
• Postikatu 1 ⋅ PL 8060, 96101 Rovaniemi ⋅ www.ymparisto.fi/lap

• Postikatu 1 ⋅ PB 8060, FI­96101 Rovaniemi, Finland ⋅ www.miljo.fi/lap

LAUSUNTO

19.9.2008

Simon Turvejaloste Oy
PL 15
95201 SIMO

LAP­2008­R­11­531

Arviointiohjelmanne 6.10.2008

YHTEYSVIRANOMAISEN LAUSUNTO TAINIVAARANAAVAN TURVETUOTANTO­
ALUEEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA, SIMO

JOHDANTO

Simon Turvejaloste Oy  on 10.6.2008 toimittanut Lapin ympäristökeskukselle ympäristövai­
kutusten arviointimenettelystä annetun lain, YVA­lain (468/1994 + muutokset) tarkoittaman
ympäristövaikutusten arviointiohjelman (jäljempänä arviointiohjelma, YVA­ohjelma), joka
koskee Tainivaaranaavan turvetuotantoaluetta Simon kunnassa. Tällöin käynnistyi virallises­
ti tämän hankkeen ympäristövaikutusten arviointimenettely.

Tämä lausunto on YVA­lain 9 §:n tarkoittama yhteysviranomaisen lausunto Tainivaaranaa­
van turvetuotantoalueen YVA­ohjelmasta. Lausunnossa esitellään Tainivaaranaavan turve­
tuotantohanke ja arviointiohjelma pääpiirteissään, ohjelmasta annettujen lausuntojen ja mie­
lipiteiden keskeiset kohdat sekä yhteysviranomaisen näkemykset arviointiohjelmasta ja
YVA­menettelystä.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hanke Tainivaaranaavan turvetuotantoalue

Hankkeesta vastaava  Simon Turvejaloste Oy
PL 15
95201 SIMO
Yhteyshenkilö: Teuvo Hulanmäki, puh. 0400 510 689
Sähköposti: teuvo.hulanmaki@simonturvejaloste.fi

YVA­konsultti Jyväskylän yliopisto
Ympäristöntutkimuskeskus
PL 35
40014 Jyväskylän yliopisto
Yhteyshenkilö: Hannu Salo , puh. 014 260 3833
sähköposti: hannu.salo@ymtk.jyu.fi

http://www.ymparisto.fi/lap
http://www.miljo.fi/lap
mailto:teuvo.hulanmaki@simonturvejaloste.fi
mailto:hannu.salo@ymtk.jyu.fi


2/18

Yhteysviranomainen  Lapin ympäristökeskus
PL 8060
96101 Rovaniemi
Yhteyshenkilö: Reino Kurkela , puh 0400 290 191
sähköposti: reino.kurkela@ymparisto.fi

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää
ympäristövaikutusten arviointia ja yhtenäistää huomioon ottamista suunnitte­
lussa ja päätöksenteossa sekä samalla lisätä kansalaisten tiedonsaantia ja osal­
listumismahdollisuuksia.

Turvetuotantoalueen ympäristövaikutusten arviointimenettelyn tarve määräy­
tyy ympäristövaikutusten arvioinnista annetun YVA­asetuksen (713/2006 ) 6
§:n hankeluettelon kohdan 2 e) mukaan. Ympäristövaikutusten arviointimenet­
telyä sovelletaan turvetuotantohankkeisiin, kun yhtenäiseksi katsottava tuotan­
topinta­ala on yli 150 ha.

Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan suunnitelma
siitä, miten arviointi tullaan suorittamaan. Yhteysviranomaisen lausunnossa
arviointiohjelmasta pyritään mm. ohjaamaan käynnistynyttä YVA­menettelyä
sekä tarkastellaan arviointiohjelman asianmukaisuutta ja riittävyyttä.

Hankkeesta vastaava tekee arviointiohjelman ja yhteysviranomaisen siitä an­
taman lausunnon perusteella tarvittavat selvitykset ja arvioinnit hankkeen vai­
kutuksista ja laatii ympäristövaikutusten arviointiselostuksen (YVA­selostus,
arviointiselostus). Yhteysviranomainen antaa lausuntonsa myös arviointiselos­
tuksesta ja sen riittävyydestä. YVA­menettely päättyy, kun yhteysviranomai­
nen toimittaa lausuntonsa arviointiselostuksesta hankkeesta vastaavalle.

Viranomaisilla, asianosaisilla ja asiasta kiinnostuneille on mahdollisuus antaa
lausuntonsa ja esittää mielipiteensä sekä YVA­ohjelmasta että YVA­
selostuksesta.

Hankkeen toteuttamista varten tarvittaviin lupahakemuksiin liitetään ympäris­
tövaikutusten arviointiselostus ja yhteisviranomaisen siitä antama lausunto.
Yli 10 hehtaarin turvetuotantohanke edellyttää ympäristönsuojelulain (YSL
86/2000) mukaisen ympäristöluvan hakemista. Tainivaaranaavan mahdollinen
ympäristölupahakemus käsitellään Pohjois­Suomen ympäristölupavirastossa.
Lupapäätöksestä on käytävä ilmi, miten arviointiselostus ja siitä annettu yh­
teysviranomaisen lausunto on otettu huomioon.

Hanke ja sen sijainti sekä esitetyt toteutusvaihtoehdot

Suunniteltu Tainivaaranaavan turvetuotantoalue sijaitsee Simon kunnassa Tai­
niniemen kylän läheisyydessä noin 35 km Simon keskustasta koilliseen. Tur­
vetuotantoalueen puhdistetut kuivatusvedet johdetaan laskuojalla alapuoliseen
Myllyojaan, joka laskee pohjoispuolelta Simojokeen.

Tainivaaranaapa muodostuu kahdesta lohkosta, joiden tuotantoala on 180,6 ha
sekä kahdesta auma­alueesta joiden yhteisala on 13 ha. Myöskin auma­alueilla
oleva turve tuotetaan.

mailto:reino.kurkela@ymparisto.fi


3/18

Ympäristövaikutusten arviointiohjelmassa tarkastellaan kahta vaihtoehtoa:

1. Hanketta ei toteuteta (0­vaihtoehto)

0­vaihtoehto tarkoittaa sitä, että turvetuotantoa ei aloiteta Tainivaaranaavalla
lainkaan. Tämä merkitsee, että alueen nykytila säilyisi lähes ennallaan.

