
• Koulukatu 19 ⋅ PL 262, 65101 Vaasa / Skolhusgatan 19 ⋅ PB 262, 65101 Vasa ⋅ Puh. / Tfn 020 610 109

• Torikatu 40 ⋅ PL 77, 67101 Kokkola / Torggatan 40 ⋅ PB 77, 67101 Karleby ⋅ Puh. / Tfn 020 610 109

• Torikatu 16 ⋅ PL 156, 60101 Seinäjoki / Torikatu 16 ⋅ PB 156, 60101 Seinäjoki ⋅ Puh. / Tfn 020 610 109

• kirjaamo.lsu@ymparisto.fi • www.ymparisto.fi/lsu • www.miljo.fi/lsu

Paikka
Plats

Vaasa
Päiväys
Datum

Dnro
Dnr

29.9.2008 LSU­2008­R­30

Vapo Oy
PL 22
40101 JYVÄSKYLÄ

Viite / Hänvisning

Asia / Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOH­
JELMASTA:
VAPO OY, KARVASUON TURVETUOTANTOALUE; SEINÄJOKI

1. HANKETIEDOT JA YVA­MENETTELY

Vapo Oy on 19.6.2008 hankkeesta vastaavana toimittanut Länsi­Suomen ympäristökeskukseen
ympäristövaikutusten  arviontimenettelystä  (YVA)  annetun  lain  (468/1994,  muutos  267/1999,
muutos 458/2006) mukaisen arviointiohjelman Karvasuon turvetuotantoalueesta Seinäjoella.
Arviointiohjelma on hankkeesta vastaavan suunnitelma hankkeen vaihtoehdoista, ympäristövai­
kutusten selvittämisestä ja YVA­menettelyn järjestämisestä.

Karvasuo sijaitsee Ilmajoen kunnan ja Seinäjoen kaupungin alueella. Turvetuotantoon suunnitel­
tu  hankealue  sijoittuu  Seinäjoen  kaupungin  alueelle  noin  15  km  Seinäjoen  keskustasta  etelä­
kaakkoon. Hankealueen tuotantokelpoinen alue on ojittamatonta luonnontilaista suoaluetta, jolla
ei ole suoritettu turvetuotantoon liittyvä töitä. Hankealueen pinta­ala on noin 400 hehtaaria. Täs­
tä  on  tuotantokelpoista  alaa  noin  300–350  hehtaaria.  Loppuosa  hankealueesta  on  tukialueita
(tiestö, tuotantoalueen ja eristysojien väliset kaistat, turpeen varastointialueet  ja ympäristönsuo­
jelun  vaatimat  ratkaisut)  sekä  tuotantokelvottomia  alueita.  Karvasuon  alueella  on  Vapo  Oy:n
omistuksessa 252 ha ja vuokrattuna 269 ha.

Vapo Oy Energia on valtakunnallisesti energia­alalla toimiva yhtiö,  joka tuottaa mm. polttotur­
vetta. Karvasuon turvetuotantohankkeen tarkoituksena on valmistella suo turvetuotantokäyttöön
ja tuottaa energiaturvetta teollisuuden ja yhdyskuntien käyttöön. Hankealueelta tuotettavan ener­
giaturpeen pääkäyttäjä on Vaskiluodon voiman Seinäjoen turvevoimalaitos (SEVO). Hankkeen
tarkoituksena on korvata Vapo Oy:n Länsi­Suomen tuotannosta poistuvia turpeen tuotantopinta­
aloja ja varautua lähialueiden tuleviin energiatuotantoratkaisuihin.

Hankkeen toteutuessa tuotantoalueelle kaivettaisiin kuivatusvaiheessa sarkaojia noin 500 metriä
hehtaarille. Alueen kuivatusvedet  johdettaisiin  laskuojaa pitkin  joko Seinäjoen keskiosan, Kih­

mailto:kirjaamo.lsu@ymparisto.fi
http://www.ymparisto.fi/lsu
http://www.miljo.fi/lsu


2/30
niänjoen  alaosan  valuma­alueelle  tai Pajuluoman  valuma­alueelle  tai osittain  molempiin  vesis­
töihin  ja  niistä  edelleen  Kyrönjokeen.  Alueella  tuotettaisiin  pääosin  jauhemaista  jyrsinturvetta
mutta  myös  palaturvetta.  Suunnitellut  turpeen  tuotantomenetelmät  ovat  jyrsinturpeelle  haku­
menetelmä sekä imuvaunu tai mekaaninen kokoojavaunu, kuiviketurpeelle imuvaunumenetelmä
ja palaturpeelle palamenetelmä. Tuotanto alkaisi ohjelman mukaan aikaisintaan vuonna 2011 ja
kestäisi noin 30 vuotta.

Vesistöön kohdistuva kuormitus pyritään minimoimaan vesiensuojelujärjestelyillä. Ns. perusta­
son vesienkäsittelymenetelmiä ovat eristysojat, eroosion esto, sarkaojiin kaivettavat  lietesyven­
nykset,  laskeutusaltaat,  sarkaojien päisteputket tai muut padotusjärjestelyt sekä virtaaman säätö
putkipadoilla  ja  sarkaojapidättimillä.  Näiden  lisäksi  mahdollisia  vesiensuojelumenetelmiä  ovat
pintavalutus,  kemiallinen  käsittely,  maaperäimeytys,  haihdutusaltaat  ja  salaojitus.  Kuivatus­  ja
vesiensuojelusuunnitelma  laaditaan YVA­menettelyn  tulosten perusteella  ympäristölupaproses­
sin yhteydessä.

Hankkeesta vastaava Vapo Oy
PL 22
40101 JYVÄSKYLÄ

YVA­konsultti WSP Environmental Oy
Wolffskavägen 36 M 10
65200 VAASA

Yhteysviranomainen Länsi­Suomen ympäristökeskus
PL 262 (Koulukatu 19)
65101 VAASA

YVA­menettely

YVA­menettelyn tarkoituksena on edistää hankkeen kannalta merkittävien ympäristövaikutusten
tunnistamista, arviointia ja huomioonottamista suunnittelussa ja päätöksenteossa sekä lisätä kan­
salaisten tiedonsaantia ja osallistumismahdollisuuksia. YVA­menettelyssä ei tehdä hanketta kos­
kevia päätöksiä, vaan tavoitteena on tuottaa monipuolista tietoa päätöksenteon perustaksi.

Ympäristövaikutusten  arviointiohjelma  (YVA­ohjelma)  on  hankkeesta  vastaavan  suunnitelma
siitä, mitä vaihtoehtoja hankkeella on, mitä ympäristövaikutuksia aiotaan selvittää ja millä mene­
telmillä sekä miten arviointimenettely tullaan järjestämään. Arviointiohjelmasta saatujen lausun­
tojen ja mielipiteiden sekä selvitysten perusteella  laaditaan ympäristövaikutusten arviointiselos­
tus (YVA­selostus), jossa esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio
niiden  ympäristövaikutuksista.  Yhteysviranomainen  kokoaa  eri  tahoilta  saatujen  lausuntojen  ja
mielipiteiden pohjalta oman lausuntonsa, jossa tarkastellaan arviointiselostusta koskevien YVA­
asetuksen mukaisten sisällöllisten vaatimusten toteutumista. Arviointiselostus ja siitä annettu yh­
teysviranomaisen lausunto liitetään mahdollisiin lupa­ tai muihin hankkeen toteuttamista edellyt­
täviin hakemuksiin.

Ympäristövaikutusten arvioinnissa tarkasteltavat vaihtoehdot
Nollavaihtoehto (VE 0): Hanketta ei toteuteta ja alueen nykytilanne säilyy lähes ennallaan.

Laadittavan  suunnitelman  mukainen  1­vaihtoehto  (VE  1):  Turvetuotannon  toteuttaminen
koko tuotantokelpoisella, noin 300–350 hehtaarin alueella ja siihen liittyvät vesienkäsittelymene­
telmät  ja  vesienjohtamisvaihtoehdot.  Alustavan  suunnitelman  mukaan  1a­vaihtoehdossa  vedet


3/30
johdetaan  kahden  ympärivuotisen  pintavalutuskentän  kautta  Seinäjokeen.  1b­  ja  1c  –
vaihtoehdoissa tarkastellaan hankealueen kuivatusvesien johtamisen eri reittivaihtoehtoja.

Ohjelman  mukaan  turvetuotantohanke on  alueellisesti  sidoksissa kohdesuohon,  joten  vaihtoeh­
toisia  sijoituspaikkoja  ei  voida  tarkastella.  Tehtyjen  selvitysten  myötä  hankkeen  toteutusvaih­
toehtoja  voi  tulla  lisää  tai esitetty  tuotantoalue supistua  mahdollisten suojavyöhykkeiden  takia.
1­vaihtoehdossa  tarkastellaan  kaikkia  teknis­taloudellisesti  soveliaita  toteutusvaihtoehtoja.
YVA­menettelyssä  tarkastellaan  myös  yleisesti  eri  jälkikäyttömuotojen  toteuttamismahdolli­
suuksia hankealueella.

Hankkeen edellyttämät suunnitelmat, luvat ja päätökset
Hankkeen ympäristövaikutusten arviointimenettely perustuu valtioneuvoston asetuksen ympäris­
tövaikutusten  arviointimenettelystä  (713/2006)  6 §  kohdan  2e)  mukaan,  koska kyseessä on  yli
150 hehtaarin yhtenäiseksi katsottava turvetuotantopinta­ala.

Toiminta on ympäristölupavelvollinen ympäristönsuojelulain (86/2000) 28 §:n 1 momentin sekä
ympäristönsuojeluasetuksen (169/2000) 1 §:n kohdan 7d) mukaan, koska kyseessä on yli 10 heh­
taarin  turvetuotantoalue  ja  siihen  liittyvä ojitus.  Toimivaltainen  lupaviranomainen on  ympäris­
tönsuojeluasetuksen  5  §:n  kohdan  5c)  mukaan  ympäristölupavirasto,  tässä  hankkeessa  Länsi­
Suomen ympäristölupavirasto.

Hankealueella on voimassa ympäristöministeriön 23.5.2005 vahvistama Etelä­Pohjanmaan maa­
kuntakaava. Hankealue sijaitsee Kyrönjoen vesistöalueella (42),  joka kuuluu maakuntakaavassa
turvetuotantovyöhykkeeseen 2 (tt­2). Vesistöalueella on voimassa suunnittelumääräys III: turve­
tuotannon suunnittelussa on huomioitava vesistövaikutukset siten, että kokonaiskuormitus pysyy
nykyisellä  tasolla.  Lisäksi  voimassa  on  koko  maakuntaa  koskeva  suunnittelumääräys  I,  jonka
mukaan "Turvetuotantovyöhykkeen käytön suunnittelussa on otettava huomioon  luonnonsuoje­
lualueet sekä valtioneuvoston hyväksymät suojeluohjelmat ja –päätökset (LSL 77 §) sekä Natura
2000  –verkosto. Turvetuotantoalueita  perustettaessa  tuotantoalueista  tehdään  asianmukaiset  lu­
pahakemukset  lainsäädännön edellyttämine ympäristövaikutusten arviointeineen ao.  ympäristö­
lupaviranomaisten käsiteltäväksi. Turvetuotantoon tulee ottaa ensisijaisesti entisiin  tuotantoalu­
eisiin liittyviä soita, ojitettuja soita tai sellaisia ojittamattomia soita, joiden luonnon­ tai kulttuu­
riarvot eivät ole valtakunnallisesti tai seudullisesti merkittäviä. Suopohjien jälkikäytön suunnitte­
lussa tulee ottaa huomioon alueelliset maankäyttötarpeet." Karvasuon alue on mukana maakun­
takaavaselostuksen  (s.59)  maakunnallisesti  merkittävien  turvetuotantoalueiden  luettelossa,  jolla
on useita turvetuotannossa olevia ja siihen soveltuvia soita.

Seinäjoen yleiskaava­aluetta on tällä hetkellä lähimmillään noin 10 km:n etäisyydellä hankealu­
eesta. Seinäjoen kaupunginhallitus on 30.5.2005 asettanut Karvasuon alueen maankäyttö­ ja ra­
kennuslain 38 §:n mukaiseen rakennus­ ja toimenpidekieltoon vuoteen 2010 saakka yleiskaavaan
liittyvien jatkokäyttösuunnitelmien laatimisen takia.

2. ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelmasta on kuulutettu 10.7.–29.8.2008  Ilmajoen  ja Seinäjoen kuntien  virallisilla  il­
moitustauluilla ja pääkirjastoissa. Arviointiohjelma on ollut nähtävillä Ilmajoen kunnanvirastos­
sa ja pääkirjastossa, Seinäjoen kaupungintalolla ja pääkirjastossa sekä Peräseinäjoen palvelukes­
kuksessa.  Kuulutus  on  julkaistu  alueella  ilmestyvissä  sanomalehdissä  Ilkka  (11.7.2008),  JP­
Kunnallissanomat (14.7.2008), Ilmajoki­lehti (15.7.2008) ja Etelä­Pohjanmaa (16.7.2008). Kuu­
lutus  ja  arviointiohjelma ovat olleet  luettavissa  myös  ympäristöhallinnon  internetsivuilla  osoit­
teessa www.ymparisto.fi/lsu/yva­vireilla.  Lisäksi  Länsi­Suomen  ympäristökeskus  on  antanut
asian vireilläolosta lehdistötiedotteen 11.7.2008.

http://www.ymparisto.fi/lsu/yva-vireilla.


4/30
Hankkeen ympäristövaikutusten arviointia käsittelevä tiedotus­ ja keskustelutilaisuus on pidetty
20.8.2008 Koulutuskeskus Sedun Törnävä­salissa Seinäjoella. Tilaisuudesta ilmoitettiin erillisil­
lä  lehti­ilmoituksilla em. lehdissä, sillä kuulutusta laadittaessa aikaa ja paikkaa ei saatu varmis­
tettua. Tilaisuudessa oli 24 osanottajaa. Keskustelua käytiin mm. siitä, miksi juuri  luonnontilai­
nen  ja  maisemaltaan  arvokas  Karvasuo  halutaan  turvetuotantoon,  Vapon  yhteiskuntavastuusta,
turpeen  kuljetusreiteistä,  turvetuotannon  ilmastovaikutuksista,  muuttohaukan  pesimismahdolli­
suuksista alueella, hankkeen vesistökuormituksesta ja Karvasuon puolesta kerättävästä adressis­
ta. Tilaisuudesta on laadittu kokousmuistio.

Arviointiohjelmasta on pyydetty lausunnot seuraavilta tahoilta: Ilmajoen, Jalasjärven ja Nurmon
kunnat,  Seinäjoen  kaupunki,  Ilmajoen  ja  Jalasjärven  kunnan  ympäristönsuojeluviranomaiset,
Seinäjoen seudun terveysyhtymä, Etelä­Pohjanmaan liitto, Etelä­Pohjanmaan työvoima­ ja elin­
keinokeskus, Pohjanmaan työvoima­ ja elinkeinokeskus / kalatalousyksikkö, Länsi­Suomen lää­
ninhallitus / sosiaali­ ja terveysosasto / Vaasan palveluyksikkö, Tiehallinto / Vaasan tiepiiri, Mu­
seovirasto,  Suomen  luonnonsuojeluliiton  Pohjanmaan  piiri  ry,  Metsähallitus,  ProAgria  Etelä­
Pohjanmaa, Länsi­Suomen ympäristölupavirasto ja Etelä­Pohjanmaan kalatalouskeskus ry.

3. YHTEENVETO  ESITETYISTÄ  LAUSUNNOISTA  JA  MIELIPITEIS­
TÄ

Yhteysviranomaiselle toimitettiin yhteensä 10 lausuntoa ja 6 mielipidettä. Hankkeesta vastaaval­
le on 16.9.2008 toimitettu kopiot lausuntojen ja mielipiteiden alkuperäiskappaleista, joten kaikki
lausunnot ja mielipiteet tulevat hankevastaavan tietoon sellaisenaan.

Seinäjoen seudun terveysyhtymän ympäristölautakunta
Ympäristölautakunta  toteaa  lausunnossaan,  että  YVA­ohjelmassa  on  kattavasti  ja  perustellusti
tuotu esille selvitystä vaativia ympäristöasioita. Lautakunta kuitenkin korostaa seuraavien seik­
kojen selvitystarvetta:
Seinäjoen  kaupunginhallitus on  30.5.2005  asettanut  Karvasuon  alueen  toimenpidekieltoon  vii­
deksi vuodeksi yleiskaavaan liittyvien jatkokäyttösuunnitelmien laatimiseen saakka. Tämä tulee
ottaa huomioon myös YVA­arvioinnissa siltä osin, miten turvetuotannon aloittamisella vaikute­
taan alueen muihin käyttömahdollisuuksiin. Meneillään olevan kaavoitustilanteen kartoittamisen
voidaan  katsoa  kuuluvan  YVA­asetuksen  11  §:n  ensimmäisen  kohdan  tarkoittamiin  muihin
hankkeisiin,  joihin  turvetuotantoaluehanke  liittyy.  Lisäksi  hankkeeseen  liittyvinä  muina  hank­
keina tulee ottaa huomioon Länsi­Suomen ympäristöstrategian 2007–2013 mukaiset ympäristö­
vaikutusten vähentämistavoitteet.
Lausunnossa  todetaan  em.  Etelä­Pohjanmaan  maakuntakaavan  määräykset  alueella  ja  koroste­
taan, että hankkeen vaikutukset mahdollisiin Natura­ tai suojelualueisiin tulee selvittää.
Maakunnalliseen suunnittelumääräyksen liittyen todetaan, että hankealue on luonnontilaista suo­
ta, hyvien liikenneyhteyksien varrella  ja helposti saavutettavissa Seinäjoen, Peräseinäjoen ja Il­
majoen  suunnista.  Lyhyet  etäisyydet  asutuskeskuksiin  puoltavat  alueen  ottamista  turvetuotan­
toon,  mutta  toisaalta  alueeseen  kohdistuu  myös  virkistyskäyttöpaineita.  Luontoselvitysten  mu­
kaan Karvasuo on Seinäjoen arvokkaimpia luontokohteita, ja alue on sekä luontotyyppiensä, että
linnustonsa puolesta edustava. YVA­arvioinnissa onkin selvitettävä, mitä vaikutuksia alueen ot­
tamisesta  turvetuotantokäyttöön  on  luonto­  ja  kulttuuriarvoihin,  luontomatkailulle  sekä  virkis­
tyskäytölle Seinäjoen seudulla.
YVA­ohjelmassa ei ole otettu huomioon pölyn lisäksi turvetuotannon muita ilmapäästöjä. Ilmas­
tonmuutoksen  arvioidaan  olevan  yksi  maailman  vakavimmista  ympäristöongelmista.  Karut
luonnontilaiset suot ovat suuria hiilen varastoja ja ne toimivat ilmakehän hiilen nieluina. Metsä­
ojitetut suot taas ovat yleisesti kasvihuonekaasujen lähteitä. Kohdistamalla turvetuotantoa jo oji­
tetuille  soille  voitaisiin  tuotannosta  aiheutuvia  kasvihuonekaasupäästöjä  alentaa  merkittävästi.
Em. johtuen myös maankäytön muutoksen aiheuttamat kasvihuonekaasupäästöt tulisi ottaa huo­
mioon Karvasuon turvetuotantoalueen YVA­arvioinnissa. Selvityksessä voisi esimerkiksi verrata


5/30
hankkeen ilmastovaikutuksia verrattuna tilanteisiin,  joissa tuotanto aloitettaisiin ojitetulla, mah­
dollisesti kauempana sijaitsevalla suoalueella.
Pajuluomaan  on  suunniteltu  kohdistuvaksi  lähiaikoina  mittava  kunnostushanke.  Turvetuotanto
kuormittaa vaikutusalueensa vesistöjä, ja uoman käyttäminen turvetuotantoalueen poistouomana
ei tue Pajuluoman tavoitteellista kunnostusta.
Hankkeen  vaikutuksia  suon  vesitalouteen  verrataan  arviointiohjelmassa  metsäojituksen  aiheut­
tamiin  vaikutuksiin.  Hankealue on  kuitenkin  luonnontilaista  suota,  joiden  ojituksella on  tulva­
huippuja nostava vaikutus. Hankkeen vaikutuksia alapuolisten alueiden tulvaherkkyyteen ja ve­
denlaatuun tulee selvittää.
Arviointiohjelmassa  esitetään  sosiaalisten  vaikutusten  kohdistuvan  ainoastaan  suon  lähialueen
talouksiin,  joita  lähestytään  kyselyllä.  Ottaen  huomioon  sekä  luonto­  että  virkistysarvot,  hank­
keen sosiaaliset vaikutukset ulottuvat laajemmalle kuin suon lähialueen talouksiin. Arviointioh­
jelmassa ei ole esitetty yleisötilaisuuksien määrää eikä järjestämispaikkoja. Sosiaaliset vaikutuk­
set tulee arvioida ja osallistuminen mahdollistaa riittävän kattavasti.
Jälkikäytön  ympäristövaikutuksia  ei  hankkeessa  tarkastella.  Ympäristövaikutusten  arvioinnissa
tulee  käsitellä  vaikutuksia  alueella  riittävän  pitkällä  aikajaksolla  ja  siinä  tulee  ottaa  huomioon
myös alueen jälkikäyttömahdollisuudet.

