
Havsvindpark i Ajos
Sammandrag av miljökonsekvensbeskrivningen
för internationellt hörande

1.	 Inledning	 3

2.	 Bedömnings-förfarandets tidsplan och 		
	 projektbeskrivning	 5
2.1	 Bedömningsförfarandets tidsplan	 5
2.2	 Havsvindpark utanför Ajos	 5
2.3	 Projektalternativ	 6
2.4	 Planeringssituation och tidsplan för att genomföra 	
	 projektet	 10

3.	 Viktiga konsekvenser med tanke på 		
	 internationellt hörande	 13
3.1	 Däggdjur	 13
3.2	 Fiskbestånd och fiske	 13

3.2.1	Utgångsinformation och bedömningsmetoder	 13
3.2.2	Fiskbestånd	 15
3.2.3	Yrkesfiskets nuläge	 15
3.2.4	Rekreationsfiskets nuläge	 16
3.2.5	Konsekvenser för fiskbestånd och fiske under 		
byggtiden	 18
3.2.6	Konsekvenser för fiskbestånd och fiske under
vindkraftsparkens drift	 20

3.3	 Fågelbestånd	 23
3.3.1	Utgångsinformation och bedömningsmetoder	 23
3.3.2	Nuvarande situation	 25
3.3.3	Konsekvenser för fågelbeståndet under 		
vindkraftsparkens byggtid	 30
3.3.4	Vindkraftsparkens inverkan på fågelbeståndet 		
under driften	 31
3.3.5	Elöverföringens inverkan på fågelbeståndet	 34

3.4	 Landskap och kulturmiljö	 35
3.4.1	Utgångsinformation och bedömningsmetoder	 35
3.4.2	Nuvarande situation	 35
3.4.3	Vindkraftsparkens inverkan på landskapet och
kulturmiljön under byggtiden	 40
3.4.4	Vindkraftsparkens inverkan på landskapet och
kulturmiljön under driften	 40
3.4.5	Elöverföringens inverkan på landskapet 		
och kulturmiljön	 45

Innehåll

4.	 Metoder att minska de negativa
konsekvenserna	 47
4.1	 Vattenmiljö	 47
4.2	 Fågelbestånd	 47
4.3	 Landskap	 48

5.	 Projektets genomförbarhet	 49
5.1	 Miljö	 49
5.2	 Samhällelig godtagbarhet	 49
5.3	 Ekonomiska förutsättningar	 49

6.	 Uppföljning av konsekvenserna	 51
6.1	 Fiskbestånd	 51
6.2	 Fågelbestånd	 51

Kontaktuppgifter	 52

1

Figur 1‑1. Projektområdet för utbyggnad av havsvindparken i Ajos på GT-kartan.

1.	Inledning

PVO-Innopower Oy planerar att bygga ut den havs-
baserade 30 megawatts vindkraftsparken utanför Ajos
i Kemi stad till högst 230 MW effekt. Utbyggnaden
av vindkraftsparken omfattar högst 69 nya, 3–5 me-
gawatts vindkraftverk, av vilka 67 placeras i havsom-
rådet väster och söder om Ajos i närheten av de re-
dan byggda vindkraftverken. Förläggningsplatser för
vindkraftverk i havsområdena söks på områden med
mindre än 10 meters djup. Dessutom planeras att tre
stycken befintliga 0,3 megawatts vindkraftverk på land
ska ersättas med två moderna 3,6 megawatts eller tre
3 megawatts kraftverk. Projekthelheten omfattar byg-
gande av nya vindkraftverksenheter, kraftledningar för
att ansluta dem till riksnätet samt vid behov åtgärder
som behövs för att förstärka det regionala elnätet så att
tillräcklig överföringskapacitet i nätet kan tryggas för
utbyggnaden av vindkraftsparken.

I MKB-förfarandet görs en omfattande utredning
av projektets miljökonsekvenser. I miljökonsekvenser-
na ingår förutom konsekvenser för naturen också bl.a.
konsekvenser för den regionala och riksomfattande
energiproduktionen och ‑överföringen. Enligt lagen
om förfarandet vid miljökonsekvensbedömning är syf-
tet med ett MKB-förfarande att främja bedömningen
av miljökonsekvenserna och att enhetligt beakta mil-
jökonsekvenserna vid planering och beslutsfattande
samt att samtidigt öka invånarnas tillgång till infor-
mation och deras möjligheter att delta i processen.

För att havsvindparken ska kunna byggas ut krävs en
planläggning av området. Beslut om planer och plan-
läggning fattas av Kemi kommun, Lapplands förbund
samt Närings-, trafik- och miljöcentralen i Lappland.
För att projektet ska kunna genomföras behövs dess-
utom tillstånd av mark- och havsområdenas ägare.

De slutliga besluten om att genomföra projektet
fattas av den projektansvariga, PVO-Innopower Oy,

efter bedömningsförfarandet och planläggningspro-
cessen utgående från resultaten av dessa.

Avsikten med den här sammanfattningen är att be-
skriva resultaten av de konsekvensbedömningar som
är av central betydelse med tanke på Sverige. Viktiga
konsekvenser med tanke på Sverige är förändringar-
na i landskapet, konsekvenserna för fisket och fisk-
beståndet samt förändringarna för fågelbeståndet.
Konsekvenserna för havsbottnen och havsvattnets
kvalitet är mycket lokala och har beskrivits i den fin-
ska beskrivningen, som har inlämnats till kontaktmyn-
digheten i Finland. Där beskrivs också övriga lokala
konsekvenser.

3

oktober
2009

november

december

januari
2010

februari

mars

april

maj

juni

juli

augusti

september

oktober

november

december
 2010

Bedömningsprogram görs upp

Miljökonsekvensbeskrivning
görs upp

Informering och möte för
allmänheten

Informering och möte för
allmänheten

Styrgrupp, uppföljningsgrupp

Styrgrupp

Styrgrupp

Allmän planering, utredningar
och konsekvensbedömning enligt

bedömningsprogrammet och
myndighetens utlåtande

MKB
börjar

MKB
avslutas

Bedömningsprogrammet kungörs,
informering

Kontaktmyndighetens utlåtande
om bedömningsprogrammet

Konsekvensbeskrivningen kungörs,
informering

Kontaktmyndighetens utlåtande
om konsekvensbeskrivningen

Invånarnas och myndigheternas
åsikter och utlåtanden om
bedömningsprogrammet

Invånarnas och myndigheternas
åsikter och utlåtanden om
konsekvensbeskrivningen

Den projektansvarigas uppgifter Kontaktmyndighetens uppgifter

MKB-förfarande

Beslut om att genomföra
projektet, beredning av
tillståndsansökningar,

ansökningsprocessen startar

Styrgrupp, uppföljningsgrupp

Figur 2‑1. Tidsplan för MKB-förfarandet.

4

2.	Bedömnings-
förfarandets tidsplan
och projektbeskrivning

2.1	Bedömningsförfarandets tidsplan

Den projektansvariga PVO-Innopower läm-
nade in programmet för miljökonsekvensbe-
dömning till kontaktmyndigheten 16.12.2009.
Miljökonsekvensbeskrivningen lämnades in till
Närings-, trafik- och miljöcentralen i Lappland, som
är kontaktmyndighet, i oktober 2010.

2.2	Havsvindpark utanför Ajos

Det projekt som ska bedömas i det här MKB-
förfarandet är en utbyggnad av den havsbaserade 30
megawatts (MW) vindkraftspark som finns i Ajos till
högst 230 MW effekt med hjälp av nya vindkraftverk-
senheter. I MKB-förfarandet granskas jämsides med
vindkraftsparken också den elöverföring som behövs
med sjökablar från vindkraftverken i havsområdet
först till kusten och vidare med luftledning till riks-
nätet.

5

Figur 2-2. Bedömt alternativ 0 för en havsbaserad vindkraftspark.

2.3	Projektalternativ

I den här MKB granskades följande alternativ:
Alternativ 0: Projektet genomförs inte. Den nuva-•	

rande 30 MW vindkraftsparken i Ajos fortsätter
sin verksamhet med 10 kraftverk.
Alternativ 0+: De tre stycken 0,3 MW kraftverk-•	

senheter som finns på ön Ajos ersätts med två nya
3,6 MW eller tre nya 3 MW kraftverksenheter.
Planeringen har krävt en miljöutredning. Denna
presenteras som en separat utredning som en del
av MKB-beskrivningen. Den nuvarande 30 MW
vindkraftsparken i Ajos fortsätter sin verksamhet
med 10 kraftverk.
Alternativ 1: Sammanlagt cirka 9 nya vindkraft-•	

verksenheter byggs. 7 av dem byggs i havsområdet
och 2-3 på land enligt alternativ 0+. Den nuva-
rande 30 MW vindkraftsparken i Ajos fortsätter
sin verksamhet med 10 kraftverk. Det planerade
området finns på ett något större område än i
landskapsplanen.
Alternativ 1+: Sammanlagt cirka 22 nya •	

vindkraftverksenheter byggs. 20 av dem byggs

i havsområdet och 2–3 på land enligt alternativ
0+. Den nuvarande 30 MW vindkraftsparken i
Ajos fortsätter sin verksamhet med 10 kraftverk.
Det planerade området ligger till stor del utanför
landskapsplanen.
Alternativ 2: Sammanlagt cirka 38 nya vind-•	

kraftverksenheter byggs. 36 av dem byggs i
havsområdet och 2–3 på land enligt alternativ 0+.
Den nuvarande 30 MW vindkraftsparken i Ajos
fortsätter sin verksamhet med 10 kraftverk. Det
planerade området ligger utanför landskapsplanen.
Alternativ 3: Sammanlagt cirka 53 nya vind-•	

kraftverksenheter byggs. 51 av dem byggs i
havsområdet och 2–3 på land enligt alternativ 0+.
Den nuvarande 30 MW vindkraftsparken i Ajos
fortsätter sin verksamhet med 10 kraftverk. Det
planerade området ligger utanför landskapsplanen.
Alternativ 4: Sammanlagt cirka 69 nya vind-•	

kraftverksenheter byggs. 67 av dem byggs i
havsområdet och 2–3 på land enligt alternativ 0+.
Den nuvarande 30 MW vindkraftsparken i Ajos
fortsätter sin verksamhet med 10 kraftverk. Det
planerade området ligger utanför landskapsplanen.

6

Figur 2-3. Bedömt alternativ 0+ för en havsbaserad vindkraftspark.

Figur 2-4. Bedömt alternativ 1 för en havsbaserad vindkraftspark.

7

Figur 2-5. Bedömt alternativ 1+ för en havsbaserad vindkraftspark.

Figur 2-6. Bedömt alternativ 2 för en havsbaserad vindkraftspark.

8

Figur 2-7. Bedömt alternativ 3 för en havsbaserad vindkraftspark.

Figur 2-8. Bedömt alternativ 4 för en havsbaserad vindkraftspark.

9

I miljökonsekvensbedömningen granskades följande
alternativ för elöverföringen: Sträckningsalternativen
för elöverföringen framgår av figur 2-9.

I havsvindparkens alternativ 0+, 1 och 1+ kräver ef-
fekten från de nya kraftverken ingen förstärkning av
den befintliga 110 kV kraftledningen. En sjökabel dras
till stranden av ön Ajos, till den nuvarande elstationen.
Därifrån dras elektriciteten via den nuvarande 110 kV
elledningen till riksnätet (elöverföringens sträcknings-
alternativ 0+).

I vindkraftsparkens alternativ 2, 3 och 4 granskades
följande preliminära sträckningar för elöverföringen:

Elöverföringens alternativ 1: Anslutning till 110 •	

kV riksnätet. En sjökabel dras till Ajos elstation.
I samma ledningskorridor som de nuvarande
110 kV kraftledningarna byggs ytterligare en
ny 110 kV kraftledning från Ajos elstation till
Kittilänjärvi.
Elöverföringens alternativ 2: Anslutning till •	

elstationen vid Veitsiluoto fabrik. En sjökabel
dras till Ajos elstation. I samma ledningskorridor
som de nuvarande 110 kV kraftledningarna byggs
ytterligare en ny 110 kV kraftledning från Ajos
elstation till Veitsiluoto elstation.
Elöverföringens alternativ 3: Anslutning till Sellee •	

elstation. En sjökabel dras till Sellee elstation i
Torneå.
Elöverföringens alternativ 4: Anslutning till el-•	

stationen vid kärnkraftverket på udden Karsikko i
Simo. En sjökabel dras till elstationen på Karsikko.
Elöverföringens alternativ 5: Anslutning till •	

Taivalkoski elstation i Keminmaa öster om Kemi
älv. En sjökabel dras till Ajos elstation. Från Ajos
elstation till Kittilänjärvi byggs ytterligare en ny 110
kV kraftledning i den nuvarande ledningskorrido-
ren. Från Kittilänjärvi till Taivalkoski elstation byggs
en ny 110 kV kraftledning öster om Kemi älv.

2.4	Planeringssituation och tidsplan för
att genomföra projektet

Projektet har följande planeringssituation och kom-
mande tidsplan:

MKB för en utbyggnad av vindkraftsparken star-•	

tade på sensommaren 2009 och blir färdig hösten
2010.
För utbyggnad av vindkraftsparken ansöks om •	

bygglov och tillstånd enligt vattenlagen. Avsikten
är att dessa ska fås år 2010–2011.
Byggskedet kan starta tidigast år 2012–2013. •	

Tidsplanen påverkas av när planläggningen görs.•	

Det är meningen av miljökonsekvensbedömningen
för en utbyggnad av den havsbaserade vindkraftspar-
ken utanför Ajos ska slutföras hösten 2010. De slut-
liga besluten om att genomföra projektet fattas av den
projektansvariga, PVO-Innopower Oy, efter bedöm-
ningsförfarandet och planläggningsprocessen utgåen-
de från resultaten av dessa. Enligt preliminära planer
ska de första nya vindkraftverken kunna börja byggas
tidigast år 2012 eller 2013.

Det kommer att ta flera år att genomföra hela pro-
jektet. Under en sommarsäsong hinner man montera
upp cirka 15–25 vindkraftverksenheter.

10

Ajos

Sellee

Karsikko

Taivalkoski

Veitsiluoto

Kittilänjärvi

Ajoksen tuulivoimapuisto
Sähkönsiirto

Vindkraftverksområde

Elstation

Alternativ elöverförnignsrutt
ALT 1

ALT 2

ALT 3 - 5

ALT 5 Taivalkoski öst

ALT 3 Sellee

ALT 1

ALT 4

ALT 2 till Veitsiluoto

0 5 10 km

©Logica / Maanmittauslaitos 3/MML/09

Figur 2-9. Bedömda alternativ för elöverföringen.

11

12

3.	Viktiga
konsekvenser
med tanke på
internationellt
hörande

3.1	Däggdjur

Det har inte gjorts någon utförlig utredning av säl-
beståndet i havsområdet utanför Kemi utan upp-
gifterna om områdets sälbestånd är baserade främst
på de allmänna kartläggningarna av sälbeståndet i
Östersjöområdet (tabell 3-1). Enligt uppgifter som
fiskare har gett påträffas både gråsäl och östersjövikare
utanför Kemi. Speciellt gråsälen förekommer tämligen
rikligt i området. På projektområdet finns inga skyd-
dade reproduktionsområden för gråsälar. Närmaste
kända sälskyddsområde är på ön Möyly i öppna havet
utanför Kemi vid södra kanten av Bottenvikens natio-
nalpark. Avståndet dit från projektområdet är cirka 10
km. Sälarna är också skyddade på Bottenvikens natio-
nalparks område i närheten av projektområdet.

Konsekvenser för sälarna

Sälarnas möjligheter att leva och jaga i havsområdet
bedöms inte påverkas av att en havsvindkraftspark
byggs. På planområdet finns inga skyddade reproduk-
tionsområden för gråsälar.

Det har undersökts hur 1,5 MW kraftverk med mo-
nopilefundament påverkar knubbsälens och tumlarens
beteende. Hörbarhetszonen sträckte sig tydligt när-

mare hundra kilometer från kraftverket. Förändringar
i beteendet ansågs möjliga på flera kilometers avstånd
från ljudkällan. Turbinernas inverkan på båda arterna
bedömdes vara liten (Thomsen m.fl. 2006). I under-
sökningar hur de havsbaserade vindkraftsparkerna vid
Horns Rev och Nysted i Danmark påverkade gråsälar-
na konstaterades att kraftverkens byggskede och drift
inte noterades orsaka några beteendeförändringar som
tydligt kunde bero på vindkraftverken (Tourgaard
m.fl.). På basis av utredningarna bedöms projektets
inverkan på gråsälen vara obetydlig.

3.2	Fiskbestånd och fiske

3.2.1	 Utgångsinformation och
bedömningsmetoder

Fiskbeståndet och fisket utanför Ajos har under-
sökts genom fiskeenkäter under år 2010 under den
här MKB samt under MKB för projektet att bygga
ut Ajos hamn. Enkäterna gjordes som gemensamma
enkäter, dvs. uppgifter samlades in för båda MKB-
projekten samtidigt. Fiskeenkäten under MKB:s gång
gjordes per post. Den sändes till 54 yrkesfiskare samt

13

Tabell 3-1. Antal gråsälar som setts vid räkningen år 2008 per havsområde och land
vid månadsskiftet maj–juni (internationell grupp för räkning av gråsälar i Östersjön
2008).

Havsområde/Land Estland Finland Ryssland Sverige Totalt

Bottenviken och Kvarken 321 1019 1340

Bottenhavet 651 1832 2483

Mellersta Sverige 4721 4721

Finlands sydvästra skärgård 8202 106 8308

Finska viken 174 460 331 965

Västra Estland 3875 3875

Södra Sverige 637 637

Totalt 4049 9634 331 8315 22329

Suomalaisten ammattikalastajien saalis ICES‐ osa‐alueiden merialueilla vuonna 2009, 1000 kg. Kuvassa
näkyvät luvut ovat totaalisaalismääriä (Riista‐ ja kalatalouden tutkimuslaitos 2010).

Figur 3-1. De finländska yrkesfiskarnas fångst på ICES-delområdenas havsområden
år 2009, 1000 kg. Talen i figuren är den totala fångstmängden (Vilt- och fiskeriforsk‑
ningsinstitutet 2010).

14

216 hushåll och innehöll frågor om rekreationsfiske
utanför Ajos.

Tidigare har fisket på projektområdet utretts
bl.a. i samband med miljökonsekvensbedömningen
(Wintuuli 2004) och uppföljningen (PVO-Innopower
2008) av den nuvarande vindkraftsparken i Ajos.
Dessutom finns utredningar om fiskarnas reproduk-
tionsområden i anslutning till Fennovoima Ab:s kärn-
kraftsprojekt i Simo år 2009. I de tidigare undersök-
ningarna användes främst enkäter riktade till yrkes-
och rekreationsfiskare för att utreda bl.a. fiskfångsten
och fiskarter samt fiskarnas uppfattning om områdets
viktigaste fiske- och lekområden.

Konsekvensbedömningen är en expertbedömning
som är baserad på utredningar om fiskbeståndets och
fiskets nuläge samt undersökningar av konsekvenser
som vindkraftverk och därmed jämförbara byggpro-
jekt i havet ger upphov till.

3.2.2	 Fiskbestånd

Fiskbeståndet i Bottenviken består på grund av den
låga salthalten främst av sötvattensarter. I havsområ-
det påträffas sammanlagt 20 sötvattensarter och åtta
havsarter. I kustvattnen vid Ajos förekommer mest
abborre, mört, strömming, gädda och olika sikarter. I
öppna havet förekommer havssiklöja, nors och tidvis
lax. Största delen av områdets sik-, lax- och öringbe-
stånd har bedömts ha sitt ursprung i obligatoriska ut-
planteringar.

