
Haukinevan eteläosan turvetuotannon
(Peräseinäjoki, Jalasjärvi)

ympäristövaikutukset

- Arviointiselostus -

22.3.2005

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

SISÄLLYSLUETTELO

1 JOHDANTO ..1
2 TIEDOT HANKKEESTA ...3
2.1 Sijainti ..3
2.2 Tarkoitus ja hyödyt ..4
2.3 Suunnitteluvaihe sekä aikaisemmat päätökset ja määräykset ..5
2.4 Arviointia varten laaditut ympäristöselvitykset ...6
2.5 Tarvittavat suunnitelmat ja luvat..6
2.6 Maankäyttötarve...7
2.7 Liittyminen muihin hankkeisiin ...7
2.8 Hankkeesta vastaavat ja yhteystiedot...7
2.9 Maanomitus..8
3 HANKKEEN TOTEUTTAMISVAIHTOEHDOT..9
3.1 Toteuttamatta jättäminen (VE-0) ...9
3.2 Toteutusvaihtoehto 1..10

3.2.1 Alueen kuntoonpano ..10
3.2.2 Tuotannossa käytettävät menetelmät ...11
3.2.3 Tuotettavan turpeen määrä...11

3.3 Kuivatusvesien käsittelymenetelmät ja vesien johtaminen..11
3.3.1 Kuivatusvesien jakautuminen ..12
3.3.2 Vesiensuojelujärjestelmät ..12

3.4 Tuotantoalueen liikennejärjestelyt ...17
3.5 Tuotannossa käytettävät aineet ..17
3.6 Jätehuolto ...17
3.7 Palontorjunta ..18
3.8 Hankkeen kustannukset..18
4 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA...19
4.1 Yleistä ..19
4.2 Vaikutukset luontoympäristöön ...20

4.2.1 Kasvillisuus..21
4.2.2 Linnusto ...25
4.2.3 Hyönteiset (perhoset) ...26
4.2.4 Luonnon monimuotoisuus ...27
4.2.5 Natura 2000 –alueet ...28

4.3 Vaikutukset vesistöihin, vedenlaatuun ja kalastoon ..28
4.3.1 Purkuvesistön kuvaus...28
4.3.2 Hankealueen alapuolisen vesistön vedenlaatu ...31
4.3.3 Vesistöjen virtaamat ja ainekuormat..35
4.3.4 Vaikutukset vesistön virtaamiin, ainekuormitukseen ja veden laatuun40
4.3.5 Vaikutukset kalastoon ja kalastukseen...43

4.4 Pohjavesialueet ja vedenottamot..47
4.5 Maisemavaikutukset...47
4.6 Vaikutukset maankäyttöön...48
4.7 Vaikutukset terveyteen, elinoloihin ja viihtyvyyteen ..49

4.7.1 Pöly ..49
4.7.2 Liikenne ...52
4.7.3 Melu ...56
4.7.4 Virkistyskäyttö ja opetus..58
4.7.5 Talous ja elinkeinot..61

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

4.7.6 Asukkaiden suhtautuminen hankkeeseen...63
4.8 Onnettomuusriskit..65
4.9 Vaikutusten yhteenveto ja eri tekijöiden keskinäiset suhteet...66
4.10 Arvioinnissa käytettyjen tietojen keskeiset epävarmuustekijät69
4.11 Tarkkailu ja valvonta ...69
5 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISMAHDOLLISUUDET JA PARAS
KELVOLLINEN TEKNIIKKA (BAT) ...70
6 HANKKEEN SUHDE MAANKÄYTTÖ- JA YMPÄRISTÖNSUOJELUSUUNNITELMIIN
JA -OHJELMIIN..71
7 TUOTANTOALUEEN JÄLKIKÄYTTÖ JA –HOITO ..74
8 OSALLISTUMISEN JÄRJESTÄMINEN...76
8.1 Hankkeen toteutuskelpoisuus ja aikataulu ...76
8.2 Hankkeen toteuttamatta jättämisen taloudelliset vaikutukset ..77
9 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI JA SELVILLÄOLOVELVOLLISUUS
HANKKEEN YMPÄRISTÖVAIKUTUKSISTA ...78
10 YHTEENVETO HANKKEESTA ...78
10.1 Johdanto ...78
10.2 Haukinevan turvetuotannon hankealue..79
10.3 Hankkeen toteuttamisvaihtoehdot..80
10.4 Ympäristövaikutukset ja niiden hallinta ..83
10.5 Jälkikäyttö ja –hoito ...93
10.6 Selvilläolovelvollisuus hankkeen ympäristövaikutuksista ..93
11 KIRJALLISUUS..94

LIITTEET
Liite 1 Ympäristöviranomaisen ja osallisten lausunnot arviointiohjelmasta
Liite 2 Kuivatus- ja vesiensuojelusuunnitelma
Liite 3 Vesianalyysien tulokset

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

1 JOHDANTO

Suomessa turpeen osuus energian kokonaiskulutuksesta on noin 6 % eli noin 23,5 TWh,
joka vastaa noin 2,9 miljoonaa kivihiilitonnia. Turve on siis Suomessa varsin merkittävä
energianlähde teollisuuden ja yhdyskuntien energian tarpeille. Suomen energiapolitiikan
tarkoituksena on turvata energian saanti ja taloudellisesti kestävä tuotanto. Tuotanto on
kuitenkin suunniteltava siten, että siitä aiheutuvat ympäristövaikutukset ovat
mahdollisimman pieniä.

Turve on kotimainen polttoaine, jonka hyödyntämisellä voidaan korvata tuontia. Turpeen
käyttö kytkeytyy kiinteästi muiden biopolttoaineiden, varsinkin puun käytön lisäämiseen.
Monipolttoainekattiloissa voidaan käyttää vaihtoehtoisesti turvetta ja puuta melko väljissä
rajoissa. Puupolttoaineisiin verrattuna turpeen etuna on helppo varastoitavuus, runsaampi
saatavuus, tasaisempi laatu sekä pienemmät tuotantokustannukset. Energiaomavaraisuuden
lisäämiseksi pyritään nostamaan paikallisten polttoaineiden osuuksia. Suomessa
tuontienergian osuus on muihin teollisuusmaihin verrattuna suuri, noin 70 %. Energian
säästöön tähtäävistä toimenpiteistä huolimatta energian kulutuksen arvioidaan edelleen
kasvavan.

Vapo Oy suunnittelee turvetuotannon käynnistämistä Peräseinäjoen ja Jalasjärven
Haukinevan eteläosan alueella. Hankealue sijaitsee turvetuotantoalueella, jonka
tuotantokelpoisen alueen pinta-ala on 1218 ha. Uuden hankealueen yhteispinta-ala on 250
ha, josta tuotantokelpoista arviolta 225 ha.

Kuten kaikilla energiantuotantomuodoilla myös energiaturpeen tuotannolla ja käytöllä on
väistämättä ympäristöä rasittavia vaikutuksia. Yli 150 ha:n turvetuotantohankkeisiin on
sovellettava lakia ympäristövaikutusten arviointimenettelystä (YVA-laki). Ympäristö -sana
käsitetään laissa laaja-alaisesti; ympäristövaikutuksia ovat luontoon ja maisemaan
kohdistuvien vaikutusten lisäksi myös ihmisten terveyteen ja viihtyvyyteen sekä
rakennuksiin, yhdyskuntarakenteeseen ja kulttuuriperintöön kohdistuvat vaikutukset.
Ympäristövaikutusten arviointiohjelma on suunnitelma siitä, kuinka hankkeen
ympäristövaikutusten arviointi tullaan toteuttamaan (YVAL 8 §, YVA-asetus nro 268, 11
§).YVA -menettelyn kulku ja tavoitteet on esitetty kuvassa 1.

YVA:n päätarkoitukset ovat:

1. tuottaa päätöksenteon perustaksi tietoja hankkeen vaihtoehdoista,
ympäristövaikutuksista, haitallisten vaikutusten
lieventämismahdollisuuksista sekä eri osapuolten kannoista niihin
sekä

2. tuottaa tietoa hankesuunnittelun tarpeisiin ja ohjata suunnittelua

ympäristöä säästävään suuntaan.

Oheisessa arviointiselostuksessa selvitetään Peräseinäjoen Haukinevan turvetuotannon
vaikutusten arvioinnissa tehdyt tutkimukset, tulokset sekä ehdotukset haitallisten
vaikutusten ehkäisystä ja seurantaohjelmasta.

 1

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

YVA -selostuksen on laatinut Vapo Oy:n toimeksiannosta ulkopuolinen asiantuntija,
Sigma Konsultit Oy suunnittelutoimisto, jossa vastuuhenkilöinä toimivat biologi Hannu
Tikkanen ja arkkitehti Jouni Laitinen. Kasvillisuuskartoitukset suoritti FK Marko Sievänen
ja linnustolaskennoista vastasi suunnittelija Toni Uusimäki ja vesi analyyseistä
Pohjanmaan Tutkimuspalvelu Oy. Vapo Oy:stä arviointiin ovat osallistuneet suunnittelijat
Lauri Ijäs ja Jari Marja-Aho.

Kuva 1. Kaaviokuva YVA -menettelystä.

 2

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

2 TIEDOT HANKKEESTA

2.1 Sijainti

Haukineva sijaitsee Jalasjärven ja Peräseinäjoen kuntien alueella, Peräseinäjoen keskustan
länsipuolella ja Parkano – Seinäjoki radan itäpuolella. Suoalue rajoittuu pohjoisessa
Peräseinäjoki – Jalasjärvi seututiehen nro 672. Peräseinäjoen kirkonkylä sijaitsee
hankealueelta noin 8 km koilliseen ja Jalasjärven kirkonkylä 11 km länteen. Alue sijoittuu
peruskartta-lehdille 2221 08 ja 11.

Haukinevan koko tuotantokelpoinen pinta-ala on 1218 ha. Suon eteläisimmän ja
pohjoisimman reunan välimatka on noin 8 km. Hankealue on kooltaan noin 250 ha, josta
tuotantokelpoista pinta-alaa on noin 225 ha. Siellä turvetuotantoa ei ole vielä aloitettu.
Hankealueen sijainti käy ilmi kuvasta 2.

Kuva 2. Haukinevan sijainti.

Hankealueen kuivatusvedet johdetaan Kyrönjoen vesistöalueelle (42), siellä tarkemmin
Hirvijoen valuma-alueelle (42.08) sijoittuvalle Liikaluoman (42.086) valuma-alueelle,
kuva 3. Kuivatusvedet hankealueelta johdetaan reittiä laskuojat – Liikaluoma – Hirvijoki –
Jalasjoki – Kyrönjoki.

 3

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 3. Hankealueen läheiset valuma-alueet. Karttaan on merkitty punaisella hankealue ja keltaisella
olemassa olevat turvetuotantoalueet.

2.2 Tarkoitus ja hyödyt

Hankealueen turvetuotannon päätarkoituksena on energiaturpeen tuotanto teollisuuden ja
yhdyskuntien käyttöön. Energiaturve käytetään täysin lähialueiden
energiantuotantolaitosten polttoaineena. Turve kuljetetaan asiakkaalle kuorma-autoilla tai
lähiseudulla asiakkaan omilla kulkuneuvoilla. Tuotantoalueiden ja käyttöpaikkojen
välisissä etäisyyksissä pyritään mahdollisimman lyhyisiin kuljetusmatkoihin.

Energiaturpeen pääkäyttäjä on tällä hetkellä Vaskiluodon Voima Oy:n Seinäjoen
voimalaitos. Hankealueelta on matkaa Seinäjoelle noin 40 kilometriä. Energiaturvetta
toimitetaan jatkossa myös Haukinevalle talvella 2004 valmistuvalle pelletti-tehtaalle.

Valtaosa nostettavasta turpeesta käytetään jauhemaisena jyrsinturpeena voimaloiden ja
teollisuuslaitosten tuotantoprosesseissa. Hakealueelta voidaan tuottaa, varsinkin tuotannon
alkuvuosien jälkeen, myös palaturvetta, joka soveltuu myös mm. maatilojen ja
omakotitalojen lämmitykseen. Palaturvetta nostetaan myyntiin kysynnän mukaan vain
suon maatuneemmista, tasalaatuisista kerroksista.

Energiatuotannon lisäksi jyrsinturvetta käytetään ns. ympäristöturpeena mm.

• kuivikkeena ja lietteen imeytyksessä
• seosaineena turkistarhojen ja kotieläinten lannan kompostoinnissa
• peltojen maanparannuksessa
• viherrakentamisessa ja kasvihuoneissa kasvualustana
• öljyntorjunnassa.

 4

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Turvetuotannon keskeisemmät hyödyt

Tuontipolttoaineen korvautuminen Haukinevan eteläosalta tuotettavan turpeen
kokonaisenergiamäärä on 1,0 milj. MWh (noin 1,1 milj. turve m3). Keskimääräinen
laskennallinen vuosituotantomäärä on 112 500 m3 olettaen, että koko alue on tuotannossa.

Turvetuotannolla on positiivisia vaikutuksia kuntien elinkeinoelämään. Se lisää mm.
yritystoimintaa, lähinnä hankealueella työskentelevien urakoitsijoiden ja kuljetuksista
vastaavien liikennöitsijöiden kautta. Lisäksi välillisesti työllistäviä vaikutuksia kohdistuu
voimalaitoksiin ja niiden kunnossapitoon, laitevalmistajiin ja huoltoon, tutkimuksiin,
konsulttipalveluihin sekä hallinnollisiin toimiin (Leiviskä ym. 2000). Tuotanto on siis
varsin merkittävä työllistäjä. Elektrowatt-Ekono Oy:n (Elektrowatt-Ekono 2004)
selvityksessä 2002 on todettu energiaturpeen tuotannon (26 milj. m3) työllistäneen suoraan
3 300 henkilötyövuotta (htv) sekä välillisesti 4 000 htv. Vuoden 2002 työllisyysvaikutukset
pelkästään energiaturpeen tuotannosta olivat seuraavat: suora työllisyysvaikutus on noin
1610 henkilötyövuotta ja välillinen työllisyysvaikutus on 1456 henkilötyövuotta
(Electrowatt-Ekono Oy 2004). Turvetuotannon suurin työllisyysvaikutus keskittyy lähinnä
kesäkaudelle, jolloin tuotanto saattaa työllistää jopa yli 4000 työntekijää (Electrowatt-
Ekono Oy 2004). Turvekuljetusten suoriksi työllisyysvaikutuksiksi on arvioitu 609
henkilötyövuotta ja välillisiksi 237 henkilötyövuotta (Electrowatt-Ekono Oy 2004).

Arvioitaessa hankkeen työllisyysvaikutusta verrattuna vuosittaiseen tuotantomäärään
112 500 m3 saadaan hankealueen suoraksi työllistävyydeksi vuositasolla 13-14 henkeä ja
välilliseksi työllistävyydeksi 17-18 henkeä. Hankkeen suora työllistävyysvaikutus
keskittyy lähinnä kesäaikaan ja se on noin 2-3 -kertainen keskimääräiseen vuositasoon
verrattuna. Hankealueen kesäaikainen suora työllistävyysvaikutus on noin 30-35
henkeä. Koko tuotantoaikainen työllistävyys on noin 308 henkilötyövuotta.

Myös parantuvat liikennöintiyhteydet ovat turvetuotannon hyötyjä. Tuotantoa varten
rakennettava ja kunnostettava tiestö on paikallisten asukkaiden käytettävissä.
Ympäristöturpeen saatavuutta ympäristönhoitokäyttöön mm. erilaisten lietteiden
imeytyksessä ja maanparannuksessa voidaan pitää yhtenä hankkeen hyötynä.

2.3 Suunnitteluvaihe sekä aikaisemmat päätökset ja määräykset

Vapo Oy jätti Haukinevan olemassa olevaa turvetuotantoaluetta koskevan
ympäristölupahakemuksen 20.12.2002 (dnro LSY-2002-Y-372). Hakemus sisältää myös
tämän ympäristövaikutusten arviointia koskevan alueen. Ympäristövaikutusten arvioinnin
tekeminen perustuu Länsi-suomen ympäristölupaviraston kirjeeseen 29.10.2003. Kirjeessä
todetaan Länsi-Suomen ympäristökeskuksen lausunnossaan katsoneen, että Haukinevan
tuotantoalueen valmisteltavana olevan alueen osalta (225 ha) on tarpeen suorittaa
ympäristövaikutusten arviointimenettelyä koskevan lain mukainen arviointi. Hakijaa on
pyydetty toimittamaan em. lain 11 §:n mukainen arviointiselostus ympäristölupavirastoon.

Vapo Oy:n hallinnassa on Haukinevan eteläosalla turvesuota yhteensä noin 250 ha, josta
tuotantokelpoista pinta-alaa on 225 ha. Hankealueella on vuokrattua ja Vapo Oy:n
omistuksessa olevaa aluetta. Alueen hankinnan ja turvetuotantovarauksen perusteena ovat
Vapo Oy:n 1980-luvulla tekemät turvevarakartoitukset. Haukinevan eteläosa on tällä

 5

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

hetkellä sarkaojitettu turvetuotantoa varten ja alueelle on tehty vesienpuhdistusta varten
laskeutusaltaat. Pääosalla aluetta ei ole tehty muita tuotantoon liittyviä töitä.

Haukinevan eteläosan tuotantoalueella on tarkoitus korvata Haukinevan pohjois-osasta
tuotannosta poistuvia tuotantoaloja sekä turvata lähialueiden turvetta käyttävien laitosten
raaka-aineen saanti.

2.4 Arviointia varten laaditut ympäristöselvitykset

Hankkeen toteuttamisen suunnittelua sekä ympäristövaikutusten arviointia varten on tehty
selvitykset, jotka on esitetty taulukossa 1.

Taulukko 1. Laaditut selvitykset ja niiden laatijat.

Selvitys Selvityksen tekijä
Turvevarakartoitukset, pintavaaitukset yms.
tekniseen suunnitteluun liittyvät selvitykset

Vapo Oy

Asukas / käyttäjäkyselyt Sigma Konsultit
Maankäytön perusinventointi Sigma Konsultit
Kalastustiedustelut Sigma Konsultit
Kasvillisuusselvitykset maastossa Sigma Konsultit
Linnustokartoitukset Sigma Konsultit
Vedenlaatuselvitykset Pohjanmaan

tutkimuspalvelu

Lisäksi arvioinneissa on käytetty aikaisempien alueella tehtyjen selvityksien materiaalia
hyväksi. Myös paikallisilta asukkailta on kyselty hankealueen käytöstä tietoja. Nykyinen
tietämys alueesta ja tiedon lähteet on kuvattu luvussa 4.

2.5 Tarvittavat suunnitelmat ja luvat

YVA-prosessissa ei tehdä hankealuetta koskevia päätöksiä. Prosessiin päätyttyä Vapo Oy
toimittaa arviointiselostuksen ja siihen liittyvän yhteysviranomaisen lausunnon Länsi-
Suomen ympäristölupavirastoon, jossa se liitetään vireillä olevaan Haukinevan
ympäristölupahakemukseen. Lupaviranomainen määrittelee Haukinevan ympäristöluvassa
toiminnan lupaehdot. Lupapäätöksestä käy ilmi, miten YVA-selostus ja siitä annettu
yhteysviranomaisen lausunto on otettu huomioon. Muita lupia tai viranomaispäätöksiä
hankkeen toteuttaminen hankealueen osalta ei tarvitse.

Jos jälkikäyttömuodoksi valitaan lintujärvi, kalankasvatus tai uudelleen soistaminen, vaatii
vedennosto useissa tapauksissa erillisen ympäristöluvan. Jälkikäytön suunnittelu- ja
lupaprosessi on ajankohtaista muutamia vuosia ennen toiminnan päättymistä.

 6

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

2.6 Maankäyttötarve

Varsinaisen tuotantoalueen lisäksi hankealueeseen kuuluvat tukialueet, joihin lukeutuvat
tiestö, tuotantoalueen ja eristysojien väliset kaistat ja turpeen varastointi-alueet sekä
ympäristönsuojelun vaatimat ratkaisut. Lisäksi metsäsaarekkeita ja tuotantokelvottomia
alueita jää kokonaan toimenpiteiden ulkopuolelle. Hankealueeseen (noin 250 ha) on
laskettu mukaan em. tukialueet ja tuotannon ulkopuoliset alueet. Varsinainen tuotanto
tapahtuu noin 225 hehtaarin alueella.

2.7 Liittyminen muihin hankkeisiin

Turvetuotantokapasiteetin lisäystarve on riippuvainen tehtävistä energiantuotanto-
ratkaisuista. Tämän hetkisten turvetta käyttävien voimalaitosten lisäksi Peräseinäjoelle on
rakenteilla Vapo Oy:n omistama pellettitehdas, jonka energian käyttötarve tulee lisäämään
lähiseudun turpeen tuotannon kannattavuutta. Haukinevan eteläosan tuotantoon ottamisella
pyritään varautumaan tällaiseen turpeen kysynnän lisääntymiseen. Hankealueen
lähialueella samalla vesistöalueella (42.086) sijaitsee Liikanevan tuotantoalue. Liikaneva
sijaitsee noin 8 km Haukinevasta etelään ja on pinta-alaltaan 47 ha.

Lisäksi Hirvijoen vesistöalueella sijaitsevat Vapo Oy:n turvetuotantoalueita Liikanevan ja
Haukinevan lisäksi Susineva, Vähä Hautaneva, Madesneva ja Löyhinkineva. Näiden edellä
mainittujen tuotantoalueiden yhteispinta-ala on 891,6 ha eli 2,9 % Hirvijoen valuma-
alueesta. Jalasjoen valuma-alueella em. turvetuotantoalueiden lisäksi sijaitsevat,
Hautaneva, Vasikkaneva, Korvajärvenneva, Korvaneva, Kontioneva, Palloneva ja Kyrön-
Koiraanneva. Kyrönjoen vesistöalueella oli vuoden 2003 lopulla 40 toiminnassa olevaa
turvesuota, joiden tuotantopinta-ala oli 5140 ha. Tuotantovalmiina oli 603 ha ja
valmistelussa 280 ha. (Pohjanmaan Tutkimuspalvelu 2004).

2.8 Hankkeesta vastaavat ja yhteystiedot

Hankkeesta vastaava:

VAPO OY
PL 22
40101 JYVÄSKYLÄ

Yhteyshenkilö

Lauri Ijäs
FK, Biologi
Vapo Oy Energia
Raaka-aineprosessi
PL 22
40101 JYVÄSKYLÄ
014 – 623 5828

 7

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Yhteysviranomainen:
Länsi-Suomen ympäristökeskus
Koulukatu 19
PL 262
65101 Vaasa

Yhteyshenkilö

Riitta Kankaanpää-Walterman
Kehityspäällikkö
Puh. 06-367 5211

Arvioinnin suorittava konsultti:

Sigma Konsultit Oy
Suunnittelutoimisto
Chydenius Center
67100 Kokkola
Puh. 06-823 2000
www.sigma.kpnet.com

Yhteyshenkilö

Hannu Tikkanen
Vanhempi erikoissuunnittelija
FK, Biologi

2.9 Maanomitus

Haukinevan hankealueesta Vapo Oy on vuokrannut 145 ha eli 58 % hankealueen pinta-
alasta. Loput 105 ha on Vapo Oy:n omistamia alueita. Kuvassa 4 on esitetty hankealueen
maanomistus.

 8

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 4. Haukinevan eteläosan maanomistus.

3 HANKKEEN TOTEUTTAMISVAIHTOEHDOT

Haukinevan eteläosan tuotantokelpoinen alue (225 ha) on kokonaisuudessaan sarkaojitettu
turvetuotantoa varten. Alueelle on kaivettu reuna- ja kokoojaojat, laskuoja sekä kaksi
laskeutusallasta. YVA –arvioinnissa Haukinevan eteläosan turvetuotantoalueen
toteuttamisvaihtoehtoina käsitellään:

• Hankkeen toteuttamatta jättäminen (0-vaihtoehto)

• turvetuotannon toteuttaminen koko tuotantokelpoisella alueella eri
vesienkäsittelymenetelmillä sekä haitallisten vaikutusten ehkäiseminen.

Seuraavissa kappaleissa on esitetty tuotannossa käytettäviä menetelmiä, tuotantoalueen
liikennejärjestelyt, jätehuolto, palontorjunta ja kuivatusvesien käsittelyä.

3.1 Toteuttamatta jättäminen (VE-0)

0-vaihtoehdossa hanke jätetään toteuttamatta. 0-vaihtoehto toimii sekä itsenäisenä
vaihtoehtona että toteutettavan vaihtoehdon vaikutusten arvioinnin pohjana. Tämä
tarkasteluvaihtoehto antaa vertailupohjan muiden vaihtoehtojen tarkasteluille ja
toimenpiteille, joilla voi olla ympäristöön vaikuttavia vaikutuksia. Vertailussa arvioidaan
nykytilaisen suon käyttöön liittyviä taloudellisia ja aineettomia arvoja sekä tulevaisuuden
odotusarvoja ja mahdollisia suunnitelmia. Vaihtoehto merkitsisi alueen nykytilanteen
säilymistä lähes ennallaan. Tässä arviointiselostuksessa tarkastellaan niitä hyötyjä ja
haittoja, joita hankkeen toteuttamatta jättämisestä aiheutuisi.

 9

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Hankealueen lohkot ovat osittain jo kuivatettuja ja hankealueella kasvaa tiheä taimikko.
Mikäli aluetta ei oteta tuotantokäyttöön, metsittyminen tulisi jatkumaan alueella
jatkossakin. Hankealuetta eikä sitä ympäröiviä alueita voi pitää tällä hetkellä erityisen
tärkeänä luonnonympäristönä.

0-vaihtoehto merkitsisi Vapo Oy:n hankealueeseen sijoitettujen investointien
hyödyntämismahdollisuuksien menettämistä, muiden tuotantoon soveltuvien suoalueiden
etsimistä sekä hankealueen maankäytön pohjautumista enemmän nykyisiin
käyttömuotoihin ja niiden mahdolliseen kehittämiseen. Tällöin alueen käytön pohjana
tulisivat todennäköisimmin olemaan, metsätalous, marjastus, metsästys ja muu
virkistyskäyttö. Johtuen ojitettujen soiden kohtalaisen vähäisestä merkityksestä maakunnan
luonnon monimuotoisuudelle, suoluonnon ennallistamiseen tähtääviä hoito- ja
suojelutoimia alueelle tuskin kohdistuisi.

Lisäksi muutoksia alapuolisiin vesistöihin ei juuri tapahtuisi, vaan vedenlaatu säilyisi
samanlaisena kuin se viime vuosina on ollut. Alueen nykyiset varsin vähäisen
virkistyskäyttömahdollisuudet eivät huononisi hankkeen toteuttamatta jättämisen myötä.
Lisäksi voidaan olettaa, ettei virkistyskäyttötarve hankealueella juurikaan kasvaisi vuosien
saatossa.

3.2 Toteutusvaihtoehto 1

Tässä toteuttamisvaihtoehdossa hankealueella käynnistettäisiin turvetuotanto koko
tuotantokelpoisella, noin 225 ha suoalueella. Tuotannon käynnistämisen,
tuotantomenetelmien ja muut tuotantoon liittyvät menetelmät ovat esitetty seuraavissa
kappaleissa.

3.2.1 Alueen kuntoonpano

Suolla kunnostus turvetuotantoa varten on tarkoitus aloittaa heti, kun toiminta suolla saa
luvan. Tuotannon aloittaminen edellyttää suon kuivaamista eli suon vesivaraston
pienentämistä. Suon ojituksilla lasketaan pohjavesipintaa niin alas, että kapillaarinen veden
nousu kentän pintaan saadaan estettyä kentän kaikissa osissa. Tämä tapahtuu ojittamalla
tuotantoalue yhdensuuntaisin noin 20 m:n välein olevin sarkaojin. Reunaojaksi kutsutaan
tuotantokentän reunimmaista, aluetta kiertävää ojaa. Kokooja- ja laskuojilla kerätään ja
ohjataan vedet pois hankealueelta. Näiden ojien lisäksi ulkopuolella sijaitsevat eristysojat,
jotka ovat tuotantoaluetta kiertäviä ojia. Niillä estetään tuotantoalueen ulkopuolisten vesien
pääsy tuotantoalueelle. Kuivatusvaiheessa sarkaojia alueelle kaivetaan noin 500 m
hehtaarille.

Valmistelun ensimmäisessä vaiheessa alueelle rakennetaan vesiensuojelurakenteet, joita
käytetään kunnostus- ja tuotantovaiheessa. Kunnostusvaiheessa suunnitellulta
tuotantoalueelta raivataan puusto ja alue ojitetaan kuivumaan. Riittävän kuivumisen
tapahduttua alue tasataan tuotantokentiksi.

Suon pinnan kuivuttua kentät valmistellaan tuotantokuntoon. Mahdollinen puusto, risukko,
kannot ja pintakasvillisuus poistetaan ja kenttä muotoillaan ja tasataan. Alueella on jo

 10

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

valmiina tiet sekä auma-, varasto- ja huoltoalueet. Suolle tulevia rakenteita ovat
vesiensuojelua varten rakennettavat altaat ja pumppaamo.

Tuotantokentät ja ojastot vaativat myös vuotuista kunnostusta. Valmistelu- ja
kunnostustöitä toteutetaan olosuhteiden salliessa ympäri vuoden.

3.2.2 Tuotannossa käytettävät menetelmät

Suunnitellut turpeen tuotantomenetelmät Haukinevan eteläosassa ovat

• Jyrsinturpeelle haku-menetelmä sekä imu-, tai mekaaninen kokoojavaunu
• Kuiviketurpeelle imumenetelmä
• Palaturpeelle palamenetelmä

Jyrsinturvemenetelmässä tuotantokäyttöön kunnostetun suon pinnasta irrotetaan jyrsimellä
noin 30 mm paksuinen jyrsös. Palaturvemenetelmässä turve irrotetaan nostokiekolla, joka
kaivaa suohon noin 0,5 m syvän ja 50-80 mm leveän uran. Kone puristaa turpeen paloiksi
kentälle (Bioenergia, vuosikirja 1994). Jyrsinturve voidaan edelleen teknisesti nostaa joko
kokoojavaunuilla tai hakumenetelmällä, jossa turve nostetaan hihnakuormaajaa apuna
käyttäen kärryihin, joilla turve ajetaan varastointiaumoihin. Haukinevalla on käytössä imu-
, haku-, karheensiirto- ja palamenetelmät. (Vesihydro 2002).

Tuotantokalustona käytetään uudistettua tekniikkaa ja koneita, joiden ympäristövaikutukset
ovat oleellisesti vähentyneet 1970-1980 -lukujen tilanteesta. Menetelmien kehittymisen
myötä eri tuotantotapojen ympäristövaikutukset, esimerkiksi pölyämisen voimakkuudet,
eivät enää oleellisesti eroa toisistaan.

3.2.3 Tuotettavan turpeen määrä

Tuotantoon kelpaava minimiturvepaksuus on 1-1,5 m. Tuotantoalueella turpeen paksuudet
vaihtelevat 1,5 m ja 3,5 m välillä. Tuotantoalue pyritään tuottamaan mahdollisimman
tarkkaan. Käytännössä pohjalle jää maaperän kivisyydestä ja laadusta riippuen turvetta
noin 10–30 cm. Haukinevan eteläosan suunnitellulta tuotantoalueelta on arvioitu
tuotettavan turvetta noin 1,1 milj. m3.

3.3 Kuivatusvesien käsittelymenetelmät ja vesien johtaminen

Vapo Oy on laatinut Haukinevan eteläosan suunnitellulle turvetuotantoalueelle kuivatus- ja
vesiensuojelusuunnitelman, jossa esitetty kuivatusvesien johtaminen ja käsittely niin
alueen sisällä kuin ulkopuolella. Seuraavissa kappaleissa on esitetty
vesiensuojelusuunnitelman menetelmät ja ratkaisut.

 11

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

3.3.1 Kuivatusvesien jakautuminen

Hankkeen lähtökohtana on tuotannon aloittaminen koko tuotantokelpoisella, noin 225
hehtaarin suoalueella. Kuivatusvaiheessa tuotantoalueelle on kaivettu sarkaojia noin 500
metriä hehtaarille. Kuivatusvedet johdetaan suon nykyistä laskuojaa (laskuoja 9) myöten
Kyrönjoen vesistöalueelle. Laskuoja 9 on esitetty kuvassa 15 ja
vesiensuojelusuunnitelmassa liitteessä 3.

3.3.2 Vesiensuojelujärjestelmät

Vesistöihin kohdistuvat kuormitukset pyritään vähentämään vesiensuojelujärjestelyillä.
Turvetuotantoalueilla käytettäviä, mahdollisia vesiensuojelumenetelmiä ovat

1. Eristysojat
2. Eroosion esto
3. Sarkaojiin kaivettavat lietesyvennykset
4. Laskeutusaltaat
5. Sarkaojien päisteputket tai muut padotusjärjestelyt
6. Pintavalutus
7. Kemiallinen käsittely
8. Maaperäimeytys
9. Haihdutusaltaat
10.Virtaaman säätö putkipadoilla ja sarkaojapidättimillä
11.Salaojitus

 12

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 5. Periaatekuva turvetuotantoalueen kuivatus- ja
vesiensuojelujärjestelyistä. (Turvetuotannon ympäristösuojeluohje 2003)

Vapo Oy:n toimesta laaditussa kuivatussuunnitelmassa on määritelty hankkeessa
käytettävät menetelmät. Menetelmien valintaan ja mitoitukseen ovat vaikuttaneet vaadittu
puhdistusteho, käsiteltävän veden määrä ja laatu sekä maaston muoto, jota voidaan hyväksi
käyttää rakenteiden toteutuksessa. Lisäksi valintaan ja mitoitukseen ovat vaikuttaneet
kustannukset. Edellä mainituista vesiensuojelumenetelmistä viranomaisten määrittelemälle
ns. perustasolle, jotka on huomioitava kaikilla turvetuotantoalueilla lukeutuvat viisi
ensimmäistä menetelmää. Kuivatusvesien käsittely pintavalutuskentällä tai kemiallista
käsittelyä pidetään parhaana käyttökelpoisena tekniikkana uusille tuotantoalueille.
(Ympäristöministeriö 2003).

Tässä hankkeessa vesiensuojelumenetelmänä käytetään perustason (laskeutusaltaat ja
sarkaojapidätys) lisäksi pintavalutusta. Tuotantoalueen sarkaojista vedet johdetaan
kokoojaojiin ja edelleen laskeutusaltaiden kautta kahteen pumppausaltaaseen, joista ne
pumpataan sulan maan ajan pintavalutuskentille. Pintavalutuskentän läpi suotautuneet
vedet johdetaan keräilyojan ja laskuojan 9 kautta Kyrönjoen vesistöalueelle. Talvella vedet
johdetaan perustason vesiensuojelurakenteiden kautta virtaamansäädöllä tehostettuna
alapuoliseen vesistöön. Turvetuotannon ulkopuoliset vedet johdetaan tuotantoalueen ohi.
Kuivatus- ja vesiensuojelusuunnitelmakartta on esitetty liitteessä 2. Kuvassa 6 on esitetty
periaatekuva pintavalutuskentästä ja sen toiminnasta turvetuotantoalueen vesien
puhdistuksessa.

 13

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Hankealueen vedet johdetaan laskuojaa 9 pitkin Liikaluomaan, jota kautta vedet virtaavat
Hirvijoen ja Jalasjoen kautta Kyrönjokeen. Laskuojaan 9 on jo rakennettu kaksi
laskeutusallasta; altaat 9.1 ja 9.2, jotka tulevat toimimaan uuden suunnitelman mukaan
pumppausaltaina. Altaat on rakennettu vuonna 1994. Laskuojan 9 valuma-alueen pinta-ala
on kaikkiaan 314 ha, josta tuotantokelpoista alaa on siis 225,3 ha. Suunnitelmissa on
rakentaa laskuojan 9 valuma-alueelle viisi uutta lasketusallasta. Lisäksi alueen
kokoojaojastoihin on suunniteltu asennettavaksi 6 kpl virtaamansäätöpatoja.

Kuva 6. Pintavalutuskentän periaatekuva (Vapo 2004).

Yleensä käytettävillä vesiensuojeluratkaisuilla saadaan poistettua suuri osa kuormituksesta.
Valtaosa huuhtoutuvasta kiintoaineesta saadaan poistettua valumavesistä vesiensuojelun
perustasoon lukeutuvilla sarkaojiin liittyvillä ratkaisuilla, kuten sarkaoja-altailla,
päisteputkipidättimillä ja laskeutusaltailla. Kuvassa 7 on esitetty periaatekuva
lietesyvennyksistä ja pidättimistä.

 14

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 7. Periaatekuva lietesyvennyksistä ja pidättimistä (Vapo 2004).

Laskeutusaltaissa puhdistus perustuu virtaavan veden virtauksen pienentymiseen, jolloin
veden mukana olevat partikkelit laskeutuvat laskeutusaltaan pohjalle. Laskeutusaltaan
pohjalta pitää aika ajoin poistaa sinne kertynyt aines. Lisäksi sarkaojiin asetettavat
sarkaojapidättimet tehostavat kiintoaineksen pidättymistä jo sarkaojiin. Kuvassa 8 on
esitetty laskeutusaltaan periaate.

Veteen liuenneiden ravinteiden poistaminen edellyttää mekaanisten toimenpiteiden lisäksi
biologista puhdistusta tai kemikalointia. Biologisista puhdistusratkaisuista
turvetuotannossa ovat yleistyneet pintavalutuskentät, joissa puhdistettava vesi valutetaan
luonnontilaisen, kasvipeitteisen ja ojittamattoman suon kautta alapuoliseen vesistöön.
Kiintoaine sekä liuenneet ainekset vähenevät puhdistettavasta vedestä suotautumisen,
sedimentoitumisen, bakteeritoiminnon sekä kasvillisuuteen sitoutumisen kautta (Ihme ym.
1992).

 15

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 8. Laskeutusallas (Vapo 2004).

Vesiensuojelutoimenpiteiden kehityksen ja käyttöönoton seurauksena
turvetuotantoalueiden vesistökuormitusta on saatu puolitettua 1990-luvun alun tasosta
(Selin 1999). Kuvassa 9 on esitetty eri vesiensuojelumenetelmien puhdistustehot.

Eri vesiensuojelumenetelmien puhdistusteho (%)

0

10

20

30

40

50

60

70

80

90

100

Sark
ao

ja-
all

as

Sark
ao

ja-
su

od
ati

n

La
sk

eu
tus

-al
las

Pint
av

alu
tus

-ke
ntt

ä

Virta
am

an
 sä

ätö

Kem
ika

lon
ti

Kiintoaine
Kok. N
Kok. P

Kuva 9. Eri vesiensuojelumenetelmien puhdistusteho (Leiviskä 1993, ja Klöve 1997).

 16

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

3.4 Tuotantoalueen liikennejärjestelyt

Haukinevan eteläosan suunnitellulle tuotantoalueelle ei tarvitse rakentaa tai kunnostaa
uutta tieverkostoa, koska tiestö on jo rakennettu jo käytössä oleville tuotantoalueille ja niitä
voidaan käyttää myös tämän hankealueen yhteydessä.

Turvetuotantoalueella tiestöä tarvitaan lähinnä turvekuljetuksia, työkoneiden liikkumista,
huoltotöitä, palontorjuntaa ja työmaan valvontaa varten. Turve kuljetetaan tuotantoalueelta
asiakkaille maantiekuljetuksin. Käynnistetty turvetuotanto vaikuttaa paikalliseen
liikenneyhteyksiin parantaen tiestön kuntoa ja lisäämällä uusia teitä myös paikallisten
asukkaiden käyttöön. Turvetuotannon sijoittuminen alueelle vaikuttaa myös Tielaitoksen
tieparannushankkeisiin.

Tuotantoalueella tuotetaan sekä energia- että ympäristöturpeita. Pääosa energiaturpeen
kuljetuksista kohdistuvat myöhäissyksyyn ja talvikaudelle, loka-huhtikuulle, jolloin
turpeen kulutus on suurinta. Ympäristöturpeen kuljetukset jakautuvat tasaisemmin koko
vuodelle. Ympäristöturpeita toimitetaan saatujen toimitusten mukaan asiakkaille. Turve
toimitetaan rekkakuormina tilausasiakkaille. Lisäksi paikalliset maanviljelijät voivat ostaa
turvetta omaan käyttöönsä ja turpeen hakeminen tapahtuu normaalisti maanviljelijä omilla
ajoneuvoilla, yleensä traktoreilla.

