ei

arvioida olevan heikentävää vaikutusta alueen luontotyyppeihin.

Luontotyyppiin pikkujoet ja purot saattaa syntyä vaikutuksia, mikäli

Heinijoen virtaama laskee tasolle, jossa ojan pohjaan alkaa liettyä

kiintoainesta. Tämä voidaan kuitenkin estää virtaamansäädöllä, jolloin

luontotyypille ei arvioida muodostuvan merkittävästi heikentävää

vaikutusta.

Luontodirektiivin ja lintudirektiivin lajit

Natura-arvioinnin mukaan turvetuotannon vaikutukset ovat veden

laatuun kohdistuvia vaikutuksia eikä niillä siten arvioida olevan

heikentäviä vaikutuksia saukkoon eikä myöskään lintudirektiivin

liitteeseen I kuuluvien lajien mahdollisuuksiin elää, pesiä tai levähtää

Litokairan Natura-alueella.

Uhanalaiset eliölajit

Suunnitellun turvetuotantohankkeen kuivatusvesien johtamisella ei

arvioida olevan vaikutuksia Litokairan pohjoisosissa esiintyviin

uhanalaisiin kääpiin ja jäkäliin.

Muut hankkeet ja suunnitelmat

Kivijokeen ja sen sivujokiin johdetaan kuivatusvesiä useilta

turvetuotantoalueilta. Heinijokea kuormittavat Ranuan suljettu

kaatopaikka, suljettu lietteenkaatopaikka sekä Turveruukin Karsikkosuo.

Arvioinnin mukaan suunnitellun turvetuotannon Heinijokea kuormittava

vaikutus ei ole niin merkittävää, että sillä olisi direktiiviluontotyyppejä

heikentävä vaikutus yhdessä muiden päästölähteiden kanssa.

Lapin elinkeino-, liikenne- ja ympäristökeskuksen lausunto

Arvioinnin asianmukaisuus

Natura-arvioinnin tarkoituksena on luoda riittävä tiedollinen pohja

hankkeen Natura 2000 -alueisiin kohdistuvien vaikutusten arvioimiseksi.

Lapin ELY-keskuksen näkemyksen mukaan arvioinnissa on aivan oikein

tunnistettu hankkeen keskeiset vaikutukset Litokairan suojeluarvoihin.

Pääasialliset vaikutukset syntyvät vesien johtamisesta

turvetuotantoalueelta Natura-alueella virtaavaan Heinijokeen ja edelleen

Kivijokeen.

Arvioinnin perustietoina on käytetty Litokairan Natura-tietolomaketta ja

ympäristöhallinnon Hertta-tietokantaa sekä Metsähallituksen toimesta

vuonna 2003 tehtyä Litokairan luontotyyppi-inventointia. Lisäksi alueen

pohjoisosiin on tehty kaksi maastokäyntiä kesällä 2009.

Natura-arvioinnissa ei ole varsinaisesti rajattu hankkeen

vaikutusaluetta, vaan arviointi kohdistuu yleisesti Litokairan pohjoisosan

luontotyyppeihin.

Tarkastelun lähtötietoina on esitetty kuormituksen pieneneminen

käytettäessä kahta erilaista vesienkäsittelymenetelmää. Puutteena on,

ettei puhdistusmenetelmien toimivuutta ole arvioitu, eikä myöskään

poikkeustilanteiden vaikutusta kuormitukseen ja edelleen Natura-alueen

luontotyyppeihin.

Tältä osin Lapin ELY-keskus viittaa yhteysviranomaisen lausuntoon

Pyöriäsuon YVA-selostuksesta (31.7.2012), jossa todetaan, että mikäli

hanke etenee lupavaiheeseen, ympäristölupahakemuksessa on

esitettävä yksityiskohtaiset tiedot vesiensuojelurakenteista

mitoitustietoineen ja arvio toiminnan riskeistä, suunnitelma

onnettomuuden estämiseksi tarkoitetuista toimista ja varautumisesta

häiriötilanteisiin. Lisäksi tulee selvittää häiriötilanteiden mahdolliset

vaikutukset Natura-alueen luontoarvoihin.

Lapin ELY-keskus toteaa myös, että Natura-arvioinnissa ei ole riittävästi

tarkasteltu Pyöriäsuon ja muiden Kivijokeen laskevien

turvetuotantoalueiden yhteisvaikutuksia Natura-alueen luontoarvoihin.

Yhteisvaikutustarkastelussa on huomioitu Heinijokea kuormittava

toiminta, mutta myös Kivijoki on suurelta osin Litokairan Natura-alueen

sisällä.