3.2.3	 Yrkesfiskets nuläge

Av de finska havsområdena ger Bottenviken yrkes-
fiskarna de minsta fångstmängderna (figur 3-1). Den
viktigaste fisken i fångsten i Bottenviksområdet är
strömming. Enligt adressmaterial från Jord- och
skogsbruksministeriet från ett registerutdrag om yr-
kesfiske var antalet fiskare som var anmälda till yrkes-
fiskarregistret utanför Kemi 54 år 2009. Under de se-
naste fyra åren har antalet fiskare som är anmälda till
registret hållits så gott som oförändrat. Fisket utan-
för Ajos är främst inriktat på yrkesfiske med ryssja,
fällor och nät samt i någon mån trålning. På basis av
fångstmängderna är de viktigaste arterna i yrkesfiskar-
nas fångst i området kring Ajos lax, strömming, siklö-
ja, abborre och sik. Under de senaste åren har laxfisket

minskat på grund av strängare fiskerestriktioner. Läget
för de platser som staten hyr ut för Regale-ryssjor och
som har varit uthyrda under de senaste fem åren fram-
går av figur 3-2.

Fiskeenkät 2009
Yrkesfisket i havsområdet utanför Ajos i Kemi under-
söktes med hjälp av en fiskeenkät om yrkesfiskarnas
fiskeaktivitet och fiskfångst år 2009. Dessutom kartla-
des vilka fiskeområden som hade utnyttjats samt even-
tuella kända lekområden för sik, strömming och sik-
löja.

Enkäten gjordes utgående från adressmaterial från
Jord- och skogsbruksministeriet ur ett registerutdrag
om yrkesfiske. Enkäten sändes per post till alla yrkes-
fiskare på området. Sammanlagt 54 stycken enkäter
sändes ut och antalet svar var 12, vilket ger en svars-
procent på 22,2 %.

Av de yrkesfiskare som besvarade enkäten uppgav
åtta att de hade bedrivit yrkesmässigt fiske på det om-
råde som enkäten gällde år 2009. Fyra av de svarande
uppgav att de hade fiskat endast för husbehov på om-
rådet under det aktuella året. Av yrkesfiskarna hörde
6 (50 %) till yrkesfiskarnas grupp 1 (över 30 % av in-
komsterna kommer från fiske). Två av dem uppgav att
de fick alla sina inkomster från fiske. Av de svarande
hörde två till yrkesfiskarnas grupp 3 (mindre än 15 %
av inkomsterna kommer från fiske).

Yrkesfiske bedrevs på havsområdet utanför Ajos
under årets alla månader (figur 3-3). Aktivast fiskade
de i juni-juli.

Fyra yrkesfiskare uppgav sig fiska med laxfällor.
Antalet laxfällor per fiskare var cirka 9 stycken per
fiskedag. Tre yrkesfiskare uppgav sig fiska med nät.
Antalet nät per fiskare var på sommaren 23 stycken
per fiskedag och på vintern cirka 17 stycken per fiske-
dag. Två fiskare fiskade med ryssja och en fiskade med
kroknät. Tre fiskare använde fler än ett fiskeredskap.
Andra redskap som fiskarna nämnde var bl.a. fällor för
siklöja, not och push-up-ryssja.

De 7 yrkesfiskare som besvarade enkäten (en fiskare
uppgav inga uppgifter om fångsten) fick en fångst på
sammanlagt 48850,3 kg på området år 2009. På basis
av materialet utgjorde lax den största delen av yrkes-
fiskarnas fångst (18586 kg, 37,8 % av totalfångsten)
(figur 3-4). Näst mest fick de siklöja (25,5 % av to-
talfångsten) och strömming (22 % av totalfångsten).

15

Andelen andra fiskarter i totalfångsten utgjorde 14 %.
I yrkesfiskeenkäten kartlades också på vilka områ-

den fiske bedrivs i havsområdet utanför Kemi. De sva-
rande ombads att märka ut på kartan de områden där
de bedriver olika former av fiske. Yrkesfiskarnas fiske-
områden anges i figur 3-5.

Yrkesfiske med laxfällor förekom främst väster om
Ajos och Kuukka. Några platser för laxfällor var också
utmärkta utanför Laitakari. Nätfiske bedrevs i närhe-
ten av både Karsikko och Ajos samt Selkäsaari. Den
nätfiskeplats som var utmärkt längst ut låg cirka 4 ki-
lometer väster om det grunda området Posti. Trålfiske
förekom främst på området mellan Kuukka och Vähä-
Huituri.

I enkäten bland yrkesfiskarna ombads de svarande
att på kartan märka ut eventuella kända lekplatser för
siklöja, strömming och sik. De lekområden som yrkes-
fiskarna uppgav finns utmärkta i figur 3-6.

Siklöjans lekområden var utmärkta på djupare områ-
den mellan Ajos och Pohjois-Kraaseli. En utmärkning
av lekområde fanns också i närheten av Koivuhauta.
Två yrkesfiskare hade märkt ut ett lekområde för sik-
löja nordväst om Pieni-Kiikkara.

Lekområden för strömming var utmärkta främst på

de grunda områdena i utredningsområdets sydvästra
del. Två yrkesfiskare hade märkt ut ett lekområde för
strömming vid det grunda området Posti. Övriga plat-
ser fick enstaka svar.

Lekområden för sik fanns utmärkta på de grunda
områdena mellan Kuukka och Toukkakrunni. Två fis-
kare hade märkt ut ett lekområde för sik på området
mellan Kuukanplaki och Ajos. Övriga platser fick en-
staka svar.

3.2.4	 Rekreationsfiskets nuläge

Fiskeenkät 2009
Av de hushåll som besvarade enkäten fiskade 52 % på
det område som utredningen gäller. De svarande hus-
hållen bestod av i genomsnitt 2,6 personer av vilka 2,1
personer deltog i fisket.

Aktivast fiskade de på sommaren i juni-augusti.
Enligt svaren fiskade de inte alls i december. I novem-
ber fiskade de minst.

Enligt svaren på fiskeenkäten fiskade man mest
med nät, metspö och drag (trolling) i havsområdet ut-
anför Ajos i Kemi år 2009. Av dem som hade fiskat
hade 52 % fiskat med nät.

Ajoksen tuulivoimapuisto
Regalepaikat

0 2 41 km

Regalepaikat

VE1

VE1+

VE2

VE3

VE4

Figur 3-2. Platserna för Regale-ryssjor utanför Ajos samt projektalternativ.

16

AJOS JA KEMIN SATATAMA
AMMATTIKALASTUSTIEDUSTELU

0 52,5 km

²

Kalastustiedustelu
Hankerajaus

Vastausten lukumäärä
0

1 - 2

3 - 4

5 - 6

7 - 8

9 - 12

AJOS JA KEMIN SATATAMA
AMMATTIKALASTUSTIEDUSTELU

0 52,5 km

²

Kalastustiedustelu
Hankerajaus

Kutualueet

muikku

siika

silakkka

siika ja silakka

muikku ja siika

Figur 3-5. Fiskeområden som yrkesfiskarna uppgett utanför Ajos.

Figur 3-6. Lekområden som yrkesfiskarna uppgett.

17

På basis av materialet var de viktigaste arterna i
fångsten abborre (33,7 %) och gädda (22,3 %) (tabell
3-2). Ungefär 13 % av fångsten bestod av mört. Sedan
följde sik (10,4 %). Fångsten av siklöja och lake var
ungefär lika stor (ca 6 %). Öring utgjorde 5,2 % av
fångsten.

Tabell 3-2. Olika fiskarters andel av fångsten

 (kg) (%)

Abborre 634 33,7

Gädda 419 22,3

Mört 242 12,9

Sik 196 10,4

Siklöja 120 6,4

Lake 113 6,0

Öring 98,5 5,2

Braxen 30 1,6

Strömming 23 1,2

Id 3 0,2

Gös 2 0,1

Lax 1

TOTALT 1881,5 100

I fiskeenkäten kartlades också på vilka områden fiske
bedrivs i havsområdet utanför Ajos i Kemi. De svaran-
de ombads att märka ut på kartan de områden där de
bedriver olika former av fiske. Kartan var indelad i ru-
tor på 1 km x 1 km. Figur 3-7 visar var rekreationsfiske
bedrivs på det område som utredningen gäller.

Nätfisket var främst koncentrerat till Selkäsaari –
Patokari – Pieni-Kiikkara – Kuukka. Flest nätfiske-
platser uppgavs söder om Kiikkara i Kemi (5 fiska-
re per ruta) samt kring Täikkö (1–4 fiskare per ruta).
Med metspö fiskade man främst kring Selkäsaari.
Trollingfiske (dragrodd) bedrevs främst på de djupare
områdena sydost om Karsikko.

3.2.5	 Konsekvenser för fiskbestånd och fiske
under byggtiden

Konsekvenserna under den tid som vindkraftver-
kens fundament byggs och elkablar dras kan jämfö-
ras med konsekvenserna av ett typiskt muddringspro-
jekt. Då grävning/täckning på bottnen pågår frigörs
fast substans i vattenfasen, vilket gör vattnet grumligt.

AJOS JA KEMIN SATATAMA
VIRKISTYSKALASTUSTIEDUSTELU

0 52,5 km

²
Kalastustiedustelu

Hankerajaus

Vastausten lukumäärä
0

1 - 2

3 - 4

5 - 6

7 - 8

9 - 12

Figur 3-7. Fiskeområden som rekreationsfiskarna uppgett.

18

Samtidigt kan näringsämnen och ämnen som even-
tuellt är skadliga för organismerna frigöras från bott-
nen. Grumlingen till följd av muddringen kan också
innebära att de fiskar som jagar med hjälp av synen
får försämrade möjligheter att hitta byte. Byggskedet
kan tillfälligt störa fisket genom att muddrings- och
grävningsarbetet ger upphov till grumling av vattnet
samt buller.

Fiskar som söker sig bort samt vandringsbeteende
Ökad grumling och sedimentation påverkar fiskarna
och fisket både direkt och indirekt. En konkret konse-
kvens är att fiskarna söker sig bort från området, vilket
också påverkas av sprängningsarbete och buller från
annat arbete. Till exempel i Sverige, i anslutning till
arbetet med att bygga Lillgrunds havsvindpark, kon-
staterades att fiskarna inte sökte sig bort på grund av
den grumling som muddringarna orsakade utan av den
allmänna aktiviteten på grund av byggarbetet och av
bullret på byggområdet. Sedimentet på projektområ-
det innehåller enligt den gjorda utredningen ytterst
små mängder organisk substans som kan fastna i fis-
keredskapen. Därför kommer olägenheterna av grum-
lingen enligt uppskattning att bli obetydliga.

En provfiskeundersökning som gjordes utanför
Karleby i samband med en farledsmuddring visade att
fångsten vid nätfiske var minst i omedelbar närhet av
muddringsplatsen. Enligt undersökningen blev fång-
sterna större ju längre bort från muddringsområdet
man förflyttade sig. Förändringarna i artsammansätt-
ningen var obetydliga, men förändringar i olika fiskar-
ters individstorlek observerades. I muddringsområdets
omedelbara närhet bestod fångsten av strömming och
unga sikar, som inte stördes av muddringen. Mängden
gärs och unga abborrar minskade inte heller nämnvärt.
Större abborrar fångades på 1,5 km avstånd och de
största sikarna först på 3–5 km avstånd från mudder-
verket. I undersökningen noterades att förekomsten av
holmar och bankar på det undersökta havsområdet på-
verkade hur långt bort fiskarna sökte sig. I öppna havet
sökte sig fiskarna längre bort än i ett skärgårdsområde,
där ljudet dämpades betydligt snabbare (Pohjanmaan
Tutkimuspalvelu Oy 1998). Projektområdet utanför
Ajos ligger på ett öppet havsområde, så det är tänk-
bart att bullret får fiskarna att söka sig bort från ett
större område än vid muddring alldeles i närheten av
kusten.

Föda och reproduktion
Då byggarbetet pågår förstörs bottenfaunan på funda-
mentområdet, vilket eventuellt påverkar fiskarnas till-
gång på föda. Bottenfaunan kan söka sig tillbaka till
området redan några månader efter att byggarbetena
har avslutats. Byggarbetena får fiskarna att tillfälligt
söka sig bort från området och bottenfaunan bedöms
återvända till området relativt snabbt. Tillgången på
föda påverkas därför endast tillfälligt.

Nykläckta fiskyngel är känsliga för förhöjda halter
av fast substans, som fastnar i fiskarnas gälar och till-
gången på syre försvåras på grund av de stora gälar-
na och syreupptagningen. Den ökade grumlingen kan
göra det svårare för strömmingsynglen, som jagar med
hjälp av synen, att hitta byte. Då fastsubstanshalten är
20 mg/l, har den konstaterats ha en negativ inverkan på
strömmingsynglens näringsupptag. Försämrad tillväxt
noterades vid en halt på 540 mg/l (Keller m.fl. 2006 &
Messieh m.fl. 1981). Rommen kan också hamna under
den fasta substansen eller det kan bli svårare för rom-
men att fästa sig på vegetationen.

Den ökade sedimentationen till följd av eventuell
muddring och grävning kan, beroende på tidpunkten,
också störa fiskarnas reproduktion. Enligt informa-
tion från fiskarna finns det lekområden för de eko-
nomiskt viktiga arterna strömming, sik och siklöja på
områdena för havsvindparkens alla projektalternativ.
På byggnadsområdena försvinner lekområdena åt-
minstone tillfälligt. Om muddring sker på lekområ-
dena kan fiskarnas reproduktion lokalt störas i flera
års tid. Därför borde muddring på lekområdena und-
vikas. Konsekvenserna är störst i alternativ ALT 4 och
minst i alternativ ALT 1, där betydligt mindre lekom-
råden förstörs. Konsekvenserna ökar i alternativens
ordningsföljd, dvs. från ALT 1 till ALT 4.

Fiske och fångster
Konsekvenserna under byggtiden är lokala och infaller
enligt uppskattning under flera år. Tillfällig påverkan
kan märkas bl.a. genom att fiskarna söker sig bort på
grund av bullret och att fisket begränsas under byggti-
den. Följden kan bli kortvarig minskning av fångster-
na och ställvis också slembildning på fiskeredskapen.
Då muddrings- och grävningsarbetet framskrider blir
situationen på byggplatsen lugnare i fråga om buller
och grumling inom några dagar (Alleco Oy & Kala-
ja vesitutkimus 2008). Förhållandena på byggområdet

19

normaliseras inom några år efter att arbetet slutförts.
Under byggtiden kan det finnas en mycket liten san-
nolikhet för att fiskfångsterna ska öka på det svenska
havsområdet.

Fisket och fångsterna påverkas minst i alterna-
tiv ALT 1, eftersom antalet kraftverk som i det al-
ternativet ska byggas på havsområdet är litet. Därför
är antalet lekområden som åtminstone tillfälligt eller
eventuellt helt förstörs minst och det område som be-
rörs av grumlingen är minst. Med det här alternati-
vet bedöms konsekvenserna bli små och kortvariga.
Konsekvenserna ökar i alternativens ordningsföljd så
att konsekvenserna är störst i alternativ ALT 4, där an-
talet kraftverk som ska byggas i havsområdet är störst.
3–4 fiskare uppgav att de har sitt fiskeområde på den
västra delen av alternativ ALT 2 och ALT 4. I de öv-
riga alternativen fiskade 1–2 yrkesfiskare på område-
na. Det största antalet fiskare, 5–6 stycken, uppgav att
deras fiskeområden ligger helt utanför projektområ-
det. Rekreationsfisket sker främst norr om Ajos utan-
för projektområdet.

Kabeldragningen från projektområdet till elstatio-
nen på fastlandet sker huvudsakligen på vattenområ-
den där djupet är mindre än 10 meter. Därför mås-
te kabeldiken för kablarna grävas. I alternativ ALT 1,
ALT 2 och ALT 5 är grävningsbehovet minst (ca 1
km), näststörst i alternativ ALT 4 (ca 3 km) och störst
i alternativ ALT 3 (ca 10 km). I alla alternativ är olä-
genheterna dock kortvariga och bedöms inte ha någon
väsentlig inverkan på fisket och fångsten.

Sammandrag och jämförelse av alternativ
Konsekvenserna under byggtiden är kortvariga, men
de infaller under flera år. Tillfälligt kan konsekvenser-
na dock vara stora på byggområdet och i dess omedel-
bara närhet. Det här kan märkas t.ex. av att fiskarna
söker sig bort, leken störs, lindrig grumling av vatt-
net förekommer och fisket begränsas. Havsvindparken
byggs stegvis, vilket innebär att konsekvenserna märks
tydligast på den plats där byggarbetet för tillfället på-
går.

Följden kan bli minskad fångst och ställvis också
slembildning på fiskeredskapen. Då muddrings- och
grävningsarbetet framskrider blir situationen på bygg-
platsen lugnare i fråga om buller och grumling inom
några dagar (Alleco Oy & Kala- ja vesitutkimus 2008).
Förhållandena på byggområdet normaliseras inom
några år efter att arbetet slutförts.

Konsekvenserna för fiskbeståndet är störst i alter-
nativ ALT 4 och minst i alternativ ALT 1, där be-
tydligt mindre lekområden förstörs. Konsekvenserna
ökar i alternativens ordningsföljd, dvs. från ALT 1 till
ALT 4.

Fisket och fångsterna påverkas minst i alterna-
tiv ALT 1, eftersom antalet kraftverk som i det al-
ternativet ska byggas på havsområdet är litet. Därför
är antalet lekområden som åtminstone tillfälligt eller
eventuellt helt förstörs minst och det område som be-
rörs av grumlingen är minst. Med det här alternati-
vet bedöms konsekvenserna bli små och kortvariga.
Konsekvenserna ökar i alternativens ordningsföljd så
att konsekvenserna är störst i alternativ ALT 4, där an-
talet kraftverk som ska byggas i havsområdet är störst.
3–4 fiskare uppgav att de har sitt fiskeområde i den
västra delen av alternativ ALT 2 och ALT 4. I de öv-
riga alternativen fiskade 1–2 yrkesfiskare på område-
na. Det största antalet fiskare, 5-6 stycken, uppgav att
deras fiskeområden ligger helt utanför projektområ-
det. Rekreationsfisket sker främst norr om Ajos utan-
för projektområdet.

Muddringar i samband med nedläggningen av sjö-
kablar kan påverka fisket. På basis av enkäterna kan
man bedöma att beträffande dragningen av sjökabel
är ALT 1, ALT 2 och ALT 5 de bästa alternativen
på grund av korta avstånd på havsområdet. Följande
alternativ i rangordningen är ALT 4, som har näst-
minst mängd kabel som ska dras i havet. Mest olä-
genheter orsakar eventuellt alternativ ALT 3, som går
mest genom fiskeområden på mindre än 10 meters
djup. Det här skulle förhindra fiske under byggtiden.
Olägenheten skulle dock bli kortvarig.

På svenskt havsområde kan påverkan noteras i form
av något större fiskfångster.

3.2.6	 Konsekvenser för fiskbestånd och fiske
under vindkraftsparkens drift

För att bedöma konsekvenserna för fiskbeståndet har
litteraturkällor utnyttjats för att utreda de ljud, vibra-
tioner, ljus- och skuggeffekter som vindkraftverken
under driften ger upphov till under vattnet samt de
elektromagnetiska fälten kring elkablarna. En svårig-
het i bedömningen är den begränsade kunskapen om
de här fenomenens verkliga betydelse för fiskbestån-
det.