Haukinevan turpeen pääkuljetusreitti kulkee Peräseinäjoki-Jalasjärvi (nro 672) seututietä
pitkin. Tie kulkee Haukinevan pohjoispuolella. Tuotantoalueen päätiestö sijoittuu
Haukinevan länsilaitaan. Asutus on kaukana aumoista ja sisäisestä tiestöstä. Tieyhteyksien
ja aumojen sijoittamisella pyrittiin vähentämään mahdollisimman paljon toimitusten
aikaisia pölyhaittoja. Luvussa 4.7.2 esitellään liikenteen vaikutuksia ympäristöön.

3.5 Tuotannossa käytettävät aineet

Tuotannossa käytetään traktoreita, joiden yhteenlaskettu kevyen polttoöljyn kulutus
tuotantokauden aikana on noin 100 000 litraa. Lisäksi käytetään voiteluöljyjä yhteensä
noin 680 litraa sekä muita voiteluaineita yhteensä noin 146 kg. Polttoöljy varastoidaan
1000-5000 litran säiliöissä työmaan tukikohta-alueella tai muualla säiliöille varatulla
alueella. Poltto-ainesäiliöiden sijainti esitetään työmaan palosuojelu- ja
jätehuoltosuunnitelmakartassa. Voiteluaineet varastoidaan tukikohta-alueella niille
varatuissa paikoissa.

3.6 Jätehuolto

Turvetuotannon aikana syntyy jätettä, joita ovat mm. aumamuovit sekä koneiden huollosta
ja käytöstä syntyvät jätteet (jäteöljyt ja rikkoutuneet laitteiden osat). Jätehuolto järjestetään
tuotannon aikana Vapo Oy:n ympäristökäsikirjan ohjeiden mukaisesti.

Urakoitsijat toimittavat, jäteöljyn, ongelmajätteet sekä sekajätteen tukikohdan
jätekatokseen, jonne on järjestetty asianmukaiset säiliöt kaikille jätteille. Sekajäte
noudetaan paikallisen jäteyrittäjän toimesta ja toimitetaan kaatopaikalle. Vapo Oy toimittaa
jäteöljyn ja ongelmajätteet edelleen Ekokemille. Romurauta myydään romuraudan
välittäjille. Aumanpeittomuovi kerätään varastointipisteeseen, josta se pyritään

 17

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

toimittamaan mahdollisuuksien mukaan edelleen hyötykäyttöön. Muovi voidaan esim.
paalata ja käyttää myöhemmin energiantuotannon polttoaineena tai uusioraaka-aineena.
Taulukossa 2 on esitetty arviot eri jätetyyppien määristä hankealueella.

Suon turvekenttä sisältää jonkin verran kantoja ja muuta puuainesta, joka erotellaan
turpeesta tuotantotoiminnoissa. Kanto- ym. puuaines varastoidaan kasoihin auma-alueille
ja tuotantoalueen reunoille ja käytetään hakeraaka-aineena.

Taulukko 2. Suolla syntyvä jäte kun alue (225 ha) kokonaan tuotannossa.

JÄTELAJI MÄÄRÄ TOIMITUSPAIKKA

Jäteöljy n. 675 litraa EKOKEM
Ongelmajätteet (kiint.) n. 113 litraa EKOKEM
Paristot ja akut n. 34 kg EKOKEM
Sekajäte (talousjäte) n. 3 000 litraa Sopimus toiminnan alkaessa
Kannot n. 1 000 m3 Haketus, voimalaitokset
Muovi n. 5600 kg Keräys, paalaus > voimalaitos

3.7 Palontorjunta

Turvetuotantoalueille laaditaan sisäasiainministeriön pelastusosaston ohjeiden 20.4.2000
mukaiset paloturvallisuussuunnitelmat. Vapo Oy:lla on lisäksi käytössä jatkuvasti
ylläpidettävä laatu- ja ympäristöjärjestelmän mukainen palosuojeluohjeistus. Haukinevalla
käytettävä palokalusto säilytetään kahdessa eri paikassa.

3.8 Hankkeen kustannukset

Hankealueen tuotantoalueen valmisteluinvestointien kustannusarvio on noin 450 000 €,
josta ympäristönsuojelukustannusten osuus on noin 150 000 €.

Suunnitelman mukaisten vesiensuojelutöiden aiheuttamat kustannukset ovat seuraavat:

 €
Laskeutusaltaiden rakentaminen (5 kpl) 6 000
Pumppaamo (2 kpl) 80 000
Diesel-aggrekaatti 34 000
Pintavalutuskentän rakentaminen 15 000
Virtaamia tasoittavat padot (6 kpl) 9 000
Päisteputkipidättimet 4 000
Ulkopuolisten vesien ohjaus 5 000
Yhteensä 153 000

 18

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Vesiensuojelun huolto- ja tarkkailukustannusten on arvioitu olevan noin 25 000 €
vuodessa.

 €/vuosi
Tarkkailut 5000
Altaiden puhdistus 1 000
Sarkaojat (tarvikkeet ja puhdistus) 15 000
Pumpun käyttö- ja huoltokustannukset 4 000
Yhteensä 25000

4 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

4.1 Yleistä

Turvetuotannon elinkaari sisältää suon tuotantoa valmistelevan osan, varsinaisen tuotannon
ja jälkikunnostuksen. Valmistelevalla osalla lähinnä tarkoitetaan turvesuon
kuivatusvaihetta: metsäojituksia ja alueen kuntoonpanoa tuotantoa varten. Tällöin suurin
muutos kohdistuu alueen luonnontilaan, johon siis vaikutetaan varsin voimakkaasti.
Tuotannon käynnistyessä suurimmat vaikutukset kohdistuvat vesistöihin. Kuvassa 10 on
esitetty periaatekuva turvetuotantosuon elinkaaresta. Koko tuotantoprosessi
kuntoonpanosta aina jälkikäyttöön asti noin 15-30 vuotta paikasta riippuen.

Kuva 10. Turvetuotantosuon elinkaari.

Turvetuotannosta syntyy erilaisia ympäristövaikutuksia. Taulukossa 3 on esitetty
keskeisimmät toimintojen aiheuttamat ympäristömuutokset sekä niiden arvioidut
vaikutukset.

 19

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 3. Turvetuotantosuon ympäristömuutoksia aiheuttavien toimintojen kuvaus ja mahdolliset
stressitekijät sekä vaikutusten kohdentuminen eri työvaiheisiin. (M = saattaa olla merkittävä vaikutus, V
= vähäinen vaikutus ja E = ei vaikutusta)

 Suon
kuntoonpano

Tuotanto Toimitus Jälkikäyttö

YMPÄRISTÖMUUTOKSIA
AIHEUTTAVAT
TOIMINNOT

• Tieverkoston
rakentaminen/
uusiminen

• Hakkuut
• Ojitukset

• Turpeen kuivatus
• Kokoaminen
• Varastointi

• Lastaus
• Kuljetus

• Metsittäminen/
vesittäminen

STRESSITEKIJÄT • Maiseman
muuttuminen

• Suon
kuivuminen

• Vesistökuormi-
tus

• Työkoneiden
aiheuttama
pölyäminen ja
melu

• Vesistökuormitus
• Onnettomuudet

• Työkoneiden ja
liikenteen
aiheuttama
pölyäminen,
melu ja
ilmapäästöt

• Onnettomuudet

• Ympäristön
muuttuminen

VAIKUTUSTEN
KOHDENTUMINEN

Virkistyskäyttö M M V M
Pohjavesitaso M M E V
Alapuolisten vesistöjen laatu

Rehevöityminen M M E V
Liettyminen M M E V
Virtausten muuttuminen M M E V

Asumisviihtyisyys M M M E
Veden hankinta M M E V
Suo- ja vesiluonto sekä
lajisto

Kasvillisuus M M E M
Kalasto M M E E
Linnusto M M V M
Luonnon
monimuotoisuus

M M V V

Arvioinnissa keskitytään vain tuotantoon liittyvien vaikutusten arviointiin.
Lopputuotteiden, kuten energiaturpeen polttamiseen vaikutukset esim. ilmapäästöihin,
rajataan selvityksen ulkopuolelle. Näitä asioita on käsitelty mm. suurten
lämpövoimalaitosten ympäristövaikutusten arvioinnin yhteyksissä. Eräiden arvioiden
mukaan turvetuotannon kokonaisympäristöhaitoista yli 90 % aiheutuisi turpeen poltosta ja
turpeen nostosta aiheutuvien ympäristöhaittojen määrä olisi noin 5 %. Tuotantoalueiden
valmistelujen ja turpeen kuljetusten aiheuttama ympäristöhaitta koko haitasta olisi alle 2
%. (Leijiting ja Silvo 1998)

4.2 Vaikutukset luontoympäristöön

Vesienjohtamislupahakemusta varten Haukinevan eteläosan alueelta on tehty selvityksiä
kuten mm. turvevarakartoitus, suunnittelun edellyttämät mittaukset, kuivatus- ja
vesiensuojelusuunnitelma sekä kalastukseen ja kalastoon liittyviä kyselyjä. Alapuolisista
vesistä on suhteellisen vähän tutkimustietoja, joten ympäristövaikutusten arvioinnin

 20

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

yhteydessä otettiin lisää vesinäytteitä. Nykyinen tietämys alueesta ja tiedon lähteet on
kuvattu seuraavassa luvussa sekä lähdeluettelossa.

4.2.1 Kasvillisuus

Selvitysmenetelmät ja tarkastelualue

Haukinevan eteläosan hankealueen kasvisto ja kasvillisuus inventoitiin 13.-14.7.2004.
Maastotyöt suoritettiin kartoittamalla tutkimusalue maastossa mahdollisimman kattavasti
ja rajaamalla suotyypit kartalle mahdollisimman tarkkaan käyttämällä apuna
mustavalkoilmakuvaa. Kultakin suotyypiltä kirjattiin ylös vallitseva kasvilajisto sekä
harvinaiset ja uhanalaiset lajit mikäli niitä esiintyi.

Putkilokasvit määritettiin Retkeilykasvion (Hämet-Ahti ym. 1998) ja Den Nordiska Floran
-teoksen (Mossberg ym. 1992) avulla. Sammalten määritykset puolestaan suoritettiin
Suokasvioppaan (Eurola ym. 1992) avulla. Kuvioiden suokasvillisuustyypit määritettiin
Suokasvillisuusoppaan (Eurola ym. 1995) avulla.

Kasvillisuuden tyypittelyn kannalta ongelmallisia alueita olivat ojitetut suot ja niiden
reuna-alueet, jotka ovat vielä luettavissa soiksi, mutta alkuperäinen suokasvillisuus on
kuivumisen myötä muuttunut. Ojitusten aiheuttamista hydrologisista muutoksista johtuen
kasvillisuuteen kohdistuvat vaikutukset ulottuvat hiukan tuotantokentän ulkopuolelle.
Ojien kuivattavan vaikutuksen laajuus vaihtelee hydrologisista olosuhteista,
kasvillisuudesta, turvelaadusta yms. riippuen. Hankealueen ja tuotantoalueen väliin
jäävästä reunavyöhykkeestä, sekä nykyisten ojitusten kuivattavasta vaikutuksesta, johtuen
kasvistovaikutusten arvioidaan jäävän valtaosin hankealueen sisälle. Kasvistomuutosten
vaikutusalueena pidetään reunaojien rajaamaa tuotantoaluetta sekä 20-50 metrin levyistä
reunavyöhykettä.

Kasvillisuuden nykytila

Haukinevan hankealue sijoittuu kilpikeidasvyöhykkeelle (Vasander 1998, kuva 11
Suokasvillisuuden vyöhykejako). Kilpikeidasvyöhykkeellä luonnontilassa kehittynyt suo
on muodostanut turvetta nopeimmin suoaltaan kesiosassa ja koko suoyhdistymän pinta
ovat keskiosastaan reunoja korkeammalla. Keidassuon kasvien saatavilla on siten vain
sadeveden mukana tulleita ravinteita sekä vähäisestä orgaanisen aineen hajoamisesta
vapautuneita ravinteita, mistä johtuen keidassuo on kasvupaikkana hyvin karu.

 21

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 11. Suokasvillisuuden vyöhykejako Suomessa.

Haukinevan eteläosan hankealue on pitkään ojitettuna ollutta keidassuota, jonka
kasvillisuus on muuttunut voimakkaasti suovesipinnan laskun vaikutuksesta. Kaikki alueen
suotyypit ovat erilaisia harvaa, matalaa mäntyä kasvavia rämemuuttumia (kuva 12
suokasvillisuuskuviot). Laaja-alaisin suotyyppi alueella lienee ollut keidasräme, joka
nyttemmin on keidasrämemuuttumaa (KeRmu). Keitaan keskiosan rimpipinnat ovat
kuivuneet muutamaa pientä vetistä allikkoa lukuun ottamatta lähes kasvittomiksi
turvepinnoiksi (paTvMO), joilla on vielä joitain kituvia tai vasta kuolleita
valkopiirtoheiniä. Rimpien reunoilla sinnittelee vielä paikoin tupasvilla ja suokukka.
Paikoin kuivuneilla rimpi- ja välipinnoilla on alkanut kasvaa karhunsammalia. Mätäspinnat
ovat kuivia turvekumpuja, joilla kasvaa torvijäkäliä, variksenmarjaa ja kanervaa.
Rahkasammalia ei enää juuri esiinny. Keitaan laide on nykyisin kanervavaltaista
rämemuuttumaa (KrRaRmu), jossa puuston kasvu on lisääntynyt erityisesti ojien
läheisyydessä. Männyn ja hieskoivun taimia kasvaa varsin runsaasti muutaman kymmenen
metrin levyisellä kaistaleella hankealueen reunoilla. Puusto on jo raivattu lähes
kokonaisuudessaan pois hankealueen luoteisreunalta. Hankealueen kaakkoisreunalla on
pieni kalvakkanevamuuttuma (OlKaNmu), jota voi nyttemmin pitää jo yhtä hyvin

 22

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

nevarämemuuttumana puuston ja mätäspinnan lisääntymisen vuoksi. Kuviolla esiintyy
nevapintoja enää hyvin niukasti ja kalvakkarahkasammalta löytyi vain muutamasta
painanteesta.

Haukinevan eteläosan hankealue rajoittuu pohjoisreunaltaan ja osin itäreunaltaan jo
tuotannossa oleviin turpeenottoalueisiin. Lännessä ja osin idässä aluetta rajaavat
metsäautotiet. Eteläosassa on ojitettujen karujen rämeiden ja metsätalouden piirissä olevien
mäntyvaltaisten kankaiden muodostamaa mosaiikkia heti hankealueen ulkopuolella.
Hankealueen ulkopuoliset metsät ovat nuorehkoja kasvatusmetsiä, joissa on toteutettu
puuntuotantoon tähtääviä metsänhoitotoimia. Alueen lounaiskulmalla, muutaman
kymmenen metrin etäisyydellä hankealueesta on pienehkö peltoalue, jonka erottaa
hankealueesta matalaa koivua, pajua ja mäntyä kasvava turvepohjainen metsäkaistale.

Alueelta ei löydetty harvinaisia tai uhanalaisia kasvilajeja ja kasvillisuus on muutenkin
varsin niukkaa painottuen edellä kerrottuihin lajeihin. Muita alueella tavattuja melko
yleisiä kasveja olivat lakka, juolukka, suopursu ja vaivaiskoivu. Alueelta ei myöskään
löydetty uhanalaisia tai harvinaisia luontotyyppejä, jollaisia ovat mm. ravinteiset suot ja eri
korpityypit (Vasander 1998).

Kuva 12. Haukinevan eteläosan kasvillisuusvyöhykkeet.

Luonnontilan muutokset

Merkittävimmät hankealueiden suoekosysteemien luonnontilaa muuttaneet toimenpiteet
ovat ojitukset ja ympäröivien metsien hakkuut, läheiset metsäautotiet ja viereisten soiden
turvetuotanto.

Ojitukset vaikuttavat voimakkaimmin suoekosysteemin tärkeimpiin toimintoihin.
Luontainen veden virtaus katkeaa, suoveden pinta laskee ja turpeen muodostus vähenee tai
loppuu ja saattaa kääntyä jopa turpeen hajoamiseksi. Ojituksella on suurin vaikutus
reunavaikutteisille suotyypeille ja keidassuon reunaluisuihin. Hankealueen kaltaisten,
sadeveden varassa elävien, keidassoiden keskiosien ojituksissa kuivattava vaikutus
rajoittuu suurimmaksi osakasi ojien läheisyyteen (Aapala & Lindholm 1995).

 23

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Maastossa tehtyjen havaintojen mukaan hankealue sijoittuu vedenjakaja-alueelle ja sen
keskiosasta vesi virtaa vielä pohjoiseen ja ainoastaan alueen eteläisimmän neljänneksen
vedet virtaavat etelään Liikaluomaan ja Hirvijokeen. Alueen kuivatusojitukset on aloitettu
jo vuonna 1972 ja puuston kasvu on elpynyt varsinkin alueen länsi ja luoteisreunalla.
Osasta hankealuetta on jo otettu turvetta ja alueen luoteisosan puusto on raivattu muutama
vuosi sitten.

Vaikutukset kasvillisuuteen

Tuotantoalueella kasvillisuus häviää totaalisesti. Luonnontilainen suo muuttuu
kasvittomaksi kentäksi. Haitan merkittävyys määräytyy alueella esiintyvän lajiston ja
luontotyyppien luonnonsuojelullisesta merkittävyydestä. Merkityksen arvioinnin keskeisiä
tekijöitä ovat lajiston ja tyyppien monipuolisuus, edustavuus, luonnontilaisuus sekä
uhanalaisuus.

Soiltamme on kuvattu kaikkiaan noin 100 erilaista kasvillisuustyyppiä. Luonnon
monimuotoisuuden kannalta merkittäviä ovat etenkin uhanalaiset ja harvalukuiset lajit sekä
seudulla luontaisesti harvinaiset ja ihmistoimien seurauksena uhanalaistuneet
kasvillisuustyypit. Suotyypeistä on luokiteltu uhanalaisiksi melkein neljännes (23) (Aapala
ym. 1998).

Lähes kaikki rehevimmät suotyypit ja letot ovat valtakunnallisesti uhanalaisia. Metsä- ja
Tunturi-Lapin eteläpuolella uhanalaisia ovat:

• lettokorvet
• lettorämeet
• rimpiletot.

Keidassuoalueella uhanalaisia ovat lisäksi:

• ruoho- ja heinäkorvet
• kalvakkanevarämeet
• rimpinevarämeet

Hankealueella ei esiinny varsinaisia uhanalaisia suotyyppejä, mutta sen kaakkoisreunalla
on pienialaisesti kalvakkanevarämettä muistuttava kalvakkanevamuuttumaa.

EU:n luontodirektiivissa mainitut, Suomessa esiintyvät soiden luontotyypit ovat:

• Keidassuot
• Luhtaletot
• Vaihettumissuot ja rantasuot
• Aapasuot
• Palsasuot
• Fennoskandian metsäluhdat
• Puustoiset suot

 24

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Hankealueella em. tyypeistä esiintyy puustoisia soita sekä keidassuota, jotka molemmat
ovat ns. ensisijaisen tärkeitä tyyppejä. Luonnontilan muutosten vuoksi suotyypit eivät ole
enää edustavia.

Puustoiset suot ovat Etelä- ja Keski-Euroopassa harvinaistuneet, mutta Suomessa tyypit
ovat yleisiä. Etenkin rämetyypit ovat hyvin edustettuina suojelluilla soilla.

Turvetuotannon käynnistyminen hankealueella hävittää kokonaisuudessaan alueen
kasvillisuuden ja luontotyypit, mutta mitään poikkeuksellisen arvokkaita lajeja tai
luontotyyppejä ei menetetä. Haukinevan eteläosan soilla ei ole sellaisia kasvistollisia
erityisarvoja, että hanke niiden osalta uhkaisi seudun, Suomen tai EU:n luonnon
monimuotoisuutta.

0-vaihtoehdon toteutuessa alue jatkaa hidasta metsittymistä mutta sille ei todennäköisesti
kehity täystiheää ja hyvin kasvavaa metsää vaan alue jää metsätalousmielessä
vajaatuottoiseksi. Pitkään ojitettuna ollut keidassuo ei myöskään palaudu ennalleen suoksi
vaikka se jätettäisiin nyt luonnontilaan. Ennallistamistoimilla voitaisiin yrittää saattaa suo
lähemmäs luonnontilaa mutta palautuminen on hyvin hidasta ja lopputulos olisi silti
epävarma.

4.2.2 Linnusto

Tutkimusmenetelmät ja linnusto

Hankealueen linnustolaskennat tehtiin kertaalleen 24.6.2004 käyttäen
linjalaskentamenetelmää (Koskimies & Väisänen 1988). Alueelta tavattiin yhteensä 82
lintuyksilöä, jotka edustivat 15 eri lintulajia. Runsaslukuisimmat lajit olivat niittykirvinen,
pajulintu, metsäkirvinen, keltasirkku ja kapustarinta. Edellä mainitut lajit muodostivat noin
80 % linnuston koko yksilömäärästä. Alueella tavatuista lintulajeista voidaan pitää soille
luonteenomaisina niittykirvistä, liroa, pikkukuovia ja kurkea. Laskennoissa alueella
tavatuista lajeista kapustarintaa tavataan eteläisessä Suomessa vain soilla ja lajin
luonteenomaisimpia elinpiirejä ovat pohjoisen Suomen avoimet tunturikankaat. Lisäksi
alueella tavattu taivaanvuohi on runsaimmillaan rantaniityillä ja muilla kosteikoilla mutta
saattaa esiintyä myös melko kuivillakin alueilla. Muut tavatuista lajeista edustavat
monenlaisissa ympäristöissä viihtyviä lajeja tai metsäisempien alueiden lajeja kuten
pajulintu, peippo, käki, hernekerttu, metsäkirvinen, västäräkki ja punarinta. Alueella
tavataan myös teertä, joka on avomaiden reunavyöhykkeiden ja metsien laji mutta, joka
kerääntyy kevättalvisin soitimelle avoimille alueille.

EU:n lintudirektiivin liitteen I lajeja, joiden elinympäristöjä on suojeltava erityistoimin,
jotta varmistetaan lajien lisääntyminen ja eloonjääminen niiden levinneisyysalueella, ovat
alueella tavatuista kapustarinta, liro, kurki ja teeri.

Soilla on tavallisesti omaleimainen pesimälinnusto. Soille ominaisin linturyhmä on
kahlaajat, mutta soilla pesii myös vesi-, peto-, lokki- ja varpuslintuja. Soiden linnuston
koostumus ja runsaus vaihtelevat suotyyppien mukaan. Korvissa ja runsaspuustoisilla
rämeillä pesii pääasiassa metsälajeja. Avosoita, nevoja ja harvapuustoisia rämeitä

 25

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

luonnehtivat avomaan lajit. Viimeksi mainittuun ryhmään kuuluvat miltei kaikki
varsinaiset suolintulajit.

Linnuston kannalta laskennat osoittavat hankealueen olevan vähämerkityksinen, johtuen
sen pitkälle muuntuneesta luonnontilasta. Varsinaisille suolinnuille merkittävät avoimet ja
kosteat suoalat ovat kadonneet alueelta kokonaan, mikä näkyy erityisesti kahlaajalinnuston
yksilö ja lajimäärässä. Puuston lisääntyminen on tuonut alueelle joitain metsälajeja mutta
niistäkin tehdyt havainnot painottuivat alueen reunaosiin lähelle viereisiä metsäalueita.

Vaikutukset linnustoon

Turvetuotannon linnustovaikutukset aiheutuvat lähinnä suoympäristön muuttumisesta sekä
työkoneiden aiheuttamasta häiriöstä. Ympäristön muuttumisen myötä alueen alkuperäinen
pesimislajisto häviää laajalta alueelta lähes kokonaan. Vaikutusten merkittävyys seudun
lajistolle riippuu suolla pesivästä lajistosta ja runsaudesta, etenkin uhanalaisten ja
harvalukuisten lajien esiintymisestä.

Linnustollisen vaikutusalueen laajuus on lajikohtainen. Suoympäristön muuttumisen
vaikutukset rajoittunevat useimpien lintulajien kohdalla 20-100 metrin päähän
tuotantoalueesta. Työkoneiden aiheuttama häiriövaikutus ulottuu laajemmalle alueelle.
Arkojen lajien kuten petolintujen, hanhien, kurjen ja joutsenen kohdalla vaikutusalueeksi
arvioidaan noin 100-500 metriä kasvillisuuden ja maastonmuotojen suojaavasta
vaikutuksesta riippuen.

Koko hankealuetta ajatellen merkittävimmät linnustoon kohdistuvat vaikutukset ovat:

• Kapustarinnan, kurjen ja liron elinympäristöjen heikkeneminen
• Suolla elävien lintujen ja hyönteisten katoamisen mahdolliset haittavaikutukset

lähistöllä pesivien petolintujen sekä metso- ja teeripoikueiden ravinnon saantiin.

Tuotantotoiminnan vuoksi em. lajien elinpiirien laatu selvästi heikkenee ja
elinmahdollisuudet alueella kaventuvat. Suon merkitys mahdollisena teerten
soidinpaikkana säilynee tuotannosta huolimatta. Muualla saatujen kokemusten mukaan
teeret kelpuuttavat tuotantokentän soidinareenakseen luonnontilaisen suon tapaan.
Turpeenkuljetukset ja niistä aiheutuva mahdollinen häiriö ei ajoitu kevään soidinaikaan.

Muutolta palaavat, pääasiallisesti soilla pesivät linnut etsivät todennäköisemmin lajilleen
sopivamman elinpiirin kuin asettuvat hankealueen heikentyneille habitaateille pesimään.
Hanke kokonaisuudessaan ei ole liene linnustovaikutuksiltaan niin merkittävä, että se
uhkaisi minkään lajin esiintymistä pitkällä aikavälillä maakunnassa tai Suomessa.

4.2.3 Hyönteiset (perhoset)

Hankealueen perhoslajistoa ei ole systemaattisesti selvitetty. Soilla elävät ja soihin sidotut
lajit ovat ympäristönsä suhteen vaateliaita ja sopeutunut soiden kosteusolosuhteisiin tai
niiden toukat käyttävät ravintonaan suolla kasvavaa kasvilajistoa, ja jo suon ojittaminen
aiheuttaa niiden kohdalla lajin elinympäristön ratkaisevan heikentymisen. Ojitus on

 26

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

muuttanut hankealueen suon pienilmaston selvästi kuivemmaksi eivätkä kosteisiin oloihin
sopeutuneet suoperhosten toukat todennäköisesti enää selviä alueella. Ainoastaan korkeilla
varvuilla, kuten suopursulla, elävät lajit voivat sinnitellä suon laitaosissa pitkäänkin.
Nykyisellään hankealueen kasvilajistossa olevia kasveja tavataan yleisenä myös muualla
alueen ulkopuolella eikä tuotannon käynnistäminen siten hävitä minkään lajin
ravintokasvia.

Todennäköisesti alue on menettänyt merkityksensä soista riippuvaisten perhoslajien
elinpiirinä eikä turvetuotannon käynnistymisellä olisi enää merkittävää haitallista
vaikutusta maakunnan perhoslajistoon. 0-vaihtoehdon mukainen suon nykytilaan
jättäminen ei parantaisi juurikaan alueen suoperhoslajiston elinpiirejä. Suon
ennallistuminen suolajistolle soveliaaksi ei tapahdu ilman ennallistamistoimia ja niiden
jälkeenkin elinympäristön ja lajiston elpyminen olisi hidasta ja epävarmaa.

4.2.4 Luonnon monimuotoisuus

Suoluonnon monimuotoisuutta luovat luonnontilaiset suoyhdistymät, suotyypit ja soille
ominaiset kasvi- ja eläinlajien elinympäristöt. Luonnon monimuotoisuuden kannalta
merkittäviä ovat etenkin uhanalaiset ja harvalukuiset lajit sekä seudulla luontaisesti
harvinaiset ja ihmistoimien seurauksena uhanalaistuneet kasvillisuustyypit. Euroopan
laajuisesti tarkastelussa on huomioitava myös EU:n luontodirektiivissa ja lintudirektiivissä
merkittäviksi luokiteltujen luontotyyppien ja lajien esiintyminen.

Suomen suopinta-alan voimakkaan vähentymisen kautta myös suolajisto on kokenut
muutoksia. Uuden uhanalaisuustarkastelun (Rassi ym. 2001) mukaan Suomen 2 250
uhanalaisesta lajista noin 4 % on soiden lajeja. Alueellisesti tarkasteltuna uhanalaisten
suolajien määrä on erityisesti suovaltaisilla alueilla huomattavasti suurempi. Esimerkiksi
Kainuussa 30 % uhanalaisista putkilokasveista on suolajeja. Näiden lisäksi on runsaasti
lajeja jotka elävät soiden lisäksi myös muilla ympäristöillä. Ojituksen ja turpeen oton
katsotaan olevan ensisijainen uhka noin 3,5 prosentille lajeista.

Hankealueella ei esiinny yhtään luonnontilaista tai helposti ennallistettavaa suoyhdistymää
eikä suotyyppiä. Myöskään uhanalaisia tai harvinaisia suo- tai kosteikkolajeja ei alueella
tavata.

Hankealueella esiintyy EU:n luonto- ja lintudirektiivin lajeja, jotka ovat Euroopan
laajuisessa tarkastelussa suojelun kannalta tärkeitä lajeja, mutta Suomessa niitä ei ole
luokiteltu uhanalaisiksi. Suomen ympäristökeskus on tehnyt esityksen Suomen tärkeistä
lintualueista, joilla pyritään turvaamaan uhanalaisten ja em. direktiivilajien ja Suomen
erityisvastuulajien suotuisa suojelun taso suomessa. Em. lajien esiintymisestä huolimatta
hankealueen suot eivät täytä FINIBA -alueelta edellytettäviä kriteerejä. Ts. soiden ei
katsota olevan erityisen tärkeitä em. lajien suotuisan suojelutason saavuttamisen kannalta.

Hankkeen toteuttamisesta aiheutuva suoluonnon monimuotoisuuden väheneminen olisi
hyvin vähäistä eikä 0-vaihtoehdolla olisi merkitystä monimuotoisuuden lisääntymisen
kannalta.

 27

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

4.2.5 Natura 2000 –alueet

Natura 2000 -verkoston avulla pyritään vaalimaan luonnon monimuotoisuutta Euroopan
unionin alueella. Suojelukohteiksi on valittu sekä arvokkaita luontotyyppejä että
uhanalaisia eläin- ja kasvilajeja. Euroopan yhteisön luonto- ja lintudirektiiveihin perustuen
valtioneuvosto on valmistellut Suomen ehdotuksen Natura 2000-verkostoon
sisällytettävistä alueista.

Luonnonsuojelulain mukaan, jos hanke todennäköisesti merkittävästi heikentää
valtioneuvoston Natura 2000 -verkostoon sisällytetyn alueen luonnonarvoja, on
asianmukaisella tavalla arvioitava nämä vaikutukset. Sama koskee sellaista hanketta alueen
ulkopuolella, jolla todennäköisesti on Natura alueelle ulottuvia merkittäviä haitallisia
vaikutuksia.

Hankealuetta lähin Natura-alue on noin 14 kilometriä etelässä, Jalasjärven ja Peräseinäjoen
rajalla oleva noin 1 061 hehtaarin laajuinen Haukilamminnevan soidensuojelu-alue
(FI0800030) ja suunnilleen yhtä etäällä kaakossa oleva 606 hehtaarin Pirjatannevan
(FI0800028) soidensuojelualue, jotka kuuluvat kuitenkin eri osavaluma-alueeseen
Kyrönjoen valuma-alueella. Alapuoliset vesistöt eivät laske suoraan minkään Natura-
alueen vaikutusalueelle.

Teoriassa hanke saattaisi vaikuttaa jonkin Natura alueen valinnan perusteena oleviin
luontoarvoihin joidenkin lajien metapopulaatidynamiikkaan kohdistuvien vaikutusten
kautta. Tehtyjen selvitysten ja arviointien perusteella tällaista vaikutusta ei todennäköisesti
kuitenkaan esiinny.

4.3 Vaikutukset vesistöihin, vedenlaatuun ja kalastoon

Haukinevan eteläosan kuivatusvedet johdetaan koko hankealueelta Kyrönjoen
vesistöalueelle. Haukinevan eteläosan osuus vesistöalueiden pinta-alasta on osa-
vesistöalueittain seuraava: Hankealue sijoittuu Liikaluoman valuma-alueelle (42.086),
jonka pinta-ala on 31,92 km2. Hankealueen tuotantokelpoisen pinta-alan osuus
Liikaluoman valuma-alueesta 7,0 %. Liikaluoman valuma-alueella sijaitsee myös
Liikanevan turvetuotantoalue, jonka pinta-ala on 47 ha. Liikaluoma laskee Hirvijokeen
noin 4-5 km päässä hankealueesta. Hirvijoen valuma-alueen (42.08) pinta-ala on 311,02
km2. Hankealueen osuus Hirvijoen valuma-alueesta on 0,7 %.

4.3.1 Purkuvesistön kuvaus

Hankealue kuuluu Kyrönjoen vesistöön (42), jolla on kolme eri latvahaaraa: Seinäjöki
(42.07), Jalasjoki (42.04) ja Kauhajoki (42.096). Kyrönjoen varsinainen pääuoma alkaa
Kauhajoen ja Jalasjoen yhtymäkohdasta Kurikan kaupungin alueella ja sieltä se virtaa
Ilmajoen, Seinäjoen, Ylistaron, Isonkyrön, Vähänkyrön ja Mustasaaren kautta
Vassorfjärdeniin, jossa se laskee Pohjanlahteen. Seinäjoki laskee Kyröjoen pääuomaan
vuonna 1982 valmistuneen Seinäjoen suuosan oikaisu-uoman kautta.

 28

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kyrönjoella on suuri merkitys niin asuinympäristönä kuin virkistyskohteena ja
raakavesivarastona. Vaasan kaupunki ottaa raakavetensä Kyrönjoesta. Joki on myös
maisemallisesti oleellinen ja tärkeä Etelä-Pohjanmaan alueella. Myös kalataloudellisesti
Kyrönjoki on maakunnan merkittävin vesistö.

Kyrönjoen vesistöön kuuluva Seinäjoen valuma-alue (42.07) on pinta-alaltaan 1 001 km2.
Valuma-alueen järvisyysprosentti on 4,07 %. Seinäjoen keskiosa on maa- ja
metsätalouden, turvetuotannon, jokivarren haja-asutuksen ja Peräseinäjoen kuormittama
joki. Valuma-alueen Kalajärven ja Kyrkösjärven kalataloudellinen merkitys on
paikallisesti merkittävä.

Jalasjoen valuma-alue (42.04) kuuluu myös Kyrönjoen vesistöön. Valuma-alueen pinta-ala
on 2 142 km2. Jalasjoki haarautuu vesistönsä keskivaiheilla Mustajoeksi (42.05) ja
Hirvijoeksi (42.08). Jalasjoen valuma-alueen pinta-alasta noin 45 % on metsää ja 35 %
suota. Soista yli puolet on ojitettu joko turvetuotantoa tai metsänkasvatusta varten. Myös
Jalasjoen varrella on runsaasti maatalousvaltaista haja-asutusta. Valuma-alueen pinta-alasta
23 % on viljelysmaata. Taulukossa 4 on esitetty Kyröjoen ja sen sivuhaarojen tietoja.

Taulukko 4. Kyrönjoen ja sen sivuhaarojen hydrologisia tietoja.

Pituus (km) Keskivirtaama
MQ (m3/s)

Ylivirtaama
(m3/s)

Keskialivirtaama
MNQ (m3/s)

Korkeusero
(m)

Kyrönjoen pääuoma 127 45 493 4 40
Sivuhaarat

Seinäjoki 77 8,5 150 0,8 94
Jalasjoki 58 8,5 130 0,8 110
Kauhajoki 73 8,9 142 0,8 105

Liikaluoma (42.086) laskee Hirvijokeen (42.08) ja edelleen Jalasjokeen (42.04).
Liikaluoman valuma-alueen pinta-ala on 31,92 km2. Haukinevan turvetuotantoalueen
kuivatusvesistä osa johdetaan Liikaluomaan.

Hirvijoen valuma-alueen (42.08) pinta-ala on 311,02 km2. Haukinevan turvetuotantoalueen
lisäksi valuma-alueella sijaitsevat Vapon turvetuotantoalueista Liikaneva, Susineva, Vähä
Hautaneva, Madesneva ja Löyhinkineva. Turvetuotantoalueiden yhteispinta-ala on 891,6
ha eli noin 2,9 % Hirvijoen valuma-alueesta.

Kyrönjokeen kuuluvat vesistöt eroavat toisistaan merkittävästi luonteeltaan, maaperältään
ja maankäytöltään. Veden laadussa esiintyy myös huomattavaa vuodenaikaisia vaihteluja.
Kyrönjoen veden laatua on jatkuvasti seurattu 1960-luvulta lähtien. Joen ongelmiksi ovat
osoittautuneet rehevöityminen ja happamoituminen (Savea-Nukala ym. 1997). Vesi on
hyvin ruskeaa ja ravinnerikasta ja paikoitellen esiintyy selvää hapen vajausta. Sekä typpi
että fosfori voivat olla Kyrönjoella tuotantoa rajoittavia tekijöitä. Typen on todettu olevan
fosforia merkittävämpi ja rehevöitymisen tärkein syy (Stolberg ym. 1992). Typellä on siis
keskeinen merkitys Kyrönjoen ekosysteemin toiminnassa ja vesiensuojelun suunnittelussa.
Happamuutta aiheuttavat lähinnä happamat sulfidimaat sekä vesistön valuma-alueilla
sijaitsevat suoalueet. Metsä- ja maatalous ovat aiheuttaneet Kyrönjoelle
ravinnekuormitusta, joka näkyy joen rehevöitymisenä. Kyrönjoen vesistöalueella sijaitsee
kaikkiaan noin 50 000 ha viljelysmaita sulfidimailla. Veden laatuun ovat myös
vaikuttaneet tulvasuojelu, voimatalouden säännöstely, asutus, teollisuus ja turvetuotanto.

 29

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Maankäyttö ja kuivatus happamien sulfaattimaiden alueella aiheuttavat Kyrönjoen
happamoitumista ja edelleen metallipitoisuuksien kasvua. Myös turvetuotantoalueiden
happamat humusvedet happamoittavat osaltaan jokea. Kyrönjoen rautapitoisuudet ovat
olleet korkeita etenkin joen yläosilla. Tämä johtuu alueen maaperän laadusta ja
humuskuormituksesta (Savea-Nukala ym. 1997). Myös Kyrönjoen veden väriluku on ollut
jo pitkään Suomen keskimääräisiä lukuja korkeampia. Suurimmat väriluvun arvot ovat
Seinäjoen oikaisu-uomassa, Kyrönjoen pääuomassa sekä Jalasjoen, Seinäjoen ja
Kauhajoen latvojen suovaltaisilla alueilla. Kyrönjoen sivuhaarat eroavat vedenlaadun
ominaisuuksiltaan toisistaan. Seinäjoen valuma-alueella on paljon soita, joten vesi on
tummaa. Jalasjoki on puolestaan sivuhaaroista kaikkein rehevin. Taulukossa 5 on esitetty
Kyrönjoen keskimääräisiä vedenlaatutietoja. (Vesihydro 2002)

Taulukko 5. Kyrönjoen vedenlaatuarvot keskimäärin (Länsi-Suomen ympäristökeskus).

Paikka pH Fosfori (µg/l) Typpi (µg/l) Väri (mg Pt/l)
Skatila 4,6-7,2 102 2100 200
Hanhikoski 5,1-7,3 119 1870 210
Seinäjoki 4,8-7,2 96 1940 -
Jalasjoki 5,5-7,0 130 1800 230
Kauhajoki 5,8-7,5 135 1560 160
Pitkämö 6,0-6,8 100 1500 200
Kyrkösjärvi 5,5-6,8 50 950 220
Kalajärvi 5,5-6,5 38 850 200
Seinäjärvi 5,5-6,0 40 800 180
Liikapuro 5,0-5,5 32 900 300

Vesistöluokitusten mukaan Kyrönjoen vesistöalueen latvaosat kuuluvat käyttökelpoisuus-
ja virkistyskäyttöluokiltaan tyydyttävä/välttävä (III/IV) ja Kyrönjoen pääuoma luokkaan
välttävä (IV). Kyrönjoen pieni järvisyys, virtaaman suuri vuodenaikaisvaihtelu ja melko
heikko veden laatu pienentävät Kyrönjoen virkistyskäyttöarvoa ja käyttökelpoisuutta.
Parhaimmat virkistyskäyttöedellytykset sijaitsevat vesistöalueen latvaosissa, järvillä ja
tekoaltailla. (Vesihydro 2002)

Ympäristöhallinnon tietojen mukaan suurin osa ravinteista on peräisin peltoviljelystä,
karjataloudesta ja metsätaloudesta. Kuvissa 13 ja 14 on esitetty kuvaajat Kyrönjoen
vuosittaisten fosfori- ja typpikuormituksen jakautumisesta eri lähteille.