Seinäjoen kaupunginhallitus
Seinäjoen  kaupunginhallitus  toteaa  lausunnossaan  mm.,  että  YVA­ohjelmassa  on  kattavasti  ja
perustellusti tuotu esille selvitystä vaativia ympäristöasioita. Seinäjoen kaupunki haluaa lausun­
nossaan kuitenkin korostaa seuraavia asioita:
Seinäjoen  kaupunginhallitus  on  asettanut  30.5.2005  Karvasuon­Venesnevan­Teerinevan,  Hon­
kanevan, Sahanevan ja Isonevan alueet MRL 38 §:n mukaisesti rakennus­ ja toimenpidekieltoon
eteläisen  Seinäjoen  yleiskaavoituksen  ajaksi.  Lain  mukaan  kielto  on  voimassa  antopäivästä  5
vuotta, minkä jälkeen kunta voi sitä vielä jatkaa 5 vuodella ja tämän jälkeen alueellinen ympäris­
tökeskus kunnan hakemuksesta enintään 5 vuodeksi. Toimenpide­ ja rakennuskiellon perusteena
on ollut vuoden 1989 Seinäjoen luonnon perusselvitys, jossa Karvasuo on määritelty maakunnal­
lisesti  arvokkaaksi  ja  suojeltavaksi.  Eteläisen  Seinäjoen  yleiskaavoitukseen  liittyen  on  laadittu
vuonna 2005  luontoselvitys,  jossa yhteydessä suo on myös esitetty säilytettäväksi  luonnontilai­
sena. Nämä  lähtökohdat suon osalta ovat myös käynnissä olevan yleiskaavoituksen perusteena.
YVA­menettelyn yhteydessä on edelleen mahdollisuus arvioida suon luonnontilaisena säilytettä­
viä luontoarvoja.
Seinäjoen  kaupungin  tiedossa  on  ollut  YVA–ohjelman  lähdeluettelossakin  mainittu  Geologian
tutkimuskeskuksen turvetutkimusraportti 289 vuodelta 1995, jonka mukaan Karvasuota ei suosi­
tella turvetuotantoon. Tässä valossa hakijan turvetuotantotavoitteet ovat yllättäviä.
Turvetuotantoalueen kuivatusvedet  johdettaisiin  joko Seinäjoen  tai Pajuluoman uomiin  tai  mo­
lempiin vaihtoehdoista riippuen. Pajuluoman uoman kehittämisestä vesistönä ja virkistysalueena
on  laadittu  EU­rahoitteinen  kunnostamis­  ja  kehittämissuunnitelma,  Paju­River  vuonna  2005.
Karvasuo kuului osana kehittämishankkeen käsittelemää aluetta. YVA­arvioinneissa tulee selvit­
tää turvetuotannon vaikutukset hankkeessa esitettyihin toimenpiteisiin. Lisäksi Seinäjoen uomal­
la on virkistysarvoa vesistönä. Hankkeen vaikutuksia Seinäjoen ja Pajuluoman veden laatuun tu­
lee selvittää.
Eteläisen Seinäjoen alueella on käynnissä oikeusvaikutteisen osayleiskaavan laadinta Seinäjoen
itäisen ohikulkutien  linjauksen varmistamiseksi  ja kaupunkialueen  maankäytön  laajentamiseksi
ohikulkutiehen saakka sekä Honkakylän  ja Lehtimäenkylän osayleiskaava. Eteläisen Seinäjoen
ja Itäväylän osayleiskaavassa on molempien Seinäjoki­ ja Pajuluoma­ uomien varsien tuntumaan
osoitettu maankäyttöä. Honkakylän yleiskaavoitusta varten on laadittu vuonna 2008 yleissuunni­
telma  Honkakylän  asumiseen  tähtäävistä  rakennuspaikoista  keskeisimmillä  alueilla.  Hankkeen
vaikutuksia  Seinäjoen  ja Pajuluoman  tulvaherkkyyteen  sekä  sen  vaikutuksia osayleiskaavoissa
osoitettuun maankäyttöön uomien varressa tulee selvittää.
Honkakylä, Lehtimäenkylä  ja Ämmälänkylä ovat kehittyviä kyliä Karvasuon lähialueella. Kyli­
en keskukset  sijaitsevat n.  1–2 km säteellä  tuotantoalueen  reuna­alueilta  ja  lähimmät  asutukset
ovat jopa alle 0,5 km säteellä alueesta. Honkakylän asutuksen lisäys on jopa ollut viime vuosina


6/30
varsin voimakasta. Hankkeen haitallisia vaikutuksia kylien maankäytölliselle kehitykselle tulee
selvittää (esim. pöly).
Jälkikäytön ympäristövaikutuksia ei ole ohjelmassa todettu tarkasteltavan. Ympäristövaikutusten
arvioinnissa tulee käsitellä vaikutuksia alueella riittävän pitkällä aikajaksolla ja siinä tulee ottaa
huomioon myös alueen jälkikäyttömahdollisuudet.
Ohjelmassa  on  todettu osallistumisesta,  että  mm.  ohjelmavaiheessa  järjestetään  yleisötilaisuus.
Tiedossa ei kuitenkaan ole tällaista tilaisuutta  järjestetyn. Näin merkittävään hankkeeseen tulisi
perustaa ohjausryhmä  tai  muu  vastaava  yhteistoimintaelin,  johon  kutsuttaisiin  merkittävimmät
osalliset.  Seinäjoen  kaupungin  vastuu  maankäytön  suunnittelun  kautta  sekä  päätöksentekijänä
yhdyskuntarakenteen energiansaannin turvaamiseksi on merkittävä ja edellyttäisi tämänlaista yh­
teistyötä  myös  Karvasuon  tulevaa  käyttöä  harkittaessa.  Esimerkiksi  Vapon  yhteistyökumppani
Vaskiluodon Voima on kutsunut kaupungin,  terveysyhtymän  ja maakuntaliiton edustajat YVA­
ohjausryhmään pohdittaessa Sevon voimalaitoksen polttoaineen muutosmahdollisuuksia.
Seinäjoen kaupunki esittää, että edellä esitetyt täsmennykset ja selvitystarpeet otetaan huomioon
YVA­ohjelmaa  täydennettäessä. Seinäjoen kaupunki  toivoo mahdollisuutta  avoimeen osallistu­
mismenettelyyn  sekä  riittävän  laajaa  tiedottamista  ja  kuulemista,  jotta  kansalaisten  mielipiteet
välittyvät riittävästi ja hankkeen vaikutukset voidaan arvioida riittävällä tavalla.

Jalasjärven kunnan ympäristö­ ja rakennuslautakunta
Jalasjärven kunnan ympäristö­ ja rakennuslautakunta antaa Karvasuon YVA­ohjelmasta seuraa­
van lausunnon:
Valtioneuvoston periaatepäätöksessä vesiensuojelun suuntaviivoista vuoteen 2015 esitetään toi­
mia vesien hyvän tilan saavuttamiseksi  ja niiden tilan heikkenemisen estämiseksi. Turvetuotan­
nolle  asetetuissa  tavoitteissa  esitetään  muun  muassa,  että  turvetuotantoalueiden  vesiensuojelun
tehostamisen ja uusien turvealueiden käyttöönoton tarpeet arvioidaan erityisen tarkoin sellaisilla
valuma­alueilla,  joilla  vesien  tilatavoitteet  edellyttävät  parantamista  tai  joilla  vesien  tila  uhkaa
heiketä  turvetuotannon  vaikutuksesta. Lisäksi keskeisenä ohjauskeinona käytetään  turvetuotan­
non ohjaamista  jo ojitetuille alueille  tai  tuotannossa olevien alueiden  yhteyteen. Lisäksi  Länsi­
Suomen  ympäristöstrategiassa  2007­2013  esitetään  yhtenä  tavoitteena  vesien  ekologisen  tilan
paranemista. Turvetuotantoa koskevia tavoitteita on turpeennoston toteuttaminen kestävän kehi­
tyksen periaatteiden mukaisesti siten, että sovitetaan yhteen sekä käytön että suojelun näkökul­
ma. Tavoitteena on myös suoluonnon luontoarvojen turvaaminen ja vaaliminen.
Täysin uuden luonnontilaisen hankealueen käyttöönotto turvetuotantoon ei ole näiden laadittujen
suuntaviivojen ja strategioiden mukaista. Tämän vuoksi arviointiohjelman ja sen pohjalta laadit­
tavan arviointiselostuksen on oltava erittäin kattavat eri vaikutusten osalta. Luonnonympäristöön
kohdistuvien  vaikutusten  lisäksi  tulisi  mahdollisimman  tarkkaan  arvioida  myös  maisemaan  ja
virkistyskäyttöön  liittyvät vaikutukset. Tällaisten  luonnontilaisten,  ihmisten helposti  saavutetta­
vien soiden osalta tulisi erityisesti painottaa maisema­ ja virkistyskäyttöarvoja luonnonympäris­
töön kohdistuvien vaikutusten  lisäksi. Suo sijaitsee kuitenkin keskellä kaupunkialuetta Peräsei­
näjoelle johtavan tien varressa ja on helposti ihmisten saavutettavissa. Hankealueelta ei ole ole­
massa  kattavia  ajantasaisia  luontoselvityksiä.  Seinäjoen  kaupungin  kaavoituksen  pohjatiedoksi
tehdyn luontoselvityksen mukaan Karvasuo on kokonaisuutena Seinäjoen arvokkaimpia luonto­
kohteita. Selvityksessä ei ole kuitenkaan tutkittu kattavasti Karvasuon  luontoa ja kasvillisuutta.
Arviointiohjelmassa  esitettyjen  ilmakuvien  pohjalta  tehtävien  kartoitusten  lisäksi  tulisi  käyttää
alueen asiantuntijoiden paikallistuntemusta hyväksi  ja sen pohjalta tarkentaa muun muassa kas­
villisuustyyppien ja uhanalaisten lajien kartoittamista. Seinäjoen luonnon perusselvitys on tehty
1989, jolloin kyseisen suoalueen linnusto on kartoitettu edellisen kerran,  joten linnuston kartoi­
tuksen  ajantasaistaminen  on  myös  erittäin  tärkeää.  Hankealueen  soiden  merkitys  metsästys­  ja
marjastusalueena  ei ole  myöskään  tiedossa,  joten  tulee  selvittää  arviointiselostusvaiheessa.  Li­
säksi ympäristö­  ja rakennuslautakunnan mukaan alueen  jälkikäyttösuunnitelma sivuutetaan ar­
viointiohjelmassa ylimalkaisesti. Hankealueella olisi arvioitava eri  jälkikäyttömuotojen soveltu­
vuutta ja toteuttamismahdollisuuksia.
Suon saattaminen tuotantokelpoiseksi edellyttää noin 150 kilometrin verran sarkaojien kaivamis­
ta hankealueelle. Vaikka vesiensuojelumenetelmänä käytettäisiin perustason vesienkäsittelyme­


7/30
netelmien  lisäksi  muita  menetelmiä,  kuten  pintavalutuskenttiä,  kemiallista  käsittelyä,  maape­
räimeytystä, haihdutusaltaita  tai  salaojitusta, uuden  tuotantoon otettavan suon vaikutukset ovat
merkittävät alueen kuormitetuille vesistöille. Hankealueen purkuvesistöihin laskee jo nyt pelkäs­
tään  lähes 600 hehtaarin alalta turvetuotantoalueiden vesiä. Länsi­Suomen ympäristökeskuksen
alueella  joet  ovat  pääosin  tyydyttävässä  tai  sitä  huonommassa  luokassa  ja  jokien  tila  on  koko
Suomeen verrattuna keskimääräistä huonompi. Kuormituksen lisääminen uusien turvetuotantoon
otettavien alueiden muodossa ei voi olla linjassa alueelle laadinnassa olevien vesipuitedirektiivin
mukaisten vesienhoitosuunnitelmienkaan kanssa.
Ympäristö­ ja rakennuslautakunta hyväksyi ympäristösihteerin päätösehdotuksen  ja ehdottaa li­
säksi Karvasuota suojeltavaksi.

Jalasjärven kunnanhallitus
Kunnanhallitus  hyväksyy  alkuperäisen  ympäristösihteerin  ehdotuksen  kunnanhallituksen  lau­
sunnoksi Länsi­Suomen ympäristökeskukselle.

Ilmajoen kunnan ympäristölautakunta
Ympäristölautakunta toteaa lausunnossaan mm., että Ilmajoen kunta kuuluu ns. kaukovaikutus­
alueelle,  eli  suon  välittömän  lähipiirin  ulkopuoliseen  alueeseen.  Hankealue  sijaitsee  kokonaan
Seinäjoen kunnan puolella, Ilmajoen kunnan rajaan on matkaa hankealueelta lyhimmillään noin
reilu  500  m.  Lähin  asuin­  tai  vapaa­ajanrakennus  on  Ilmajoen  kunnan  puolella  noin  1,5  km:n
etäisyydellä hankealueesta. Kaukovaikutusalueelle ei tule arviointiohjelman mukaan esim. melu­
, pöly­  ja pohjavesivaikutuksia. Ilmajoen kunnan osalta merkittävimmät vaikutukset ovat vesis­
tövaikutuksia (Kyrönjoki) ja vaikutuksia kalastoon ja kalastukseen.
Turvetuotannon  vesistövaikutuksia  aiheuttavat  lähinnä  kuivatusvesien  johtaminen  ja  pölyämi­
nen. Turvetuotannon kalastovaikutukset voivat aiheutua  joko suoraan veden  laadun muuttuessa
epäedulliseksi  tai  välillisesti  kuormituksen  muutettua  ravintovaroja  tai  lisääntymisolosuhteita.
Kalastolliset vaikutukset  tarkastellaan samalta alueelta kuin vesistövaikutukset  (alapuoliset  las­
kuojat, Seinäjoki, Kyrkösjärvi ja Pajuluoma).
Esitetty YVA­ohjelma on ympäristölautakunnan näkemyksen mukaan riittävä. Vaikutukset ym­
päristöön  on  esitetty  tutkittavaksi  kattavasti  Ilmajoen  osalta  (vesistö­  ja  kalastovaikutukset).
Toiminnan mahdollisesti käynnistyttyä myöhemmin,  tulee selvityksiä täydentää kattavalla tark­
kailuohjelmalla  vesistön  suhteen.  Ympäristölautakunta  pitää  ensisijaisen  tärkeänä  asiana,  ettei
Kyrönjoen ja Kyrkösjärven vesistön laatu heikkene entisestään. Kyrkösjärven mahdollisella ve­
den laadun heikkenemisellä olisi haitallisia vaikutuksia alueen virkistyskäyttösuunnitelmiin.

Ilmajoen kunnan kunnanhallitus
Kunnanhallitus antaa lausuntonsa ympäristölautakunnan esityksen mukaisena.

Etelä­Pohjanmaan liitto
Etelä­Pohjanmaan liitto toteaa lausunnossaan mm., että Seinäjoen kaupunginhallitus on määrän­
nyt 30.5.2005 Karvasuon alueen Maankäyttö­ ja rakennuslain 38 §:n nojalla toimenpidekieltoon
viideksi  vuodeksi  ainakin  luonnon  perusselvityksessä  rajattujen  alueiden  (suon  ojittamattomat
osat) osalta. Toimenpidekiellolla halutaan varmistaa, ettei alueen maisemallisia  ja virkistyskäy­
töllisiä  arvoja  muuteta  ennen  kuin  yleiskaavan  laatimisvaiheessa  on  tehty  alueen  jatkokäyttö­
suunnitelma  ja  sen  edellyttämät  selvitykset.  Seinäjoen  kaupungin  kaavoituksen  pohjatiedoksi
tehdyn luontoselvityksen (2007) tutkimusalueeseen kuuluu pieni osa Karvasuon laajaa suoaluet­
ta. Selvityksen mukaan Karvasuo on Seinäjoen arvokkaimpia luontokohteita.
Maakuntakaavassa  hankealue  sisältyy  luetteloon maakunnallisista  merkittävistä  turvetuotannon
aluekokonaisuuksista, joilla on useita turvetuotantoon soveltuvia soita. Kyrönjoen vesistöalueel­
la on voimassa suunnittelumääräys III, jonka mukaan turvetuotannon suunnittelussa on huomioi­
tava vesistövaikutukset siten, että kokonaiskuormitus pysyy nykyisellä tasolla.
Etelä­Pohjanmaan  maakuntakaavan  suunnittelumääräyksessä  I  todetaan,  että  ”turvetuotantoon
tulee ottaa ensisijaisesti entisiin tuotantoalueisiin  liittyviä soita, ojitettuja  soita  tai sellaisia ojit­
tamattomia soita,  joiden  luonnon­  tai kulttuuriarvot eivät ole  valtakunnallisesti  tai  seudullisesti


8/30
merkittäviä”.  Karvasuon  YVA­ohjelmassa  ei  ole  huomioitu  tätä  Etelä­Pohjanmaan  maakunta­
kaavan periaatetta, vaikka suunnittelumääräystä III  ja suunnittelumääräyksen I alkuosaa (suoje­
luohjelmien  huomioiminen  ja  lupahakemukset)  onkin  referoitu.  Lisäksi  arviointiohjelmassa  ei
ole tuotu selkeästi esiin sitä, että suunniteltu Karvasuon hankealue on valtaosin luonnontilaista ja
ojittamatonta suota. YVA­ohjelma on näiltä merkittäviltä osiltaan puutteellinen.
Etelä­Pohjanmaan  liitto toteaa, että turve on tärkeä kotimainen polttoaine,  jonka tuotantoon si­
sältyy  monia  lupaavia  mahdollisuuksia.  Turvetuotannon  merkitys  on  huomattava  Etelä­
Pohjanmaalle. Karvasuon hankealue on kuitenkin valtaosin  luonnontilainen  ja ojittamaton  laaja
suoalue,  ja  se  on  luontoarvoiltaan  erittäin  merkittävä  Seinäjoen  kaupunkiseudulla  ja  Etelä­
Pohjanmaalla. Etelä­Pohjanmaan maakuntakaava ohjeistaa ensisijaisesti  suunnittelemaan ojitet­
tuja  soita  ja  sellaisia  ojittamattomia  soita,  jotka  ovat  luonto­  ja  kulttuuriarvoiltaan  vähemmän
merkittäviä. Karvasuo sijaitsee lähellä kasvavaa kaupunkialuetta ja on läheisessä yhteydessä vir­
kistysalueisiin. Karvasuolla on myös merkittäviä maisemallisia arvoja. Sen läpi Pohjanmaan ra­
taa pitkin kulkee yli 1,7 miljoonaa  junamatkustajaa vuodessa. 0­vaihtoehto, joka tarkoittaa sitä,
että  hanke  jätetään  toteuttamatta,  vastaa  toteuttamisvaihtoehtoa  1  paremmin  Etelä­Pohjanmaan
maakuntakaavassa hyväksyttyjä linjauksia.