20

Vindkraftverk
Fiskförekomst
I undersökningen vid Rødsands havsbaserade vind-
kraftspark i Danmark utreddes också fiskarnas bete-
ende i närheten av vindkraftverken. Det noterades inte
någon statistiskt signifikant skillnad mellan dag och
natt i fråga om mängden av olika fiskar. Däremot ver-
kade det finnas mer fiskar på fundamentets läsida än
på den blåsigare sidan. Det förekom mer fiskar i vind-
kraftverkens omedelbara närhet än i området mellan
de olika enheterna. Det här stöder uppfattningen om
att fiskar vistas i närheten av vindkraftverken. Den
havsbaserade vindkraftsparkens drift anses inte ha nå-
gon särskild inverkan på fiskpopulationernas täthet,
biomassa eller längdfördelning.

Fundament som byggs i havet kan leda till mins-
kad förekomst av reproduktionsområden som lämpar
sig för ekonomiskt värdefulla fiskar (t.ex. strömming).
Av de planerade och undersökta fundamentplatserna
för vindkraftverk i det här projektet ligger en del i en
djupzon ≤10 m, som kunde vara ett lämpligt repro-
duktionsområde för strömming. Betydelsen för fisk-
beståndets storlek torde ändå bli liten, eftersom det av
hela projektområdet på 32 km2 i det största alternati-
vet ALT 4 är bara 15,5 ha dvs. 0,5 % som är möjligt
lekområde som försvinner där vindkraftverken byggs.
I beräkningarna användes den areal som krävs för kas-
sunfundament (3000 m2/vindkraftverksenhet) samt
antalet möjliga lekområden för strömming (totalt 52
st). Enligt bedömningen har vindkraftverken ingen av-
sevärd inverkan på fiskarnas lekområden. Lekområden
för fisk och speciellt lekområden som används av eko-
nomiskt värdefulla fiskar (sik, siklöja och strömming)
har uppgetts förekomma på området för alla projekt-
alternativ.

På svenskt havsområde bedöms inga konsekvenser
av projektet, bl.a. i form av förändringar i fångsten,
noteras.

Undervattensljud och -vibrationer samt ljus- och
skuggeffekter
Vindkraftverken kan beroende på fundamenttyp och
kraftverkstyp också orsaka buller och vibrationer un-
der vattnet. Bl.a. enligt mätningar och undersökningar
som gjorts i Östersjön har hörbarhetsradien för un-
dervattensljudet från ett vindkraftverks drift för fis-
kar uppskattats till flera kilometers avstånd från vind-

kraftverket (Wahlberg & Westerberg 2005). Ljudet av
driften verkade dock inte störa fiskarna, förutom de
bullernivåer som råder i ett vindkraftverks omedelbara
närhet inom några meters avstånd från kraftverket.

Fiskarnas reaktioner på undervattensbuller har un-
dersökts av bl.a. Wahlberg och Westerberg (2005)
samt Thomsen m.fl. (2006). Enligt de resultat som de
kommit fram till kan en laxfisk uppfatta undervattens-
ljud från vindkraftverk, beroende på de rådande för-
hållandena i omgivningen, på ända till 0,5–1 kilome-
ters avstånd. Det här innebär ändå inte att fiskens be-
teende nödvändigtvis skulle ändras till följd av att den
uppfattar ljud.

Förutom ljud kan fiskarna också med hjälp av sin
sidolinje känna tryckvågor som rör sig genom vattnet.
Med hjälp av den kan vissa fiskarter med stor sanno-
likhet känna vibrationer från vindkraftverkens funda-
ment. Å andra sidan har det observerats att fiskarna
anpassar sig till kraftverksbullret eller inte ens bryr sig
om det.

Enligt forskning av Koschinski m.fl. (2003) och
Dhanju m.fl. (2005) är undervattensbullret från fartyg
likartat som bullret från vindkraftverk. Utanför Ajos
finns hamnverksamhet och därmed också fartygstra-
fik. Området är därför redan nu utsatt för undervat-
tensbuller från alla håll. Bullrets styrka och frekvens
varierar med riktningen, platsen och tiden.

Med stöd av det som nämnts ovan är det inte san-
nolikt att ljudet från vindkraftverken skulle vara sär-
skilt störande för t.ex. lekvandrande fiskar, som utnytt-
jar flera olika sinnen för att hitta fram till den älv eller
å där de ska leka.

Vindkraftverkets rotor ger tidvis upphov till rörli-
ga skugg- och ljuseffekter. Fenomenet beror på väd-
ret: Om det är mulet och vindstilla så att vindkraftver-
ket inte snurrar, förekommer fenomenet inte. Skuggan
når längst då solen står lågt (morgon och kväll). Då
solen går tillräckligt lågt ned uppkommer inte mera
någon enhetlig skugga. Då vattnet är isbelagt påver-
kar fenomenet inte heller undervattensorganismerna.
Då ljus- och skuggeffekter förekommer kan de på-
verka fiskarnas beteende. Då en skugga passerar, rea-
gerar många fiskarter genom att omedelbart fly eller
söka skydd. Det här beteendet är sannolikt en natur-
lig reaktion för att fisken ska skydda sig mot fågel-
predatorer. Det är känt att i synnerhet stora sikar är
känsliga för förändringar i omgivningen och de kom-

21

mer eventuellt att påverkas av ljus- och skuggeffekter-
na. Strömmingsleken kan också eventuellt påverkas,
närmare bestämt försvagas, om kraftverk placeras på
lekområdena. Den här effekten bedöms dock vara till-
fällig och ha ett samband med väderförhållandena och
istäckets skyddande verkan.

Elöverföring
Det elektromagnetiska fält som elöverföringen ger
upphov till har ansetts vara den enda möjliga påverkan
på fiskarna då havsbaserade vindkraftverk är i drift.
Hittills har det gjorts endast sparsamt med undersök-
ningar av hur ett statiskt magnetfält påverkar vatten-
organismerna och resultaten är sinsemellan motstridi-
ga. Därför är det utmanande att göra en bedömning.

De kablar som används i det här projektet är väx-
elströmskablar som allmänt används då elöverförings-
avstånden är relativt korta. Magnetfältets storlek be-
ror på den effekt som momentant körs genom kabeln.
Magnetfältets styrka avtar dock snabbt med kvadraten
på avståndet. Enligt en expertbedömning är magnet-
flödets täthet på 1 meters avstånd från kabeln cirka 10
gånger så stor som det geomagnetiska fältet. Kabelns
påverkan sträcker sig cirka 15 meter till vardera sidan
om kabeln samt uppåt och magnetfältet dämpas med
avståndet. Bedömningen är baserad på antagandet att
det är fråga om en 200 MW vindkraftspark, 110/400
kV jord-/sjökabelförbindelse samt att strömmen i ka-
beln är 500–1800 A. Enligt uppgifter från VFFI vi-
sar information från dataloggrar i havsvandringsske-
det (lekvandring) att laxar föredrar att simma i varmt
ytvatten, men under kortare tider simmar de också på
ganska stort djup. Om laxarna simmar genom projekt-
området under sin vandring kan man anta att laxarna
simmar en del av sträckan inom influensområdet för
kablarnas magnetfält.

Enligt en undersökning vid Rødsands havsbaserade
vindkraftspark i Danmark var magnetfältet från sjöka-
blar som grävts ned till en meters djup i havsbottnen
mindre vid havsbottnens yta än det naturliga geomag-
netiska fältet. Att påverkan minskar när kablarna täcks
har också Öhman m.fl. (2007) konstaterat i sin forsk-
ning. Det elektromagnetiska fältet minskar egentligen
inte utan dess verkningsradie i vattnet minskar enligt
hur mycket kabeln är övertäckt. Därför har det upp-
skattats att magnetfältet från kablarna inte har någon

väsentlig inverkan på fiskarnas beteende.
Enligt Öhman m.fl. (2007) är undersökningarna

av magnetfältens inverkan på fiskar i viss mån mot-
stridiga. Experimentella undersökningar har visat att
ett magnetfält påverkar bl.a. fiskarnas orientering, fy-
siologi och reproduktion. I naturliga förhållanden har
mycket få motsvarande undersökningar gjorts. Största
delen av fiskarna använder flera olika sinnen samti-
digt för att orientera sig, vilket gör det utmanande att
undersöka det här närmare. De sinnen som känner
av magnetfält är inte de enda som fiskarna använder
för att orientera sig. Orienteringen styrs av bl.a. kän-
sel-, syn-, hörsel- och luktsinnena samt geoelektrisk
information tillsammans med hydrografisk informa-
tion (Taylor 1986, Westin 1990 & Wilhelmsson m.fl.
2006). Fastän fiskarna känner av magnetfälten är mag-
netfälten från elöverföringskablarna inte nödvändigt-
vis så starka att de ger upphov till avvikande beteende
hos fiskarna.

I havsområdet mellan Öland och svenska fastlan-
det har ålens beteende undersökts på platser där kablar
har grävts ned i havsbottnen. Ålens vandringsriktning
vände för ett ögonblick vid kabeln men återtogs igen
utanför influensområdet. Simhastigheten avtog ock-
så vid kablarna. Inverkan var dock mycket obetydlig
(Westerberg 2000). Motsvarande resultat fick också
Yano m.fl. (1997), Poleo m.fl. (2001) och McCleave
m.fl. (1971) som har undersökt magnetfältets inverkan
på laxfiskar. I undersökningar som gjorts i Stilla havet
observerades att unga hundlaxar (Oncorhynchus keta)
minskade sin simhastighet betydligt då de bytte rikt-
ning i influensområdet för både det normala geomag-
netiska fältet och ett modifierat magnetfält. Det modi-
fierade magnetfältet påverkade inte rörelser i horison-
tell eller vertikal riktning. Små förändringar i magnet-
fältet påverkade inte heller indianlaxens (Oncorhynchus
nerka) beteende.

Fastän undersökningarna visar att magnetfälten kan
påverka fiskarna, finns det ändå mycket få bevis för att
de elektromagnetiska fält som uppstår i anslutning till
havsbaserade vindkraftsparker skulle ha en betydande
inverkan på fiskarna (Öhman 2007).

Om kablarna på havsbottnen är oskyddade kan de
vara till förfång för yrkesfisket. De kan orsaka ank-
ringsförbud på de områden där kablarna inte är täck-
ta.

22

Fiskbestånd och fiskerinäring
Nästan hela projektområdet hör enligt fiskeutredning-
en till de områden där fiske bedrivs. Tyngdpunkten lig-
ger främst på området norr om projektområdet samt
dess östligaste delar. I den mellersta delen av projekt-
området finns ett område där varken yrkes- eller rekre-
ationsfiskarna har uppgett att det skulle finnas några
fiskeområden. Flest yrkes- och rekreationsfiskare upp-
gav att de fiskar väster om alternativ ALT 2 och ALT
4 samt helt utanför projektområdet. Med ryssja fis-
kar man på alla projektalternativs områden. I enkäten
uppgav fiskarna att ryssjorna finns vid västra kanten
av alternativ ALT 2 och ALT 4 samt väster om Ajos
hamn i närheten av de nuvarande vindkraftverken. De
platser som staten hyr ut för Regale-ryssjor finns på
alla projektalternativs område. I alternativ ALT 1 finns
3 Regale-platser och antalet platser ökar i takt med al-
ternativens nummer och är flest i alternativ ALT 4 (14
Regale-platser). I alternativ ALT 3 och ALT 4 är kon-
sekvenserna för ryssjfisket störst och inverkan på rys-
sjfångsterna blir ganska ansenlig, om kraftverk byggs
på dessa ryssjplatser. I de övriga alternativen kan kon-
sekvenserna uppskattas bli små med tanke på det ringa
antalet ryssjplatser.

De negativa konsekvenserna för fiskets lönsamhet
på projektområdet under den havsbaserade vindkrafts-
parkens drift bedöms som helhet bli relativt små. Om
kablarna på havsbottnen är oskyddade kan de vara till
förfång för yrkesfisket. De kan orsaka ankringsförbud
på de områden där kablarna inte är täckta.

En positiv konsekvens som kan nämnas är att fisk-
fångsten med tiden kommer att öka i närheten av fun-
damenten. Det här fenomenet beror på att fiskarna
småningom börjar söka skydd vid fundamenten och
att de eventuellt effektivare hittar föda på de områ-
dena (reveffekt). I synnerhet individtätheten av bot-
tenlevande fiskar har konstaterats öka i närheten av
permanenta konstruktioner. Orsaken till detta är troli-
gen att fiskarna söker skydd och att näringstillgången
förbättras där.

Antalet servicebesök vid vindkraftverken är mycket
litet. Dessa besök anses inte påverka områdets fiskbe-
stånd, fisket eller fiskerinäringen.

På svenskt havsområde bedöms inga konsekvenser
av projektet, bl.a. i form av förändringar i fångsten,
noteras.

Sammandrag och jämförelse av alternativ
Enligt undersökningar har det observerats att artsam-
mansättningen och fisktätheten i havsbaserade vind-
kraftsparker har förblivit så gott som oförändrad el-
ler att fisktätheten till och med har ökat till följd av
att vindkraftsparker har byggts. De kablar som läggs
ned på bottnen borde grävas ned i havsbottnen på de
grundaste områdena så att konsekvenserna av dem yt-
terligare minskar. Bästa tillgängliga teknik (BAT) ska
också användas vid val av kabeltyp. Om dessa åtgärder
vidtas anses störningarna från vindkraftsparken och
elöverföringen under driften inte ha några kännbara
negativa konsekvenser för fiskbeståndet eller fiskets
lönsamhet på projektområdet utanför Ajos.

Konsekvenserna under driften märks tydligast för
trålfisket, om kraftverk placeras på de viktigaste trål-
ningssträckorna på området mellan Kuukka och Vähä-
Huituri. Konsekvenser för trålfisket uppkommer också
när det gäller sjökablarna, om kablarna dras där trål-
ning brukar bedrivas. För nät- och ryssjfisket är kon-
sekvenserna inte lika tydliga, eftersom det går att lägga
ut t.ex. nät också i området mellan kraftverken.

Av de alternativ som granskats i MKB blir konse-
kvenserna för fisket störst i alternativ ALT 2 och ALT
4, där kraftverk placeras på de viktigaste fiskeområ-
dena. På områdena i de övriga alternativen fiskas det
inte lika mycket. Beträffande fundamenten är konse-
kvenserna av kassunfundament större än av monopile-
fundament.

3.3	Fågelbestånd

3.3.1	 Utgångsinformation och
bedömningsmetoder

3.3.1.1	 Häckande fågelbestånd
Det häckande fågelbeståndet på öarna och skären ut-
anför Ajos kartlades flera gånger på 2000-talet, så det
finns ganska heltäckande information om häckande
fåglar på området. Det häckande fågelbeståndet på
hela ön Ajos och öarna i dess näromgivning inventera-
des senast heltäckande i samband med Kemi Fågelatlas
som gjordes 1999–2001 (Rauhala & Suopajärvi
2002). Dessutom har det häckande fågelbeståndet
på platser söder om ön Ajos (Kallio, Kursunkallio,
Välikallio, Siikamatala, Vågbrytaren, Inakari och Iso

23

Etukari) systematiskt följts upp under åren 2006–
2009 inom ramen för miljökonsekvensbedömningen
av den 30 MW vindkraftspark som byggts på områ-
det (Wintuuli 2004) och programmet för uppföljning
av konsekvenserna. På motsvarande sätt har invente-
ringar av häckande fåglar gjorts på strandområdena
på udden Karsikko öster om den planerade havsvind-
parken samt på öarna kring udden (bl.a. Peurankallio,
Länsikari och Junnankarit) under åren 2008–2009 för
miljökonsekvensbedömningen av det planerade kärn-
kraftsprojektet på området (Pöyry Environment 2008)
och dess ansökan om principbeslut (Xenus ry 2009a).

Utöver nyssnämnda fågelutredningar fick man
också information om det häckande fågelbestån-
det i närheten av projektområdet på Keminkraaseli,
Toukkakrunni, Ajoskrunni och Kuukka av den loka-
la ornitologiska föreningen (Kemin-Tornion lintuhar-
rastajat Xenus ry), vars fågelskådare har inventerat det
häckande fågelbeståndet speciellt på Keminkraaseli
och Toukkakrunni mycket regelbundet, så gott som
årligen under åren 2007–2009. Fågelbeståndet på
Ajoskrunni samt den nordvästra delen av projektom-
rådet på Kuukka har däremot kartlagts mera sällan. På
dessa platser gjordes kompletterande inventeringar av
det häckande fågelbeståndet under våren och somma-
ren 2010 med avsikt att uppdatera uppgifterna om de
häckande fåglarna på områdena för bedömning av hur
fåglarna kommer att påverkas (Rauhala m.fl. 2010a).

Inventeringarna gjordes enligt allmänna anvisningar
för taxering av skärgårdsfåglar, varvid man rör sig sys-
tematiskt genom de områden som ska inventeras och
antecknar alla fågelbon samt varnande fågelhonor som
man observerar på ön. Taxeringarna gjordes i allmän-
het 2–3 gånger per plats som skulle inventeras så att
det gick att skapa sig en så omfattande totalbild som
möjligt av det häckande fågelbeståndet på områdena
under den tid undersökningarna gjordes. Tolkningen
av häckande par gjordes enligt anvisningar från na-
turhistoriska museet vid Helsingfors universitet (t.ex.
Koskimies & Väisänen 1988). För att göra kartlägg-
ningen mera täckande gjordes dock följande avvikelser
från eller kompletteringar av anvisningarna:

Antalet par av grågås, vigg och knipa samt måsar •	

och tärnor är baserat på hittade bon.
Som häckande stor- och småskrakar tolkades ett •	

tydligt lokalt ensamt par, en hane och en hona.
Som häckande brushane räknades en tydligt lokal •	

hona.

3.3.1.2	 Flyttfåglar
Fåglar som flyttar genom Ajosområdet har regelbundet
följts upp under åren 2008–2009 inom ramen för upp-
följningsprogrammet för den nuvarande vindkrafts-
parken (PVO-Innopower 2008 (rapportering från år
2008)). Flyttobservationer på området har gjorts un-
der både vår- och höstflyttningen under ungefär fem
dagar per observationssäsong. Observationsplatser i
uppföljningen har beroende på årstid och väderförhål-
landen varit antingen 1) isområdet mellan Kallio och
Iso Etukari, 2) vindkraftverket på Iso Etukari eller 3)
området med utfyllnadsjord i sydvästra hörnet av Ajos
hamn. Från varje observationsplats har man en vid ut-
sikt över havsområdet söder om ön Ajos, dvs. det om-
råde där det är tänkt att vindkraftsparken ska byggas
ut. Flyttningen via de nya områdena för vindkraftspar-
ken och kraftverkens inverkan på flyttningen kan alltså
bedömas utgående från material som redan samlats in
på området. De nya vindkraftsområdena sträcker sig
dock ganska långt från observationsplatserna jämfört
med den nuvarande vindkraftsparken. Därför innehål-
ler det använda materialet osäkerhetsfaktorer, speciellt
vid bedömning av de fåglar som flyttar via de yttersta
vindkraftsområdena och antalet individer av olika ar-
ter.

Under år 2008 och 2009 har fågelflyttningen stu-
derats inte bara på Ajos utan också på Letto i Torneå
samt på udden Karsikko i Simo i samband med be-
dömningen av hur en planerad havsbaserad vind-
kraftspark respektive ett kärnkraftverk kommer att
påverka fågelbeståndet (Xenus ry 2009a, b, c). Den
information som samlades in om fågelbeståndet i de
norra delarna av Bottenviken i samband med dessa ut-
redningar har i mån av möjlighet utnyttjats också vid
bedömningen av hur det nu aktuella projektet påver-
kar flyttfåglarna.