Kuva 13. Vuosittainen fosforikuormituksen jakautuminen Kyrönjoessa.

 30

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 14. Vuosittainen typpikuormituksen jakautuminen Kyrönjoessa.

4.3.2 Hankealueen alapuolisen vesistön vedenlaatu

Hakemuksessa ja sen täydennyksissä on esitetty veden laatutiedot seuraavista pisteistä:

• Hirvijoki, Niemikoski (Liikaluoman laskukohdan yläpuoli), 1982-2000 yht. 10
näytekertaa

• Hirvijoki, Mäntykoski (Liikaluoman laskukohdan alapuolella), 1970-2000, yht.
114 näytekertaa

• Hirvijoki, Mantilan silta (Liikaluoman laskukohdan alapuolella), 1966-2000,
yht. 88 näytekertaa

• Mustajoki (Jalasjoki), Palon silta

Ympäristöhallinnon Hertta-tietokannasta löytyy lisää veden laatutietoja seuraavista
pisteistä:

• Liikaoja, Kokonmäki (Haukinevan laskoja 9:n liittymän yläpuolella, 19.7.1994,
1 näytekerta

• Liikaluoma (Saarinen) laskussa Hirvijokeen, 26.10.2000, 1 näytekerta
• Hirvijärvi, syvänne, 1974-2003, yht. 18 näytekertaa
• Jalasjärvi, kk yläpuoli, 1963-1998, yht. 14 näytekertaa
• Jalasjärvi, kk alapuoli, 6.8.1963, 1 näytekerta
• Salmen silta, Jalasjoki, 1971-1974, 3 näytekertaa
• Jalasjoki, Kannontien mts, 26.10.2000, 1 näytekerta
• Jalasjärvi, 1971-2003, yht. 25 näytekertaa

YVA:n yhteydessä vesinäytteitä otettiin seuraavista pisteistä: Haukinevan laskuoja nro 9,
Hirvijoki Liikaluoman laskukohdan alapuoli ja yläpuoli sekä Liikaluoma Saarinen.
Taulukoissa 6 ja 7 on esitetty em. pisteiden vedenlaatuarvot keskiarvoina sekä
tarkkailukauden maksimit ja minimit. Näytteitä otettiin kaikkiaan seitsemän kertaa
avovesikauden aikana (toukokuun alku – lokakuun puoliväli).

 31

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 6. Alapuolisen vesistön vedenlaatuarvoja (pH, alkalinitetti, kiintoaine, väriluku, sameus ja
sähkönjohtavuus).

pH Alkaliniteetti
(mmol/l)

Kiintoaine
(mg/l)

Väriluku
(Pt mg/l)

Sameus
(FTU)

Sähkönjohtavuus
(mS/m)

Haukinevan laskuoja 9
keskiarvo 5,3 0,2 10,6 594 14,3 4,7
maksimi 6,5 0,6 26,0 900 51,8 7,5
minimi 4,2 0,1 <1 400 1,3 3,7
Hirvijoki, Liikaluoman ap
keskiarvo 6,7 0,2 5,0 227 6,5 5,8
maksimi 7,2 0,3 8,7 270 8,5 7,2
minimi 5,9 0,1 2,8 200 4,6 5,3
Hirvijoki, Liikaluoman yp
keskiarvo 6,6 0,2 6,9 227 7,8 6,3
maksimi 7,2 0,3 10,0 260 10,3 7,4
minimi 5,8 0,1 2,9 200 5,8 5,7
Liikaluoma, Saarinen
keskiarvo 6,5 0,4 13,5 301 16,4 9,9
maksimi 7,3 1,5 30,0 480 37,6 22,0
minimi 5,6 0,1 6,6 200 8,9 6,9

Taulukko 7. Alapuolisen vesistön vedenlaatuarvoja (kokonaistyppi, ammoniumtyppi, kokonaisforfori,
rauta ja kemiallinen hapenkulutus).

Kok.typpi
(µg/l)

Amm.typpi
(µg/l)

Kok. fosfori
(µg/l)

Rauta
(µg/l)

COD Mn
(mg/l)

Haukinevan laskuoja 9
keskiarvo 2016,6 347,4 112,6 5658,6 98,6
maksimi 2376,0 680,0 200,0 8340,0 114,9
minimi 1490,0 67,0 31,0 2340,0 81,1
Hirvijoki, Liikaluoman ap
keskiarvo 1115,7 23,4 67,7 2591,4 31,9
maksimi 1720,0 52,0 100,0 4430,0 42,2
minimi 700,0 5,0 42,0 1600,0 21,6
Hirvijoki, Liikaluoman yp
keskiarvo 1270,0 41,7 84,9 2790,0 33,8
maksimi 1930,0 83,0 130,0 4580,0 44,5
minimi 970,0 6,0 46,0 1690,0 22,6
Liikaluoma, Saarinen
keskiarvo 2420,3 587,7 243,1 4767,1 46,0
maksimi 5650,0 3600,0 740,0 14200,0 63,8
minimi 1490,0 11,0 69,0 1630,0 33,4

Kuvassa 15 on esitetty edellä mainitut mittauspisteet kartalla sekä vesistövaikutusten
tarkastelualue.

 32

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 15. Haukinevan alapuolisen vesistön mittauspisteet.

Luonnonvesissä on aina jotain epäpuhtauksia, epäorgaanisia tai orgaanisia aineksia, joista
haihtumattomien aineiden määriä ja esiintymismuotoja tutkitaan mm. kiintoaineen ja
kiintoaineen hehkutushäviön avulla. Kiintoaineella tarkoitetaan veteen liettyneen aineen
kokonaismäärää ja hehkutushäviöllä kuvataan veden sisältämän orgaanisen aineen määrää.
Kiintoaineen määrät ovat kirkkaissa vesissä yleensä alle 5 mg/l, mutta Pohjanmaan suo- ja
peltovaltaisilla alueilla 10-20 mg/l tuntumassa olevat lukemat ovat yleisiä. Taulukon 6
tietojen perusteella voidaan havaita, että hankealueen alapuolisissa vesistöissä on melko
runsaasti kiintoainetta. Orgaanisen aineksen osuus voi vaihdella 30-90 % välillä siten, että
rehevöityneimmissä vesistöissä orgaanisen aineksen osuus kasvaa.

Kokonaistypen ja -fosforin pitoisuudet kuvaavat veden ravinteisuutta, joka puolestaan on
perustuotannon edellytys. Perustuotantoa mitataan klorofylli-a:n pitoisuutena, jota tämän
tutkimuksen puitteissa ei määritetty. Näiden muuttujien avulla vesistön rehevyyttä voidaan
luokitella jo varsin luotettavasti. Yleisesti käytetään sisävesille Forsberg & Rydingin
(1980) esittämiä kokonaistypen ja -fosforin sekä klorofylli-a:n pitoisuuksiin perustuvia
vesialueiden rehevyysluokituksia. Taulukossa 8 on esitetty em. parametreille raja-arvoja.
Taulukon 7 tietojen perusteella voidaan arvioida Haukinevan alapuolisen vesistön
(Liikaluoma ja Hirvijoki) olevan varsin reheviä vesiä.

 33

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 8. Vesien luokkitelukriteerit (Forsberg & Rydingin 1980)

Rehevyysaste Kok N (µg/l) Kok P (µg/l) Klorofylli-a (µg/l)
Oligotrofinen (karu) 0-400 0-15 0-3
Mesotrofinen (muuttuva) 400-600 15-25 3-7
Eutrofinen (rehevä) >600 25-100 7-40
Erittäin rehevä >100 >40

Suomen vedet ovat luontaisesti hieman happamia, jolloin pH arvo on alle 7,0. Happamuus
vaikuttaa ravinteiden liukoisuuteen, eli siihen miten ravinteet ovat eliöiden käytettävissä.
Elintoiminnoille haitallisia rauta- ja alumiini-ioneja alkaa vapautua happamissa vesissä,
missä pH on pysyvästi alle 5,7. Hankealueen alapuolisen vesistöjen pH-arvot ovat kaikki
keskiarvojen perusteella hieman happamia taulukon 6 tietojen perusteella.

Rautaa liukenee maaperästä, ja pienikin pitoisuuden nousu talousvedessä huomataan
herkästi. Maaperän laatu ja valumat vaikuttavat veden raudan määrään ratkaisevasti.
Hyvässä talousvedessä rautaa ei saisi olla yli 0,2 mg/l (=200 µg/l), mutta luonnon
pintavesissä 0,5 mg/l pitoisuudet ovat tavanomaisia. Suovaltaisilla alueilla ojitukset
nostavat raudan huuhtoumaa ja pitoisuudet nousevat herkästi kahteen, jopa viiteen
milligrammaan litrassa. Hankealueen alapuolisten vesistöjen vesitiedoista on nähtävissä,
että vedet tulevat suoaluilta, koska rautapitoisuudet ovat hyvin korkeita.

Alkaliniteetti kuvaa veden kykyä vastustaa happamuuden muutosta, puskurikykyä, kun
vesistöön sade-, sulamis- tai huuhtoutumisvesien mukana tulee happamia yhdisteitä.
Puskurikyvylle ja alkaliniteetille voidaan käyttää taulukossa 9 esitettyjä luokituksia.
Taulukon 6 tietojen pohjalta voidaan arvioida hankealueen alapuolisen vesistön
puskurikyvyn olevan hyvä.

Taulukko 9. Alkaliniteetin raja-arvot.

Puskurikyky Alkaliniteetti (mmol/l)
Hyvä >0,2
Tyydyttävä 0,1-0,2
Välttävä 0,05-0,1
Huono 0,01-0,05
Loppunut <0,01

Sameuden aiheuttajista savi on tunnetuin ja yleisesti puhutaankin savisameudesta. Muita
veden samennusta aiheuttavia tekijöitä ovat levät ja kiintoaines. Sameutta mitataan
optisesti, ja kirkkaissa merivesissä sen arvot ovat alle 3 FTU, mutta Pohjanmaan
jokivesissä 5-15 FTU:n arvot ovat tavanomaisia. Haukinevan alapuolinen vesistö on
vedenlaatutietojen perusteella sameavetinen, mutta arvot sisältyvät Pohjanmaan
tavanomaisiin vaihteluarvoihin.

Humus on varsin oleellinen, mutta vaikeasti hallittava aines Suomen vesissä. Sen hyvä
puoli on sen toimiminen puskurina happamoitumista ja haitallisia ioneja vastaan, mutta
humus voi myös rajoittaa perustuotantoa estämällä yhteyttämiseen tarvittavan valon
saannin. Humuksen määrästä saadaan osviittaa määrittämällä kemiallisen hapenkulutuksen
arvo (COD) tai veden väri platina-asteikon avulla. Väriarvot ovat kirkkaissa ja värittömissä
vesissä 10-20 mgPt/l, ruskeavetisissä 40-60 mgPt/l ja humusvesissä yli 100 mgPt/l.
Käyttökelpoisuusluokituksessa erinomaisten vesien väriluvut ovat <50 mgPt/l ja hyvien

 34

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

vesien 50-100 mgPt/l. Humusvesissä alle 200 mgPt/l on riittävä hyvälaatuiselle
uimavedelle. Hankealueen alapuoliset vesistöt ovat humuspitoisia vesiä.

Kemiallinen hapenkulutus (COD, KHK) ilmaisee orgaanisen aineen kemiallisissa
hapetusreaktioissa vedestä kuluttavan hapen määrän. Kirkkaiden vesien KHK arvot ovat 5-
8 mg/l, mutta valtaosassa Suomen humusvaikutteisissa vesistöissä tämä arvo ylittyy
luonnostaan. Myös Haukinevan laskujoissa COD on varsin korkea.

Vedessä olevien ionien määrää kuvaa sähkönjohtokyky, jonka arvot sisävesissä ovat
normaalisti alle 5 mS/m tai korkeintaan 10 mS/m. Liikaluoman ja Hirvijoen arvot ovat em.
vaihteluvälissä. (Jaatinen ja Vääränen 1998).

Haukinevalta purkautuva vesi oli humuspitoista ja sisälsi runsaasti fosforia, typpeä ja
rautaa. Veden pH –arvot olivat alhaisempia kuin muualla alapuolisissa vesissä. Myös
kiintoainetta oli laskuojassa runsaasti.

Laskuojan 9 veden laatu oli Liikaluomaa verrattuna selvästi happamampaa. Ravinteiden
(fosfori ja typpi) pitoisuudet olivat huomattavasti korkeammat kuin Liikaluomassa.
Laskuojan humuspitoisuus oli sekin selvästi korkeampi kuin Liikaluoman ja Hirvijoen,
jonka vesi oli puolestaan ojavesiä sameampaa. Kiintoaineen pitoisuus oli laskuojassa
korkeampi kuin alapuolisissa jokivesissä.

Alapuolisessa Hirvijoessa veden laatu on varsin samanlaista kuin Liikaluomasta tuleva
vesi. Liuennen orgaanisen aineen (COD) pitoisuudet ovat hieman alhaisempia, mikä on
nähtävissä myös alhaisempina väriarvoina.

Suomen Pintavesien laatu 2000-2003 julkaistussa yleisessä käyttökelpoisuusluokituksessa
Haukinevan alapuolisten järvien (Hirvijärvi ja Jalasjärvi) veden laatu on luokiteltu
välttäväksi.

4.3.3 Vesistöjen virtaamat ja ainekuormat

4.3.3.1 Valuma

Pääosa turvesoiden vesivarastosta purkautuu jo kuntoonpanoaikana, jolloin alivalumat ja
kokonaisvalunta kasvavat luonnontilaan verrattuna. Yleisesti on esitetty, että vanhojen
turvetuotantoalueiden kokonaisvalunta ei suuresti poikkea maa-alueiden keskimääräisestä
valunnasta (Komiteamietintö 1987:62). Suon kuivattaminen turvetuotantoon edellyttää
koko suon vesipinnan tason laskemista, jolloin suon vesivarasto vähenee ja samalla veden
virtaus suolta nopeutuu. Luonnontilaisen suon ojituksen jälkeinen tyhjenemisvalunnan
sekä kasvillisuuden poistosta aiheutuvan haihdunnan vähentymisen on todettu lisäävän
parina ensimmäisenä vuotena valuntaa. Samalla myös ainehuuhtoumat kasvavat.
Purkautuvasta vedestä suurin osa tulee usein jo ensimmäisinä kuukausina ojituksen
aloittamisen jälkeen (Sallantaus 1986). Nevoilla aikaisemmin toteutetut ojitukset ovat
tyhjentäneet osan suon vesivarastosta jo tuolloin.

 35

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Luonnontilaisen suon läpi sadevesi kulkee lähes pinta-valuntana suon hapellisissa
kerroksissa. Suon pintaosan hydraulinen johtavuus on niin korkea, ettei sadevesi pääse
imeytymään sisimpiin kerroksiin vaan vesi virtaa nopeasti valuntana pois. Suot eivät siis
toimi suurina vesivarastoina, joihin kertyy lisävettä sateen aikana, kuten aikaisemmin
uskottiin. Valuntahuiput keskittyvät näin ollen suoalueillakin keväälle ja syksylle. (Klöve
2000)

Ojitus sekä suon veden pinnan lasku lisäävät sadeveden imeytymistä turpeeseen.
Sadeveden imeytyessä pintavalunta ja valuntahuiput vähentyvät. Suurin osa ojitetulla
suoalueella syntyvästä virtaamasta on peräisin suohon imeytyneestä vedestä eikä
pintavalunnasta (Klöve 2000). Mitä kuivuneempi turvekenttä on, sitä tehokkaammin se
imee valuntavedet. Ojitus kuitenkin tehostaa veden liikkumista ja voi hetkellisesti lisätä
valuntaa, jos turvekenttä on jäässä tai vedellä kyllästynyt. Viimeksi mainittu mahdollistaa
suuret ylivalumat.

Vuosien 1999 - 2003 kuormitustarkkailuraporttien (Pohjanmaan tutkimuspalvelu Oy 2000,
2001, 2002, 2003 ja 2004) mukaan Länsi-Suomen yksikön tarkkailusoiden (24 kpl)
keskimääräinen vuosivaluma oli vuonna 1999 15,7 l/s/km2, vuonna 2000 16,8 l/s/km2,
vuonna 2001 14,7 l/s/km2, vuonna 2002 10,5 l/s/km2 ja vuonna 2003 11,2 l/s/km2.
Todelliset valumat ovat ilmeisesti pienempiä, sillä tulva-aikoina useilla mittauspisteillä
esiintyi padotusta, joka yliarvioi todellista virtaamaa.

Edellisten tietojen perusteella voidaan arvioida, että Haukinevan (vanha tuotantoalue)
vuosivalumat ovat tasoa 10-15 l/s/km2. Eri vuodenaikoja ajatellen lumien sulaminen
turvetuotantoalueilla tapahtuu keväällä yleensä nopeammin kuin muulta valuma-alueelta,
minkä seurauksena huippuvaluma voi ajoittua aikaisemmaksi kuin metsäisemmillä alueilla.

Taulukossa 10 on esitetty tarkkailuun perustuvia osin laskennallisia virtaama- ja
valumatietoja hankealueelta.

Taulukko 10. Liikaluoman (42.086) ja Hirvijoen (42.08) vesistöalueiden virtaamatietoja.

F (km2) MQ (m3/s) HQ (m3/s) MNQ (m3/s)
Liikaluoma 31,9 0,1 2 0,01
Hirvijoki 311 1,2 19 0,1

4.3.3.2 Valumavesien laatu

Turvetuotantoalueiden valumavesien laatu vaihtelee paljon. Erot ainepitoisuuksissa voivat
olla moninkertaisia. Vapo Oy Energian Länsi-Suomen yksikön alueella
turvetuotantoalueilta lähtevän veden laatua ja kuormitusta on tarkkailtu kesäkuun 1999
alusta lähtien uuden koko yksikön aluetta käsittävän tarkkailuohjelman mukaisesti.

Nykyinen kuormitustarkkailu käsittää 25 ympärivuotista kuormitustarkkailuasemaa, joilta
vesinäytteet otetaan kesäaikaisin kahden viikon ja talviaikaisin kuukauden välein.
Kevättulvan aikana näytteet otetaan kerran viikossa. Asemat on varustettu jatkuvatoimisilla
virtaamamittareilla. Pääosalla tarkkailusoista on perustason vesiensuojeluvarustus.
Tarkkailupisteiden keskimääräinen veden laatu on esitetty taulukossa 11.

 36

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 11. Kuivatusveden keskimäärinen laatu vuosina 1999-2003 Vapo Oy: Länsi-Suomen
tulosyksikön alueella. Vuoden 1999 tiedot on kerätty kesä-joulukuun aikana. Vuosina 2000-2004
tarkkailu on ollut ympärivuotista.

L-S
tuotantoalueet

Kiinto pH COD Mn Kok. N NH4-N Kok. P PO4-P Rauta

24 kpl/v mg/l mg/l O2 µg/l µg/l µg/l µg/l µg/l
1999 14 - 61 2412 1172 139 69 3763
2000 11 5,8 54 2087 986 92 21 2573
2001 9 5,9 54 2176 1113 82 27 3335
2002 9,6 5,9 51 2049 1065 96 35 4526
2003 13 5,7 53 2386 1289 86 32 3590
keskiarvo 11,3 5,8 54,6 2222 1125 99 36,8 3557

Turvetuotantoalueen keskimääräisestä veden laadusta voidaan todeta edellä esitettyjen
tulosten perusteella seuraavaa:

Kiintoainetta on turvetuotantoalueiden kuivatusvesissä keskiarvona moninkertainen määrä
luonnontasoon (< 2 mg/l) nähden. Kiintoaineen huuhtoutuminen vaihtelee suuresti
hetkittäisten tilanteiden ja valumien mukaan ja suuri osa kiintoaineksesta päässee vesistöön
muutaman valumahuipun aikana, jolloin pitoisuus voi olla useita kymmeniä mg/l.
Kiintoainepitoisuuden ohella turvesoiden vedet ovat sameahkoja/sameita.

Suovesille tyypillisesti happamuusarvot (pH) ovat happaman puolella. Lisäksi
valumahuippujen aikana tapahtuu pH:n laskua vesien ollessa tekemisissä happamampien
pintakerrosten kanssa. Happamuus on tyypillistä myös luonnontilaisten soiden
valumavesille. Valumaveden happamuus yleensä vähenee, kun luonnontilainen suo
ojitetaan ja vedet purkautuvat syvempien suokerrosten läpi.

Liuenneen orgaanisen aineen (COD Mn) määrä vaihtelee eri vuodenaikoina.
Luonnontasoksi on mainittu kirjallisuudessa 15-18 mg/l O2.

Typpeä turvetuotantoalueelta huuhtoutuu moninkertainen määrä luonnonpitoisuuksiin
verrattuna. Vuoden 1994 keskimääräinen typpipitoisuus oli 1400 ug/l. Vastaava
luonnontilaisten soiden taso on 500-600 µg/l. Alhaisimmillaan taso on keväällä ja
korkeimmillaan myöhäissyksyllä. Suurimmat yksittäiset maksimit voivat olla selvästi
suurempia.

Fosforin huuhtoutuminen luonnontilaisilta soilta on hyvin vähäistä; valumaveden
keskipitoisuus on Kenttämiehen (1980) mukaan noin 20 µg/l. Tähän verrattuna
turvetuotantoalueilta huuhtoutuu fosforia moninkertainen määrä. Vapon Länsi-Suomen
alueen soiden keskimääräinen fosforipitoisuus oli vuosina 1999 – 2003 82 -139 ug/l eli 4 -
7- kertainen luonnontilaisiin suovesiin verrattuna.

Taulukossa 12 on koottuna Länsi-Suomen kuormitustarkkailuaseman (24 kpl)
keskimääräiset vedenlaatutiedot vuosilta 1999-2003, Hirvinevan laskuojan nro 9 sekä
Hirvinevan alapuolisen Hirvijoen vesistön vesinäytteiden keskimääräiset vedenlaatutiedot
vuodelta 2004.

 37

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 12. Kuormitustarkkailuasemien keskiarvo tiedot veden laadusta vuosilta 1999-2003 sekä
Haukinevan laskuojan 9 ja muiden alapuolisten tarkkailupisteiden keskiarvot, maksimi- ja
minimitiedot veden laadusta vuodelta 2004.

havaintopiste pH COD (mg/l) Kok. fosfori

(µg/l)
PO4-fosfori (µg/l) Kok. typpi

(µg/l)
Amm. typpi

(µg/l)
Kiintoaine

(mg/l)

keskiarvo 5,8 54,6 99 36,8 2222 1125 11,3

keskiarvo 5,3 99 113 - 2017 347 12
minimi 4,2 81 21 - 1490 67 2
maksimi 7 115 200 - 2376 680 26

keskiarvo 6,6 37 132 - 1602 240 8
minimi 5,6 22 42 - 700 6 3
maksimi 7 64 740 - 5650 3600 30

Havaintoasemat

Laskuoja nro 9

Muut alapuolella sijainneet pisteet

Haukinevalta purkautuva suovesi on nykytilanteessa jonkin verran happamampaa kuin
turvetuotantoalueiden vesi keskimäärin. Haukinevan COD, kiintoaine- sekä
kokonaisfosforipitoisuudet ovat suurempia kuin Länsi-Suomen yksikön
turvetuotantoalueilla. Muiden analyysien osalta laskuojan vesi on laadultaan
turvetuotantoalueiden keskimääräistä vettä parempaa. Haukinevan tuotantoalueelta
tulevaisuudessa purkautuvan veden laadun voidaan arvioida olevan edellä esitettyä
keskimääräistä vedenlaatua parempaa, koska tuotantoalueen vesienkäsittelymenetelmä on
perustasoa tehokkaampi pintavalutus.

4.3.3.3 Ominaiskuormitus

Haukinevan kuormitusta voidaan arvioida muiden tuotantoalueiden tarkkailusta saatujen
tietojen pohjalta. Vapo Oy:n Länsi-Suomen tuotantoalueiden keskimääräisiä
kuormitustietoja vuosilta 2000-2003 on esitetty taulukossa 13. Nettokuormitus on laskettu
kokonaiskuormituksen avulla. Kokonaiskuormituksesta on vähennetty luonnontilaisen
suon keskimääräinen huuhtouma. Nettokuormitus kuvaa siten turvetuotannon aiheuttamaa
lisäkuormitusta, joka alueelta purkautuu.

Taulukko 13. Vapo Oy:n Länsi-Suomen kuormitustarkkailusoiden keskimääräiset
ominaiskuormitusluvut vuosilta 2000-2003. Nettokuormitusta laskettaessa taustapitoisuudet ovat
kokonaisfosforilla 20 µg/l, kokonaistypellä 500 µg/l ja kiintoaineella 2 mg/l.

vuosi kpl brutto netto brutto netto brutto netto
2000 24 82,5 48,2 12,8 8,4 0,42 0,24
2001 25 35,8 25,6 9,5 6,9 0,30 0,19
2002 25 24,1 17,5 5,8 4,4 0,24 0,18
2003 25 38,3 30,3 8,4 6,2 0,27 0,19

45,2 30,4 9,1 6,5 0,31 0,20Keskiarvo

Vapo Oy Länsi-Suomen
tuotantoalueet

Ominaiskuormitus kg/ha/v

Kiintoaine Kokonaistyppi Kokonaisfosfori

Kuivatusvesien ainekuorma voi vaihdella merkittävästi soittain ja vuodenajoittain.
Pitoisuusvaihtelut voivat olla moninkertaisia. Kuvassa 16 on kuvattu eri

 38

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

turvetuotantoalueiden keskimäärästä netto-ominaiskuormitusta eri vuodenajoille vuosina
1999-2000.

0

50

100

150

200

250

300

350

400

450

Talvi Kevät Kesä Syksy

g/
ha

 d

Kuva 16. Turvetuotantoalueiden keskimääräinen kiintoaineen netto-ominaiskuormitus vuodenajoille
vuosilta 1999-2000 (g/ha d) (Vapo Oy).

4.3.3.4 Turvetuotantoalueen kokonaiskuormitus

Ihmeen (1994) mukaan pintavalutus alentaa kiintoainekuormitusta 50-72 %,
fosforikuormitusta 46-57 % ja typpikuormitusta noin 29-49 % verrattuna ns. perustason
vesiensuojeluvarustuksella varustettuun suohon. Virtaamansäädön vastaavat kuormitus
alenemat ovat Klöven (2000) mukaan 90 %, 20-50 % ja 13-22 %.

Reduktio vaihtelee kuitenkin suokohtaisesti hyvinkin paljon. Pintavalutuskentän
toimivuuteen ja veden viipymään kentällä vaikuttavat mm:

• Hydraulinen kuormitus
• Kentän kaltevuus
• Kentän koko (min. 3,8 % valuma-alueesta) ja muoto
• Kasvillisuus
• Mättäisyys
• Mahdolliset oikovirtaukset

Taulukossa 14 on esitetty arvio Haukinevan eteläosan hankealueen ainekuormituksesta
ojitusvuonna sekä sen jälkeen ottaen huomioon ojituksen aiheuttama tyhjenemisvalunta
sekä pintavalutuksella saavutettava puhdistustaso. Tarkastelussa on käytetty seuraavia
reduktioarvoja: kiintoaine 60 %, typpi 30 %, fosfori 50 %.

 39

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Ojitusvuoden ominaiskuormitus on arvioitu kaksinkertaiseksi, ojitusta seuraavan vuoden
puolitoistakertaiseksi ja seuraavien vuosien yhtä suureksi kuin taulukon 11 keskimääräinen
ominaiskuormitus. Hankealueen kokonaispinta-alana on käytetty 250 ha ja tuotantoalueen
pinta-alana 225 ha.

Taulukko 14. Haukinevan eteläosan arvioitu fosfori, typpi ja kiintoainekuormitus ojitusvuotena,
ojitusta seuraavana vuotena sekä myöhemmin. Laskentaperusteet on esitetty tekstissä.

vuosi Brutto Netto Brutto Netto Brutto Netto
Ojitus 69,2 45,2 2874 2041 8130 5470
Ojitus + 1 vuosi 51,9 33,9 2156 1531 6098 4102
Tuotantoaika 34,6 22,6 1437 1020 4065 2735

Kok.typpi (kg/v)Kok.fosfori (kg/v) Kiintoaine (kg/v)

Haukinevan hankealueen valumavesien laadun tuotantovaiheessa voidaan arvioida
vastaavan edellä mainittuja muilta turvetuotantoalueilta saatuja vedenlaatutietoja.

4.3.4 Vaikutukset vesistön virtaamiin, ainekuormitukseen ja veden laatuun

Kuivatusvesien vaikutukset alapuolisessa vesistössä riippuvat vastaanottavan vesistön
sietokyvystä (tilavuudesta, vedenlaadusta), vesien virtauksista ja veden vaihtuvuudesta
sekä siitä, kuinka suuren osan tuotannosta aiheutuva lisäkuormitus muodostaa vesistön
kokonaiskuormituksesta.

Haukinevan alapuolinen Liikaluoma on rehevä/voimakkaasti rehevä. Joella on pieni
kalastuksellinen ja virkistyskäyttöarvo. Alapuolinen Hirvijoki on luokiteltavissa myös
rehevöityneeksi. Hirvijoen kalastus- ja virkistyskäyttöarvoa on Liikaluomaa suurempi.

Soilta purkautuva vesi on nykytilanteessa eräiltä osin heikkolaatuisempaa kuin
turvetuotantoalueiden vedet keskimäärin. Veden laatu alapuolisessa Hirvijoessa on lähes
samanlaista kuin Liikaluoman vesi keskimäärin. Haukinevan laskuojan vesi on Hirvijokea
vettä heikkolaatuisempaa. Hirvijoen fosfori- ja typpipitoisuudet ovat selvästi alempia kuin
turvetuotantoalueiden kuivatusvesissä. Myös humusta (COD) turvetuotannon vesissä on
keskimäärin enemmän.

Alapuolisella Kyrönjoella on suuri virkistyskäyttö- ja kalastuksellinen merkitys. Kyrönjoen
tila on heikennyt huomattavasti kahden viime vuosikymmenen aikana

Taulukoissa 15, 16 ja 17 on esitetty laskelmia suoalueiden ojituksen vaikutuksista
alapuolisen vesistön virtaamaan, ainekuormitukseen ja veden laatuun. Tarkastelupisteinä
ovat Liikaluoma, Hirvijoki ja Kyrönjoki. Lähtötietoina on käytetty taulukoissa 10 ja 11
esitettyjä nettokuormituslukuja ja alapuolisen Liikaluoman ja Hirvijoen keskimääräisiä
veden laatutietoja vuonna 2004 (taulukot 6 ja 7). Arvio on tehty keskivirtaamatilanteeseen
1) nykytilassa, 2) ojitusvuotena, 3) ojitusta seuraavana vuotena sekä 4) tuotantoaikana.
Laskelmissa on oletettu soiden vuosivalumaksi ojitusvuotena 20 l/s/km2, seuraavana
vuotena 15 l/s/km2 ja myöhemmin 12 l/s/km2.

 40

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Ensiksi tarkastellaan hankealueen vaikutusta Liikaluoman veteen. Taulukossa 15 on
esitetty hankealueen laskumalleilla arvioidut pitoisuuden kasvut Liikaluoman vedessä.

Taulukko 15. Laskennalliset pitoisuuden muutokset Liikaluoman vedessä hankealueen turvetuotannon
aikana.

Nykytila Ojitusvuosi Ojitus + 1 v Tuotanto-aika
Valuma-alueen pinta-ala km2 32 32 32 32
Mq l/s/km2 10,0 10,6 10,3 10,1
MQ m3/v 10091520 10722240 10367460 10154592
Virtaaman lisäys % 6,3 2,7 0,6
Ainevirtaama
Fosfori kg/v 1137 1198 1187 1176
Typpi kg/v 20355 22790 22279 21769
Kiintoaine kg/v 121098 128145 126777 125410
Keskipitoisuus
Fosfori µg/l 112,7 111,8 114,5 115,8
Typpi µg/l 2017 2125 2149 2144
Kiintoaine µg/l 12000 11951 12228 12350
Pitoisuuden muutos
Fosfori µg/l 0,0 1,8 3,1
Typpi µg/l 108 132 127
Kiintoaine µg/l 0 228 350
Pitoisuuden muutos
Fosfori % 0,0 1,6 2,7
Typpi % 5,4 6,5 6,3
Kiintoaine % 0,0 1,9 2,9

Taulukossa 17 on esitetty Haukinevan hankealueen vaikutuksia alapuoliseen Hirvijokeen.

Taulukko 16. Laskennalliset pitoisuuden muutokset Hirvijoessa hankealueen turvetuotannon aikana.

Nykytila Ojitusvuosi Ojitus + 1 v Tuotanto-aika
Valuma-alueen pinta-ala km2 311 311 311 311
Mq l/s/km2 10,0 10,1 10,0 10,0
MQ m3/v 98076960 98707680 98352900 98140032
Virtaaman lisäys % 0,6 0,3 0,1
Ainevirtaama
Fosfori kg/v 6640 6701 6689 6678
Typpi kg/v 109454 111889 111379 110868
Kiintoaine kg/v 490385 497431 496064 494696
Keskipitoisuus
Fosfori µg/l 67,7 67,9 68,0 68,0
Typpi µg/l 1116 1134 1132 1130
Kiintoaine µg/l 5000 5039 5044 5041
Pitoisuuden muutos
Fosfori µg/l 0,2 0,3 0,3
Typpi µg/l 18 16 14
Kiintoaine µg/l 39 44 41
Pitoisuuden muutos
Fosfori % 0,3 0,5 0,5
Typpi % 1,6 1,5 1,2
Kiintoaine % 0,8 0,9 0,8

 41

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kyrönjoen valuma-alueen pinta-ala on kaikkiaan 4923 km2. Haukinevan hankealueen
vesistövaikutuksia Kyrönjoen vesistöön on esitetty taulukossa 17.

Taulukko 17. Laskennalliset pitoisuuden muutokset Kyrönjoessa hankealueen turvetuotannon aikana.

Nykytila Ojitusvuosi Ojitus + 1 v Tuotanto-aika
Valuma-alueen pinta-ala km2 4923 4923 4923 4923
Mq l/s/km2 10,0 10,0 10,0 10,0
MQ m3/v 1552517280 1553148000 1552793220 1552580352
Virtaaman lisäys % 0 0 0
Ainevirtaama
Fosfori kg/v 105105 105166 105155 105144
Typpi kg/v 1732609 1735044 1734534 1734024
Kiintoaine kg/v 7762586 7769633 7768265 7766898
Keskipitoisuus
Fosfori µg/l 67,7 67,7 67,7 67,7
Typpi µg/l 1116,0 1117,1 1117,0 1116,9
Kiintoaine µg/l 5000 5003 5003 5003
Pitoisuuden muutos
Fosfori µg/l 0,0 0,0 0,0
Typpi µg/l 1,1 1,0 0,9
Kiintoaine µg/l 2,5 2,8 2,6
Pitoisuuden muutos
Fosfori % 0,0 0,0 0,0
Typpi % 0,1 0,1 0,1
Kiintoaine % 0,1 0,1 0,1

Laskelmien mukaan Haukinevan hankealueen ojitus lisää Liikaluoman keskivirtaamaa
ojitusvuonna noin 6,3 % ja seuraavana vuonna noin 2,7 %. Huomioon otettavaa on, että
pääosalla suoalueista on jo suoritettu ojituksia, joten edellä olevat laskelmat yliarvioivat
hieman Liikaluoman virtaaman muutoksia. Hirvijoen virtaamaan vaikutukset ovat
ojitusvuonnakin ainoastaan noin 0,6 %. Kyrönjoen virtaamaan yksittäisen suon ojituksella
ei ole havaittavaa vaikutusta.

Ojituksen ja turvetuotannon vaikutukset ainepitoisuuksiin jäävät virtaamavaikutuksia
pienemmiksi, koska tuotantoalueella käytetään tehokkaita vesiensuojelumenetelmiä.
Haukinevan ainekuormitus näkyy selvimmin typpipitoisuuden kohoamisena
Liikaluomassa, jossa laskennallinen lisäys on ojitusvuonna noin 108 µg/l eli pitoisuus
kasvaa 5,4 %. Vaikutukset Liikaluoman fosforipitoisuuteen ovat hyvin vähäiset. Myös
kiintoainepitoisuus ei lisäänny Liikaluomassa. Hirvijoen typpipitoisuutta ojitukset
nostaisivat ojitusvuonna noin 18 µg/l (1,6 %), muutokset fosfori- ja kiintoainepitoisuudessa
tulisivat olemaan hyvin vähäisiä (alle 1 %).

Suoalueiden ojituksesta ja turvetuotannon aloittamisesta Kyrönjokeen aiheutuvat ravinne-
ja kiintoainekuormitukset olisivat hyvin vähäisiä, suuresta valuma-alueesta ja tehostetuista
vesienkäsittelymenetelmistä johtuen. Lisäksi joen ainepitoisuudet ovat jo nykytilassa
varsin korkeita, sillä Kyrönjoki on voimakkaasti peltoviljelyksen, karjatalouden ja haja-
asutuksen kuormittama.

 42

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuivatusvesien lisäksi vesistökuormitusta aiheuttaa tuotannon aikainen pölyäminen. Sen
vaikutus rajoittuu yleensä tuotantoalueiden läheisille laajoille vesialueille. Arvioidulla
pölyämisen vaikutusalueella ei sijaitse tällaisia vesistöjä.

4.3.5 Vaikutukset kalastoon ja kalastukseen

Kalaston ja kalastuksen selvitysmenetelmät

Koko kalaston tarkastelualue kuuluu Jalasjärven kalastuskunnan alueeseen.
Kalastuskunnalle postitettiin kysely, jossa tiedusteltiin alapuolisten vesistöjen kalastollista
ja kalataloudellista merkitystä. Lisäksi tiedusteltiin kalastuskunnan toteuttamia ja
suunnittelemia toimenpiteitä vesistön ja kalakantojen hoitamiseksi sekä
virkistyskalastuksen kehittämiseksi. Kirjallista vastausta ei kalastuskunnalta kuitenkaan
saatu vaan kalastuskunnan esimiestä haastateltiin myöhemmin puhelimitse. Samoin
puhelimitse kysyttiin TE–keskuksen noin kymmenen vuotta sitten tekemästä
taimenkartoituksesta, mutta sen tietoja TE–keskuksessa pidettiin jo vanhentuneina.
Myöskään Länsi-Suomen ympäristökeskuksen Kyrönjoen kalastoasioista perillä olevilla ei
ole tietoja Hirvijoen ja Hirvijärven viimevuosien kalastosta. Kirjallisuudessa Kyrönjoen
vesistön tärkeinä purotaimenen vesistöinä mainitaan Mustajoen yläosa (Savea-Nukala ym.
1997).

Hankealueen lähiseudun asukkaille suunnatussa kyselyssä tiedusteltiin niin ikään
alapuolisten vesistöjen kalakantoja ja kalastusta sekä kalastollista merkitystä.

Kalastuskunnaan käsityksen mukaan hankealueen alapuoliset vesistöt Liikaluomasta
Hirvijärveen ovat jo nyt ylikuormitettuja ja veden laatu niissä on viime vuosina
heikentynyt. Kalastuskunta myy vuosittain noin 1000 ravunpyyntimerkkiä, joista Hirvijoen
osuus on arviolta 300. Luontaisen jokirapukannan lisäksi Hirvijoen erityisarvona voidaan
pitää luontaista purotaimen kantaa, jota on koekalastuksissa tavattu Ala-Vallin kohdalla ja
siitä ylävirtaan. Hirvijoella ja Hirvijärvellä on merkitystä hauen, ahvenen ja lahnan
pyynnissä virkistyskalastuksessa mutta saalismääristä ei ole luotettavaa arviota.
Ammattimaisesti ei selvitetyissä vesistöissä haastattelun ja vastausten mukaan kalasteta ja
vapaa-ajan kalastajiksi ilmoittautui lähialueen asukkaille suunnatussa kyselyssä 17
vastaajasta kuusi. Heidän saaliinsa vaihteluväli oli 21 – 53 kg vuodessa ja saalis koostui
hauesta, ahvenesta, särjestä, lahnasta ja mateesta.

Kalastuskunnalla on tarkoitus kunnostaa Hirvijärveä ruoppaamalla ja vedenpintaa
nostamalla kun vesialueiden maanmittaustoimitukset on saatu päätökseen. Muita
kalataloudellisia kunnostustoimia ei ole tehty eikä toistaiseksi suunniteltu.