2. Hanke toteutetaan koko tuotantokelpoisella alueella (VE1)

VE1:ssä suunniteltu toiminta käsittää kuntoonpano­, tuotanto­ ja jälkihoitovai­
heen. Tuotantoalueen kunnostusvaihe kestää 2­5 vuotta, jona aikana rakenne­
taan vesiensuojelurakenteet ja tiestö, suo kuivatetaan ja alue kunnostetaan tuo­
tantoa varten. Tuotantovaihe alkaa sen jälkeen, kun alueen kunnostus turpeen
tuotantoon on valmistunut. Tuotantoaika on noin 25­30 vuotta riippuen siitä,
kuinka paljon vuosittain pystytään turvetta alueella tuottamaan. Jälkihoitoon
siirrytään sen jälkeen, kun tuotanto alueella loppuu. Jälkihoidolla tarkoitetaan
turpeen tuotannosta poisjääneen alueen siistimistä, rakenteiden poistamista,
sekä mahdollista ojitusta.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireilläolosta on ilmoitettu YVA­lain ja –asetuksen mukai­
sesti seuraavissa sanomalehdissä: Lounais­Lappi 18.6.2008, Pohjolan Sanomat
19.6.2008. Arviointiohjelma on kuulutettu Simon kunnan sekä Lapin ympäris­
tökeskuksen ilmoitustaululla 24.6.­19.8.2008. Arviointiohjelma on ollut kuulu­
tuksen ajan nähtävillä Simon kunnanvirastossa ja pääkirjastossa sekä Lapin
ympäristökeskuksessa. Arviointiohjelman tekstiosa on ollut myös nähtävillä
Lapin ympäristökeskuksen internet­sivuilla osoitteessa
http://www.ymparisto.fi/LAP> Ympäristönsuojelu > Ympäristövaikutusten
arviointi > Vireillä olevat YVA­hankkeet.

Arviointiohjelmasta järjestettiin esittelytilaisuus Alaniemen Luontokeskukses­
sa 25.6.2008.

Lapin ympäristökeskus varasi mahdollisuuden antaa lausuntonsa arviointioh­
jelmasta seuraavilta: Simon kunnalta, Lapin TE­keskuksen kalatalousyksiköl­
tä, Tiehallinnon Lapin piiriltä, Lapin liitolta, Lapin lääninhallituksen sosiaali­
ja terveysosastolta, Museovirastolta, Metsähallituksen Luontopalvelulta, Si­
mojoen kalastusalueelta, Isosydänmaan paliskunnalta, Lapin luonnonsuojelu­
piiriltä, Sankalan kv osakaskunnalta, Alaniemen osakaskunnalta, Paliskuntain
yhdistykseltä ja Kemin Lintuharrastajat Xenus ry:ltä.

LAUSUNNOT JA MIELIPITEET

Arviointiohjelmasta on annettu yhteensä yhdeksän lausuntoa ja ei yhtään mie­
lipidettä. Kopiot lausunnoista on liitteenä. Seuraavassa esitetään niistä yhteen­
veto.

Simon kunnanhallitus toteaa lausunnossaan, ettei sillä ole huomauttamista
Tainivaaranaavan turvetuotantoalueen ympäristövaikutusten arviointiohjel­
masta.

http://www.ymparisto.fi/LAP


4/18

Lapin TE­keskuksen kalatalousyksikkö toteaa lausunnossaan, että Tainivaa­
ranaavan kuivatusvesien vaikutukset kohdistuvat suoraan Simojoen alaosien
merkittäviin virkistyskalastusalueisiin ja mm. lohien lisääntymisalueisiin, jolle
tuleva lisäkuormitus on uhka alueen arvolle. Erityisesti kuivatusvesien sisäl­
tämä kiintoaines voi aiheuttaa huomattavaa haittaa arvokalojen lisääntymiselle
sekä raputaloudelle. Ympäristövaikutusten arvioinnissa tulisi selventää, miten
Tainivaaranaavan kuivatusvesien vaikutuksia voitaisiin vähentää mahdolli­
simman tehokkaasti. Erityisesti tulisi selvittää, voidaanko pintavalutuskentän
alapuoliseen Myllyojaan rakentaa laskeutusaltaita tms. vesiensuojelullisia ra­
kenteita Myllyojan pidätyskyvyn kasvattamiseksi. Tavoitteena tulisi olla suol­
ta tulevan kuormituksen hallinta myös tulvien aikana tms. poikkeustilanteissa.

Metsähallituksen Lapin luontopalvelut pitää erityisen tärkeänä, että ympä­
ristövaikutusten arvioinnissa selvitetään riittävän laajasti Tainivaaranaavan
turvetuotantoalueen vaikutukset Simojoen veden laatuun. Veden laadun muu­
toksilla voi olla suoria ja epäsuoria vaikutuksia joen monimuotoisuuteen, ka­
lastoon/kalastukseen sekä ranta­alueiden käyttöön. Simojoki kuuluu Natura
2000 –verkostoon ja tämän johdosta arvioinnissa tulee luonnollisesti selvittää
hankkeen vaikutukset niihin luontoarvoihin (luontotyyppeihin ja lajeihin), joi­
den perusteella Simojoki on mukana Natura­verkostossa. Lisäksi on erittäin
tärkeää selvittää hankkeen vaikutukset lohen poikastuotantoalueisiin, sekä
muiden lohikalojen (harjus) ja rapujen esiintymiseen ja elinolosuhteisiin. Tä­
mä edellyttää kattavaa kala­ ja rapukantojen nykytilan selvitystä.

Arviointiohjelmassa mainitaan, että vaikutukset rajautuvat Simojoessa Sanka­
tai Kalmakoskeen, mutta arviointi on ulotettava tarvittaessa myös kauemmak­
si. Kuten arviointiohjelmassa esitetään, on pidettävä erillään, mitkä ovat turve­
tuotantoalueen kunnostusvaiheen ja mitkä itse pitkävaikutteisemman alueen
tuotantovaiheen vesistövaikutukset.

Tiehallinto toteaa lausunnossaan, että arviointiohjelmassa on hyvin esitetty
turpeen kuljetusreitit Rovaniemelle, Kemiin ja Tornioon. Liikenteen lisäys
vastaa vuosittain noin 830 rekan ajosuoritetta. Turpeenkuljetusreitillä on asu­
tusta sekä Taininiemessä että Simojokivarressa. Arviointiohjelman mukaan
hankkeen yhteydessä on tarkoitus arvioida kuljetusreittien onnettomuusalttiita
kohtia hankealueen läheisyydessä.

Samalla seudulla uuden perustettavan turvetuotantoalueen kanssa on laajoja,
toiminnassa olevia turvetuotantoalueita. Tiepiirin mittausten mukaan koko­
naisliikennemäärä maantiellä 924 Taininiemen kohdalla oli v. 2007 367 ajo­
neuvoa/vrk ja raskaiden ajoneuvojen määrä 71 ajoneuvoa/vrk. Uuden turve­
tuotantoalueen aiheuttama liikenteen lisäys olemassa olevaan liikennemäärään
ei ole keskimäärin suuri. Turvekuljetukset voivat kuitenkin ajoittain aiheuttaa
huomattavan raskaan liikenteen lisäyksen. On hyvä, että hankkeen yhteydessä
arvioidaan mahdolliset liikenneturvallisuuspuutteet ja mietitään haittojen lie­
ventämismahdollisuuksia hankealueen läheisyydessä.