3.3.1.3	 Konsekvensbedömning
På Ajos i Kemi har man under åren 2007–2008 re-
gelbundet följt upp hur den redan byggda 30 MW
vindkraftsparken påverkar de fåglar som häckar på
området och de fåglar som flyttar genom området.
Resultaten av uppföljningen har också utnyttjats vid
bedömning av hur fåglarna påverkas av en utbyggnad
av vindkraftsparken. Inom ramen för uppföljningspro-
grammet har man iakttagit bl.a. eventuella kollisioner
på grund av vindkraftverken, kraftverkens inverkan på
de arter som häckar på fågelskär i kraftverkens ome-

24

delbara närhet och antalet par på skären samt flyttfåg-
larnas beteende och eventuella väjningsåtgärder då de
närmar sig vindkraftverken. Efter utbyggnaden kom-
mer vindkraftsparken dock att skilja sig betydligt från
den nuvarande. Därför kommer eventuell inverkan på
fåglarna också sannolikt att vara större än nu.

Jämsides med uppföljningsinformation som sam-
lats in från Ajos utnyttjades vid bedömningen av kon-
sekvenser för fåglarna också resultat av undersök-
ningar vid de havsbaserade vindkraftsparkerna i södra
Östersjön i Nysted (72 vindkraftverk) och Horns Rev
(80 vindkraftverk). På de här områdena har man sys-
tematiskt följt upp hur vindkraftverk på öppna havet
påverkar de fåglar som flyttar via området och som
söker föda där, bl.a. genom visuella observationer och
metoder baserade på radaruppföljning. Vid uppfölj-
ningen studerades kollisionsriskerna samt också bl.a.
hur eventuella störningsfaktorer samt förändring-
ar i undervattensnaturen påverkar de fåglar som sö-
ker föda på området (bl.a. Desholm & Kahlert 2005,
Petersen m.fl. 2004, Petersen m.fl. 2006). Horns Revs
och Nysteds vindkraftsparker avviker dock beträffan-
de både läge (över 5 km från strandlinjen) och fågel-
bestånd (viktigast i fråga om flyttningen är bl.a. den
arktiska flyttningen samt ejdern) i någon mån från
Ajosområdet. Resultaten från de här undersökningar-
na kan därför endast i begränsad omfattning tillämpas
på fågelpåverkan i det planerade projektet vid Ajos.

Vid bedömningen av vindkraftsparkens inverkan på
fåglarna har man försökt särskilja projektets viktigaste
påverkningsmekanismer med tanke på fåglarna samt
att undersöka dessa med tanke på de häckande fåglar
som är karakteristiska för Ajosområdet. Viktiga arter
med tanke på konsekvensbedömningen är speciellt ar-
ter som i skyddshänseende är betydelsefulla (bl.a. ho-
tade arter som enligt 46 och 47 § i naturvårdslagen
är särskilt skyddskrävande samt de arter som nämns
i fågeldirektivets bilaga I) samt arter som på grund av
sina fysiska egenskaper eller sitt beteende är mera ut-
satta för vindkraftverkens inverkan och eventuella kol-
lisionsrisker.

3.3.2	 Nuvarande situation

3.3.2.1	 Häckande fågelbestånd
Bottenvikens skärgårdsområde utanför ön Ajos är
ganska glest, så det erbjuder fåglarna ganska få poten-
tiella häckningsplatser. Därför är också enstaka platser

på området ganska betydelsefulla för de lokala fågel-
populationerna. De synligaste häckande fågelarterna
på öarna och skären utanför Ajos är mås-, trut- och
tärnarter som bildar stora kolonier på flera skär på
området. De rikligast förekommande arterna är grå-
trut, fiskmås, skrattmås och dvärgmås samt av tärnor-
na fisk- och silvertärna. De största måskolonierna på
området har enligt inventeringar av häckande fåglar
2007–2010 funnits på området Kallio–Kursunkallio
(främst gråtrut och skrattmås), på skären väster om
Ajoskrunni (främst dvärgmås) samt längre ut på öpp-
na havet på de yttre skären, framför allt Keminkraaseli
(främst gråtrut och silvertärna). Jämsides med må-
sar och tärnor på öarna och skären utanför Ajos (bl.a.
Toukkakrunni) häckade dessutom också flera vadar-
och sjöfågelarter. Rikligast av vadarna förekom speci-
ellt rödbena och drillsnäppa samt av sjöfåglarna bl.a.
vigg och olika skrakarter.

Av öarna utanför Ajos är Ajoskrunni och Kuukka
skogbevuxna i den mellersta delen, vilket innebär att
fågelbeståndet där består av en blandning av arter som
trivs i skogar, på öppen mark samt på strandområden.
Med tanke på det bedömda projektet finns de här öar-
nas beaktansvärda sjö- och strandfågelbestånd främst
på öarnas strandområden samt på de omgivande skären.
Av skären söder om Kuukka ligger Kuukanplaki när-
mast det planerade vindkraftsområdet. Kuukanplaki
är ett ganska kargt skär i fråga om fågelbestånd; där
häckar ett par av gråtrut och sädesärla. Kuukanplaki
har uppkommit först under de senaste årtiondena till
följd av landhöjningen. Därför kan man anta att dess
häckande fågelbestånd sannolikt kommer att öka un-
der de kommande åren i takt med successionen.

På skären inom området för den planerade utbygg-
naden av vindkraftsparken i havsområdet samt i par-
kens närhet häckar enligt utredningar sammanlagt 12
skyddsmässigt viktiga arter (tabell 3-3). Den viktigas-
te av dem är tereksnäppa, som sågs på området som-
maren 2010 och som i klassificeringen av hotstatus för
arter i Finland klassificeras som akut hotad (CR) samt
enligt 47 § i naturvårdslagen en speciellt skyddskrä-
vande art. Tereksnäppans sannolika häckningsplats
anges av skyddsskäl inte mera exakt här. På det under-
sökta området häckar dessutom också skrattmås och
silltrut samt göktyta, vilka numera räknas som sårbara
arter enligt klassificeringen av hotstatus för arterna i
Finland. Av dessa är silltrut och göktyta också hota-
de arter enligt 46 § i naturvårdslagen. Ytterligare tre

25

av de häckande fågelarterna på området (tobisgriss-
la, större strandpipare, brushane) räknas numera till
de regionalt hotade arterna (RT) inom det mellanbo-
reala området i det som på finska kallas ”Lapplands
Triangel” (zon 3c) (ett näringsrikt område som grovt
räknat omfattar området Kemi-Torneå, Torne älvdal
samt delar av de sydvästra delarna av Rovaniemi). Av
de arter som nämns i bilaga I till EU:s fågeldirektiv
häckar sammanlagt fem (orre, dvärgmås, fisktärna, sil-
vertärna, brushane) på de inventerade platserna.

På öarna utanför Kemi finns inga kända permanen-
ta häckningsplatser för skyddsmässigt speciellt vikti-
ga arter (skräntärna, småtärna, mosnäppa), utan deras
häckningsplatser finns veterligen främst längre söde-
rut utanför Uleåborg–Haukipudas samt kring Karlö.
Kring Kuukka observerades dock småtärna (3 spelan-
de individer) sommaren 2007 (Pentti Rauhala, infor-
mation per e-post 18.9.2009). Något bo för arten hit-
tades dock inte på området. Skräntärna har uppen-
barligen också tidigare mycket regelbundet häckat i
Bottenvikens nationalpark, men inga observationer av
bon i nationalparken är dock kända efter 1971 (Rauhala
2007). Skräntärnorna flyger dock omkring över ett
mycket stort område, speciellt i slutet av häckningspe-
rioden i juli–augusti, och är en av de arter som numera

ganska ofta ses flyga omkring bl.a. i Bottenvikens na-
tionalpark (Rauhala 2007). Skräntärnor rör sig sanno-
likt regelbundet också på de planerade vindkraftsom-
rådena. Förekomsten av skräntärna på området är up-
penbarligen dock inte riklig.

Olika arters häckningsresultat och antalet häckande
par varierar kraftigt mellan olika år på Ajosområdet på
grund av stora variationer i vattenståndet. Variationerna
i vattenståndet påverkar i allmänhet mest de fåglar
som häckar på låga klippskär vid öppna havet. Vid hår-
da vårstormar kan de här skären bli till och med helt
täckta av vatten, varvid häckningen ödeläggs. Enligt
lokala fågelskådare har det häckande beståndet av fle-
ra arter som är karakteristiska för Bottenviksområdet
(bl.a. vigg, skrattmås, silltrut samt fisk- och silvertär-
na) nu under flera år varit litet i de norra delarna av
Bottenviken jämfört med antalet par som häckade där
på 1990-talet och början av 2000-talet (Rauhala m.fl.
2010). Orsaken till detta är inte känd.

3.3.2.2	 Vårflyttningen
Vårflyttningen i Ajos är enligt vad man nu vet huvud-
sakligen ganska obetydlig, eftersom många fågelarter
inte gärna flyger över Ajos och de vidsträckta havs-
fjärdarna i Bottenviken, där vattnet ofta är isbelagt till

Tabell 3-3. Skyddsmässigt viktiga arter som häckar på öarna och skären utanför Ajos i Kemi. Artens hotstatus
= artens klassificerade hotstatus i Finland, EN = akut hotad art, VU = sårbar art, NT = hänsynskrävande art, RT
= regionalt hotad art i det mellanboreala området i den s.k. ”Lapplands Triangel” (zon 3c). Direktivart = art
som nämns i bilaga 1 till EU:s fågeldirektiv. Naturvårdslagen = arter som enligt 46 och 47 § i naturvårdslagen
är hotade och särskilt skyddskrävande arter, U = hotad art, E = hotad och särskilt skyddskrävande art.

Art Hotstatus EU:s fågeldirektiv Naturvårdslagen

Orre (Tetrao tetrix) NT x -

Större strandpipare (Charadrius hiaticula) RT - -

Brushane (Philomachus pugnax) NT, RT x -

Tereksnäppa (Xenus cinereus) CR x E

Dvärgmås (Larus minutus) - x -

Skrattmås (L. ridibundus) VU - -

Silltrut (L. fuscus) VU - U

Silvertärna (Sterna paradisaea) - x -

Fisktärna (S. hirundo) - x -

Tobisgrissla (Cepphus grylle) RT - -

Göktyta (Jynx torquilla) VU - U

Stenskvätta (Oenanthe oenanthe) NT - -

26

långt in i maj. Vårflyttningen i Ajos består främst av
sjö- och strandfågelarter som följer Bottenvikens kust
på havssidan. Den tydligaste linjen som flyttfåglar-
na följer i de norra delarna av Bottenviken är områ-
dets strandlinje. Därifrån styrs flyttningen i allmänhet
vidare norrut längs de stora vattendragen i området
(speciellt Kemi älv, Torne älv, delvis Simojoki).

De flyttfåglar som sågs i störst antal i uppföljning-
en vid Ajos sydspets 2008 var gråtrutar och skrattmå-
sar, knipor, storspovar och gräsänder. Gäss som sågs på
Ajosområdet på vårarna var i allmänhet grågäss, som
ofta sträcker på havssidan i april. Sädgäss, dagrovfåg-
lar och tättingar, ringduvor samt storspovar flyttar en-
ligt observationer i Simo-Torneå-området främst över
land och ses flytta över havsområdena i betydligt min-
dre antal. Det här visar den flyttuppföljning som gjorts
samtidigt vid Elijärvi i Keminmaa och på Ajos i Kemi
och på Karsikko i Simo. Då var antalet individer av de
här arterna ganska regelbundet större än över havsom-
rådena (PVO-Innopower Oy 2009, Xenus ry 2009a,
b). Ett undantag bland rovfåglarna är havsörnen, som
ofta flyttar i större antal också över havsområdena.
Jämfört med de södra delarna av Bottenviken och bl.a.
Karlö är havsörnen dock en ganska fåtalig genomflyt-
tare vid havsområdena i Kemi. I det här området ob-
serveras främst enstaka havsörnar.

Den arktiska sjöfågelflyttningen via Bottniska viken
når vanligen inte fram till Kemi, utan på området ob-
serveras under vårarktikan vanligen betydande mäng-
der av främst tärnor och skrakar samt mindre mängder
av sjöorrar och storlommar (PVO-Innopower 2008).
Orsaken till den ringa arktiska flyttningen i de norra
delarna av Bottenviken är att flyttningen på den fin-
ska sidan av Bottniska viken efter Karlö svänger av
österut och mot nordost (bl.a. PPLY 2009). De nord-
ligaste rastområdena för arktiska sjöfåglar vid den fin-
ländska kusten under vårflyttningen ligger enligt vad
man känner till utanför Simo skärgård på kustområdet
mellan Koivuluoto och Tiuranen. Därifrån flyger fåg-
larna vanligen främst mot inlandet senast vid udden
Ykskuusi. Endast en liten del av de sjöorrar och svärtor
som observeras vid Tiuranen och Ykskuusi fortsätter
längs kusten mot Ajos (Xenus 2009a, b).

Arktiska sjöfåglar som observeras vid Ajos är i all-
mänhet främst enstaka flockar av sjöorrar och lomfåg-
lar som vanligen anländer till Ajos direkt från öppna
havet. Under vissa vindförhållanden kan den arktis-

ka flyttningen dock nå ända upp till Kemi-Torneå-
området. Då kan betydande mängder av speciellt stor-
lommar och sjöorrar flytta genom det planerade vind-
parksområdet i havet. Till exempel 18.5.2009 var stor-
lommarnas flyttning vid Ajos påfallande livlig och
från Ajos sågs sammanlagt 487 flyttande storlommar
(Xenus 2009a). Då de arktiska sjöfåglarna och stor-
lommarna kommer in över land ökar de i allmänhet
sin flyghöjd betydligt och kan då ofta flyga på den höjd
där vindkraftverkens rotorblad rör sig eller ofta till och
med ovanför dem. Det här fenomenet har observerats
i flera studier av flyttningen bl.a. i Haukipudas (Oja &
Oja 2010) samt på Karsikko i Simo (Xenus ry 2009a).
Största delen av de storlommar som observerades vid
Ajos våren 2009 sträckte också på mycket hög höjd,
uppskattningsvis över 200 meter (Xenus ry 2009a).

3.3.2.3	 Höstflyttningen
På höstarna är mängden flyttande fåglar vid Ajos van-
ligen betydligt större än på våren, eftersom en stor del
av de fåglar som flyttar söderut når havet första gången
då de kommer till Kemi-Torneå-området. Det störs-
ta antalet individer i flyttningen vid Ajos består van-
ligen av olika sjöfågel-, mås- och tättingarter (Xenus
2009c). Tättingarna undviker dock vanligen att flytta
över öppna havsfjärdar och sjöar, vilket tydligt märks
också vid Ajos. Då tättingarna når öns södra strand
stannar de enligt observationer ofta tydligt upp och
största delen av de flyttande fåglarna stannar antingen
i strandskogen eller börjar följa Ajos södra strand, up-
penbarligen i riktning mot fastlandskusten. En liten
del av tättingarna har dock setts ge sig ut över öppna
havet mot Inakari eller Kallio. Därefter svänger också
de i allmänhet av mot sydost mot fastlandet (PVO-
Innopower 2008). De rikligast förekommande flytt-
fåglarna på havsområdet utanför Ajos på höstarna är
främst mås- och andfåglar. Deras antal på området på-
verkas av samlingsområdena norr om Ajos.

Tranornas höstflyttning är inte lika omfattande i
Kemiområdet som t.ex. kring Uleåborg eller i Norra
Österbotten, där tranflyttningen och antalet tranor
tydligt påverkas av de kända samlingsområdena för
tranor, bl.a. kring Muhos och Tyrnävä (bl.a. PPLY
2009). Speciellt tranor som kommer från Lappland
och från svenska sidan kan dock årligen i påfallande
stort antal sträcka också via Kemi. Det totala anta-
let kan vanligen stiga till några tusen individer. Fastän

27

tranflyttningen vanligen sker främst över fastlandet,
flyger de vid Kemi-Torneå ofta regelbundet över öpp-
na havet söderut eller mot sydost. Flyttstråket för de
tranor som flyttar över havet är inte närmare känt, men
till exempel utanför Torneå har man noterat att tra-
nornas flyttstråk i allmänhet går ungefär från ön Uksei
(Oxön) mot öppna havet (Xenus 2009c).

Då höstflyttningen studerades i utredningen av få-
gelbeståndet vid Suurhiekka (PPLY 2009) såg man på
Krunnit totalt närmare 3 000 tranor som sträckte över
havet mot Karlö och som sannolikt hade startat från
kustområdet vid Kemi-Torneå. Vindförhållandena
har dock stor inverkan på läget för tranornas flyttstråk.
Antalet tranor som sträcker över Bottenviksområdet
är vanligen störst vid ostlig och nordostlig vind, med-
an transträcken styrs mera mot fastlandet vid västlig
vind. Transträcken över havet är dock ofta betydligt
mindre omfattande än flyttsträcken över land. Till
exempel under de främsta flyttdagarna hösten 2008
uppskattades transträcken över land vara ungefär fyra
gånger så omfattande som sträcken över havet (PPLY
2009). De tranor som flyttade på havssidan vid Ajos
sågs vanligen flyga väster om den nuvarande vågbry-
taren vid Ajos hamn parallellt med strandlinjen, up-
penbarligen i riktning mot Uleåborg eller Limingo
(PVO-Innopower 2008). Därför kan tranflyttningen
bedömas ske främst via de planerade vindkraftsområ-
dena. Över fastlandet flyger tranorna ofta på mycket
hög höjd, till och med ovanför den höjd där vindkraft-
verkens rotorblad rör sig. Om tranorna hamnar ut över
havet har man dock ofta märkt att de minskar sin flyg-
höjd till följd av att uppvindarna minskar. Därför kan
transträcken över havet ofta gå på en höjd där det finns
risk för kollision med vindkraftverken.

Åtminstone då flyttningen studerades år 2008 följ-
de de flyttande sångsvanarna på havssidan ungefär
samma stråk som tranorna vid Ajos (PVO-Innopower
2008). Svansträcken söderut på området Kemi-Torneå
är som helhet fördelade över en tämligen bred sektor
på både finska och svenska sidan av Bottenviken, vil-
ket minskar mängden svanar som ses på enskilda om-
råden norr om det kända samlingsområdet vid Karlö.
Till exempel i fågelutredningen i projektet att bygga
en vindkraftspark vid Suurhiekka (PPLY 2009) upp-
skattades antalet svanar som flyttar över Bottenviken
vara ganska litet.

Dagrovfåglar samt bl.a. ringduvor flyttar vid Kemi-
Torneå vanligen ganska tydligt över fastlandet och ob-
serveras därför i allmänhet inte i stort antal över öppna
havet. Till exempel då flyttningen studerades hösten
2009 var antalet observerade rovfåglar begränsat till
enstaka fåglar på alla observationsplatser vid stranden
av öppna havet (Röyttä i Torneå, Ajos i Kemi, Karsikko
i Simo). Rovfågelflyttningen vid Bottenvikens norra
kust hösten 2009 var dock som helhet mycket fåta-
lig. Antalet fjällvråkar var till och med ovanligt litet,
vilket också kunde påverka antalet rovfåglar som sågs
vid nyssnämnda observationsplatser. Under tidigare år
har man åtminstone utanför Torneå dock noterat att
de vanligaste rovfåglarna också flyttar över havet, i all-
mänhet längs områdets skärgårdslinje (Xenus 2009c),
så de kan också flytta i litet antal via de norra delarna
av Ajos projektområde.