Yleistä turvetuotannon mahdollisista kalastovaikutuksista

Kalastovaikutusten suuruuteen vaikuttavat keskeiset tekijät ovat:

• kuormituksen suuruus ja osuus vesistön kokonaiskuormituksesta
• kuormituksen ajoittuminen
• vesistön kalastollinen merkitys ja
• vesistön herkkyys muutoksille (esim. rehevöitymis- ja liettymisherkkyys)

 43

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Turvetuotannon aiheuttamat kalastovaikutukset ovat samankaltaisia muiden orgaanisten
kuormituslähteiden kanssa. Kalakannoissa tapahtuvat muutokset ovat seurausta eri
tekijöiden kasaantuvista vaikutuksista. Tietyn kuormittajan vaikutusten osoittaminen on
siksi pulmallista.

Turvetuotannon kalastovaikutukset aiheutuvat suoraan veden laadun muuttuessa
epäedullisemmaksi ja välillisesti kuormituksen muutettua ravintovaroja tai
lisääntymisolosuhteita. Kalastusta vaikeuttavia tekijöitä ovat rehevöitymis- ja
kiintoainetason nousu, mitkä voivat lisätä pyydysten limoittumista ja kalojen makuhaittoja.
Pohjan liettyminen saattaa vähentää kalojen kutupohjia ja joillekin lajeille, kuten ravuille
välttämättömiä suojapaikkoja. Veden voimistunut väri voi nostaa veden lämpötilaa ja
heikentää happipitoisuutta. Muutokset ovat epäedullisia kirkkaita, kylmiä ja runsashappisia
vesiä suosiville kaloille. Esimerkiksi taimenen poikasten on havaittu kasvavat
turvetuotannon kuormittamassa joessa luonnontilaista jokea hitaammin (Olsson ja Näslund
1985).

Järviekosysteemeissä perustuotannolla on suurempi merkitys kuin virtaavissa vesissä.
Lisääntynyt ravinnepitoisuus voi johtaa rehevöitymiskehityksen kiihtymiseen, joka mm.
muuttaa ravinto-olosuhteita, heikentää happitilannetta loppukesällä sekä talvella ja
vähentää liettymisen kautta kutualueiden määrää. Tämä kaventaa etenkin rapujen ja
syyskutuisten kalojen ja mateen elinmahdollisuuksia (Laine ja Heikkinen 1991)
Vesistökuormituksen vaikutusten on todettu olevan voimakkaimpia pienvesistöissä,
etenkin järvettömissä purovesissä, jotka ovat purotaimenen ja harjuksen tärkeimpiä
elinympäristöjä (Laine ja Heikkinen 1991).

Kuormituksen vesistövaikutukset ovat suurimmillaan alivalumakausina, joille useimmat
kalojen, ravun ja nahkiaisen kriittiset vaiheet ajoittuvat (Laine ja Heikkinen 1991). Veden
laadun muutokset altistavat kaloja lisääntyvälle stressille ja tautien ja loisten
puhkeamiselle. Suovaltaisen valuma-alueen koskissa syyskutuisten lohikalojen kannat ovat
usein jo ilman turvetuotannon lisäkuormitusta heikot; elinvaatimuksiensa äärirajoilla
eläville kalakannoille pienikin kuormituslisäys saattaa olla ratkaiseva (Laine ym. 1996).

Kaloille tärkeä ja vesistökuormitukseen läheisesti liittyvä ympäristötekijä on
happipitoisuus. Euroopan sisävesikalastuskomission (EIFAC) mukaan pysyvä 5 mg 02l-1
vähimmäisarvo on riittävä eri kalalajeille ja niiden eri kehitysvaiheille. Esimerkiksi
taimenelle on esitetty happipitoisuuden optimin raja-arvoiksi 7 – 11 mg 02 l-1 ja kriittiseksi
alarajaksi 3,5 mg 02l-1. Virtaavissa vesissä happipitoisuus on yleensä järviä parempi koska
koskipaikoissa veteen liukenee tehokkaasti uutta happea.

Vesistön lisääntyvä ulkopuolinen kuormitus vaikuttaa kalastoon myös pH:n kautta.
Perustuotannon ollessa vilkasta pH nousee. pH:n nousu tai kohonnut pH yhdistettynä
esimerkiksi ammoniakin esiintymiseen saattaa aiheuttaa kalakuolemia (Salonen ym. 1992).
Alumiini ja rauta tehostavat alhaisen pH:n haitallista vaikutusta kaloihin, kun taas veden
humusaineet sekä kalsium- ja elektrolyyttipitoisuuden kasvu lieventävät sitä. Happamuus
lisää myös raskasmetallien myrkyllisyyttä. Alhaisessa happipitoisuudessa ja pH:ssa rauta
on liuenneessa ferromuodossa, jolloin se voi hapettua kalojen kidusten pinnalle
ferriraudaksi. Samanlaista raudan saostumista voi tapahtua mätimunien päälle, jolloin

 44

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

alkioiden hengitys voi estyä. Turvallinen raudan pitoisuus vedessä on lohikaloille alle 0,1
mg/l ja särkikaloille 0,2 mg/l (EU:n kalavesidirektiivi).

Yleisesti voidaan sanoa, että kalaveden pH-arvon laskiessa alle 5:n kalakuolemat ovat
mahdollisia ja yli 9:n nousevat arvot voivat olla jo useille lajeille tappavia (Salonen ym.
1992). Vähittäisen happamuuden muutokseen kalat pystyvät joissain määrin sopeutumaan,
mutta äkilliset ja voimakkaat pH:n muutokset, joita saattaa ilmetä erityisesti
keidassuoalueella ojitusvaiheessa ja turvetuotannon alkuvaiheessa, ovat useimmiten
haitallisia. Esimerkiksi Kyrönjoen suualueella tapahtui 1970-luvulla toistuvia
kalakuolemia, joiden olennaisin syy oli veden pH:n äkillinen lasku liian alas (Savea-
Nukala ym. 1997).

Typpeä esiintyy turvetuotannon valumavesissä monessa eri muodossa; ammoniakkina
(NH3), nitriittinä (NO2), nitraattina (NO3) ja ammoniumina (NH4). Typen eri olomuotojen
myrkyllisyys kaloille vaihtelee yleensä veden lämpötilan, pH:n ja happipitoisuuden
mukaan. Nitriitin myrkyllisyyteen voivat vaikuttaa myös bikarbonaatti, kalium, natrium,
kalsium ja muut ionit, mutta vähemmässä määrin kuin kloridi. Yleensä eri typpiyhdisteiden
haitallisuus kasvaa lämpötilan noustessa, happipitoisuuden laskiessa ja happamuuden
lisääntyessä. EU:n kaladirektiivin mukaan lohivesissä ionisoimattoman ammoniakin
pitoisuus tulee olla enintään 0,025 mg/l, mutta suositeltavia ovat alle 0,005 mg/l
pitoisuudet. Suositeltava nitriittipitoisuus on lohivesissä enintään 0,01 mg/l ja särkivesissä
enintään 0,03 mg/l. Nitraatin myrkyllisyys on vähäinen, koska kalakuolemia on todettu
vasta 1000 mg/l pitoisuudessa (Svobodá ym. 1993). Hyväksyttävät arvot ovat karpille alle
80 mg/l ja kirjolohelle alle 20 mg/l. Hapettomissa olosuhteissa nitraatti muuttuu
ammoniumiksi. Lohivesien kokonaisammoniumin pitoisuus tulee olla enintään 0,04 mg/l
ja särkivesien enintään 0,2 mg/l. Kylmissä vesissä, joissa ammoniumin hapettuminen
nitraatiksi on vähentynyt, kokonaisammoniumin suosituspitoisuus kaikille lajeille on
enintään 1 mg/l.

Kiintoaineen suorat vaikutukset näkyvät kalojen käyttäytymisessä, niiden karkottumisena
tai kutuvaelluksen estymisenä (Alabaster ja Lloyd 1980). Kiintoainehiukkaset voivat
vaurioittaa kalojen kiduksia ja ihon limapeitettä. Kiintoaineen kertyminen joen pohjalle
vähentää kalojen ruokailu- ja kutuhabitaattien määrää. Kiintoaine vaikuttaa myös kaloille
tarjolla olevan ravinnon määrään ja laatuun (Laine ja Heikkinen 1991). Kiintoaineella on
erityisen haitallinen vaikutus syyskutuisten kalojen soran sisässä oleville mätimunille,
jotka voivat hautautua kiintoaineen alle. Hieno kiintoaine tukkii soravälit ja heikentää
veden virtausta soran sisällä vaikeuttaen mätimunien hapen saantia. Kiintoaineen
sedimentoituminen myös madalluttaa vesistöjä ja pienentää kutualueita. Esimerkiksi
Lapväärtin Isojoella kiintoaine on täyttänyt meritaimenen kasvu- ja talvehtimisreviirejä
elinkelvottomaksi (Jutila ja Ikonen 1990). EU:n kalavesidirektiivin mukaan sisävesien
kiintoainepitoisuuden suositusarvo on alle 25 mg/l, jolloin kalastolle tai kalastukselle ei
aiheudu haittaa. Kiintoaineen vaikutusten määrä riippuu ajasta; mitä pitempi altistusaika
on, sitä suuremmat ovat vaikutukset. Lohikaloja karkottavaksi kiintoainepitoisuudeksi on
määritelty 100 mg/l (kesto 1 h) (Lehtovuori 1997).

Myös ravun on todettu kärsivän turvetuotannosta aiheutuvista veden laadun muutoksista.
Esimerkiksi Tyrnävänjoen rapukannan romahdus on liitetty turvetuotantoon ja ojituksiin
(Ylitalo 1987). Pohjaeläimenä rapu kärsii jo vähäisestäkin happivajauksesta. Rapu on myös
herkkä happamuudelle; lisääntyminen ei onnistu, mikäli veden pH laskee alle 5,5:n.
Happamuuden sietokykyyn vaikuttavat happamuuden muutosnopeus, kesto, veden

 45

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

lämpötila, happi- ja rautapitoisuus sekä ravun elämänvaihe. Herkimmillään rapu on
kuorenvaihtojen aikana.

Haukinevan tuotannon vaikutuksista

Vuonna 2004 tehtyjen vedenlaatumittausten mukaan Haukinevan laskuojan veden
rautapitoisuus oli keskimäärin 5,6 mg/l ja maksimipitoisuus 8,3 mg/l. Liikaluoman
rautapitoisuus juuri ennen Hirvijokeen laskemista oli keskimäärin 4,7 mg/l ja
maksimipitoisuus 14,2 mg/l. Hirvijoen vastaavat arvot raudan osalta olivat 2,6 mg/l ja 4,4
mg/l hankealueen alapuolisella osalla ja alueella, johon hankealueen vedet eivät vaikuta,
raudan keskipitoisuus oli 2,8 mg/l ja maksimi 4,5 mg/l. Sekä särki- että lohikalojen osalta
veden rautapitoisuuden suositusarvot ylittyvät Hirvijoessa siis jo ilman hankealueen
kuormitusta.

Vuonna 2004 tehtyjen vedenlaatumittausten mukaan Haukinevan laskuojan veden pH:n
minimiarvo oli 4,2 ja keskiarvo 5,3. Muiden mittauspaikkojen minimiarvot olivat yli 5,5 ja
pH oli alhaisempi hankealueen purkukohdan yläpuolisella alueella. Veden happamuus
vaikeuttaa ravun lisääntymistä ainoastaan hankealueen laskuojassa, missä todennäköisesti
ei rapua muutenkaan esiinny.

Vuonna 2004 tehtyjen vedenlaatututkimusten mukaan mitatut kiintoaineen
maksimipitoisuudet ylittivät suositusten mukaiset rajat sekä Haukinevan laskuojassa että
Liikaluomassa vaikka keskiarvopitoisuudet olivat suositusarvojen mukaiset. Mitatut
kiintoainepitoisuudet olivat kuitenkin korkeammat Hirvijoessa Liikaluoman yläpuolella.
Kiintoaineen laskennallisissa keskipitoisuuksissa tapahtuu lievää nousua sekä
Liikaluomassa että Hirvijoessa hankkeen mahdollisen toteuttamisen jälkeen mutta
pitoisuudet eivät ylitä kalaston kannalta asetettuja suositusarvoja.

Vuoden 2004 vedenlaatututkimusten mukaan mitatut kokonaisammoniumpitoisuudet
ylittivät sekä lohi- että särkikaloille asetetut suositusten mukaiset rajat keskiarvojen ja
maksimiarvojen osalta vain Haukinevan laskuojassa ja Liikaluomassa. Hirvijoen
ammoniumpitoisuuden maksimiarvot ylittivät vain lievästi lohikaloille asetetut
suositusrajat ja olivat korkeampia hankealueen purkuvesien yläpuolella kun alapuolella.

Kohonneista rautapitoisuuksista ja mahdollisista hetkellisistä pH muutoksista saattaisi
aiheutua Hirvijoessa Liikaluoman suun alapuolella kalastolle haittaa, mikäli purotaimenia
esiintyisi alueella.. Taimenen esiintymistiedot ovat kuitenkin Hirvijoelta Ala-Vallin
yläpuolisilta osilta, jotka jäävät Liikaluoman laskukohdan yläpuolelle. Myöskään
Mustajoen latvaosien taimenkantaan hankealueen vesillä ei ole vaikutusta. Lisääntyvät
kiintoainepitoisuudet eivät todennäköisesti aiheuta välitöntä haittaa kalastolle Hirvijoessa
ja Hirvijärvessä mutta kuormitus osaltaan madaltaa Hirvijärveä entisestään.
Vaikutusalueen kalastossa ei ole yhtään sorapohjille kutevaa lajia, joiden kutupaikat
tuhoutuvat suoraan pohjien liettymisen vaikutuksesta, mutta taimenen kutupaikat eivät
myöskään lisäänny Hirvijoen alaosan koskissa jatkuvan kiintoaine kuormituksen vuoksi.

Ravun lisääntyminen Hirvijoessa ei vaarannu veden pH:n pysyessä vähintään nykytasolla
mutta lisääntyvä kiintoaine kuormitus saattaa pitkällä aikavälillä tukkia ravun pesäpaikkoja
ja vaikeuttaa siten ravun lisääntymistä.

 46

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Edellä esitetyt mahdolliset kala- ja rapuhaitat ovat mahdollisia jo nykyisellä vedenlaadulla
ja ne ovat siis mahdollisia myös 0-vaihtoehdon toteutuessa. Mikäli Hirvijoen pH arvoissa
ei tapahdu selviä muutoksia happamaan suuntaa, kalastolle ja ravuille ei ole odotettavissa
merkittävää välitöntä haittaa hankkeen toteuttamisesta. Tarkastellun vaikutusalueen
kalataloudellinen merkitys on lisäksi melko vähäinen, joten myöskään kalataloudellisen
haitan ei odoteta olevan merkittävä hankkeen toteutuessa.

4.4 Pohjavesialueet ja vedenottamot

Hankealueen välittömässä läheisyydessä ei ole pohjavesialueita eikä arvokkaita pienvesiä,
joihin uuden tuotantoalueen käyttöönotto vaikuttaisi. Lähin pohjavesialue sijaitsee
Jalasjärven Ala-Vallin kylällä hankealueesta noin 3 km lounaaseen. Ala-Vallin
pohjavesialue on luokiteltu tärkeäksi pohjavesialueeksi ja sen antoisuus on 100 m3
vuorokaudessa, josta käyttöön otetaan 30 m3. Vesihydron asuinrakennusten ja loma-
asuntojen omistajille suorittamassa kyselyssä selvitettiin Haukinevan alueen mahdollisia
talousvesikaivoja. Kyselyjä lähetettiin kaikkiaan 11 kiinteistön omistajalle ja vastuksia oli
saatu 3 kappaletta. Kiinteistöistä yksi oli liittynyt kunnalliseen vesijohtoverkkoon, yksi oli
autiotila ja yhdellä kiinteistöllä oli käytössään kaivo yli kahden km:n etäisyydellä
hankealueesta. (Vesihydro 2002).

4.5 Maisemavaikutukset

Ihminen kokee maiseman aina hyvin omakohtaisesti, jolloin maiseman havainnointiin ja
tulkintaan vaikuttavat katsojan aikaisemmat kokemukset, asenteet, toiveet ja tavoitteet.
Yleensä koskemattoman näköistä luonnonmaisemaa pidetään arvokkaana ja kauniina,
samoin maaseudun viljelymaisemia.

Turvetuotantoalueen maisema muistuttaa maatalouden peltomaisemaa, kuitenkin sillä
erotuksella, että turvesuo on koko kesäajan ruskeapintainen ja kasviton. Maisema rajautuu
etelässä ja lännessä matalapuustoisiin rämeisiin ja nuorehkoihin kangasmetsiin ilman
reunavyöhykettä. Pohjoisen puoleiselta tiestöltä katsottuna Haukinevan tuotantoalue
muodostaa hyvin laajan, avoimen maiseman, jonka rajoja on vaikea hahmottaa
selväpiirteisinä. Etäällä näkyvät havumetsäiset, matalat kumpareet rajaavat näkymää
hankealueen suunnasta pohjoiseen ja itään. Hankealueen eteläreunaa kohti katsottaessa
puustoiset rämeet toimivat vaihtumisvyöhykkeenä kangasmetsäsaarekkeisiin ja lieventävät
siten maisemallista vaikutusta. Kuvassa 17 on esitetty hankealueen maisemallinen ilme.
Hanke alueella ei sijaitse maisemallisesti vetovoimaisia kohteita, eikä lähiseudulla sijaitse
merkittäviä, hankealueen suuntaan avautuvia, maisemallisesti merkittäviä näkymäpaikkoja.
Hankealuetta sivuava tiestö ei ole valtatiestöä, jota käyttäisi päivittäin suuri joukko ihmisiä
eikä maiseman muutosta voi havaita Jalasjärven ja Peräseinäjoen väliseltä tieltä nro 672.
Näistä syistä turvetuotanto alueen laajeneminen hankealueen osalta ei muuta merkittävästi
alueen maisemaa.

 47

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 17. Haukinevan hankealueen maisemallinen ilme.

4.6 Vaikutukset maankäyttöön

Hankealue sijoittuu Jalasjärven itäosaan ja Peräseinäjoen länsiosaan. Lähin taajama on
Peräseinäjoen kirkonkylä, joka sijoittuu alueesta 5 kilometrin päähän. Jalasjärven
kirkonkylä sijaitsee noin 9 kilometrin alueen länsipuolella. Lähin kylä on välittömästi
hankealueen lounaispuolelle sijoittuva Ratikylä.

Tuotantoalueiden käyttöönoton voidaan katsoa tukevan alueen kehitysnäkymiä.
Negatiiviset vaikutukset maankäyttöön ja kylärakenteeseen jäänevät vähäisiksi.
Tuotantoalue yhdessä nykyisten tuotantokenttien kanssa rajaa kylän
laajenemismahdollisuuksia koillisen suuntaan, mutta tiedossa ei ole erityisiä tarpeita asuin-
tai muun herkkien toimintojen laajentamiseksi tähän suuntaan. Kyläkuvallisia vaikutuksia
lieventävät myös rekkaliikenteen suuntautuminen kylästä poispäin sekä Haukinevan
nykyiset laajat tuotantopinta-alat.

Haukinevan eteläosan ympäristössä on harvakseltaan maatalousvaltaista asutusta.
Hankealueen lähistöllä 500 m:n säteellä on yksi maatila ja 1000 m:n etäisyydellä yhteensä
5 maatilaa. Lähiympäristö on pelto-, metsä- ja suomaita. Hankkeen lähiympäristössä
harjoitetaan pääasiassa maa- ja metsätaloutta. Lähimmät pellot ovat lounaispuolella 100
m:n ja itäpuolella 200 m:n päässä tuotantoalueesta. Parkano–Seinäjoki rata on 200 m
tuotantoalueesta länteen. Haukinevan kasvuturvelaitos ja rakenteilla oleva pellettitehdas
sijaitsevat noin 5-6 km:n päässä hankealueesta luoteeseen. Kuvassa 18 on kuvattu
hankealueen ympäristön asutus ja viljelysalueet.

 48

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 18. Hankealueen ympärillä oleva asutus ja viljelysmaat. Hankealueen ympärille on piirretty 500
m ja 1000 m etäisyysvyöhykkeet hankealueesta.

4.7 Vaikutukset terveyteen, elinoloihin ja viihtyvyyteen

4.7.1 Pöly

Turvetuotannosta syntyvä pöly on pääasiassa peräisin jyrsinturpeen tuotannosta.
Pölyämisen voimakkuuteen ja leviämiseen vaikuttaa sääolosuhteet, turpeen laatu, sitovan
puuston määrä ja maaston muoto. Menetelmien ja laitteiden kehityksen myötä pölyäminen
on vähentynyt turvetuotantoalueilla, mutta tästä huolimatta turvepölyä leviää
tuotantoalueen läheisyyteen. Erityisesti turpeen keruu, kasaaminen aumoihin ja lastaus
vapauttavat runsaasti pölyhiukkasia ilmaan.

Asukkaille tehdyn kyselyn perusteella 24 % vastaajista pitää pölyämisestä aiheutuvaa
haittaa erittäin suurena tai suurena, 24 % pitää haittaa pienenä ja 47 %:n mielestä
pölyämisestä ei synny haittaa lainkaan (kuva 27).

Arvioinnin lähtökohdat

Terveyshaitat

Vapo Oy:n pölytarkkailun maksimiarvoista arvioituna turvepöly voi yksinään aiheuttaa
viihtyvyyshaittarajan (10 g/m2/kk) ylittäviä laskeumia noin 100 metrin etäisyydelle
tuotantoalueen reunasta. Turvepöly voi yksinään muodostaa yli puolet haittaa aiheuttavasta
pölymäärästä noin 300 metrin etäisyydelle asti. Mikäli haitta-arvo ylittyy sitä kauempana,
luonnollisen taustalaskeuman vaikutus on hallitsevampi. Turvepöly ei enää sanottavasti
lisää laskeumaa yli 1000 metrin päässä tuotantoalueesta (Turveteollisuusliitto 1997).
Uusimpien tutkimusten mukaan (Vartiainen ym. 1998) uusilla menetelmillä suoritetun

 49

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

turpeen noston hiukkaspäästöillä ei ole oleellista terveysvaikutusta. Turvepöly hiukkasia
on mitattu PM10:llä, jossa mitataan alle 10 µm kokoisia hiukkasten määrää ilmassa. Tämän
kokoisten hiukkasten negatiivinen terveysvaikutus perustuu siihen, että hiukkaset pääsevät
kulkeutumaan keuhkorakkuloihin asti. Vuorokausiohjearvot ovat kokonaisleijumalle (TSP)
120 µg/m3 ja pienhiukkasille (PM10) 70 µg/m3.

Arviointimenetelmänä käytettiin em. mittaustietojen karttapohjaista soveltamista
hankealueeseen. Em. perusteilla alustavana, pölyhaitan tarkastelualueen rajana pidetään,
avoimuudesta riippuen 0,3-1 kilometrin etäisyyttä tuotantokentän reunasta ja/tai 2
kilometrin etäisyyttä tuotantokentän keskipisteestä riippuen siitä kumpi tarkastelukulma
antaa laajemman tarkastelualueen. Tässä tarkastelussa 2 kilometrin etäisyys tuotantoalueen
keskeltä oli hankealueen reunoilta piirrettävän 1 km vyöhykkeen sisällä, joten 2 kilometrin
vyöhyke jätetään huomioimatta tässä tarkastelussa.

Viihtyvyyshaitat

Vapo Oy:n pölytarkkailun maksimiarvoista arvioituna turvetuotannosta syntyvä pöly voi
yksinään ylittää viihtyvyyshaittarajan (10 g/m2/kk) laskeuman noin 100 metrin etäisyydellä
tuotantoalueen rajasta. Turvepöly voi vielä yksinään aiheuttaa puolet haittaa aiheuttavasta
pölylaskeumasta (1-5 g/m2/kk) 300-500 metrin etäisyydellä tuotantoalueen reunasta
mitattuna. Luonnollisen taustalaskeuman vaikutus on hallitsevampi tätä kauempana.
Pölylaskeuma saavuttaa taustalaskeuman arvon (1 g/m2/kk) epäedullisissa oloissakin 350 -
4 200 m päässä tuotantokentän reunasta.

Viihtyvyyshaitan merkittävyyttä arvioidaan tarkastelualueelle sijoittuvien toimintojen,
erityisesti asutuksen määrän, laadun ja etäisyyden perusteella. Turvepölystä
tuotantohenkilökunnalle aiheutuvia vaikutuksia ei arvioida, vaan niiden katsotaan
lukeutuvan työterveyslainsäädännön piiriin.

Pölyn leviäminen

Suomen Ilmatieteenlaitos on kehittänyt erilaisia pölyn ja hiukkasten leviämiseen
tarkoitettuja mallinnuksia, joilla pyritään ennustamaan pölyn leviämistä. Turvetuotannossa
pölyn päästölähteet liikkuvat laajalla alueella, joten pölyn leviämisen mallintaminen on
erittäin vaikeaa. Ilmatieteenlaitoksen mallinnuksen aineisto perustuu kesällä 1997
Vieremän kunnan Kortesuon turvetuotantoalueella tehtyihin mittauksiin (Kartastenpää ym.
1997). Tutkimusten mukaan suurimmat kiintoainelaskeumat 100 - 200 metrin etäisyydellä
olivat 1,6 – 2,5 g/m2/kk eli noin kolmekertaisia taustalaskeumaan verrattuna. Lähimmän
tutkimuspisteen, joka sijaitsi 50 metrin etäisyydellä tuotantoalueesta, suurin laskeuma-arvo
oli 3,5 g/m2/kk. Viihtyisyyshaitta-arvoon verrattuna kiintoaineslaskeumat todettiin
vähäisiksi.

Tässä selvityksessä leviämismallinnus on laadittu peruskarttapohjaisesti kuvaan 19.
Teoreettinen malli on laadittu pahimman mahdollisen tilanteen mukaisena.

 50

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 19. Pölyn leviämismallinnus.

Pölyn vaikutukset tuotantoalueella

Turvepölyn tuotantohenkilökunnalle aiheutuvia vaikutuksia ei ole arvioitu, koska
vaikutusten katsotaan lukeutuvan työterveyslainsäädännön piiriin.

Viihtyisyyshaitat

Hankealueen lähin asutus sijoittuu 1 kilometrin vyöhykkeeseen hankealueesta. Tästä
asutuksesta yksi asunto on 500 metrin päässä hankealueesta ja on siis alueella, jossa
turvepöly ei ole taustalaskeumaan suurempi. 3 asuntoa/maatilaa on 1 km:n vyöhykkeen
sisällä. Tällä alueella turvepölyn aiheuttama haitta voidaan katsoa vain
poikkeusolosuhteissa olevan luonnollisen taustalaskeuman haittavaikutusta suurempi.
Voidaan näiden tietojen ja tarkastelujen perusteella olettaa, että paikallisille asukkaille ei
aiheudu merkittävää viihtyvyys haittaa tuotannosta syntyneestä pölystä. Hankealueen
ympäröivä 10-20 m korkea puusto myös pienentää pölyn leviämistä tehokkaasti.

Terveysvaikutukset

Kun pölyhaitan kriteerinä pidetään hengitettävien hiukkasten ohjearvojen ylitystä (50
µg/m3) teoreettinen vaikutusalue on arvioitu 1000 m:n etäisyydellä tuotantoalueen
reunasta. Pölyisimpien työvaiheiden aikana ja sääolojen ollessa epäsuotuisat voi
vaikutusalue olla hetkellisesti suurempi. Teoreettisella vaikutusalueella sijaitsee 3
rakennusta. Rakennukset kuitenkin sijaitsevat vaikutusalueen ulkoreunalla, jolloin pölystä
aiheutuvat vaikutukset ovat todennäköisesti varsin pienet.

 51

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Vaikutukset kasvillisuuteen

Pöly vaikuttaa osaltaan myös kasvillisuuteen, erityisesti tuotantoalueen reunan puustoon ja
lähimmille peltoalueille. Tutkimustietoa turvepölyn vaikutuksesta metsänkasvuun ei
tiettävästi ole olemassa mutta havaintojen mukaan turvepölyn mukana laskeutuva typpi
toimii lannoitteen tavoin ja välittömästi tuotantoalueen reunoilla on havaittu puuston
kasvun kiihtymistä. Osin em. vaikutuksesta, osin valaistusolosuhteiden muutoksesta
johtuen on reuna-alueella (< 100 m) todettu myös havupuuston muuttumista sekametsäksi
eli lähinnä koivun lisääntymistä.

Vaikutukset viljelyksiin ja kotieläimiin

Hankealueesta noin 1000 metrin etäisyydelle sijoittuu kaksi viljelysaluetta, joiden
yhteenlaskettu pinta-ala on noin 50 hehtaaria. Turvehaitan vaikutuksista viljelylajien
kasvuun tai karjan hyvinvointiin ei ole tutkimustietoja. Eläinlääkärin arvion mukaan rehun
mukana elimistöön joutuvasta turpeesta ei ole haittaa karjan hyvinvointiin. Turvetta
käytetään yleisesti mm. kuivikkeena (Reijo Junni suul.).

Vaikutukset vesistöihin

Turvepöly vaikuttaa muun pölyn, mm. siitepölyn, tavoin vesistöihin. Tyynellä säällä pölyn
haittavaikutusalueella olevassa vesistössä saattaa ilmetä turveleijuman aiheuttamaa
pölykerrostumaa. Lähinnä tällöin on kyseessä Seinäjoki, joka virtaa lähimmillään 4 km:n
etäisyydellä hankealueelta, joten pölynkerrostumat joessa ovat erittäin epätodennäköisiä.

Pölyhaittojen vähentämismahdollisuudet

Pölyämistä voidaan merkittävästi vähentää käyttämällä uusinta tuotantotekniikkaa,
jaksottamalla tuotanto tuuliolosuhteiden mukaan, sijoittamalla aumat mahdollisimman
etäälle häiriintyvistä toiminnoista sekä rajaamalle itse tuotantoalue esitettyä hankealuetta
pienemmäksi. Myös suojapuustoa säilyttämällä tai istuttamalla on mahdollista ehkäistä
pölyn leviämistä. Näihin toimenpiteisiin ei tässä hankkeessa ole todennäköisesti tarvetta
kohtuullisen pitkien etäisyyksien johdosta.

4.7.2 Liikenne

Yleistä

Liikenteen ympäristövaikutukset aiheutuvat valtaosin turpeen kuljetuksesta suolta
käyttäjille. Kuljetus varastoaumoista tapahtuu pääosin talvisin energian kulutuksen ollessa
suurimmillaan. Eri turvesoilla sijaitsevat aumat tyhjennetään vuoron perään, siten lastaus ja
kuljetus keskittyvät yleensä lyhyelle, noin kahden kuukauden ajanjaksolle/vuosi.

Liikenteen aiheuttamien vaikutusten tarkastelussa keskitytään tarkastelemaan työmaan
sisäisen tiestön lisäksi Seinäjoelle tapahtuvaa liikennöintiä ja sen vaihto-ehtoja. Valta- ja

 52

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

seututeiden (nro:t 19 ja 694) varsille kohdistuvien vaikutusten arvioidaan olevan vähäisiä
muuhun liikenteeseen nähden. Haittoja aiheuttavan pöly- ja meluvyöhykkeen leveys
vaihtelee tiestön, kasvillisuuden, maanpinnan yms. laadun ja määrän mukaisesti, ollen noin
25 -100 metriä tien molemmin puolin.

Tässä arvioinnissa on arvioitu tiedossa olevan tuotantokapasiteetin pohjalta:

• Liikenteen määrää
• Jakautuminen eri tieosuuksille
• Melun voimakkuus tieosuuksittain
• Pölyämisen määrä tieosuuksittain
• Vaikutusalueelle sijoittuvien toimintojen sekä asutuksen määrä

ja laatu
• Haittojen merkittävyys

Liikenteen kokonaissuorite

Nostetun turpeen kuljettaminen polttolaitoksiin tapahtuu rekkaliikenteellä. Haukinevan
vuotuinen tuotanto on parhaimmillaan ollut noin 468 000 m3 vuodessa ja keskimäärin noin
210 000 m3 vuodessa. On arvioitu, että tuotantoalueiden laajennukset mukaan lukien
vuoteen 2005 saakka keskimääräinen tuotanto olisi 600 000 m3 vuodessa. Hankealueen
osuus tästä määrästä olisi keskimääräinen noin 112 500 m3. Oletettaessa rekan
kuljetuskapasiteetiksi 120 m3, vuosittainen liikenteen kokonaismäärä on tällöin 938
rekkakuormaa. Kuljetuksien keskittyessä talvikaudelle (joulukuu-maaliskuu) saadaan
talvikauden keskivuorokausiliikenteeksi 12 kuljetusta päivässä eli yhteensä 24 edestakaista
matkaa vuorokaudessa. Olettaen, että kuukaudessa on 20 työpäivää (=kuljetuspäivä).
Käytännössä vuorokausiliikennemäärä tullee vaihtelemaan välillä 10 - 30.

Lisäksi liikennesuoritetta muodostuu työkoneista, huoltoajosta ja henkilökunnan
työmatkoista, joiden arvioitu vaikutus keskivuorokausiliikenteeseen on samoin noin 20
(henkilö) ajoneuvoa.

Vaikutukset hankealueella

Haukinevan eteläosan liikenne tulee ohjautumaan lähinnä koko tuotantoalueen päätiestölle
eli Haukinevan länsilaidalle. Lisäksi pääkuljetusreitti tuotantoalueilta kohdistuu lähinnä
Peräseinäjoki-Jalasjärvi (nro 672) seututielle. Tuotantoalueen päätiestölle liikenteen kasvu
on huomattavaa.

Kuljetusreitit Haukinevan tuotantoalueelta kohdentuvat lähinnä seututielle 672, joka
kulkee itä-länsisuunnassa Alavuudelta Kauhajoelle. On arvioitu, että suurin osa, noin 70
%, turvekuljetuksista suuntautuu seututien 672 kautta länteen valtatielle 19, jota pitkin
polttoturve kuljetetaan Seinäjoen polttolaitokselle. Tämän hetkisten tietojen perusteella on
arvioitu, että 30 % kuljetuksista suuntautuu hankealueelta seututietä 672 pitkin itään,
Peräseinäjoelle, josta tietä seututietä 694 Seinäjoelle polttolaitokseen. Osa kuljetuksista
menee myös Peräseinäjoen pellettilaitokselle. Keskivuorokausiliikenne on tällä hetkellä
hankealueelta länteen 1032 ajoneuvoa, joista raskaita ajoneuvoja on 118.
Keskivuorokausiliikenne Haukinevalta itään päin seututietä 672 pitkin on 998 ajoneuvoa,
joista 103 on raskaita ajoneuvoja. Kesän arkivuorokausiliikenne raskaille ajoneuvoille on

 53

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

seututiellä 672 seuraavanlainen: Haukinevalta länteen 146 ja itään 130 raskasta ajoneuvoa.
Kuvassa 20 on esitetty turvekuljetuksien käyttämät tiet, sekä arvioidut kuljetuksien
painottumiset eri teille (Tielaitos).

Turveliikenne nostaa talviajan raskaiden ajoneuvojen keskivuorokausiliikennemääriä
hankealueen läheisellä 672 seututiellä. Seututien 672 raskaiden ajoneuvojen osuus kasvaa
Haukinevan alueelta länteen noin 14 % ja itään noin 7% hankealueella käynnistyvän
turvetuotannon myötä. Lisäksi lisääntyvä henkilöautoliikenne yhdessä turvekuljetusten
kanssa nostaa tuotantoaikaista kokonaisvuorokausiliikennettä seututiellä 672 vajaa 2 %.

Kuva 20. Haukinevan hankealueen sijoittuminen tieverkkoon ja arvioitujen kuljetusmäärien
painottuminen eri tieosuuksille.

Kuljetuksista aiheutuu lähinnä pölyhaittaa turvetuotantoalueen omassa tieverkostossa, joka
on suurelta osin soratietä. Tiestö sijoittuu lähinnä hankealueen länsipuolelle. Tieyhteyksien
ja aumojen sijoittamisella suhteellisen kauas asutuksesta pystytään vähentämään
aiheutuvaa pölyhaittaa. Lisäksi tuotantoalueen ympärillä olevat metsäalueet kuitenkin
suojaavat lähimpiä asuinalueita, ettei liikenteestä aiheutuva pöly juurikaan aiheuta
todellista haittaa paikallisille asukkaille. Lähimmät asunnot soratiestä ovat 700 m:n
etäisyydellä.

Turveliikenteen aiheuttamat yleiset ilmapäästöt on esitetty taulukossa 18 ja hankealueen
tuotannon aiheuttamat kokonaispäästöt taulukossa 19.

Taulukko 18. Turpeen tuotanto- ja kuljetuskaluston aiheuttamat pakokaasupäästöt g/toimitettu
turvekuutiometri. (Turveteollisuusliitto 1997)

CO HC NOX SO2 Hiukkaset CO2

10,6 2,9 44,7 4,1 4,9 2914

 54

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 19. Turpeen tuotanto- ja kuljetuskaluston aiheuttamat kokonaispakokaasupäästöt
hankealueen tuotantoaikana (kg).

CO HC NOX SO2 Hiukkaset CO2

11660 3190 49170 4510 5390 3205400

Paikallisteillä ajoneuvojen alhaiset nopeudet pitävät ohjearvona olevan 55 dB(A)
meluhäiriöalueen rajan noin 60 metrin etäisyydellä tien keskilinjasta. Noin 17 km pitkän
seututien 672 varressa hankealueelta länteen on noin 40 asuinrakennusta ja itään noin 20.
joista noin puolet sijoittuu meluhäiriöalueelle.

Turveliikenne aiheuttaa sorapäällysteisen tien pölyämistä ja siten pölyhaittaa tien
reunavyöhykkeellä. Tuotantoalueen sisäisten sorateiden läheisyydessä pölystä kärsivää
asutusta ei ole ja kestopäällysteisillä seututiellä 672 pölyäminen on kuitenkin vähäistä.

Liikenteen lisääntyminen lisää aina liikenneonnettomuusriskiä. Suomessa tapahtuu
taajama-alueiden ulkopuolisilla yleisillä teillä noin 15 henkilövahinkoon johtanutta
onnettomuutta 100 miljoonaa ajoneuvokilometriä kohti. Hankealueiden haja-asutustiheys
vastaa likimain keskimääräistä asutustiheyttä ja turvekuljetusten alaiset paikallistiepituudet
hankealueen läheisyydessä ovat yht. noin 10 km. Näillä osuuksilla tulee uuden
hankealueen turvetuotanto aiheuttamaan arviolta noin 450 000 kilometrin ajosuoritteen 20
vuoden aikana ja voimalaitokseen asti laskettuna noin 2,25 milj. kilometrin ajosuoritteen.
Todennäköisyys, että tänä aikana aiheutuisi yksikään turveajosta johtuva henkilövahinkoon
johtava onnettomuus tuotantoalueen läheisyydessä on siten noin 7 % (0,45 milj /100 milj.
* 15) ja koko liikenneväylästö huomioiden 34 %.

Liikenteestä johtuvien haittojen merkittävyys

Turvetuotantoliikenteestä johtuvilla haitoilla voidaan todeta olevan merkitystä niillä
paikallistieosuuksilla, joissa on lähelle tietä sijoittuvaa asutusta ja maatiloja. Koska
paikallisteiksi luokiteltuja tieosuuksia ei ole kuljetusreittinä tuotantoalueen ulkopuolella
liikenteestä aiheutuvien haittojen vaikutuspiiri hyvin vähäinen. Tuotantoalueen päätiestön
läheisyydessä ei ole asutusta, jolle tuotantoalueella tapahtuva liikenne lisäisi merkittävästi
liikennemelua.

Liikenteestä aiheutuva melu kohdistuu lähinnä seututielle 672. Raskaan liikenteen määrän
arvioidaan kasvavan noin 14 % Haukinevalta länteen ja 7 % itään seututiellä 672. Melko
vähäisestä asutuksesta, liikennemäärien kasvusta ja liikenteen talvikuukausille
keskittymisestä johtuen vaikutukset eivät todennäköisesti ole merkittäviä. Merkittävyyttä
pienentää myös se, että tuotantoalue korvaa osin muita päättyviä tuotantoalueita, mikä
pienentää hankkeen todellisia onnettomuusriskejä ja viihtyvyyshaittoja.

Liikenteestä aiheutuva pölyhaitta kohdistuu vain tuotantoalueen päätiestön sorateille, jotka
eivät sijaitse asutuksen läheisyydessä. Tästä voidaan olettaa, että liikenteestä aiheutuva
pöly ei aiheuta merkittävää haittaa paikallisille asukkaille.