Taininiemen turvetuotantoalueelta maantielle 924 johtava yhdystie 19579 on
5,5 m leveä ja päällystetty. Tien liikennemäärä on pieni.

Paliskuntain yhdistys toteaa lausunnossaan, että Tainivaaran turvetuotanto­
alue sijaitsee Isosydänmaan paliskunnan alueella. Paliskunnan suurin sallittu
eloporoluku on 2000 poroa ja paliskunnan maa­ala on 2286 km2.  Poroelinkei­


5/18
noa suojaavat ja sille antavat oikeuksia erinäiset poronhoitolakiin kirjatut sää­
dökset (mm. PHL 3 § ja 53 §).

Poronhoidon kannalta paliskunnan alue muodostaa kokonaisuuden; vasonta­
alueen, kesä­, syys­ ja talvilaidunalueet. Näiden alueiden välillä tapahtuu poro­
jen luontainen laidunkierto. Tainivaaranaavan turvetuotantoalue on paliskun­
nan vasonta­ ja luonnonlaidunaluetta. Huomioonottaen alueen kaikki turvetuo­
tantoalueet on uhkana, että paliskunnan alueelta menetetään 2600 ha:n laidun­
alueet, mikäli alueiden jatkokäytössä ei sallita vapaata porojen laidunoikeutta.
Turvetuotantoalueiden jatkokäyttö on otettava osaksi YVA­ohjelmaa ja turve­
tuotantolupaa. Alueen jatkokäyttö voi olla esimerkiksi metsittäminen, alueen
ennallistaminen tai ruokohelpin viljely. Paliskunnalle siitä ei saa aiheutua yli­
määräisiä velvoitteita. Käyttö ei saa olla sellaista erityiskäyttöä, josta voi ai­
heutua esim. aitaamisvelvollisuus. Toimenpiteet toiminnan päättymisen jäl­
keen tulee ottaa keskeiseksi osaksi lupaehtoja.

Porot siirtyvät varhain keväällä rauhallisille vasoma­alueille. Suot tarjoavat
vaatimille ja vasoille suotuisan ympäristön. Lumet sulavat soilta aikaisemmin
ja ensimmäiset vihreät kasvit ovat tärkeä ravinto emille ja vasoille. Porojen
tarvitsema vasomarauha häiriintyy turvetuotantoalueen ja sen vaatimien tiestö­
jen läheisyydessä.

Porojen ja poromiesten turvallisuus tulee huomioida alueella. Tuotantoalueen
kanaviin tulee rakentaa riittävä määrä luiskauksia porojen ylitse pääsyn tur­
vaamiseksi sekä ylikulkusiltoja poronhoitajia varten.

Porot tulevat luontaisesti hakeutumaan entisille kesälaidunalueelle. Avoin alue
houkuttelee poroja ja todennäköisesti ne kerääntyvät turvetuotantoalueelle
räkkää pakoon. Yhteydenpito osapuolten välillä on välttämätöntä.

Paliskunnan työmäärä tulee lisääntymään turvetuotannon käynnistymisen
myötä. Muuttuneet olosuhteet suosivat porojen kerääntymistä alueelle. Porojen
kokoaminen avoimelta ja ojitetulta alueelta tulee olemaan työlästä. Paliskun­
nalle voi aiheutua turvetuotannon johdosta lisätyötä rakennelmien siirtämisestä
tai tekemisestä.

Turvetuotannosta poronhoidolle aiheutuvat haitat ja riskit tulee selvittää. Mi­
käli poroelinkeinolle aiheutuu vahinkoja, tulee ne korvata paliskunnalle täysi­
määräisesti.

Turvetuotannon aiheuttama liikenteen lisäys tulee aiheuttamaan suoria vahin­
koja porotaloudelle. Porokolarien määrä alueella kasvaa. Turvetuotantoyhtiöl­
le ja sen palveluksessa oleville tulee asettaa ehdoton vahinkojen estämisvel­
vollisuus. Mikäli vahinkoja tapahtuu, niistä on tiedotettava aina paliskunnalle.

Paliskuntain yhdistys ehdottaa, että Simon Turvejaloste Oy:n ja Isosydänmaan
paliskunta vuosittaisilla yhteydenpidoilla sopivat turpeen noston aikaisista asi­
oista sekä ratkaisevat mahdollisesti osapuolten välille syntyneitä ongelmia

Turvetuotanto on massiivista luonnonvarojen hyväksikäyttöä. Turvetuotanto­
yhtiö tai kolmas osapuoli, jolle toiminta osittain tai kokonaan mahdollisesti
siirretään, tulee vastuuttaa korvaamaan toiminnasta aiheutuvat vahingot. Lu­
paehdot, kuin myös paliskunnan ja turveyhtiön keskenään tekemät sopimukset
tulee rasitteen omaisesti sitoa myös mahdollista kolmatta osapuolta.


6/18

Isosydänmaan paliskunta toteaa, että porotaloutta ei ole otettu arviointioh­
jelmassa huomioon muutoin kuin toteamalla, että alue kuuluu Isosydänmaan
paliskunnan alueeseen.

Alue sijaitsee keskellä paliskunnan laidunmaita ja poroja palkii alueella kesä­
aikana ja ne tulevat käyttämään aluetta räkkäpaikkana turvetuotantoaikana.
Näin ollen kanavien ja ojien luiskaamien on tarpeellista, jotta pienetkin vasat
pystyvät siellä kulkemaan eivätkä hukkuisi ojiin. Paliskunnan on mahdoton pi­
tää porot alueelta pois eikä paliskunnan resurssit riitä alueen aitaamiseen mis­
sään vaiheessa.

Paliskunnan mielestä on ensiarvoisen tärkeää, että ympäristölupaa myönnettä­
essä sidotaan valtion maita koskeva vapaa laidunnusoikeus alueen maihin
myös sitomaan mahdollisia myöhempiä maa­alueen omistajia.