Pohjanmaan työvoima­ ja elinkeinokeskuksen kalatalousyksikkö
Kalatalousyksikkö  toteaa  lausunnossaan,  että  kalastuskunnille  osoitetun  tiedustelun  avulla  saa­
daan kuva kalastuksesta vaikutusalueen vesistöissä. Tiedustelulla ei kuitenkaan saada arviointia
varten riittävän perusteellista tietoa kala­ ja rapukantojen nykyisestä tilasta. Seinäjoen sekä Paju­
luoman luonnontaloudellinen arvo on lisäksi selvitettävä sähkökoekalastuksella  ja koeravustuk­
selIa. Selvitysten on oltava riittävän kattavia luotettavan kuvan saamiseksi vesistöjen nykyisistä
kala­  ja  rapukannoista.  Vesistötietoja  on  lisäksi  täydennettävä  kartoituksella,  jolla  selvitetään
uomien rakenteellista tilaa. Erityisen tärkeää on saada tietoa koski­  ja virtapaikkojen sijainnista
ja kunnosta sekä uomien kasvillisuudesta ja liettyneistä alueista. Soiden kuivattaminen turvetuo­
tantotoimintaan  vaikuttaa  lisäävästi  virtaamavaihteluihin  ja erityisesti  alivirtaamatilanteiden  ai­
heuttama kuivuus on haitallinen vesieliöstölle. Tästä johtuen on Seinäjoen ja Pajuluoman nykyi­
siä hydrologisia oloja selvitettävä ja varsinkin kuivien jaksojen alivirtaama ja sen toistuvuus tu­
lee  selvittää. Saatujen  virtaamatietojen perusteella on  hankkeen  vaikutus alivirtaamatilanteisiin
arvioitava.

Tiehallinto, Vaasan tiepiiri
Vaasan tiepiirillä ei ole huomautettavaa arviointiohjelmasta.

Suomen luonnonsuojeluliiton Pohjanmaan piiri ry
Suomen  luonnonsuojeluliiton Pohjanmaan piiri  ry  toteaa YVA­ohjelmasta  ja Karvasuon turve­
tuotantohankkeesta kokonaisuudessaan mm. seuraavaa:
Seinäjoen­Ilmajoen  Karvasuo on  maakunnallisesti  erittäin  arvokas  luonnontilainen  suo,  ja  sillä
on suuri merkitys luonnon monimuotoisuudelle, tulvasuojelulle ja lähialueiden vesistöjen ravin­
netaloudelle.  Karvasuolla  on  myös  merkitystä  virkistysalueena  ja  maisemakohteena.  Lisäksi
suon ojittaminen ja suolta otetun turpeen poltto kiihdyttäisi ilmastonmuutosta. Em. syistä johtu­
en  piiri  vaatii,  että  arvioitavana  olevista  vaihtoehdoista  toteutetaan  nollavaihtoehto  (VE  0)  eli
Vapo Oy:n hanketta ei toteuteta ja alueen nykytilanne säilyy ennallaan.
Perustelut:
1. Karvasuon eläimistö: Karvasuon eläimistö tunnetaan kohtuullisen hyvin, ja siihen kuuluu run­
saasti uhanalaista ja vaateliasta lajistoa. Seinäjokelainen perhosharrastaja Matti Anttila on tutki­
nut  Karvasuon  ja  samaan  suoyhdistymään  kuuluvan  Venesnevan  perhoslajistoa.  Anttilan  mu­
kaan alueella esiintyy runsaasti valtakunnallisesti ja alueellisesti uhanalaisia perhoslajeja. Valta­
kunnallisesti uhanalaista lajistoa ovat kanervapussikoi (Coleophora pyrrhulipennella), sademitta­
ri (Hypoxystis pluviaria), luumittari (Aspitataes gilvaria) ja suovenhokas (Nola karelica). Alueel­
lisesti uhanalaisia Karvasuon lajeja ovat mm. rämevihersiipi (Rhagades pruni), isojuuriyökkönen
(Apamea  monoglypha),  vahakeltasiipi  (Eilema  cereolum)  ja  synkkänopsayökkönen  (Sympistis


9/30
funebris). Näiden lajien lisäksi suolla elää runsaasti muuta alueellisesti arvokasta perhoslajistoa.
Anttilan keräämiä havaintoja on lausunnossa liitteenä.
Karvasuon  turvetuotantoalueen  YVA­tilaisuudessa  (20.8.2008  Seinäjoki)  tuli  ilmi,  että  Vapo
Oy:n oma tiedonkeruu alueen perhosista perustui yhteen kävelyretkeen suon halki. Kunnollinen
perhosinventointi vaatisi ainakin kahden kesän aikaista havainnointia, sillä monien lajien kehitys
on kaksivuotista. Lisäksi havaintoja olisi kerättävä eri vuorokaudenaikoina, eri keruumenetelmil­
lä ja kaikista perhosryhmistä.
Turvetuotantoon kaavaillulla alueella on allikoita,  joiden liepeillä esiintyy sudenkorentoja. Sys­
temaattista havainnointia niistä ei ole tehty, mutta on mahdollista että paikalla elää  jokin EU:n
luontodirektiivin liitteen IV (LsL 49 §) lajeista. Asia olisi ehdottomasti selvitettävä.
Karvasuon linnustossa  ja pesimälajistossa on useita kansallisessa uhanalaisluokituksessamme ja
EY:n lintudirektiivin liitteessä I mainittuja lajeja;

• teeri (Tetrao tetrix); Karvasuolla ja Venesnevalla mm. useita soidinpaikkoja, ruokailu­ ja
pesäpaikkoja

• metso (Tetrao urogallus); ruokailualuetta
• sinisuohaukka (Circus cyaneus); pesimälaji
• isolepinkäinen (Lanius excubitor); pesimälaji
• kurki (Grus grus); useita pesiviä pareja
• kapustarinta (Pluvialis apricaria); pesimälaji
• liro (Tringa glareola); pesimälaji
• pyy (Bonasa bonasia); ruokailualuetta

Turvetuotantoon  kaavaillun  alueen  muuhun  pesimälajistoon  kuuluvat  myös  laulujoutsen  (Cyg­
nus cygnus) (Venesneva)  ja riekko (Lagopus  lagopus). Alueellisesti Karvasuon riekkokanta on
erittäin arvokas, koska laji on alueen muilta soilta  jo hävinnyt. Karvasuon allikkoalueella on li­
säksi  lokkikolonia,  jonka  liepeillä pesii em. kahlaajalintujen lisäksi mm. töyhtöhyyppiä (Vanel­
lus  vanellus)  ja  pikkukuovi  (Numenius  phaeopus).  Lokkikoloniassa  pesii  sekä  harmaalokkeja
(Larus argentatus) että kalalokkeja (Larus canus). Erittäin uhanalainen muuttohaukka (Falco pe­
regrinus) on pesinyt Karvasuolla viimeksi 1967. Laji on levittäytymässä pohjoisilta pesimäsoil­
taan  kohti  etelää,  ja  on  todennäköistä  että  Karvasuosta  voisi  jälleen  lähitulevaisuudessa  tulla
muuttohaukan  pesimäsuo.  Muuttohaukkoja  ja  niiden  jättämiä  saalistähteitä  on  havaittu  Kar­
vasuolla säännöllisesti (Tuomisto, Hannu julkaisematon). Muuttoaikoina metsähanhet (Anser fa­
balis)  ja  kurjet  (Grus  grus)  käyttävät  Karvasuota  levähdysalueenaan.  Erityistä  merkitystä  Kar­
vasuolla on kurkien syksyisenä kerääntymisalueena.
Karvasuon uhanalaiseen nisäkäslajistoon kuuluu ilves (Lynx lynx). Ilvekset ovat käyttäneet suon
keskiosissa olevia metsäsaarekkeita laajan elinpiirinsä ”tukikohtina”. Ilveksiä elää paikalla Kar­
vasuon vahvan metsäkauriskannan (Capreolus capreolus) myötä.
2. Karvasuon kasvillisuus ja suotyypit: Suunnitellulla turpeenottoalueella esiintyvien suotyyppi­
en ja kasvillisuuden erityispiirteiden selvittäminen on toistaiseksi puutteellista. Asiassa tarvitaan
lisäselvityksiä.
3. Karvasuon soveltuvuus turvetuotantoon: Geologian tutkimuskeskus on tutkinut nyt tarkastel­
tavana olevan  Karvasuon  turvevarat  (Toivonen 1995),  selvityksessä  todetaan: Suurin  turvetuo­
tantoa vaikeuttava tekijä Karvasuolla on paksu heikosti maatunut pintarahka,  joka koostuu suu­
rimmaksi  osaksi  Cuspidata­ryhmän  rahkasammalten  jäännöksistä,  ja  soveltuu  siten  huonosti
kasvuturvetuotantoon. Suota ei suositella turvetuotantoon. Koska suurin osa Karvasuosta on säi­
lynyt luonnontilassa, soveltuu alue hyvin virkistysalueeksi tai suojelualueeksi.
4.  Ilmastovaikutukset,  melu  ja  pöly:  YVA­ohjelmassa  ei  kiinnitetä  mitään  huomiota  hankeen
suoranaisiin tai välillisiin ilmastovaikutuksiin. Tilanteessa, jossa kansallisesti ja maakunnallisesti
(vrt. Länsi­Suomen ympäristöstrategia) kamppaillaan kasvihuonekaasujen päästöjen vähentämi­
seksi, on  edesvastuutonta harkita  luonnontilaisen  suon  muuttamista  turpeenottoalueeksi. Luon­
nontilainen suo on arvokas hiilen sitoja. Pelkkä suon ojittaminen lisää kasvihuonekaasupäästöjä
ja turpeen poltto moninkertaistaa ne. Turpeenpoltosta energiantuotannossa pitää päästä lähitule­
vaisuudessa kokonaan eroon so. nyt vallitsevassa siirtymävaiheessa turvetta tulisi ottaa jo ojite­
tuilta  ja  luonnontilansa  menettäneiltä  soilta  ja  turvepelloilta.  Luonnontilaiset  suot,  kuten  Kar­
vasuo, on ehdottomasti  jätettävä  turvetuotannon ulkopuolelle. Hankkeen  ilmastovaikutuksia on


10/30
aliarvioitu myös mahdollisten  turvekuljetusten tarkastelussa (vrt. YVA­tilaisuus 20.8.2008 Sei­
näjoki). Toisin kuin arviointiohjelmassa annetaan ymmärtää, voitaisiin  turvetta kuljettaa poltet­
tavaksi myös muualle kuin Vaskiluodon Voima Oy:n Seinäjoen turvevoimalaan. Turvetta kulje­
tettaisiin jopa sadan kilometri päähän Karvasuolta; liikennesuoritteiden määrät ja siitä syntyneet
päästöt olisivat moninkertaiset verrattuna nyt kuvattuun tilanteeseen. Karvasuolle suunnitellusta
turpeenotosta aiheutuisi myös pöly­ ja meluongelmia poikkeuksellisen suurelle joukolle lähiseu­
dun asukkaita.
5. Kaavoitus: Seinäjoen kaupunginhallitus on määrännyt 30.5.2005 Karvasuon alueen maankäyt­
tö­ ja rakennuslain 38 §:n nojalla toimenpidekieltoon viideksi vuodeksi. Toimenpidekielto kos­
kee kokonaisuudessaan sitä aluetta, johon Vapo Oy kaavailee turvetuotantoa. Toimenpidekiellol­
la  on  haluttu varmistaa, ettei alueen  maisemallisia  ja  virkistyskäytöllisiä  arvoja  muuteta  ennen
kuin ko. alueen yleiskaavan laatimisvaiheessa on tehty alueen jatkokäyttösuunnitelmat ja niiden
edellyttämät  riittävät  selvitykset.  Koska  alueen  yleiskaavan  valmistelu  on  edelleen  kesken  ja
toimenpidekielto on voimassa,  ei alueella voi  tehdä Vapo Oy:n suunnittelemia ojituksia  ja  tur­
peenottoa. Kaupunginhallituksen päätös on myös osoitus siitä, että Karvasuota halutaan pikem­
minkin kehittää virkistys­ ja luonnonalueena kuin turpeenottoalueena.
Karvasuon  turvetuotantoalueen  ympäristövaikutusten  arviointiohjelmassa  annetaan  ymmärtää,
että hankealue olisi vahvistetun maakuntakaavan myötä varattu turvetuotantoon. Todellisuudessa
näin  ei  kuitenkaan  ole,  sillä  maakuntakaavan  aluevaraukset  ovat  turvetuotannon  osalta  vain
suuntaa antavia ns. painopistealueita. Vaikka  jokin yksittäinen suo siis olisi mukana maakunta­
kaavan ”turvetuotantovyöhykkeellä”,  ei  se ole  mikään aluevaraus  tai ennakkolupa  turvetuotan­
nolle.  Maakuntakaavan  merkinnöistä  huolimatta  jokaisen  turvetuotantoalueen  ympäristöluvat
ratkaistaan siis tapauskohtaisesti ilman että maakuntakaavalla olisi asiassa painoarvoa.
6.  Kuivatusvesien  johtaminen  ja  vesiensuojelu:  Karvasuolle  suunnitellun  turvetuotantoalueen
kuivatusvedet  olisi  tarkoitus ohjata  Kyrönjoen  sivuhaaraan  Seinäjokeen,  ja  toisaalta  Seinäjoen
sivuhaarana olevan Pajuluomaan. Näillä vesistöalueilla on jo ennestään vedenlaatua heikentäviä
toimintoja, mm.  turvetuotantoalueita. Lisääntyvän kuormituksen myötä vedenlaatu  ja sen käyt­
tökelpoisuus näillä alueilla huonontuisi entisestään. Kyrönjoen vesistöalueen vedenlaadun tode­
taan  YVA­ohjelmassa  olevan  vain  välttävän.  Samalla  raportissa  annetaan  ymmärtää,  että  Kar­
vasuon turvetuotantohankkeella ei olisi suurta merkitystä vesistöille, joilla vedenlaatu on jo enti­
sestään välttävää. Seinäjoen keskiosan vedenlaatu on kuitenkin huomattavasti parempaa eli tyy­
dyttävää.  On  todennäköistä,  että  kuivatusvesien  myötä  tyydyttävä  vedenlaatu  heikkenisi  luok­
kaan välttävä. Tämä heikentäisi mm. Seinäjoen virkistyskäyttömahdollisuuksia. Tämä olisi voi­
makkaasti ristiriidassa mm. Euroopan unionin vesipolitiikan puitedirektiivin (2000) tavoitteiden
kanssa. Karvasuon turvetuotantohanke vaarantaisi myös suon alapuoliseen Seinäjokeen palaute­
tun jokirapukannan (Astacus astacus).
Pajuluoma on arvioitu paikallisesti arvokkaaksi luontokohteeksi (Talvitie J. & Heikkilä R. 1989:
Seinäjoen luonnon perusselvitys.). Sitä on viime vuosina kehitetty virkistyskohteena ja (vrt. Pa­
ju­River­hanke/Seinäjoen  kaupunki)  vesistön  kokonaistilaa  ja  vedenlaatua  on  kohennettu  mm.
metsätalouden  ympäristöhankkeiden  myötä. Pajuluoman ongelmia ovat aikaisemmin olleet  ke­
säkautinen veden vähyys, kiintoaineen valuminen metsäojitetuilta alueilta ja kevättulvien aiheut­
tama viljelysmaiden vettyminen Ämmälänkylän alueella. Turvetuotannon aloittaminen pahentai­
si em. ongelmia entisestään. Veden virtaama vähenisi  so. uomassa  esiintyvät kuivuusongelmat
lisääntyisivät  ja  toisaalta  tuotantoalueelta  valuva  kiintoaine  täyttäisi  nyt  puhdistettuja  Paju­
luoman suvantoja. Myös kevättulvat pahenisivat, sillä ojitusten ja suokasvillisuuden poiston jäl­
keen Karvasuon vedenpidätyskyky vähenisi voimakkaasti.
7.  Karvasuon  virkistyskäyttö:  Karvasuota  käytetään  yleisesti  virkistysalueena.  Suolla  liikutaan
marjastamassa (paikallisesti  tunnettu karpalopaikka),  retkeilemässä,  linturetkillä, hiihtämässä  ja
metsästämässä.  Lakeuden  Ursa  ry:n  uusi  observatorio  sijaitsee  suunnitellun  turpeenottoalueen
luoteispuolella, Sahannevan reunassa. Turpeenotto Karvasuolta vaikeuttaisi sen toimintaa, koska
pölyhaitat  ja  valosaaste  heikentäisivät  näkyväisyyttä  merkittävästi  (vrt. www.lakeudenursa.fi).
Yhdistyksen mielestä Karvasuon turvetuotantohankkeesta olisikin ehdottomasti luovuttava.
8.  Karvasuo  maisema­alueena:  Karvasuolla,  ja  sitä  ympäröivällä  muulla  suoyhdistymällä,  on
myös  suuri  maisemamerkitys.  Suota  halkovalla ”Pohjanmaan  radalla”  matkustaa  päivittäin  tu­

http://www.lakeudenursa.fi


11/30
hansia junamatkailijoita. Karvasuo on ainoa Etelä­Pohjanmaan jäljellä olevista suurista luonnon­
tilaisista soista jonka junamatkailija voi nähdä. Muut saman radan varressa olevat isot suot on jo
muutettu turvetuotantoalueiksi.  Karvasuo on maisemallinen portti,  joka kertoo matkailijan saa­
puneen Etelä­Pohjanmaalle. Karvasuo on maisemallisesti arvokas myös tiellä 694 liikkuvien nä­
kökulmasta. Maisemallisesti suurin merkitys Karvasuolla on alueen asukkaille ja virkistyskäyttä­
jille. Tutun suomaiseman muuttuminen turvekentäksi olisi vähemmän toivottava muutos.
Suomen  luonnonsuojeluliiton Pohjanmaan piiri ry on aloittanut Karvasuo­kansalaisadressin ke­
ruun. Sen tavoitteena on antaa kaikille Karvasuon suojelua vaativille mahdollisuus  ilmaista asi­
assa oma  mielipiteensä. Tätä  lausuntoa allekirjoitettaessa on  adressissa  jo  yli  viisisataa  nimeä.
Kaikki allekirjoittaneet vaativat, että Vapo Oy luopuu turpeenotosta Karvasuolla ja suo jätetään
luonnontilaan.

