
• Hallituskatu 5 ⋅ PL 8060, 96101 Rovaniemi ⋅ Puh. (016) 329 4111 ⋅ Faksi (016) 310 340 ⋅ kirjaamo.lap@ymparisto.fi ⋅ www.ymparisto.fi/lap

• Hallituskatu 5 ⋅ PB 8060, FI-96101 Rovaniemi, Finland ⋅ Tfn +358 16 329 41 11 ⋅ Fax +358 16 31 03 40 ⋅ kirjaamo.lap@ymparisto.fi ⋅ www.miljo.fi/lap

LAUSUNTO

 18.6.2007

LAP-2004-R-12-531

Kevitsan kaivoshankkeen Natura -arviointi, helmikuu 2007

LUONNONSUOJELULAIN 65 §:N MUKAINEN LAUSUNTO KEVITSA N KAIVOSHANKKEEN
NATURA -ARVIOINNISTA

Hankkeen vaihe

Hankkeeseen on sovellettu ympäristövaikutusten arviointimenettelyä (YVA
laki 468/1994 ja asetus 268/1999). Lapin ympäristökeskus on antanut yhteys-
viranomaisen lausunnon hankkeen ympäristövaikutusten arviointiohjelmasta
14.3.2005. Tämän jälkeen kaivoshanke päätettiin toteuttaa laajempana ja yh-
teysviranomainen antoi lausuntonsa muuttuneesta arviointiohjelmasta
20.2.2006. Vaikka Natura –arviointi on tehty osana YVA –prosessia, Lapin
ympäristökeskus antaa LsL 65 §:n mukaisen lausunnon erillään yhteysviran-
omaisen arviointiselostuksesta annettavasta lausunnosta.

Scandinavian Gold Prospecting AB on 14.3.2006 jättänyt ympäristölupaviras-
toon ilmoituksen ympäristönsuojelulain 30 §:n 2 momentin mukaisesta koe-
luonteisesta toiminnasta, jossa on tarkoitus louhia näyte-erä malmia Kevitsan-
sarvessa sijaitsevalta kaivoslain mukaiselta valtausalueelta Sodankylän kun-
nassa. Pohjois-Suomen ympäristölupavirasto on 12.4.2006 antanut päätöksen
koetoiminnasta.

Hankkeesta vastaava Scandinavian minerals Ltd. on jättänyt hakemuksen kai-
vospiirin määräämiseksi Kauppa- ja teollisuusministeriölle joulukuussa 2006.

Hankkeen kuvaus

Kevitsan kaivoshankkeen tarkoituksena on hyödyntää Kevitsan monimetalli-
esiintymää. Esiintymä on suuri ja suhteellisen matalapitoinen Fe-Ni-Cu –
sulfidien pirotemalmi. Kumuloituneet mineraalit ovat oliviini, klinopyrokseeni
ja ortopyrokseeni. Mineraalivarannot ovat 300 metrin syvyyteen asti ja alim-
malla hyödynnettävän malmin nikkelipitoisuudella 0,18 % ovat noin 70 mil-
joonaa tonnia. Vuosittain malmia louhitaan noin 4-5 miljoonaa tonnia 15 vuo-
den ajan. Avolouhinta alkaa maanpinnalta (taso 235 mpy) ja jatkuu tasolle -95
m asti. Malmia rikastetaan kaksivaiheisessa vaahdotuksessa erillisessä rikas-
tamossa. Lopputuotteena syntyy kahta mineraalista sulfidirikastetta, joiden

2/14
pääarvoaineita ovat nikkeli ja kupari. Talteen saadaan myös malmissa esiinty-
vää kobolttia, platinaa, palladiumia ja kultaa. Rikasteet, joiden yhteismäärä on
120 000 tonnia vuodessa, kuljetetaan satamaan laivattaviksi asiakkaille.

Hankkeen keskeinen ominaisuus ovat suuret sivukivi- ja rikastushiekkamäärät.
Sivukiveä syntyy kaivoshankkeen aikana noin 150 – 180 milj. tonnia ja sivu-
kivikasojen pinta-ala on noin 200 ha. Rikastushiekkaa syntyy vuodessa yh-
teensä 3,8 – 4,8 milj. tonnia, josta niukkarikkistä (0,4 %) on noin 3,5 – 4,3
milj. tonnia ja runsasrikkistä (7 %) noin 0,4 – 0,5 milj. tonnia.

Esiintymän yhteyteen perustetaan avolouhos ja rakennetaan tuotantolaitos sekä
toimintaa palvelevat muut toiminnot kuten tulotie, sähkölinja, läjitysalue, ve-
sivarastoallas, vedenottamot ja putkilinjat. Kaivosalueen laajuus on noin 8 km²
ja siitä rakennettavaksi tulee noin 5-6 km² louhoksen, sivutuotealueiden , ri-
kastamon ja infrastruktuurin tarpeisiin.

Kevitsan kaivoshankkeen ympäristövaikutusten arviointiselostuksessa on ku-
vattu tarkasti hankkeen kolme päätoimintasijoitusvaihtoehtoa, kolme raakave-
den oton vaihtoehtoa, kaksi jätevesien johtamisvaihtoehtoa sekä viisi tieliiken-
nevaihtoehtoa. Kaivoshankkeen eri toteuttamisvaihtoehtojen vaikutusten tar-
kastelu Natura –alueisiin on tehty pääsääntöisesti yleisellä tasolla, koska Natu-
ra –arvioinnin kannalta vaihtoehdot poikkeavat vain vähän toisistaan.

Tiedot Natura 2000 –verkostoon kuuluvista alueista

Kaivoshankkeen arvioidulla vaikutusalueella sijaitsee kaksi Natura 2000 –
verkostoon kuuluvaa aluetta. Varsinainen kaivosalue sijaitsee Koitelaisen
(FI1301716) Natura –alueen välittömässä läheisyydessä. Kaivoshankkeeseen
liittyvistä tieliikennevaihtoehdoista kaksi kulkee olemassa olevia teitä pitkin
Pomokairan (FI1301712) Natura –alueen poikki.

Koitelaisen 48 938 ha:n laajuinen alue on ehdotettu Natura 2000 –verkostoon
luontodirektiivin mukaisena yhteisön tärkeänä pitämänä alueena (SCI –alue).
Alue on myös ilmoitettu komissiolle lintudirektiivin mukaisena erityisenä suo-
jelualueena (SPA –alue). Alueen suojelun perusteena ovat luontodirektiivin
liitteen I mukaiset luontotyypit aapasuot (60%), luonnonmetsät (24%), vaihet-
tumissuot ja rantasuot (5%), humuspitoiset lammet ja järvet (1 %), pikku joet
ja purot (<1 %), tunturikankaat (1 %), keidassuot (<1 %), lähteet ja lähdesuot
(<1 %), letot (3%), lehdot (<1 %), metsäluhdat (1 %), puustoiset suot (<1 %)
ja tulvametsät (<1 %). Kaikkien luontotyyppien luonnontila on arvioitu erin-
omaiseksi. Alueen luontotyypeistä aapasuot, luonnonmetsät, letot ja puustoiset
suot on arvioitu edustavuudeltaan erinomaisiksi muut luontotyypit hyviksi.
Alueen suojeluperusteena ovat myös luontodirektiivin liitteen II lajit lapin-
leinikki, lettorikko, ahma ja saukko.