Kyselyn mukaan turvetuotannosta syntyvän lisääntyneen rekkaliikenteen haittaa pitää 18
% vastaajista joko erittäin suurena tain suurena. Vastaajista 35 % on sitä mieltä, että
lisääntyneestä rekkaliikenteestä on pientä haittaa ja 41 % on sitä mieltä, että siitä ei ole
haittaa lainkaan.

 55

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Liikenteen aiheuttamien haittojen vähentäminen

Liikenteen aiheuttamia haittoja voidaan vähentää suorittamalla tarpeen mukaan tieluokkaa
nostavia parantamistoimenpiteitä. Parhaiten kevyen liikenteen onnettomuuksia voitaisiin
estää toteuttamalla seututien 672 erillinen kevyen liikenteen väylä, mutta vähäisten
kokonaisliikennemäärien ja asutuksen vuoksi tämä lienee kuitenkin epätodennäköistä.

4.7.3 Melu

Turvetuotannon aiheuttama melu on peräisin työkoneista ja raskaiden kuljetusajoneuvojen
liikkumisesta. Tuotannosta aiheutuva työkoneiden melu keskittyy kesän tuotantoaikaan ja
sitä voi esiintyä vuorokauden ympäri. Melun luonne on tasainen, viljankuivaamon ääntä
muistuttava humina. Melutasoon vaikuttavat mm. käytettävä tuotantomenetelmä, maaston
muodot ja peitteisyys sekä tuulen suunta ja voimakkuus. Melulähteinä tuotantovaiheessa
suolla on arviolta kymmenen konetta, joista on yhtä aikaan käytössä enimmillään 4-5.

Valtioneuvoston päätöksellä (993/92) on annettu suurimat sallitut meluarvot asumiseen
käytettävillä alueilla. Ohjearvot ovat sisällä 35 dB(A) päivällä ja 30 dB(A) yöllä. Vastaavat
ulkomeluarvot ovat 55 dB(A) ja 45 dB(A).

Vapo Oy on vuonna 1996 mitannut turvetuotantokoneiden aiheuttamia melutasoja. Melun
maksimitaso (LAmaxdB) eri etäisyyksillä Haku -menetelmää käyttäen on osoitettu
taulukossa 20. Haku-menetelmä tuottaa korkeamman melutason kuin mekaaniseen
kokoojavaunuun perustuva tuotanto.

Taulukko 20. Haku-tuotantomenetelmän aiheuttamat melun keskimääräiset maksimitasot eri
etäisyyksillä tuotantokohteesta. (Turveteollisuusliitto 1997). Mittauspaikkana esteetön turvekenttä ja
tuulen voimakkuus 0 m/s

Etäisyys mitattavasta koneesta Melutaso LAmaxdB
20 73 – 77
50 65 – 69
100 55 – 58
150 49 – 53
200 43 – 47

Kyselyssä selvisi, että paikallisista asukkaista 6 % pitää turvetuotannosta syntyvää melua
suurena haittana. Vastaajista 35 % oli sitä, mieltä melusta aiheutuva haitta on pieni ja 53 %
pitää haittaa olemattomana (kuva 28).

Melun mallinnus hankealueella

Koska tuotantoaika on vuorokauden ympäri, tulee meluhäiriöalueena pitää pääsääntöisesti
45 dB(A) rajaa. Taulukon 20 ja kuvan 21 pohjalta voidaan meluhäiriön maksimialueena
pitää pääsääntöisesti 250-400 metrin etäisyyttä tuotantokohteesta ja erikoistapauksessa

 56

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

1000 metrin etäisyyttä tuotantokohteesta. Erikoistapaus muodostuu kun melua tuottava
lähde on imuvaunu JIK-35 ja tuotanto aivan tuotantoalueen rajalla.

55dB ja 50dB laskennalliset meluvyöhykkeet

227

907

974

482

843

279

2605

158

55

64

275

104

383

410

200

357

108

976

53

23

21

115

0 500 1000 1500 2000 2500 3000

Lastaus

Tasausruuvi

Kunnostusjyrsintä

Palaturpeen haku

Palaturpeen nosto

Imuvaunu I-30

Imuvaunu JIK-35

Jyrsinturpeen haku

Karheaminen

Kääntäminen

Jyrsintä

ty
öv

äi
he

etäisyys, metriä

55dB

Vaihtoehtoiset
työvaiheet

50dB

Kuva 21. Melun häiriöalueet työvaiheittain (50 ja 55 dB(A)).

Melun vaikutukset hankealueella

Hankealueen soiden välittömään läheisyyteen ei sijoitu asutusta, lähimmät
asuinrakennukset sijoittuvat 500 metrin päähän hankealueiden reunasta ja ovat siten
selvästi varsinaisten ja todennäköisimpien melualueiden ulkopuolella. Mikäli tuotanto
kuitenkin tapahtuu imuvaunulla JIK-35 leviävät meluhäiriöt lähelle asutusta. Tällöin 55
dB(A) häiriöalueelle sijoittuu pahimmillaan muutama rakennus (3 kpl) Ratikylän
asutuksesta. Kuvassa 22 on esitetty meluhäiriöalueet tuotantoalueiden läheisyydessä.

 57

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 22. Mallinnetut melun häiriöalueet.

Luonnon rauhaa hakeva retkeilijä saattaa kuitenkin kokea tuotannosta aiheutuvat äänet
haitallisina jo paljon pienemmillä meluarvoilla. Käytäntö on osoittanut, että turvetuotannon
äänet ovat havaittavissa suotuisissa olosuhteissa jopa kilometrien päässä tuotantoalueesta.
Herkkiä luonnon virkistysalueita ei hankkeen vaikutusalueella sijaitse. Vaikutusta
lieventävät myös olemassa olevat tuotantoalueet.

Melun vaikutusten vähentämismahdollisuudet

Imuvaunun käytön rajoituksilla voidaan vähentää merkittävästi tuotannosta aiheutuvia
meluhaittoja. Mikäli ohjearvot ylittyvät öisin haittoja voidaan edelleen ehkäistä rajaamalla
yöaikainen tuotanto etäämmälle asutuksesta. Näillä rajoituksilla voidaan poistaa
käytännössä kaikki hankealueelta mahdollisesti koituvat meluhaitat.

4.7.4 Virkistyskäyttö ja opetus

Alueen virkistyskäytön määrään vaikuttavat mm. lähiseudun väestöpohja, luonnon
vetovoima ja saavutettavuus. Suon merkitystä virkistyskäytön kannalta selvitettiin:

1. arvioimalla kasvillisuuskartoituksen yhteydessä soiden merkitystä marjasoina
2. arvioimalla linnustokartoitusten perusteella alueiden merkitystä metsästettävien

lajien esiintymisalueina
3. paikallisille asukkaille suunnatulla kyselytutkimuksella.

 58

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Alueen virkistyskäytön tärkeydestä ja laajuudesta tehtiin kysely, joka lähetettiin
paikallisille asukkaille. Kyselyjä lähetettiin kaikkiaan 100 kappaletta. Vastaajia oli 17
kappaletta eli 17 %.

Marjastus

Paikallisille asukkaille suoritetun kyselyn perusteella Haukinevan merkitys marjastukseen
6 %:n mielestä oli erittäin suuri ja 6 % vastaajien mielestä suuri. 29 % mielestä
Haukinevan merkitys marjastukseen on pieni ja 18 % mielestä Haukinevalla ei ole
merkitystä marjastukseen. Vastaajista 5 marjastaa Haukinevalta lakkoja ja karpaloita
yhteensä 13 kertaa vuodessa ja noin 13-16 kg. Kukaan ei poimi marjoja myyntiin. Yksi
vastaajista on sitä mieltä, että lakat ja karpalot ovat kadonneet nevalta. Kuvassa 23 on
esitetty Haukinevan alueen soiden tärkeys paikallisten asukkaiden marjastukselle. Suot
ovat jo osittain turvetuotantoaluetta, joten marjastukseen soveltuvia alueita hankealueella
on vähän.

MARJASTUS

0 2 4 6 8 10 12 14 16

Haukineva

Pohjoislamminneva

Soidensuojelualueet

Rahkapakka

erittäin suuri merkitys suuri merkitys pieni merkitys ei merkitystä ei vastannut

Kuva 23. Haukinevan ja sen lähisoiden tärkeys marjastukselle.

Kalastus

Virkistyskalastusta harrastetaan lähinnä Hirvijärven ja Jalasjärven alueilla, mutta myös
Hirvijoen ja Liikaluoman alueilla. Vastaajista 12 % oli sitä mieltä, että Liikaluoma on
erittäin tärkeä vesistö kalastukselle ja siellä käydään noin 20 kertaa vuodessa ja saaliiksi
saadaan mm. haukea yhteensä noin 36 kg. Hirvijoelta saadaan saaliksi haukea, ahventa,
särkeä ja lahnaa. Paikkaa pitää erittäin tärkeänä tai tärkeänä virkistyskalastukselle 30 %
vastaajista ja 24 % mielestä Hirvijoen merkitys on pieni virkistyskalastukselle. Joella
käydään vastaajien perusteella 34 kertaa vuodessa ja kalasaalis on 21-52 kg vuodessa.
Hirvijärvi on vastaajien mielestä tärkein virkistyskalastuspaikka. Sitä pitää erittäin tärkeänä
24 % vastaajista. Saaliskaloina ovat hauki, ahven, särki, lahna ja made. Vastaajat käyvät
noin 33 kertaa vuodessa Hirvijärvellä kalassa ja saalis on noin 22-53 kg. Jalasjärvessä
harrastetaan myös virkistyskalastusta. 24 % vastaajista pitää Jalasjärven merkitystä erittäin
suurena tai suurena paikalliselle virkistyskalastukselle. Saaliina saatavia kalalajeja sieltä
ovat lahna, ahven ja hauki. Vastaajat käyvät järvellä 15-17 kertaa vuodessa kalassa ja

 59

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

kalasaalis on 4-5 kg. Kuvassa 24 on esitetty Haukinevan lähivesien tärkeys
virkistyskalastukselle.

KALASTUS

0 5 10 15

Liikaluoma

Hirvijoki

Hirvijärvi

Leva-Jalasjoki

Jalasjärvi

Kihniänjoki

Liikapurontekoallas

Yleisesti

erittäin suuri merkitys suuri merkitys pieni merkitys
ei merkitystä ei vastannut

Kuva 24. Haukinevan lähivesien tärkeys virkistyskalastukselle.

Metsästys

Metsästys on myös suosittu vapaa-ajanviettomuoto kalastuksen ohella. Haukinevan
eteläosan käyttöönotto voi vaikuttaa myös paikallisten metsästysalueiden käyttöön.
Kyselyssä kysyttiin paikallisilta asukkailta metsästyksen merkittävyyttä alueella ja sen
lähiympäristössä. Vastauksien perusteella 36 % vastaajista pitää Haukinevaa erittäin
tärkeänä tai tärkeänä metsästysalueena. Vastaajista 30 % mielestä alueen metsästysarvo on
pieni tai merkityksetön. Vastaajista 5 metsästää Haukinevan alueella jäniksiä, teeriä, pyitä,
kettuja ja hirviä. Metsästyskertoja vastaajilla on alueella yhteensä 55-65 vuodessa ja
saalista saadaan noin 22-23 kpl vuodessa. Kuvassa 25 on esitetty Haukinevan ja lähisoiden
merkitys metsästykselle.

 60

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

METSÄSTYS

0 2 4 6 8 10 12 14 16

Haukineva

Valkeaneva

Näätä/Susineva

Löyhinginalue

Liikapuro

Liikaneva

Madesneva

Hautaneva

erittäin suuri merkitys suuri merkitys pieni merkitys ei merkitystä ei vastannut

Kuva 25. Haukinevan ja lähisoiden merkitys metsästykselle.

Muu harrastustoiminta

Kyselyn vastaajien perusteella Haukinevan aluetta käytetään em. harrastustoimintojen
lisäksi retkeilyyn (2 kpl vastaajista), lenkkeilyyn ja moottorikelkkailuun (2), hiihtoon ja
kävelyyn (1) ja koiraharrastukseen (1).

Yhteenveto vaikutuksista hankealueen virkistyskäyttöön

Ojitettuna suona Haukinevan merkitys virkistyskäytölle on melko vähäinen.
Metsästykseen, marjastukseen ja ulkoiluun liittyvät vaikutukset kohdistuvat melko pieneen
osaan väestöä (korkeintaan muutamiin kymmeniin talouksiin), mutta joillekin lähiseudun
asukkaille suolla on merkitystä lähivirkistysalueena, eikä korvaavia alueita ole
lähietäisyydellä.

4.7.5 Talous ja elinkeinot

Elinkeinoihin kohdistuvat, positiiviset vaikutukset syntyvät ensisijaisesti hankealueella
työskentelevien urakoitsijoiden ja turvetta kuljettavien liikennöitsijöiden työpanoksesta.
Välillisiä vaikutuksia muodostuu voimalaitoksissa ja niiden kunnossapidossa,
laitevalmistuksessa ja huollossa, tutkimuksessa ja konsulttipalveluissa sekä hallinnossa
(Leiviskä ym. 2000; Electrowatt-Ekono 2004). Lisäksi kuntatasolla on todettu olevan
työllistävää vaikutusta huoltamopalveluissa, ravitsemuksessa ja majoituksessa sekä tukku-
ja vähittäiskaupassa (Heinänen ym. 1986).

Selvityksen (Leiviskä ym 2000) mukaan turpeen tuotannon suora ja välillinen
työllisyysvaikutus on yhteensä 7766 htv. Näistä 3612 syntyy suoraan ja 4154 välillisesti.

 61

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Turveteollisuuden oma työllisyysvaikutus on hyvin kausiluonteista; kesäkuukausina noin
3500 henkeä, talvikuukausina noin 1000 henkeä (Turveteollisuusliitto 1997).

Työllisyysvaikutus näkyy kuntataloudessa sekä verokertymänä että kotitalouksien
kulutuksen kautta. Tuotannossa käytetään suurelta osin lähialueen omia urakoitsijoita ja
liikennöitsijöitä. Uusimmilla tuotantoalueilla saattaakin tuotanto perustua kokonaan
urakointiin. Negatiivisia taloudellisia vaikutuksia turvehankkeista voi syntyä mm.
luonnonvarojen hyödyntämiseen sekä matkailuun kohdistuvista vaikutuksista. Luonnoltaan
ja maisemaltaan arvokkaiden alueiden merkitys on kasvamassa myös matkailun
kohdealueina.

Hankeen vaikutukset

Arvioinnin lähtökohtana on em. kappaleessa mainitut selvitykset, turveteollisuusliiton
tuotantotiedot, haastattelututkimus sekä hankkeesta vastaavan omat arviot.

Hankealueen taloudelliset vaikutukset on arvioitu ensisijaisesti työllistävyyden kautta.
Hankkeesta vastaavan tai tuotantoketjun muiden tahojen toiminnan taloudellista
kannattavuutta ei ole arvioitu. Turpeen tuotannon kokonaismäärä Suomessa vuonna 2002
oli 26,9 miljoonaa m3 (Elektrowatt –Ekono 2004). Hankealueen kokonaistuotanto on 1,1
milj. m3:ksi ja vuosituotanto 112 500 m3:ksi. Tämä ottomäärä vastaisi siis 0,43 %:a koko
suomen vuosituotannosta.

Kun arvioidaan työllisyysvaikutuksen hankealueella likimäärin vastaavan tuotantomääriä
yleensä (Electrowatt-Ekono 2004) saadaan hankealueen suoraksi työllistävyydeksi
vuositasolla 13-14 henkeä ja välilliseksi työllistävyydeksi 17-18 henkeä. Käytännössä
suoran työllistävyyden vaikutus kesäaikaan on noin 2-3 -kertainen keskimääräiseen
vuositasoon verrattuna eli hankealueen kesäaikainen suora työllistävyysvaikutus on
noin 30-35 henkeä. Koko tuotantoaikainen työllistävyys on noin 308 henkilötyövuotta.

Edellä mainittujen tietojen perusteella voidaan laskea Haukinevan uuden hankealueen
vuosittainen ja koko tuotantoajan työllisyysvaikutukset. Taulukossa 21 on esitetty sekä
vuosittainen että koko tuotantoajan työllisyysvaikutukset toimialoittain.

Taulukko 21. Haukinevan hankealueen työllisyysvaikutukset koko tuotantoajan aikana ja vuosittain.

Tuotanto
(htv)

Kuljetus
(htv)

Sähkön ja
lämmön

tuotanto (htv)

Tutkimus ja
konsultointipalvelut

(htv)

Viranomaiset
(htv)

Yhteensä
(htv)

Koko tuotantoaika
Välillinen 62 10 91 3 2 168
Suora 68 26 46 0 0 140
Yhteensä 130 36 137 3 2 308

Vuosittainen
Välillinen 6 1 9 0 0 16
Suora 7 3 5 0 0 15
Yhteensä 13 4 14 0 0 31

 62

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukon tietojen perusteella voidaan huomata, että hankealueen koko työllisyysvaikutus
alueelle on yhteensä 31 htv vuosittain, joista merkittävä osa kohdistuu varsinaiseen
tuotantoon. Kuvassa 26 on esitetty kuvaajat taulukon 22 tietojen perusteella.

62

10

91

68

26

46

23
0

20

40

60

80

100

120

140

160

Tuotanto Kuljetus Sähkön ja lämmön tuotanto Tutkimus ja konsultointipalvelut Viranomaiset

H
TV

Suora

Välillinen

Kuva 26. Haukinevan hankealueen arvioidut työllisyysvaikutukset koko tuotannon aikana.

Negatiivisten taloudellisten vaikutusten osalta arvio perustuu alueella suoritettuun
haastattelututkimukseen. Soilla marjastuksella on hieman merkitystä. Muutamat ihmiset
käyvät Haukinevan alueella marjassa muutamia kertoja vuodessa ja marjasato on
keskimäärin reilu kilogramma. Marjat poimitaan omaan käyttöön. Marjastuksen
taloudelliseksi arvoksi vuositasolla tulisi noin 1 750 €, kun 30 ihmistä poimisi arvomarjoja
keskimäärin 5 kiloa kilohinnan ollessa noin 12 €. Tämä taloudellinen arvo menetetään
kokonaisuudessaan.

Pieni osa lähialueen asukkaista käyttää neva-alueita metsästykseen. Eläimistö ei poistu
kylän alueelta vaan pääsääntöisesti siirtyy toisaalle. Elintilan kaventuminen saattaa
aiheuttaa kuitenkin jonkinasteisen kannan vähenemisen ja sen myötä metsästyksen
taloudellisen arvon laskua, ei kuitenkaan elinkeinotoiminnan menetyksiä. Tehdyn
linnustokartoituksen perustella suota ei voi pitää merkittävänä kanalintujen
esiintymisalueena.

4.7.6 Asukkaiden suhtautuminen hankkeeseen

Turvetuotannosta aiheutuvat vaikutukset, jotka kohdistuvat lähinnä ihmisten fyysiseen
hyvinvointiin ja terveyteen, johtuvat lähinnä turvetuotannosta syntyvästä pölystä, melusta
ja liikenteestä. Esteettisiä vaikutuksia ovat maiseman ja alueen luontoarvojen
muuttuminen, joilla ei ole suoranaisia vaikutuksia ihmisten fyysiseen hyvinvointiin.
Esteettiset vaikutukset voivat kuitenkin olla varsin tärkeitä ajatellessa ihmisten
viihtyvyyteen liittyviä asioita. Seuraavissa kappaleissa esitellään pölyn, melun ja liikenteen

 63

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

aiheuttamia haittoja ja mille alueelle kyseiset haitat vaikuttavat. Lisäksi selvitetään
turvetuotannon vaikutuksia alueen virkistyskäyttöön sekä talouteen ja elinkeinoihin.

YVA –ohjelman mukaisesti paikallisille asukkaille suoritettiin kysely, jossa arvioitiin
alueen tärkeyttä paikallisten asukkaiden mielestä. Kyselyjä lähetettiin yhteensä 100 kpl ja
vastauksia saatiin 17 kappaletta eli vastausprosentti oli 17 %.

Kyselyssä selvisi, että suurimmaksi haitaksi asukkaiden mielestä on arvioitu
turvetuotannon vaikutukset maiseman muuttumiseen. 41 % vastaajista uskoi haitan olevan
erittäin suuri tai suuri vesistöihin. Tosin 47 % vastaajista piti maiseman muuttumista
pienenä tai olemattomana haittana. Kuvassa 27 on esitetty kyselyn tulokset turvetuotannon
haitoista Haukinevan eteläosan hankealueella.

TURVETUOTANNON HAITAT

0 5 10 15

pölyäminen

melu

rekkaliikenne

vesistöjen laadun heikkeneminen

maiseman muuttuminen

asuinympäristön arvon muuttuminen

kalakannan muutokset

muun eläimistön muutokset

virkistysmahdollisuuksien väheneminen

turvepalovaara

mahd. uusien tieurien haitta

erittäin suuri haitta suuri haitta pieni haitta ei haittaa ei vastannut

Kuva 27. Turvetuotannosta aiheutuvat haitat paikallisten asukkaiden mielestä Haukinevan
hankealueella.

Asukkaiden yleinen kanta pitää hanketta myönteisenä. Vastaajista 12 % vastustaa
ehdottomasti Haukinevan eteläosan ottamista turvetuotanto käyttöön. 18 % vastustaa
jonkin verran ja 65 % pitää hanketta myönteisenä tai erittäin myönteisenä (kuva 28).

 64

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

YLEINEN KANTA HANKKEESTA

5.pidän erittäin myönteisenä
4.pidän myönteisenä
3.ei ole kantaa
2. vastustan jonkin verran
1. vastustan ehdottomasti

Kuva 28. Asukkaiden yleinen kanta hankkeesta toteuttamisesta.

4.8 Onnettomuusriskit

Turvetuotantoon liittyvä merkittävin onnettomuusriski on turvepalon vaara. Palon
aiheuttajia ovat vetokoneesta lähtevät kipinä, työkoneiden aiheuttamat iskukipinät,
varomaton tulenkäsittely, henkilöautojen käyttö kentillä tai turvetien ja autotien
liittymäalueelle kerääntyneen turpeen syttyminen pakoputkissa.

Turvepalovaaran vähentämiseksi on Vapo Oy:lla käytössä oma palonsuojeluohjeensa
(Vapo Oy, turvetuotannon palosuojeluohje 1995). Palon ennalta ehkäisyyn ja
alkusammutukseen on muutoinkin kiinnitetty erityistä huomiota, minkä johdosta
suurpaloja tapahtuu nykyisin enää harvoin. Edellinen suurpalo oli toukokuussa 2000
Halsuan Kairinevalla. Tällöin työkoneen kipinästä syttynyt palo levisi yli sadan hehtaarin
alueelle. Leivonmäen Haapasuon palossa vuonna 1992 tuli valtasi noin 35 hehtaaria
turvekenttää.

Kun arvioidaan hankealueella mahdollisesti tapahtuvan suurpalon todennäköisyyttä,
voidaan laskennan lähtökohdaksi arvioida Suomen tasolla yksi suurpalo viidessä vuodessa
eli yksi suurpalo noin 125 milj. tuotettua m3 kohti. (Oletuksena 25 milj. m3:n
vuosituotanto). Hankealueilla tuotetaan turvetta noin 1,1 milj. m3 eli suurpalon
todennäköisyys koko tuotantoaika (20 v) huomioiden on reilut 0,9 %. Palo tulisi
todennäköisesti pysymään tuotantoalueella tai sen välittömässä läheisyydessä. Sankka
savunmuodostus aiheuttaisi pohjoistuulten sattuessa kuitenkin savuhaittoja ainakin
Ratikylällä, mahdollisesti myös muualla.

 65

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Muita hätätilanteita voi syntyä merkittävien patojen murtumisten, poikkeuksellisten
rankkasateiden tai tulvien yhteydessä. Tällöin olisivat vaarassa alajuoksun vesistöt, joihin
saattaisi huuhtoutua tuotantoalueen kiintoainesta.

Onnettomuuksien välttämiseksi polttoaineiden, öljyjen ja ongelmajätteiden varastointiin ja
käsittelyyn on kiinnitetty erityishuomiota ja toimintoja on ohjeistettu ympäristö-
hallintajärjestelmään (ISO-14001) sisältyvissä ympäristöohjeissa. Asiaan liittyvät
erityisesti työmaan jätehuolto-ohje ja yrittäjän ympäristöohje.

Toiminnassa oleville työmaille nimetään palo- ja pelastusorganisaatio, joka vastaa
mahdollisen tulipalon alkusammutuksesta ja muiden hätätilanteiden hoitamisesta.
Työmailla on tarvittava alkusammutuskalusto ja ensiapuvälineistö sekä toiminta- ja
ensiapuohjeet onnettomuustilanteiden varalle. Hätätilanteissa noudatetaan
laatujärjestelmän työohjeita ja ympäristöohjeita sekä Vapo Oy:n kriisiviestintäohjetta.
Mikäli hätätilanne on aiheuttanut tai uhkaa aiheuttaa vaaraa tai häiriötä ympäristön tilalle
tai yleiselle turvallisuudelle, on työmaan johdon tehtävä ilmoitus myös kunnan
ympäristöviranomaiselle sekä alueelliseen ympäristökeskukseen.

Mikäli toimintaan liittyvä poikkeuksellinen tilanne aiheuttaa tai uhkaa aiheuttaa vaaraa
yleiselle turvallisuudelle, terveydelle tai ulkopuoliselle omaisuudelle, poikkeuksellisesta
tilanteesta annetaan oikeaa tietoa mahdollisimman nopeasti aluehälytyskeskukseen ja
julkiselle sanalle sekä tarvittaessa henkilökohtaisesti lähiasukkaille.

Asukkaille suoritetussa kyselyssä vastaajista 24 % piti turvepalovaara erittäin suurena
haittana ympäristölle. Vastaajista 53 %:n mielestä turvepalovaaran aiheuttama haitta on
pieni ja 12 % mielestä haittaa ei ole (kuva 27).

4.9 Vaikutusten yhteenveto ja eri tekijöiden keskinäiset suhteet

Toimista syntyvät ympäristövaikutukset voivat syntyä suoraan toiminnoista tai epäsuoraan
erilaisten tekijöiden kautta. Erityisesti sosiaaliset ympäristövaikutukset ovat usein monien
eri tekijöiden summa. Turvesuon läheisten asuintilojen viihtyvyyteen vaikuttavat
hankealueella tapahtuva pölyäminen ja koneista syntyvä melu. Lisäksi epäsuorasti
viihtyvyyteen vaikuttavat lähiympäristön maisemamuutokset ja onnettomuusriskit.
Kuvassa 29 on esitetty keskeisten tekijöiden vuorovaikutussuhteet.

 66

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 29. Keskeisten tekijöiden vuorovaikutussuhteet.

Taulukossa 22 on esitetty kootusti sekä 0-vaihtoehdon ja toteutettavan vaihtoehdon
ympäristövaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen sekä vaikutukset
luonnon monimuotoisuuteen, vesistöön ja onnettomuusriskien syntyyn.

 67

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Taulukko 22. Vaikutusten yhteenvetotaulukko.

Vaikutus/
vaihtoehto

0-vaihtoehto Toteutettava vaihtoehto

1. VAIKUTUKSET TERVEYTEEN, ELINOLOIHIN JA VIIHTYISYYTEEN
Pöly Mahdollinen pölyn haittavaikutus perustuu

taustalaskeumaan ja muiden maankäyttömuotojen,
kuten viereisen turvetuotannon vaikutukseen

 Ratikylän asutus sijoittuu lähimmillään 500 metrin
etäisyydelle Haukinevan tuotantoalueesta. Näille
alueille kohdistuva turvepölylaskeuma on kuitenkin
niin vähäistä, ettei se lisää juurikaan laskeumaa.

Liikenne Virkistyskäytön (metsästyksen, kalastuksen ja
marjastuksen) ja metsätalouden mahdollisesti
lisääntyessä liikennemäärät saattavat hieman kohota.
Liikenteen luonne (maatalousajoneuvot, henkilöautot)
säilyy kuitenkin entisellään.

 Tuotantoalueen päätiestön raskaiden ajoneuvojen
keskivuorokausiliikenne kasvaa noin 24 raskaalla
ajoneuvolla samoin myös seututien 672.
Lisääntyvän liikenteen haittavaikutus ilmenee
ilmanpäästöinä, meluna, pölyämisenä ja
liikenneturvallisuuden heikkenemisenä.
Vaikutukset ovat melko vähäiset paikallistienvarren
asutuksen puuttumisen vuoksi.

Melu Turvetuotanto viereisillä alueilla jatkuu vielä 10-20
vuotta.

 Tuotantokaluston aiheuttaman melun vaikutukset
kohdistuvat selvimmin tuotantoalueen
lähiympäristöön. Melualueelle ei sijoitu yhtään
asuinrakennusta. Mikäli tuotanto tapahtuu
imuvaunulla JIK-35 saattavat meluhäiriöt ulottua
laajemmallekin alueelle. Tällöin 55 dB(A)
häiriöalueelle sijoittuu kolme rakennusta.

Talous Metsästys, marjastus ja kalastus säilyttävät
asemansa pienimuotoisena, lähinnä kotitaloustarvetta
tyydyttävänä lisätulona.

 Hankealueiden suora työllisyysvaikutus
vuositasolla on 13-14 henkeä ja välillineni
työllistävyys 17-18 henkeä.

Virkistyskäyttö Alueella säilyy nykyiset, melko vähäiset marjastus,
metsästys- ja ulkoilumahdollisuudet

 Hankealueen käyttö virkistystoimintaan heikkenee..
Suoalueiden reunamilla säilyy kuitenkin nykytilaan
jätettäviä alueita.

Sosiaalinen imago Maa- ja metsätalousvaltaiset kyläalueet nykyisen
laajan tuotantoalueen lähellä

 Hanke vahvistaa alueen nykyistä imagoa
suurtuotantoalueena

2. VAIKUTUKSET LUONNON MONIMUOTOISUUTEEN

Kasvillisuus Suon kasvillisuus muuttuu ojitusten myötä

metsäkasvillisuudeksi

 Haukinevalla ei ole erityistä kasvistollista
merkitystä Hanke ei vaikutta uhanalaisten lajien
esiintymiseen seudulla.

Linnusto Suon linnusto muuttuu ajan myötä metsälajistoksi Haukinevan linnustollinen merkitys on melko
vähäinen. Hanke ei vaikuta uhanalaisten lajien
esiintymiseen seudulla

Muu eläimistö Suon lajisto muuttuu vähitellen metsälajistoksi Heikentää soista riippuvaisten riista-, yms. eläinten
elinmahdollisuuksia paikallisesti. Vaikutukset melko
vähäiset.

3. VESISTÖVAIKUTUKSET
Virtaama Virtaama muutokset riippuvaisia tehtävistä ojitus- ja

ruoppaushankkeista
 Vaikutukset varsin vähäisiä vesistöihin.

Kuormitus Jokivedet säilyvät pitkään rehevinä. -Vesien laadun
paraneminen on sidoksissa hajakuormituksen
ehkäisytoimenpiteiden tehokkuudesta

 Merkittävimmät vaikutukset kohdistuvat
Liikaluomaan, missä kiitoainepitoisuus kasvaa noin
3 %, typpipitoisuus 9 % ja fosforipitoisuus 4 %.,

Biologiset vaikutukset Vesistöjen luonnontaloudellinen arvo pysyy

vähäisenä ilman erityisiä hoitotoimia.
 Vesistöjen luonnontaloudellinen arvo pysyy

vähäisenä ilman erityisiä hoitotoimia. Hanke
osaltaan heikentää joen happitilannetta ja lisää
veden happamuutta ja rauta-arvoja, jotka voivat
ylittää arvokalajoen sietokyvyn lukemat.

4. ONNETTOMUUSRISKIT

 Normaali metsäpalovaara Turvepalovaara. Suurpalon mahdollisuus alle

prosentin luokkaa koko tuotantoaika huomioiden.

 68

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

4.10 Arvioinnissa käytettyjen tietojen keskeiset epävarmuustekijät

Hankkeen ympäristövaikutusten arviointi perustuu maastoselvityksiin, kirjallisiin
kyselyihin sekä turvetuotannosta laadittujen, aiempien selvitysten ja tutkimusten tuloksiin.
Arvioinnissa on pyritty ottamaan huomioon hankkeen kaikki keskeiset vaikutukset. Lisäksi
on pyritty selvittämään vaikutuksien suuruus ja kohdealueet riittävällä tarkkuudella.
Kuitenkin käytettyihin lähteisiin ja menetelmiin liittyy aina epävarmuustekijöitä ja
oletuksia, kuten muihinkin YVA -hankkeisiin. Tutkimuksia on saatavilla runsaasti etenkin
turvetuotannon vesistökuormituksista ja pölyämisestä. Stressitekijöistä johtuvia biologisia
ja sosiaalisia vaikutuksia sekä niiden merkitystä on tutkittu huomattavasti vähemmän.
Turvetuotannosta ja sen vaikutuksista on toisaalta Suomessa runsaasti kokemusperäistä
tietoa vuosikymmenien ajalta. Ennakoimattomien, täysin uusien, vakavien vaikutusten
ilmeneminen on siten epätodennäköistä.

Keskeiset tässä hankkeessa käytettyjen tietojen keskeiset epävarmuustekijät
vaikutuskohteittain ovat:

Tuotanto

Tuotannossa käytettäviä menetelmiä ja laitteita kehitetään jatkuvasti, kuten myös
puhdistusmenetelmiä sekä ohjeistusta ja määräyksiä. Nykyään tuotannosta syntyvät haitat
ovat selvästi pienempiä kuin esim. 10 vuotta sitten. Tähän ovat vaikuttaneet menetelmien
ja laitteiden kehittyminen. Lisäksi on arvioitu, että kehitys tulee jatkumaan vielä noin 10-
15 vuotta eli hankealueen tehokkaimman käyttöönottovaiheen ajan. Tästä johtuen
todennäköisesti turvetuotannosta aiheutuvat haitat pienenevät tulevaisuudessa, mikä
johtaisi tässä arvioinnissa esitettyjä haitta-arvioita pienempiin haittoihin.

Vesistömuutokset

Veden laadun muutosten arviointi pohjautuvat valuma-alueiden kokoon perustuviin
virtaama-arvioihin. Johtuen hankealueiden soiden vähäravinteisuudesta ja luonnon tilan
nykyisistä muutoksista kuormitusmuutosten arviot ovat todennäköisesti liian suuria.

Luonnon monimuotoisuus

Luonnon monimuotoisuuteen liittyvät arviot perustuvat yhden vuoden selvityksiin ja
harvoihin eliöryhmiin, lähinnä kasvistoon, linnustoon ja perhosiin. Vaikutusten
merkittävyyden arviointia hankaloittavat myös vertailutiedon vähyys ympäröiviltä alueilta
ja tutkimustiedon puute yksittäisen suon merkityksestä lajien populaatioiden
elinkelpoisuuksien kannalta.

4.11 Tarkkailu ja valvonta

Tarkkailun tarve ja sisältö määritellään tarkemmin ympäristölupahakemuksen yhteydessä.
Tuotannon vesistövaikutuksia tullaan seuraamaan ympäristöluvan edellyttämällä tavalla.
Luvan saatuaan Vapo Oy laatii tarkkailuohjelman joka alistetaan Länsi-Suomen

 69

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

ympäristökeskuksen hyväksyttäväksi. Ohjelma sisältää vesistökuormituksen, alapuolisen
vesistön veden laadun sekä käytön ja hoidon tarkkailua.

Käyttötarkkailussa kirjataan keskeisten toimintojen ajankohdat ja edistyminen, kuten
kuivatuksen toteuttaminen, laskeutusaltaiden rakentaminen ja tyhjentäminen yms.
Tarkkailu antaa taustatietoja kuormituksen muodostumisen syistä. Käyttöpäiväkirjaan
kirjataan toimintojen lisäksi tietoja tuotantoalueen olosuhteista, kuten virtaamat, sadanta,
tuuliolot, haihdunta yms.

Kuormitustarkkailun avulla seurataan suolta lähtevien ainekuormien määriä.
Kuormitustarkkailu perustuu vedestä otettavien näytteiden analysointiin sekä lähtevän
veden määrän mittaamiseen.

Vesistötarkkailussa seurataan alapuolisen vesistöjen vedenlaatua ja kuivatusvesien
vaikutuksia siihen. Vedenlaadun vaihteluvälin selvittämiseksi YVA:n yhteydessä tehdyt
selvitykset toistetaan 1-2 vuotta ennen kuivatuksen aloittamista ja tuotantoaikana
vuosittain 2-3 kertaa vuodessa..

Kuormitusseurantaa varten hankealueelle rakennetaan virtaamanmittauspiste suolta
lähtevien vesimäärien ja sitä kautta ainekuormien selvittämiseksi. Kuormituksen
laskennassa käytetään hyväksi myös Haukinevalla lähellä hankealuetta sijaitsevan
ympärivuotisen näytteenottoaseman tietoja. Kuntoonpano ja tuotantovuosina näytteitä
otetaan niin ikään riittävän tihein välein erityisesti sulanmaan aikana.

Biologisen tarkkailun tarve määritellään myös ympäristölupahakemuksen yhteydessä.
Tarkkailu voi sisältää α-klorofyllipitoisuuksien mittausta ja mm. kalastoselvityksiä.

Kalastoon ja kalastukseen kohdistuvia vaikutuksia tarkkaillaan 4-5 vuoden välein
toistettavalla kalastustiedustelulla ja esim. koeravustuksilla ja -kalastuksilla.

Asukastiedusteluja ja pöly- sekä melumittauksia tehdään tarvittaessa myös
asumisviihtyisyyteen kohdistuvien vaikutusten arvioimiseksi ja ennaltaehkäisevien
toimenpiteiden suunnittelemiseksi.

5 HAITALLISTEN VAIKUTUSTEN
VÄHENTÄMISMAHDOLLISUUDET JA PARAS KELVOLLINEN
TEKNIIKKA (BAT)

Turvetuotannon ympäristölle aiheuttamia haitallisia vaikutuksia voidaan oleellisesti
vähentää erilaisin suojelutoimenpitein. Keskeiset haittojen ehkäisymahdollisuudet liittyvät:

• tuotantoalueiden sijoitukseen ja määrään,
• suojavyöhykkeiden sijaintiin ja määrään,
• vesiensuojelutoimenpiteisiin,
• kuivatusvesien johtamispaikkoihin,
• rakennettavan tiestön sijoittamiseen,
• häiriöitä aiheuttavien toimintojen ajoittamiseen.

 70

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Laaditussa kuivatus- ja vesiensuojelusuunnitelmassa on huomioitu em. seikkoja siten että
ympäristövaikutukset jäisivät mahdollisemman vähäisiksi. Haitallisten vaikutusten
lieventämismahdollisuudet, esitettyjä ratkaisuja tehokkaammin, ovat melko rajalliset.

Esitetyt vesiensuojeluratkaisut ovat uusia, hyviksi todettuja menetelmiä, joilla saadaan
tehokkaasti ehkäistä etenkin kiintoaineen kulkeutumista vesistöön. Nykyisin käytössä
olevista menetelmistä selvästi parempiin kuivatusvesien kokonaisfosforin poistotehoon
päästäisiin todennäköisesti vain kemiallisilla saostusmenetelmillä, jotka heikentäisivät
selvästi hankkeen taloudellista toteuttamiskelpoisuutta. Jalasjoen kaltaisella, voimakkaasti
kuormittuneella vesistöllä menetelmällä saavutettava hyötykin jäisi melko vähäiseksi.
Menetelmiksi on pyritty suunnittelemaan mahdollisimman toimivat ratkaisut. (Vesihydro
2002).

Ympäristönsuojelulain mukaan ympäristön pilaantumisen vaaraa aiheuttavassa toiminassa
teknisten ratkaisujen tulee perustua parhaaseen käytettävissä olevaan tekniikkaan. Sen
lyhenne on BAT (Best Available Techniques). (YSL 4 § 1 mom.). Suunniteltujen
vesiensuojelutoimenpiteiden on arvioitu täyttävän BAT-periaatteen vaatimukset. Lisäksi
Vapo Oy käyttää ja tulee käyttämään tuotantomenetelminä uusinta teknologiaa olevia
tuotantomenetelmiä ja koneita.

Melun leviämismallinnuksen tulosten mukaan turvetuotannosta ei ole merkittävää
ympäristöhaittaa Ratikylän asutusalueelle. Turvepölyn leviämismallinnuksen tulosten
perusteella pölyäminen ei aiheuta todellista riskiä asuinalueille. Lisäksi puustoinen alue
vähentää osaltaan pölyn leviämistä.

Pölyn leviämistä luvussa 4.8.2 mallinnuksessa esitettyä pienemmälle alueelle voidaan
tarvittaessa ehkäistä suojapuustoa säilyttämällä tai istuttamalla sekä tuulensuuntien
huomioimisella.