Mielipide 1 (Suomen sudenkorentoseura ry)
Suomen  sudenkorentoseura  ry:n  tarkoituksena on edistää  sudenkorentojen  tutkimusta,  suojelua
ja harrastusta Suomessa. YVA­ohjelman perusteella Seinäjoen Karvasuon suunnitellun turvetuo­
tantoalueen sudenkorentolajistoa ei aiota selvittää YVA­hankkeen yhteydessä. Ympäristöhallin­
non  omien  ohjeiden  mukaan1  luontodirektiivin  IV(a)  liitteessä  mainittujen  sudenkorentolajien
esiintyminen tulee kuitenkin selvittää, mikäli turvetuotantoalueella on lajille suotuisa elinympä­
ristö ja jos hanke sijaitsee em. lajien levinneisyysalueella.
Koska  Seinäjoki  sijaitsee  Luontodirektiivin  IV(a)  liitteessä  mainittujen  lummelampikorennon
(Leucorrhinia  caudalis)  ja  sirolampikorennon  (Leucorrhinia  albifrons)  levinneisyysalueella 2,3,
Suomen sudenkorentoseura ry esittää, että hankkeesta vastaava selvittää edellä mainittujen lajien
esiintymisen hankkeen vaikutusalueella. Myös Luontodirektiivin IV(a) –liitteessä mainitun kir­
jojokikorennon  (Ophiogomphus  cecilia)  mahdolliset  lisääntymispaikat  alapuolisen  jokireitistön
koskipaikoissa tulee selvittää. Kirjojokikorennon esiintymistä Seinäjoen alueella ei ole selvitetty,
mutta  vuonna  2007  Keski­Suomessa  tehdyissä  inventoinneissa  lajia  löytyi  useista  virtavesistä,
lähimmillään alle sadan kilometrin päässä Karvasuon hankealueesta4.
Sudenkorentoselvityksen yhteydessä on hyvä kiinnittää huomiota myös muihin alueella mahdol­
lisesti tavattaviin uhanalaisiin tai muutoin vähälukuisiin lajeihin. Esimerkiksi pohjanukonkoren­
to (Aeshna caerulea) ja aapakiiltokorento (Somatochlora alpestris) suosivat Karvasuon kaltaisia,
luonnontilaisia avosoita  ja molemmat  lajit ovat taantuneet Etelä­Suomessa viime vuosikymme­
ninä soiden ojituksen myötä. Vasta lajistoselvityksen jälkeen voidaan arvioida hankkeen vaiku­
tuksia  sudenkorentolajistoon,  erityisesti  edellä  mainittuihin  Luontodirektiivin  IV(a)  –liitteessä
mainittuihin tiukasti suojeltuihin lajeihin.
Suomen  sudenkorentoseura  antaa  pyydettäessä  tarkempia  ohjeita  sudenkorentojen  inventointi­
menetelmistä ja selvityksiin kykenevien henkilöiden yhteystietoja.
Lähdeviitteet:  1)  Luontoselvitykset  turvetuotannon  ympäristölupahakemuksessa  (lausuntover­
sio)http://www.ymparisto.fi/download.asp?contentid=81575&lan=fi.  Pohjois­Pohjanmaan  ympäristökes­
kus. 2) Karjalainen, Sami (2002): Suomen sudenkorennot. 3) www.sudenkorento.fi > Suomen sudenko­
rentolajit 4) Suomen sudenkorentoseura ry:n havaintoarkisto

Mielipide 2
Mielipiteen esittäjän mielestä nollavaihtoehto on Karvasuon kohdalla kannatettava. Hanke pitäisi
jättää toteuttamatta, sillä alueen luontoarvot ovat mittavat. Karvasuo on noin 400 hehtaarin ko­
koisena  luonnontilaisena suona merkittävä kokonaisuus,  jonka arvoa  lisää ympärillä oleva osit­
tain luonnontilainen suoalue. Jos hanke toteutetaan, tulee se väistämättä vaikuttamaan myös tä­
hän  ympäröivään suohon sen  luonnontilaisuutta edelleen alentavasti. Ympäristöministeriön  tie­
dotteiden  mukaan  rakenteellisesti  ja  hydrologisesti  luonnontilaisia keidassoita  sekä  niiden  ver­
kostoja on jäljellä vähän. Viettokeitailla,  joihin Karvasuo kuuluu, suojelutilanne on maakunnan
heikoin: noin 4 prosenttia kyseisistä soista on suojeltu. Yli 100 hehtaarin suokokonaisuuksia on
suojelualueverkon ulkopuolella hyvin vähän (alle 10 prosenttia alkuperäisestä pinta­alasta), eikä
nykyinen  suojelualueverkko  ole  riittävä  elinvoimaisten  suoeliöpopulaatioiden  säilyttämiseen.
Suurimmat  suokokonaisuudet  (yli  1000  ha)  ovat  Etelä­Pohjanmaalta  hävinneet  jo  käytännössä

http://www.sudenkorento.fi


12/30
kokonaan,  joten Karvasuon kaltaisten suurehkojen soiden merkitys biodiversiteetin ylläpitäjänä
on jo nyt suuri ja tulee tulevaisuudessa edelleen kasvamaan.
Yksittäisistä  lajeista  Karvasuolla  pesii  riekko,  joka  luokitellaan  Etelä­Suomessa  alueellisesti
uhanalaiseksi.  Riekon  keskitiheys  on  Etelä­Suomen  suojelualueilla  huomattavasti  alhaisempi
kuin  Pohjois­Suomessa,  ja  vain  puolet  riekkokannasta  esiintyy  suojelualueilla.  Tämän  vuoksi
suojelualueiden  ulkopuoliset  pesinnät  ovat  tärkeitä  lajin  säilymiselle  eteläisessä  Suomessa.
Muista lintulajeista alueella esiintyy esimerkiksi teeri ja sinisuohaukka, joiden kannat ovat viime
vuosina  vähentyneet  ja  jotka  luokitellaan  silmälläpidettäviksi.  Yleensäkin  luonnontilaisten  soi­
den  lintulajistoon pitäisi kiinnittää huomioita, sillä  lajisto tule  todennäköisesti  taantumaan  lähi­
vuosikymmeninä, kun jo ojitetut alueet muuttuvat lopullisesti suolinnuille elinkelvottomiksi.
Hankkeella  on  myös  suuria  vaikutuksia  alueen  vesistöihin.  Kyrönjoen  sivuhaarat on  luokiteltu
Seinäjoen  seudulla  suurimmaksi osaksi  välttäväksi  tai  voimakkaasti  muutetuksi  ja  alajuoksulla
lähempänä rannikkoa jopa huonoksi. Tämän vuoksi Kyrönjoki ei tule kestämään uusia päästöjä,
joita turvetuotantoalueelta väistämättä syntyisi. Tämä tekisi myös tyhjäksi alueella jo tehdyt ve­
siensuojelutoimenpiteet,  kuten  ravinnepäästöjen  vähentämisen.  Vedenlaadun  huonontumisesta
johtuvat vaikutukset ulottuisivat koko pääuoman alueelle Seinäjoelta alavirtaan.

Mielipide 3 (2 allekirjoittanutta)
Mielipiteen esittäjät eivät vastusta Karvasuon hankealueen ottamista turvetuotantoon, vaan suo­
sittelevat,  että  työt aloitetaan  heti,  kun  lupa­asiat ovat kunnossa  ja alueen  suunnitelma valmis.
Nykytekniikkaa hyväksi käyttäen päästöt ja muut haitat eivät ole paikkakuntaa ja Kyrönjoen ve­
sistöä siinä määrin kuormittavia, että niistä aiheutuisi merkittäviä  luonnonoloja, asumista  ja ve­
siä pilaavia  vaikutuksia.  Päinvastoin  kun  tuotantoalueen  jälkikäyttö  hyödynnetään  oikein,  sillä
on hyvin positiivinen vaikutus koko paikkakunnan tulevaan elämään. Tuotantoalueen suoluonto,
jonka arvoja asukkaat kunnioittavat, kyllä poistuu, mutta hankealueen ulkopuolelle jää vielä run­
saasti  Karvasuohon  liittyviä  osa­alueita:  Karvalanneva,  Honkaneva,  Teerikurkku,  Teerineva,
Venesneva, Saunaneva, Vasikkaneva, Tiinuneva, Niemenmäen ja Loukasmäen väli jne.
Järjestetyssä YVA­keskustelutilaisuudessa Törnävä­salissa allekirjoittaneet  totesivat,  että hank­
keessa vastatusten ovat ns. luonnonsuojelijat ja VAPO, joilla on eri lähteisiin perustuvat “päästö­
tiedot”.  Nimilistassa,  jota  luontojärjestö on  kokoamassa,  puhutaan  harhauttavasti  Karvasuosta,
jota ollaan kokonaan tuhoamassa, mutta ei mainita, että jäähän jäljelle vielä huomattavan laajoja
suoalueita, joista nautiskella ja joilla voivat kurjet pesiä, rahkasammal ja käkkyrämännyt kasvaa.
Karvasuolla  on  arvonsa,  mutta  mistään  erityisen  poikkeuksellisesta  erämaasuosta  ei  ale  kysy­
mys,  halkaiseehan  maan  päärata,  kaksoisrautatie,  alueen  ja  valtavalla  jylinällä  pendoliinot  ja
muut junat kulkevat tiuhaan edestakaisin, millä on merkitystä luontoarvoja ylistettäessä.
Vapolla on hallinnassaan koko hankealueen käyttöoikeus joko ostettuna tai vuokrattuna. V. 1981
tehtiin maanomistajien ja Vapon välillä ns. Karvasuon yleissopimus, joka on edelleen voimassa.
Siinä  määriteltiin  ne  periaatteet,  joiden  mukaan  tullaan  jatkossa  toimimaan.  Yli  25  vuotta  on
odoteltu aloitushetkeä! Nyt olosuhteet Seinäjoen  keskiosalla ovat kuivatuksellisestikin  kehitty­
neet sille tasolle, että valmistavat työt ja tuotanto Karvasuolla voidaan haitoitta käynnistää. Leh­
timäenkylän alueella on tehty merkittäviä maatalouden perusparannustöitä lähimenneisyydessä;
mm. ensin Seinäjoen keskiosan perkaus, sitten ennen vuosituhannen vaihdetta valmistuivat  tul­
va­alueelle pengerrys,  valtaojitus  ja pumppaamot,  jolloin  maankuivatusasiat  saatiin  lopullisesti
kuntoon. Nyt,  v.2008, on parhaillaan käynnissä  tilusjärjestely,  johon  liittyen  tehtiin  ympäristö­
keskuksen suunnittelema ns. Karvasuon eristysoja ulkopuolisten vesien ohjaamiseksi ohi pelto­
alueiden suoraan Seinäjokeen. Tämä uusi kanava on erinomaisen sopiva myös hankealueen kui­
vattamiseen.
Uskomme  vakaasti,  että  Keski­Karvasuon  kuivattaminen  vaikuttaa  edullisesti  myös  pienilmas­
toon  ja sen kautta myös maanviljelysolot paranevat: Kylän pohjoisen puolen kylmä hallanpesä
poistuu! Muistamme tässä, kuinka jo Saarijärven Paavo sitkeällä ponnistelullaan sai aikaan mer­
kittäviä saavutuksia “tilallansa hallaisella”. Karvasuon lopullisessa suunnitteluvaiheessa allekir­
joittaneet ovat paikallistuntemukseensa vedoten käytettävissä. Esimerkiksi kuivatusvesien lasku­
uoman lopullinen toteutus Seinäjokeen ja rautatien pohjoisen puolen sisäisen liikenteen järjestä­


13/30
minen maantie 694:lle ovat kiinnostavia kysymyksiä. Loppukommenttina he toteavat kannatta­
vansa vaihtoehtoa 1.

Mielipide 4
Mielipiteen esittäjän mielestä luonnonsuot tulisi jättää rauhaan, sillä ojitettuakin alaa on runsaas­
ti  turvetuotantoa  ajatellen  ja  Karvasuon  energiavarat  voidaan  ottaa  talteen  tulevaisuudessa
"luonnon bioreaktorista" suokaasunakin suurin piirtein samankaltaisella menetelmällä kuin Vaa­
san asuntomessualueella oli  nähtävänä  läheisen kaatopaikan kaasujen  hyödyntämisenä. Parasta
on, että suo säilyttää  luonnontilansa  ja  luontoarvonsa vielä satojenkin vuosien kuluttua, vaikka
sen antamaa suokaasuenergiaa hyödynnettäisiinkin. Seinäjoen seutu taasen hyötyisi "virvatulen"
luonnollisesta  talteenotosta  luontoa  tuhoamatta  mahdollisuudesta  hyödyntää  uutta  tekniikkaa.
Vapolle sekä mahdollisille yhteistyökumppaneille siinä olisi myös uusi, ympäristöystävällisempi
tuotantotapa jota varmasti tultaisiin ihmettelemään kauempaakin
Siinä missä kaatopaikat on katettu muovilla ja keruukaivot on asennettuna 50 metrin välein ken­
tälle sekä sen syvyyden tulee olla vähintään 6 metriä,  luonnontilassa oleva suo taasen poikkeaa
kaatopaikkaan  verrattuna  oleellisesti  siinä,  että  sitä  voidaan  verrata  järven­  tai  meren  pohjaan.
Kaikissa näissä kolmessa,  luonnonsuolla,  järvissä ja meressä, vesi toimii kalvona,  joka estää il­
man  pääsyn  mädätysprosessin  kannalta  tärkeään  hapettomaan  pohjakerrokseen.  Todennäköistä
on, että kaasun "keruukaivot" on asennettava tiheämmin kuin 50 metrin välein. Halkaisijaltaan
ne  voivat kuitenkin olla kaatopaikalla käytettyjä  pienempiä  ja  mahdollisesti  asennettu aina  yh­
teen kohtaan säteittäisesti, kuten ylösalaisin käännetty koiranputki. Kaivoputki voidaan jopa aja­
tella asennettavan itseporautuvan ruuvin tavoin, jolloin kaivuu ym. asennus työt jäisivät mahdol­
lisimman  vähäisiksi  pinta­asennukseksi.  Seuraavassa  laskelma  suokaasun  saatavuudesta  Kar­
vasuon  alueelta  pohjautuen  Geologian  tutkimuskeskuksen  GTK:n  tutkimustietoihin
(www.gsf.fi/tutkimus/maankaytto/hiili/turvekerrostumia.html):
Suon maatuneisuus: Turpeen maatuneisuutta kuvataan von Postin kymmenluokituksella maatu­
mattomasta (1) täysin maatuneeseen (10) (luokat 1–3 vaaleita rahkasammalturpeita, 4–6 tummia
rahkasammalturpeita, 7–10 mustia turpeita eli  turvehumusta, numeroluokat  jakautuvat kolmeen
karkeusluokkaan: A­luokan turve on karkeaa, B keskikarkeaa ja C hienoa turvetta).
Turvetuotanto: Turvetuotantoon otettujen soiden keskipaksuus 2,77m. Kerrostumien ikä on kes­
kimäärin 6520 vuotta (720 ­ 10570 vuotta). 300 vuoden ikäisen suon kerrostumisnopeus on 1,4
mm/vuosi eli 100 vuodessa 14 cm. keskimääräinen kuiva­aineen määrä on 63,2 kg/m3. Kuiva­
aineen hiilipitoisuus on 29,94 kg (45,8 %) ja vuosittain sitä kertyy 38,7 g/m2.
Hiilivarasto: 300 vuoden ikäisten turvekerrosten hiilivarasto, on keskimäärin 116 tn/ha  joka on
10,2 % koko hiilivarastosta hehtaarilla. Koko Suomen arvioitu hiilivarasto on 5,3 GT ja maapal­
lon yht. 500 GT.
Suokaasu  eli  metaanin  saatavuus:  Hapettomissa  olosuhteissa  hiilivarastosta  vapautuu  metaania
vuosittain 4 ­10 % eli 42 cm kerroksesta hehtaarilta 8,7 tn (12134 m3). Jos hapettoman kerroksen
vahvuus on 2,10 metriä, metaanisaanto on 43,5 tn/ha (60670 m3) per vuosi. Kuutio (0,717 kg / 1
m3) metaania vastaa yhä diesellitraa, hehtaarilta suokaasua saatava määrä vastaa 60 tn dieseliä.
Suokaasun käyttö liikennepolttoaineena: Mikäli vielä luonnontilassa olevan Karvasuon turvetuo­
tantoalueen hapeton syvyys on 2,10 m, 350 hehtaarin alalta saadaan suokaasua vuodessa 15225
tonnia  eli  21  234  500  m3.  Määrä  vastaa  21,2  milj.litraa  polttoöljyä.  Jos  ha­auto  kuluttaa
7l/100km ja vuodessa ajettu matka on 20 000 km, dieseliä kuluu 1400 litraa. Yhdeltä hehtaarilta
suokaasua,  ajelisi  lähes 43  autoa  20000  km  vuodessa.  50000  hehtaarin  ala  riittäisi  lähes koko
Suomen henkilöautokannan liikuttamiseen, eli 2 150 000 henkilöautoa. Karvasuon turvetuotan­
toalueelta saataisiin suokaasulla energiaa 14700 henkilöautolle.
Suokaasun  käyttö  omakotitalojen  lämmitykseen:  Kun  omakotitalo  kuluttaa  2800  litraa  (30800
KW) polttoöljyä vuodessa, hehtaarilta suokaasua riittäisi 21 omakotitalon tarpeisiin. Karvasuon
turvetuotantoalueelta  saataisiin  suokaasulla  energiaa  7350  omakotitalolle.  Mielipiteen  liitteenä
on luentoaineistoa biokaasusta.

http://www.gsf.fi/tutkimus/maankaytto/hiili/turvekerrostumia.html


14/30
Mielipide 5
Valtioenemmistöinen saha­ ja bioenergiayhtiö Vapo hakee lupaa Seinäjoki­Peräseinäjoki –välillä
sijaitsevalle Karvasuolle turvetuotantolupaa. Mielipiteen esittäjät, Karvasuon ympäristössä asu­
vat ihmiset, ovat huolissaan tästä tilanteesta ja haluaisivat vastauksia muutamiin kysymyksiin.
1.  Kuinka paljon  tulevasta  on  informoitu  Karvasuon  ympärillä  asuvia  ihmisiä?  Eikö  haitoista,
melusta  ja pölystä,  liikenteen  lisääntymisestä, maiseman turmelemisesta, vesialueen  juoksutuk­
sesta järveen (joka on jo nyt “heikossa hapessa” ainakin kalakantaa ajatellen) ole kerrottava?
2.  Kenen  tehtävä  on  kertoa  ympäristöhaitoista?  Kuka  tietää kuinka  paljon  suon  kuivatus  lisää
Kyrkösjärven humuspitoisuutta? Vesi kun on nykyäänkin hyvin lietteistä ja haisevaa vettä.
3. Suovesi johdettaisiin suoraan Seinäjokeen, jonka juoksutus on aika ajoin hyvin runsasta Kala­
järvestä. Tämä tarkoittaa sitä, että vesiraja nousee juuri Honkakylän alueella,  jossa allekirjoitta­
neet asuvat. Mitä tälle asialle on ajateltu tehdä?
4. Entä meluhaitta? He asuvat maaseutukaupungissa, tosin rauhallisessa kylässä noin 15 km Sei­
näjoen keskustasta, mutta ovat  silti  meluhaitan uhreja, kun  jo  nyt  soita kuoritaan ympäristössä
jatkuvasti. Missä on kaivattu rauha?
5. Pienessä kylässä asuessa myös tiet ovat kapeita,  ilman kevyen  liikenteen väyliä. Kevyen  lii­
kenteen  käyttäjät,  etenkin  lapset,  ovat  hengenvaarassa,  jos  raskas  liikenne  lisääntyy  huomatta­
vasti teillä. Honkakylän läpi on juuri rakennettu ohitustie, joka jo sinällään toi uusia liikennejär­
jestelyitä pieneen kylään. Nyt liikenne vaarantuisi moninkertaisesti. Miten tämä liikenneturvalli­
suuskysymys ratkaistaan?
6. Maisemallisesti Karvasuon alue on kaunis. Se sisältää saarekkeita ja lammikoita ja “rimmejä”,
joita ei kaikilta suoalueilta löydy. Onko Vapo todella kartoittanut kaikki potentiaaliset suoalueet
ja päätynyt siihen, että juuri Karvasuo on turmeltava?
7. Luontoihmisille Karvasuo on aarre,  sillä se  tarjoaa  monenlaista katseltavaa  ja kuunneltavaa.
Linnusto  on  runsasta;  Karvasuo  on  muuttolintujen  levähdyspaikka.  Kurjet,  joutsenet  ja  peräti
hanhet levähtävät suurina parvina keväin ja syksyin ja osa jää koko kesän ajaksi Karvasuon alu­
eelle. Suolla voikin bongata monenlaisia lintulajeja. Lisäksi puustoiset saarekkeet tarjoavat suo­
jaa  muillekin  eläimille,  esimerkiksi  nisäkkäistä  hirvet  viihtyvät  hyvin  tällä  suoalueella.  Kar­
vasuon  tuotantoon ottaminen  laskee  merkittävästi  alueen  lintu­  ja muutakin eläinkantaa. Teillä
liikkuvat hirvet etsivät uutta kulkuväyläänsä.
8. Karvasuo on suhteellisen lähellä kasvavaa Seinäjoen kaupunkikeskusta  ja tarjoaakin kaupun­
kilaisille hyvät mahdollisuudet valokin (= lakan) ja karpaloiden keräämiseen. Karvasuo on oival­
linen myös muuhun harrastetoimintaan, kuten suojalkapalloon ja erilaisiin juoksutreeneihin. Pie­
nessä kylässä ei ole suuria harrastemahdollisuuksia omasta takaa, joten mikä on se syy, että Va­
polla olisi oikeudet viedä loputkin?
9. Asuinalue, Honkakylä, on kasvattanut muutaman viime vuoden aikana halukkuuttaan tontti­
maana juuri Seinäjoen keskustan läheisyyden vuoksi, mutta edulliset isot tonttialueet ja luonnon­
rauha ovat olleet valtteja. Miten Karvasuon muuttaminen kovaääniseksi ja monia haittoja aiheut­
tavaksi  alueeksi  vaikuttaa  uudisrakentamiseen  ja  maa­alueiden  myyntimahdollisuuksiin?
10.  Ilmaston  saastuminen  ja  suoalueiden  poistuminen  lisäävät,  ei  yksin  Seinäjoen,  vaan  koko
maailman  ongelmaa.  Miten  hyvin  tämä  asia  Vapolla  tiedostetaan?
Miten nämä asiat otetaan huomioon? Kuka pitää luonnon puolia?
Karvasuo on ainoa ojittamaton isompi suo näillä  leveyksillä  ja sellaisena se kuuluu pitää. Kar­
vasuo olisi varmasi Vapolle “helppo nakki” hyvien yhteyksiensä ansiosta, lähellä voimalaitosta,
mutta  ei  kai  sen  tähden  voida  romuttaa  lukuisia  muita,  inhimillisiä  tekijöitä  ja  arvoja?  Onko
kaikki muut potentiaaliset suoalueet kartoitettu ennen Karvasuon  turmelemisanomusta? Vaikea
uskoa, mikäli Vapon omat laskelmat ovat tosia siitä, että vain muutama prosentti Suomen soista
on tuotannossa. Mikä mahtaa olla se peruste,  jolla Vapo tuhoaa palan  luontoa ja kaupungin si­
vussa olevan idyllisen maalaiskylän? On melko hankalaa uskoa, ettei kauniissa maassamme olisi
soita,  joiden  muuttaminen  turvetuotantoon  ei  turmelisi  koko  lähiympäristöä  näin  radikaalisti
kuin Karvasuon tuotantoon ottaminen tekisi. Allekirjoittaneet ovat hyvin  järkyttyneitä  ja toivo­
vat saavansa vastauksia kysymyksiin pikaisesti  ja että asiaan paneudutaan kaupunkilaisten kan­
nalta,  jotka  haluavat  pitää  suon  ja  asuinalueensa  sellaisena kuin  se  nyt  on,  että  Honkakylä  on
edelleen kehittyvä ja vireä kylä, kyläkouluineen ja muutamine palveluineen.