Lintudirektiivin liitteen I linnuista alueella esiintyvät ampuhaukka, helmipöllö,
hiiripöllö, huuhkaja, kapustarinta, kurki, lapinpöllö, lapintiira, laulujoutsen, li-
ro, metso, palokärki, pohjantikka, pyy, sinirinta, sinisuohaukka, suokukko,
suopöllö, teeri, uivelo, varpuspöllö, vesipääsky sekä neljä uhanalaista lajia.
Alueen merkitys lintudirektiivin liitteen I lajien suojelulle on arvioitu hyvin
tärkeäksi yhden uhanalaisen lajin osalta, kaikkien muiden lajien osalta merkit-
täväksi. Säännöllisesti alueella esiintyviä muuttolintuja ovat tuulihaukka, mus-
taviklo ja pikkusirkku.

3/14

Koitelaisen alue kuuluu kansallis- ja luonnonpuistojen kehittämisohjelmaan.
Lisäksi alueeseen kuuluu kolme Koitelaisen laajennus –nimistä vanhojen met-
sien suojeluohjelmaan kuuluvaa aluetta (AMO120292). Alueen suojelu toteu-
tetaan luonnonsuojelulain sekä maankäyttö- ja rakennuslain keinoin.

Euroopan yhteisöjen komissio on 13.1.2005 tekemällään päätöksellä hyväksy-
nyt Pomokairan 92 358 ha:n laajuisen alueen luontodirektiivin mukaiseksi yh-
teisön tärkeänä pitämäksi alueeksi (SCI –alue). Alue on myös ilmoitettu ko-
missiolle lintudirektiivin mukaisena erityisenä suojelualueena (SPA –alue).
Alueen suojelun perusteena ovat luontodirektiivin liitteen I mukaiset luonto-
tyypit aapasuot (35%), luonnonmetsät (30%), humuspitoiset lammet ja järvet
(<1 %), pikku joet ja purot (2 %), tunturikankaat (1 %), letot (<1 %), lehdot
(<1 %), puustoiset suot (15 %), tulvametsät (10 %), silikaattikalliot (2 %), tun-
turipajukot (2 %) ja Fennoskandian luonnontilaiset jokireitit (<1 %). Tunturi-
kankaiden luonnontila on arvioitu hyväksi, muiden luontotyyppien erinomai-
seksi. Alueen luontotyypeistä aapasuot, luonnonmetsät, pikku joet ja purot se-
kä puustoiset suot on arvioitu edustavuudeltaan erinomaisiksi, humuspitoiset
lammet ja järvet edustavuudeltaan merkittäviksi. Muiden luontotyyppien edus-
tavuus on hyvä. Alueen suojeluperusteena ovat myös luontodirektiivin liitteen
II lajit lapinleinikki, lettorikko, lapinhilpi, pohjanharmoyökkönen, ahma ja
saukko.

Lintudirektiivin liitteen I linnuista alueella esiintyvät ampuhaukka, helmipöllö,
hiiripöllö, huuhkaja, kapustarinta, kurki, lapinpöllö, lapintiira, laulujoutsen, li-
ro, metso, palokärki, pohjantikka, pyy, sinirinta, sinisuohaukka, suokukko,
suopöllö, uivelo, varpuspöllö, vesipääsky sekä kolme uhanalaista lajia.

Alue muodostuu Pomokairan-Tenniöaavan ja Ilmakkiaavan soidensuojeluoh-
jelmaan kuuluvista alueista, Pomokairan vanhojen metsien suojeluohjelmaan
kuuluvasta alueesta ja Mätäsaavasta, joka on vanhoihin ohjelmiin kuulumaton-
ta valtion maata. Pomokairan-Tenniöaavan ja Ilmakkiaavan alueet on toteutet-
tu muodostamalla niistä luonnonsuojelulain nojalla soidensuojelualueet. Alu-
eet toteutetaan muiltakin osin luonnonsuojelulain keinoin.

Hankkeen vaikutusalueen suhde Pomokairan Natura –alueeseen

Varsinainen kaivosalue sijaitsee suhteellisen kaukana Pomokairan Natura –
alueesta. Kaivoshankkeeseen liittyvistä tieliikennevaihtoehdoista kaksi (RT1
ja RT4) kulkee kuitenkin olemassa olevia teitä pitkin Pomokairan alueen poik-
ki ja siihen rajautuen. Petkulan kylätie ja valtatie 4 kulkevat noin 1,8 km:n
matkan Ilmakkiaavan itäosan poikki ja noin 0,9 km:n matkan siten, että Natura
–alue rajautuu valtatie 4:ään. Häiriövaikutusaluetta ei ole määritelty.

Natura-arvioinnissa kuvatut vaikutukset Pomokairan Natura –alueeseen

Kaivoshankkeen seurauksena liikenne olemassa olevilla teillä (Petkulan kylä-
tie ja valtatie 4) tulee lisääntymään. Arvion mukaan raskas liikenne tulisi li-
sääntymään 15 – 20 % ja henkilöliikenne 10 %. Vaikutukset Natura –
alueeseen ovat siten luonteeltaan linnustoon ja eläimistöön kohdistuvia lisään-

4/14
tyvän liikenteen melusta aiheutuvia häiriöitä sekä liikenteen aiheuttamaa on-
nettomuuksista johtuvaa kuolleisuuden kasvua.

Koska liikenne kulkee olemassa olevaa suhteellisen vilkkaasti liikennöityä tie-
reittiä pitkin, liikenteen lisäys on suhteellisesti verrattain pientä ja lintuihin
kohdistuva lisääntyvän liikenteen aiheuttama kuolleisuus kohdistuu satunnai-
suuteen perustuen pääsääntöisesti runsaslukuisiin lajeihin, vaikutuksien voi-
daan katsoa olevan merkityksettömän pieniä. Vaikutukset luontodirektiivin
liitteen II nisäkkäisiin, ahmaan ja saukkoon, on arvioitu lajien harvalukuisuu-
den ja tyypillisten elinympäristöjen perusteella merkityksettömän pieniksi. Na-
tura –alueella esiintyvien luontodirektiivin liitteen II lajien lettorikon, lapin-
leinikin ja pohjanharmoyökkösen tunnetut esiintymäalueet ovat niin etäällä,
ettei hankkeella ole vaikutuksia näihin lajeihin.