Alueen jälkikäyttö tulisi huomioida lupaa myönnettäessä ja sitoa se lupaehtoi­
hin. Paliskunnan alueella sijaitsevista vanhemmista turvetuotantoalueista en­
simmäiset ovat piakkoin poistumassa tuotannosta. Vapo on ilmoittanut, että
siinä aikataulussa kuin ne poistuvat käytöstä ne tulevat myyntiin. Paliskunnan
suurena huolenaiheena on, mikä käyttö näille alueille tulee. Kun soita 70­
luvulla alettiin ottamaan turvetuotantoon, niin silloin luvattiin, että turpeen
noston päätyttyä alueet palautuvat luonnontilaan. Nyt kuitenkin v. 2006 met­
sähallitus myi omistamansa suot paliskuntaa kuulematta ja valtion maita kos­
keva vapaa laidunnusoikeus poistui kaupan yhteydessä. Jos tuleva käyttö on
sellaista, että porot koetaan haitaksi, ei paliskunnalla ole muuta mahdollisuutta
kuin lopettaa toimintansa.

Lapin liitto toteaa lausunnossaan, että Tainivaaranaavan alue sijoittuu Länsi­
Lapin seutukaavan mukaiselle maankamaran ainestenottoalueelle (EO 2500).
Merkinnällä osoitetaan alueita soran, turpeen tai muiden ainesten ottoa varten.
Seutukaavassa alueen pohjoisreunaa pitkin kulkee ulkoilureitti. Arviointioh­
jelmassa seutukaava on ulkoilureittiä lukuun ottamatta otettu huomioon. Arvi­
ointiohjelmaan tulisi lisätä tietoa seutukaavan mukaisesta ulkoilureittivarauk­
sesta sekä turvetuotantoalueen mahdollisista vaikutuksista kaavan tarkoitta­
maan ulkoilukäyttöön.

Museovirasto toteaa, että hankealue sijoittuu ojitetulle suoalueelle, eikä sijait­
se jokien vaikutuspiirissä. Simojoen Tainikoskeen on etäisyyttä noin 2 km.
Ohjelman ympäristövaikutusten arviointia käsittelevässä kappaleessa 6 luetel­
laan arvioinnissa tarkasteltavia näkökulmia. Niiden joukosta puuttuu hankkeen
arvioidut vaikutukset kulttuuriperintöön, jotka Tainivaaranaavan kaltaisessa
hankkeessa voivat ensisijassa olla vaikutuksia argeologiseen kulttuuriperin­
töön.

Tainivaaranaavan alueelta ei kuitenkaan tunneta kiinteitä muinaisjäännöksiä,
eikä hankealueen sijainnin takia ole todennäköistä, että siellä olisi myöskään
ennestään tuntemattomia muinaisjäännöksiä. Museovirastolla ei näin ollen ole
huomautettavaa hankkeen tai sen YVA­ohjelman johdosta.

Lapin luonnonsuojelupiiri toteaa, että arviointiohjelman johdannossa maini­
taan, että "Turve on merkittävimpiä pohjoisen pallonpuoliskon luonnonvaro­
ja". Tällaisen toteamuksen tarkemmat perustelut olisivat toivottavia ja sen tu­
eksi olisi suotavaa esittää avoin vertailu pohjoisen luonnonvaroista. Samassa


7/18
yhteydessä tulee luonnonsuojelupiirin mielestä käsitellä turpeen erityispiirtei­
tä, kuten sitä, että turpeen tuotanto ja poltto vapauttaa kasvihuonekaasuja il­
makehään ja että turve ei ole uusiutuva luonnonvara.

Uusiutumattomuuden vuoksi turvetta ei voida suoraan kvantitatiivisesti verrata
esimerkiksi puuntuotantoon, saatikka pohjoisten luonnonvarojen rikkauteen,
vuosittain uusiutuviin luonnonantimiin. Perusteellisempaa keskustelua on syy­
tä käydä myös siitä, millä perusteilla turpeenkäyttö energialähteenä tukee bio­
polttoaineiden käyttöä.

Johdannossa korostetaan turpeen merkittävyyttä Suomen energianhuollossa.
Lapin luonnonsuojelupiiri pitää tällaista mainintaa asenteellisena, sillä mm.
turpeenpolton haitallisten ilmastovaikutusten vuoksi ei tätä energiavaihtoehtoa
tule aktiivisesti esittää.

Kuten arviointiohjelman johdannossa todetaan, Suomi on muiden EU­maiden
mukana sitoutunut kasvihuonepäästöjen vähentämiseen. Energiankäytössä ja
suunnittelussa tämän tulee ensisijaisesti tarkoittaa energian säästämistä sekä
tehokkaampaa käyttöä sekä toiseksi päästöttömien uusiutuvien energiantuotan­
tomuotojen lisäämistä.

Arviointiohjelmassa tulisi nykyisten lisäksi huomioida toiminnan ja sen vaiku­
tusten tarkkailu, joka koskee tarkkailua niin käytön, päästöjen kuin vaikutus­
tenkin osalta sekä tarkastella haittoja vähentäviä toimenpiteitä.

Hankkeen perusteluina esitetään, että Simon Turvejaloste Oy haluaa lisätä tuo­
tantokapasiteettiaan vastatakseen kysyntään. Lisää tuotantopinta­alaa tarvitaan
myös korvaamaan tuotannosta poistuneita alueita. Ensimmäisen tavoitteen tu­
eksi luonnonsuojelupiiri toivoisi arviota ko. alueen yhtenäisistä energiantuo­
tannoista ja kulutuksista sekä selvitystä siitä, onko tuotettavalle energialle to­
dellista kysyntää. Toiseksi luonnonsuojelupiiri pitää lisäenergian tuottamista
turvetuotannolla lyhytnäköisenä, sillä turpeen uusiutumattomuuden vuoksi
turvetuotannolla ei pystytä takaamaan edes stabiilin energiankulutuksen tarvet­
ta, sillä uusia tuotantoalueita ei ole määrättömästi.

Hankkeen suunnittelutilanteesta ja aikataulusta luonnonsuojelupiiri muistuttaa,
että YVA­ohjelmalausunnot voivat johtaa uuden maastokauden tarpeeseen, jo­
ten aikataulu on liian aikainen.

Hakemuksessa tulee esittää kuvaus parhaasta käyttökelpoisesta tekniikasta
(BAT) sekä ympäristön kannalta parhaasta käytännöstä (BEP) kaikissa tuotan­
toprosessin vaiheissa. ”Puhdistetut kuivatusvedet johdetaan laskuojalla alapuo­
liseen Myllyojaan, joka laskee Simojokeen” (s. 5). Varsinaisessa ympäristö­
vaikutusten arvioinnissa tulee selvittää se, millä keinoin ja kuinka puhtaaksi
kuivatusvesi saadaan käsiteltyä ennen kuin se päästetään laskemaan Simojoen
sivujokeen, Myllyojaan. Simojoen tilan muutoksia tulee tarkastella erityisellä
huolella, sillä Simojoki kuuluu, kuten arviointiohjelmassakin todetaan, Natura
2000­verkostoon. Turvetuotanto tai sen liitännäisvaikutukset eivät saa missään
vaiheessa heikentää Simojoen luontoarvoja.