15/30
Mielipide 6
Karvasuon turvetuotannon käynnistyessä ja tietenkin jo ennen sitä vaadittavien kuivatustoimen­
piteiden osalta alustavissa suunnitelmissa vedet on kaavailtu johtaa juuri kaivetun n. Karvasuon
eristysojan  kautta  Seinäjokeen.  Tämän  kaivu  liittyy  2005  vuonna  rahoituspäätöksen  saaneen
Seinäjoen Keskiosan tilusjärjestelyhankkeeseen. Tarkoituksena on peltojen laitamilla sijaitsevilta
neva­alueilta  tulevien  vesien  kerääminen  ilman,  että  ne  päästetään  peltolakeuksien  läpi.  Tällä
menettelyllä  saadaan  tilusjärjestelyhankkeen  tavoitteita, mm.  lohkokoon suurentamista, edistet­
tyä vanhojen  valtaojien putkituksien  tullessa peltoalueilla  taloudellisesti  järkeviksi. Eristysojan
on suunnitellut Länsi­Suomen Ympäristökeskus  ja  se on  toteutettu talvella 2007–2008.  Kartan
ojan  linjauksesta  on  Vapo:lle  kuulemisen  aikana  toimittanut  Pohjanmaan  maanmittauslaitos.
Karvasuon eristysojan suunnitteluvaiheessa allekirjoittaneet ollessa yhteydessä Vapoon koskien
rahoitusosuutta ko. ojan suunnittelu­  ja toteutuskustannuksiin vastaus oli: ”Turvetuotantoalueita
on kymmeniksi vuosiksi, joten uusia tarpeita ei ole, eikä Karvasuokaan ole millään listalla!”
Oja on toteutettu yksin Seinäjoen keskiosan tilusjärjestelyhankkeen työnä, jossa myös kiinteistö­
jen omistajat valuma­alueella ovat mukana merkittävällä rahoitusosuudella. Allekirjoittaneet toi­
vovat hankkeen edistyvän toteutusvaiheeseen, mutta vaativat Vapoa vastaamaan kaikista aiheu­
tuneista kustannuksista koskien järjestelyitä, joilla turvetuotantoalueen vesien johtaminen tapah­
tuu ns. Karvasuon eristysojan kautta. Myös eristysojan kunnossapito siirtyy tuolloin täysin Va­
pon vastattavaksi.

4. YHTEYSVIRANOMAISEN LAUSUNTO

Vapo Oy:n Karvasuon turvetuotantoalue ­hankkeeseen Seinäjoella liittyvä ympäristövaikutusten
arviointiohjelma  täyttää  pääosin  YVA­asetuksen  9  §  mukaiset  sisällölliset  vaatimukset.  Länsi­
Suomen ympäristökeskus kuitenkin edellyttää yhteysviranomaisena, että arviointityötä tarkenne­
taan  jäljempänä esitetyn mukaisesti sekä ottaen huomioon saapuneissa  lausunnoissa  ja mielipi­
teissä esitetyt asiat.

Hankekuvaus
Arviointiohjelmassa on YVA­asetuksen 9 § mukaisesti esitetty tiedot hankkeesta, sen tarkoituk­
sesta,  suunnitteluvaiheesta,  sijainnista,  maankäyttötarpeesta,  hankkeen  liittymisestä  muihin
hankkeisiin, hankevastaavasta sekä hankkeen toteuttamisen edellyttämistä suunnitelmista, luvis­
ta ym. päätöksistä sekä hankkeen aikataulusta.

Hankkeen tarkoituksena on tuottaa energiaturvetta lähialueiden energiantuotantolaitoksille. Alu­
een  turvetuotantovarauksen  perusteena  ovat  Vapo  Oy:n  tekemät  turvevarakartoitukset.  Hank­
keen hyötyinä mainitaan tuontipolttoaineen korvaaminen, työllistäminen ja liikennöintimahdolli­
suuksien parantuminen.

Hankekuvaus ei anna aivan selkeää kuvaa hankkeesta, sen laajuudesta, nolla­ ja hankevaihtoeh­
don  sisällöstä  tai  hankkeeseen  sisältyvistä  toimenpiteistä.  Hankkeen  sijainti  on  esitetty  melko
yleispiirteisesti  ja  maankäyttötarve  melko  suurella  vaihteluvälillä  (noin  300­400  ha).  Sivulla  8
hankealueen pinta­alaksi mainitaan noin 400 ha,  josta tuotantokelpoista alaa olisi noin 300–350
ha. Sivulla 10 puhutaan 315 ha:sta ja Vapo Oy:n omistuksessa ja vuokrattuna olevista aloista tu­
lee yhteensä 521 ha. Arviointiselostuksessa tulee esittää yksi täsmällinen arvio hankealueen laa­
juudesta sekä suunnitellut turpeenottosyvyydet.

Selostuksessa tulee esittää riittävän pienimittakaavaisella kartalla mahdollisimman tarkka ja sel­
keä hankealueen rajaus, josta ilmenee myös, mitkä alueet ovat ojitettuja ja mitkä ojittamattomia
hankealueella  ja sen  lähiympäristössä. Samoin olisi hyvä esittää havainnollisia kuvia hankealu­
eesta  nykytilassaan  sekä  esittää  suunnitellut  turpeenottosyvyydet.  Kuivattamis­  ja  tuotantovai­
heeseen  liittyviä  toimenpiteitä  sekä  vesienkäsittelymenetelmiä olisi  arviointiselostuksessa  hyvä


16/30
kuvata  sanallisesti  ja  kuvallisesti  sellaisella  tarkkuudella,  että  asiaa  tuntematonkin  saisi  niistä
selkeän kuvan.

Hankkeen  tarkempi  sisältö  tarkentuu  suunnittelun  edetessä.  Kuivatus­  ja  vesiensuojelusuunni­
telma on tarkoitus laatia ympäristölupaprosessin yhteydessä. Suunnitelman sisältämät vaihtoeh­
dot tulee kuitenkin esittää mahdollisimman tarkoin jo YVA­selostuksessa, koska muutoin ympä­
ristövaikutusten arviointi on vaikeaa.

Hankkeen aikataulu vaikuttaa hyvin tiukalta, eikä taulukon 5 aikataulu ole ajankohtainen, koska
YVA­ohjelma on valmistunut vasta kesäkuussa 2008. YVA­menettely  suunnitellaan vietäväksi
loppuun jo vuoden 2008 loppuun mennessä. Hankevastaavan tulee ottaa huomioon, että arvioin­
tiselostuksen  nähtävilläoloaika on ollut  yleensä kaksi kuukautta  (varsinkin  merkittävissä  hank­
keissa ja kuulutusajan osuessa loma­ajalle) ja yhteysviranomaisella on aikaa lausuntonsa antami­
seen siitä kaksi kuukautta. Aikataulua tulee tarvittaessa muuttaa, jotta kaikki ohjelmassa esitetyt
selvitykset  ja  tässä  lausunnossa esitettävät  lisäselvitykset saadaan tehtyä asianmukaisesti, riittä­
vän kattavina ja luotettavina. Yhteysviranomainen ei pidä asianmukaisena järjestyksenä sitä, että
esimerkiksi  luontoselvitykset on tehty kesällä 2008 jo ennen arviointiohjelman kuuluttamista  ja
yhteysviranomaisen  siitä  antamaa  lausuntoa.  Luontoselvityksiä  jouduttaneen  mahdollisesti  täy­
dentämään seuraavana kesänä, jotta hankkeen ympäristövaikutukset saadaan arvioitua riittävällä
tavalla ja arviointiselostus täyttämään YVA­lain ja muiden lakien kuten luonnonsuojelulain vaa­
timukset.

Hankkeeseen liittyvät luvat, suunnitelmat ja ohjelmat sekä muut hankkeet
Otsikko "2.6 Liittyminen muihin hankkeisiin" voisi sisältönsä puolesta olla esimerkiksi muotoa
"Hankkeeseen liittyvät muut hankkeet, luvat, suunnitelmat ja ohjelmat".

Luvat ja lait. Luvuissa 1 ja 2.4 on kuvattu YVA­menettely ja mainittu ympäristölupamenettely.
Sivulla  7  esitetyssä  YVA­menettelyä  kuvaavassa  kaaviossa  on  YVA­lain  ja  asetuksen  osalta
väärät  tiedot  (pitäisi  olla:  YVA­laki  468/1994,  muutos  267/1999,  muutos  458/2006  ja  YVA­
asetus 713/2006 6 §). Hankkeen toteuttamisen edellyttämää lupamenettelyä ei ole selostettu tar­
peeksi kattavasti. Arviointiselostuksessa tulee olla tarkempi kuvaus YVA­menettelyn jälkeisestä
vaiheesta ja hankkeen vaatimasta ympäristöluvasta (lupahakemus Länsi­Suomen ympäristölupa­
virastoon,  kuuleminen,  vastineet,  päätös,  valitusoikeus).  Tämä  olisi  hyvä  esittää  selostuksessa
samantyyppisen kaavion avulla kuin YVA­menettely. Se antaisi  lukijalle paremman kuvan vai­
kutusmahdollisuuksista ja YVA­menettelyn roolista.

Arviointiselostuksessa  tulisi kuvata soveltuvin osin  myös muuta hankkeeseen  liittyvää  lainsää­
däntöä (ks. esim. Turvetuotannon ympäristönsuojeluopas 2008) kuten ympäristönsuojelu­, luon­
nonsuojelu­ ja vesilait ja –asetukset, laki ja asetus vesienhoidon järjestämisestä, jätelaki­ ja ase­
tus, laki eräistä naapuruussuhteista, maankäyttö­ ja rakennuslaki ja –asetus sekä valtakunnalliset
alueidenkäyttötavoitteet,  ympäristövahinkovastuulaki,  muinaismuistolaki,  valtioneuvoston  pää­
tökset  melutason  ja  ilmanlaadun  ohjearvoista  sekä  kaivannaisjätedirektiivi  jätehuoltosuunnitel­
mineen.

Ohjelmat ja suunnitelmat. Hankkeeseen liittyvinä ohjelmina ja suunnitelmina on kuvattu Län­
si­Suomen  ympäristöstrategian  2007–2013  turvetuotantoa  koskevat  tavoitteet  sekä Euroopan
Unionin  vesipolitiikan  puitedirektiivin  (2000)  tavoitteet.  Hankkeen  suhde  ympäristöstrategian
ympäristövaikutusten vähentämistavoitteisiin  ja vesipuitedirektiiviin tulee kuvata selostuksessa.
Lisäksi selostuksessa tulisi kuvata Valtioneuvoston periaatepäätös vesiensuojelun suuntaviivois­
ta vuoteen 2015,  jossa  tavoitteena on  vesien hyvä  tila  vuoteen 2015  mennessä  ja  jolla  tuetaan
alueellisten vesienhoitosuunnitelmien valmistelua vuoteen 2009 mennessä. Hankealueen kuiva­
tusvedet  johdetaan  Kyrönjoen  vesistöalueelle. Länsi­Suomen  ympäristökeskuksessa on  valmis­
teilla Kyrönjoen  vesistöalueen  vesienhoidon  toimenpideohjelma,  jonka  luonnos  valmistui


17/30
3.6.2008. Arviointiselostuksessa tulee tarkastella hanketta myös tämän toimenpideohjelman kan­
nalta.

Hankkeen  suhdetta  valtakunnallisiin  alueidenkäyttötavoitteisiin  ja  niiden  meneillään  olevaan
tarkistamiseen ei ole kuvattu lainkaan, tämä tulee tehdä selostuksessa. Valtioneuvosto on päättä­
nyt  tavoitteista  vuonna  2000  ja  maankäyttö­  ja  rakennuslain  mukaan  niiden  toteuttamista  on
edistettävä  maakunnan  suunnittelussa,  kuntien  kaavoituksessa  ja  valtion  viranomaisten  toimin­
nassa. Ehdotuksessa  valtakunnallisten  alueidenkäyttötavoitteiden  tarkistamiseksi  (26.3.2008)
kohdassa 42 todetaan mm., että turpeenottoalueiksi varataan jo ojitettuja tai muuten luonnontilal­
taan voimakkaasti muuttuneita soita ja käytöstä poistettuja suopeltoja ja että turpeenoton vaiku­
tuksia on tarkasteltava valuma­alueittain ja otettava huomioon erityisesti suoluonnon monimuo­
toisuuden säilyttämisen ja muiden ympäristönäkökohtien sekä taloudellisuuden asettamat vaati­
mukset. Hankealue on kuitenkin ojittamatonta luonnontilaista suoaluetta.

Myös  Vapo  Oy:n  omien  ympäristöperiaatteiden  mukaan  "turvetuotantoa  pyritään  ohjaamaan
soille, joiden luonnontilaisuutta ihminen on jo aiemmin häirinnyt esimerkiksi ojituksilla. Kasvi­
huonevaikutus  jää pienemmäksi, kun turvetuotannossa hyödynnetään maatalouskäytössä olleita
suopeltoja ja ojitettuja suometsiä eikä luonnontilaisia soita."

Lisäksi  YVA­selostuksessa  tulisi  kuvata  soveltuvin  osin  hankkeen  suhdetta Valtioneuvoston
kansalliseen energia­ ja ilmastostrategiaan (2005), jossa esitetään mm. miten hallitus aikoo toi­
meenpanna Suomea koskevat kansainväliset velvoitteet kasvihuonekaasujen rajoittamiseksi Kio­
ton sitoumuskaudella 2008–2012. Lisäksi hallitusohjelman mukaan Suomen on kannettava oma
ja  oikeudenmukainen  vastuu  EU:n  sitoumuksista  vähentää  yksipuolisesti  kasvihuonekaasuja
vuoteen 2020 mennessä 20 prosentilla vuoden 1990 tasosta.

Hankkeen suhdetta Seinäjoen kaupunginhallituksen vuonna 2005 asettamaan MRL 38 § mukai­
seen Karvasuon ym. alueen soiden rakennus­ ja toimenpidekieltoon ja siihen liittyvään yleiskaa­
vasuunnittelutilanteeseen  ei  ole  riittävästi  selvitetty.  Kiellon  perusteena  on  vuonna  1989  tehty
Seinäjoen  luonnon perusselvitys,  jossa Karvasuo on määritelty maakunnallisesti arvokkaaksi  ja
suojeltavaksi. Myös yleiskaavoitukseen  liittyvässä  luontoselvityksessä (v. 2005) on esitetty  suo
säilytettäväksi luonnontilaisena. Turpeenottohanketta ei voitane viedä kovin pitkälle ennen kuin
kaavaratkaisu on tehty, mutta tämä ei kuitenkaan estä YVA­menettelyn läpiviemistä. Seinäjoen
kaupungin  edustajien  kanssa  tulee  käydä  riittävät  neuvottelut  hankesuunnitelmasta  ja  kaupun­
ginhallituksen lausuntoon viitaten yhteysviranomainen näkee tarpeelliseksi ohjausryhmän perus­
tamisen YVA­menettelyä varten.

Ajankohtainen kaavoitustilanne (Eteläisen Seinäjoen yleiskaava, Lehtimäenkylän ja Honkakylän
yleiskaavat, ns. Viitalankylän yleiskaava ja Riskunmäen asemakaava) sekä turvetuotannon mah­
dollisen aloittamisen vaikutukset alueen tuleviin käyttömahdollisuuksiin tulee ehdottomasti me­
nettelyn aikana selvittää ja esittää arviointiselostuksessa. Myös Seinäjoen, Ylistaron ja Nurmon
kuntaliitos vuoden 2009 alussa saattaa vaikuttaa maankäyttösuunnitelmiin.

Hankkeen kaavoitustilanne on esitetty ainoan alueella voimassa olevan kaavan, maakuntakaavan
osalta.  Kuten  ohjelmassa  esitetään,  Karvasuo  sisältyy  Etelä­Pohjanmaan  maakuntakaavan  kaa­
vaselostuksen (s.58) luetteloon maakunnallisesti merkittävistä turvetuotantoalueista. Ohjelmassa
ei kuitenkaan ole kuvattu oikein koko maakuntaa koskevaa suunnittelumääräystä I,  jossa  luon­
nonsuojelualueiden,  suojeluohjelmien  ja Natura 2000 –verkoston  lisäksi  todetaan,  että "Turve­
tuotantoon tulee ottaa ensisijaisesti entisiin tuotantoalueisiin liittyviä soita, ojitettuja soita tai sel­
laisia ojittamattomia soita, joiden luonnon­ tai kulttuuriarvot eivät ole valtakunnallisesti tai seu­
dullisesti merkittäviä."

YVA­menettelyssä onkin erityisen tärkeää perusteellisesti selvittää, onko ojittamattomalla Kar­
vasuolla valtakunnallisesti tai seudullisesti merkittäviä luonnon­ tai kulttuuriarvoja. Tähän sisäl­


18/30
tyy erityisesti Karvasuon suotyypin edustavuus verrattuna alueellisesti ja valtakunnallisesti ylei­
siin luonnontilaisiin suotyyppeihin. Mikäli suo(yhdistymä)tyyppiä ei ole enää riittävästi olemas­
sa  luonnontilaisena,  sillä  todennäköisesti  on  merkittäviä  luonnon­  tai  kulttuuriarvoja.  Kulttuu­
riarvoihin sisältyy myös virkistyskäyttömerkitys, joten senkin selvittämisen on oltava perusteel­
lista.

Lisäksi  mainittakoon,  että Karvasuo sijaitsee maakuntakaavassa  lisäksi osittain  maaseudun ke­
hittämisen  (mk­2)  kohdealueella.  Ohjelmassa  ei  ole  myöskään  mainittu  alueella  olevia  muita
maakuntakaavan merkintöjä kuten syöttövesijohto, siirtoviemäri ja rautatie. Alueen lähellä on li­
säksi  maakuntakeskuksen  kohdealue,  kulttuurimaisema­alue,  kehitettävä  kylä  ­merkintä  sekä
merkittävää rakennettua kulttuuriympäristöä.

Geologian tutkimuskeskuksen turvetutkimusraportissa 289 (Toivonen, T. 1995: Ilmajoella tutki­
tut suot ja niiden turvevarat) todetaan, että Karvasuolla vaikeuttaa turvetuotantoa paksu heikosti
maatunut  pintarahkasammalkerros  eikä  suota  suositella  turvetuotantoon.  Lisäksi  todetaan,  että
koska suurin osa Karvasuosta on säilynyt  luonnontilassa, soveltuu alue hyvin virkistyskäyttöön
tai suojelualueeksi.

Se, miten suunniteltu hanke soveltuu toteutettavaksi kaikkien edellä mainittujen kaavoitustilan­
teiden, suunnittelumääräysten,  tavoitteiden, strategioiden  ja tutkimustulosten kannalta tulee sel­
vittää ja perustella hyvin tarkoin arviointiselostuksessa.