Imuvaunun käytön rajoituksilla voidaan vähentää selvästi tuotannosta aiheutuvia
meluhaittoja. Asutuksen läheisyydessä tuotanto voidaan tarvittaessa lopettaa yöajaksi,
jolloin meluhäiriöalueena voidaan pitää päiväajan mukaista 55 dB(A):n arvoa. Tällöin
häiriöalueelle ei todennäköisesti sijoittuisi asuinrakennuksia.

Liikenteen aiheuttamia haittoja voidaan tarvittaessa vähentää kestopäällystämällä
paikallistiet (pöly) sekä suorittamalla tarpeen mukaan tieluokkaa nostavia
parantamistoimenpiteitä.

6 HANKKEEN SUHDE MAANKÄYTTÖ- JA
YMPÄRISTÖNSUOJELUSUUNNITELMIIN JA -OHJELMIIN

Keskeiset valtakunnalliset turvetuotantoa ohjaavat tavoitesuunnitelmat ja periaatepäätökset
ovat valtioneuvoston asettamat valtakunnalliset alueidenkäyttötavoitteet sekä vesien
suojelun tavoitteet ja toimenpideohjelma vuoteen 2005.

Tavoiteohjelmat suuntaavat toimintaa yhä enemmän jo ojitetuille suoalueille. Lisäksi
esitetään turvetuotannon vesiensuojelulle kuten muillekin kuormittajille

 71

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

ravinnehuuhtouman vähentämistavoitteet: Turvetuotannon pintavesiin joutuvaa fosfori- ja
typpikuormitusta alennetaan kumpaakin vähintään 30 prosenttia vuoden 1993 arvioidusta
tasosta. Vähennetään erityisesti tuotantoalueiden kuivatusveden kiintoaineen ja liuenneen
humuksen määrää. Tuotantoalueet kuivatetaan niin, ettei pohjaveden laatua eikä määrää
vaaranneta.

Kokonaistyppi

0

200

400

600

800

1000

1200

Kuormitus 1993 (t/a) Kuormitustavoite
2005 (t/a)

t/a

Kokonaisfosfori

0
10
20
30
40
50
60

Kuormitus 1993 (t/a) Kuormitustavoite 2005
(t/a)

t/a

Kuva 30. Valtakunnallinen vesiensuojelun kuormitustavoitteet turvetuotannolle vuoteen 2005.

Vesien suojelun fosfori- ja typpikuormituksen vähentämistavoitetta asetettaessa on
oletettu, että turvetuotanto puolitoistakertaistuu vuoteen 2005 mennessä. Mikäli
turvetuotanto kehittyy arvioidusta poikkeavasti, asetetut tavoitteet korjataan toteutuneen ja
oletetun tuotannon suhteessa.

Valtakunnallinen vesiensuojelun toimenpideohjelma vuoteen 2005 edellyttää
turvetuotantotoiminnassa toiminnanharjoittajilta parhaan käyttökelpoisen tekniikan (BAT)
soveltamista ja ympäristön kannalta parasta käytäntöä (BEP). Tavoitteena on
ravinnekuormituksen alentaminen vähintään 30 % 1990-luvun alkupuolen tasosta.

Vapo Oy on sitoutunut noudattamaan tavoiteohjelmia ja pyrkii osaltaan varmistamaan että
asetettuihin tavoitteisiin päästään turvetuotannon vesiensuojelussa. Hankkeet eivät ole
ristiriidassa em. tavoitteiden ja ohjeiden kanssa. Vesiensuojelutoimenpiteinä käytetään
uusimpia ja tehokkaiksi havaittuja menetelmiä ja tuotanto sijoittuu ojitetuille soille, joiden
luonnontilaisuusaste on hyvin matala.

Seutukaava

Hanke on voimassa olevan seutukaavan mukainen. Etelä-Pohjanmaan seutukaavassa
hankealue on merkitty turvetuotantoalueeksi (EO, vahvistettu 11.4.1995).

Maakuntakaavaehdotus

Etelä-Pohjanmaan maakuntakaavan tavoitteena on turvata omalta osaltaan koko
maakunnan asuttuna pitäminen ja väkimäärän vakiinnuttaminen 200 000 asukkaan
omavaraiskehityksen tasolla. Kaavoituksella tuetaan elinkeinoelämän kehittämistä ja
työpaikkojen turvaamista (Etelä-Pohjanmaan liitto 2004). Turvetuotantoalueen
käyttöönotto ja käyttö tulisi tukea näitä maakuntakaavassa esiintyviä tavoitteita.

Maakuntakaava ehdotuksessa, mikä on toimitettu ympäristöministeriöön vahvistettavaksi
tammikuussa 2004, alue sijoittuu Kyrönjoen valuma-alueelle. Aluetta koskee

 72

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

suunnittelumääräys III, jonka mukaan turvetuotannon suunnittelussa on huomioitava
vesistövaikutukset siten, että kokonaiskuormitus pysyy nykyisellä tasolla.

Lisäksi koko maakuntaa koskee suunnittelumääräys I: ”Turvetuotantovyöhykkeen käytön
suunnittelussa on otettava huomioon luonnonsuojelualueet sekä valtioneuvoston
hyväksymät suojeluohjelmat ja -päätökset (LSL 77 §) sekä Natura 2000 -verkosto.”
Suunnittelumääräys I toteutuu hankkeessa hyvin. Alue sijoittuu olemassa olevien
tuotantoalueiden viereen. Hankealue on kokonaisuudessaan ojitettu, eikä sillä ole
maakunnallista tai paikallista merkitystä luonnon monimuotoisuudelle ja
kulttuuriperinnölle. (Etelä-Pohjanmaan liitto 2004)

Eteläpohjamaan liiton tekemän selvityksen mukaan (Etelä-Pohjanmaan liitto 2002)
Kyrönjoella turvetuotanto keskittyy joen yläosiin. Eniten turvetuotantoa on Seinäjoen ja
Kainastonjoen alueilla. Lisäksi turvetuotantoa on Jalasjoen, Mustajoen ja Hirvijoen
osavaluma-alueilla. Vapon tuotantosoita Kyrönjoen valuma-alueella on vuonna 2003
yhteensä 40 ja tuotannossa on 5 140 ha. Lisäksi levossa on 603 ha ja valmistelussa 280 ha
suota. Vuosien 1990 - 2000 välillä tuotannosta on poistunut 994 ha. Seuraavan kymmenen
vuoden aikana tuotantoalueita poistuu Vapo Oy:lta arvioilta 1100 ha. Lisäksi muilla
turvetuottajilla on Kyrönjoen valuma-alueella tuotantoalaa yhteensä 676,5 ha. Koska hanke
alue sijoittuu luonnonoloiltaan hyvin muuttuneelle Jalasjoen valuma-alueelle, jolla ei ole
tiedossa turvetuotannolle herkkiä eliölajeja ja koska hankealue korvaa jo käytöstä
poistuneita sekä poistuvia tuotantoaloja hanke on myös suunnittelumääräys III:n mukainen.

Maakuntakaavaehdotuksessa Haukinevan alueelle ei ole merkitty erityisalueita. Alueen
länsipuolella sijaitseva Seinäjoki-Parkano rautatie on merkitty nopeaksi rataosuudeksi.
Hankealueen itäpuolelta kulkee ehdotuksen mukaan sekä moottorikelkka- että ulkoilureitti.
Hankealueen itäpuolella jokirannassa sijaitsee valtakunnallisesti merkittävä
kulttuurihistoriallinen kohde sekä jokiranta on merkitty kulttuuriympäristöksi. Lisäksi
hankealueen pohjoispuolella on kaavaehdotuksessa merkitty jätteenkäsittelyalue ja
teollisuusalue. Kuvassa 31 on esitetty Etelä-Pohjanmaan liiton maakuntakaavaehdotus
alueelle. (Etelä-Pohjanmaan liitto 2004)

 73

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kuva 31. Maakuntakaavaehdotus hankealueella ja sen ympäristössä.

7 TUOTANTOALUEEN JÄLKIKÄYTTÖ JA –HOITO

Jälkikäytöllä tarkoitetaan kaikkia niitä käyttömuotoja, joihin suoalue muutetaan tuotannon
päätyttyä. Suon omistaja ratkaisee suopohjan jälkikäyttömuodon. Sopimuksissa on
perusperiaatteena suoalueen palauttaminen maanomistajalle kuivatukseltaan
metsätalouskäyttöön soveltuvassa kunnossa. Vuoden 1998 lopussa vapautunutta
turvetuotantoaluetta eli suopohjaa oli noin 10 000 ha, josta Vapo Oy:lla oli 9 400 ha.
Vuoteen 2010 mennessä suopohjia on arvioitu vapautuvan noin 40 000-45 000 ha (Selin
1999).

Metsitys on yleisin jälkikäyttömuoto. Suopohja soveltuu myös perinteiseen
maatalouskäyttöön sekä monenlaiseen erikoisviljelyyn (Vapon ympäristökäsikirja). Suo
voidaan myös palauttaa kosteikoksi, rakentaa lintujärveksi tai vaikkapa
luonnonravintolammikoksi, jossa voidaan kasvattaa kalanpoikasia. Suopohja soveltuu
myös perinteiseen maatalouskäyttöön sekä monenlaiseen erikoisviljelyyn.

 74

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Maaperän muodoista, pohjan kivisyydestä ym. seikoista johtuen pohjalle jää vaihtelevan
paksuinen turvekerros hyödyntämättä. Jäljelle jäävä turvekerros vaikuttaa jatkossa alueelle
tuleviin kasveihin ja eläimiin sekä niiden kautta alueen uuteen hyötykäyttöön. Jos
tuotantoalue on kuivattu pumppaamalla tai ojat ovat jo käyneet riittämättömiksi,
jälkikäyttömuoto löytynee vesitysvaihtoehdoista. Jos taas ojitus on kunnossa,
käyttömuodoiksi valikoituvat joko metsätalous, erikoisviljely, perinteinen maatalous tai
muu käyttö.

Keski-Euroopassa, missä on ominaista luonnontilaisten soiden puuttuminen lähes
kokonaan, on viime vuosina noussut yhä tärkeämmälle sijalle tuotantoalojen
ennallistaminen uudelleen suoksi. Suomessa, missä luonnontilaisia soita on
eurooppalaisittain erittäin runsaasti, metsätalouskäyttö tullee jatkossakin olemaan
pääjälkikäyttömuoto.

Metsätalouskäytöstä on eniten tietoa ja se tullee olemaan todennäköisin vaihtoehto myös
hankealueella. Metsäntutkimuslaitoksen tutkimusten mukaan suopohjan metsänkasvu
vastaa onnistuessaan hyväkuntoisen kangasmetsän kasvua. Tutkimuksissa parhaaksi
puuvaihtoehdoksi on osoittautunut koivu, joskin myös männyn viljely on todettu
onnistuvan hyvin.

Tuotannosta poistuneiden soiden vesittämisestä lintujärviksi on saatu Suomessa hyviä
kokemuksia (Siira 1999). Tämä vaihtoehto on mahdollista myös hankesoiden syvimmillä
osilla.

Tarkkaa jälkikäyttösuunnitelmaa ei tässä vaiheessa ole ollut mahdollista laatia.
Suunnitelmaa varten tulee vielä tutkia esim. pohjamaan koostumus ja suopohjalle jäävän
turvekerroksen paksuus. Jos turpeen alla oleva kerros on hyvin vettä läpäisevää hiekkaa tai
soraa niin metsittäminen voi vaikeutua vesitalouden ja kasvupohjan niukkaravinteisuuden
vuoksi. Vesitettävän alueen happamoitumisriski on niin ikään selvitettävä.

Vapo Oy:n omistamille soille tehdään jälkikäyttösuunnitelma 3-5 vuotta ennen tuotannon
loppumista. Suunnitelmassa huomioidaan paikalliset olosuhteet, luontoarvot ja
sidosryhmien näkemykset.

Märän suopohjan kuivatuksen jälkeen alueella esiintyvät tyypilliset kuivan maan kasvit.
Veden noustessa ja sen pysyessä pitkiä aikoja suopohjalla alueella vallitsevat kosteikko- ja
rantalajit. Kuormituksen määrää vaikuttavat mm. pohjaan jäävän turpeen määrä ja
pohjamaan laatu. Vesityksen vuoksi tarvitaan patorakennelmia, maansiirtotöitä ja ojien
tukkimisia.

Erityisen tärkeää on saada suopohja mahdollisimman pikaisesti kasvillisuuden peittämäksi.
Tämä vähentää kenttien eroosioriskiä ja sitä kautta ravinne- sekä kiintoainekuormitusta.
Uudelleen soistaminen on myös mahdollista. Tuotantoalueen viereiset luonnontilaiset suon
osat toimivat tällöin ”lajipankkeina ” joista lajisto palaa suopohjalle tuotantovaiheen
jälkeen. Kasvien ilmestyminen kestää paksuturpeisella alueella ilman lannoitusta tai
muokkaustöitä pitkään, mutta ohutturpeisella tai lannoitetuilla ja muokatuilla alueilla vain
muutamia vuosia (Selin 1999). Myös hyönteisten ja perhosten palaaminen suopohjalle on
nopeampaa, mikäli lähistöllä on tuotantokauden säilyneitä lajipankkeja kentän
läheisyydessä.

 75

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Eri vaihtoehtojen vesistökuormituksesta on tutkimustietoa käytettävissä vain
järvivaihtoehdoista (Selin 1999). Tutkituissa lintujärvissä on havaittu jonkin asteisia,
eroosioperäistä vesistökuormituksen kasvua muutaman vuoden ajan vesittämisestä (Siira
1999). Kuormituksen määrään vaikuttaa ratkaisevasti pohjalle jäävän turpeen määrä. Turve
pyritään poistamaan mahdollisimman tarkkaan, jotta kuormitusta ja hapettomuutta
aiheuttavia, vettyviä turvelauttoja muodostuisi vähän.

8 OSALLISTUMISEN JÄRJESTÄMINEN

YVA-lain eräs keskeinen tavoite on kansalaisten vaikutusmahdollisuuksien lisääminen
ympäristöhankkeissa. YVA -laki ja -asetus määräävät, että yhteysviranomaisen on
ilmoitettava hankkeen arviointiohjelman ja selostuksen vireilläolosta. Ohjelman kuulutus
julkaistiin maakunnallisissa ja paikallisissa lehdissä sekä kuntien ilmoitustauluilla.
Yhteysviranomainen antoi lausuntonsa arviointiohjelmasta (liite 1). Lisäksi lausuntoja
arviointiohjelmasta annettiin yhteensä 4 kpl. Kannanottoja hankkeesta ei annettu.

Tiedottaminen ja eri tahojen kuuleminen on keskeinen osa arviointia. Osallistuminen on
tärkeää sekä kansalaisten mielipiteiden välittymisen, että vaikutusten arvioinnin ja
hankkeen onnistuneen suunnittelun kannalta.

Tiedottamis- ja kuulemismenetelmät tässä hankkeessa ovat olleet:

• lain mukaiset kuulemiset arviointiohjelmasta ja -selostuksesta
• yleisötilaisuudet ja paikallislehtien informointi arviointiohjelman sekä -

selostuksen kuulemisaikana
• paikallisten asiantuntijoiden haastattelut
• kalastuskunnille lähetettävät kalastustiedustelut
• lähistön asukkaille suunnattu kyselytutkimus
• ilmoittaminen ja hankekuvaus Länsi-Suomen ympäristökeskuksen internet –

sivuilla

8.1 Hankkeen toteutuskelpoisuus ja aikataulu

Nykyisessä markkinatilanteessa tuotannon valmistelun käynnistäminen
kuivatussuunnitelmassa esitetyllä tavalla on mahdollista heti ympäristöluvan saannin
jälkeen aikaisintaan kesällä 2006–2007. Hanke on toteuttamiskelpoinen sekä taloudellisesti
että teknisesti.

Ensimmäisenä vaiheena on alueen kuivatus ja tuotannon valmistelu, jotka yhdessä vievät
1-3 vuotta. Varsinainen tuotanto voi alkaa 2007-2008 ja kestää noin 20 vuotta.

 76

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

8.2 Hankkeen toteuttamatta jättämisen taloudelliset vaikutukset

Energiahuollon vaarantuminen ja investointien hyödyntämismahdollisuus

Hankkeen toteuttamatta jättäminen merkitsee erityisesti energiaturpeen saatavuuden
heikkenemistä alueella, Vapo Oy:n hankealueeseen sijoittamien investointien
hyödyntämismahdollisuuksien menettämistä ja muiden tuotantoon soveltuvien suoalueiden
etsimistä ja hankkimista hallintaan. Vapo Oy:n suorittama hankealueen maa-alueiden osto
perustuu pitkän tähtäimen suunnitteluun energiahuollon turvaamiseksi. Energiaturpeen
osalta sitoutuminen on tapahtunut pitkäaikaisilla toimitussopimuksilla, joita mm.
asiakkaiden laitosinvestoinnit edellyttävät. Myös ympäristöturpeen toimituksissa Vapo
Oy:llä on olemassa vakiintuneet asiakassuhteet.

Turvetuotantohankkeen toteuttamatta jättäminen aiheuttaisi Vapo Oy:lle merkittävän
taloudellisen menetyksen näiden soiden tutkimuksiin, mittauksiin ja ostoon sijoitettujen,
hyödyntämättä jäävien investointien sekä menetetyn turvetuotantokapasiteetin muodossa.
Alue on hakijan omistuksessa tai vuokrattuna ja hankittu turvetuotantoa varten.

Luvussa 2.7 ”Liittyminen muihin hankkeisiin” on todettu, että seudulla on melko runsaasti
turvetuotantosoita, mutta uusia tuotantoon soveltuvia soita varsin vähän. Maakunnan
tuotantoon soveltuvien soiden ympäristövaikutuksia ei tässä yhteydessä ole voitu tutkia.
Mahdollisesti korvaavia soita olisi käytettävissä; mutta niiden ympäristövaikutukset
olisivat todennäköisesti suuremmat. Lisäksi tuotannon aloittaminen alueella, jolla ei ole
tehty alkuvalmisteluja; tutkimuksia, alustavaa kuivatussuunnittelua ja maanostoja,
aiheuttaisi aikataulujen viivästymisen ja heikentäisi Vapo Oy:n turvetuotteiden
tarjontamahdollisuuksia lähivuosina

Hankealue on laaja yhtenäinen tuotantokokonaisuus ja soveltuu hyvin
jyrsinturvetuotantoon. Suo sijaitsee varsin lyhyellä kuljetusetäisyydellä olemassa oleviin
asiakkaisiin nähden. Lisäksi hankealue on yhteydessä suurempaan tuotantoalueeseen, joka
lisää tuotannon tehostumista. Em. seikat ovat turpeen tuotannon ja toimitusten
kannattavuutta ajatellen merkittäviä tekijöitä, jotka jäisivät hyödyntämättä, mikäli hanketta
ei toteuteta. Uuden vastaavan suopinta-alan hankinta on alueella vaikeaa ja kestää joka
tapauksessa useita vuosia. Toisaalta myös jokaisen uuden kohteen ympäristövaikutukset
joudutaan selvittämään ja harkitsemaan erikseen. Monista kohteista muodostettavan
korvaavan tuotantokokonaisuuden ympäristövaikutukset voisivat olla jopa suuremmat kuin
nyt käsillä olevan hankkeen.

Voimalaitosinvestointeja tehdessään energiaturpeen käyttäjät ovat edellyttäneet turpeen
toimittajan eli Vapo Oy:n hankkivan turvetuotantokapasiteetin koko laitoksen taloudellisen
käyttöiän ajaksi. Koska turve samalla suoalueella ei riitä näin pitkäksi aikaa, on tuottajalla
oltava jatkuvasti myös tuotantoon valmistelematonta suoreserviä.

Turpeen siirtäminen ylipitkiä kuljetusmatkoja käyttäen on taloudellisesti kannattamatonta.
Soiden epäedullisesta sijainnista johtuen turvetuotantopinta-alojen niukkuus suhteessa
kulutuskysyntään nähden on yleinen ilmiö etenkin maan eteläosassa, minkä vuoksi
kuljetusmatkoja joudutaan joka tapauksessa kannattavuuden rajoissa pidentämään
nykyisestään.

 77

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Energiaturpeen käyttäjän kannalta turpeen vajaus johtaisi sen korvaamiseen muilla
polttoaineilla, kuten puulla tai kalliimmilla tuontipolttoaineilla, kivihiilellä ja öljyllä.
Uusissa laitoksissa on jo suunnittelussa otettu huomioon puupolttoaineiden
käyttömahdollisuus. Puu ja turve ovat ominaisuuksiltaan lähellä toisiaan, joten niiden
yhteiskäyttö tietyin laitoskohtaisin rajoittein on mahdollista.

Kaikkea turpeen käyttöä ei kuitenkaan pystytä korvaamaan puulla. Turpeen lämpösisältö
on korkeampi ja laatu (energiatiheys ja kosteus) tasaisempi kuin puulla. Puuta ja turvetta
optimaalisesti yhdistelemällä saadaan hyödynnettyä paikalliset puuvarat, mutta lämpö- ja
voimalaitos pystytään mitoittamaan pienemmäksi paremman polttoaineen ansiosta.
Käyttämällä turvetta yhdessä puupolttoaineiden kanssa, voidaan tasata polttoaineen laatua,
varmistaa toimitusvarmuus ja riittävä lämpöarvo energiantuotannon maksimitehojen
saavuttamiseksi myös kylminä huippukulutusjaksoina. Turpeen käyttö turvaa myös
puupolttoaineiden laajemman käytön.

Puun käytön kasvu on viime vuosina jatkunut tasaisesti. Vuoden 2000 alussa
polttohakkeen ja teollisuuden sivutuotteiden käyttö yhteensä ylitti polttoturpeen käytön
(Hakkarainen 2000b). Puupolttoaineiden saatavuus ei kuitenkaan ole yhtä varmaa kuin
energiaturpeen, vaan riippuu metsätalouden suhdanteista (Hakkarainen 2000a). Saha-,
massa- ja paperiteollisuus on perinteisesti hyvin suhdanneherkkiä toimialoja ja niiden
tuotanto vaihtelee voimakkaasti markkinatilanteen mukaan (Utriainen 2000). Mikäli
metsäteollisuuden tuotanto vähenee, myös polttoaineena käytettävien sivutuotteiden määrä
pienenee. Samalla tavalla metsähakkeen raaka-aineeksi tarjolla oleva hakkuutähteiden
määrä riippuu päätehakkuiden määrästä (Hakkarainen 2000a).

9 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI JA
SELVILLÄOLOVELVOLLISUUS HANKKEEN
YMPÄRISTÖVAIKUTUKSISTA

Vapo Oy on selvittänyt hankkeen ympäristövaikutuksia tässä YVA-lain ja sitä täydentävän
asetuksen mukaan tehdyssä ympäristövaikutusten arviointiselostuksessa. Toiminnan
aloittamisvaiheessa hakija on YVA-lain 25 §:n tarkoittamalla tavalla riittävästi selvillä
hankkeen ympäristövaikutuksista.

10 YHTEENVETO HANKKEESTA
10.1 Johdanto

Ympäristövaikutusten arviointimenettely (YVA) on kehitetty koskemaan hankkeiden
perinteisen teknisen ja taloudellisen arvioinnin lisäksi myös hankkeista aiheutuvia
ympäristövaikutuksia. Arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä.
Arviointi-selostus ja yhteysviranomaisen siitä antama lausunto tulevat liitteeksi
lupahakemukseen.

 78

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Vapo Oy suunnittelee turvetuotannon käynnistämistä Peräseinäjoen ja Jalasjärven
Haukinevan eteläosan suolla. Hankeala on 250 ha, josta tuotantokelpoista suota on arviolta
225 ha.

YVA -selostuksen on laatinut Vapo Oy:n toimeksiannosta ulkopuolinen asiantuntija,
Sigma Konsultit Oy suunnittelutoimisto, jossa vastuuhenkilönä toimii biologi Hannu
Tikkanen. Kasvillisuuskartoitukset suoritti Marko Sievänen ja linnustolaskennoista vastasi
Toni Uusimäki ja vesianalyyseistä Pohjanmaan tutkimuspalvelu. Vapo Oy:stä arviointiin
ovat osallistuneet biologi Lauri Ijäs ja limnologi Jari Marja-Aho.

10.2 Haukinevan turvetuotannon hankealue

Haukineva sijaitsee Jalasjärven ja Peräseinäjoen kuntien alueella, Peräseinäjoen keskustan
länsipuolella ja Parkano – Seinäjoki radan itäpuolella. Suoalue rajoittuu pohjoisessa
Peräseinäjoki – Jalasjärvi seututiehen nro 672. Peräseinäjoen kirkonkylä sijaitsee
hankealueelta noin 8 km koilliseen ja Jalasjärven kirkonkylä 11 km länteen. Haukinevan
koko tuotantokelpoinen pinta-ala on 1218 ha. Suon eteläisimmän ja pohjoisimman reunan
välimatka on noin 8 km. Hankealue on kooltaan noin 250 ha, josta tuotantokelpoista pinta-
alaa on noin 225 ha. Siellä turvetuotantoa ei ole vielä aloitettu.

Hankealueen kuivatusvedet johdetaan Kyrönjoen vesistöalueelle, siellä tarkemmin
Hirvijoen valuma-alueelle sijoittuvalle Liikaluoman valuma-alueelle. Kuivatusvedet
hankealueelta johdetaan reittiä ojat – Liikaluoma – Hirvijoki – Jalasjoki – Kyrönjoki.

Etelä-Pohjanmaan seutukaavassa Haukineva on merkitty turvetuotantoalueiksi (EO).
Vaasan läänin osalta on valtioneuvosto vahvistanut virkistys- ja suojelualueita koskevan
seutukaavan (vaihe 1) 30.7.1981. Asutusrakenneseutukaava (vaihe II) on saanut
lainvoiman 15.8.1990. Kolmas vaihe eli luonnonvara- ja liikenneseutukaavan on
Ympäristöministeriö vahvistanut 11.4.1995.

Hankealueen turvetuotannon päätarkoituksena on energiaturpeen tuotto teollisuuden ja
yhdyskuntien energian tarpeeseen. Energiaturve käytetään täysin lähialueiden
energiantuotantolaitosten polttoaineena. Turpeen kuljetus suoritetaan kuorma-autoilla tai
lähiseudulla asiakkaan omilla kulkuneuvoilla turvetuotantoalueelta. Suurin osa (yli 90 %)
turvetuotannosta käytetään jauhemaisena jyrsinturpeena teollisuuslaitosten ja voimaloiden
kattiloihin. Pieniä määriä tuotetaan myös tiiviimpää, maatilojen ja omakotitalojen
lämmitykseen soveltuvaa palaturvetta. Tuotetta valmistetaan vähittäismyyntiin kysynnän
mukaan vain suon maatuneimmista, tasalaatuisista kerroksista. Energiatuotannon lisäksi
jyrsinturvetta käytetään ns. ympäristöturpeena mm. kuivikkeena ja lietteen imeytyksessä,
seosaineena turkistarhojen ja kotieläinten lannan kompostoinnissa, peltojen
maanparannuksessa, viherrakentamisessa ja kasvihuoneissa kasvualustana ja
öljyntorjunnassa. Turvetuotannon keskeisimmät hyödyt ovat ulkomailta tuotavan
polttoaineen korvaaminen, työllisyysvaikutus ja parantuvat liikennöintimahdollisuudet.

Kun arvioidaan työllisyysvaikutuksen hankealueella likimäärin vastaavan tuotantomääriä
yleensä, saadaan hankealueen suoraksi työllistävyydeksi vuositasolla 13-14 henkeä ja
välilliseksi työllistävyydeksi 17-18 henkeä. Käytännössä suoran työllistävyyden vaikutus
kesäaikaan on noin 2-3 -kertainen keskimääräiseen vuositasoon verrattuna eli hankealueen

 79

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

kesäaikainen suora työllistävyysvaikutus on noin 30-35 henkeä. Koko tuotantoaikainen
työllistävyys on noin 670 henkilötyövuotta.

10.3 Hankkeen toteuttamisvaihtoehdot

Hankkeen toteuttamisvaihtoehdoista on esitetty varsinainen toteuttamisvaihtoehto, jossa
tuotanto käynnistettäisiin koko alueella. Lisäksi on esitelty ns. 0-vaihtoehto, jossa
suunniteltu hanke jätetään toteuttamatta.

0-vaihtoehdossa hanke jätetään toteuttamatta. Hankealueen lohkot ovat osittain jo
kuivatettuja ja hankealueella kasvaa tiheä taimikko. Kuivatusojien myötä kasvualusta on
kuivanut ja näin ollen se sopeutuu paremmin kasvualustaksi puille. Mikäli aluetta ei oteta
tuotantokäyttöön, metsittyminen tulisi jatkumaan alueella jatkossakin. Luonnonympäristö
pysyisi todennäköisesti varsin samankaltaisena kuin tällä hetkellä oleva. Hankealuetta eikä
sen ympäröiviä alueita voi pitää tällä hetkellä erityisen tärkeänä luonnonympäristönä.

Ainoana varsinaisena toteutusvaihtoehtona on esitetty koko suunnitellun hankealueen
tuotantoon ottamista. Tuotantoalueena toimisi tällöin noin 225 ha laajuinen alue.
Nykyisessä markkinatilanteessa tuotannon käynnistäminen kuivatussuunnitelmassa
esitetyllä tavalla on mahdollista heti ympäristöluvan saannin jälkeen kesällä 2006-2007.
Hanke on toteuttamiskelpoinen sekä taloudellisesti että teknisesti.

Tuotannon aloittaminen edellyttää suon kuivaamista eli suon vesivaraston pienentämistä.
Suon ojituksilla lasketaan pohjavesipintaa niin alas, että kapillaarinen veden nousu kentän
pintaan saadaan estettyä kentän kaikissa osissa. Tämä tapahtuu ojittamalla tuotantoalue
yleensä yhdensuuntaisin noin 20 m:n välein olevin sarkaojin. Reunaojaksi kutsutaan
tuotantokentän reunimmaista, aluetta kiertävää ojaa, joilla kerätään ja ohjataan vedet pois
hankealueelta. Näiden ojien lisäksi ulkopuolella sijaitsevat eristysojat, jotka ovat
tuotantoaluetta kiertäviä ojia. Niillä estetään tuotantoalueen ulkopuolisten vesien pääsy
tuotantoalueelle

Tuotantomenetelmät

Suunnitellut turpeen tuotantomenetelmät hankealueella ovat jyrsinturpeelle haku-
menetelmä sekä imu-, tai mekaaninen kokoojavaunu. Kuiviketurvetta tuotetaan
imumenetelmä ja palaturvetta palamenetelmä.

Haku-menetelmässä jyrsinnän ja kuivumisen (kääntäminen) jälkeen kuivan turpeen
kokoaminen kentältä suoritetaan karheamalla turve tuotantosaran keskelle karheeksi.
Karheelta turve kuormataan ja kuljetetaan aumaan. Kuormaus karheelta suoritetaan
traktorivetoisella hihnakuormaimella viereisellä saralla kulkevaan traktorivetoiseen
peräkärryyn.

Mekaaninen kokoojavaunumenetelmässä jyrsinnän ja kääntämisen jälkeen kuiva turve
kerätään karheelta mekaanisella kokoojavaunulla ja puretaan varastoaumaan. Mekaanista
kokoojavaunua vedetään traktorilla.

 80

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Imuvaunumenetelmässä jyrsinnän ja kääntämisen jälkeen kuiva turve kerätään kentältä
imuvaunulla ja puretaan varastoaumaan. Keräyksen jälkeen suoritetaan uusi jyrsintä.
Imuvaunumenetelmässä turve imetään alipaineella kentän pinnasta keräyssäiliöön. Turve
erottuu ilmavirrasta syklonierottimessa säiliön päällä ja putoaa säiliöön. Imuvaunun
syklonimaiset toisioerottimet erottavat ilmavirrasta lähes kaiken näkyvän pölyn.
Imuvaunun etuna on sen tehokkuus epävakaissa sääoloissa, joissa turpeen kuivumisaika jää
lyhyeksi. Menetelmää voidaan käyttää myös muiden tuotantomenetelmien tukena.

Palamaisen kasvuturpeen pistoturvemenetelmässä kaivinkoneeseen liitettävällä
pistopalalaitteella irrotetaan kasvuturve määrämittaisina paloina kentästä. Paloja kuivataan
kentällä ja käännetään kuivumisen edistämiseksi. Kuivat palat kerätään kentältä ja
varastoidaan. Menetelmän etuna on pölyttömyys. Menetelmä ei vielä toistaiseksi ole
riittävän tehokas ja taloudellinen teolliseen käyttöön otettavaksi.

Jyrsinturvemenetelmässä tuotantokäyttöön kunnostetun suon pinnasta irrotetaan jyrsimellä
noin 30 mm paksuinen jyrsös. Palaturvemenetelmässä turve irrotetaan nostokiekolla, joka
kaivaa suohon noin 0,5 m syvän ja 50-80 mm leveän uran. Kone puristaa turpeen paloiksi
kentälle (Bioenergia, vuosikirja 1994). Jyrsinturve voidaan edelleen teknisesti nostaa joko
kokoojavaunuilla ja hakumenetelmällä, jossa turve nostetaan hihnakuormaajaa apuna
käyttäen kärryihin, joilla turve ajetaan varastointiaumoihin.

Tuotantokalustona käytetään uudistettua tekniikkaa ja koneita, joiden ympäristövaikutukset
ovat oleellisesti vähentyneet 1970-1980-lukujen tilanteesta. Menetelmien kehittymisen
myötä eri tuotantotapojen ympäristövaikutukset, esimerkiksi pölyämisen voimakkuudet,
eivät enää oleellisesti eroa toisistaan.

Tuotantoon kelpaava minimiturvepaksuus on 1-1,5 m. Tuotantoalueella turpeen paksuudet
vaihtelevat 1,5 m ja 3,5 m välillä. Tuotantoalue pyritään tuottamaan mahdollisimman
tarkkaan. Käytännössä pohjalle jää maaperän kivisyydestä ja laadusta riippuen turvetta
noin 10 – 30 cm.

Kuivatusvesien käsittelymenetelmät ja vesien johtaminen

Tuotannon käynnistäminen hankealueen koko tuotantokelpoisella suoalalla on hankkeen
lähtökohta, jota varten kuivatusvaiheessa tuotantoalueelle kaivetaan sarkaojia noin 500
metriä hehtaarille eli yhteensä 113 km koko tuotantoalueelle. Kuivatusvedet johdetaan
nykyistä suon laskuojaa nro 9 pitkin Liikaluomaan ja sieltä Hirvijoen ja Jalasjoen kautta
Kyrönjokeen, joka laskee lopulta Pohjanlahteen. Hirvijoen valuma-alueen pinta-ala on
311,02 km2, jonka turvetuotantoalueen osuus on 2,9 %. Kyrönjoen valuma-alue on 37 762
ha, josta 5 635,2 ha on turvetuotantoaluetta.

Vesistöihin kohdistuvat kuormitukset pyritään vähentämään vesiensuojelujärjestelyillä.
Tässä hankkeessa käytettäviä vesiensuojelumenetelmiä ovat eristysojat, eroosion esto,
sarkaojiin kaivettavat lietesyvennykset, laskeutusaltaat, sarkaojien päisteputket tai muut
padotusjärjestelyt, pintavalutus, virtaaman säätö putkipadoilla ja sarkaojapidättimillä.
Edellä mainituista vesiensuojelumenetelmistä viranomaisten määrittelemälle ns.
perustasolle, jotka on huomioitava kaikilla turvetuotantoalueilla lukeutuvat viisi
ensimmäistä menetelmää.

 81

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Yleensä käytettävillä vesiensuojeluratkaisuilla saadaan poistettua suuri osa kuormituksesta.
Valtaosa huuhtoutuvasta kiintoaineesta saadaan poistettua valumavesistä vesiensuojelun
perustasoon lukeutuvilla sarkaojiin liittyvillä ratkaisuilla, kuten sarkaoja-altailla,
päisteputkipidättimillä ja laskeutusaltailla. Lisäksi sarkaojiin asetettavat sarjaojapidättimet
tehostavat kiintoaineksen pidättymistä jo sarkaojiin. Veteen liuenneiden ravinteiden
poistaminen edellyttää mekaanisten toimenpiteiden lisäksi biologista puhdistusta tai
kemikalointia. Biologisesta puhdistusratkaisuista turvetuotannossa ovat yleistyneet
pintavalutuskentät, joissa puhdistettava vesi valutetaan luonnontilaisen, kasvipeitteisen ja
ojittamattoman suon kautta alapuoliseen vesistöön. Kiintoaine sekä liuenneet ainekset
vähenevät puhdistettavasta vedestä suotautumisen, sedimentoitumisen, bakteeritoiminnon
sekä kasvillisuuteen sitoutumisen kautta.

Hienojakoisen, hiljaisten virtaamien ja talven aikana ojiin kertyvä orgaaninen liete on
vaikeasti laskeutuvaa ja se voi lähteä uudelleen liikkeelle rankkasateiden ja
lumensulamisvaiheen aikana.

Tuotantoalueen liikennejärjestelyt

Liikenteen suuntauksen osalta on tehty suunnitelma, jossa arvioidaan kuljetusten määriä
hankealueen tiestössä. On arvioitu, että kaikki kuljetukset kulkee seututietä 672 pitkin, joka
kulkee tuotantoalueen luoteispuolella. Lisäksi arvioitiin, että 70 % kuljetuksista kulkee
seututietä 672 pitkin länteen ja 30 % itään.

Tuotannossa käytettävät aineet

Tuotannossa käytetään traktoreita, joiden yhteenlaskettu kevyen polttoöljyn kulutus
tuotantokauden aikana on noin 100 000 litraa. Lisäksi käytetään voiteluöljyjä yhteensä
noin 680 litraa sekä muita voiteluaineita yhteensä noin 146 kg. Polttoöljy varastoidaan 1
000-5 000 litran säiliöissä työmaan tukikohta-alueella tai muualla säiliöille varatulla
alueella. Poltto-ainesäiliöiden sijainti esitetään työmaan palosuojelu- ja
jätehuoltosuunnitelmakartassa. Voiteluaineet varastoidaan tukikohta-alueella niille
varatuissa paikoissa.

Jätehuolto

Turvetuotannon aikana syntyy jätettä, joita ovat mm. aumamuovit sekä koneiden huollosta
ja käytöstä syntyvät jätteet. Jätehuolto järjestetään tuotannon aikana Vapo Oy:n
ympäristökäsikirjan ohjeiden mukaisesti. Urakoitsijat toimittavat, jäteöljyn, ongelmajätteet
sekä sekajätteen tukikohdan jätekatokseen, jonne on järjestetty asianmukaiset säiliöt
kaikille jätteille. Sekajäte noudetaan paikallisen jäteyrittäjän toimesta ja toimitetaan
kaatopaikalle. Vapo Oy toimittaa jäteöljyn ja ongelmajätteet edelleen Ekokemille.

Palontorjunta

Turvetuotantoalueille laaditaan sisäasiainministeriön pelastusosaston ohjeiden 20.4.2000
mukaiset paloturvallisuussuunnitelmat ja toteutetaan sen edellyttämät toimenpiteet.

 82

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Paras kelvollinen tekniikka

BAT –menettelyllä tarkoitetaan, että tuotannossa käytetään parasta mahdollista tekniikkaa.
Käytettävissä olevista menetelmistä on saatu tutkimusten avulla tietoa. Näitä tietoja
voidaan käyttää esim. suunnitellussa. Melun leviämismallinnuksen tulosten mukaan
turvetuotannosta ei ole merkittävää ympäristöhaittaa lähialueiden asutukselle. Tuotannon
ulkopuolelle rajatut alueet ovat Vapo Oy:n omistuksessa olevaa aluetta ja ne jäävät
nykyiseen tilaan laajennetuksi suojavyöhykkeeksi asutukseen nähden. Matkaa lähimpiin
asuinrakennuksiin on tuotantoalueen reunasta noin 500 metriä

Haukinevan vesiensuojelumenetelmänä käytetään perustason (laskeutusaltaat ja
sarkaojapidätys) lisäksi pintavalutusta. Tuotantoalueen sarkaojista ja reunaojista vedet
johdetaan kokoojaojiin ja edelleen pumppausaltaaseen, josta ne pumpataan
laskeutusaltaiden kautta pintavalutuskentälle. Pintavalutuskentän läpi suotautuneet vedet
johdetaan keräilyojan ja laskuojan kautta Liikaluomaan.