Jälkikäyttö kuuluu hankekokonaisuuteen, joten sen vaihtoehtoja tulee kuvata
selostuksessa. Ennen varsinaista arviointia on maanomistajan kanssa syytä
käydä alustavia keskusteluja alueen ennallistamisesta tai muusta mahdollisesta


8/18
jälkikäytöstä sekä esittää vaihtoehtoisia malleja jälkikäytön suunnittelusta ja
toteutuksesta.

Yhteyttä muihin hankkeisiin tarkasteltaessa, on syytä mainita myös Suomen ja
EU:n Kioto­tavoitteet. Samoin tulee esittää viittaukset EU:n ja Suomen tavoit­
teisiin luonnon monimuotoisuuden vähenemisen pysäyttämisestä (2010) ja ve­
sien hyvästä tilasta (2015).

Turvetuotantoa tullaan arviointiohjelman mukaisesti harjoittamaan kahdella
lohkolla, joiden yhteispinta­ala on 180,6 ha sekä kahdella yhteensä 13 ha:n
laajuisella auma­alueella (yhteensä 193,6 ha). Hankealueen kokonaispinta­
alaksi määritellään kuitenkin 226 ha (s.6).  Miksi hankealueen kokonaispinta­
ala on suurempi kuin varsinainen tuotantoalue ja millaisia toimia tuotannon
ulkopuolelle jäävällä alueella on tarkoitus suorittaa?

Kyseisen hankkeen ympäristövaikutuksia on syytä tarkastella yhdessä alueen
muiden (käynnissä olevien sekä suunniteltujen) hankkeiden kanssa. Ainoas­
taan yhteisvaikutusten tarkastelulla pystytään varmistamaan esim. Simojoen
valuma­alueen todellinen ympäristökuormitus. Kun Simojoen veden laatua on
tarkasteltu useista eri mittauspisteistä (s. 22–23), todetaan, että alueella jo toi­
mivat metsätalous ja turvetuotantohankkeet kuormittavat Simojoen alueen ve­
sistöä. Erityisesti sivu­uomissa, kuten nyt kuivatusvesien lasku­uomaksi suun­
nitellussa Myllyojassa, on havaittu korkeahkoja kiintoainepitoisuuksia. Lähi­
alueiden hankkeiden sijoittuminen (lueteltu s. 8) on syytä esittää myös yhte­
näisesti aluetta kuvaavassa kartassa.

Kohteen kaavailu turvetuotantoalueeksi on muutenkin kyseenalaista, sillä Poh­
jois­Pohjanmaan ympäristökeskuksen julkaiseman Turvetuotannon ympäris­
tönsuojeluoppaan mukaan ”Turvetuotannon sijoittumista suunnataan välttäen
alueiden sijoittumista vesistön tai suojelualueen välittömään läheisyyteen".
Nyt esitetyn kohteen rajalla sijaitsee luonnontilainen suoalue, sekä lasku­uoma
Myllyoja kuuluu Natura 2000­verkostoon kuuluvan pääjoen sivujokiin.

Vaikutusten arvioinnin erottelun vuoksi tulee esittää myös 2–vaihtoehto esi­
merkiksi jos alueesta vain puolet käytettäisiin. 0­vaihtoehdossa tulee pohtia
suon ennallistamiskelpoisuutta luonnontilaan ja mahdollisia hyötyjä esimer­
kiksi ekosysteemipalveluille, kuten tulvien torjunnalle, virkistyskäytölle, il­
mastonmuutoksen hillinnälle ja sopeutumiselle.

Kunnostusvaiheessa tuotantoalueen luonnontila tulee muuttumaan täysin tai
osittain. Arviointiohjelman mukaisesti muutos vaikuttaa alueen ihmisiin esi­
merkiksi asenteiden muodostumisen ja työllisyyden osalta (s. 11). Vaikutusten
lähemmässä tarkastelussa tulee ottaa huomioon myös alueen ja lähiseudun
asukkaiden mahdollisten marjastus­, sienestys­ ja metsästysmaiden häviämisen
vaikutukset.

Tuotantovaiheessa käytettävät vesiensuojelumenetelmät sekä niiden vaikutus­
ten tehokkuus ja laajuus on myös syytä esitellä kattavasti arviointivaiheessa.

Jälkihoidon osalta toivotaan esitettäväksi vaihtoehtoisia malleja. Lapin luon­
nonsuojelupiiri korostaa, että alueen ensisijainen jälkihoitomuoto tulee olla
ennallistaminen. Valitettavasti tätä vaihtoehtoa ei edes esitetä arviointiohjel­
man sivulla 11 esitetyssä skenaariossa. Myöskään maanomistaja ei käy arvi­
ointiohjelmassa ilmi.


9/18

Sivulla 12 esitetään vaihtoehtoiset tuotantomallit. Tarkemmassa selvityksessä
edellytetään, että mallien ympäristövaikutukset selvitetään tarkemmin. Esi­
merkiksi turvepölyn vaikutukset alueella tuulisella ja tuulettomalla säällä tulee
selvittää sekä pölyn vaikutukset alueen ihmisiin ja ympäristöön. Pölyhaittaan
vaikuttavat myös mm. vesistön läheisyys, maaston muodot sekä suojaavan
puuston esiintyminen

Vertailla tulee myös erilaisista hakumenetelmistä aiheutuvia kasvihuonepääs­
töjä, sekä työkoneiden aiheuttamia päästöjä. Luonnolle ja ympäristöoloille ai­
heutuvia haittavaikutusten seurauksia tulee tarkastella kriittisesti esimerkiksi
hankealueen itäreunaan rajautuvan luonnontilaisen avosuon (s. 19) ekosystee­
min kannalta.

Edelliseen viitaten myös turpeen kuljetuksesta ynnä muusta liikennöinnistä
aiheutuvat liikennepäästöt sekä meluhaitat on syytä selvittää. Arvioitu vuosit­
tainen toimitus (noin 830 rekan ajosuoritetta) (s. 17) vaikuttaa hankkeen koko­
naispäästövaikutuksiin tuntuvasti.

Simojoen sekä sen sivu­uomien vedenlaadun tilaa on syytä tarkastella kriitti­
sesti myös vesistön ainutlaatuisen lohikannan vuoksi. Etenkin, kun Suomi on
sitoutunut kansainväliseen lohikantojen elvytysohjelmaan (s. 23).

Myllyojan kalastosta ei arviointiohjelman mukaan ole ajantasaista tietoa
(s.23). Tällainen tieto on syytä kerätä. Arviointiselostukseen on liitettävä selvi­
tys vaikutusalueen vesistön kalakannoista.