Muut hankkeet. Hankkeeseen liittyvinä hankkeina on arviointiohjelmassa mainittu muut turve­
tuotantoalueet, joita on samalla Pajuluoman valuma­alueella (42.075) 25 ha ja Kihniänjoen ala­
osan  valuma­alueella  (42.072)  574  ha.  Soiden  yhteisvaikutuksia  valuma­alueen  vesistöjen  laa­
tuun tullaan tarkastelemaan arviointiselostuksessa. Selostuksessa olisi hyvä esittää hankkeen va­
luma­alueiden turvetuotantoalueiden suunnitellut, turvetuotannossa olevat ja tuotannosta poistu­
neet alat, niiden vesienkäsittelymenetelmät, tuotantoajat sekä alueiden rajaus kartalla.

Lisäksi selostuksessa tulee selvittää hankkeen suhde muihin alueella vireillä oleviin hankkeisiin,
joita ovat ainakin Seinäjoen  itäinen ohikulkutie, Vaskiluodon Voima Oy:n Seinäjoen voimalai­
toksen  (SEVO)  turvekattilan  polttoainemuutokset  ­hankkeen  YVA­menettely  sekä  Seinäjoen
Energia Oy:n jätteenpolttolaitoshanke.

Ympäristön nykytilan kuvaus
Arviointiohjelmassa on YVA­asetuksen 9 § mukaisesti esitetty kuvaus hankealueesta ja sen ym­
päristöstä  sekä  tiedot  saatavilla  olevista  ympäristöä  koskevista  selvityksistä.  Selvityksistä  on
mainittu esimerkiksi julkaisu Etelä­Pohjanmaan vedet nyt ja tulevaisuudessa (2008), ympäristö­
hallinnon Hertta­tietokanta ja Etelä­Pohjanmaan maakuntakaava.

Esitetty kuvaus on  melko kattava  ja  erityisesti  vesistöjä  ja  vedenlaatutietoja on kuvattu hyvin.
Myös lähialueen luonnonympäristöstä on saatavilla melko hyvin perustietoja, mutta itse hanke­
alueelta saatavilla olevia tietoja ei ole riittävästi. Esimerkiksi turvekerroksen paksuutta, maa­  ja
kallioperän laatua (onko hankealueella esimerkiksi hapanta sulfidimaata), lähimpiä luonnonsuo­
jelu­ ja pohjavesialueita, ilmanlaatua ja muuta vesieliöstöä kuin kalat (levät, pohjaeläimet) ei ole
kuvattu. Seinäjoen tai lähimpien kylien (Honkakylä, Lehtimäenkylä, Karvalan kylä) asukasluku­
ja tai kaavoitustilannetta ei ole mainittu. Noin 500 metrin säteellä hankealueesta on noin 11–20
asuintaloa. Kaikki arvioidulla  vaikutusalueella sijaitsevat asuintalot  tulee arviointiselostuksessa
esittää kartalla etäisyyksineen hankealueelta ja selvittää, ovatko ne esimerkiksi ympärivuotisessa
asuinkäytössä vai  vapaa­ajan asuntoina. Myös  lähimmät viljelyskäytössä olevat pellot on hyvä
esittää kartalla.

Varsinainen  selvitys  ympäristöstä  esitetään  arviointiselostuksessa,  siihen  tulee  tarkentaa  ohjel­
man tiedot ja sisällyttää edellä mainitut ohjelmasta puuttuneet osiot. Käytettäessä olemassa ole­


19/30
via nykytilaa koskevia selvityksiä, on selostuksessa kerrottava kenen toimesta, millä menetelmil­
lä ja milloin ne on tehty, jotta voidaan arvioida niiden ajanmukaisuutta ja pätevyyttä.

Vaihtoehtojen muodostaminen, käsittely ja vertailu
Arviointiohjelmassa on YVA­asetuksen 9 § mukaisesti esitetty tiedot hankkeen vaihtoehdoista,
joihin sisältyy myös hankkeen toteuttamatta jättäminen (ns. nollavaihtoehto).

Nollavaihtoehto merkitsisi ohjelman mukaan nykytilanteen säilymistä lähes ennallaan, kohdasta
ei selviä, mihin ”lähes” sanalla viitataan. Nollavaihtoehdon osalta on tarkoitus tarkastella nykyti­
laisen suon käyttöön liittyviä taloudellisia ja aineettomia arvoja sekä tulevaisuuden odotusarvoja
ja mahdollisia suunnitelmia eli niitä hyötyjä ja haittoja, joita hankkeen toteuttamatta jättämisestä
aiheutuisi.

Ohjelmassa esitetty muotoilu ei anna selkeää kuva siitä, millä tavalla nollavaihtoehto tullaan ot­
tamaan  mukaan arviointiin,  sillä  sen arvioinnin  kuvaus on  hyvin  ympäripyöreää.  Koska nolla­
vaihtoehdon muotoilu ja sen ympäristövaikutusten arviointi on kuitenkin erittäin tärkeä osa koko
YVA­menettelyä ja sen luotettavuutta, tulee siihen kiinnittää erityistä huomiota. Nollavaihtoeh­
tona tulisi yhteysviranomaisen näkemyksen mukaan tarkastella myös muita energianlähteitä kuin
turvetta, sillä hankkeen päätarkoituksena on nimenomaan energiaturpeen tuotanto. Selostuksessa
olisi  hyvä  tarkastella  turpeelle  vaihtoehtoisia  polttoaineita  ainakin  pääkäyttäjiksi  ajatelluilla
energiantuotantolaitoksilla.  Mitä  muita  polttoaineita  laitosten  olisi  mahdollista  käyttää,  kuinka
paljon niitä tarvittaisiin ja millaisia ilmasto­ ja muita ympäristövaikutuksia niillä olisi verrattuna
turpeen käyttöön?

Vaihtoehdon 1 osalta tarkastellaan turvetuotannon toteuttamista koko tuotantokelpoisella alueel­
la ja siihen liittyviä teknis­taloudellisesti soveltuvia vesienkäsittelymenetelmiä sekä johtamisreit­
tejä.

Yhteysviranomainen ei yhdy ohjelmassa sivulla 12 esitettyyn toteamukseen, että turvetuotanto­
hankkeelle ei voitaisi tarkastella vaihtoehtoisia sijoituspaikkoja. Tämä ei pitäne paikkaansa, sillä
Karvasuo  ei  ole  Etelä­Pohjanmaan  maakunnan  ainoa  turvetuotantoon  kelpaava  alue.  Selostuk­
sessa tulee tarkastella uusimpia tutkimustuloksia hyödyntäen vähintään yleisellä tasolla sitä, mil­
laisia ilmasto­ ja muita ympäristövaikutuksia on Karvasuon kaltaisen ojittamattoman, luonnonti­
laisen suon ottamisella  turvetuotantokäyttöön verrattuna esimerkiksi kauempana Seinäjoen  tur­
vetuotantolaitoksesta sijaitsevan metsäojitetun suon tai suopellon ottamiseen turvetuotantoon.

Yhteysviranomaisen  näkemyksen  mukaan  myös  ympäristövaikutusten  selvitysten  perusteella
mahdollisesti  ilmeneviä tuotantoalueiden sijoitukseen  liittyviä vaihtoehtoja tulee arvioida. Han­
kealueen  lähellä on  myös asutusta,  joten  yhtenä  vaihtoehtona olisi  tarkasteltava  tuotantoalueen
rajaus­ ja sijoitusvaihtoehtoja asukkaisiin kohdistuvien vaikutusten lieventämiseksi.

Myös mielipiteessä 4 esitettyyn  ehdotukseen suokaasun hyödyntämisestä olisi  hyvä vastata  se­
lostuksessa, vaikka sitä ei varsinaisena vaihtoehtona käsiteltäisikään.

Kohdassa 3.2.3 on lueteltu mahdollisia  tehostetun vesiensuojelun menetelmiä yleensä (pintava­
lutus,  kemiallinen  käsittely,  maaperäimeytys,  haihdutusaltaat,  salaojitus).  Saman  luvun  myö­
hemmästä tekstistä saa kuitenkin käsityksen, että näistä hankkeessa tarkastellaan vain pintavalu­
tuskentät  (1a­vaihtoehto).  Turvetuotannossa  YVA­menettelyssä  vertailtavina  vaihtoehtoina  on
yleensä ollut hankkeen toteuttaminen käyttäen eri vesienkäsittelymenetelmiä. Yhteysviranomai­
nen edellyttää, että yhtenä vesiensuojeluvaihtoehtona on  lisäksi vertailtava ainakin kemikaloin­
tia, koska kyseessä on kooltaan suuri hanke ja kemikalointi on eräs parhaita vesiensuojeluteknii­
koita.


20/30
Kaikki Karvasuolle soveltuvat vesiensuojeluratkaisut ympäristövaikutuksineen on esitettävä se­
lostuksessa,  jotta  ympäristölupakäsittelyä  varten  saadaan  riittävä  tietopohja  arvioida,  mikä  on
hankealueelle  soveltuvaa parasta  käyttökelpoista  tekniikkaa.  Myös  muita  hankkeeseen  liittyviä
toimenpiteitä tulisi tarkastella suhteessa ympäristönsuojelulain 4 §:ssä esitettyihin parhaan käyt­
tökelpoisen tekniikan (BAT) ja ympäristön kannalta parhaan käytännön (BEP) periaatteisiin.

Vaihtoehtojen sisältöä ei ole kovin selkeästi kuvattu eikä esimerkiksi hankealueen kokoa mainit­
tu lainkaan lyhyessä hankevaihtoehdon kuvauksessa (s. 12). Mikäli otetaan huomioon eri tuotan­
toaluerajaukset,  vesienkäsittelyvaihtoehdot  ja  vesienjohtamisvaihtoehdot,  VE1­vaihtoehtoja  tu­
lee olemaan useita. Selostuksessa tulee esittää tyhjentävä kuvaus tarkasteltavista vaihtoehdoista
ja  niiden  sisällöstä.  Tarvittaessa  tulee  ottaa  käyttöön  myös  vaihtoehtoja  2,  3  jne.  tai  selkeästi
muotoiltuja alavaihtoehtoja. Valitut vaihtoehdot tulee esittää arviointiselostuksessa havainnolli­
sesti  ja  selkeästi,  esimerkiksi  erilaisista  vesienkäsittelyvaihtoehdoista  olisi  hyvä  esittää  kuvia.
Vaihtoehdot,  niiden  sisältö  ja  joidenkin  vaihtoehtojen  poisjättäminen  tarkasteluista  tulee  myös
perustella ymmärrettävästi.

Ohjelmasta ei käy  ilmi, millä  tavalla vaihtoehtoja on tarkoitus vertailla selostuksessa. Tämä on
hyvin olennainen osa YVA­menettelyä ja arvioinnin tulosten esittämistä ja tulee toteuttaa syste­
maattisesti ja eritellen selkeästi kaikki vaihtoehdot, niiden sisältö ja kaikki niihin liittyvät merkit­
tävät ympäristövaikutukset.

Hankkeen vaikutukset ja niiden selvittäminen
Kaiken kaikkiaan arviointiohjelmassa on yhteysviranomaisen mielestä esitetty tutkittavia ympä­
ristövaikutuksia melko kattavasti ja huomioiden ilmastovaikutuksia lukuun ottamatta lähes kaik­
ki merkittävät ympäristövaikutukset.

Ympäristövaikutusten  jäsentäminen  ohjelmassa  on  hieman  sekavaa  ja  selostuksessa  olisi  hyvä
pyrkiä esimerkiksi YVA­laissa esitettyä jäsennystä mukailevaan esitystapaan. Esimerkiksi melu­
ja pölyvaikutukset on sisällytetty lukuun 7.3 Vaikutukset maisemaan, yhdyskuntarakenteeseen ja
rakennettuun  ympäristöön,  vaikka  ne  olisivat  pikemminkin  vaikutuksia  ihmisen  terveyteen  ja
elinoloihin.  Samoin  em.  luvun  sekä  lukujen  7.4  Vaikutukset  virkistyskäyttöön,  7.7  Sosiaaliset
vaikutukset ja 7.5 Vaikutukset talouteen ja elinkeinoihin välinen sisällöllinen jaottelu jää epäsel­
väksi. Vaikutukset kalastukseen on mukana  luvussa 7.2.3 Vaikutukset kalastoon, vaikka kalas­
tusvaikutuksissa kyse on enemmänkin virkistys­ tai taloudellisesta käytöstä. Lukuun 7.2 Vaiku­
tukset luonnonympäristöön tulisi sisällyttää myös maaperä­, ilmasto­ ja ilmanlaatuvaikutukset.

Luvussa  7.1  todetaan,  että  turvetuotantoalueen  elinkaari  käsittää  suon  tuotantoa  valmistelevan
kuivatusvaiheen, turpeen nostoajan sekä  jälkihoitovaiheen ja että merkittävimmät ympäristövai­
kutukset  muodostuvat  suon  luonnontilan  muutoksesta,  kuivatuksen  vesistövaikutuksista  sekä
tuotannon  ja kuljetusten pöly­  ja meluvaikutuksista. Ohjelmasta ei kuitenkaan selviä,  tarkastel­
laanko selostuksessa eritellen kunnostus­,  tuotanto­,  jälkihoito­  ja  jälkikäyttövaiheisiin  liittyviä
vaikutuksia. Eri vaiheet on syytä kuvata selkeästi kaikkine niihin  liittyvine toimintoineen,  jotta
lukijalla on mahdollisuus muodostaa käsityksensä niihin  liittyvistä ympäristövaikutuksista. Yh­
teysviranomainen näkee tarpeelliseksi, että turvetuotantoalueen elinkaaren eri vaiheisiin liittyviä
ympäristövaikutuksia  tarkastellaan  eritellen.  Esimerkiksi  kunnostus­  ja  kuivatusvaiheessa  voi
syntyä suuria äkillisiä kuormituspiikkejä, kun suon varastoimat ravinteet, kiintoaineet ym. lähte­
vät nopeasti liikkeelle, ja tästä voi vesistöissä aiheutua suuria ja myös silminnähtäviä muutoksia
(esim. leväkukinnot). Jotta saadaan luotettava arvio koko hankkeen elinkaaren ajalta, tulee jälki­
hoitovaiheen  lisäksi  myös  jälkikäyttövaiheen  ympäristövaikutuksia  tarkastella  riittävällä  tark­
kuudella  ja  riittävän  pitkällä  ajanjaksolla.  Turvetuotantotoiminnan  arvioitu  kesto  on  noin  30
vuotta, ohjelman mukaan selostuksessa onkin tarkoitus esittää myös arvio alueen jälkikäytöstä

Ohjelmasta ei kaikilta osin käy selkeästi ilmi, millä menetelmillä selvityksiä tehdään. Esimerkik­
si  linnusto­,  melu­  ja  pölyvaikutusten  arviointimenetelmät  on  esitetty  hyvin  ja  perusteellisesti,


21/30
mutta vesistö­  ja  sosiaalisten  vaikutusten  arviointimenetelmistä  ei  saa  vielä ohjelmasta  selkeää
kuvaa.  Ohjelmassa  on  esitetty  arviointia  tekevien  henkilöiden  nimet,  mutta  ei  heidän  erityis­
osaamis­ tai koulutustaustaansa. Arvioinnin luotettavuuden arvioimisen kannalta on tärkeää tie­
tää, ketkä ja miten sitä tekevät.

Ohjelman  mukaan arvioinnissa  rajoitutaan  tuotantoon  liittyvien  vaikutusten arviointiin.  Loppu­
tuotteiden käytön, kuten energiaturpeen polttamisen vaikutukset rajataan selvityksen ulkopuolel­
le. Yhteysviranomaisen mielestä rajausta ei tulisi tehdä näin selkeästi, vaan koska hankkeessa on
nimenomaan tarkoitus tuottaa polttoturvetta, on arvioitava ainakin jollakin tasolla sen vaikutuk­
sia erityisesti ilmastoon ja muihin ilmapäästöihin. Polttoturpeen pääkäyttäjiin, energiantuotanto­
laitoksiin,  liittyvien  aiempien  YVA­  ja  ympäristölupaselvitysten  osalta  lienee  myös  saatavissa
valmista tietoa polttoturpeen päästöistä ja muista ympäristövaikutuksista.

Turvetuotannon  ympäristövaikutuksista  arvioidaan  taulukossa  3  esitetyt,  keskeisiksi  arvioidut
vaikutukset. Taulukossa ei ole eritelty suon kuntoonpanoon liittyviä toimia (esim. ojitukset, hak­
kuut) ko. sarakkeen alle, vaan kaikki on listattu tuotanto ja toimitus sarakkeiden alle. Tämä vä­
hentää taulukon informaatioarvoa. Ympäristövaikutusten merkittävyydestä on taulukossa esitetty
alustava arvio asteikolla ”saattaa olla merkittävä vaikutus – vähäinen vaikutus – ei vaikutusta”.
Yhteysviranomainen edellyttää, että taulukkoon lisätään myös ilmastovaikutukset.

Ohjelmasta ei käy ilmi, millä menetelmillä vaihtoehtojen ympäristövaikutuksia on tarkoitus ver­
tailla. Kaikkia vaikutustyyppejä ja niiden merkittävyyttä tulisi arvioida tasaveroisesti ja riittäväl­
lä  tarkkuudella.  Vaikutusten  merkittävyyttä  koskeva  arvio  tulee  esittää  tasapuolisesti  kaikkien
vaikutusten osalta – myös silloin, kun jotakin vaikutusta ei katsota merkittäväksi. Arviointiselos­
tuksessa  on  hyvin  tärkeää  kirjoittaa  auki  kriteerit,  joilla  tietyt  ympäristövaikutukset  on  valittu
oleellisiksi sekä selostaa vertailumenetelmän soveltaminen. Samoin tulee kuvata, miten lausun­
noissa, mielipiteissä ja yleisötilaisuuksissa esitetyt näkemykset vaikutuksista ja niiden merkittä­
vyydestä on huomioitu.

Lähteet.  Käyttämällä  YVA­menettelyssä  asianmukaista  ja  ajankohtaisinta  lähdeaineistoa  var­
mistetaan arviointiselostuksen laatu. Lähdeluettelon mukaan vaikutusten arvioinnissa on suunni­
teltu hyödynnettävän ainakin Turveteollisuusliitto ry:n ohjetta (1997) Turvetuotannon ympäris­
tövaikutusten arviointi. Ohje  luontovaikutusten sekä pöly­  ja meluhaitan arvioinnista. Arvioin­
nissa tulisi hyödyntää uudempaa, vuonna 2002  ilmestynyttä ohjetta Turvetuotannon ympäristö­
vaikutusten arviointi ­ Ohje turvetuotannon luonto­ ja naapuruussuhdevaikutusten arvioimiseksi
sekä  lisäksi  esimerkiksi Pohjois­Pohjanmaan  ympäristökeskuksen  2008  julkaisemaa Turvetuo­
tannon ympäristöopasta ja lausuntoa kirjoitettaessa vielä luonnosvaiheessa olevaa ohjetta Luon­
toselvitykset turvetuotannon ympäristölupahakemuksessa.

Luontovaikutusten selvityksessä tulisi myös hyödyntää julkaisuja Sierla, L. ym. 2004: Direktiivi­
lajien huomioon ottaminen suunnittelussa  (Suomen ympäristö 742); Söderman, T. 2003: Luon­
toselvitykset  ja  luontovaikutusten  arviointi  –  kaavoituksessa,  YVA­menettelyssä  ja  Natura­
arvioinnissa  (Suomen  ympäristökeskus, Ympäristöopas 109)  sekä Raunio, A.; Schulman  A. &
Kontula,  T.  (toim.)  2008: Suomen  luontotyyppien  uhanalaisuus  (Suomen  ympäristö  8/2008).
Julkaisusta Heikkilä, R. 1990: Vaasan läänin uhanalaiset suokasvit (Vesi­ ja ympäristöhallinnon
julkaisuja,  sarja  A)  voisi  saada  tietoa  lähialueella  sijaitsevien  soiden  kasvillisuudesta  vertailu­
pohjaksi, vaikka  itse Karvasuota ei  julkaisussa tarkastellakaan. Lisäksi hyötyä voisi olla  julkai­
susta Koski, A. 2008: Maankäytön kasvihuonevaikutukset Seinäjoella  (Jyväskylän ammattikor­
keakoulu).  Ilmanlaatuun  ja  ilmastoon  kohdistuvien  vaikutusten  arviointiaineistona  kannattaa
hyödyntää raporttia Ilmanlaatu Seinäjoen seudulla 2007 (Seinäjoen seudun ilmanlaadun seuran­
tatyöryhmä).  Lisää  pohjatietoa  vesistöstä  saa  Länsi­Suomen  ympäristökeskuksen  julkaisusta
Teppo ym. 2006: Kyrönjoen yläosan vesistötöiden vaikutus ja Kyrönjoen tila vuosina 1975­2003
(  SY18/2006),  arviointiohjelmassa  on  käytetty  pohjatietona  aiempaa  julkaisua  (Tolonen  2002:
Kyrönjoen vesistötyöt).