Talvella ja lumien sulamiskaudella tuotantoalueen vedet johdetaan pumppausaltaasta
ohitusojalla laskuojaan ja edelleen Liikaluomaan. Lisäksi kaivetaan ohitusoja, jota pitkin
vedet johdetaan pumppausaltaan ohi altaan puhdistamisen aikana. Turvetuotannon
ulkopuoliset vedet johdetaan eristysojilla tuotantoalueen ohi. Alueella tuotetaan
ensivaiheessa jyrsinturvetta kasvu- ja ympäristöturpeeksi ja myöhemmin alueelta tuotetaan
myös energiaturvetta.

Hankkeen kustannukset

Haukinevan tuotantoalueen valmistelun kustannusarvio on noin 450 000 €, josta
ympäristönsuojelukustannusten osuus on noin 150 000 €.

10.4 Ympäristövaikutukset ja niiden hallinta

Maisema

Maisemallisia vaikutuksia aiheuttavat: suoympäristön muuttuminen, ojitukset ja altaat,
varastoaumat, rakenteet sekä työkoneet. Merkittävin muutos kohdistuu tuotantoalueeseen,
mikä muuttuu kasvillisuuden peittämästä suomaisemasta peltoa muistuttavaksi,
kasvittomaksi kentäksi. Muutosten merkittävyyden arvioimiseen vaikuttavat ihmisten
erilaiset kokemukset, tavoitteet ja asenteet. Tästä syystä arviot voivat olla hyvin erilaisia.

Maaston tasaisuudesta, jo tehdyistä ojituksista ja ympäröivien alueiden puustoisuudesta
johtuen maisemalliset vaikutukset rajoittuvat hankealueelle sekä sitä ympäröiville
avoimille alueille. Hankealueen eteläreunaa kohti katsottaessa puustoiset rämeet toimivat
vaihtumisvyöhykkeenä kangasmetsäsaarekkeisiin ja lieventävät siten maisemallista
vaikutusta.

 83

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Kasvillisuus

Haukinevan eteläosan hankealueen kasvisto ja kasvillisuus inventoitiin heinäkuussa 2004.
Maastotyöt suoritettiin kartoittamalla tutkimusalue maastossa mahdollisimman kattavasti
ja rajaamalla suotyypit kartalle mahdollisimman tarkkaan käyttämällä apuna
mustavalkoilmakuvaa. Kultakin suotyypiltä kirjattiin ylös vallitseva kasvilajisto sekä
harvinaiset ja uhanalaiset lajit mikäli niitä esiintyi.

Haukinevan hankealue sijoittuu kilpikeidasvyöhykkeelle. Kilpikeidasvyöhykkeellä
luonnontilassa kehittynyt suo on muodostanut turvetta nopeimmin suoaltaan kesiosassa ja
koko suoyhdistymän pinta ovat keskiosastaan reunoja korkeammalla. Keidassuon kasvien
saatavilla on siten vain sadeveden mukana tulleita ravinteita sekä vähäisestä orgaanisen
aineen hajoamisesta vapautuneita ravinteita, mistä johtuen keidassuo on kasvupaikkana
hyvin karu.

Haukinevan eteläosan hankealue on pitkään ojitettuna ollutta keidassuota, jonka
kasvillisuus on muuttunut voimakkaasti suovesipinnan laskun vaikutuksesta. Kaikki alueen
suotyypit ovat erilaisia harvaa, matalaa mäntyä kasvavia rämemuuttumia. Laaja-alaisin
suotyyppi alueella lienee ollut keidasräme, joka nyttemmin on keidasrämemuuttumaa.
Keitaan keskiosan rimpipinnat ovat kuivuneet muutamaa pientä vetistä allikkoa lukuun
ottamatta lähes kasvittomiksi turvepinnoiksi. Rimpien reunoilla sinnittelee vielä paikoin
tupasvilla ja suokukka. Paikoin kuivuneilla rimpi- ja välipinnoilla on alkanut kasvaa
karhunsammalia. Rahkasammalia ei enää juuri esiinny. Keitaan laide on nykyisin
kanervavaltaista rämemuuttumaa, jossa puuston kasvu on lisääntynyt erityisesti ojien
läheisyydessä. Männyn ja hieskoivun taimia kasvaa varsin runsaasti muutaman kymmenen
metrin levyisellä kaistaleella hankealueen reunoilla.

Puusto on jo raivattu lähes kokonaisuudessaan pois hankealueen luoteisreunalta.
Hankealueen kaakkoisreunalla on pieni kalvakkanevamuuttuma, jota voi nyttemmin pitää
jo yhtä hyvin nevarämemuuttumana puuston ja mätäspinnan lisääntymisen vuoksi.

Alueelta ei löydetty harvinaisia tai uhanalaisia kasvilajeja ja kasvillisuus on muutenkin
varsin niukkaa painottuen edellä kerrottuihin lajeihin. Muita alueella tavattuja melko
yleisiä kasveja olivat lakka, juolukka, suopursu ja vaivaiskoivu. Alueelta ei myöskään
löydetty uhanalaisia tai harvinaisia luontotyyppejä, jollaisia ovat mm. ravinteiset suot ja eri
korpityypit

Turvetuotannon käynnistyminen hankealueella hävittää kokonaisuudessaan alueen
kasvillisuuden ja luontotyypit mutta mitään poikkeuksellisen arvokkaita lajeja tai
luontotyyppejä ei menetetä. Haukinevan eteläosan soilla ei ole sellaisia kasvistollisia
erityisarvoja, että hanke niiden osalta uhkaisi seudun, Suomen tai EU:n luonnon
monimuotoisuutta.

Linnusto

Hankealueen linnustolaskennat tehtiin kertaalleen 24.6.2004 käyttäen
linjalaskentamenetelmää. Alueelta tavattiin yhteensä 82 lintuyksilöä, jotka edustivat 15 eri
lintulajia. Runsaslukuisimmat lajit olivat niittykirvinen, pajulintu, metsäkirvinen,
keltasirkku ja kapustarinta. Edellä mainitut lajit muodostivat noin 80 % linnuston koko

 84

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

yksilömäärästä. Alueella tavatuista lintulajeista voidaan pitää soille luonteenomaisina
niittykirvistä, liroa, pikkukuovia, kurkea. Laskennoissa alueella tavatuista lajeista
kapustarintaa tavataan eteläisessä Suomessa vain soilla ja lajin luonteenomaisimpia
elinpiirejä ovat pohjoisen Suomen avoimet tunturikankaat. Muita alueella tavattuja lajeja
olivat taivaanvuohi, pajulintu, peippo, käki, hernekerttu, metsäkirvinen, västäräkki,
punarinta ja teeri.

EU:n lintudirektiivin liitteen I lajeja, joiden elinympäristöjä on suojeltava erityistoimin,
jotta varmistetaan lajien lisääntyminen ja eloonjääminen niiden levinneisyysalueella, ovat
alueella tavatuista kapustarinta, liro, kurki ja teeri.

Linnuston kannalta laskennat osoittavat hankealueen olevan vähämerkityksinen, johtuen
sen pitkälle muuntuneesta luonnontilasta. Varsinaisille suolinnuille merkittävät avoimet ja
kosteat suoalat ovat kadonneet alueelta kokonaan, mikä näkyy erityisesti kahlaajalinnuston
yksilö ja lajimäärässä. Puuston lisääntyminen on tuonut alueelle joitain metsälajeja mutta
niistäkin tehdyt havainnot painottuivat alueen reunaosiin lähelle viereisiä metsäalueita.

Tuotantotoiminnan vuoksi em. lajien elinpiirien laatu selvästi heikkenee ja
elinmahdollisuudet alueella kaventuvat. Suon merkitys mahdollisena teerten
soidinpaikkana säilynee tuotannosta huolimatta. Muualla saatujen kokemusten mukaan
teeret kelpuuttavat tuotantokentän soidinareenakseen luonnontilaisen suon tapaan.
Turpeenkuljetukset ja niistä aiheutuva mahdollinen häiriö ei ajoitu kevään soidinaikaan.

Muutolta palaavat, pääasiallisesti soilla pesivät linnut etsivät todennäköisemmin lajilleen
sopivamman elinpiirin kuin asettuvat hankealueen heikentyneille habitaateille pesimään.
Hanke kokonaisuudessaan ei ole linnustovaikutuksiltaan niin merkittävä, että se uhkaisi
minkään lajin esiintymistä pitkällä aikavälillä maakunnassa tai Suomessa.

Hyönteiset (perhoset)

Soilla elävät ja soihin sidotut lajit ovat ympäristönsä suhteen vaateliaita ja sopeutunut
soiden kosteusolosuhteisiin tai niiden toukat käyttävät ravintonaan suolla kasvavaa
kasvilajistoa, ja jo suon ojittaminen aiheuttaa niiden kohdalla lajin elinympäristön
ratkaisevan heikentymisen. Ojitus on muuttanut hankealueen suon pienilmaston selvästi
kuivemmaksi eivätkä kosteisiin oloihin sopeutuneet suoperhosten toukat todennäköisesti
enää selviä alueella.

Todennäköisesti alue on menettänyt merkityksensä soista riippuvaisten perhoslajien
elinpiirinä eikä turvetuotannon käynnistymisellä olisi enää merkittävää haitallista
vaikutusta maakunnan perhoslajistoon. 0-vaihtoehdon mukainen suon nykytilaan
jättäminen ei parantaisi juurikaan alueen suoperhoslajiston elinpiirejä.

Luonnon monimuotoisuus

Suoluonnon monimuotoisuutta luovat luonnontilaiset suoyhdistymät, suotyypit ja soille
ominaiset kasvi- ja eläinlajien elinympäristöt. Luonnon monimuotoisuuden kannalta
merkittäviä ovat etenkin uhanalaiset ja harvalukuiset lajit sekä seudulla luontaisesti
harvinaiset ja ihmistoimien seurauksena uhanalaistuneet kasvillisuustyypit.

 85

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Hankealueella ei esiinny yhtään luonnontilaista tai helposti ennallistettavaa suoyhdistymää
eikä suotyyppiä. Myöskään uhanalaisia tai harvinaisia suo- tai kosteikkolajeja ei alueella
tavata. Hankealueella esiintyy EU:n luonto- ja lintudirektiivin lajeja, jotka ovat Euroopan
laajuisessa tarkastelussa suojelun kannalta tärkeitä lajeja, mutta Suomessa niitä ei ole
luokiteltu uhanalaisiksi. Suomen ympäristökeskus on tehnyt esityksen Suomen tärkeistä
lintualueista, joilla pyritään turvaamaan uhanalaisten ja em. direktiivilajien ja Suomen
erityisvastuulajien suotuisa suojelun taso Suomessa. Hankealue ei täytä valtakunnallisten
eikä kansainvälisten tärkeiden lintualueiden kriteerejä.

Hankkeen toteuttamisesta aiheutuva suoluonnon monimuotoisuuden väheneminen olisi
hyvin vähäistä eikä 0-vaihtoehdolla olisi merkitystä monimuotoisuuden lisääntymisen
kannalta. Pitkien etäisyyksien vuoksi hankkeella ei ole vaikutuksia lähimpiin Natura-
alueisiin.

Luonnonympäristöön kohdistuvia vaikutusten vähentäminen

Vesistön suojaamisrakenteilla voidaan vähentää tuotantoalueelta tulevaa kuormitusta
Liikaluomaan ja Kyrönjokeen. Rakenteiden on oltava tämän hetkisen tiedon mukaan
toteutettavista vaihtoehdoista tehokkaimmat mahdolliset.

Vaikutukset kaavoitus- ja maankäyttöön

Tuotantoalueiden käyttöönoton voidaan katsoa tukevan alueen kehitysnäkymiä. Alueen
sijainnista johtuen negatiivisia vaikutuksia kehitysnäkymiin tuskin on havaittavissa.
Kylärakenteeseen voivat vaikuttaa tuotannosta aiheutuvien häiriöt (melu, pöly, liikenne),
mutta kyseisten häiriötekijöiden vaikutus on arvioitu varsin pieneksi ympäröiville
asuinaluille. Uudisrakentaminen tulee ohjautumaan häiriöalueiden ulkopuolelle.

Vaikutukset terveyteen, elinoloihin ja viihtyvyyteen

Pöly

Vapo Oy:n pölytarkkailun maksimiarvoista arvioituna turvepöly voi yksinään aiheuttaa
viihtyvyyshaittarajan (10 g/m2/kk) ylittäviä laskeumia noin 100 metrin etäisyydelle
tuotantoalueen reunasta. Turvepöly voi yksinään muodostaa yli puolet haittaa aiheuttavasta
pölymäärästä noin 300 metrin etäisyydelle asti. Mikäli haitta-arvo ylittyy sitä kauempana,
luonnollisen taustalaskeuman vaikutus on hallitsevampi. Turvepöly ei enää sanottavasti
lisää laskeumaa yli 1000 metrin päässä tuotantoalueesta

Hankealueen lähinkin asutus sijoittuu sen verran etäälle hankealueesta että turvepölyn ei
voida katsoa missään olosuhteissa merkittävästi lisäävän laskeutumia vaan luonnollisen
taustalaskeuman haittavaikutus on turvepölyä suurempaa. Asutusalueiden ja hankealueen
väliin jää metsäalue, joika myös vähentää pölyn leviämistä.

Pöly vaikuttaa osaltaan myös kasvillisuuteen, erityisesti tuotantoalueen reunan puustoon ja
lähimmille peltoalueille. Turvepöly vaikuttaa muun pölyn, mm. siitepölyn, tavoin

 86

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

vesistöihin. Tyynellä säällä pölyn haittavaikutusalueella olevassa vesistössä saattaa ilmetä
turveleijuman aiheuttamaa pölykerrostumaa. Lähinnä tällöin on kyseessä Seinäjoki, jonka
virtaaman johdosta pölynkerrostumat joessa ovat erittäin epätodennäköisiä.

Pölyämistä voidaan merkittävästi vähentää käyttämällä uusinta tuotantotekniikkaa,
jaksottamalla tuotanto tuuliolosuhteiden mukaan, sijoittamalla aumat mahdollisimman
etäälle häiriintyvistä toiminnoista sekä rajaamalle itse tuotantoalue esitettyä hankealuetta
pienemmäksi. Myös suojapuustoa säilyttämällä tai istuttamalla on mahdollista ehkäistä
pölyn leviämistä.

Liikenne

Liikenteen ympäristövaikutukset aiheutuvat valtaosin turpeen kuljetuksesta suolta
käyttäjille. Kuljetus varastoaumoista tapahtuu pääosin talvisin energian kulutuksen ollessa
suurimmillaan. Eri turvesoilla sijaitsevat aumat tyhjennetään vuoron perään, siten lastaus ja
kuljetus keskittyvät yleensä lyhyelle, noin kahden kuukauden ajanjaksolle/vuosi.
Tuotantoalueelta kuljetetaan vuorokauden aikana yleensä noin 10-30 kuormaa,
enimmillään 30 kuormaa.

On arvioitu, että suurin osa, noin 70 %, turvekuljetuksista suuntautuu seututien 672 kautta
länteen valtatielle 19, jota pitkin polttoturve kuljetetaan Seinäjoen polttolaitokselle. Tämän
hetkisten tietojen perusteella on arvioitu, että 30 % kuljetuksista suuntautuu hankealueelta
seututietä 672 pitkin itään, Peräseinäjoelle, josta tietä seututietä 694 Seinäjoelle
polttolaitokseen. Osa kuljetuksista kuljetetaan myös Peräseinäjoen pellettilaitokselle.

Turveliikenne nostaa talviajan raskaiden ajoneuvojen keskivuorokausiliikennemääriä
hankealueen läheisellä 672 seututiellä. Seututien 672 raskaiden ajoneuvojen osuus kasvaa
Haukinevan alueelta länteen 14 % ja itään 7% hankealueella käynnistyvän turvetuotannon
myötä. Lisäksi lisääntyvä henkilöautoliikenne yhdessä turvekuljetusten kanssa nostaa
tuotantoaikaista kokonaisvuorokausiliikennettä seututiellä 672 vajaa 2 %. Melko
vähäisestä asutuksesta, liikennemäärien kasvusta ja liikenteen talvikuukausille
keskittymisestä johtuen vaikutukset eivät todennäköisesti ole merkittäviä. Merkittävyyttä
pienentää myös se, että tuotantoalue korvaa osin muita päättyviä tuotantoalueita, mikä
pienentää hankkeen todellisia onnettomuusriskejä ja viihtyvyyshaittoja.

Melu

Turvetuotannon aiheuttama melu on peräisin työkoneista ja raskaiden kuljetusajoneuvojen
liikkumisesta. Tuotannosta aiheutuva työkoneiden melu keskittyy kesän tuotantoaikaan ja
sitä voi esiintyä vuorokauden ympäri. Melun luonne on tasainen, viljankuivaamon ääntä
muistuttava humina. Melutasoon vaikuttavat mm. käytettävä tuotantomenetelmä, maaston
muodot ja peitteisyys sekä tuulen suunta ja voimakkuus. Melulähteinä tuotantovaiheessa
suolla on arviolta kymmenen konetta, joista on yhtä aikaan käytössä enimmillään 4-5.

Hankealueen soiden välittömään läheisyyteen ei sijoitu asutusta, lähimmät
asuinrakennukset sijoittuvat puolen kilometrin päähän hankealueiden reunasta ja ovat siten
selvästi varsinaisten ja todennäköisimpien melualueiden ulkopuolella. Mikäli tuotanto
kuitenkin tapahtuu imuvaunulla JIK-35 leviävät meluhäiriöt lähelle asutusta. Tällöin 55
dB(A) häiriöalueelle sijoittuu pahimmillaan kolme rakennusta. Asutuksen läheisyydessä

 87

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

tuotanto voidaan lopettaa yöajaksi, jolloin meluhäiriöalueena voidaan pitää päiväajan
mukaista 55 dB(A):n arvoa. Myös imuvaunun käytön rajoituksilla voidaan vähentää
selvästi tuotannosta aiheutuvia meluhaittoja.

Virkistyskäyttö

Alueen virkistyskäytön määrään vaikuttavat mm. lähiseudun väestöpohja, luonnon
vetovoima ja saavutettavuus. Suon merkitystä virkistyskäytön kannalta selvitettiin
arvioimalla kasvillisuuskartoituksen yhteydessä soiden merkitystä marjasoina, arvioimalla
linnustokartoitusten perusteella alueiden merkitystä metsästettävien lajien
esiintymisalueina ja haastattelemalla paikallisia asukkaita; metsästäjiä ja luontoharrastajia.

Paikallisille asukkaille suoritetun kyselyn perusteella Haukinevan merkitys marjastukseen
6 %:n mielestä oli erittäin suuri ja 6 % vastaajien mielestä suuri. 29 % mielestä
Haukinevan merkitys marjastukseen on pieni ja 18 % mielestä Haukinevalla ei ole
merkitystä marjastukseen.

Virkistyskalastusta harrastetaan lähinnä Hirvijärven ja Jalasjärven alueilla, mutta myös
Hirvijoen ja Liikaluoman alueilla. Vastaajista 12 % oli sitä mieltä, että Liikaluoma on
erittäin tärkeä vesistö kalastukselle ja siellä käydään noin 20 kertaa vuodessa. Hirvijoelta
saadaan saaliksi haukea, ahventa, särkeä ja lahnaa. Paikkaa pitää erittäin tärkeänä tai
tärkeänä virkistyskalastukselle 30 % vastaajista ja 24 % mielestä Hirvijoen merkitys on
pieni virkistyskalastukselle. Hirvijärvi on vastaajien mielestä tärkein
virkistyskalastuspaikka. Sitä pitää erittäin tärkeänä 24 % vastaajista. Saaliskaloina ovat
hauki, ahven, särki, lahna ja made. Jalasjärvessä harrastetaan myös virkistyskalastusta. 24
% vastaajista pitää Jalasjärven merkitys erittäin suuri tai suuri paikalliselle
virkistyskalastukselle.

Metsästys on myös suosittu vapaa-ajanviettomuoto kalastuksen ohella. Haukinevan
eteläosan käyttöönotto voi vaikuttaa myös paikallisten metsästysalueiden käyttöön. 36 %
vastaajista pitää Haukinevaa erittäin tärkeänä tai tärkeänä metsästysalueena. Vastaajista 30
% mielestä alueen metsästysarvo on pieni tai merkityksetön. Vastaajista 5 metsästää
Haukinevan alueella jäniksiä, teeriä, pyitä, kettuja ja hirviä.

Haukinevan aluetta käytetään em. harrastustoimintojen lisäksi retkeilyyn, lenkkeilyyn ja
moottorikelkkailuun, hiihtoon ja kävelyyn ja koiraharrastukseen.

Pohjavesi

Hankealueen välittömässä läheisyydessä ei ole pohjavesialueita eikä arvokkaita pienvesiä,
joihin uuden tuotantoalueen käyttöönotto vaikuttaisi. Lähin pohjavesialue sijaitsee
Jalasjärven Ala-Vallin kylällä hankealueesta noin 3 km lounaaseen. Ala-Vallin
pohjavesialue on luokiteltu tärkeäksi pohjavesialueeksi ja sen antoisuus on 100 m3
vuorokaudessa, josta käyttöön otetaan 30 m3.

 88

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Vaikutukset alapuolisiin vesistöihin ja veden laatuun

Haukinevan alapuolisten vesistöjen vedet olivat vuonna 2004 erittäin humuspitoista ja
sisälsi runsaasti ravinteita ja rautaa. Haukinevalta purkautuva vesi sisältää myös runsaasti
kiintoainetta ja veden pH–arvot ovat matalat. Väriltään Haukinevan laskuojan vesi on
ollut suoalueille tyypillisesti hyvin tummaa.

Alapuolisen Liikauoman vesi on jonkin verran parempi laatuisempaa kuin Haukinevan
laskuojan 9 vesi. Liuenneen orgaanisen aineen (COD) pitoisuudet ovat Liikaluomassa
alhaisempia, mikä on nähtävissä myös alhaisempina väriarvoina. Kiintoaine- ja
typpipitoisuudet ovat selvästi korkeampia laskuojassa kuin Liikaluomassa. Laskuojan
kiintoaine- ja typpi pitoisuudet ovat myös huomattavasti Liikaluoman veden laatu arvoja
korkeampia.

Suon kuivattaminen turvetuotantoon edellyttää koko suon vesipinnan tason laskemista,
jolloin suon vesivarasto vähenee ja samalla veden virtaus suolta nopeutuu. Luonnontilaisen
suon ojituksen jälkeinen tyhjenemisvalunnan sekä kasvillisuuden poistosta aiheutuvan
haihdunnan vähentymisen on todettu lisäävän parina ensimmäisenä vuotena valuntaa.
Samalla myös ainehuuhtoumat kasvavat. Purkautuvasta vedestä suurin osa tulee usein jo
ensimmäisinä kuukausina ojituksen aloittamisen jälkeen. Nevoilla aikaisemmin toteutetut
ojitukset ovat tyhjentäneet osan suon vesivarastosta jo tuolloin.

Tyhjenemisvalunnan jälkeen ojitus lisää hieman valuntaa, mutta vaikutus vesitaseeseen on
pieni. Olennaista on, että veden kulkeutumisreitit muuttuvat ojituksen jälkeen. Tällä on
vaikutusta ainehuuhtoumien määrään. Luonnontilaisella suolla sadevesi kulkee pääosin
pintavaluntana suon hapellisessa kerroksessa. Suon pintaosan hydraulinen johtavuus on
suuri, jolloin sade muuttuu nopeasti valunnaksi. Valuntahuiput luonnontilaiselta suolta
ovatkin tavallisesti suuria ainakin syksyisin ja keväisin kun haihdunta on pienempi kuin
sadanta ja suo on kostea. Aikaisempi oletus siitä, että luonnontilaiset suot varastoivat vettä
ja toimivat ”pesusieninä” on osoittautunut vääräksi

Haukinevan hankealueen ojituksesta aiheutuva tyhjenemisvalunta lisää ainekuormitusta
ensimmäisinä vuosina. Kuormitusta alennetaan sarkaojapidättimien, laskeutusaltaiden sekä
pintavalutuskenttien avulla.

Kuivatusvesien vaikutukset alapuolisessa vesistössä riippuvat vastaanottavan vesistön
sietokyvystä (tilavuudesta, vedenlaadusta), vesien virtauksista ja veden vaihtuvuudesta
sekä siitä, kuinka suuren osan tuotannosta aiheutuva lisäkuormitus muodostaa vesistön
kokonaiskuormituksesta.

Haukinevan alapuolinen Liikaluoma on rehevä/voimakkaasti rehevä. Joella on pieni
kalastuksellinen ja virkistyskäyttöarvo. Alapuolinen Hirvijoki on luokiteltavissa myös
rehevöityneeksi. Hirvijoen kalastus- ja virkistyskäyttöarvoa on Liikaluomaa suurempi.

Alapuolisella Kyrönjoella on suuri virkistyskäyttö- ja kalastuksellinen merkitys. Kyrönjoen
tila on heikennyt huomattavasti kahden viime vuosikymmenen aikana

Laskelmien mukaan Haukinevan hankealueen ojitus lisää Liikaluoman keskivirtaamaa
ojitusvuonna noin 6,3 % ja seuraavana vuonna noin 2,7 %. Huomioon otettavaa on, että
pääosalla suoalueista on jo suoritettu ojituksia, joten edellä olevat laskelmat yliarvioivat

 89

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

hieman Liikaluoman virtaaman muutoksia. Hirvijoen virtaamaan vaikutukset ovat
ojitusvuonnakin ainoastaan noin 0,6 %. Kyrönjoen virtaamaan yksittäisen suon ojituksella
ei ole vaikutusta.

Ojituksen ja turvetuotannon vaikutukset ainepitoisuuksiin jäävät niin ikään pieniksi, koska
tuotantoalueella käytetään tehokkaita vesiensuojelumenetelmiä. Haukinevan ainekuormitus
näkyy selvimmin typpipitoisuuden kohoamisena Liikaluomassa, jossa laskennallinen lisäys
on enimmillään ojitusta seuraavana vuonna noin 132 µg/l eli pitoisuus kasvaa 6,5 %.
Vaikutukset Liikaluoman fosfori- ja kiintoainepitoisuuteen ovat vähäisemmät, jääden alle 3
%. Hirvijoen typpipitoisuutta ojitukset nostaisivat ojitusvuonna noin 18 µg/l (1,6 %),
muutoksia fosfori- ja kiintoainepitoisuudessa ei tulisi juurikaan olemaan (alle 1 %).

Suoalueiden ojituksesta ja turvetuotannon aloittamisesta Kyrönjokeen aiheutuvat ravinne-
ja kiintoainekuormitukset olisivat hyvin vähäisiä, suuresta valuma-alueesta ja tehostetuista
vesienkäsittelymenetelmistä johtuen. Lisäksi järven ainepitoisuudet ovat jo nykytilassa
varsin korkeita, sillä Kyrönjoki on voimakkaasti peltoviljelyksen, karjatalouden ja haja-
asutuksen kuormittama.

Kuivatusvesien lisäksi vesistökuormitusta aiheuttaa tuotannon aikainen pölyäminen. Sen
vaikutus rajoittuu yleensä tuotantoalueiden läheisille laajoille vesialueille. Arvioidulla
pölyämisen vaikutusalueella ei sijaitse tällaisia vesistöjä.

Kalasto

Kuivatusvesien lisäksi vesistökuormitusta aiheuttaa tuotannon aikainen pölyäminen. Sen
vaikutus rajoittuu yleensä tuotantoalueiden läheisille laajoille vesialueille. Arvioidulla
pölyämisen vaikutusalueella ei sijaitse tällaisia vesistöjä.

Turvetuotannon kalastovaikutukset aiheutuvat suoraan veden laadun muuttuessa
epäedullisemmaksi ja välillisesti kuormituksen muutettua ravintovaroja tai
lisääntymisolosuhteita. Kalastusta vaikeuttavia tekijöitä ovat rehevöitymis- ja
kiintoainetason nousu, mitkä voivat lisätä pyydysten limoittumista ja kalojen makuhaittoja.
Pohjan liettyminen saattaa vähentää kalojen kutupohjia ja joillekin lajeille, kuten ravuille
välttämättömiä suojapaikkoja. Veden voimistunut väri voi nostaa veden lämpötilaa ja
heikentää happipitoisuutta. Muutokset ovat epäedullisia kirkkaita, kylmiä ja runsashappisia
vesiä suosiville kaloille.

Kalastovaikutusten suuruuteen vaikuttavat keskeiset tekijät ovat kuormituksen suuruus ja
osuus vesistön kokonaiskuormituksesta, kuormituksen ajoittuminen, vesistön kalastollinen
merkitys ja vesistön herkkyys muutoksille (esim. rehevöitymis- ja liettymisherkkyys)

Turvetuotannon aiheuttamat kalastovaikutukset ovat samankaltaisia muiden orgaanisten
kuormituslähteiden kanssa. Kalakannoissa tapahtuvat muutokset ovat seurausta eri
tekijöiden kasaantuvista vaikutuksista. Tietyn kuormittajan vaikutusten osoittaminen on
siksi pulmallista.

Kalastuskunnaan käsityksen mukaan hankealueen alapuoliset vesistöt Liikaluomasta
Hirvijärveen ovat jo nyt ylikuormitettuja ja veden laatu niissä on viime vuosina
heikentynyt. Kalastuskunta myy vuosittain noin 1000 ravunpyyntimerkkiä, joista Hirvijoen

 90

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

osuus on arviolta 300. Luontaisen jokirapukannan lisäksi Hirvijoen erityisarvona voidaan
pitää luontaista purotaimen kantaa, jota on koekalastuksissa tavattu Ala-Vallin kohdalla ja
siitä ylävirtaan. Hirvijoella ja Hirvijärvellä on merkitystä hauen, ahvenen ja lahnan
pyynnissä virkistyskalastuksessa mutta saalismääristä ei ole luotettavaa arviota.
Ammattimaisesti ei selvitetyissä vesistöissä haastattelun ja vastausten mukaan kalasteta ja
vapaa-ajan kalastajiksi ilmoittautui lähialueen asukkaille suunnatussa kyselyssä 17
vastaajasta kuusi. Heidän saaliinsa vaihteluväli oli 21 – 53 kg vuodessa ja saalis koostui
hauesta, ahvenesta, särjestä, lahnasta ja mateesta.

Kohonneista rautapitoisuuksista ja mahdollisista hetkellisistä pH muutoksista saattaa
aiheutua Hirvijoessa Liikaluoman suun alapuolella kalastolle haittaa, mikäli
purotaimenelle kriittiset vedenlaatutekijät muuttuvat selvästi. Taimenen esiintymistiedot
ovat kuitenkin Hirvijoelta Ala-Vallin yläpuolisilta osilta, jotka jäävät Liikaluonan
laskukohdan yläpuolelle. Myöskään Mustajoen latvaosien taimenkantaan hankealueen
vesillä ei ole vaikutusta. Kiintoainepitoisuudet eivät todennäköisesti aiheuta välitöntä
haittaa kalastolle Hirvijoessa ja Hirvijärvessä mutta vuosittaiset kiintoainekulkeumat ovat
kuitenkin hankealueen alapuolisissa vesistöissä niin suuria, että vuosien kuluessa tapahtuva
kiintoaineen kertyminen koskialueiden kivien väleihin ja suvantoihin saattaa estää ravun
lisääntymisen Hirvijoessa ja madaltaa Hirvijärveä entisestään. Vaikutusalueen kalastossa ei
ole yhtään sorapohjille kutevaa lajia, joiden kutupaikat tuhoutuvat suoraan pohjien
liettymisen vaikutuksesta, mutta taimenen kutupaikat eivät myöskään lisäänny Hirvijoen
alaosan koskissa jatkuvan kiintoaine kuormituksen vuoksi.

Ravun lisääntyminen Hirvijoessa ei vaarannu veden pH:n pysyessä vähintään nykytasolla
mutta voimakas kiintoaine kuormitus saattaa tukkia ravun pesäpaikkoja ja vaikeuttaa siten
ravun lisääntymistä.

Edellä esitetyt mahdolliset kala- ja rapuhaitat ovat mahdollisia jo nykyisellä vedenlaadulla
ja ne ovat siis mahdollisia myös 0-vaihtoehdon toteutuessa. Mikäli Hirvijoen pH arvoissa
ei tapahdu selviä muutoksia happamaan suuntaa, kalastolle ja ravuille ei ole odotettavissa
merkittävää välitöntä haittaa hankkeen toteuttamisesta. Tarkastellun vaikutusalueen
kalataloudellinen merkitys on lisäksi melko vähäinen, joten myöskään kalataloudellisen
haitan ei odoteta olevan merkittävä hankkeen toteutuessa.

Onnettomuusriskit

Turvetuotantoon liittyvä merkittävin onnettomuusriski on turvepalon vaara. Palon
aiheuttajia ovat vetokoneesta lähtevät kipinä, työkoneiden aiheuttamat iskukipinät,
varomaton tulenkäsittely, henkilöautojen käyttö kentillä tai turvetien ja autotien
liittymäalueelle kerääntyneen turpeen syttyminen pakoputkissa. Suurpalon todennäköisyys
koko tuotantoaika (20 v) huomioiden on reilut 1 %. Palo tulisi todennäköisesti pysymään
tuotantoalueella tai sen välittömässä läheisyydessä. Sankka savunmuodostus aiheuttaisi
pohjoistuulten sattuessa kuitenkin savuhaittoja ainakin Ratikylällä, mahdollisesti myös
muualla.

Muita hätätilanteita voi syntyä merkittävien patojen murtumisten, poikkeuksellisten
rankkasateiden tai tulvien yhteydessä. Tällöin olisivat vaarassa alajuoksun vesistöt, joihin
saattaisi huuhtoutua tuotantoalueen kiintoainesta.

 91

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Onnettomuuksien välttämiseksi polttoaineiden, öljyjen ja ongelmajätteiden varastointiin ja
käsittelyyn on kiinnitetty erityishuomiota ja toimintoja on ohjeistettu ympäristö-
hallintajärjestelmään (ISO-14001) sisältyvissä ympäristöohjeissa. Asiaan liittyvät
erityisesti työmaan jätehuolto-ohje ja yrittäjän ympäristöohje.

Toiminnassa oleville työmaille nimetään palo- ja pelastusorganisaatio, joka vastaa
mahdollisen tulipalon alkusammutuksesta ja muiden hätätilanteiden hoitamisesta.
Työmailla on tarvittava alkusammutuskalusto ja ensiapuvälineistö sekä toiminta- ja
ensiapuohjeet onnettomuustilanteiden varalle. Hätätilanteissa noudatetaan
laatujärjestelmän työohjeita ja ympäristöohjeita sekä Vapo Oy:n kriisiviestintäohjetta.
Mikäli hätätilanne on aiheuttanut tai uhkaa aiheuttaa vaaraa tai häiriötä ympäristön tilalle
tai yleiselle turvallisuudelle, on työmaan johdon tehtävä ilmoitus myös kunnan
ympäristöviranomaiselle sekä alueelliseen ympäristökeskukseen.

Mikäli toimintaan liittyvä poikkeuksellinen tilanne aiheuttaa tai uhkaa aiheuttaa vaaraa
yleiselle turvallisuudelle, terveydelle tai ulkopuoliselle omaisuudelle, poikkeuksellisesta
tilanteesta annetaan oikeaa tietoa mahdollisimman nopeasti aluehälytyskeskukseen ja
julkiselle sanalle sekä tarvittaessa henkilökohtaisesti lähiasukkaille.

Tarkkailu ja valvonta

Tuotannon vesistövaikutuksia tullaan seuraamaan ympäristöluvan edellyttämällä tavalla.
Luvan saatuaan Vapo Oy laatii tarkkailuohjelman joka alistetaan Länsi-Suomen
ympäristökeskuksen hyväksyttäväksi. Ohjelma sisältää vesistökuormituksen, alapuolisen
vesistön veden laadun sekä käytön ja hoidon tarkkailua.

Käyttötarkkailussa kirjataan keskeisten toimintojen ajankohdat ja edistyminen, kuten
kuivatuksen toteuttaminen, laskeutusaltaiden rakentaminen ja tyhjentäminen yms.
Tarkkailu antaa taustatietoja kuormituksen muodostumisen syistä. Käyttöpäiväkirjaan
kirjataan toimintojen lisäksi tietoja tuotantoalueen olosuhteista, kuten virtaamat, sadanta,
tuuliolot, haihdunta yms.

Kuormitustarkkailun avulla seurataan suolta lähtevien ainekuormien määriä.
Kuormitustarkkailu perustuu vedestä otettavien näytteiden analysointiin sekä lähtevän
veden määrän mittaamiseen. Kuormitusseurantaa varten hankealueelle rakennetaan
virtaamanmittauspiste suolta lähtevien vesimäärien ja sitä kautta ainekuormien
selvittämiseksi. Kuormituksen laskennassa käytetään hyväksi myös Haukinevalla lähellä
hankealuetta sijaitsevan ympärivuotisen näytteenottoaseman tietoja . Kuntoonpano ja
tuotantovuosina näytteitä otetaan niin ikään riittävän tihein välein erityisesti sulanmaan
aikana.

Vesistötarkkailussa seurataan alapuolisen vesistöjen vedenlaatua ja kuivatusvesien
vaikutuksia siihen. Vedenlaadun vaihteluvälin selvittämiseksi YVA:n yhteydessä tehdyt
selvitykset toistetaan 1-2 vuotta ennen kuivatuksen aloittamista ja tuotantoaikana
vuosittain 2-3 kertaa vuodessa.

Biologisen tarkkailun tarve määritellään myös ympäristölupahakemuksen yhteydessä.
Tarkkailu voi sisältää α-klorofyllipitoisuuksien mittausta ja kalastoselvityksiä. Kalastoon

 92

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

ja kalastukseen kohdistuvia vaikutuksia tarkkaillaan 4-5 vuoden välein toistettavalla
kalastustiedustelulla ja esim. koeravustuksilla ja -kalastuksilla.

Asukastiedusteluja ja pöly- sekä melumittauksia tehdään tarvittaessa myös
asumisviihtyisyyteen kohdistuvien vaikutusten arvioimiseksi ja ennaltaehkäisevien
toimenpiteiden suunnittelemiseksi.

10.5 Jälkikäyttö ja –hoito

Metsätalous on yksi yleisimmistä jälkikäyttötapa. Kyseeseen voi tulla muutkin alueen
jälkikäyttötavat. Taajaman läheisenä alueena voisivat tulla kysymykseen myös alueen
monimuotoinen jälkikäyttö, jolloin osa alueesta voitaisiin esimerkiksi metsittää ja osa
palauttaa suoksi tai rakentaa lintujärveksi. Tällainen tuotannosta poistuneen alueen
monimuotoinen jälkikäyttö palvelisi hyvin myös läheisen taajaman ulkoilu- ja
virkistyskäyttöä.

Tuotantopinta-alan poistuminen tuotannosta on alueella vaiheittaista. Pinta-alaa poistuu
vähitellen saran osa tai sarka kerrallaan eri puolilla tuotantoaluetta. Näiden alueiden vedet
johdetaan ja käsitellään suunniteltujen vesiensuojelurakenteiden kautta, koska niiden
erottaminen lohkon muista vesistä ei ole tarkoituksenmukaista eikä aina mahdollistakaan.

Turvetuottajalla on vastuu alueen siistimisestä tuotantovaiheen aiheuttamista
toimenpiteistä. Tällaisia jälkihoito toimenpiteitä ovat mm. alueella mahdollisesti
sijaitsevien tarpeettomaksi käyneiden rakennelmien ja rakennusten purkaminen, tuotetun
turpeen, koneiden ja kantokasojen pois vienti.

10.6 Selvilläolovelvollisuus hankkeen ympäristövaikutuksista

Vapo Oy on selvittänyt hankkeen ympäristövaikutuksia Länsi-Suomen ympäristölupa-
virastossa vireillä olevassa vesienjohtamishakemuksessa ja tässä YVA-lain ja sitä
täydentävän asetuksen mukaan tehdyssä ympäristövaikutusten arviointiselostuksessa.
Toiminnan aloittamisvaiheessa hakija on YVA-lain 25 §:n tarkoittamalla tavalla riittävästi
selvillä hankkeen ympäristövaikutuksista.

 93

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

11 KIRJALLISUUS

Aapala, K., T. Lindholm 1995. Valtionmaiden suojellut suot. – Metsähallituksen
luonnonsuojelujulkaisuja. Sarja A 48. 155s.

Aapala, K., R. Heikkilä ja T. Lindholm 1998. Suoluonnon monimuotoisuuden turvaaminen. –
Teoksessa Suomen suot. Harri Vasander toim. Suoseura ry. 168 s.

Alabaster, J. S. & Lloyd, R. 1980. Water quality criteria for freshwater fish. Butterworth,
Lontoo. 297 s.

Electrowatt-Ekono 2004. Energiaturpeen tuotannon ja käytön kansantaloudellinen merkitys
Suomessa. Vapo Oy:n julkaisu.