Hankealueen sekä sen lähiympäristön virkistyskäyttö tulee myös selvittää.
Pelkkä arvio alueen virkistyskäytöstä ei ole riittävä (s. 24). Myös turvetuotan­
non vaikutukset metsästykseen sekä poronhoitoon tulee selvittää yhteistyössä
metsästysseuran, riistanhoitoyhdistyksen sekä paliskunnan kanssa (s.25).

Arviointiselostuksessa tulee kuvata myös poikkeuksellisten tilanteiden, kuten
rankkasateiden vaikutuksia vesistönsuojelutoimenpiteisiin sekä turvepalojen
vaikutuksia. Lisäksi tulee selvittää, lisääkö turpeenotto vesistön tulvaherkkyyt­
tä, kun vettä imevää suopintaa vähennetään. Luvussa tulee lisäksi kuvata han­
kekokonaisuuden kasvihuonekaasumäärät, koska ne ovat varsin keskeinen asia
Kioton sopimuksen aikakaudella.

Seuraavassa lisäksi muutamia huomautuksia, jotka tulee huomioida varsinai­
sessa arviointiselostuksessa:

Vaikutusaluetarkastelun tulee olla kattava. Varsinaisten turvetuotantoon suun­
niteltujen alueiden lisäksi kasvillisuusselvityksessä täytyy huomioida myös
suunnitellun hankealueen reuna­alueet ja niihin hankkeen toteutuessa kohdis­
tuvat vaikutukset, etenkin jos alueen läheisyydessä on suojeltuja luontokohtei­
ta tai lajistoltaan arvokkaita alueita. Nyt käsitelty tuotantoalue ja sen lähiym­
päristö ovat liian pieni tarkasteltava aluekokonaisuus, sillä esimerkiksi kulje­
tuksista aiheutuvat liikennepäästöt sekä jalostuslaitosten päästöt tulee huomi­
oida hankkeen kokonaisvaikutuksissa. Lähempään tarkasteluun tulee lisäksi
ottaa vaikutukset tuotantoalueen suoekosysteemiin.


10/18
Meluhaittojen osalta tulee arvioida sen vaikutuksia ihmisten lisäksi myös alu­
een eläimistöön, esimerkiksi hankealueen itäreunaan rajoittuvan luonnontilai­
sen avosuon sekä muun ympäristön osalta.

Selvityksessä on pyrittävä ennakoimaan valumavesien määrää sekä vaikutuk­
sia. Arvioinnin perusteina on esitettyjen lisäksi huomioitava vesistöjen virta­
ukset ja jokivesien määrä. Simojoen valuma­alueen hankkeita, samoin kuin
alueen hydrologisia oloja tulee tarkastella ympäristövaikutuksiltaan kokonai­
suutena sekä suhteuttaa tuotannon vesistökuormitukset vallitseviin luon­
nonoloihin. Pistenäytteitä, etenkin Myllyojasta, on syytä kerätä useammasta
kohdasta.

Vesistön kuormitusta sekä rehevöitymistä selventävien arvioiden perusteella
tulee tutkia myös kalaston elinolosuhteiden muutoksia, erityisesti vaikutuksia
lisääntymisolosuhteisiin sekä poikastuotantoon.

Kasvillisuuteen ja eläimistöön kohdistuvia vaikutuksia on myös syytä tarkas­
tella tuotantoaluetta laajemmalti. Alueella on tehtävä perusteellinen kasvilli­
suus­ ja eläimistöselvitys, esimerkiksi siitä, onko alueella uhanalaisia tai Suo­
men erityisvastuulla olevia luontotyyppejä. Lisäksi kasvillisuusinventoinneissa
tulee selvittää tutkittavalla alueella esiintyvät suotyypit. Selvitystyön siirtämi­
nen paikallisten harrastelijoiden vastuulle ei ole asianmukaista. Eläimistön
elintilan kaventumisen myötä tulee tarkastella vaikutuksia esimerkiksi lisään­
tymisoloihin.

Maisema on asutuksen läheisyydestä riippumaton. Vaikka hankealueen lähis­
töllä ei ole asutuskeskittymää, tulee alueen maisema muuttumaan radikaalisti
sekä pitkäaikaisesti, ellei peräti lopullisesti.

Sosiaalisten vaikutusten arviointi tulee myös tehdä riittävän laajalti sekä katta­
valla otannalla.

Osallistumisen esittely tulee selvittää tarkemmin. On asiallista tehdä luettelo
tahoista, joille lausuntopyyntö lähetetään. Ovatko esimerkiksi Lapin Lintutie­
teellinen Yhdistys ja Isosydänmaan paliskunta hankkeessa mukana lausun­
nonantajina?

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiohjelmasta annetuissa lausunnoissa on tuotu varsin monipuolisesti
esiin Tainivaaranaavan turvetuotantohankkeeseen ja sen ympäristövaikutuk­
siin liittyviä näkökohtia. Lausunnoissa esitetyt kannanotot ja vaatimukset arvi­
ointiohjelmasta, hankesuunnitelmasta, turvetuotantohankkeen todennäköisistä
ja mahdollisista vaikutuksista sekä niiden selvittämisestä ovat pääosin hyvin
perusteltuja ja selkeitä. Ne tulee ottaa huomioon selvityksiä tehtäessä, vaiku­
tuksia arvioitaessa, arviointiselostusta laadittaessa sekä hankkeen toteutusta
suunniteltaessa.

Lapin ympäristökeskuksen käsityksen mukaan tarkasteltavana olevassa arvi­
ointiohjelmassa on käsitelty riittävällä tarkkuudella ne asiat, jotka YVA­
asetuksen 9 §:n mukaan tulee arviointiohjelmassa esittää. Arviointiohjelma on
kokonaisuutena tarkasteltuna selkeä ja johdonmukainen. YVA­ohjelman ra­
portti on ulkoasultaan laadukas ja teksti on tiivisti kirjoitettu, se etenee loogi­


11/18
sesti ja kieli on hyvää. Puutteena voidaan mainita, että asiat on käsitelty hie­
man liian yleisellä tasolla, kartat ovat pienikokoisia ja osin epäselviä sekä oh­
jelmasta puuttuu tiivistelmä kokonaan. Arviointiselostuksen raportissa tulisi
näiden puutteiden korjaamiseen kiinnittää huomioita.

Seuraavassa ympäristökeskus esittää kannanottonsa ja näkemyksensä arvioin­
tiohjelman eri osista sekä esittää asioita, jotka tulee ottaa huomioon YVA­
menettelyn kuluessa ja arviointiselostusta laadittaessa. Tarkastelussa noudate­
taan pääosin YVA­asetuksen 9 §:n asialuettelon mukaista asiajärjestystä.