Hankkeen vaikutusalueen suhde Koitelaisen Natura –alueeseen

Kevitsan kaivosalueen kaivostoiminnot sijaitsevat lähimmillään noin puolen-
kilometrin etäisyydellä Koitelaisen Natura –alueesta. Vesivarastoalueelta lyhin
etäisyys sen itäpuolella sijaitsevalle Natura –alueeseen kuuluvalle Satojärven
pohjoispuolen suoalueelle on noin 750 m ja vastaavasti sivukivialueelta etäi-
syys pohjoispuolella sijaitsevalle Huutamoaavalle on noin 550 m.

Kaivoshankkeen vaikutusalueen laajuutta on arvioitu pölyn ja kuivatusvaiku-
tuksen sekä melun suhteen.

Louhoksen kuivatusvaikutuksen on arvioitu ulottuvan 1,2 – 1,8 km etäisyydel-
le louhoksesta. Hankkeen vaikutusalueen laajuus (198 ha) on noin 0,4 % Koi-
telaisen Natura –alueesta. Arvio vaikutusalueen laajuudesta perustuu Geologi-
an tutkimuskeskuksen geologi U. Väisäsen ja geofyysikko E. Lanteen vuonna
2005 julkaisemaan raporttiin "Kevitsan hydrogeologinen selvitys".

Pölyvaikutuksen on katsottu ulottuvan 1 km etäisyydelle pölyävistä kohteista,
poikkeustilanteessa enintään 2 km päähän. Kaasumaisten päästöjen vaikutus-
aluetta ei ole määritetty tarkasti, koska päästöjen leviämisestä ei ole tehty mal-
linnusta.

Melun osalta on päädytty käyttämään 45 dB mukaista ohjearvoa, joka on val-
tioneuvoston päätöksen (993/92) mukainen ohjearvo mm. päiväsaikana luon-
nonsuojelualueilla. Tehdyn meluselvitystutkimuksen (Ramboll 2006) mukaan
45 dB ohjearvo ei ylity Koitelaisen Natura –alueella kaivoksen rakentamis- ei-
kä tuotantovaiheen aikana vaan se jää rakentamisaikana lähimmillään 100
metrin etäisyydelle ja tuotantovaiheen aikana 650 metrin etäisyydelle Natura –
alueesta Huutamoaavan puolella ja 150 metrin etäisyydelle Satojärven puolel-
la. Satojärven melutaso on rakentamisaikana tasolla noin 20 dB ja tuotantoai-
kana sitä hieman pienempi.

Tehdyt selvitykset

Kasvillisuusselvityksen, joka sisältää myös luontotyyppikartoituksen, Kevitsan
alueelta ovat tehneet FM Aulikki Laine ja kasviharrastaja Kaija Helle sekä La-
pin Vesitutkimus Oy 15.-18.7. ja 2.-4.9.2004 sekä 18.-22.7.2005. Maastoin-

5/14
ventointi on tehty kulkemalla peruskartalta ennakolta valittu reitti ja tarkaste-
lemalla ja kuvaamalla sen varrella esiintyvät luontotyypit ja niiden lajisto.

Kevitsan kaivosalueen linnustoselvityksen ovat tehneet luontokartoittaja Tuo-
mas Väyrynen, lintuharrastaja Ossi Pihajoki sekä Lapin Vesitutkimus Oy.
Metsälinnustoa on selvitetty pääosin linjalaskennoin ja soiden ja järvien lin-
nustoa pistelaskennoin. Satojärven linnustoa on selvitetty pistelaskennoin vuo-
sina 2003-2006. Tämän lisäksi järven rantametsien ja luhtien linnustoa on
selvitetty kiertolaskennalla vuosina 2004 ja 2006. Yhteensä järvellä suoritettu
9 pesimäaikaista ja 2 syysmuuton aikaista laskentaa.

Natura-arvioinnissa kuvatut vaikutukset Koitelaisen Natura –alueeseen

Luontodirektiivin luontotyypit:

Koitelaisen Natura –alueen suojeluperusteeksi on ilmoitettu 13 luontodirektii-
vin liitteen I mukaista luontotyyppiä. Hankkeen vaikutusalueella esiintyy näis-
tä seitsemän. Luontotyyppeihin kohdistuvat vaikutukset syntyvät ilmapäästö-
jen ja mahdollisen kuivatusvaikutuksen seurauksena. Valuma- ja suotovesien
mahdollisia vaikutuksia ei arvioinnissa kohdisteta tiettyihin luontotyyppeihin.

Hankkeen vaikutusten merkittävyys sekä vaikutusten toteutumisen todennä-
köisyys on luontotyyppien osalta kuvattu arvioinnissa seuraavasti. Ilmoitettu
prosenttiosuus kuvaa kuinka suuri osuus luontotyypin pinta-alasta sijaitsee
kaivoshankkeen vaikutusalueella.

Humuspitoiset lammet ja järvet (23,3, %): Kuivatusvaikutuksen seurauksena
luontotyypissä, jota Satojärvi edustaa, tapahtuisi mataloitumista ja umpeen-
kasvua. Vaikutusten merkittävyyttä voidaan pitää luontotyypin osalta vähäisi-
nä ja todennäköisyydeltään odotettavina.

Vaihettumissuot ja rantasuot (0,6 %): Kuivatusvaikutuksen seurauksena luon-
totyypin, jota esiintyy Satojärven rannalla, lajistossa ja kasvillisuustyypeissä
tapahtuisi muutoksia. Vaikutusten merkittävyyttä voidaan pitää luontotyypin
osalta vähäisinä ja todennäköisyydeltään odotettavina.

Letot (4,5 %): Lettoja esiintyy Satojärven koillispuolella. Kuivatusvaikutuksen
seurauksena kasvillisuusvaikutukset ovat muita suotyyppejä todennäköisempiä
ja voimakkaampia ravinteisilla letoilla. Hankkeen vaikutuksia luontotyyppiin
voidaan pitää merkityksettöminä.

Aapasuot (0,07 %): Hankkeen kuivatusvaikutuksia luontotyyppiin voidaan pi-
tää merkityksettöminä

Luonnonmetsät (0,1 %): Ilmapäästöjen osalta herkimpiä luontotyyppejä ovat
boreaaliset luonnonmetsät, joissa vaikutukset todennäköisesti lieviä mikro-
skooppisesti havaittavia vaurioita ja mahdollisesti epifyyttisten jäkälien ja
sammalten vähentymistä. Luontotyyppiä esiintyy lähimmillään Satojärven itä-
ja koillispuolella 1,8 – 2,2 km:n etäisyydellä rikastamosta. Hankkeen vaiku-
tuksia luontotyyppiin voidaan pitää merkityksettöminä tai vähäisinä, mutta to-
dennäköisinä.