3.3.2.4	 Projektområdets betydelse som födoområde
under fåglarnas flyttning
Projektområdets betydelse som rast- eller födoområde
för flyttfåglar utreddes inte separat vid bedömningen
av konsekvenserna för fågelbeståndet utgående från
observationerna i terrängen. Därför finns det ingen
närmare information om de fågelarter som söker föda
speciellt på de delar av projektområdet som ligger mot
öppna havet och om antalet individer av olika arter. På
våren går isen på norra Bottenviken upp ganska sent
(i allmänhet först efter mitten av maj). Flyttfåglarnas
mest kända samlingsområden på Ajosområdet ligger
främst norr om Ajos huvudö vid de grunda havsvi-
karna i strandzonen (bl.a. Siikalahti, Kattilanlahti och
Rivinsalmi) samt kring Veitsiluoto (de s.k. Veitsiluoto-
bassängerna). På de här områdena påträffas regelbun-
det stora samlingar med sjöfåglar och vadare (Xenus
ry:s webbplats).

De fåglar som rastar och söker föda på havsområ-
dena söder om Ajos har inte studerats regelbundet, så
det finns ingen detaljerad information om dem. Av de
arter som flyttar via Bottenviksområdet ser man ute
på öppna havet vanligen störst antal av dykänder (bl.a.
knipa, sjöorre, skrakar) samt storlommar som söker
föda inte bara i strandområdena utan ofta också på de
vidsträckta grunda områdena i Bottenviken. Av nyss-
nämnda arter ser man ofta stora samlingar av knipor
och storskrakar på Kemi-Torneå-området (bl.a. Xenus
2009b, c). Därför är det sannolikt att de regelbundet

28

söker föda också på området för den planerade havs-
vindparken utanför Ajos. Däremot går storlommens
och sjöorrens flyttning enligt observationerna främst
söder om Kemi-Torneå, vilket sannolikt begränsar den
mängd fåglar som söker föda på det planerade vind-
kraftsområdet. Simändernas samt bl.a. sångsvanarnas
och grågässens födoområden ligger däremot ofta när-
mare Bottenvikens kustområde samt i närheten av de
större öarna på området. Därför ser man sällan sto-
ra mängder av dessa arter på de grunda områdena på
öppna havet. Antalet av dessa arter på projektområdet
är sannolikt störst i närheten av de största öarna i om-
rådets norra delar (bl.a. Ajoskrunni, Kuukka).

Muddringarna på Ajos hamnområde samt den stän-
diga fartygstrafiken minskar fåglarnas möjligheter att
söka föda på hamnområdet och det kan därför inte an-
ses vara särskilt betydelsefullt för flyttfåglarna. Tidigt
på våren, då det ännu finns ganska begränsat med is-
fria områden i Kemi-Torneå-området, kan fartygsfar-
leden till hamnen dock dra till sig flyttande sjöfåglar,
eftersom den öppna farleden kan erbjuda en möjlighet
att hitta föda och att vila.

3.3.2.5	 Häckande fåglar i de planerade
kraftledningskorridorerna
Elöverföringen från den utbyggda vindkraftsparken har
i de olika alternativen planerats med antingen sjökablar
eller luftledningar eller kombinationer av dessa.

I alternativ ALT 1, ALT 2 och ALT 5 dras elö-
verföringen via Ajos elstation och därifrån leds havs-
vindparkens elproduktion vidare till riksnätet via an-
tingen Kittilänjärvi (ALT 1), Veitsiluoto (ALT 2) el-
ler Taivalkoski (ALT 5). Av de här alternativen kräver
ALT 5 den längsta sträckan av ny kraftledningskorri-
dor, medan de luftledningar som ska byggas i de övriga
alternativen ligger helt inom befintliga ledningskorri-
dorer. På området för de nuvarande ledningskorrido-
rerna finns de med tanke på fågelbeståndet mest be-
aktansvärda platserna enligt en kartgranskning främst
på Ajos strandområden, som är betydelsefulla för
både häckande fåglar och flyttfåglar som söker föda
där (Xenus Ry:s webbplats). Sådana platser är bl.a.
Puidenpuuttuma, som hör till nätverket Natura 2000,
samt de grunda havsvikarna Siikalahti, Kattilanlahti
och Rivinsalmi norr om Ajos.

Den nya kraftledningskorridor som ska öppnas till

Taivalkoski i alternativ ALT 5 går huvudsakligen ge-
nom områden med omväxlande mineraljord och myr-
marker, där de viktigaste häckande fåglarna sannolikt
är arter och artgrupper som är typiska för sådana mil-
jöer. De mest beaktansvärda platserna med tanke på
kraftledningens inverkan på fågelbeståndet är spe-
ciellt flera myrmarksområden som på många ställen
fortfarande är i naturtillstånd. Sådana myrmarksom-
råden i närheten av kraftledningskorridoren är bl.a.
Leväjänkä, Kellojänkä, Lopetus och Elijärvenviia.
Typiskt för myrmarksområdena i sydvästra Lappland
är speciellt de tämligen rikligt förekommande nord-
liga vadararterna. På området förekommer också på
många ställen brushane, myrsnäppa och dvärgbecka-
sin, som är ganska starkt decimerade i hela Finland
(Rauhala 2010). Det häckande fågelbeståndet i kraft-
ledningskorridoren kartlades inte separat i samband
med MKB-förfarandet, så det finns ingen noggranna-
re information om de fåglar som förekommer där.

I alternativ ALT 3 dras elöverföringen från
den utbyggda vindkraftsparken i havsområdet via
Sellee elstation i Torneå med hjälp av en sjöka-
bel. Sjökabelsträckningarna går på basis av en kart-
granskning huvudsakligen genom öppet hav. De få-
gelskär och -öar som ligger närmast kabelsträckningen
i Kemi skärgårdsområde är speciellt Kemin Kiikkara,
Pieni-Kiikkara och Hylkykari samt utanför Torneå
Kuusiluoto och Kukkokari. På alla dessa skär och öar
häckar sjö-, mås- och strandfåglar som är beaktansvär-
da för Kemi-Torneå-området (Rauhala 2007, Rajakiiri
Oy, 2010). Området där sjökabeln tas i land ligger i
det här alternativet på Röyttäs nuvarande hamnom-
råde som inte mera har något stort värde i fråga om
fågelbestånd.

I alternativ ALT 4 kopplas den havsbaserade vind-
kraftsparken till elnätet via elstationen vid det kärn-
kraftverk som planeras på Karsikko. Det här alterna-
tivet förutsätter att en sjökabel dras från det nya vind-
kraftsområdet till sydspetsen av udden Karsikko. Den
preliminära sjökabelsträckningen går främst genom
öppet hav ganska långt från öar som är värdefulla för
fåglarnas häckning. De mest beaktansvärda platserna
med tanke på det här alternativets inverkan på fågel-
beståndet finns främst på de områden där sjökabeln
ska tas i land vid Karsikkos sydspets, där ett mångsi-
digt bestånd av sjö- och strandfåglar häckar (Xenus
2009a).

29

Typiska häckande arter på det här området är de
dykänder som är karakteristiska för Bottenviken (bl.a.
vigg, knipa, skrakar) samt bland vadarna bl.a. rödbe-
na, strandskata och drillsnäppa. Antalet häckande par
av simänder på Karsikkos strandområden är däremot
delvis mindre än antalet dykänder, främst på grund av
att områdets stränder är karga samt att tillgången på
näringsrika havsvikar och strandängar, där simänder
kunde trivas, är liten. De största antalen av simänder
finns enligt utredningarna 2009 väster om det område
där sjökabeln enligt planerna ska tas i land på området
mellan Halttari och Saittakarit. Där häckade somma-
ren 2009 uppenbarligen också årta och skedand, som
är relativt fåtaliga på Simo-Kemi-området. Av fågel-
skären utanför Karsikko ligger Länsikari närmast den
planerade kabelsträckningen. På Länsikari häckade
sommaren 2009 bl.a. skrattmås och silltrut, som båda
är klassificerade som sårbara arter (Xenus 2009a).

3.3.3	 Konsekvenser för fågelbeståndet under
vindkraftsparkens byggtid

Förändringar i den submarina naturen
Flera av de fågelarter som häckar på skären och öarna
på projektområdet utanför Ajos, speciellt måsar, söker
föda också delvis på de områden där vindkraftverken
enligt planerna ska byggas. Då kan förändringarna på
havsbottnen till följd av projektet påverka dessa arters
möjligheter att hitta föda och tillgången på eventuella
näringskällor. Då vindkraftverken byggs kan förhål-
landena på bottnen och havsorganismerna (bl.a. bot-
tenfaunan, vattenvegetationen och fiskbeståndet) för-
ändras på förläggningsområdena för kraftverkens fun-
dament samt vid sjökablarna för elöverföringen, var-
vid de här områdenas lämplighet som födoområde för
fåglarna tillfälligt kan försämras. Förändringarna på
havsbottnen till följd av att vindkraftsparken byggs är
dock till sin karaktär mycket lokala och därför är de-
ras betydelse med tanke på hela projektområdet obe-
tydlig. Påverkan på den submarina naturen till följd
av byggarbetet uppskattas dessutom tämligen snabbt
försvinna efter byggskedet. Därför är det osannolikt
att förändringarna i den submarina naturen skulle ha
någon stor betydelse för de fågelarter som söker föda
på området.

På lång sikt kan vindkraftverkens fundament erbju-
da fåglarna nya möjligheter att hitta föda, då mångsi-
digare vattenvegetation och ökat fiskbestånd uppkom-
mer kring fundamentkonstruktionerna (s.k. reveffekt).
Till exempel i Danmark har det noterats att de ”konst-
gjorda rev” som vindkraftverkens fundament utgör blir
platser där till exempel musslor kan fästa sig. Då fö-
rekomsten av dessa ökar kan det leda till bl.a. stärkt
fiskbestånd på området (Öhman & Wilhelmsson
2005). Det finns dock inga klara bevis på hur revef-
fekten påverkar fåglarnas födoområden. Till exempel
i vindkraftsparken vid Horns Rev i Danmark har det
åtminstone inte hittills noterats att de populationer
av bottendjur och fiskar som uppkommit kring fun-
damenten skulle ha haft en avsevärd inverkan på an-
talet fåglar som söker föda i närheten av kraftverken
(Christensen m.fl. 2006).

Störningar som mänsklig aktivitet medför
Utbyggnaden av vindkraftsparken kommer i byggske-
det att kännbart öka den mänskliga aktiviteten och
fartygstrafiken på de planerade projektområdena, vil-
ket också kan påverka fåglarnas häckning och häck-
ningsresultat på Ajosområdet. Störningen på grund
av främst byggaktiviteten begränsar sig dock till den
omedelbara närheten av vindkraftverkens byggplatser
och störningarna når sannolikt inte i någon större grad
fram till fåglarnas häckningsplatser. Ett undantag från
detta är dock speciellt bullret av eventuellt pålningsar-
bete. Sådant buller kan spridas över ett stort område,
till och med flera kilometer från byggområdet.

Periodiskt ljud som påminner om sprängning kan
skrämma fåglarna och få dem att söka sig bort från
sina häckningsplatser och därmed öka risken för att
häckningen ska misslyckas och bona överges. I Ajos
finns det å andra sidan redan nu mycket industriell
verksamhet som sannolikt tidvis ger upphov till mot-
svarande buller. Därför är speciellt de fåglar som häckar
närmast Ajos (bl.a. på området Kallio–Välikallio) san-
nolikt redan delvis vana med motsvarande åtgärder.

För att undvika att fåglarna störs av byggarbetet
borde byggarbetet på de kraftverk som planeras när-
mast de viktigaste fåglarnas häckningsplatser om möj-
ligt förläggas utanför fåglarnas huvudsakliga häck-
ningsperiod (mitten av maj – mitten av juli), då anta-
let lokala fåglar på de här områdena vanligen är som
minst.

30

3.3.4	 Vindkraftsparkens inverkan på
fågelbeståndet under driften

Konsekvenser för det häckande fågelbeståndet
Bottenvikens skärgårdsområde utanför Kemi är glest,
så det erbjuder fåglarna ganska få potentiella häck-
ningsplatser. Det här ökar de enskilda skärens bety-
delse för de lokala fågelpopulationerna. De viktigaste
fågelplatserna kring Ajos är speciellt området Kallio-
Välikallio strax söder om Ajos, skären väster om
Ajoskrunni samt längre ut på öppna havet skären vid
Keminkraaseli och Toukkakrunni. På alla dessa finns
nu en med tanke på Bottenvikens norra delar beak-
tansvärd häckande population av måsar och sjöfåglar.
I samband med projektet kommer ingenting att byg-
gas på Ajosområdets öar, så de för fåglarna viktiga öar-
nas nuvarande situation kommer inte att förändras till
följd av projektet.

Utbyggnaden av vindkraftsparken kan dock påver-
ka områdets häckande fågelbestånd via 1) ökad kolli-
sionsrisk för fåglarna, 2) störningsfaktorer orsakade av
vindkraftverken samt 3) ökad mänsklig aktivitet och
de störningar detta medför.

Av de arter som häckar på Ajosområdet har det no-
terats att måsar och tärnor på många platser tål när-
varon av vindkraftverk i närheten av deras häcknings-
platser ganska bra. Det framgår också av de observa-
tioner som gjorts vid den nuvarande vindkraftsparken
i Ajos, då måsarnas häckningsplatser ligger mycket
nära de nuvarande kraftverken. Ajos vindkraftspark
har inte heller i övrigt hittills konstaterats avsevärt
påverka de häckande fåglarna på området (PVO-
Innopower 2008). Det planerade vindkraftsområdet är
dock betydligt större än det nuvarande, så man måste
vara försiktig med att generalisera de nuvarande resul-
taten. För det nu aktuella projektet kan man uppskatta
att fågelskären vid Keminkraaseli och Toukkakrunni
kommer att bli speciellt utsatta för påverkan, eftersom
flera nya vindkraftverk är placerade i deras omgivning
i de mest omfattande alternativen ALT 3 och ALT 4.
Dessutom är kraftverken placerade på olika sidor om
skären, vilket begränsar fåglarnas möjligheter att välja
de tryggaste flygstråken till sina häckningsplatser.

Storleken av störningarna från vindkraftsparken
i havsområdet under driften påverkas dock också av
ökad mänsklig aktivitet samt båttrafik på projektom-
rådet till följd av projektet. För att undvika störning i

form av mänsklig aktivitet borde serviceåtgärderna på
vindkraftverken och båtrutterna planeras så att det går
att minimera och undvika onödig mänsklig verksam-
het och att gå i land där det finns viktiga häcknings-
platser så att de häckande fåglarna inte störs.

Måsar, trutar och tärnor söker ofta föda över ett vid-
sträckt område kring sin häckningsplats. Stora trutar-
ter (speciellt havs-, grå- och silltrut) kan ofta flyga ti-
otals kilometer till sina ordinarie födoområden (bl.a.
avfallsstationer). På många ställen har det dock obser-
verats att måsfåglar anpassar sig bra till att söka föda i
närheten av moderna vindkraftverk (bl.a. Everaert &
Stienen 2007). Därför kommer projektet enligt ovan
nämnda forskning inte nödvändigtvis att påtagligt på-
verka beteendet bland de måsar som söker föda på om-
rådet. Å andra sidan utsätts måsarna för risken att kol-
lidera med kraftverkens rotorblad, om de söker föda
mycket nära kraftverken.

Det har observerats att vindkraftverk som place-
rats i omedelbara närhet av stora måskolonier bl.a.
på Riutunkari i Oulunsalo (Oja & Oja 2009a) och i
Belgien i Zeebrugge (Everaert & Stienen 2007) sys-
tematiskt ökar vuxendödligheten bland måsar och tär-
nor som häckar på området, främst på grund av att
fåglarna kolliderar med vindkraftverken och deras ro-
torblad. Till exempel i närheten av vindkraftverken på
Riutunkari (6 st) hittades vid taxeringar i april–juli
2009 sammanlagt 22 döda fåglar, av vilka största de-
len var skrattmåsar eller gråtrutar som häckade i när-
heten av kraftverken eller sökte föda vid fiskehamnen
i närheten av kraftverken. I Belgien har kollisionsdöd-
ligheten för till exempel fisktärna till följd av vind-
kraftverken uppskattats till storleksordningen 3–4 %,
vilket innebär en påtaglig inverkan på populationsnivå
(Everaert & Stienen 2007).

Varken i Finland eller i Belgien har man observerat
att måsar som söker föda skulle ändra sitt flygstråk i
närheten av vindkraftverken utan de flyger regelbundet
mellan dem och gör nödvändiga väjningsrörelser först
alldeles i närheten av rotorbladen. Det här beteendet
ökar risken för kollisioner och därmed kollisionsdöd-
ligheten, eftersom den tid fåglarna tillbringar inom
området där det finns risk för kollision med vindkraft-
verken ökar. Om måsarna på Ajosområdet har liknan-
de beteende som i t.ex. Oulunsalo och Zeebrugge, kan
det planerade projektet uppskattas öka vuxendödlig-
heten bland de häckande måsarna på Ajosområdet

31

och därmed påverka de lokala populationerna. Av de
skyddsmässigt mest beaktansvärda arterna kan kolli-
sionsriskerna uppskattas vara störst för speciellt tärnor
som häckar på Keminkraaseli samt dvärgmåsar som
häckar på grunden väster om Ajoskrunni. I projekt-
planen har flera vindkraftverk placerats kring de här
häckningsplatserna.

Kollisionsriskens storlek eller dess betydelse på po-
pulationsnivå kan i det här sammanhanget inte upp-
skattas kvantitativt, eftersom måsarnas flygningar i
jakt på föda eller deras flygriktning på Ajosområdet
inte har studerats närmare. Små måsarter (bl.a. skratt-
mås och dvärgmås samt silvertärna) har i undersök-
ningar (bl.a. PPLY 2009) på andra planerade områden
för havsbaserade vindkraftsparker setts flyga främst
nära vattenytan (på mindre än 20 m höjd), vilket mins-
kar deras utsatthet för att kollidera med vindkraftver-
kens rotorblad. Stora mås- och trutarter (bl.a. silltrut
och gråtrut) flyger däremot ofta på högre höjd, främst
på en höjd där de löper risk att kollidera med vind-
kraftverken.

Utöver måsar och tärnor söker tobisgrissla, som
häckar på Toukkakrunni, föda på ett betydligt större
område än sin häckningsplats. Därför kan dess födo-
områden till stor del uppskattas ligga i närheten av de
planerade vindkraftverken. Tobisgrisslan flyger dock
ofta främst mycket nära vattenytan (under 20 m), så
den här artens kollisionsrisk kan uppskattas vara liten.
En mera beaktansvärd faktor när det gäller påverkan
på tobisgrisslan är dock de störningar som vindkraft-
verken medför. I de stora havsbaserade vindkraftspar-
kerna i Danmark har det observerats att alkor regel-
bundet undviker att söka föda på områdena mellan
vindkraftverken (Petersen m.fl. 2006).

 I Ajos, där tobisgrisslans kända boplatser ligger
mitt på de planerade vindkraftsområdena, kan detta
i värsta fall leda till att artens boplatser flyttas någon
annanstans, om fåglarna inte vågar utnyttja de gamla
häcknings- och födoområdena efter att vindkraftver-
ken har byggts. Tobisgrisslan är numera en anmärk-
ningsvärt fåtalig art vid norra Bottenviken. Om ett en-
staka häckningsområde överges kan det därför upp-
skattas ha en påtaglig inverkan på beståndet av tobis-
grissla i Kemi-Torneå-området.

De övriga häckande arterna på området (speciellt
sjöfåglar och vadare) hör under häckningstiden till de
främst stationära arterna som söker sin föda framför

allt på häckningsplatsen eller i dess omedelbara när-
het. Därför borde vindkraftverken under normala för-
hållanden inte orsaka någon kännbar kollisionsrisk för
dem.