Hankekuvaus ja hankkeen elinkaari

Arviointiohjelmassa esitetystä saa varsin selkeän käsityksen siitä, millaisesta
hankkeesta on kysymys. Turvetuotantoalueen elinkaari muodostuu kuntoon­
panovaiheesta, tuotantovaiheesta sekä jälkihoitovaiheesta päättyen alueen jäl­
kikäyttöön. Kuntoonpanovaihe kestää 2­5 vuotta, jona aikana rakennetaan ve­
siensuojelurakenteet ja tiestö, suo kuivatetaan ja alue kunnostetaan tuotantoa
varten. Tuotantovaihe alkaa sen jälkeen, kun alueen kunnostus turpeen tuotan­
toon on valmistunut. Tuotantoaika on noin 25­30 vuotta riippuen siitä, kuinka
paljon vuosittain pystytään turvetta alueella tuottamaan. Jälkihoitoon siirrytään
sen jälkeen, kun tuotanto alueella loppuu. Jälkihoidolla tarkoitetaan turpeen
tuotannosta poisjääneen alueen siistimistä, rakenteiden poistamista, sekä mah­
dollista ojitusta. Jälkihoitovaiheen jälkeen tuotantoalue siirtyy jälkikäyttöön,
jolla tarkoitetaan tuotannosta poistetun alueen uutta käyttömuotoa. Jälkikäy­
töstä päättää alueen omistaja.

Hankkeen tarpeellisuus

Hankkeen tarkoitusta on perusteltu etupäässä yrityksen liiketaloudellisin pe­
rustein ja alueelliseen turvetuotannon kapasiteetin lisäämistarpeeseen liittyen
energialaitosten rakentamiseen ja uudistamiseen sekä laitosten käyttämiin polt­
toaineisiin.

Hankkeen tarpeellisuuden perusteluihin olisi arviointiselostuksessa tarpeen
saada lisää selvitystä alueen yhtenäisistä energiantuotannoista ja kulutuksista
sekä selvitystä siitä, onko tuotettavalle energialle todellista kysyntää. Myöskin
olisi syytä esittää tarkemmin, miten Tainivaaranaapa liittyy muihin turvetuo­
tantohankkeisiin. Olisi hyvä tehdä tarkastelu, mitä ovat mahdolliset muut kor­
vaavat energianlähteet ja millaiset ovat niiden ympäristövaikutukset. Samassa
yhteydessä tulee mainita, että Suomi on muiden EU­maiden mukana sitoutu­
nut kasvihuonepäästöjen vähentämiseen. Energiankäytössä ja suunnittelussa
tämän tulee ensisijaisesti tarkoittaa energian säästämistä sekä tehokkaampaa
käyttöä sekä toiseksi päästöttömien uusiutuvien energiantuotantomuotojen li­
säämistä. Lisäksi arviointiselostukseen tulisi saada lisää tietoa mm. turpeen
merkittävyydestä luonnonvarana, miten turpeen tuotanto ja poltto vapauttaa
kasvihuonekaasuja ilmakehään, millä perusteilla turpeenkäyttö energialähteenä
tukee biopolttoaineiden käyttöä.

Vaihtoehtojen käsittely

Arviointiohjelmaan on valittu ainoastaan kaksi vaihtoehtoa, joko hanketta ei
toteuteta (0­ vaihtoehto) tai hanke toteutetaan koko tuotantokelpoisella alueel­
la (VE1).


12/18
0­vaihtoehdossa tulisi pohtia, mm. suon ennallistamiskelpoisuutta luonnonti­
laan ja mahdollisia hyötyjä esim. ekosysteemipalveluille, kuten tulvien torjun­
nalle, virkistyskäytölle, ilmastonmuutoksen hillinnälle.

VE1:ssä on esitelty varsin perusteellisesti tuotantoalueen elinkaari, erilaiset
turpeentuotantomenetelmät, vesiensuojeluratkaisut sekä liikenne.

Lapin ympäristökeskus esittää, että vaikutusten arvioinnin erottelun vuoksi
vertailevana vaihtoehtona tulisi tehdä tarkastelu, jossa vain osa (esim. puolet)
esitetystä turvetuotantoalueesta otetaan käyttöön. Myöskin turvetuotannon eri
toimintojen sijoitusratkaisuilla saattaa olla mahdollista löytää erilaisia vertai­
lukelpoisia vaihtoehtoja, esim. vesiensuojelutoiminnan osalta tai yhtäaikaisesti
käytössä olevan tuotantopinta­alan mukaisia ratkaisuja. Lisäksi erilaisten tuo­
tantoalueen työmenetelmiä olisi syytä vertailla mm. kasvihuonepäästöjen, pö­
lyn, melun, ym. ympäristövaikutusten osalta. Alueen jälkikäyttö kuuluu myös
hankekokonaisuuteen, joten sen vaihtoehtoja tulee kuvata ja vertailla selostuk­
sessa.

Myöskin olisi syytä vaihtoehtoja pohtiessa tarkastella, onko mahdollista tuot­
taa turvetta muulla tekniikalla. Esim. Vapon kehittämällä menetelmällä, jossa
turvetta ei kuivateta tuotantokentällä, vaan sitä varten rakennetulla asfalttiken­
tällä (=biomassakuivuri). Märkä turve nostetaan kauhakuormaajalla suosta,
josta se siirretään pumppaamalla tai perävaunulla asfalttikentälle kuivumaan.
Turve levitetään kentälle levitinvaunulla. Turvepalaset kuivuvat parhaimmil­
laan 1­2 vuorokaudessa. Uudessa tuotantomenetelmässä vain pieni osa turve­
tuotantoalueesta on kerralla käytössä. Pölyämistä ei käytännössä tapahdu ol­
lenkaan ja meluhaittakin vähenee tavanomaisesta ajokertojen vähenemisen
myötä. Myös tulipalon vaara vähenee.

Mikäli em. vaihtoehtokaavailut eivät ole realistisia toteuttaa, tulee arvioin­
tiselostuksessa esittää perusteluja, miksi näin on?

Tarvittavat luvat ja suunnitelmat

Arviointiohjelman luvussa 7 on esitetty hankkeen edellyttämät suunnitelmat ja
luvat.

Valtioneuvoston päätös valtakunnallista alueidenkäyttötavoitteista on tullut
voimaan 26.11.2001. Valtakunnallisten alueidenkäyttötavoitteiden toteutumis­
ta edistetään kaavoituksen lisäksi valtion viranomaisten toimin. Alueidenkäy­
tön kannalta keskeisiä päätöksiä tehdään eri tahoilla valtionhallinnossa. Valta­
kunnallisten alueidenkäyttötavoitteiden tehtävänä on sovittaa yhteen valtion­
hallinnon eri sektoreiden keskeisimmät alueidenkäyttöön liittyvät tavoitteet ja
tarpeet. Valtion viranomaisten on toiminnassaan otettava huomioon ja edistet­
tävä niiden toteuttamista.