6/14
Metsäluhdat (4,1 %): Luontotyyppiä esiintyy Satojärven rannalla. Kuivatus-
vaikutuksen seurauksena rantaluhdat pensaikoituvat. Toisaalta järven umpeen-
kasvun seurauksena osa järvestä muuttuisi luhdiksi ja siten luhtien pinta-ala ei
välttämättä pienenisi. Hankkeen vaikutuksia luontotyyppiin voidaan pitää
merkitykseltään vähäisinä, mutta todennäköisyydeltään odotettavina.

Puustoiset suot (<2,4 %): Luontotyyppiä esiintyy Satojärven pohjoispuolella.
Kuivatusvaikutukset luontotyyppiin ovat merkitykseltään vähäisiä ja epäto-
dennäköisiä.

Luontodirektiivin lajit:

Koitelaisen Natura –alueen suojeluperusteeksi on ilmoitettu neljä luontodirek-
tiivin liitteen II mukaista lajia: ahma, saukko, lapinleinikki ja lettorikko. Ym-
päristöhallinnon Eliölajit –tietojärjestelmässä hankkeen vaikutusalueella ei ole
tiedossa olevia lapinleinikin ja lettorikon esiintymäpaikkoja, eikä niitä löydetty
maastoinventoinneissakaan. Etäisyydet lähimpiin tiedossa oleviin esiintymiin
ovat niin suuret (yli 5 km), ettei hankkeella katsota olevan vaikutusta em. kas-
vilajeihin.

Hankkeella ei ole vaikutusta ahmaan, koska sen elinpiiri laaja ja lajia tavataan
alueella vain satunnaisena kulkijana. Alueen saukoista ei ole tehty erikseen
kartoitusta. Vaikka Satojärvi kuuluisi lajin elinympäristöihin, arvioiduilla
luontotyyppimuutoksilla ei todennäköisesti ole vaikutusta saukon esiintymi-
seen alueella, mutta häiriövaikutukset ovat odotettavia. Kaiken kaikkiaan
hankkeen vaikutukset luontodirektiivin liitteen II lajeihin arvioidaan merkityk-
settömän pieniksi tai vähäisiksi.

Lintudirektiivin linnut ja säännöllisesti esiintyvät muuttolinnut:

Koitelaisen Natura –alueella tavataan tietolomakkeen perusteella yhteensä 26
lintudirektiivin liitteen I lintulajia ja 3 alueella säännöllisesti esiintyvää muut-
tolintulajia. Inventoinneissa vaikutusalueelta havaittiin 20 liitteen I lajia ja 2
muuttolintulajia.

Kaivoshanke vaikuttaa alueen lintulajistoon suoraan hankkeen rakentamiseen
ja toimintaan liittyvien häiriövaikutusten kautta ja epäsuorasti biotooppien
kuivumisesta johtuvista muutoksista. Esimerkiksi kosteikkolajien osalta bio-
tooppimuutoksia voidaan pitää jopa meluvaikutuksia voimakkaampina.

Linnustollisesti merkittävimmät alueet hankkeen vaikutusalueella ovat Sato-
järvi sitä ympäröivine suoalueineen sekä Huutamoaapa, joille selvityksen mu-
kaan kohdistuvat myös voimakkaimmat meluvaikutukset rakentamisaikana.
Tuotantoaikaiset meluvaikutukset vaimentuvat nopeasti Huutamoaavan suun-
nalla, koska sivukivialueen maastonmuodot toimivat meluesteenä. Meluvaiku-
tukset kohdistuvat jossain määrin kaikkiin alueella pesiviin lajeihin. Melun ai-
heuttamat häiriövaikutukset vaihtelevat kuitenkin runsaasti lajista riippuen ja
alueella, missä ei ole juuri ihmisen aiheuttamaa melua, vaikutukset voivat olla
suurempia kuin asutuilla seuduilla. Näin ollen meluvaikutusten arviointiin liit-
tyy runsaasti epävarmuutta.

7/14
Hankkeen vaikutusten merkittävyyttä on lintudirektiivin lintujen ja säännölli-
sesti esiintyvien muuttolintujen osalta kuvattu arvioinnissa seuraavasti:

Lapintiira (Sterna paradisaea): 8 – 37 paria pesii Satojärvellä, joten hankkeen
vaikutusalueella pesii merkittävä osa (16-100 %) Natura –alueen lapintiiroista.
Meluhäiriöllä ja erityisesti biotooppimuutoksilla arvioidaan olevan merkittä-
vyydeltään kohtalaisia vaikutuksia lajiin. Lapintiiran osalta arvioinnin luotet-
tavuustaso on lajeista heikoimpia, sillä laji pesii yleensä kolonioissa ja niiden
paikka saattaa vaihdella vuodesta toiseen. Koitelaisen Natura –alueella esiin-
tyy Satojärven lisäksi myös muita vaihtoehtoisia pesimäbiotooppeja. Satojär-
ven mataloituminen ja umpeenkasvu saattaa vaikuttaa järven kalastoon ja sitä
kautta myös niitä ravintonaan käyttäviin lajeihin, kuten tiiroihin.

Joutsen (Cygnus cygnus) pesii sekä Huutamoaavalla että Satojärvellä. Hank-
keen vaikutusalueella pesii 4-18 % koko Natura –alueen joutsenista. Meluhäi-
riöllä ja biotooppimuutoksilla arvioidaan olevan merkittävyydeltään vähäisiä
vaikutuksia lajiin. Biotooppimuutosten seurauksena Satojärvellä pesivän parin
oletetaan siirtyvän pois nykyisiltä pesimäalueilta. Huutamoaavalla pesivään
joutsenpariin arvioidaan kohdistuvan melusta johtuvaa häiriövaikutusta lähin-
nä hankkeen rakennusvaiheen aikana.

Uivelo (Mergus albellus): 1-2 parin pesimähavaintoja Satojärveltä, joten hank-
keen vaikutusalueella pesii merkittävä osa (10-33 %) koko Natura –alueen ui-
veloista. Meluhäiriöllä ja biotooppimuutoksilla arvioidaan olevan merkittä-
vyydeltään vähäisiä vaikutuksia lajiin. Umpeenkasvun seurauksena Satojärvel-
lä pesivän parin oletetaan siirtyvän pois nykyisiltä pesimäalueilta.

Meluhäiriöillä ja biotooppimuutoksilla arvioidaan olevan merkittävyydeltään
vähäisiä vaikutuksia Huutamoaavalla pesivään kurkipariin (Grus grus), koska
alueen mahdolliset kuivatusvaikutukset ovat suuruudeltaan pieniä ja toteutu-
minen epätodennäköistä. Avointen rantaluhtien runsastuminen saattaa lisätä
kurkien määrää alueella. Hankkeen vaikutusalueella arvioidaan tällä hetkellä
pesivän 7 % koko Natura –alueen kurjista.