Natura-arvioinnissa ei ole lainkaan käsitelty siihen liittyviä

epävarmuustekijöitä. Esimerkiksi Pyöriäsuon ojitustilanne olisi pitänyt

esittää yksiselitteisesti, koska se vaikuttaa kunnostusvaiheen pituuteen

ja sitä kautta kuormituksen suuruuteen. Arvioinnissa todetaan vain, että

Pyöriäsuo on suurelta osin ojitettu metsätalouskäyttöä varten ja

laskelmissa käytetään metsäojitetun alueen kuormituslukuja.

Yhteenvetona Lapin ELY-keskus kuitenkin katsoo, että Natura-arviointi

antaa riittävät tiedot arvioida hankkeen vaikutukset Litokairan

suojeluarvoihin.

Pyöriäsuon turvetuotantohankkeen vaikutukset Litokairan Natura-

alueen luontoarvoihin

Arvioinnin mukaan Pyöriäsuon turvetuotantoon kunnostamisella tai

turpeen tuotannolla ei ole heikentäviä vaikutuksia alueen

luontotyyppeihin.

Lapin ELY-keskus huomauttaa, että hankkeen arvioitu kesto on 22–35

vuotta. Sääoloissa on suuria vaihteluja vuosien välillä eikä Natura-

arvioinnissa ole tarkasteltu lainkaan häiriötilanteiden, esimerkiksi

kesäisten rankkasateiden vaikutuksia Natura-alueelle tulevaan

kuomitukseen.

Lisäksi ELY-keskus viittaa yhteysviranomaisen lausuntoon (31.7.2012),

jossa todetaan, että nykytilaa koskeva kuormitusarvio on luultavasti

yliarvioitu, eikä siinä ole otettu huomioon ojitusten ikää tai

tuotantoalueiden ojittamattomia tai harvaan ojitettuja alueita.

Vastaavasti pintavalutuskenttävaihtoehto lähtee oletuksesta, että

pintavalutuskenttä toimii optimaalisesti ja kaikki vedet saadaan

käsiteltyä pintavalutuskentällä.

Nämä asiat huomioiden on mahdollista, että suunnitellulla toiminnalla

saattaa olla heikentäviä vaikutuksia pitkällä aikavälillä aapasoille.

Lapin ELY-keskus pitää oikeana arvioinnissa esitettyä johtopäätöstä

siitä, että luontotyyppiin pikkujoet ja purot saattaa syntyä heikentäviä

vaikutuksia varsinkin, jos Heinijoen virtaama laskee tasolle, jolloin

uoman pohjalle alkaa kertyä kiintoainesta.

ELY-keskus kiinnittää huomiota myös siihen, että Natura-arvionnissa ei

ole varsinaisesti käsitelty lainkaan lieventävien toimenpiteiden

vaikutuksia. Asiaan on vain yksi viittaus Heinijokea koskevassa

tarkastelussa, jossa todetaan, että virtaamansäädöllä voidaan estää

kiintoaineksen kertymistä uoman pohjalle. Tarkastelussa ei kuitenkaan

oteta kantaa siihen, tullaanko virtaamansäädintä käyttämään myös

pintavalutusvaihtoehdossa, jonka puhdistusteho on parempi kuin

vaihtoehdossa VE2, jossa vesienkäsittelyjärjestelmänä on sulan maan

aikainen kemikalointi ja talviaikana laskeutusaltaat ja virtaamansäätö.

Varsinaisessa Pyöriäsuon YVA-selostuksessa on kuitenkin käsitelty

yleisellä tasolla vesiensuojelutoimenpiteiden merkitystä haitallisten

vaikutusten vähentämisessä.

ELY-keskus edellyttää, että Pyöriäsuon turvetuotantohankkeen

vesiensuojelussa käytetään parasta käyttökelpoista tekniikkaa, jotta

haitalliset vaikutukset vesistöihin ja Litokairan Natura-alueelle

minimoidaan. On huomattava myös, että Oulujoen-Iijoen

vesienhoitoalueen toimenpidesuunnitelmassa on esitetty metsätalouden

ja turvetuotannon kuormituksen vähentämistä Kivijoen vesistöalueen

keski- ja yläjuoksulla, jotta vesistön hyvä tila saavutettaisiin vuonna

2015.

Luontodirektiivin liitteen II lajiin ja lintudirektiivin liitteen I lajeihin

hankkeella ei katsota olevan heikentäviä vaikutuksia.

Yhteenvetona Lapin ELY-keskus toteaa, että Pyöriäsuon

turvetuotantohankkeen vaikutukset Litokairan luontoarvoihin eivät ole

merkittävästi heikentäviä, mikäli turvetuotantoalueelta tulevat vedet

käsitellään riittävän tehokkaasti ja häiriötilanteisiin varaudutaan.

Luonnonsuojeluyksikön päällikkö Ari Neuvonen

Ylitarkastaja Liisa Viitala

TIEDOKSI Ympäristöministeriö / Aulikki Alanen (sähköpostilla)

 Pohjois-Pohjanmaan ELY-keskus / Eero Melantie (sähköpostilla)