22/30

Lähdeluettelossa ei ole mainittu  lainkaan  ihmisin kohdistuvien vaikutusten arviointiin keskitty­
viä lähteitä, näitä olisi esimerkiksi Nelimarkka K & Kauppinen T (2007): Ihmisiin kohdistuvien
vaikutusten  arvioiminen  (Stakes  Oppaita  68),  lisää  aiheesta  STAKES:in  www­sivuilla
(http://info.stakes.fi/iva).

Vaikutusalueen rajaukset
Arviointiohjelman  luvussa  4  esitetään  YVA­asetuksen  9  §  mukaisesti  ehdotus  tarkasteltavan
vaikutusalueen rajauksesta. Ohjelmassa käytetään jakoa lähivaikutusalueeseen (naapuritilat, me­
lu­, pöly­  ja pohjavesivaikutusten alue, suon valumavedet vastaanottavat purot) sekä kaukovai­
kutusalueeseen (liikenne­, talous­ ja työllisyysvaikutukset ­ Seinäjoki, Pajuluoma, Lehtimäenky­
lä).

Vaikutusalueiden rajaus on ohjelmassa esitetty melko epämääräisesti. Arviointiselostuksessa tu­
lisi eritellä tarkemmin ja perustellen eri vaikutustyyppien (kuten vesistö­, pöly­, melu­, liikenne­,
maisema­, luontovaikutukset) tarkastelualueet hyödyntäen toteutettuja tai olemassa olevia selvi­
tyksiä. Vaikutusalueet olisi hyvä esittää kartoilla, joihin merkittäisiin myös vaikutusalueiden laa­
juudet metreinä/kilometreinä sekä alueiden sisälle mahdollisesti jäävät herkät ja häiriintyvät koh­
teet kuten asuintalot ja herkät eliölajit ja luontokohteet.

Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen
Lähimmät asuintalot sijaitsevat alle 500 metrin etäisyydellä hankealueelta. Ihmisten terveyden,
elinolojen  ja  viihtyvyyden  kannalta  tärkeitä  ovat pöly­  ja  meluvaikutuksien  selvitykset. Melu­
vaikutuksia arvioidaan esiintyvän enintään 500 metrin ja pölyvaikutuksia enintään 1000 metrin
etäisyydellä  tuotantoalueesta.  Varsinainen  meluvaikutusten  tarkastelualue  ei  ilmene  ohjelmasta
ja tulee esittää arviointiselostuksessa. Kaikkien vaikutusalueen asuin­ ja lomakiinteistöjen osalta
tulee arvioida, voiko niihin kohdistua merkittäviä melu­ tai pölyvaikutuksia ja huomioida erityi­
sesti yöaikainen melu.

Sosiaalisia vaikutuksia selvitetään suon  lähialueen talouksiin  suunnattavalla kirjallisella kyse­
lyllä (luku 7.7). Lisäksi arvioidaan biotooppi­ ja linnustokartoitusten perusteella suon merkitystä
marjastuksen, virkistyksen  ja metsästyksen kannalta sekä haastattelemalla paikallisia asukkaita,
metsästäjiä ja luontoharrastajia (luku 7.4) sekä matkailukohteena.

Sosiaalisten vaikutusten arviointi on hyvin tärkeä osa YVA­menettelyä Karvasuon keskeisen si­
jainnin  vuoksi.  Lausunnoissa,  mielipiteissä  ja  yleisötilaisuudessa  on  esitetty  huolta  hankkeen
vaikutuksista  mm.  alueella  tapahtuvan  marjastuksen,  lintu­  ym.  retkeilyn,  metsästyksen,  muun
virkistyskäytön, läheisen observatorion, luontomatkailun, maiseman, asumisviihtyvyyden, melu­
ja  pölyhaittojen  ja  liikenneturvallisuuden  kannalta.  Arviointiselostuksessa  tulee  esittää  riittävät
vastaukset näihin kysymyksiin. Myös hankkeen vaikutukset vesistövaikutusalueella sijaitsevien
Kyrkösjärven, Seinäjoen  ja Pajuluoman virkistyskäyttöön tulee selvittää. Sosiaalisten vaikutus­
ten  arvioinnin  tulee kohdistua  hankkeen koko  arvioidulle  vaikutusalueelle.  Koska  Karvasuolla
on merkitystä muillekin kuin suon lähiasukkaille, tulee tämä huomioida kyselyjen kohderyhmän
valinnassa  ja kartoittaa myös esimerkiksi Seinäjoen kaupungin keskustan  ja mahdollisesti  lähi­
kuntien  asukkaiden,  mahdollisten  loma­asukkaiden  ja  kalastusharrastajien  näkemyksiä.  Eri  si­
dosryhmille  suunnattavien  kyselyiden  tulee  olla  riittävän  laajoja,  jotta  voidaan  löytää  vaiku­
tusarvioinnille arvokkaita näkökohtia ja saada tietoa hankealueen merkityksestä. Mahdolliset ky­
selylomakkeet,  niiden  kohderyhmät  (perusteluineen),  vastausprosentit  ja  vastausten  yhteenveto
tulee esittää arviointiselostuksessa.

Yhteysviranomainen haluaa tarkentaa kohdan 5.4 toteamusta ”Länsi­Suomen ympäristökeskuk­
sella ei ole erityistä tietoa Karvasuon virkistyskäytöstä”, että tämä ei tarkoita, etteikö virkistys­
käyttöarvoa olisi, vaan että sitä ei ole tähän mennessä tutkittu.

http://info.stakes.fi/iva


23/30
Liikennevaikutusten  osalta  huomioidaan  mm.  liikennemäärät  sekä  melu­  ja  pölyvaikutukset.
Lisäksi tulee arvioida hankkeeseen liittyvien kuljetusten  ja muun liikenteen muut ympäristövai­
kutukset (NOx, CO, CO2, HC, SO2) sekä vaikutukset liikenneturvallisuuteen, sillä lisääntyvä ras­
kas  liikenne voi  lisätä onnettomuusriskejä. Hankkeen tavoitteena on  lyhyet kuljetusmatkat tuo­
tantoalueilta käyttöpaikkoihin. Arviointiohjelmassa tulisi esittää turpeen tuleviin käyttöpaikkoi­
hin liittyvät epävarmuustekijät, sillä mikäli suuri osa turpeesta kuljetetaankin esitettyjä kohteita
kauemmaksi, tämä muuttaa kuljetusten ympäristövaikutuksia merkittävästi.

Vaikutukset maaperään, vesiin, ilmaan ja ilmastoon
Maaperä.  Maaperävaikutuksia  ei  ole  mainittu  tarkasteltavan  ohjelmassa,  perustiedot  ja  vaiku­
tusten tarkastelu tulee sisällyttää selostukseen.

Pintavedet.  Hankealue  sijaitsee  Seinäjoen  keskiosan,  Kihniänjoen  alaosan  valuma­alueella
(42.072)  ja  osin  Pajuluoman  (42.075)  valuma­alueella.  Hankealueen  kuivatusvedet  johdetaan
Seinäjoen  keskiosan,  Kihniänjoen  alaosan  valuma­alueelle  tai  Pajuluoman  valuma­alueelle  tai
osittain  molempiin  vesistöihin  ja  niistä  edelleen  Kyrönjoen  vesistöalueelle  (42). Suon pinta  si­
jaitsee noin 89–95 metriä merenpinnan yläpuolella ja viettää länteen.

Arviointiohjelmassa on selvitetty vesienjohtamisen 1 a­vaihtoehto, mutta 1 b­ ja 1 c ei ole kuvat­
tu. Hankkeen sijaintia vesistöalueilla esittävä kuva 2 voisi olla selkeämpi. Arviointiselostuksessa
tulee  esittää  hankealueen  vesien  suhteellinen  jakautuminen  eri  valuma­alueille  (42.075  ja
42.072). Mikäli turvetuotantohankkeen yhteydessä aiotaan muuttaa valuma­aluejakoja, tulee ar­
vioida vaikutukset  eri  valuma­alueiden  vesitilanteeseen eri  vuodenaikoina. Erityishuomio  tulee
suunnata tulvaherkkyyden kasvamiseen ja alivirtaamakausien vesitilanteeseen, sillä alivirtaama­
tilanteiden aiheuttama kuivuus on haitallista vesieliöstölle. Pajuluoman kunnostamis­ ja kehittä­
missuunnitelma Paju­River on laadittu vuonna 2005 ja Karvasuo oli osana sitä. Pajuluoman on­
gelmana  ovat  suuret  virtaamavaihtelut  ja  Karvasuon  ojitus  äärevöittäisi  virtaamia  entisestään.
Luoman ennallistamistöitä on tehty yhteistyössä eri  toimijoiden kanssa  ja  siihen on suunniteltu
lähiaikoina  mittavaa  kunnostushanketta.  Seinäjoen  ja  Pajuluoman  suurempaa  tulvaherkkyyttä
hankkeen  takia  tulee  tarkastella  myös  osayleiskaavoissa  osoitetun  uomien  varteen  sijoittuvan
maankäytön kannalta.

Arviointiohjelmassa vesistövaikutusten arvioidaan ulottuvan alapuolisiin laskuojiin, Seinäjokeen
ja Kyrkösjärveen sekä mahdollisesti myös Pajuluomaan riippuen valittavasta vesienjohtoreitistä.
Arvioidulla pölyämisen vaikutusalueella ei ole vesialueita. Vesistövaikutusalue on esitetty melko
epämääräisesti,  se  tulee  selostuksessa  esittää  selkeästi  ja  myös  kartalla.  Yhteysviranomainen
edellyttää, että vesistövaikutuksien osalta tarkasteltavan vaikutusalueen tulee kattaa molemmissa
mahdollisissa  johtamissuunnissa koko se vesistöalue,  johon  laskennallisesti voidaan hankkeella
osoittaa olevan vaikutuksia. Kyrönjoki on  luokiteltu vedenlaadultaan käyttökelpoisuusluokituk­
sessa välttäväksi ja Seinäjoki tyydyttäväksi. Vaasan Vesi ottaa kaiken raakavetensä Kyrönjoesta,
joten myös hankkeen vaikutus juomaveden hankintaan tulee selvittää.

Arviointiselostuksessa tulee esittää  laskelmat, paljonko Karvasuon ja muiden mahdollisten alu­
een  turvetuotantoalueiden  osuus  on  vesistövaikutusalueen,  Seinäjoen,  Kyrkösjärven  ja  Paju­
luoman kuormituksesta. Hankealueen osalta kuormituslaskelmat tulee tehdä brutto­  ja nettolas­
kelmin vuodenajoittain ja erikseen kuntoonpano­ ja tuotantovaiheiden osalta. Karvasuon lähialu­
eelta olisi myös tarpeen vesinäytteenotto vaikutusten arvioimiseksi, Seinäjoen vesistöalueella lä­
hin  näytteenottopiste  on  ollut  4  km  tuotantoalueen  alapuolella.  Pajuluoman  alueella  ei  Hertan
mukaan pistettä ole ollut.

Tarkastelussa tulee huomioida mm. Seinäjoen seudun terveysyhtymän, Seinäjoen kaupunginhal­
lituksen, Suomen luonnonsuojeluliiton Pohjanmaan piiri ry:n ja TE­keskuksen kalatalousyksikön
lausunnoissa esitetyt asiat. Vesistötietoja on täydennettävä kalatalousyksikön mainitsemalla Sei­
näjoen ja Pajuluoman uomien hydrologisten olojen, rakenteellisen tilan, koski­ ja virtapaikkojen,


24/30
uomien kasvillisuuden  ja  liettyneiden alueiden kartoituksella. Arviointiselostuksessa on vertail­
tava yhtenä vesiensuojelumenetelmänä myös kemikalointia.

Pohjavedet. Lähimmistä pohjavesialueista ei ole esitetty tietoa ohjelmassa. Ne sijaitsevat yli 10
kilometrin etäisyydellä, mutta perustiedot niistä tulisi esittää selostuksessa. Luvun 7.2.2 mukaan
YVA­menettelyssä  arvioidaan,  voiko  kuivatuksesta  tai  tuotantotoiminnasta  aiheutua  sellaisia
hydrogeologisia  muutoksia,  jotka  vaikuttavat  pohjaveden  määrään  tai  laatuun  sekä  selvitetään
kaivot tai muut vedenottamot noin 500 metrin etäisyydellä hankealueesta. Yhteysviranomainen
edellyttää, että kaivot tai muut vedenottamot kartoitetaan 1000 metrin säteellä ja 500 metrin sä­
teellä olevien käytössä olevien kaivojen vedenlaatu selvitetään. Etäisyydet mahdollisiin kaivoi­
hin tai vedenottamoihin tulee esittää kartalla ja tekstissä.

Ilma.  Ilmapäästöjen osalta ohjelmassa mainitaan tarkasteltavaksi hiukkaspäästöt  laskentamallin
perusteella. Tulokset esitetään  ilmanlaadun ohjearvoihin verrannollisina  tunti­  ja  vuorokausipi­
toisuuksina. Pölyhaitan tarkastelualueena on avoimuudesta riippuen noin 300­1000 metrin etäi­
syys tuotantokentän reunasta ja/tai 2000 metrin etäisyys tuotantokentän keskipisteestä.

Ilmasto. Arviointiohjelmassa ei ole lainkaan mainittu tarkasteltavaksi ilmastovaikutuksia, vaik­
ka ilmastonmuutos on eräs tämän hetken vakavimmista maailmanlaajuisista ympäristöongelmis­
ta. YVA­asetuksen 10 §:n mukaan arviointiselostuksessa on esitettävä selvitys hankkeen ympä­
ristövaikutuksista, YVA­lain 2 §:n mukaan ympäristövaikutuksella tarkoitetaan hankkeen välit­
tömiä  ja  välillisiä  vaikutuksia  mm.  ilmastoon.  Ilmastovaikutusten  arviointi  tulee  siis  sisällyttää
YVA­selostukseen.  Turvetuotannon  ilmastovaikutuksista  on  myös  olemassa  tutkimustuloksia,
joten asiaa ei voi sivuuttaa puutteellisiin tutkimustuloksiin vedoten. Vaikutusten osalta yksilöinti
hankealueen tasolle voi toki olla hankalaa, mutta silloin asiaa tulee tarkastella yleisemmällä ta­
solla.

Luonnontilaiset suot toimivat  ilmakehän hiilen nieluina ja merkittävinä hiilivarastoina, kun taas
suopellon  ja metsäojitetun suon maaperät ovat päästölähteitä. Näin ollen suopeltojen  ja  jo met­
säojitettujen  soiden  hyödyntäminen  turvetuotantoon  olisi VTT:n  tutkimuksen  (Kirkinen  J.  ym.
2007: Turvemaan energiakäytön ilmastovaikutus ­ maankäyttöskenaario) mukaan luonnontilassa
olevien soiden käyttämistä suotavampaa. Lisäksi turpeen energiakäyttö aiheuttaa nykyisillä hyö­
dyntämistavoilla, vaikka turve tuotettaisiin pääosin metsäojitetuillakin soilla, suunnilleen kivihii­
len  luokkaa  olevan  kasvihuonekaasuvaikutuksen  (Turpeen  ja  turvemaiden  käytön  kasvihuone­
vaikutukset Suomessa –tutkimusohjelma, MMM 11/2007; Boreal Environment Research 12:211­
223). Ilmastovaikutusten osalta tulee arvioida myös hankkeeseen liittyvän liikenteen aiheuttamat
kasvihuonekaasupäästöt. Lisäksi olisi hyvä arvioida maankäytön muutosten ja jälkikäytön aihe­
uttamien kasvihuonekaasupäästöjen suuruutta (vrt. em. Kirkinen J. ym. 2007 ja Koski A. 2008:
Maankäytön kasvihuonevaikutukset Seinäjoella).

Vaikutukset kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen
Ohjelmassa esitetään arvioitavaksi luontovaikutukset kalaston, kasvillisuuden, linnuston, perhos­
lajiston  ja mm.  liito­oravien osalta. Kalastollisten vaikutusten  tarkastelualue on alapuoliset  las­
kuojat, Seinäjoki, Kyrkösjärvi ja Pajuluoma. Alueella tehdään biotyyppikartoitus ilmakuvien pe­
rusteella  ja  selvitetään  maastokäynneillä  biotyypeillä  vallitseva  kasvilajisto,  mahdolliset  uhan­
alaiset  lajit sekä ravinteiset suotyypit. Kasvillisuusvaikutusten arvioidaan  jäävän valtaosin han­
kealueen sisälle. Suolinnut  lasketaan kartoitusmenetelmällä kahdella  laskentakerralla  ja haastat­
telemalla  paikallisia  asiantuntijoita.  Linnustovaikutusten  arvioidaan  ulottuvan  lajista  riippuen
20­500 metriin hankealueesta lintulajista ja maastosta riippuen. Perhoslajistoa kartoitetaan linja­
laskentamenetelmällä. Muuta eläimistöä selvitetään haastatteluilla. Muita eliöryhmiä kuten pik­
kunisäkkäitä ei ole tarkoitus selvittää.


25/30
Ohjelmassa  ei  ole  esitetty  tietoja  hankealuetta  lähimmistä  Natura­  tai  luonnonsuojelualueista.
Lähimmät Natura­alueet sijaitsevat yli 15 km:n etäisyydellä Karvasuolta (Paukaneva, Larvanne­
va, Peränevanholma), mikä olisi hyvä ainakin mainita arviointiselostuksessa.

Yhteysviranomainen huomauttaa, että luonnon monimuotoisuuden turvaamisen ja luonnonsuoje­
lun kannalta perusperiaatteena turvetuotannossa tulisi olla, ettei ojittamattomia ja luonnontilaisen
kaltaisia  soita  oteta  turpeenottoon.  Suunniteltu  Karvasuon  turvetuotantoalue  on  käytännössä
luonnontilaista suoaluetta ja yksi Seinäjoen arvokkaimpia luontokohteita. Karvasuo on edustava
sekä luontotyyppinsä että mm. linnustonsa puolesta, joten sillä voi olla luonnon monimuotoisuu­
teen  liittyviä merkittäviä arvoja sekä maakunnallisesti että valtakunnallisesti. Luonto­  ja ympä­
ristöarvot tulee selvittää luotettavasti ja perusteellisesti sekä esittää, voidaanko alue ottaa tuotan­
toon ko. arvot huomioiden.

Ohjelmassa  esitetyt  ympäristöä  koskevat  olemassa  olevat  tiedot  eivät  ole  riittäviä.  Erityisesti
uhanalaista ja muuta lajistoa koskevat tiedot ovat puutteellisia. Tehtäväksi esitetyt selvitykset ei­
vät anna riittävää kuvaa turpeenottoalueen ja vaikutusalueen uhanalaisesta lajistosta tai uhanalai­
sista luontotyypeistä. Kasvillisuusvaikutusten tarkastelualueeksi esitetään ns. hankealuetta, jolle
ojitusten kuivattavan  vaikutuksen arvioidaan rajoittuvan. Arviointiohjelmasta on kuitenkin  vai­
kea hahmottaa, millainen alue  jää varsinaisen tuotantoalueen ulkopuolelle hankealueelle. Tämä
tulee  esittää  selkeän  karttatarkastelun  avulla,  jotta  voidaan  arvioida  kasvillisuusvaikutusalueen
laajuutta.

Sekä  linnuston, muun eläimistön (perhoset  ja muut uhanalaiset hyönteislajit) että luontotyyppi­
tasoisen  luonnon  monimuotoisuustarkastelun  tarkastelualueen  on  syytä  käsittää  koko  kyseiset
suoyhdistymät ekologisina kokonaisuuksina reunametsineen niin, että myös pienilmaston muut­
tumisen vaikutukset arvioidaan.