Konsekvenserna för det häckande fågelbeståndet
kan uppskattas bli störst i projektalternativ ALT 3 och
ALT 4, där flera vindkraftverk är placerade i närheten
av områdets viktigaste fågelområden (Keminkraaseli,
Toukkakrunni, Ajoskrunni). Dessutom närmar sig
vindkraftsområdet i de här projektalternativen ock-
så tydligt fågelskären utanför udden Karsikko i Simo.
Till denna del kan vindkraftverken i någon mån öka
kollisionsrisken för speciellt måsfåglar som söker föda
utanför sina häckningsplatser. I de övriga projektalter-
nativen är konsekvenserna huvudsakligen mindre och
drabbar främst området Kallio–Välikallio söder om
Ajos (är redan nu vindkraftsområde) samt i alternativ
ALT 2 eventuellt de arter som häckar på skären söder
om Kuukka.

Inverkan på flyttfåglarna
Vindkraftsparkerna påverkar i allmänhet flyttfåglarna
tydligast genom ökad kollisionsrisk och vuxendödlig-
het. Dessutom kan vindkraftsområdena också påver-
ka läget för fåglarnas flyttstråk, då flockarna försöker
väja för antingen enstaka vindkraftverk eller hela vind-
kraftsområden (Desholm & Kahlert 2005).

På havsområdet utanför Ajos styrs fåglarnas flytt-
ning mest av Bottenvikens strandlinje. Vissa arter
(bl.a. lom-, and- och måsfåglar) anländer dessutom
ofta också till Kemiområdet rakt över Bottenviken.
Den arktiska lom- och sjöfågelflyttningen är dock hu-
vudsakligen ganska obetydlig i Kemiområdet, så den
planerade vindkraftsparken påverkar sannolikt de här
arterna i ganska liten omfattning. Lommar och sjöor-
rar som flyttar via Kemi-Torneå-området har dessut-
om enligt observationer då de anländer till Ajos ofta
setts öka flyghöjden då de flyger in över land. Därför
flyger de ofta på mycket hög höjd på det här området,
till och med ovanför den höjd där det finns risk för
kollision med vindkraftverken, vilket sannolikt mins-
kar kollisionsrisken. Därför kan Ajos havsvindpark
huvudsakligen bedömas ha ganska liten inverkan på
den arktiska flyttningen.

Den planerade vindkraftsparkens inverkan kan be-
dömas bli störst främst för vanligare sjö- och måsfåg-

32

lar som flyttar via Kemi-Torneå-området samt delvis
för tranor som flyttar via Bottenviken, eftersom det
flyttande antalet av dem lokalt kan vara mycket stort
på de planerade vindkraftsområdena. Av dessa arter
anses tranan allmänt vara en av de arter som är utsatt
för risker att kollidera med vindkraftverk på grund av
dess storlek och långsamma flygsätt (bl.a. Langston &
Pullan 2003). Med tanke på artens allmänna fortbe-
stånd är populationsriskerna för tranan dock sanno-
likt inte stora, eftersom tranorna sträcker främst över
fastlandet.

Havsörnen (bl.a. Follestad m.fl. 2007) samt andra
stora rovfåglar (bl.a. Barrios & Rodriquez 2004,
Thelander & Smallwood 2007) har i många under-
sökningar bedömts höra till de arter eller artgrupper
som är mest utsatta för kollisionsrisker vid vindkraft-
verk. Vid Ajos kan dagrovfåglarna uppskattas röra sig
ganska litet på det planerade området för en havsba-
serad vindkraftspark, eftersom fåglarna inte regelbun-
det jagar på projektområdet, som ligger på öppet vat-
tenområde. Även rovfåglarnas flyttning sker enligt ob-

servationer vid norra Bottenviken främst över land, så
projektområdet utgör inget särskilt viktigt område för
dem under flyttningen. Havsörnens flygbeteende avvi-
ker dock tydligt från andra dagrovfåglar, eftersom den
ofta flyttar också över havsområden. Havsörnarnas
flyttning på Kemi-Torneå-området är dock som hel-
het ganska obetydlig och de havsörnar som observeras
på området är ofta sådana som kretsar omkring på om-
rådet, sannolikt individer som inte häckar.

Fågelflyttningen via Ajos går enligt flyttobservatio-
ner främst längs Bottenvikens strandlinje, huvudsak-
ligen i nord-sydlig riktning eller till och med i rikt-
ning nordväst-sydost. Dessutom går speciellt sjöfåg-
larnas och lommarnas flyttning regelbundet också rakt
över Bottenviken, varvid den går tydligare i nord-syd-
lig riktning eller i riktning nordost-sydväst. Med tan-
ke på de viktigaste flyttriktningarna är det utmanande
att bygga havsbaserade vindkraftsparker, speciellt en-
ligt de största projektplanerna (ALT 3, ALT 4), efter-
som vindkraftsområdena bildar en ganska bred sek-
tor framför dessa flygriktningar. Därför har fåglarna

Tabell 3-4. Fågelöar kring Ajos i Kemi, deras avstånd från projektområdets kant samt deras beaktansvärda sjö- och
strandfågelarter (uppgifterna är baserade på Rauhala m.fl. 2010 + äldre fågelobservationsmaterial från området
(Xenus ry, Pentti Rauhala)).

Plats Avstånd (km) Beaktansvärda sjö- och strandfågelarter*

Keminkraaseli Mitt på projektområdet dvärgmås, skrattmås, silltrut (2004), fisktärna, silvertärna,
tobisgrissla (2000)

Toukkakrunni Mitt på projektområdet dvärgmås, skrattmås, silltrut (1975), tobisgrissla, fisktärna,
silvertärna

Kuukka 1,3 km enkelbeckasin, spov

Skären söder om
Kuukka + Kuukanplaki

0,2 km (Kuukanplaki), 0,7 km
(övriga skär) större strandpipare, skrattmås, fisktärna, silvertärna, dvärgmås

Ajoskrunni (huvudön) 0,9 km större strandpipare, enkelbeckasin, brushane, tereksnäppa,
fisktärna

Skären öster om
Ajoskrunni 1,6 km dvärgmås, skrattmås, fisktärna, silvertärna

Skären väster om
Ajoskrunni 0,8 km dvärgmås, silltrut, fisktärna, silvertärna

Kallio-Kursunkallio-
Välikallio 0,3 km dvärgmås, skrattmås, silltrut, fisktärna, silvertärna

Siikamatala 0,4 km dvärgmås, skrattmås, silltrut, fisktärna, silvertärna

* förekomstområdet för den akut hotade tereksnäppan anges här inte exakt

33

sannolikt begränsade möjligheter att väja för hela pro-
jektområdet. I de mindre projektalternativen (ALT 1,
ALT 1+, ALT 2) placeras kraftverken tätare, i en sma-
lare formation i förhållande till fåglarnas flyttnings-
riktningar. Då blir vindkraftverkens inverkan på fågel-
flyttningen sannolikt ganska liten.

På det hela taget har de existerande vindkraftverken
inte konstaterats orsaka områdets fågelbestånd något
alarmerande (fågelskådarna i Kemi-Torneå Xenus ry,
Pentti Rauhala, personligt meddelande 3.9.2010).

3.3.5	 Elöverföringens inverkan på
fågelbeståndet

De elöverföringsdragningar som krävs för vindkrafts-
parken och de alternativa sträckningarna fördelas över
dels havsområden och dels landområden. På landom-
råden påverkar elöverföringens luftledningar i allmän-
het områdets häckande fågelbestånd mera på grund
av förändringar i livsmiljön till följd av byggarbetena
samt bl.a. via ökad kollisionsrisk för fåglarna. På havs-
områdena kan även sjökablarna i huvudsak uppskattas
ha liten inverkan, om kablarna dras utanför fåglarnas
viktigaste häckningsöar.

Dragningen av sjökablar påverkar i allmänhet främst
det häckande fågelbeståndet på förläggningsområdet
under byggtiden, då speciellt störningarna från bygg-
arbetet kan vara mycket omfattande. Störningen drab-
bar dock främst ett ganska begränsat område i när-
heten av förläggningsområdet, så dess betydelse utan-
för förläggningsområdena är i allmänhet ganska liten.
Eventuella störningar kan man också försöka minska
genom planering av byggarbetena och speciellt genom
val av tidpunkt så att arbetena sker utanför fåglarnas
aktivaste häckningstid (maj–juli). Andra konsekvenser
av kabeldragningen med tanke på fåglarna kan vara att
förändringar i undervattensnaturen kan påverka fåg-
larnas födoområden och t.ex. förekomsten av fiskar.

Förändringarna på havsbottnen och i vattenvegeta-
tionen berör dock främst området i kabelsträckning-
ens omedelbara närhet och dess andel av områdets
hela havsbotten är ganska liten. Därför har de knap-
past någon påtaglig inverkan på fåglarnas möjligheter
att hitta föda på det område där kablarna dragits.

I de undersökta alternativen för elöverföringens
sträckning överförs energin från vindkraftverken i
ALT 3 (Sellee) och ALT 4 (Karsikko) till elnätet via

elstationerna i Sellee i Torneå respektive Karsikko i
Simo. I de här alternativen kan elöverföringen ske helt
med sjökablar, vilket innebär att elöverföringens in-
verkan på fågelbeståndet sannolikt blir tämligen liten.
Speciellt vid den noggrannare planeringen av sjöka-
blarna och i byggskedet borde man beträffande de här
alternativen beakta eventuella naturvärden på de om-
råden där kablarna tas i land (speciellt Karsikko) samt
öar där fåglar häckar i närheten av kabelsträckningen
(speciellt Sellee).

De största konsekvenserna för fågelbeståndet be-
döms uppstå i alternativ ALT 5, där mängden nya luft-
ledningar på land blir allra störst. I närheten av kraft-
ledningskorridoren finns enligt en kartgranskning fle-
ra öppna myrmarksområden som ännu till största de-
len är i naturtillstånd. En stor del av dessa är sannolikt
av betydelse som häcknings- och födoområde för de
fågelarter som är typiska för myrmarker.

Det häckande fågelbeståndet vid de nya kraftled-
ningskorridorerna har inte utretts närmare i samband
med MKB-förfarandet. Därför är det i nuläget svårt
att tillförlitligt bedöma hur områdets häckande få-
gelbestånd och speciellt de hotade arterna, i synner-
het i alternativ ALT 5, påverkas av att en kraftledning
byggs. Om man stannar för det här alternativet då pro-
jektet ska genomföras, borde en noggrannare utred-
ning göras av det häckande fågelbeståndet och före-
komsten av hotade arter på kraftledningsområdet. Den
nya kraftledningen påverkar inte bara häckande fåglar
utan kan också påverka de fåglar som flyttar via Kemi
älv (främst kollisionsrisker). Den planerade kraftled-
ningskorridoren dras dock främst genom skogsdomi-
nerat område där träden hindrar flyttfåglarna från att
kollidera med luftledningarna.

34

3.4	Landskap och kulturmiljö

3.4.1	 Utgångsinformation och
bedömningsmetoder

Ett landskap kan vara ett naturlandskap eller en kul-
turmiljö skapad av människor. Landskapet ska bedö-
mas som en helhet bestående av ekologiska grund-
faktorer (bl.a. jordmån och berggrund, vattenförhål-
landen, klimat och vegetation) samt växelverkan mel-
lan dem. Landskapsstrukturen är en miljöhelhet som
följer naturlagarna och ständigt förändras. Då man
studerar landskapet framträder sådana landskap som
upplevs som vackra. De största förändringarna i land-
skapet gäller landskapsbilden dvs. de landskapsrum
och vyer som man ser.

Helheter som är värdefulla i kulturmiljön kan vara
landskapsområden, traditionslandskap, byggda kultur-
miljöer och fasta fornlämningar på land och i vattnet.
Förändringar i kulturmiljön kan ses i dess struktur el-
ler i den synliga tidsmässiga skiktningen.

Vid bedömning av konsekvenserna är det väsent-
ligt hur mycket landskapets struktur, landskapsbilden,
kulturmiljön eller olika grundfaktorer i landskapet kan
förändras utan att förlora sina särdrag.

Bedömningen av inverkan på landskapet och
kulturmiljön har gjorts som en expertbedömning.
Konsekvensbedömningen är koncentrerad på föränd-
ringen i landskapsbilden: vart syns vindkraftverken,
hur stor blir förändringen i landskapet och på vilka
platser blir förändringen i landskapet betydande. I be-
dömningen har man fäst vikt vid påverkan av vind-
kraftverken, elöverföringens sträckning och servicevä-
garna. I konsekvensbedömningen har man fokuserat
på förändringarna i kulturmiljön samt i landskapsbil-
den för invånarna, vid användning av området för re-
kreation och på fritiden.

Bedömningen av konsekvenserna för landskaps-
strukturen har gjorts utgående från en kartgransk-
ning. Konsekvenserna för landskapsbilden har åskåd-
liggjorts genom analyser av täckning och geogra-
fisk information. Vindkraftverken medför föränd-
ringar som kan synas i både när- och fjärrlandska-
pet. Kartan över landskapszoner omfattar ett områ-
de ända till cirka 30 km avstånd från projektområdet,
dvs. så långt som vindkraftverken teoretiskt kan synas.
Landskapsanalysen omfattar ett område ända till cirka

5 km avstånd från projektområdet, dvs. det område där
vindkraftverken i ett vidsträckt, öppet landskapsrum
kan dominera landskapet. På kartan över konsekven-
sernas omfattning anges de områden dit vindkraftver-
ken kan synas. Den lokala synligheten påverkas av hur
mycket bl.a. träd, byggnader och terrängen skymmer
sikten. Den skymmande verkan kan förändras med
årstiderna. T.ex. lövträd skymmer mera på sommaren.
Med hjälp av fotomontage har förändringen i vyerna
för de olika projektalternativen vid viktiga betraktelse-
platser åskådliggjorts (figur 3-8).

Som utgångspunkt för bedömningen av konse-
kvenserna för landskapet och kulturmiljön användes
kartor över projektområdet, flygfoton, geografisk in-
formation och Museiverkets register över fornläm-
ningar. Dessutom utnyttjades material som publi-
cerats om projektområdet, nämligen Byggda kul-
turmiljöer av riksintresse 2009, Byggd kulturmiljö
1993, Landskapsområdesarbetsgruppens betänkan-
den 1992 och planmaterial som gjorts upp för om-
rådet. Bedömningen har preciserats genom under-
sökningar i terrängen. I bedömningen har dessutom
använts publikationer om konsekvenstypen nämligen
Vindkraftverk och landskap 2006 och Master i land-
skapet 2003.

Mekanismer för vindkraftverkens och
kraftledningarnas påverkan
Vindkraftverken och elöverföringen har olika typer av
påverkan på landskapet och kulturmiljön.

Den största påverkan är att vindkraftverken inne-
bär ett nytt element i landskapet och att vindkraftver-
ken syns. På mindre än fem kilometers avstånd kan ett
vindkraftverk dominera landskapet. Påverkan minskar
med avståndet. Kraftledningarna och -stolparna samt
ledningsgatorna syns i landskapet. Då kraftledning-
arna byggs kan det förändra skogskanterna och öppna
nya siktlinjer.

3.4.2	 Nuvarande situation

3.4.2.1	 Allmänt om landskapsbilden i Torneå-Kemi-
området
Området utanför Kemi utgör en del av Bottenvikens
grunda kustzon som kännetecknas av söndersku-
ren strandlinje och stora älvars mynningsområden.
Nordväst om de undersökta områdena finns Torne

35

älv, i norr Kemi älv och i öster den betydligt mindre
Simojoki. I indelningen i landskapsprovinser hör de
områden som har undersökts i vindkraftsprojektet till
landskapsprovinsen Nordbotten–Lappland, närmare
bestämt Keminmaaregionen. Jämfört med övriga delar
av landskapsprovinsen är regionen flackare, med va-
rierande kuperad terräng. Viktiga element för kultur-
landskapets utveckling har varit de breda älvarna Kemi
älv och Torne älv samt deras bördiga älvdalar.

Karakteristiska drag vid Bottenvikens kust är speci-
ellt landhöjningen, som är i genomsnitt cirka 8–9 mm
per år på det här området. Till följd av det här feno-
menet bildar öarnas och strändernas vegetation tyd-
liga zoner. Det finns låga öar, skär och grunda ställen
i vattenområdet. Landskapsrummet på det undersök-
ta området består av landskapselement som är typis-
ka för kustregionen: den öppna vattenytan, kustran-

den och öarna.
Havsvindparkens projektområde ligger på södra de-

len av ön Ajos samt utanför Ajos och Puntarniemi.
Udden Karsikko och öarna och ögrupperna utanför
Karsikko når i öster nästan fram till projektområdet.
Största delen av projektområdet är hav med låga öar,
skär och grunda ställen. De nuvarande vindkraftver-
ken i havsområdet finns kring Pieni Etukari, Inakari,
Välikallio, Kallio och Kursunkallio. Genom projek-
tet byggs det nuvarande vindkraftsområdet ut kring
Keminkraaseli och Toukkakrunni. De största öarna och
ögrupperna ligger väster om projektområdet. Största
delen av vindkraftsparkens projektområde ligger i
skärgårdszonen utanför fastlandet. Projektområdet sö-
der om Keminkraaseli fyr, som är ett lokalt landmärke,
ligger i den öppna havszonen.

Ön Ajos samt det närbelägna Veitsiluoto-området

Figur 3-8. Viktiga betraktelseplatser från vilka förändringen till följd av projekt‑
alternativen har åskådliggjorts.

36

har redan i tiotals år varit centrum för omfattande
industriverksamhet, så dessa områdens landskaps-
bild domineras speciellt av industriell infrastruk-
tur och dess olika funktioner. Hamnmiljön består av
storskaliga element. Karakteristiskt för landskapet är
att man samtidigt ser olika typer av höga byggnader.
Tydliga landmärken i hamnlandskapet är vindkraft-
verken samt de stora cisternerna i hamnen, de hal-
liknande byggnaderna, kranarna och belysningsstol-
parna. På stranden i Ajos hamn finns 3 vindkraftverk
och på det grunda vattenområdet utanför hamnen 10
vindkraftverk som utgör höga byggnadskonstruktio-
ner som syns långt och dominerar landskapsbilden. På
havsområdet finns dessutom ett försöksfundament för
ett vindkraftverk en bit längre bort från stranden än
de övriga. Ajos hamn syns från havsfarleden och från
de närbelägna öarna; vindkraftverken syns längre än
hamnkonstruktionerna. Till fastlandet kan vindkraft-
verken ställvis synas också från andra platser än från
Ajos strand, Lallinperä och Ruumiskarinnokka. Då
man anländer till hamnen från havssidan syns vind-
kraftverken tydligt i landskapet och bildar en zon som
på sätt och vis utgör en port till hamnen. De nuvaran-
de vindkraftverken dominerar i landskapet inom en
sektor som omfattar fyrön Keminkraaseli, Ajoskrunni,
Lallinperä och Ruumiskarinnokka. Från fastlandet
sett smälter vindkraftverken in och blir en del av land-
skapet från och med de kraftverk som placeras söder
om fyrön Keminkraaseli och Toukkakrunni.

Den fasta bosättningen i området finns traditionellt
koncentrerad främst längs älvarna samt i närheten av
stranden, där också områdets största städer Kemi och
Torneå har uppkommit. Bosättningen har också spritts
till området längs huvudvägarna. Kemi stads centrum
ligger nära stranden cirka 7 km från närmaste projekt-
område. Närmaste fasta bosättning finns på ön Ajos
cirka 300 m och i Lallinperä över 3 km från projekt-
områdena för vindkraftverk i havsområdet.