Meluhäiriöllä ja biotooppimuutoksilla arvioidaan olevan vähäisiä vaikutuksia
kapustarintaan (Pluvialis apricaria) sekä pelkästään meluvaikutuksilla pohjan-
tikkaan (Picoides tridactylus) ja palokärkeen (Dryocpus martius). Hankkeen
vaikutusalueella arvioidaan pesivän 1-2 % koko Natura –alueen kapustarin-
noista, 2 -9 % pohjantikoista ja 20-33 % palokärjistä.

Suokukkoon (Philomachus pugnax, 0,4 – 0,7 %) ja vesipääskyyn (Phalaropus
lobatus) kohdistuvat vaikutukset ovat merkityksettömän pieniä lajien runsau-
den vuoksi. Hankkeen vaikutusalueella arvioidaan pesivän 0,4 – 0,7 % koko
Natura –alueen suokukoista ja 0,3 – 0,8 % vesipääskyistä.

Hankkeen vaikutusalue on mahdollista ravinnonhankinta-aluetta kolmelle
uhanalaiselle lajille. Hankkeen vaikutukset näihin lajeihin ovat merkittävyy-
deltään vähäisiä.

Hankkeen vaikutukset suopöllöön (Asio flammeus), sinirintaan (Luscinia sve-
cica svecica), pikkulokkiin (Larus minutus) ja liroon (Tringa glareola) arvioi-
daan olevan merkityksettömiä. Sinirinta saattaa jopa hyötyä rantojen pen-
saikoitumisesta. Hankkeen vaikutusalueella arvioidaan pesivän 0,6 – 0,7 %
koko Natura –alueen liroista.

8/14

Natura -alueella säännöllisesti esiintyvistä muuttolinnuista vaikutusalueella on
tavattu pesivänä mustaviklo (Tringa erythropus) ja pikkusirkku (Emberiza pu-
silla). Biotooppimuutosten osalta pikkusirkku saattaa hyötyä rantojen pen-
saikoitumisesta kun taas mustaviklojen määrää saattaa lisätä avointen ranta-
luhtien runsastuminen. Hankkeen vaikutukset molempiin lajeihin on arvioitu
vähäisiksi. Hankkeen vaikutusalueella arvioidaan pesivän 2,8 % koko Natura
–alueen pikkusirkuista ja 25 – 33 % mustavikloista.

Vaikutukset Koitelaisen Natura –alueen eheyteen:

Hanke ei estä luontotyyppien eikä lajien suotuisan suojelutason saavuttamista.
Hanke ei vaikuta haitallisesti alueen eheyteen, mutta sen on arvioitu heikentä-
vän alueen luontotyyppejä, muuttavan ja vähentävän alueen tärkeitä elinympä-
ristöjä sekä aiheuttavan tyypillisten piirteiden vähenemistä.

Lieventävät toimenpiteet ja vaikutukset niiden jälkeen

Kaivoshankkeen vaikutuksia voidaan lieventää varsin tehokkaasti kuivatus-
vaikutuksen osalta turvaamalla Satojärven pinnankorkeuden säilyminen luon-
taisella tasolla padotuksen avulla. Näin voidaan välttää järveen ja sitä ympä-
röiviin luontodirektiivin luontotyyppeihin kohdistuvat kuivatusvaikutukset.
Vaikutukset Satojärveen (humuspitoiset lammet ja järvet) ja sitä ympäröiviin
vaihettumis- ja rantasoihin ovat padotuksen jälkeen merkityksettömiä.

Ilmapäästöjen vaikutuksia voidaan lieventää lähinnä pölyn (kastelu, rikastus-
hiekka-altaan täyttötekniikka, suojaus- ja pölynkeruurakenteet) ja haitallisten
raskasmetallien osalta. Kaasupäästöihin vaikutusmahdollisuudet ovat pie-
nemmät.

Hankkeesta Koitelaisen luontotyypeille aiheutuvat vaikutukset lieventävien
toimenpiteiden jälkeen voidaan luokitella kokonaisuudessaan merkityksettö-
män pieniksi tai vähäisiksi.

Meluvaikutuksia voidaan lieventää meluvalleilla, sivukivialueiden ja rikastus-
hiekka-altaiden täyttösuuntien suunnittelulla ja työskentelyn rajoittamisella
melun kannalta haitallisimmilla alueilla lintujen pesimäaikana. Em. toimenpi-
teillä lintuihin kohdistuvia häiriövaikutuksia voidaan lieventää jonkin verran.
Lisäksi uiveloon kohdistuvia vaikutuksia voidaan kompensoida Koitelaisen
eteläosan lammille sijoitettavilla pesäpöntöillä.

Lieventävillä ja kompensoivilla toimilla arvioidaan voitavan lieventää vaiku-
tuksia joutsenen, uivelon, kapustarinnan, liron, vesipääskyn ja lapintiiran osal-
ta siten, että hankkeen vaikutukset olisivat niiden toteuttamisen jälkeen näille
lajeille merkityksettömiä. Lieventävien toimenpiteiden jälkeen merkityksel-
tään vähäisiä vaikutuksia esiintyisi sinisuohaukkaan, kurkeen, palokärkeen,
pohjantikkaan, pikkusirkkuun sekä kolmelle uhanalaiselle lajille.

Koitelaisen linnustoon kohdistuvat vaikutukset ovat luonteeltaan palautuvia.
Linnustovaikutukset ovat lieventävien toimenpiteiden jälkeen kokonaisuutena
merkitykseltään vähäisesti Koitelaisen linnuston tilaa heikentäviä tai merki-
tyksettömiä.

9/14

Vaikutuksia luontodirektiivin liitteen II eläinlajeihin voidaan lieventää hyvin
vähäisesti eli vaikutukset näihin lajeihin ovat lieventävien toimien jälkeen
edelleen joko merkityksettömiä tai vähäisiä.

Lieventävien toimien jälkeen hankkeella ei ole vaikutusta alueen eheyteen.

Seurannan tarkastelu

Satojärven linnustollisten arvojen seuranta suoritetaan vuosittain perustamalla
alueelle pysyvä vesi- ja rantalinnuston seurantatutkimusalue. Vastaavan tyyp-
piselle järvelle kaivosalueen vaikutusalueen ulkopuolelle perustetaan kontrol-
lialue.

Hankkeen ilmapäästöjen biologisia vaikutuksia seurataan Koitelaisen Natura –
alueelta eri etäisyyksiltä hankealueesta kerättävien kangasrousku- ja kekomuu-
rahaisnäyttein, joista analysoidaan raskasmetallit. Näytteenotto voidaan tehdä
kerran kolmessa vuodessa ja näytteenotto tulisi jo tehdä ennen rakentamisen
käynnistämistä.