Etelä-Pohjanmaan liitto 2004. Etelä-Pohjanmaan liiton interner-sivut www.epliitto.fi
Etelä-Pohjanmaan liitto 2002: Turvetuotantovyöhykkeiden vesistövaikutusselvitys. Moniste 40 s.
Eurola, S., Bendiksen, K. & Rönkä, A. 1992. Suokasviopas. -Oulanka Reports 11. Oulu.
Eurola, S., Huttunen, A. & Kukko-oja, K. 1995. Suokasvillisuusopas. -Oulanka Reports 14.

Oulu.
Hakkarainen, J. 2000a. Turvetta tarvitaan tulevaisuudessakin., Bioenergia 8/2000 23-24.
Hakkarainen, J. 2000b. Puu ja turve yhteistuotannolla kannattavaksi. Suo ja Turve 3/2000, 12-

13.
Heinänen, T., E. Storhammar ja L. Halmari 1986: Kotimaisten polttoaineiden energiakäytön

taloudellisista ja yhteiskunnallisista vaikutuksista. –Jyväskylän yliopisto, Keski-Suomen
taloudellinen tutkimiskeskus. Julkaisuja nro 81/1986.

Hämet-Ahti, L., Suominen, J., Ulvinen, T. & Uotila, P. (toim.) 1998. Retkeilykasvio.
Luonnontieteellinen keskusmuseo. Helsinki.

Ihme, R., K. Heikkinen ja E. Lakso 1992: Turvetuotantoalueiden valumavesien puhdistus. KTM,
energiaosasto. Tutkimuksia D:199.

Ihme, R. 1994. Pintavalustus turvetuotantoalueiden valumisvesien puhdistuksessa. Valtion
teknillinen tutkimuskeskus, Espoo.

Jaatinen & Vääränen 1998. Vetelin Jauhonevan ja Julkunevan turvetuotantoalueiden
vesistövaikutusten arviointi 1998. Pohjanmaan tutkimuspalvelu.

Jutila, E. & Ikonen E. 1990. Lapväärtin-Isojoki ja sen taimenkanta uhattuina. – Suomen
kalastuslehti 97: 49-54.

Kartastenpää R., Varjoranta, R., Rantakrans, E., Saari, H., Marja-aho, J. & Selin P. 1997.
Turvetuotannon pölypäästöt ja ympäristö. Pölypäästöt ja niiden leviäminen
imukokoojavaunutuotannossa. Loppuraportti. Ilmatieteen laitos. - Ilmanlaadun tutkimus.
77 s.+liitteet.

Klöve, B. 1997: Enviroment impacts of peat mining. Department of Water Resources
Engineering. Lund Institute of Technology. Lund University, Sweden

Komiteanmietintö 1987: 62.: Metsä- ja turvetalouden vesiensuojelutoimikunnan mietintö. -
Helsinki 1988. 344 s.

Koskimies, P. 1994. Linnuston seuranta ympäristöhallinnon hankkeissa. Ohjeet alueelliseen
seurantaan. Vesi- ja ympäristöhallitus.

Koskimies, P. ja Väisänen, R. A. 1988. Linnustonseurannan havainnointiohjeet. Helsingin
yliopiston eläinmuseo. 143 s. Helsinki.

Klöve, B. 2000: Turvetuotantoalueen vesistökuormituksen synty. Virtaaman säädön käyttö ja
soveltaminen vesiensuojeluun. Jordforsk 64/2000. 30 s. + liitteet

Laine, A ja K. Heikkinen 1991. Turvetuotannon kalastovaikutukset. Vesi- ja ympäristöhallinnon
julkaisuja. Sarja A 82. Helsinki.

 94

http://www.epliitto.fi/

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Laine, A., Sutela, T., Heikkinen, K., Karvonen, K., Huhta, A., Muotka, T. & Lappalainen, A.
1996. Turvetuotannon vaikutukset koskikaloihin ja niiden elinympäristöön. Suomen
Ympäristö 34. 135s, Oulu.

Lehtovuori, H. 1997. Purotaimenen levinneisyys ja siihen vaikuttavia tekijöitä Vaasan läänin
alueella -Kala- ja riistahallinnon julkaisuja 26, 42 s.

Leijting, J. ja J. Silvo: Polttoturpeen elinkaari. Esitelmä turveteollisuuden
ympäristöseminaarissa, Oulu 19.2.1998

Leiviskä V, kiukaanniemi E: Turvetoimialan työllistävyysvaikutukset. Oulun yliopisto/ Thule-
instituutti 2000

Leiviskä, V. 1993: Turvetuotannon ympäristönsuojelu. Oulun yliopisto, Pohjoissuomen
tutkimuslaitos. 60 s + liitteet.

Länsi-Suomen Ympäristökeskus 2004. Länsi-Suomen ympäristökeskuksen internet-sivut
http://www.ymparisto.fi/default.asp?contentid=86370&lan=fi

Mossberg, B., Stenberg, L. ja Ericsson, S. 1992. Den Nordiska Floran. Wahlström & Widstrand.
Olsson, T.I. & Näslund, I. 1985. Effects of mire drainage and peat extractions on benthic

invertebrates and fish. In: International Peat Society Symposium, 17. – 20.9.1985,
Jönköping, Sweden. -The Swedish National Peat Committee and the International Peat
Society. 147-152.

Pohjanmaan tutkimuspalvelu Oy 2000: Länsi-Suomen turvetuotantoalueiden kuormitustarkkailu
vuonna 1999. - Velvoitetarkkailun vuosiyhteenveto, 80 s + liitteet. Kaustinen.

Pohjanmaan tutkimuspalvelu Oy 2001: Länsi-Suomen turvetuotantoalueiden kuormitustarkkailu
vuonna 2000. - Velvoitetarkkailun vuosiyhteenveto, 71 s + liitteet. Kaustinen.

Pohjanmaan tutkimuspalvelu Oy 2002: : Länsi-Suomen turvetuotantoalueiden
kuormitustarkkailu vuonna 2001. - Velvoitetarkkailun vuosiyhteenveto, 76 s + liitteet.
Kaustinen.

Pohjanmaan tutkimuspalvelu Oy 2003: : Länsi-Suomen turvetuotantoalueiden
kuormitustarkkailu vuonna 2002. - Velvoitetarkkailun vuosiyhteenveto, 72 s + liitteet.
Kaustinen.

Pohjanmaan tutkimuspalvelu Oy 2004: : Länsi-Suomen turvetuotantoalueiden
kuormitustarkkailu vuonna 2003. - Velvoitetarkkailun vuosiyhteenveto, 74 s + liitteet.
Kaustinen.

Rassi, P., A. Alanen, T. Kanerva ja I Mannerkoski (toim.) 2001. Suomen lajien uhanalaisuus
2000. –Ympäristöministeriö ja Suomen ympäristökeskus, Helsinki, 432 s.

Sallantaus, T. 1984: Quality of runoff water from Finnish fuel peat mining areas.- Aqua Fennica
vol. 14: 223-233.

Sallantaus, T. 1986: Soiden metsä- ja turvetalouden vesistövaikutukset, kirjallisuuskatsaus. –
Maa- ja metsätalousministeriö, Luonnonvarajulkaisuja 11, 203 s. Helsinki.

Salonen, S., Frisk, T., Kärmeniemi, T., Niemi, J., Pitkänen, H., Silvo, K. ja Vuoristo, H. 1992.
Fosfori ja typpi vesien rehevöittäjinä –vaikutusten arviointi. –Vesi- ja ympäristöhallinnon
julkaisuja –sarja A. Helsinki. 140 s.

Savea-Nukala, T., Rautio, L-M. & Seppälä, M. 1997. Kyrönjoen tila ja vesiensuojelun taso -
Länsi- Suomen ympäristökeskus, Alueelliset ympäristöjulkaisut 16, 167 s.

Selin, P. 1999: Turvevarojen teollinen käyttö ja suopohjien hyödyntäminen Suomessa. Jyväskylä
studies in biological and enviromental science 79. 239 s. Jyväskylä

Siira 1999 (toim.): Hirvinevan turvetuotantoalueen tekojärven (Hirvilammen) vedenlaatu ja
eliöstö kolmen ensimmäisen vuoden aikana. Perämeren tutkimusaseman julkaisuja 13.
Oulun yliopisto 91 s

Stolberg, F., Oksiyuk, O., Peura, P. & Sevola, P. 1992: Typpikuormituksen vähentämisen tarve
Kyrönjoen vesistössä. Vesi- ja ympäristöhallituksen monistesarja 394. 30 s.

 95

http://www.ymparisto.fi/default.asp?contentid=86370&lan=fi

HAUKINEVAN TURVETUOTANNON YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS 2005

Suomen ympäristökeskus, 1996: Suomen luokitellut pohjavesialueet – Suomen ympäristö 55,
Helsinki.

Svobodá, Z., Lloyd, R., Máchová, J. & Vykusová, B. 1993: Water quality and fish health. -
EIFAC Technical Paper 54, 67 ss.

Turveteollisuusliitto 1997: Turvetuotannon ympäristövaikutusten arviointi. Ohje turvetuotannon
luontovaikutusten sekä pöly- ja meluhaitan arvioimisesta. 116 s. Saarijärvi

Turveteollisuusliiton tilasto 1999.
Turvetuotannon palosuojeluohje 1995. Vapo Oy
Turvetuotannon vesiensuojelua koskeva valvontaohje nro 64. Vesi- ja ympäristöhallitus
Utriainen, T. 2000. Riittääkö puupolttoainetta kaikille halukkaille? Bioenergia 8/2000, s. 25-27.
Vapo 2004. Vapo Oy:n internet-sivut www.vapo.fi
Vartiainen, M., Jantunen, M., Willman, P., Yli-Tuomi, T., Raunemaa, T., Marja-aho, J. & Selin,

P. 1998: Turvetuotannon pölypäästöjen ympäristöterveysriski. Loppuraportti. -
Kansanterveyslaitoksen julkaisuja B11/1998, 35 s. Kuopio.

Vasander, H. (toim.) 1998. Suomen suot.Suoseura ry. Helsinki. 168 s.
Ylitalo, A. 1987. Turvetuotanto ja kalatalous. – Vesi- ja ympäristöhallituksen monistesarja 22.
Vesihydro 2002. Haukinevan, Valkianevan, Linnus-Lainesnevan turvetuotantoalueet

Peräseinäjoen ja Jalasjärven kuntien alueella ympäristölupaa koskeva selvitys. Seinäjoki
Ylitalo, A. 1987. Turvetuotanto ja kalatalous. – Vesi- ja ympäristöhallituksen monistesarja 22.
Ympäristöministeriö, 2003: Turvetuotannon ympäristönsuojeluohje 19.9.2003.

Ympäristöministeriön moniste no 117.

 96

http://www.vapo.fi/

Liite1.

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMASTA KOSKIEN HAUKINEVAN ETELÄOSAN
TURVETUOTANTOALUEEN LAAJENTAMISTA, JALASJÄRVI/PERÄSEINÄJOKI

HANKE

Vapo Oy on 26.4.2004 toimittanut Länsi-Suomen ympäristökeskukseen
ympäristövaikutusten arviointimenettelystä annetun lain (468/1994, muutos 267/1999)
mukaisen arviointiohjelman hankkeesta, jonka tarkoituksena on laajentaa Haukinevan
turvetuotantoaluetta. Haukinevan alueelta on otettu turvetta vuodesta 1975. Arvioitavana
olevan laajennusalueen koko on 250 ha, josta tuotantokelpoista aluetta on 225 ha.
Päätarkoituksena on energiaturpeen tuotanto teollisuuden ja yhteiskuntien käyttöön.
Hankkeen vaihtoehtoina ovat:

- Turvetuotannon toteuttaminen koko tuotantokelpoisella alueella ja eri
vesienkäsittelymenetelmillä.
Mahdollisia käytettäviä vesiensuojelumenetelmiä ovat: eristysojat, eroosion esto,
sarkaojiin kaivettavat lietesyvennykset, laskeutusaltaat, sarkaojien pääte putket tai muut
padotusjärjestelyt, pintavalutus, kemiallinen käsittely, maaperäimeytys, haihdutusaltaat,
virtaaman säätö putkipadoilla ja sarkaojapidättimillä sekä salaojitus.
- Nollavaihtoehto. Hanketta ei toteuteta
- Muut vaihtoehdot ja haitallisten vaikutusten ehkäiseminen
Turvetuotannon ympäristölle aiheuttamia haitallisia vaikutuksia voidaan oleellisesti
lieventää erilaisin suojelutoimenpitein. Keskeiset haittojen ehkäisymahdollisuudet liittyvät:
tuotantoalueiden sijoitukseen ja määrään, suojavyöhykkeiden sijaintiin ja määrään,
vesiensuojelutoimenpiteisiin, kuivatusvesien johtamispaikkoihin, rakennettavan tiestön
sijoittamiseen ja häiriöitä aiheuttavien toimintojen ajoittamiseen. Arvioinnissa tarkastellaan
löytyykö realistisia mahdollisuuksia haittojen vähentämiseksi Vapo Oy:n
kuivatussuunnitelmassa esittämien toimenpiteiden lisäksi. Näistä kootaan tarvittaessa
kolmas toteuttamisvaihtoehto.

Hankkeen nimi
Vapo Oy; Haukinevan turvetuotantoalueen laajentaminen.

Hankkeesta vastaava
Vapo Oy,
PL 22, 40101 Jyväskylä

Hankkeesta vastaavan käyttämä konsultti
Suunnittelutoimisto Sigma Konsultit Oy
Chydenius Center
67 100 Kokkola

Yhteysviranomainen
Länsi- Suomen ympäristökeskus
PL 262, 65101 Vaasa

 97

Ympäristövaikutusten arviointimenettelyn peruste
Asetus ympäristövaikutusten arviointimenettelystä (268/1999) 6 §, 2. momentti, kohta d;
turvetuotanto, kun yhtenäiseksi katsottava tuotantopinta-ala on yli 150 hehtaaria.

YVA- MENETTELY

Ympäristövaikutusten arviointimenettelystä (YVA) annetun lain tavoitteena on edistää
ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja
päätöksenteossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumista.
Arviointiohjelma esittää tiedot hankkeesta, siitä miten hankkeen ja sen vaihtoehtojen
ympäristövaikutukset selvitetään ja arvioidaan sekä miten arviointimenettely ja
osallistuminen järjestetään.
Ohjelman ja siitä annettujen lausuntojen ja mielipiteiden pohjalta laaditaan
ympäristövaikutusten arviointiselostus. Selostus on tarkoitus saada valmiiksi vuoden
loppupuolelle mennessä. Kansalaisilla on selostuksen valmistuttua mahdollisuus esittää
siitä mielipiteitään ja viranomaisilla antaa lausuntonsa. Menettely päättyy kun
yhteysviranomainen antaa siitä lausuntonsa.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Länsi- Suomen ympäristökeskus on kuuluttanut ympäristövaikutusten arviointiohjelmasta.
Kuulutus ja arviointiohjelma ovat olleet nähtävillä 3.5- 3.6.2004 seuraavissa paikoissa:

Jalasjärven kunnanvirasto, virallinen ilmoitustaulu, Kirkkotie 4, 61600 Jalasjärvi
Jalasjärven kunnan pääkirjasto, Kirkkotie 4, 61600 Jalasjärvi
Peräseinäjoen kunnanvirasto, virallinen ilmoitustaulu, Keikulinkuja 1, 61100 Peräseinäjoki
Peräseinäjoen kunnan pääkirjasto, Keikulinkuja 1, 61100 Peräseinäjoki

Kuulutus on lisäksi julkaistu sanomalehdissä Ilkka ja Etelä-Pohjanmaa.
Arviointiohjelmasta pyydettiin toimittamaan kirjalliset kannanotot viimeistään 3.6.2004
osoitteeseen Länsi- Suomen ympäristökeskus, Koulukatu 19, PL 262, 65101 Vaasa.

Lausunnot pyydettiin seuraavilta tahoilta: Jalasjärven kunnanhallitus, Peräseinäjoen
kunnanhallitus, Etelä-Pohjanmaan TE-keskus, Etelä-Pohjanmaan liitto, Suomen
luonnonsuojeluliitto, Pohjanmaan piiri/ Hannu Tuomisto, Länsi-Suomen lääninhallituksen
Vaasan yksikkö/ Sosiaali- ja terveysosasto sekä Tieliikelaitos.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Yhteenveto lausunnoista ja kannanotoista

Ympäristövaikutusten arviointiohjelmasta toimitettiin Länsi- Suomen
ympäristökeskukselle pyydetyistä yhteensä neljä lausuntoa. Kannanottoja ei ole saapunut.
Lausuntojen keskeinen sisältö on esitetty seuraavassa:

Etelä – Pohjanmaan liitto 13.5.2004

 98

Lausunnossa todetaan että Etelä-Pohjanmaa on turvemaakunta ja turvetuotannolla on
merkittävä vaikutus juuri syrjäisimpien alueiden elinkeinoelämälle. Turvetuotannon
vesistövaikutuksiin on kuitenkin kiinnitettävä erityistä huomiota.

Etelä-Pohjanmaan maakuntakaavassa Haukinevan turvetuotantoalueet ovat merkinnällä
tt-2-Kyrönjoen valuma-alue (42).
Aluetta koskevien suunnittelumääräysten mukaisesti turvetuotantoon tulisi ensisijaisesti
käyttää entisiin tuotantoalueisiin liittyviä soita, jotka ovat jo ojitettuja tai joiden luonnon-
tai kulttuuriarvot eivät ole valtakunnallisesti tai seudullisesti merkittäviä. Suopohjien
jälkikäytön suunnittelussa tulee ottaa huomioon alueelliset maankäyttötarpeet.
Vesistöalueella turvetuotannon suunnittelussa on huomioitava vesistövaikutukset siten, että
kokonaiskuormitus pysyy nykyisellä tasolla.

Etelä-Pohjanmaan liitto toteaa että ympäristövaikutusten arviointiohjelma on
ympäristövaikutusten arvioinnista annetun asetuksen mukainen. Arviointiohjelmassa ei
suoraan aseteta tavoitteeksi Kyrönjoen vesistöalueen tai sen osien ympäristökuormituksen
pysymistä ennallaan. Valuma-alueen heikko veden laatu korostaa Etelä-Pohjanmaan liiton
mukaan tätä tavoitetta. Etelä-Pohjanmaan liitto esittää että Hirvijärven vedenlaadun
seuranta otettaisiin mukaan vaikutustarkasteluun.

Peräseinäjoen kunta, kunnanhallituksen lausunto 19.5.2004

Lausunnossa todetaan että YVA- arviointiohjelma on siinä tehtäväksi esitettyine
vaikutusselvityksineen kattava. Erityinen painoarvo tulee antaa hankkeen työllisyyteen,
talouteen ja elinkeinoihin kohdistuville positiivisille vaikutuksille. Kuitenkin tulee
luonnollisesti huomioida myös vesistötarkkailun ja alueiden jälkikäytön merkitys tulevalle
ympäristölle.

Jalasjärven kunta, kunnanhallituksen lausunto 7.6.2004

Kunnanhallitus toteaa että alueen kuivatusvedet laskevat kokonaisuudessaan Jalasjärven
puolelle Liikaluomaan ja edelleen Hirvijokeen. Hirvijoki ja Hirvijärvi ovat nykyisellään
ylikuormitettuja. Hirvijärven vesiensuojelusuunnitelman mukaan järven kuormituslähteistä
laskettu fosforikuormitus on kymmenkertainen järven ylempään sietorajaan nähden. Myös
Liikaluoma todetaan ylireheväksi.

Kunnanhallitus toteaa että Hirvijärven vesiensuojelusuunnitelmassa todetaan, että
hankkeissa tulee ottaa luonnonarvot huomioon sekä soveltaa nykytiedon mukaan
parhaimpia vesiensuojelun keinoja. Vesiensuojelun tavoiteohjelman (YM) mukaan
turvetuotannon aiheuttamaa ravinnekuormitusta vähennetään vähintään 30 % vuoden 1993
tasosta. Tämä tulisi kunnanhallituksen mukaan ottaa huomioon YVA- prosessissa.
Nollavaihtoehto tulee myös vakavasti harkita ja selvittää, eli että uutta tuotantoaluetta ei
lainkaan otettaisi käyttöön.

Kunnanhallitus huomauttaa että YVA- tarkastelu tulisi ulottaa koko Haukinevan
turvetuotantoalueelle silla turvetuotannon ympäristövaikutukset aiheutuvat kuitenkin koko
alueesta. Arviointiohjelmassa esitetty arviointitaso vaikutuksista pohjaveteen ja
hydrologisiin oloihin on riittämätön. Arviointialue tulee ulottaa esitettyä aluetta
huomattavasti laajemmalle alueelle hydrologisia vaikutuksia ja kaivoihin sekä
vedenottamoihin kohdistuvia vaikutuksia tarkasteltaessa.

 99

Alueiden jälkikäyttö tulee selvittää ohjelmassa esitettyä tarkemmin ja esittää eri
jälkikäyttövaihtoehtojen vaikutukset ympäristöön, esimerkiksi metsityksen tai kosteikoksi
palauttamisen vaikutukset vesitalouteen sekä alapuoliseen vesistöön tulevaan
kuormitukseen.

Tiedottaminen ja kuuleminen hankkeesta ja hankkeeseen osallistuvat tahot tulee määritellä
tarkemmin. Lisäksi todetaan että arviointiohjelmasta puuttuu esitys hankkeen
seurantaryhmäksi.

Suomen Luonnonsuojeluliiton Pohjanmaan piiri ry 28.6.2004

Piiri esittää että ohjelma on oikean suuntinen ja toteutustavaltaan oikean kaltainen, mutta
laadittu hyvin yleiseltä pohjalta, eikä siinä ole riittävällä tavoin huomioitu alueen luonnon
erityispiirteitä. Piiri haluaa korostaa ohjelmassa seuraavia seikkoja:

- Mahdollisen 0-vaihtoehdon ja turvetuotannon lisäksi alueen käyttöä tulisi tarkastella
muiden mahdollisten energiavaihtoehtojen tuotantoalueena, jotka ovat
ympäristöystävällisempiä kuin turvetuotanto (puuntuotanto, ruokohelpi).

- Mahdollisen turvetuotannon jälkeinen suon käyttö tulee olla esitettynä ympäristöön
kohdistuvien vaikutusten kanssa arviointiohjelmassa.

- Tuotantomenetelmien ympäristövaikutusten arvioita tulee tarkentaa, sillä ohjelmassa
viitataan pala- ja jyrsinturpeen tuotannon aiheuttavan saman suuruisia melu- ja
pölypäästöjä, joka ei piirin mielestä pidä paikkaansa. Käytännössä jyrsinturpeen tuotanto
on meluisempaa ja pölyävämpää kuin palaturpeen tuotanto. Jyrsinturvetuotannossa suon
pinta on myös helpommin huuhtoutuvaa, koska pinta pyritään pitämään kuivana ja
keräyskelpoisena koko ajan. Tämä tulee huomioida arviointia tehtäessä
Valuma-alueen vesistöjen turvetuotannon aiheuttama kuormitus on jo nykyiselläänkin
melko suurta. Liikaluomaan laskee huomattava määrä muiden turvetuotantojen vesiä.
Kuitenkin vedenlaatutietoja on alueelta olemassa melko vähäisesti. Niiden lisäksi tulee
selvittää myös kalasto-, pohjaeläin-, vesivirtaama- ja vesikasvillisuustietoja riittävässä
määrin.

- Ympäristövaikutusten arviointiohjelmassa tulisi olla yleisiä esimerkkitilanteita tarkempi
selvitys mm. toimista vesiensuojelun häiriötilanteissa, kuten laskeutusaltaiden ja
vesiensuojelurakenteiden huolto- ja kunnossapitoaikana tapahtuvan kuormituksen
minimoimiseksi. Myös onnettomuustilanteissa toimiminen tulisi olla suunniteltuna
selkeästi esimerkiksi altaan murtuman, rankkasateiden tai palon johdosta.

YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristövaikutusten arviointimenettely sai alkunsa kun Länsi-Suomen
ympäristölupavirasto 14.7. 2003 pyysi Länsi-Suomen ympäristökeskukselta lausuntoa siitä
onko ympäristövaikutusten arvioinnista annetun lain luvun 2 mukainen arviointimenettely
tarpeen, sillä Vapo Oy haki ympäristölupaa 264,3 hehtaarin suuruiselle
turvetuotantoalueen laajennukselle.

 100

Ympäristökeskus katsoi lausunnossaan, että valmisteltavan alueen osalta tulee soveltaa
lakisääteistä ympäristövaikutusten arviointimenettelyä, koska yhtenäiseksi katsottu
tuotantopinta-ala ylittää ympäristövaikutusten arviointimenettelystä annetun asetuksen
hankeluettelossa mainitun 150 hehtaarin rajan.
Myöhemmin päädyttiin kuitenkin siihen, että ympäristövaikutusten arviointi tulee tehdä
250 hehtaarin suuruiselle alueelle, josta tuotantokelpoista aluetta on 225 hehtaaria.

Hankekuvaus
Hankekuvaus on esitetty pääosin riittävän selkeästi.
Arviointiohjelmassa on riittävät tiedot hankkeen toteuttamisen edellyttämistä luvista ja
niihin rinnastettavista päätöksistä.
Ympäristölupahakemus on jo vireillä, mutta lupa-asiaa ei voida ratkaista ennen kuin
ympäristövaikutusten arviointiprosessi on päättynyt ja yhteysviranomaisen lausunto
arviointiselostuksesta liitetään hakemukseen.

Vaihtoehtojen käsittely

Arvioitavana on kolme lausunnon alussa kuvattua vaihtoehtoa joista yksi on hankkeen
toteutumatta jättäminen ja yksi on tarkoitus muodostaa haittojen ehkäisemiseksi
suunnitelluista toimenpiteistä.
Vaihtoehtojen käsittelyssä tulisi tarkastella varsinaisen hankealueen vaikutusten suhdetta
koko turvetuotantoalueen vaikutuksiin sekä vaikutuksia Seinäjoen ja Jalasjoen
vesistöalueille kokonaisuudessaan.

Vaikutukset ja niiden selvittäminen

Painopiste ympäristövaikutuksia selvitettäessä asetetaan merkittäväksi arvioituihin ja
koettuihin vaikutuksiin. Arviointiohjelmassa todetaan, että kansalaisten ja sidosryhmien
tärkeiksi kokemista asioista saadaan tietoa mm. tiedottamis- ja kuulemismenettelyjen
yhteydessä. Merkittävyyttä arvioidaan muun muassa myös vertaamalla ympäristön
sietokykyä kunkin ympäristövaikutuksen suhteen ja hyödynnetään annettuja ohjearvoja
sekä tutkimustietoa.
Luettelo eri tyyppisten vaikutusten arvioinnista arviointiohjelman kohdassa 8 on pääosin
riittävä.

Osallistuminen

Arviointiohjelmassa on esitetty arviointimenettelyn osallistumisjärjestelyt ja niitä voidaan
sinänsä pitää riittävinä, mutta puutteena voidaan pitää sitä että hankkeella ei ole vielä
seurantaryhmää
Yleisötilaisuus on pidetty Jalasjärven kunnanvirastossa 18.5.2004 klo 18:00.

Asukkaille ja kalastuskunnille lähetetään arviointiohjelman mukaan kysely. Lisäksi
yhteysviranomainen huomauttaa, että tarkastelualuetta esitetään esimerkiksi
vesistövaikutusten osalta laajennettavaksi joten osallisten piirikin laajenee. Mahdollisten
loma- asukkaidenkin osallistuminen kyselyyn tulisi myös järjestää jos vaikutuksia heidän
oloihinsa on oletettavissa. Hankkeessa osalliseksi katsottavat tahot voisi muutoinkin
tarkemmin määritellä. Yksi lausunnonantaja toivoo myös tarkempaa kuvausta
tiedottamisesta ja kuulemisesta. Tämä tulisi ottaa huomioon, esimerkiksi kyselyihin

 101

voitaisiin näistä liittää tarkempaa tietoa, jotta tieto menisi perille jo ennen selostuksen
valmistumista.

Raportointi

Arviointiohjelma on ulkoasultaan ja jaottelultaan pääosin selkeä ja havainnollinen.
Ohjelmassa mukana olevat kartat ovat tarpeen ja antavat yleiskuvan alueen sijainnista ja
suhteesta vanhaan tuotantoalueeseen, silti kohdealueesta olisi syytä olla liitteenä myös
tarkempi kartta. Se voidaan vielä liittää arviointiselostukseen.
Voimassa olevan seutukaavan tätä aluetta koskeva ote, ja jos alistettu maakuntakaava saisi
lainvoiman ennen selostuksen valmistumista, ote siitä, tulisi selostuksessa määräyksineen
olla mukana. Kohdassa "Nykytilanteen kuvaus" kaavaotteet ja määräykset olisi jo ollut
syytä liittää arviointiohjelman asianosaiseen kohtaan.

Yhteenveto ja ohjeet jatkotyöhön

Arviointiohjelmassa on esitetty suppeat mutta riittävät tiedot hankkeesta, sen
tarkoituksesta, suunnitteluvaiheesta, sijainnista ja maankäyttötarpeista sekä hankkeesta
vastaavasta.

Arviointiselostuksessa on pääpiirteissään riittävät tiedot ympäristövaikutuksia koskevista
jo tehdyistä sekä suunnitelluista selvityksistä, aineiston hankinnassa ja arvioinnissa
käytettävistä menetelmistä ja niihin liittyvistä oletuksista ja muista YVA- asetukseen 11§
sisältyvistä asioista.

Yhteysviranomainen korostaa, että kyseessä on laaja turvetuotantoalue. Siksi alueen
kokonaisvaikutuksia tulee laajemminkin tarkastella ja vertailla laajennuksen osuutta niihin.
Vaikutukset Seinäjoen ja Jalasjoen vesistöalueille tulee myös kokonaisuudessaan selvittää.

YVA- asetuksen 12§ 2 kohdan mukaan arviointiselostuksessa tulee olla mukana selvitys
hankkeen ja sen vaihtoehtojen suhteesta maankäyttösuunnitelmiin sekä hankkeen kannalta
olennaisiin luonnonvarojen käyttöä ja ympäristönsuojelua koskeviin suunnitelmiin ja
ohjelmiin.
Voimassa olevassa seutukaavassa hankealue liittyy erityisalueeseen EO-1. Merkinnällä
osoitetaan niitä seudullisesti merkittäviä soita ja suoalueita turpeenottoa varten, jotka jo
ovat toiminnassa. Etelä-Pohjanmaan liitto on laatinut uuden lainsäädännön mukaisen
maakuntakaavaehdotuksen, joka on alistettu ympäristöministeriölle vahvistettavaksi.
Etelä-Pohjanmaan liitto on, kuten liiton lausunnosta edellä käy ilmi, esittänyt
maakuntakaavaan myös suunnittelumääräystä siitä, että saapuneissa vesistöalueella
turvetuotannon suunnittelussa on huomioitava vesistövaikutukset siten, että
kokonaiskuormitus pysyy nykyisellä tasolla.
Valtakunnallisen vesiensuojelun tavoitesuunnitelman mukaan (YM) turvetuotannon
aiheuttamaa ravinnekuormitusta vähennetään vähintään 30% vuoden 1993 tasosta vuoteen
2005 mennessä. Jos kyseessä oleva laajennusalue tai yleensäkin suoalue otetaan
turvetuotannon käyttöön, on oletettavissa että nykytilanteeseen verrattuna esimerkiksi sen
vesistökuormitus tulee olemaan korkeampi kuin nyt. Siksi on keskeistä että etsitään keinoja
haittojen ehkäisemiseen parhaalla mahdollisella tekniikalla.

 102

Arviointiselostuksessa yhtenä vaihtoehtona on hankkeen toteuttamatta jättäminen eli 0-
vaihtoehto. Tätä vaihtoehtoa tulisi myös tarkastella asianmukaisesti.

Hankkeen sosiaalisten vaikutusten tarkastelu on suoritettava mahdollisimman kattavasti.

Hankkeelle ei ole perustettu seurantaryhmää. Yhteysviranomainen pitää seurantaryhmän
perustamista tarpeellisena ja hyödyllisenä.

Yhteysviranomainen edellyttää että lausunnoissa esitettyihin näkökohtiin pyritään
arviointiselostuksessa vastaamaan mahdollisimman selkeästi.

Yhteysviranomainen korostaa sitä, että seurantaohjelman laatiminen ja sisällyttäminen
arviointiselostukseen tulee selostuksen sisältövaatimusten mukaisesti tehdä jo selostuksen
yhteydessä, ja pyrkiä siihen että se jo tässä yhteydessä olisi mahdollisimman
asianmukaisessa kunnossa.

Yhteysviranomaisen lausunnosta tiedottaminen

Ympäristökeskus lähettää lausuntonsa hankkeesta vastaavalle ja tiedoksi
lausunnonantajille. Lisäksi lausunto pidetään yleisön nähtävillä yhden kuukauden ajan
virka-aikana Jalasjärven ja Peräseinäjoen kuntien virallisilla ilmoitustauluilla ja
pääkirjastoissa.
Lausunto tulee luettavaksi myös ympäristöhallinnon www-sivuille osoitteessa
www.ymparisto.fi/lsu > ympäristönsuojelu > ympäristövaikutusten arviointi.
Yhteysviranomainen toimittaa hankkeesta vastaavalle jäljennökset annetuista lausunnoista.
Alkuperäiset asiakirjat säilytetään Länsi-Suomen ympäristökeskuksessa.
Asiassa ei ole muutoksenhakumenettelyä.

Johtaja Pertti Sevola

Kehityspäällikkö Riitta Kankaanpää-Waltermann

 103

http://www.ymparisto.fi/lsu

 1

L
II

T
E

 2

Liite 3

 VAPO Oy

Haukineva YVA 2004

Näytenumero Pvm Näytepiste Kok. Näyte Lämpö- pH Alkali-
syvyys syvyys tila niteetti

m m ºC mmo

2402210 6.5.2004 Haukinevan laskuoja 9 0,1 0,05 16 5,6 0,10
2402211 6.5.2004 Liikaluoma, Saarinen 1,0 0,1 11,9 6,2 0,12
2402212 6.5.2004 Hirvijoki, Liikaluoman yp 0,9 0,1 13 6,5 0,13
2402213 6.5.2004 Hirvijoki, Liikaluoman ap 1,0 0,1 13,2 6,6 0,13
2402632 26.5.2004 Hirvijoki, Liikaluoman ap 1,0 <0,5 9 5,9 0,08
2402633 26.5.2004 Hirvijoki, Liikaluoman yp 1,0 <0,5 8,9 5,8 0,07
2402634 26.5.2004 Haukinevan laskuoja 9 0,25 <0,5 10,2 4,2 < 0,05
2402635 26.5.2004 Liikaluoma, Saarinen 1,2 <0,5 7,3 5,6 0,06
2403411 23.6.2004 Haukinevan laskuoja 9 0,15 <0,5 26 5,6 0,10
2403412 23.6.2004 Liikaluoma, Saarinen 0,4 <0,5 12,8 6,6 0,41
2403413 23.6.2004 Hirvijoki, Liikaluoman ap 0,4 <0,5 14,5 7,0 0,22
2403414 23.6.2004 Hirvijoki, Liikaluoman yp 0,45 <0,5 14,4 6,8 0,27
2403852 21.7.2004 Haukinevan laskuoja 9 0,15 <0,5 19,7 5,2 < 0,05
2403853 21.7.2004 Liikaluoma, Saarinen 0,4 <0,5 16,2 6,6 0,26
2403854 21.7.2004 Hirvijoki, Liikaluoman ap 0,15 <0,5 18,1 6,9 0,22
2403855 21.7.2004 Hirvijoki, Liikaluoman yp 0,4 <0,5 17,5 6,9 0,23
2404825 18.8.2004 Haukinevan laskuoja 9 0,05 <0,5 15 6,5 0,56
2404826 18.8.2004 Liikaluoma, Saarinen 0,1 <0,5 13,2 7,3 1,46
2404827 18.8.2004 Hirvijoki, Liikaluoman ap 0,2 <0,5 14,5 7,2 0,33
2404828 18.8.2004 Hirvijoki, Liikaluoman yp 0,2 <0,5 14,4 7,2 0,35
2405627 13.9.2004 Haukinevan laskuoja 9 0,05 <0,5 8,2 5,7 0,27
2405628 13.9.2004 Liikaluoma, Saarinen 0,15 <0,5 10,1 6,7 0,26
2405629 13.9.2004 Hirvijoki, Liikaluoman ap 0,15 <0,5 11,2 6,9 0,22
2405630 13.9.2004 Hirvijoki, Liikaluoman yp 0,4 <0,5 11,2 6,9 0,24
2406744 14.10.2004 Haukinevan laskuoja 9 0,17 <0,5 3,7 4,6 < 0,05
2406745 14.10.2004 Liikaluoma, Saarinen 0,45 <0,5 3,8 6,2 0,15
2406746 14.10.2004 Hirvijoki, Liikaluoman ap 0,5 <0,5 3,6 6,4 0,13
2406747 14.10.2004 Hirvijoki, Liikaluoman yp 0,9 <0,5 3,7 6,4 0,14

ka 0,44 0,09 12,19 6,28 0,26
max 1,2 0,1 26 7,3 1,464
min 0,05 0,05 3,6 4,16 0,061

l/l

 2

 3

Kiinto- Väri- Sameus Sähkön- Kok. Amm. Kok. Rauta CODMn
aine luku johtavuus Typpi typpi fosfori Fe
mg/l Pt mg/l FTU mS/m µg/l µg/l µg/l µg/l mg/l

Haukinevan laskuoja 9 4,5 400 5,9 3,7 1830 380 73 4380 81
Liikaluoma, Saarinen 8,0 200 10,4 6,9 1490 16 69 1630 33
Hirvijoki, Liikaluoman yp 7,1 200 7,1 5,7 1030 25 53 1690 33
Hirvijoki, Liikaluoman ap 4,9 200 6,0 5,3 960 22 49 1600 32
Hirvijoki, Liikaluoman ap 5,6 240 5,9 5,9 1720 52 52 1920 42
Hirvijoki, Liikaluoman yp 10 260 7,1 6,2 1930 49 58 1910 44
Haukinevan laskuoja 9 <1 420 1,3 4,9 2110 230 31 2340 88
Liikaluoma, Saarinen 18 240 10,2 7,4 1545 27 75 1760 42
Haukinevan laskuoja 9 4,5 480 4,1 3,9 1490 75 110 5770 88
Liikaluoma, Saarinen 30 260 25,0 9,7 2140 11 340 4180 47
Hirvijoki, Liikaluoman ap 4,8 220 6,2 5,5 700 6 63 2900 28
Hirvijoki, Liikaluoman yp 10 240 7,9 6,6 970 6 130 3010 32
Haukinevan laskuoja 9 26 560 10,3 3,7 2160 67 190 8340 109
Liikaluoma, Saarinen 11 360 12,6 7,5 2100 140 210 5680 50
Hirvijoki, Liikaluoman ap 8,7 270 8,5 5,5 1130 29 100 4430 35
Hirvijoki, Liikaluoman yp 9,4 200 10,3 5,9 1250 44 110 4580 36
Haukinevan laskuoja 9 19 700 51,8 7,5 2100 680 200 8000 99
Liikaluoma, Saarinen 14 480 37,6 22 5650 3600 740 14200 64
Hirvijoki, Liikaluoman ap 3,3 200 7,9 7,2 1160 <5 85 3030 22
Hirvijoki, Liikaluoman yp 2,9 200 9,1 7,4 1290 83 100 3460 23
Haukinevan laskuoja 9 17 900 23,4 4,6 2376 450 140 6270 109
Liikaluoma, Saarinen 6,7 330 10,3 7,1 1667 210 190 3680 44
Hirvijoki, Liikaluoman ap 4,8 240 6,2 5,8 1000 <5 83 2470 32
Hirvijoki, Liikaluoman yp 5,9 250 7,0 6,2 1100 26 97 3010 36
Haukinevan laskuoja 9 2,1 700 3,1 4,4 2050 550 44 4510 115
Liikaluoma, Saarinen 6,6 240 8,9 8,8 2350 110 78 2240 42
Hirvijoki, Liikaluoman ap 2,8 220 4,6 5,6 1140 45 42 1790 33
Hirvijoki, Liikaluoman yp 3,0 240 5,8 6,0 1320 59 46 1870 33
ka 9,281 337,50 11,23 6,68 1705,64 268,92 127,07 3951,79 52,59
max 30 900 51,8 22 5650 3600 740 14200 114,88
min 2,1 200 1,33 3,7 700 6 31 1600 21,6464

	VAPO OY
	Lauri Ijäs
	Länsi-Suomen ympäristökeskus
	Riitta Kankaanpää-Walterman
	Sigma Konsultit Oy
	Hannu Tikkanen