Suomen  luonnonsuojeluliiton  Pohjanmaan  piiri  ry:n  sekä  Suomen  sudenkorentoseura  ry:n  lau­
suntoon viitaten perhoslajiston ja muun hyönteislajiston (mahdolliset uhanalaiset sudenkorennot)
kartoituksessa on käytettävä vähintään kaikki luontodirektiivin liitteen IVa lajit sekä muut poten­
tiaaliset uhanalaiset/harvalukuiset lajit kattavia selvitysmenetelmiä. Luontodirektiivin liitteen IV
a  lajeista  voi  turvetuotantoon  suunnitelluilla  alueilla  yleisesti  ottaen  esiintyä  esimerkiksi  vii­
tasammakko, sukeltajia, korentoja ja perhosia ja liitteen IV b kasvilajeista tikankontti ja lettorik­
ko  (tarkemmin Luontoselvitykset  turvetuotannon  ympäristölupahakemuksessa,  liitteet).  Myös
alueen sammal­, jäkälä­ ja kääpälajistoa tulisi kartoittaa.

Linnuston  osalta  on  arvioitava  Luonnonsuojeluliiton  lausunnossa  esitettyjen  lajien  (teeri,  si­
nisuohaukka, kurki, muuttohaukka, riekko jne.) esiintymistä sekä suon merkitystä muutonaikai­
sena levähdysalueena (esim. metsähanhet, kurjet). Myös vaikutukset riistaeläimistöön tulee sel­
vittää, sillä alueella esiintyy mm. hirviä ja kanalintuja.

Luonnon monimuotoisuuteen/luontotyyppeihin kohdistuvien vaikutusten arvioinnissa on erityis­
tä huomiota kiinnitettävä Suomen luontotyyppien uhanalaisuus ­selvityksessä (Suomen ympäris­
tö 8/2008) uhanalaisiksi tai silmälläpidettäviksi todettuihin luontotyyppeihin.

Vaikutukset  yhdyskuntarakenteeseen,  rakennuksiin, maisemaan, kulttuuri­
perintöön ja luonnonvarojen hyödyntämiseen
Yhdyskuntarakenne ja rakennukset. Kaavoitustilanteen merkitystä hankkeen kannalta on kä­
sitelty aiemmin kohdassa Hankkeeseen liittyvät luvat, suunnitelmat ja ohjelmat. Vaikutusten ar­
vioinnissa tulee ottaa huomioon nykyinen ja suunniteltu maankäyttö ja arvioida vaikutuksia yh­
teistyössä  kaupungin  kaavoitusasiantuntijoiden  kanssa.  Myös  liikennevaikutusten  merkitystä
maankäytön kannalta  tulee arvioida  ja  selvittää  turvekuljetusten  määrä  ja reitit  (ei  vain  edesta­
kaiset kuormien kuljetusreitit) tarkoin asutuksen kannalta.


26/30
Kulttuuriperintö  ja  maisema. Lähimmät  tiedossa  olevat  muinaisjäännökset  sijaitsevat  yli  5
km:n  etäisyydellä  ja  lähimmät  rakennetut  kulttuuriympäristöt  tai  arvokkaat  maisema­alueet
(Luopajärvi) yli 10 km:n etäisyydellä hankealueelta. Arviointiohjelmassa maisemallisten ja kult­
tuurihistoriallisten vaikutusten selvityksiin liittyen todetaan arvioitavaksi vaikutuksia mm. kylä­
rakenteeseen, rautatiehen ja muinaishautoihin. Merkittävyyttä arvioidaan suon virkistys­ ja mai­
sema­arvon ja seudun vastaavien suomaisemien esiintymisen perusteella.

Arvioinnissa tulee ottaa huomioon maisemavaikutukset asukkaiden lisäksi myös junamatkustaji­
en ja tiellä 694 liikkuvien kannalta merkittävistä katselupisteistä ja arvioida niitä esimerkiksi ha­
vainnekuvien  avulla.  Arviointiselostuksessa  tulisi  pohtia  alkuperäisen  suoluonnon  maisemaku­
vallista  merkitystä,  suomaiseman yleisyyttä kunta­, maakunta­  ja valtakunnan  tasolla  sekä sitä,
miten asiaan vaikuttaa se, että alue sijaitsee seudun suurimman taajaman ja pääradan välittömäs­
sä läheisyydessä

Luonnonvarat. Kalastovaikutusta  arvioidaan  ohjelman  mukaan  kalastuskunnille  lähetettävän
tiedustelun  perusteella  sekä  vesistövaikutusten  arviointiin  ja  kirjallisuuteen  perustuen.  Mikäli
näillä ei saada riittävää tietoa kalaston nykytilasta ja hankkeen vaikutuksista siihen, tulee selvi­
tyksiä tarkentaa sähkökoekalastuksilla ja koeravustuksella TE­keskuksen kalatalousyksikön lau­
sunnon mukaisesti. Hankkeen merkitystä Seinäjoen jokirapukannan kannalta tulee myös arvioi­
da.  Hankkeen  mahdollisesti  toteutuessa on  kaikkien  osapuolien  oikeusturvan  kannalta  tarpeen,
että  lähtötilannetiedot  ovat  riittäviä. Luonnonvarojen  hyödyntämiseen  liittyen  on  selvitettävä
myös alueen merkitys metsästyksen, sienestyksen ja marjastuksen kannalta kuten ohjelmassa on
todettukin.

Riskit ja haitallisten vaikutusten vähentämiskeinot sekä vaikutusten seuran­
ta
Ohjelman mukaan YVA­selostuksessa tarkastellaan mahdollisten onnettomuusriskien kuten tuli­
palojen ja rankkasateiden ja tulvien aiheuttamien patojen murtumisten seurauksia. Yhteysviran­
omainen  pitää  tarkastelua  tärkeänä.  Siihen  on  hyvä  sisällyttää  ilmastonmuutoksen  merkitys
poikkeuksellisia sääoloja ja tulvariskiä lisäävänä tekijänä. Myös esimerkiksi liikenneturvallisuu­
teen  ja polttoaineiden varastointiin alueella  liittyvät riskit  tulee mainita. Riskien osalta on hyvä
esittää myös niihin liittyvät ehkäisytoimenpiteet ja toimintasuunnitelmat.

Arviointiohjelmassa todetaan (luku 3.2.5) haittojen torjunnan ja lieventämisen osalta, että mah­
dollisuudet  liittyvät suojavyöhykkeiden sijaintiin  ja määrään, vesiensuojelutoimenpiteisiin, kui­
vatusvesien  johtamispaikkoihin,  rakennettavan  tiestön  sijoittamiseen  ja  häiriötä  aiheuttavien
toimintojen ajoittamiseen. Yhteysviranomainen pitää harhaanjohtavana  sitä,  että  listauksessa ei
ole mainittu kaikista tärkeintä haittojen torjunnan ja lieventämisen keinoa eli tuotantoalueiden si­
joitusta  ja  määrää.  Esitystavan  tarkoitushakuisuutta  lisää  se,  että  se  samaan  aikaan  YVA­
menettelyssä olevan  metsäojitetun  Iso­Saapasnevan ohjelmassa on esitetty  vastaavassa  listauk­
sessa ensimmäisenä. Yhteysviranomainen edellyttää, että myös tuotantoalueiden sijoittamisen ja
määrän  tarkastelu  on  mukana  selostuksessa  ympäristövaikutusten  lieventämisen  keinona.  Lie­
ventämiskeinoja  on  tarpeen  tarkastella  kaikkien  merkittäviksi  nousevien  ympäristövaikutusten
osalta ja nimenomaan Karvasuon alueen kannalta, eikä vain yleisellä tasolla.

Ehdotus ympäristövaikutusten seurantaohjelmaksi tulee YVA­asetuksen mukaan esittää arvioin­
tiselostuksessa. Ohjelmassa on esitetty, että selostuksessa esitettävä ehdotus tarkkailuohjelmaksi
sisältää käyttö­, päästö­, vesistö­ ja kalastovaikutustarkkailun. Tarkkailuohjelmaan tulee sisällyt­
tää myös muiden merkittäviksi todettujen ympäristövaikutusten tarkkailu, kuten linnustotarkkai­
lu. Vaikutusten seurannan tulee ulottua riittävän pitkälle ajanjaksolle  ja kattaa myös toiminnan
lopettamisen jälkeinen aika.


27/30
Vaikutusten selvittämiseen liittyvät ongelmat
Luvussa 7.1 esitetään,  että arviointiselostuksessa  kuvataan käytettyjen  tietojen puutteet  ja  epä­
varmuustekijät. Tämä onkin tärkeää  ja edellyttää jatkuvaa dokumentointia YVA­menettelyn ai­
kana. Esimerkiksi  luontoselvitysten osalta tulee arvioida erityisen sateisen kesän 2008 vaikutus
tulosten luotettavuuteen. Kaikkien esitettävien arviointitulosten yhteydessä tulee selostaa, missä
menetelmissä,  tiedoissa,  tutkimustuloksissa  tai  arvioinnin  kohteissa  epävarmuutta  ja  oletuksia
mahdollisesti esiintyy ja miten ne vaikuttavat tulosten luotettavuuteen.

Osallistuminen
Arviointiohjelmassa esitetään YVA­asetuksen 9 § mukaisesti suunnitelma arviointimenettelyn ja
siihen liittyvän osallistumisen järjestämisestä. YVA­menettelyn aikana järjestetään kaksi yleisöl­
le avointa tiedotus­  ja keskustelutilaisuutta. Ne  järjestetään sekä arviointiohjelma­ että arvioin­
tiselostusvaiheissa  kuulutusaikana.  Ensimmäinen,  arviointiohjelmaan  liittyvä  tilaisuus  pidettiin
Seinäjoella  Törnävä­salissa  20.8.2008  ja  siinä  oli  22  osallistujaa.  Seuraava  yleisötilaisuus  on
suunniteltu pidettäväksi syksyllä 2008 arviointiselostuksen valmistumisvaiheessa.

YVA­menettelyn osallistumisjärjestelyjä  ja  vaikuttamismahdollisuuksia  voidaan pitää  riittävinä
lukuun ottamatta sitä, että hankkeen YVA­menettelyn tukena ei ole toiminut ohjausryhmää. Yh­
teysviranomainen edellyttää saapuneisiin lausuntoihin, hankkeen merkittävyyteen ja kaavoitusti­
lanteen  keskeneräisyyteen  vedoten,  että  hankkeeseen  perustetaan  pikimmiten  ohjausryhmä
suunnittelua  ja  tehtäviä  selvityksiä  tukemaan.  Ohjausryhmään  tulee  kutsua  lausunnonantajien
edustajat  ja muut hankkeen kannalta olennaiset  tahot. Muutoin YVA­menettelyn osallistumista
ei voida kokonaisuutena pitää riittävänä.

Hankkeeseen liittyvää muuta tiedottamista ei ole kuvattu arviointiohjelmassa. YVA­ohjelma on
luettavissa hankevastaavan internet­sivuilla, mutta sivuilla ei ole mitään muuta tietoa hankkees­
ta. Hankesivua voitaisiin päivittää ajankohtaisilla  tiedoilla YVA­menettelystä  ja esimerkiksi tii­
vistelmillä valmistuneista selvityksistä. Avointa tiedotuslinjaa kannattaa suosia  ja  laatia esimer­
kiksi lehdistötiedotteita YVA­menettelyn etenemisestä.

Raportointi
Arviointiohjelmassa esitetyt asiat olisivat paikoin kaivanneet perusteellisempia kuvauksia ja seli­
tyksiä. Arviointiohjelman teksti lukuisine kirjoitusvirheineen antaa hieman viimeistelemättömän
kuvan ja vaikutelman, että työtä on jouduttu tekemään kiireellä. Jäsennys ja sisällysluettelo ovat
hieman sekavia.

Arviointiohjelmaa on jonkin verran havainnollistettu karttojen, kuvien ja taulukoiden avulla. Ar­
viointiselostuksessa  näitä  kannattaa hyödyntää enemmänkin. Lisäksi  voisi olla esimerkiksi  tie­
toiskulaatikoita,  kuvia  eri  vesienkäsittelymenetelmistä,  havainne­  ja  maisemakuvia  sekä  tiivis­
telmiä,  jotka auttaisivat  lukijaa ymmärtämään hanketta ja sen vaikutuksia paremmin. Useat oh­
jelmassa esitetyistä kartoista ovat melko epäselviä ja niiden tekstit vaikealukuisia (esim. kuvat 4,
8, 9, 11, 14). Kartat saisivat olla kooltaan suurempia, niissä tulisi esittää mittakaava etäisyyksien
hahmottamiseksi  ja  mittakaavat  saisivat  olla  tarkempia.  Tulevassa  arviointiselostuksessa  voisi
olla mukana pieni  sanasto, sillä kaikki  turvetuotantoon  liittyvät  termit eivät välttämättä aukene
asiaa tuntemattomalle lukijalle muutoin.

Ohjelma  sisältää  tiivistelmän,  jossa  esitetään  pääkohdat  hankkeesta,  sen  aikatauluista,  alueen
nykytilanteesta, YVA­menettelystä  ja vaikutusten arvioinnista. Tiivistelmässä ei ole kuitenkaan
esitetty lainkaan tarkasteltavia vaihtoehtoja.


28/30
Yhteenveto ja ohjeet jatkotyöhön
Arviointiohjelmassa on käsitelty kaikkia YVA­asetuksessa edellytettyjä asioita ja se täyttää arvi­
ointiohjelmalle YVA­asetuksen 9 §:ssä asetetut vaatimukset. Ohjelma on kuitenkin sisällöltään
varsin suppea ja monin kohdin pintapuolinen ja liian yleinen. Ohjelmalle olisi ollut eduksi kes­
kittyä enemmän itse hankealueeseen ja siihen kohdistuvien tietojen esittämiseen.

Ohjelma antaa puitteet jatkotyöhön, kun sitä tarkennetaan ja täydennetään edellä kuvattujen sel­
vitystarpeiden osalta, esimerkiksi:
• Kyseessä on luonnontilainen ojittamaton suo, jonka turvetuotantoon liittyviä vaikutuksia tu­

lee siksi selvittää ja arvioida erityisellä huolella, jotta saadaan kokonaiskuva suon luonnon­
ja kulttuuriarvoista alueellisesti ja valtakunnallisesti.

• Täydennetään ohjelmassa esitettyjä hankkeeseen liittyviä lupia, suunnitelmia ja ohjelmia se­
kä muita hankkeita ja pohditaan niiden suhdetta hankkeen kannalta. Hanketta on syytä tar­
kastella erityisesti kaavoitustilanteen, vesienhoidon toimenpideohjelmien, maakuntakaavan
suunnittelumääräysten, valtakunnallisten alueidenkäyttötavoitteiden ja kansallisen ilmasto­
strategian kannalta.

• Esitetään vaihtoehdot ja niiden sisältö (vesienkäsittelymenetelmät, vesienjohtamisvaihtoeh­
dot) selkeästi arviointiselostuksessa. Vaihtoehtoihin tulisi ottaa mukaan myös tuotantoalueen
sijoittumiseen ja rajaukseen liittyvät vaihtoehdot sekä kemikalointi vesiensuojeluvaihtoehto­
na.

• Arvioidaan ympäristövaikutuksia hankkeen koko elinkaaren ajalta: kuivatusvaihe, turpeen
nostoaika, jälkihoito ja jälkikäyttö. Tarkastellaan vaiheisiin liittyviä ympäristövaikutuksia
eritellen.

• Selvitetään alueen arvo virkistyskäytössä muidenkin kuin lähiasukkaiden kannalta.
• Tarkastellaan riittävästi hankkeen vaikutusta Seinäjoen ja Pajuluoman tulvaherkkyyteen, ali­

virtaamakausien vesitilanteeseen sekä vesistövaikutusalueen kuormitukseen.
• Sisällytetään arviointeihin myös ilmastovaikutukset sekä suoalueen että turpeen energiakäy­

tön kannalta.
• Tarkennetaan luontoselvityksiä siten, että hankealueen luontoarvoista saadaan riittävä kuva.

Luonnon monimuotoisuuden tarkastelualueen tulee käsittää suoyhdistymät ekologisina ko­
konaisuuksina reunametsineen. Perhoslajiston ja muun hyönteislajiston (esim. sudenkoren­
not) kartoituksessa on käytettävä selvitysmenetelmiä, jotka kattavat vähintään kaikki luonto­
direktiivin liitteen IVa lajit sekä muut potentiaaliset uhanalaiset/harvalukuiset lajit. Luonto­
vaikutusten arvioinnissa on erityistä huomiota kiinnitettävä uhanalaisiksi tai silmälläpidettä­
viksi todettuihin luontotyyppeihin.

• Arvioidaan linnuston osalta myös suon merkitys muutonaikaisena levähdysalueena.
• Perustetaan ohjausryhmä ohjaamaan ja seuraamaan YVA­menettelyn toteuttamista. Tiedote­

taan hankkeesta avoimesti kansalaisten osallistumismahdollisuuksien turvaamiseksi.
• Täydennetään ja ajankohtaistetaan käytettävää lähdeaineistoa esitetyn mukaisesti. Esitetään

käytettävät selvitykset ja arviointimenetelmät selkeästi arviointiselostuksessa ja arvioidaan
niiden luotettavuutta.

Arviointiohjelmasta  toimitetut erinomaisen perusteelliset  lausunnot  ja  mielipiteet  ja  yleisötilai­
suudessa esitetyt näkemykset auttavat osaltaan ympäristövaikutusten arvioinnin suunnittelussa ja
suuntaavat  arviointia  merkitykselliseksi  koettujen  vaikutusten  selvittämiseen.  Laadittavassa  ar­
viointiselostuksessa  tulee  todeta,  miten  yhteysviranomaisen  lausunto,  saapuneet  lausunnot  ja
mielipiteet sekä muissa yhteyksissä esiin tulleet kannanotot on otettu huomioon arvioinnissa.


29/30

5. LAUSUNNON NÄHTÄVILLÄOLO

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnonantajille ja mielipiteiden esittäjille. Li­
säksi yhteysviranomaisen lausunto pidetään yleisön nähtävillä yhden kuukauden ajan lausunnon
antamisesta Ilmajoella ja Seinäjoella kuntien virallisilla ilmoitustauluilla sekä kuntien pääkirj as­
toissa niiden virka­ tai aukioloaikoina. Lisäksi lausunto tulee nähtäville Länsi­Suomen ympäris­
tökeskuksen  internetsivuille  osoitteeseen: www.ymparisto.fi/lsu/yva­vireilla.  Yhteysviranomai­
nen on toimittanut hankkeesta vastaavalle kopiot kaikista annetuista lausunnoista ja mielipiteistä.
Alkuperäiset asiakirjat säilytetään Länsi­Suomen ympäristökeskuksen arkistossa.

Johtaja Pertti Sevola

Ylitarkastaja Anu Lillunen

Jakelu
Vapo Oy, suoritemaksua vastaan

Tiedoksi
Lausunnon antajat ja mielipiteen esittäjät
Ympäristöministeriö
Suomen ympäristökeskus, liitteenä 2 kpl arviointiohjelmia

LIITE
Maksun määräytyminen ja maksua koskeva muutoksenhaku

http://www.ymparisto.fi/lsu/yva-vireilla.


LIITE

Suoritemaksu 5450 €

Maksun määräytyminen ja maksua koskeva muutoksenhaku

Maksu määräytyy ympäristöministeriön asetuksessa alueellisen ympäristökeskuksen maksullisis­
ta  suoritteista  (1387/2006)  olevan  maksutaulukon  mukaisesti.  Maksutaulukon  mukaan  YVA­
laissa  tarkoitetusta  lausunnosta  arviointiohjelmasta  perittävän  maksun  suuruus  kahden  kunnan
alueella on 5450 € (4370 € + 1080 €).

Maksuvelvollinen, joka katsoo, että lausunnosta perittävän maksun määräytymisessä on tapahtu­
nut virhe, voi vaatia siihen oikaisua Länsi­Suomen ympäristökeskukselta kuuden kuukauden ku­
luessa maksun määräytymisestä.

Länsi­Suomen ympäristökeskuksen
käyntiosoite: Länsi­Suomen ympäristökeskus, Koulukatu 19, 65101 Vaasa
postiosoite: Länsi­Suomen ympäristökeskus, PL 262, 65101 Vaasa
puhelin: 020 490 109
telefax: 020 490 5251
sähköpostiosoite: kirjaamo.lsu@ymparisto.fi
aukioloaika: klo 8.00–16.15

mailto:kirjaamo.lsu@ymparisto.fi