Satojärven pinnankorkeutta tulee mitata jo kaivoksen rakentamisaikana, jol-
loin saadaan tietoa järven normaalista vedenpinnan korkeusvaihtelusta. Näin
ollen järven pintaa pystytään pitämään luontaisella korkeudella tarvittaessa
myös kaivoksen toiminnan aikana. Satojärven veden laatua tulee seurata ym-
pärivuotisella vesinäytteenotolla. Vedenlaadun seuranta aloitetaan ennen kai-
voksen rakentamisen aloittamista.

LAPIN YMPÄRISTÖKESKUKSEN LAUSUNTO

Kevitsan kaivoshankkeen Natura –arviointi ja Lapin ympäristökeskuksen tässä
yhteydessä antama lausunto kohdistuvat edellä kuvatun kaltaiseen toimintaan,
jossa Kevitsan monimetalliesiintymää hyödynnetään avolouhoksena, josta
vuosittain louhitaan malmia noin 4-5 miljoonaa tonnia 15 vuoden ajan. Mikäli
hankkeen myöhemmässä vaiheessa malmiesiintymää hyödynnettäisiin maan-
alaisessa kaivoksessa tai toiminta muutoin muuttuu oleellisesti, vaikutukset
Koitelaisen Natura –alueen suojeluperusteena oleviin luonnonarvoihin tulee
tarkastella erillisessä arvioinnissa.

Arvioinnin asianmukaisuus Pomokairan Natura –alueen osalta

Lapin ympäristökeskuksen näkemyksen mukaan arvioinnissa tehty ratkaisu
varsinaisen laji- ja luontotyyppikohtainen arvioinnin kohdistumisesta Koitelai-
sen Natura –alueeseen ja vaikutusten tarkastelu yleispiirteisemmällä tasolla
(ns. Natura –tarveharkintana) Pomokairan Natura –alueen osalta, on riittävä ja
perusteltu.

10/14

Arvioinnin asianmukaisuus Koitelaisen Natura –alueen osalta

Natura –arvioinnin tarkoituksena on luoda riittävä tiedollinen pohja hankkeen
Natura 2000 –alueisiin kohdistuvien vaikutusten arvioimiseksi. Seuraavassa
esitetään Lapin ympäristökeskuksen näkemyksiä sellaisista asioista ja puutteis-
ta, joihin hankkeesta vastaavan tulee kiinnittää erityistä huomiota, jotta lu-
vanmyöntämisen edellytykset täyttyvät.

Lapin ympäristökeskuksen näkemyksen mukaan Kevitsan kaivoshankkeen
Natura -arviointi on rakenteeltaan johdonmukainen ja selkeästi ydinkysymyk-
siin keskittyvä. Arvioinnin puutteena on, ettei se kaikilta osin perustu riittäviin
selvityksiin. Arvioinnissa ei myöskään kaikilta osin edetä riittävän yksityis-
kohtaiselle tasolle, eivätkä johtopäätösten varsinaiset perustelut käy ilmi teks-
tistä. Esimerkiksi laji- ja luontotyyppikohtaisten vaikutusten osalta, arvioinnin
lopputulokseen johtaneet perustelut, sikäli kun niitä on esitetty, ovat hajallaan
eri puolilla arviointia ja kokonaiskuvan saaminen on varsin vaikeaa.

Koitelaisen Natura -alueen luonnonarvojen kannalta oleelliset vaikutustyypit
on arvioinnissa tunnistettu. Kuivatus- ja meluvaikutusten osalta arvioinnin
pohjana ovat asianmukaiset selvitykset (Kevitsan hydrogeologinen selvitys /
Meluarvio). Suotovesien aiheuttamien vaikutusten toteutumisen todennäköi-
syyden ja haittojen arviointi vaatii tarkempia tutkimuksia mm. murrosvyöhyk-
keen laajuudesta ja vesien virtaussuunnasta. Näitä Natura –arvioinnin riskien-
hallintaa käsittelevässä osuudessakin esitettyjä jatkotutkimuksia tarvitaan, jotta
pystyttäisiin nykyistä varmemmin arvioimaan suotovesiin liittyviä riskejä.

Ilmapäästöjä ja niiden vaikutuksia käsitellään Natura –arvioinnissa hyvin
yleispiirteisesti keskittyen lähinnä raskasmetallipölyn kulkeutumiseen ja luon-
totyypille boreaaliset luonnonmetsät aiheutuviin vaikutuksiin. Arvioinnissa ei
oteta lainkaan kantaa kaasumaisten päästöjen leviämiseen (esim. SO2 ja NOx
–päästöihin) ja niiden mahdollisiin vaikutuksiin vaikka lieventävien toimenpi-
teiden tarkastelussa esitetään Satojärven kalkitsemista, mikäli happamoittavia
vaikutuksia ilmenee. Lapin ympäristökeskuksen näkemyksen mukaan sekä
kaasumaisten että hiukkaspäästöjen kulkeutumista tulisi mallintaa ja mahdolli-
sia vaikutuksia käsitellä arvioinnissa nykyistä tarkemmin.

Natura –arvioinnissa esitetty vaikutusalue on laajimmillaan rajattu noin 1,8 km
etäisyydelle louhosalueesta. Lapin ympäristökeskuksen näkemyksen mukaan
luonnontieteellisesti parempi ratkaisu olisi ollut vaikutusalueen rajaaminen Sa-
tojärven suunnalla valuma-alueen (Moskujärvien va) rajan mukaisesti. Tällöin
vaikutusalue olisi rajattu varovaisuusperiaatteen mukaan hieman laajemmaksi
kuin mihin selvitysten mukaan esim. kuivatusvaikutukset ulottuvat.

Natura –arvioinnissa käytettyä vaikutusten suuruuden ja merkittävyyden luo-
kittelua ja luokitteluiden kriteereitä esitetään taulukoissa 1 ja 2 (s. 4). Lapin
ympäristökeskuksen näkemyksen mukaan käytetty suuruuden luokittelu aliar-
vioi vaikutusten laajuutta. Esitetyn luokittelun mukaan vaikutus, joka kohdis-
tuu esim. 49 %:lle Natura –alueella sijaitsevasta luontotyypistä arvioidaan suu-
ruudeltaan vain kohtalaiseksi. Arvioinnissa ei oteta kantaa mikä yhteys suu-
ruuden luokittelulla on merkittävyyden luokitteluun vaikkakin taulukoiden 14
ja 15 perusteella yhtäläisyyksiä näyttäisi selkeästi olevan. Koska vaikutuksen
merkittävyyden arvioinnin ei tulisi perustua yksinomaan vaikutusten suuruu-
teen vaan myös esim. luontotyypin osalta sen luonnontilaisuuteen, edustavuu-

11/14
teen ja esiintymisalueiden sijoittumiseen ko. Natura-alueella, näiden tekijöiden
tulisi olla tarkastelun kohteena arvioinnissa. Kuitenkaan laji- eikä luontotyyp-
pikohtaisissa arvioinneissa näitä tekijöitä ole juurikaan käsitelty. Huomioita-
vaa on myös se, että luokkiin kohtalainen tai suuri merkittävyys kuuluvat vai-
kutukset johtanevat luontotyypin ja/tai lajin katoamiseen pitkällä aikavälillä.
Tällöin luokittelussa tulisi selkeämmin ilmaista, että sekä suuret että kohtalai-
sen merkittävät vaikutukset ovat merkittävästi heikentäviä ja estävät antamasta
hankkeelle lupaa.