Antalet fritidshus vid Bottenvikens kust och i skär-
gårdsområdena är tämligen stort, vilket har påver-
kat områdets allmänna landskapsbild. Den fritidsbo-
sättning som ligger närmast projektområdet finns i
Murhaniemi på Ajos samt på öarna Inakari och Kallio.
Från de här platserna har man utsikt mot det nuva-
rande vindkraftsområdet, med undantag av fritidsbo-
sättningen på den sydligaste spetsen av Murhaniemi.
Stranden av Pihlajakari nordost om projektområdet,

stranden av udden Karsikko samt öarna Ajoskrunni
och Laitakari har koncentrerad fritidsbosättning. Från
fritidsbostäderna på Kuukka, Inakari och Kallio har
man också utsikt mot projektområdet.

3.4.2.2	 Värdefulla landskaps- och
kulturmiljöområden och ‑objekt i närheten av
projektområdet
På projektområdet för den havsbaserade vindkrafts-
parken finns inga landskapsområden eller traditions-
landskap av intresse på riksnivå eller landskapsnivå.
Närmaste värdefulla landskapsområde av riksintresse
är kulturlandskapen vid mynningen av Simojoki cir-
ka 7 km från projektområdet. Simojokis mynnings-
område är ett representativt traditionellt kulturland-
skap vid Bottenvikens kust. Byarnas välstånd fram-
går av de ståtliga, välbevarande bondgårdarna. Från
kulturlandskapsområdena på de yttersta öarna utan-
för Simojoki åmynning, Koivuluoto, Vantuki, Montaja
och Tiuranen, har man fri sikt mot projektområdets
västra del i alternativ ALT 3 och ALT 4.

Värdefulla traditionslandskap i Lappland i projekt-
områdets omgivning finns främst på öar där djurens
betesgång tillsammans med landhöjningen har resul-
terat i havsstrandängar som är karakteristiska för om-
rådet. Ängen på Niittykari vid Kemi älvs mynning
finns på cirka 8 km avstånd och ängarna på Hietaliete
på cirka 10 km avstånd från havsvindparkens projekt-
områden. Jämsides med betesmarkerna finns också fle-
ra gamla fiskelägen och ‑stödjepunkter i Bottenvikens
nationalpark, bl.a. på Selkä-Sarvi och Iso-Huituri,
som anses höra till traditionslandskapen i Lappland.
Fiskestödjepunkten på Isohuituri ligger på cirka 7 km
avstånd och Selkä-Sarvi fiskeläge på cirka 12 km av-
stånd från havsvindparkens projektområden. De här
fiskestödjepunkterna ligger på de östra delarna av öar-
na och från dem har man fri sikt mot projektområ-
dena.

Alternativen ALT 2 och ALT 4 sträcker sig till cirka
0,5 km avstånd från områdesgränsen för Bottenvikens
nationalpark och cirka 3,5 km avstånd från närmaste
ö i nationalparken, Pohjantähti. De öar i Bottenvikens
nationalpark som används mest för rekreation är Vähä-
Huituri, Inakari, Pensaskari, Iso-Huituri, Maasarvi
och Selkä-Sarvi. Närmast av dem är Iso-Huituri, ca 7
km från projektområdet.

37

Figur 3-9. Karta över landskapszoner. Projektområdet ligger på havsområdet utanför den nuvarande hamnen i Ajos i Kemi
och vindkraftverken där.

38

Haparanda skärgård på svenska sidan har bedömts
som kulturhistoriskt värdefull och den utgör en del av
skyddsprogrammet för kulturmiljön. Skärgården lig-
ger på över 10 km avstånd från havsvindparkens pro-
jektområde och mellan den och projektområdet ligger
Bottenvikens nationalpark. Från svenskt territorial-
vatten sett smälter också de närmaste vindkraftverken
vid Ajos in som en del av landskapsbilden.

En inventering av byggda kulturmiljöer av riksin-
tresse gjordes år 2009 (RKY 2009). Den nya invente-
ringen kommer att ersätta den år 1993 gjorda publi-
kationen om kulturmiljöer av riksintresse (RKY 1993).
Objekten enligt inventeringen av den byggda kultur-
miljön 2009 är för närvarande inte officiella, eftersom
besvär har anförts till högsta förvaltningsdomstolen.
Besväret gäller inte de byggda kulturmiljöobjekt av
riksintresse som här nämns.

På projektområdet för den havsbaserade vindkrafts-
parken finns inga värdefulla byggda kulturmiljöer av
intresse på riksnivå eller landskapsnivå. Den värdefulla
kulturmiljö av riksintresse som ligger närmast projekt-
området är det tidigare fiskeläget på Karsikko (RKY
1993) på cirka 4 km avstånd. Från det tidigare fiske-
läget på Karsikko har man utsikt främst bortåt från
projektområdet. Kemi kyrka och dess omgivning och
kvarter 107, Sauvosaari, ligger cirka 5 km från Ajos
hamn. Huvudutsikten från den byggda kulturmiljön
är mot sydväst, varvid de nuvarande vindkraftverken
skyms bakom öar samt ön Ajos. Cirka 6 km från Ajos
hamn ligger Veitsiluoto Oy:s kontor (RKY 1993), dit
vindkraftverken kommer att synas över ön Ajos.

Värdefulla byggda kulturmiljöobjekt av riksintres-
se finns enligt inventeringen 2009 på Selkä-Sarvi och
Iso-Huituri. På norra delen av ön Iso-Huituri finns en
råsten mellan Kemi och Torneå från 1300-talet (RKY
2009). Piispankivi, som fungerar som råsten, finns ock-
så med på listan över värdefulla fornlämningar av riks-
intresse. Iso-Huituri ligger på cirka 8 km avstånd från
Ajos hamn. På Selkä-Sarvi finns en långvarig fiske-
stödjepunkt (RKY 2009). På ön finns Ailinpieti, en
unik fiskarstuga som är en representant för traditio-
nen med fiskarstugor på 1800-talet och som länge har
bevarats. I stenar och klippor finns inristningar från
olika tider, från bomärken och datum till kompass-
rosor. Selkä-Sarvi ligger cirka 12 km från projektom-
rådet. På de här öarna finns också objekt som hör till
Lapplands traditionslandskap.

En lokalt värdefull byggd kulturmiljö är Pensaskari
fiskehamn cirka 10 km från Ajos hamn.

3.4.2.3	 Vrak och andra fasta fornlämningar
På det undersökta området för en vindkraftspark finns
inga inventerade historiskt värdefulla fartygsvrak. Det
kända vrak som finns närmast de undersökta områ-
dena, det sjunkna ångfartyget Hebe (1872), ligger i
havsvindparken, intill den 10 m djupa fartygsfarleden
till Kemi djuphamn. Cirka 3 km väster om de under-
sökta områdena finns ss Thielstle (1876) och i nord-
väst ett vrak vid Pieni-Kiikkara (1869). Cirka 8 km
nordväst om de undersökta områdena finns vraket vid
Utterinkrunni (1871). Vid riksgränsen finns vraket vid
Kataja (2503), ett vrak (1873), ms G.W.Berg (1874),
ss Albano (1877) och vraket vid Selkä-Sarvi (1870).
Inom parentes efter namnet anges objektets identifi-
kation enligt Museiverkets rapport om undervattens-
fynd i Kemiområdet 12.10.2009. I hamnområdet i
Kemi finns vraket av barken Salem.

Museiverket, som ansvarar för det submarina kul-
turarvet, har inga heltäckande uppgifter om läget för
submarina fornlämningar.

Av de fornlämningar som finns i närheten av pla-
nområdet har jungfrudansen på Murhaniemi på Ajos
samt den fornstrand som funnits på udden i praktiken
förstörts till följd av markanvändningen i deras närhet
och de kan inte mera anses vara särskilt betydelseful-
la. Däremot har jungfrudansen på Ajoskrunni i den
östra delen av planområdet huvudsakligen bevarats i
gott skick.

3.4.2.4	 Betydelsefulla områden och vyer med tanke
på landskapet
De tydligaste vyerna mot projektområdet för Ajos havs-
vindpark uppkommer från havet. Havsområdet och
skärgården utanför Kemi och Torneå används aktivt
för rekreation. På somrarna kör man med båt på havs-
området och på vintrarna används området för skid-
åkning och skridskoåkning. Fyren på Keminkraaseli
är ett lokalt landmärke.

Det landskap som ses från mynningen av Kemi
älv gränsar i öster till en kedja av öar bestående av
Selkäsaari, Lehtikrunni och Kuukka, medan området
utanför Ajos hamn ligger utanför den huvudsakliga
utsiktssektorn. Havsområdena öster om Toukkakrunni
kan ses från stränderna av de öar som hör till kultur-
landskapsområdet vid mynningen av Simojoki.

39

Stränderna i närheten av Ajos hamn samt öarna
utanför har omfattande bebyggelse. Det finns främst
fritidsbostäder där. Från bostäderna och fritidsbostä-
derna i kust- och skärgårdszonen har man utsikt mot
havet och skärgården utanför hamnen. Stranden av
Pihlajakari nordost om projektområdet, stranden av
udden Karsikko samt öarna Ajoskrunni och Laitakari
har koncentrerad fritidsbosättning. På Kuukka, Inakari
och Kallio finns ett mindre antal fritidsbostäder.

Den fritidsbosättning som ligger närmast projekt-
området finns på öarna Inakari och Kallio. De ligger
strax utanför Ajos hamn och mitt bland de nuvarande
vindkraftverken. Från de här platserna har man utsikt
mot det nuvarande vindkraftsområdet.

Från Bottenvikens nationalpark har man utsikt
mot det omgivande havsområdet och mot fastlandet.
Östra delen av Bottenvikens nationalpark är främst
öppet hav och öarna ligger huvudsakligen i västra de-
len av nationalparken. Den närmaste ön rakt utanför
Ajos hamn är Pohjantähti. Från öarna har man ut-
sikt främst mot skärgården och öppna havet. Från ön
Selkä-Sarvi i Bottenvikens nationalpark har man ut-
sikt mot Röyttä i Torneå samt mot Ajos projektom-
råde. Projektets inverkan på det landskap som ses från
Bottenvikens nationalpark i riktning mot kusten har
åskådliggjorts i figur 3-11, där det största projektal-
ternativet för Röyttä havsvindpark (ALT 3+) och det
största projektalternativet för Ajos havsvindpark (ALT
4) har använts.

3.4.3	 Vindkraftsparkens inverkan på
landskapet och kulturmiljön under byggtiden

De anordningar och den transportmateriel som ska
användas då vindkraftverkens fundament ska anläggas
och kraftverken byggas är mycket stora. Under bygg-
tiden är det främst närlandskapet som påverkas, men
då kraftverkskonstruktionerna reser sig högt över om-
givningen kommer den visuella påverkan att beröra ett
större område. Den utrustning som används i byggske-
det och de halvfärdiga vindkraftverken kan tillfälligt
göra landskapsbilden ostrukturerad. Under bygg- och
monteringstiden kan vegetationen kring de färdvägar
som används vid transporterna till byggplatsen skadas,
om den inte skyddas mot eventuella skador på behöv-
liga platser.

Om fornlämningar rörs då vindkraftverk byggs,
havsbottnen bearbetas eller muddras, sjökablar dras,
ledningskorridorer öppnas och byggs eller andra bygg-
arbeten utförs, kommer fornlämningarna att skadas el-
ler förstöras och den information de kunde ge går för-
lorad.

3.4.4	 Vindkraftsparkens inverkan på
landskapet och kulturmiljön under driften

Då vindkraftverk byggs medför det alltid en föränd-
ring av landskapsbilden i omgivningen. Den här för-
ändringen gäller alla de alternativ som undersöks. I be-
dömningen av konsekvenserna för landskapet och kul-

Figur 3-11. Utsikt från Selkä-Sarvi mot Röyttä och Ajos.

40

turmiljön har tyngdpunkten legat på att beskriva skill-
naderna mellan konsekvenserna för de olika alternativ
som ingår i planen. Konsekvensbedömningen är kon-
centrerad på eventuella värdeförluster eller risker i de
olika alternativen. Först presenteras de konsekvenser
som alla alternativ medför i landskapsbilden.

Vindkraftverkens storlek påverkar förutom influ-
ensområdets storlek också kraftverkens färgsättning
och belysningsbehov.

Ett modernt rörformat vindkraftverk är en tek-
niskt-ekonomiskt utvecklad formfulländad konstruk-
tion. Rörformade torn av olika typer ser likadana ut i
fjärrlandskapet, då man betraktar dem på tillräckligt
långt avstånd. På platser där man kan komma nära ett
rörformat torn eller där ett vindkraftverk syns i ett öp-
pet landskap kan man se materialet och dess yttre ge-
staltning. I vindkraftsprojektet utanför Ajos placeras
alla vindkraftverk i ett öppet landskapsrum och det går
att nå fram till dem med båt under den isfria perioden
eller över isen på vintern.

I närlandskapet ser ett fackverkstorn ut att ha mas-
sivare konstruktion än ett rörformat torn. I fjärrland-
skapet smälter ett fackverkstorn in i landskapet. Ett
fackverkstorn har en tydlig stålkonstruktion och är
konstruktivistiskt.

Vindkraftverken kan dominera landskapsbilden på
upp till fem kilometers avstånd. Därefter minskar de-
ras inverkan. I närlandskapet framträder de vindkraft-
verk som ligger nära bosättningen och fritidsbostäder-
na. Så gott som alla vindkraftverk som är planerade på

projektområdet kommer att placeras på mindre än fem
kilometers avstånd från fasta bostäder eller fritidsbo-
städer på fastlandet eller på öarna.

Fritidsbostäderna på Inakari och Kallio ligger redan
nu mitt inne i en havsvindpark. Då vindkraftsprojek-
tet utanför Ajos genomförs kommer vindkraftverkens
inverkan på de här byggnaderna att ytterligare öka. Då
man ser ut över öppna havet ser man inte mera någon
zon som är helt fri från vindkraftverk.

Visualiseringar av projektet sett från öarna väster
om projektområdet och från Bottenvikens national-
park har gjorts. Visualiseringarna presenterar inte för-
ändringen i landskapsbilden från fritidsbostäderna på
öarna öster om projektområdet och från fastlandet.

ALT 0 och ALT 0+
I alternativ ALT 0 och ALT 0+ genomförs vindkrafts-
projektet inte. Landskapets och kulturmiljöns utveck-
ling fortsätter därför ungefär som nu. Havsvindparkens
södra kant blir tydligare, då försöksfundamentet utan-
för de nuvarande vindkraftverken ersätts av ett vind-
kraftverk. Det kommer att uppstå förändringar i land-
skapet och vyerna, om det görs kalhyggen på områ-
det, om det görs planteringar som skymmer sikten på
stranden eller öarna eller om områdets markanvänd-
ning förändras. I alternativ ALT 0+ ersätts de små
vindkraftverken på Ajos med två eller tre vindkraft-
verk av samma storleksklass som de vindkraftverk som
nu finns i havsområdet. Vindkraftverken skapar då en
mera enhetlig landskapsbild.

41

Figur 3-12. PVO:s vindkraftsprojekt i Bottenviken

42

ALT 1
I alternativ ALT 1 utökas det nuvarande vindkrafts-
området söderut med cirka sju vindkraftverk utöver
åtgärderna i alternativ ALT 0+.

Inverkan på fjärrlandskapet
Vindkraftverken i alternativ ALT 1 placeras naturligt
i anslutning till de nuvarande vindkraftverken utanför
Ajos hamn. Byggplatserna för vindkraftverken i det
här projektalternativet är begränsade till ett område
öster om utsiktsområdet från Kemi älvs mynningsom-
råde, varvid havsutsikten från mynningsområdet är fri
från vindkraftverk. Alternativ ALT 1 har ingen påtag-
lig inverkan på kulturmiljön.

Inverkan på närlandskapet
De vindkraftverk som byggs enligt alternativ ALT 1
kommer att dominera det landskap som ses från fri-
tidsbostäderna på Ajoskrunnis nordvästra strand. De
östligaste vindkraftverken i det här projektet placeras
på området mellan ön och de nuvarande vindkraft-
verken. Fritidsbostäderna på Inakari och Kallio ligger
mitt bland de nuvarande vindkraftverken. Projektets
vindkraftverk förstärker i någon mån känslan av att det
är fråga om ett tekniskt område, när man inte har fri
sikt ut mot havet någonstans mellan vindkraftverken,
då man ser ut över havet.

ALT 1+
I alternativ ALT 1+ byggs cirka 22 vindkraftverk på
havsområdet söder om de nuvarande kraftverken, utö-
ver de åtgärder som ingår i alternativ ALT 0+.
Inverkan på fjärrlandskapet
Alternativ ALT 1+ påverkar fjärrlandskapet på samma
sätt som i alternativ ALT 1. Dessutom sträcker sig de
sydligaste vindkraftverken i det här projektalternati-
vet till en nivå i jämnhöjd med fyrön Keminkraaseli.
Fyren, som nu fungerar som landmärke, förlorar sin
betydelse i landskapsbilden, då vindkraftverken är
större än fyrens konstruktioner och därför kommer att
dominera landskapet. Det här kommer att märkas spe-
ciellt då man närmar sig Ajos hamn från väst och syd-
ost. Alternativ ALT 1+ har ingen påtaglig inverkan på
kulturmiljön.

Inverkan på närlandskapet
Vindkraftverken enligt alternativ ALT 1+ kommer att
dominera det landskap som ses från fritidsbostäderna
på Ajoskrunnis hela västra strand. Jämfört med alter-
nativ ALT 1 påverkas landskapet vid fler fritidsbostä-
der. De närmaste vindkraftverken kommer att ligga
cirka 1 km väster om Ajoskrunnis stränder. De öst-
ligaste vindkraftverken i det här projektet placeras på
området mellan ön och de nuvarande vindkraftverken.
Fritidsbostäderna på Inakari och Kallio ligger mitt
bland de nuvarande vindkraftverken. Projektets vind-
kraftverk förstärker betydligt känslan av att det är frå-
ga om ett tekniskt område, när man inte har fri sikt ut
mot havet någonstans mellan vindkraftverken, då man
ser ut över havet.

ALT 2
I alternativ ALT 2 byggs sammanlagt cirka 38 vind-
kraftverk. I det här alternativet byggs cirka 16 vind-
kraftverk väster om de nuvarande kraftverken och de
kraftverk som ska byggas enligt alternativ ALT 1+.

Inverkan på fjärrlandskapet
De kraftverk som byggs enligt alternativ ALT 2 har
samma inverkan som alternativ ALT 1+. De västligas-
te kraftverken enligt det här projektalternativet ligger
på huvudutsiktsaxeln från Kemi älvs mynning väster
om Selkäsaari, Lehtikrunni och Kuukka och i utsikts-
sektorn från området vid Peurasaari kapell mot havet.
Alternativ ALT 2 har dock ingen särskilt påtaglig in-
verkan på kulturmiljön.

En serie med visualiseringar från Mansikkanokka
visar att vindkraftverken väster om Ajos udde har den
största inverkan, då man betraktar området från Kemi
stad. Vindkraftverken placeras på de öppna havsområ-
dena mellan öarna, varvid de framträder tydligt i land-
skapsbilden. Samma inverkan har alternativ ALT 4.
Serien av visualiseringar från Pieni-Kiikkara visar att
de västligaste vindkraftverken påverkar landskapsbil-
den mest.

43

Inverkan på närlandskapet
De kraftverk som byggs enligt alternativ ALT 2 har
samma inverkan på närlandskapet som alternativ ALT
1+. Vindkraftverken enligt det här projektalternativet
kommer dessutom vid fritidsbostäderna på Kuukka att
dominera landskapet mot söder. Jämfört med alter-
nativ ALT 1+ påverkas landskapet vid fler fritidsbo-
städer.