Lapin ympäristökeskuksen näkemyksen mukaan arviointi ei ole riittävän yksi-
tyiskohtainen käsiteltäessä hankkeen vaikutuksia luontodirektiivin luontotyyp-
peihin. Hankkeen vaikutusalueella esiintyviä luontotyyppejä ei ole rajattu kar-
talle (liitteessä 1 esitetty biotooppiluokittelu ei vastaa luontodirektiivin luonto-
tyyppiluokittelua), arvioinnissa ei ole esimerkiksi kuvattu luontotyyppien
edustavuuksia eikä ole kuvattu niiden säilymiseen vaikuttavia tekijöitä ts. mi-
hin luontotyyppien ominaispiirteisiin hanke vaikuttaa. Lisäksi hankkeen mer-
kittävyyden tarkastelu tulisi esittää luontotyypeittäin siten, että arvioinnin pe-
rustelut käyvät selkeästi ilmi tekstistä.

Arvioinnissa on käytetty Natura –tietolomakkeen arvioita luontotyyppien pin-
ta-aloista vaikka tiedossa ovat olleet myös Metsähallituksen luontotyyppikar-
toitukseen perustuvat pinta-alatiedot. Esimerkiksi luontotyypin vaihettumis-
suot ja rantasuot osalta Metsähallituksen inventointitietojen mukaan vaikutus-
alueella sijaitsee 61 % luontotyypin pinta-alasta. Tämä poikkeaa merkittävästi
arvioinnissa esitetystä 0,6 %:sta. Lapin ympäristökeskuksen mukaan arvioin-
nissa tulee käyttää parasta saatavilla olevaa tietoa, mikä tässä tapauksessa tar-
koittaa Metsähallituksen koko Natura –alueen kattavia inventointeihin perus-
tuvia tietoja pinta-aloista. Luontotyyppien osalta vaikutusten suuruuden – ja
joiltain osin – myös merkittävyyden tarkastelu on tämän vuoksi tarpeen tehdä
uudelleen.

Ympäristöhallinnon Eliölajit –tietojärjestelmän mukaan tiedossa olevat luon-
todirektiivin liitteen II kasvilajien esiintymät sijaitsevat etäällä hankealueesta.
Lapin ympäristökeskus kiinnittää huomiota siihen, että ympäristövaikutusten
arviointia varten tehdyt kasvillisuusselvitykset kohdistuvat pääosin Natura –
alueen ulkopuolelle. Vuoden 2004 kasvillisuusinventoinnissa vain 2 kohdetta
54:stä sijaitsi Natura –alueella. Koska kuitenkin myös vaikutusalueella esiin-
tyy näille lajeille sopivia kasvupaikkoja, on inventointia varovaisuusperiaat-
teen vuoksi tarpeen täydentää Natura –alueen osalta.

Linnustoselvitysten osalta ympäristökeskus kiinnittää huomiota siihen, että Sa-
tojärvi on tunnettu pitkään erityisesti ympäröivien suoalueiden vesilintujen
sulkasadon aikaisena kerääntymisaikana. Arviointia varten tehdyt inventoinnit
ovat kuitenkin keskittyneet pääosin alueen pesimälajistoon. Todennäköistä on,
kun otetaan huomioon vaikutusalueen koko ja vaikutusten luonne, ettei koko-
naiskuva alueen linnustosta, suojeluarvosta ja hankkeen vaikutuksista linnus-
toon todennäköisesti olennaisesti muuttuisi mahdollisten lisäselvitysten myötä.
Natura -arvioinnissa tulisi kuvata ja arvioida alueen merkitys myös muiden
kuin pesivän lajiston osalta. Lintudirektiivin liitteen I lajien ja säännöllisesti
alueella esiintyvien muuttolintujen osalta merkittävyyden tarkastelu tulee esit-
tää lajeittain siten, että arvioinnin perustelut käyvät ilmi tekstistä. Myös bio-
tooppimuutosten lieventämisen (Satojärven patoamisen) vaikutuksia kosteik-
kolajien elinympäristöihin tulisi tarkastella uudelleen sen jälkeen kun lieven-
tävien toimien kohdentuminen on arvioitu paremmin.

12/14

Meluvaikutusten osalta Lapin ympäristökeskus toteaa, että valtioneuvoston
päätöksen mukainen ohjearvo (45 dB) virkistysalueille, määrittyy melun vir-
kistyskäyttäjille aiheuttamasta häiriöstä. Luonnolle aiheutuvaa haittaa ei vält-
tämättä voida arvioida keskimääräisen meluvyöhykkeen perusteella. Melun
vaikutuksia linnustoon, erityisesti pesimäaikana, tulee selvittää siltä osin tar-
kemmin, että kuvataan tarvittavien räjäytystöiden määrä ja meluhuippujen
voimakkuus ja melun leviäminen. Poikkeuksellisen kovan ja äkillisen melun
leviäminen ja mahdolliset vaikutukset linnustoon tulee arvioida.

Merkittävimpänä lieventävänä toimenpiteenä arvioinnissa esitettään Satojär-
ven patoamista. Satojärven luusuaan rakennettavalla pohjapadolla estettäisiin
kaivoksen aiheuttamat kuivatusvaikutukset ja turvattaisiin sekä järven veden-
pinnan että ympäröivien suoalueiden vesipintojen säilyminen nykyisellään.
Mahdollisen pohjapadon vaikutuksia ympäröivälle suoalueelle on vaikea arvi-
oida ilman tarkempia tietoja mm. Satojärven luontaisista pinnankorkeuksista,
järven valuma-alueen maanpinnankorkeuksista sekä pohjapadon mitoituksesta
eli halutaanko pohjapadolla vaikuttaa tulva-, keskiveden- vai alivedenkorkeu-
teen. Merkittävä luontotyypin letot esiintymäalue sijaitsee noin 200 - 700 met-
rin etäisyydellä Satojärven pohjoispuolella. Lieventävän toimenpiteen tehok-
kuutta ja onnistumisen mahdollisuutta esimerkiksi ko. luontotyypin osalta on
vaikea arvioida ilman edellä mainittuja tietoja.

Lapin ympäristökeskuksen mukaan arvioinnissa on asianmukaisesti käsitelty
siihen liittyviä epävarmuustekijöitä ja mahdollisia riskejä. Riskienhallintaan
liittyvät tekniset ratkaisut mm. suotovesivaikutusten välttämiseksi tulee kuvata
hankkeen ympäristölupavaiheessa, jotta voidaan arvioida niiden tehokkuuden
riittävyyttä ja jotta riskien minimointi saataisiin hyväksyttävälle tasolle.

Lapin ympäristökeskuksen arvio kaivoshankkeen vaikutuksista Pomo-
kairan Natura –alueen luonnonarvoihin

Lapin ympäristökeskuksen näkemyksen mukaan Kevitsan kaivoshankeeseen
liittyvien tieliikenteen reittivaihtoehtojen (RT1 ja RT4) vaikutuksia Pomo-
kairan Natura 2000 –alueeseen on tarkasteltu luonnonsuojelulain 65 §:n edel-
lyttämällä tavalla.

Tehdyn arvioinnin perusteella liikenteen aiheuttaman häiriön ja lisääntyneen
onnettomuusriskin vaikutukset lintudirektiivin liitteen I ja luontodirektiivin
liitteen II lajeihin ovat merkityksettömän pieniä, koska kyse on olemassa ole-
vasta, suhteellisen vilkkaasti liikennöidystä tiereitistä ja liikenteen lisäys on
suhteellisesti ottaen verrattain pientä.

Lapin ympäristökeskuksen näkemyksen mukaan voidaan edellä esitetyn perus-
teella todeta, etteivät Kevitsan kaivoshankkeeseen liittyvät tieliikennevaih-
toehdot todennäköisesti merkittävästi heikennä niitä luonnonarvoja, joiden pe-
rusteella Pomokaira (FI1301712) on hyväksytty luontodirektiivin mukaiseksi
yhteisön tärkeänä pitämäksi alueeksi (SCI –alue) ja ilmoitettu komissiolle lin-
tudirektiivin mukaisena erityisenä suojelualueena (SPA –alue).

13/14

Lapin ympäristökeskuksen arvio kaivoshankkeen vaikutuksista Koitelai-
sen Natura –alueen luonnonarvoihin

Lapin ympäristökeskus katsoo, ettei Natura –arviointi täytä kaikilta osin sille
asetettuja asianmukaisuuden vaatimuksia. Arviota on hankkeen lupavaihetta
varten tarkennettava edellä selostetuilta osin, jotta lupaviranomaiset voivat riit-
tävällä tavalla varmistua siitä, ettei merkittävästi heikentäviä vaikutuksia ai-
heudu. Lapin ympäristökeskuksen näkemyksen mukaan Koitelaisen Natura –
alue on eräs boreaalisen luonnonmaantieteellisen vyöhykkeen merkittävim-
mistä laajoista, erämaisista suo- ja metsäluonnon suojelukohteista, joten aluee-
seen kohdistuvien vaikutusten arvioimiseen on suhtauduttava erityisellä vaka-
vuudella.

Lapin ympäristökeskus antaa erikseen lausuntonsa lupaviranomaisille arvioin-
nin riittävyydestä ja hankkeen vaikutusten merkittävyydestä tarkennetun arvi-
on pohjalta.

Seuranta

Lapin ympäristökeskuksen näkemyksen mukaan YVA –selostuksessa kuvattua
esitystä kaivoksen toiminta-ajan ympäristöseurantaohjelman rungoksi täyden-
nettynä Natura –arvioinnissa esitetyillä Satojärven vesi- ja rantalinnuston seu-
rannalla voidaan pitää monipuolisena ja se antaa hyvän pohjan yksityiskohtais-
ten tarkkailuohjelmien laatimiselle. Huomattavaa kuitenkin on, että erityyppis-
ten seurantojen havaintopisteitä ja seuranta-asemia tulee riittävässä määrin si-
joittaa myös Natura –alueelle. Seurannan aloittaminen ennen varsinaisen kai-
vostoiminnan aloittamista on tärkeää mm. pinta- ja pohjavesien osalta.

Yhteenveto

Luonnonsuojelulain 65 ja 66 §:llä luodun järjestelmän tarkoituksena on kan-
sallisesti toimeenpanna luontodirektiivin 6 artiklan vaatimus siitä, että Natura
2000-verkostoon kuuluviin alueisiin kohdistuvien hankkeiden vaikutukset ar-
vioidaan sen kannalta, miten ne vaikuttavat alueen suojelutavoitteisiin ja siitä,
että toimivaltaiset viranomaiset hyväksyvät hankkeen vasta varmistuttuaan,
ettei hanke vaikuta kyseisen alueen koskemattomuuteen.

Euroopan yhteisöjen tuomioistuin on linjannut kyseisen artiklan tulkintaa mm.
7.9.2004 antamallaan ratkaisulla asiassa C-127/02. Sen kappaleessa 61 on
täsmennetty asianmukaisen arvioinnin käsitettä ja todettu sen merkitsevän sitä,
että alaa koskevat parhaat tutkimustulokset huomioon ottaen on yksilöitävä
suunnitelman tai hankkeen kaikki sellaiset näkökohdat, jotka voivat yksinään
tai yhdistettynä muiden suunnitelmien tai hankkeiden kanssa vaikuttaa alueen
suojelutavoitteisiin. Toimivaltaiset kansalliset viranomaiset voivat hyväksyä
hankkeen vain varmistuttuaan siitä, ettei se vaikuta haitallisesti kyseisen alu-
een koskemattomuuteen, kun otetaan huomioon toiminnan vaikutusten asian-
mukaista arviointia koskevat päätelmät. Näin on silloin, kun ei ole olemassa
mitään tieteelliseltä kannalta järkevää epäilyä tällaisten vaikutusten aiheutu-
matta jäämisestä.

14/14

Lapin ympäristökeskus katsoo, että kyseessä olevan hankkeen vaikutusten ar-
viointi Koitelaisen (FI1301716) Natura –alueen osalta ei ole edellä esitetyillä
perusteilla riittävä ja arviota on hankkeen lupavaihetta varten tarkennettava,
jotta lupaviranomaiset voivat riittävällä tavalla varmistua siitä, ettei merkittä-
västi heikentäviä vaikutuksia aiheudu.

Hankkeeseen liittyvien tieliikennevaihtoehtojen osalta Lapin ympäristökeskus
toteaa, etteivät ne todennäköisesti merkittävästi heikennä niitä luonnonarvoja,
joiden perusteella Pomokaira (FI1301712) on hyväksytty luontodirektiivin
mukaiseksi yhteisön tärkeänä pitämäksi alueeksi (SCI –alue) ja ilmoitettu ko-
missiolle lintudirektiivin mukaisena erityisenä suojelualueena (SPA –alue).

Tulosaluepäällikkö Ykä Karjalainen

Biologi Liinu Törvi