ALT 3
I alternativ ALT 3 byggs sammanlagt cirka 53 vind-
kraftverk. I det här alternativet byggs cirka 31 vind-
kraftverk söder om de kraftverk som ska byggas en-
ligt alternativ ALT 1+. Det här alternativet sträcker
sig mycket längre från Ajos hamnområde än de tidi-
gare projektalternativen och konsekvenserna av alter-
nativ ALT 3 för landskapet och kulturmiljön är be-
tydligt större.

Inverkan på fjärrlandskapet
Alternativ ALT 3 påverkar landskapet på samma sätt
som alternativ ALT 1+. Vindkraftverken enligt alter-
nativ ALT 3 påverkar kulturmiljön. Vindkraftverk ska
enligt det här alternativet byggas långt söder och väs-
ter om fyrön Keminkraaseli. Avvikande från alterna-
tiv ALT 1+ ser man vindkraftverk, oberoende från vil-
ket håll man anländer till Ajos hamn, både bakom och
framför fyrön Keminkraaseli. Keminkraaseli förlorar
sin ställning som landmärke och krymper på sätt och
vis i jämbredd med de betydligt större vindkraftver-
ken. Vindkraftverken öster om Toukkakrunni enligt
det här projektalternativet kommer dessutom att synas
fritt i landskapsbilden från de yttersta öarna i kultur-
landskapet vid mynningen av Simojoki.

Inverkan på närlandskapet
De kraftverk som byggs enligt alternativ ALT 3 har
samma inverkan på närlandskapet som alternativ ALT
1+. Vindkraftverken enligt det här projektalternativet
kommer dessutom att dominera landskapet mot syd-
väst vid fritidsbostäderna på udden Karsikko och på
Laitakari. Jämfört med alternativ ALT 1+ påverkas
landskapet vid betydligt fler fritidsbostäder. Med un-
dantag av den nordöstra stranden av Ajoskrunni kom-
mer utsikten från fritidsbostäderna mot havsområdet
att täckas av vindkraftverk som dominerar landskaps-
bilden. De närmaste vindkraftverken kommer att ligga
både i väster och i söder cirka 1 km från öns stränder.

I serien av visualiseringar från Iso-Huituri ser man
att de sydligaste vindkraftverken i alternativ ALT 3
och ALT 4 påverkar landskapsbilden mest. I utsikten
kommer de snurrande rotorbladen som syns bakom
öarna att framträda ovanför trädtopparna, medan själ-
va kraftverken inte syns i sin helhet.

ALT 4
I alternativ ALT 4 byggs sammanlagt cirka 69 vind-
kraftverk. I det här alternativet ingår alla de vindkraft-
verk som hör till de föregående alternativen.

Inverkan på fjärrlandskapet
Alternativ ALT 4 påverkar landskapet på samma sätt
som alternativ ALT 3. De västligaste kraftverken på
projektområdet byggs enligt alternativ ALT 2, var-
vid vindkraftverk enligt det här projektalternativet
kommer att finnas på huvudutsiktsaxeln från Kemi
älvs mynning och i utsiktssektorn från området vid
Peurasaari kapell mot havet. Alternativ ALT 4 med-
för de största totala konsekvenserna för fjärrlandskapet
av de alternativ som här har behandlats och lika stora
konsekvenser för kulturmiljön som alternativ ALT 3.

Inverkan på närlandskapet
De kraftverk som byggs enligt alternativ ALT 4 har
samma inverkan på närlandskapet som alternativ ALT
3. Vindkraftverken enligt det här projektalternativet
kommer dessutom att dominera landskapet mot söder
vid fritidsbostäderna på Kuukka.

i serien av visualiseringar från Keilakrunni ser man
tydligt att alternativ ALT 4 har den största inverkan på
landskapsbilden från ön väster om projektområdet och
från havsområdet. Vindkraftverken skymmer havsom-
rådet öster om Keilakrunni.

3.4.4.1	 Vindkraftsparkens inverkan på vrak och
andra fasta fornlämningar
Vindkraftsprojektet utanför Ajos påverkar inga kända
vrak eller fasta fornlämningar.

Projektets inverkan på fornlämningar under vattnet
kan inte bedömas förrän en inventering under vatt-
net har gjorts. Inventeringen planeras i samarbete med
Museiverkets marinarkeologiska enhet och den kom-
mer att göras i god tid innan projektet genomförs.

Inventeringen slutförs oberoende vilket projektal-
ternativ som väljs för utbyggnaden av Kemi hamn.

44

3.4.5	 Elöverföringens inverkan på landskapet
och kulturmiljön

Vindkraftverken i havsområdet kopplas samman med
kablar som dras på havsbottnen. På havsområdet kom-
mer en elstation att byggas och den ansluts med sjö-
kabel till fastlandet. Sjökablarna placeras på havsbott-
nen och vid dragningen mot kusten utnyttjas områden
med sänkor. Sjökablarna påverkar inte landskapsbilden
eller kulturmiljön. Vid placering av sjökablarna måste
man beakta eventuella fornminnen under vattnet, san-
nolikt främst fartygsvrak på området. Om fornläm-
ningar under vattnet upptäcks på projektområdet vid
inventeringen under vattnet kommer kabeldragning-
en att planeras så att kablarna kringgår objekten. Då
vindkraftverken och elstationen till havs kopplas sam-
man med sjökablar som dras till fastlandet måste vrak
på projektområdet vid behov kringgås.

Elöverföringen på landområdena sker antingen med
luftledningar eller med jordkabel. Det befintliga elnä-
tet och den elstation som redan finns kommer i mån av
möjlighet att utnyttjas då vindkraftverken ska kopplas
till nätet. Enligt planen breddas den nuvarande led-
ningskorridoren. Kraftledningen kommer att förändra
närlandskapet längs hela sin sträckning. På områden
med skymmande trädbestånd sträcker sig den visuella
påverkan inte över ett stort område. På öppna områden
syns kraftledningen längre.

Elöverföringens inverkan på landskapet och
kulturmiljön blir tämligen liten i alla alternativ.
Elöverföringen påverkar inga värdefulla områden och
objekt eller fasta fornlämningar.

Om fornlämningar rörs då vindkraftverk byggs,
havsbottnen bearbetas eller muddras, sjökablar dras,
ledningskorridorer öppnas och byggs eller andra bygg-
arbeten utförs, kommer fornlämningarna att skadas el-
ler förstöras och den information de kunde ge går för-
lorad.

45

46

4.	Metoder att
minska de negativa
konsekvenserna

4.1	Vattenmiljö

När det gäller fundament för vindkraftverksenheter-
na förutsätter kassunfundament grundligt bottenarbe-
te som ger upphov till grumling och förstörd botten.
Med tanke på miljökonsekvenserna kan det anses vara
ett bättre alternativ att bygga monopile-pålfundament,
där kraftverket byggs på en påle som drivits ned i mjuk
botten, eller också sprängs ett schakt i berggrunden
för pålen. Monopile-metoden kräver en bottenareal
som utgör bara ca 1/6 av den areal som behövs för ett
kassunfundament. Därför är monopile-fundament ett
bättre alternativ med tanke på vattenmiljön.

Genom val av tidpunkt för byggarbetena i vatten-
draget kan de vattenekologiska olägenheterna avsevärt
minimeras. För vattenvegetationen i närheten av fun-
damenten eller på de områden där elkablarna grävs ned,
och samtidigt för de vattenorganismer (ryggradslösa
djur, fiskar) som är beroende av vegetationen, uppkom-
mer minst olägenheter om muddring, sprängning och
grävning sker utanför växtperioden. Genom att bygga
under en tid utanför de ekonomiskt viktigaste fiskarnas
(strömming, sik, siklöja) reproduktionstid kan konse-
kvenserna för fiskbeståndet och fisket minskas.

Bottenorganismerna återvänder så snabbt som möj-
ligt till området där kablar har grävts ned, om ytan ef-
ter att det grävda området har fyllts igen lämnas på
samma höjdnivå som den omgivande havsbottnen.
Vid fyllningen ska dessutom bottenmaterial av samma
art som tidigare fanns på platsen användas. Då kabel-
grävningarna görs på ett så smalt område som möjligt
kommer organismerna i omgivningen relativt snabbt
att ta området i besittning.

De kablar som läggs ned på bottnen borde grävas
ned i havsbottnen på de grundaste områdena så att
konsekvenserna av dem ytterligare minskar. Bästa till-
gängliga teknik (BAT) ska också användas vid val av
kabeltyp.

4.2	Fågelbestånd

Med tanke på fågelbeståndet och hur det påver-
kas av Ajos havsvindpark är det speciellt viktigt att
fågelskären i närheten av projektområdet (Kallio,
Keminkraaseli, Toukkakrunni, Ajoskrunni) och de-
ras naturliga bestånd av häckande fåglar kan bevaras
trots att havsvindparken byggs ut. De viktigaste på-
verkningsmekanismerna när det gäller fågelbeståndet
och det nu aktuella projektet är speciellt de störning-
ar som havsvindparken ger upphov till, fåglarnas ten-
dens att undvika att söka föda på vindkraftsområden
samt speciellt för måsfåglarna också de kollisionsris-
ker som vindkraftverken medför. Dessa konsekvenser
kan i allmänhet bäst förhindras genom effektiv pla-
cering av vindkraftverken utanför fåglarnas viktigas-
te häckningsplatser. För att undvika konsekvenser för
fåglarna rekommenderas dessutom vanligen att vind-
kraftverken ska placeras i rader och grupper så att det
går att lämna flera kilometer breda, tydliga och säk-
ra stråk mellan kraftverksområdena för fåglar som sö-
ker föda och som flyttar via dessa stråk. I Ajos borde
det här övervägas speciellt kring Keminkraaseli och
Toukkakrunni, där vindkraftverk är ganska tätt place-
rade på flera sidor om fågelskären.

Förutom genom val av förläggningsplatser kan man
också försöka minska kollisionsriskerna för flyttfåg-

47

larna vid vindkraftverken i havsområdet med hjälp av
kraftverkens tekniska egenskaper och färgsättning. I
stället för rent vita kraftverkskonstruktioner har figu-
rer i olika färger på rotorbladen i någon mån konsta-
terats göra det lättare att urskilja vindkraftverken från
det omgivande landskapet. Undersökningar av de bäs-
ta färgmönstren har dock inte gett entydiga resultat.
Därför kan inga noggranna anvisningar om färgsätt-
ningen av rotorbladen ges. Om vindkraftverken görs
synligare kan det i sin tur öka landskapspåverkan för
människorna, då kraftverken kan urskiljas på längre
avstånd. Viktigare än färgsättningen av vindkraftver-
ken med tanke på kollisionsdödligheten är planering-
en av kraftverkens belysning nattetid så att den mass-
död av fåglar som har observerats till exempel vid fyrar
nattetid kan undvikas. Speciellt strålkastare med hög
effekt uppåt eller åt sidorna borde undvikas på vind-
kraftverkens konstruktioner. Kraftverken ska utrustas
endast med de flyghinderljus som är nödvändiga för
flygsäkerheten.

Störningar medan vindkraftsparken byggs och un-
der dess drift kan beträffande fåglarna betydligt mins-
kas genom noggrann projektplanering och omsorgs-
fullt val av lämplig tidpunkt för bygg- och servicearbe-
tena. I första hand borde de bygg- och servicearbeten
som vindkraftverken kräver om möjligt utföras vid an-
nan tid än under fåglarnas viktigaste reproduktionspe-
riod (maj–juli). Dessutom borde de häckningsöar som
är betydelsefulla för fågelbeståndet och de skydds-
mässigt viktigaste arternas förekomstområden beak-
tas också då enskilda kraftverk byggs så att de åtgärder
som måste vidtas i närheten av dessa områden utförs
alldeles i början och slutet av byggperioden.

4.3	Landskap

Hur starkt landskapet och kulturmiljön påverkas be-
ror i hög grad på kraftverkens storlek, eftersom stor-
leken påverkar färgsättningen och belysningsbehovet.
Dessutom syns större kraftverk längre. Om vindkraft-
verken byggs som rörformade torn minskas deras in-
verkan på närlandskapet.

Ju längre bort från Ajos hamnområde vindkraftverk
placeras, desto mer påverkar vindkraftverken landska-
pet. De vindkraftverk som placeras strax utanför ham-
nen förstorar visuellt den nuvarande tekniska land-
skapsbilden. Inverkan på landskapet och kulturmiljön
är betydligt mindre, om inga vindkraftverk placeras

söder om fyrön Keminkraaseli. Då skulle fyren, som
nu är ett landmärke, synas utanför vindkraftverken då
man anländer från havet och inte stå omgiven av höga
vindkraftverk. De sydligaste vindkraftverken syns som
en grupp som är fristående från de övriga vindkraft-
verken. Om de placeras i anslutning till de övriga vind-
kraftverken blir havsvindparkens områdesgräns bättre
strukturerad.

I alla de projektalternativ som här har behandlats
uppstår flera räta linjer med minst tre vindkraftverk
i rad. Inverkan på landskapet kan minskas genom att
undvika att vindkraftverken slumpmässigt bildar räta
linjer. Placeringen av vindkraftverken påverkas dock
av bl.a. förhållandena med tanke på möjligheterna att
bygga fundament.

48

5.	Projektets
genomförbarhet

5.1	Miljö

I det största projektalternativet (ALT 4) byggs en-
ligt planerna 69 vindkraftverk, av vilka 67 placeras till
havs.

På området för alternativ ALT 4 finns lekområden
för ekonomiskt värdefulla fiskar samt fiskeplatser. De
områden som förändras är dock arealmässigt inte bety-
dande. I alternativ ALT 0+ och ALT 1 sker i praktiken
inga förändringar i havsmiljön jämfört med nuläget.
Förändringen ökar i takt med alternativens nummer
ALT 1+ – ALT 4 och är störst i alternativ ALT 4.

När det gäller fåglarna blir konsekvenserna av pro-
jektet störst i de största projektalternativen ALT 3 och
ALT 4, där vindkraftverk är placerade i närheten av
viktiga häckningsskär och kraftverksområdena upptar
ett bredare område i förhållande till fåglarnas främ-
sta flyttriktningar och flyttstråk. Konsekvenserna kan
dock vara betydande på lokal nivå eller, speciellt i frå-
ga om tobisgrissla, också regionalt. På populationsnivå
blir konsekvenserna dock troligen tämligen små.

I alternativ ALT 0+, ALT 1, ALT 1+ och ALT 2
placeras vindkraftverken däremot betydligt längre från
de platser som är viktiga för områdets häckande fåg-
lar. Därför blir konsekvenserna för det häckande få-
gelbeståndet i de här alternativen sannolikt mindre.
Kraftverken är också placerade på ett mera begränsat
område samt i en smalare formation i förhållande till
fåglarnas flyttstråk.

Inget av projektalternativen påverkar enligt bedöm-
ningen de naturtyper som nämns i habitatdirektivets
bilaga I eller de arter som finns upptagna i bilaga II
och som förekommer på Naturaområdena på Öarna i
Bottenviken eller i Bottenvikens nationalpark.

För de fågelarter som nämns i fågeldirektivets bi-
laga I och som häckar i Ajosområdet blir konsekven-

serna av projektet störst i de största projektalternativen
(ALT 3 och ALT 4). De här arternas häckningsplat-
ser vid Ajos är dock främst koncentrerade till områ-
den utanför de Naturaområden som finns på Öarna
i Bottenviken (Murhaniemi, Kuukka-Lehtikrunnit,
Puidenpuuttuma), medan deras antal på de egentliga
Naturaområdena är mindre.

Inverkan på landskapet i Bottenvikens nationalpark
är också i det största projektalternativet (ALT 4) li-
ten.

Alternativen ALT 0+ – ALT 4 kan anses vara ge-
nomförbara.

Enligt bedömningen kan projektet anses vara
genomförbart för alla elöverföringsalternativ.
Konsekvensbedömningarna tog ändå fram synpunk-
ter som det är skäl att beakta i den noggrannare pla-
neringen av elöverföringen. Sådana synpunkter är al-
ternativ ALT 4, som är genomförbart, ifall ett kärn-
kraftverk byggs på udden Karsikko. I alternativ ALT 5
måste linjens sträckning i alternativet till Taivalkoski
planeras noggrannare med beaktande av de platser där
hotade växtarter förekommer.

Projektet är också i sin helhet genomförbart, även
beträffande konsekvenser för människorna.

5.2	Samhällelig godtagbarhet

Projektets samhälleliga godtagbarhet avgörs via ett
planläggningsförfarande.

5.3	Ekonomiska förutsättningar

Den projektansvariga PVO-Innopower har goda för-
utsättningar att genomföra en stor energiinvestering.

49

50

6.	Uppföljning av
konsekvenserna
6.1	Fiskbestånd

Fiskbeståndet och fisket i havsområdet utanför Ajos
(fiskeområden, fiskfångstens storlek, fiskarter i fång-
sten, använda fiskeredskap och tidpunkt för fisket) ut-
reds då och då via fiskeenkäter. Enkäten riktas årligen
till områdets yrkesfiskare. En enkät om rekreations-
fisket kan göras mera sällan, t.ex. vart fjärde år. Den
första enkäten, som riktas till yrkesfiskare och rekrea-
tionsfiskare, görs ett år efter att byggarbetet har påbör-
jats. Motsvarande utredningar, som gjordes i samband
med MKB-förfarandet, utgör ett gott jämförelsemate-
rial för det material som senare samlas in.

Uppföljningen av fiskbeståndet kan också inkludera
separata utredningar såsom experiment om nedsmuts-
ning av fiskeredskap under byggarbetets gång och se-
nare provfiske i närheten av fundamenten. Som jäm-
förelsematerial används undersökningar som gjorts på
området under tidigare år.

6.2	Fågelbestånd

Fågelflyttningen via Ajos har under de senaste åren
regelbundet studerats inom ramen för uppföljnings-
programmet för den 30 MW vindkraftspark som ti-
digare har byggts på området. Under uppföljningspro-
grammet har man fått värdefull information om få-
gelbeståndet i Ajosområdet. Denna information kan
utnyttjas som utgångsinformation i uppföljningen på
det utökade området.

Det är viktigt att uppföljningen av fågelbeståndet
görs under flera år för att man ska kunna se de årli-
ga variationerna och kunna urskilja vindkraftsparkens
verkliga inverkan från andra miljöfaktorer. Preliminärt
är det nödvändigt att uppföljningen av fågelbestån-
det på vindkraftsområdet görs under 2–5 år efter pro-
jektbygget beroende på projektets uppenbara konse-
kvenser.

Resultaten av fågeluppföljningen borde i mån av
möjlighet jämföras med t.ex. de förändringar som pro-
jektet har orsakat på havsbottnen och för fiskbestån-
det så att de sannolika orsakerna till de observerade
förändringarna i fågelbeståndet kan identifieras så till-
förlitligt som möjligt.

51

Kontaktuppgifter

Projektansvarig: 		 PVO-Innopower Oy
Postadress: 		 PB 40, 00101 Helsingfors
Kontaktpersoner: 		 Lauri Luopajärvi, tel. 050 386 2610
				 förnamn.efternamn@pvo.fi
					
Kontaktmyndighet:	 Närings-, trafik- och miljöcentralen i Lappland
Postadress: 		 PB 8060, 96101 Rovaniemi
Kontaktpersoner:		 Leena Ruokanen, tel. 040 738 6840
				 förnamn.efternamn@ely-keskus.fi

MKB-konsult:		 Ramboll Finland Oy
Postadress:		 Sepänkatu 14 C, 40720 Jyväskylä
Kontaktpersoner:		 Joonas Hokkanen, tel. 0400 355 260
				 förnamn.efternamn@ramboll.fi

52

Projektansvarig
PVO-Innopower Oy (Pohjolan Voima)

MKB-konsult
Ramboll Finland Oy