Ympäristövaikutusten arviointimenettelyssä arviointiohjelma on ympäristö­
keskuksen näkemyksen mukaan se asiakirja, jossa vaikutusaluetta koskevat
valtakunnalliset alueidenkäyttötavoitteet olisi tullut tunnistaa. Arviointiselos­
tuksesta tulee ilmetä, mitkä erot ja vaikutukset vaihtoehdoilla on valtakunnal­
listen alueidenkäyttötavoitteiden toteutumisen kannalta ja miten hanke toteut­
taa eri tavoitteita.


13/18
Hanketta koskevia valtakunnallisia alueidenkäyttötavoitteita voivat ympäristö­
keskuksen näkemyksen mukaan olla seuraavat:
­ Elinkeinoelämän toimintaedellytysten edistäminen varaamalla riittävät alueet
elinkeinotoiminnoille ja yksittäistoimintoihin perustuvien elinkeinojen huomi­
oiminen
­ Poronhoidon alueidenkäytölliset edellytykset turvataan.
­ Luonnonvarojen sijainnin ja hyödyntämismahdollisuuksien huomioon otta­
minen
­ Alueidenkäytössä on varmistettava, että  valtakunnallisesti merkittävät kult­
tuuri­ ja luonnonperinnön arvot säilytetään ja niitä koskevat kansainvälisten
sopimusten velvoitteet sekä valtioneuvoston päätökset otetaan huomioon.
­ Alueidenkäytössä ehkäistään melusta aiheutuvaa haittaa.

Tainivaaranaapa on voimassaolevassa seutukaavassa merkitty turvetuotanto­
alueeksi (EO). Alueella ei ole yleis­ tai asemakaavaa.

Turvetuotantoalueelle mahdollisesti rakennettavat rakennukset tarvitsevat ra­
kennusluvan. Tuotantoalueelle rakennettavaksi aiottavat rakennukset tulee ku­
vata osana hanketta. Ympäristökeskus ei voi ottaa kantaa tarvittaviin maan­
käyttö­ ja rakennuslain mukaisiin lupiin ilman tätä tietoa.

Turvetuotanto ja siihen liittyvä ojitus, jos tuotantoalue on yli 10 ha, tarvitsee
ympäristöluvan, joten Tainivaaranaavan turvetuotantoalue tarvitsee ympäris­
tönsuojelulain 28 §:n mukaisen ympäristöluvan.

Ympäristön nykytila ja sitä koskevat selvitykset

Luontoympäristön nykytilakuvaus on arviointiohjelmassa hyvin selostettu.
Hankealue on kauttaaltaan ojitettua ja metsäistä, metsitettyä turvekangasta,
jonka kasvillisuus on muuttunut huomattavasti luonnontilasta. Hankealueen
valintaperuste aiemmin ojitetulle alueelle on siten oikein tehty. Kasvillisuus­
selvitys on tehty asianmukaisesti.

Ympäristön nykytilassa tulisi kuvata asutuksen sijoittuminen kartalla, asutuk­
sen määrä ja luonne sekä vallitseva tuulensuunta. Nykytilatietoa tarvitaan
etenkin vaikutusten merkittävyyden arviointiin.

Metsähallituksen Lapin luontopalvelut ovat edellyttäneet kattavaa kala­ ja ra­
pukantojen nykytilan selvitystä. Arviointiselostuksessa tulisi olla myös ajan­
tasaista tietoa Myllyojan kalastosta.

Arviointiohjelmassa ei porotaloutta ole otettu huomioon muuta kuin toteamal­
la, että alue kuuluu Isosydänmaan paliskunnan alueeseen. Nykytilakuvaukses­
sa on syytä esittää, minkälainen on alueen nykyinen käyttö poronhoitoon.

Alueen virkistyskäyttö on kuvattu varsin suppeasti. Lapin liitto on lausunnos­
saan vaatinut YVA­menettelyssä lisää tietoa seutukaavan mukaisesta ulkoilu­
reitistä, joka kulkee turvetuotantoalueen pohjoisreunaa pitkin.

Lähialueiden turvetuotantohankkeiden sijoittuminen on syytä esittää myös
aluetta kuvaavassa kartassa.


14/18
Ympäristövaikutukset ja niiden selvittäminen

Arviointiohjelman tarkoituksena on kertoa, mitä ja miten hankkeen eri vaihto­
ehtojen vaikutuksia aiotaan arvioida. Arvioinnissa kuvataan turvetuotanto­
hankkeen aiheuttamat vaikutukset ja muutokset. Keskeisiksi hankkeen vaiku­
tuksiksi arvioidaan olevan vesistövaikutukset ja sosiaaliset vaikutukset.

Lapin ympäristökeskus esittää seuraavia tarkennuksia ja lisäyksiä arvioitaviin
vaikutuksiin:

Vaikutusalue

Vaikutusalueen rajaus on määritelty sekä lähi­ että kaukovaikutusalueeseen.
Kaukovaikutusalueen tarkkaa rajausta ei ole esitetty, vaan todetaan, että se tar­
kentuu selvityksissä. Arviointiselostuksessa on tuotava esille, mitkä ovat tur­
vetuotantoalueen kunnostusvaiheen ja mitkä itse pitkävaikutteisemman tuotan­
tovaiheen vaikutusalueet. Vaikutusalueet tulee esittää havainnollisesti kartalla.

Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen

Sosiaalisten vaikutusten arvioinnissa virkistyskäyttöä on todettu hyvin yleises­
ti, eikä ole kuvattu arviointimenetelmiä eikä tekijöitä.

Arviointiselostuksessa tulee tarkentaa, millaisia vaikutuksia hankkeesta aiheu­
tuu marjastukselle, sienestykselle ja metsästykselle.

Paliskuntain yhdistys ja Isosydänmaan paliskunta ovat lausunnoissaan huolis­
saan laidunalueiden supistumisista, luontaisen laidunkierron häiriintymisestä,
paliskunnan työmäärän lisääntymisestä, porokolareiden määrän kasvusta.

Poronhoidolle aiheutuvat haitat ja riskit on selvitettävä ja samalla selvitettävä
mahdollisten vahinkojen korvauskysymykset. Erityisesti tulisi tarkastella, mil­
lainen on tuotannosta poistuvan turvetuotantoalueen jälkikäyttö ja miten po­
ronhoito mahdollistetaan alueella toiminnan lopettamisen jälkeen. Ympäristö­
keskuksen mielestä säännöllinen yhteydenpito Isonmaan paliskunnan ja turve­
tuottajan välillä on välttämätöntä koko hankkeen elinkaaren aikana.

Maisemaan aiheutuva vaikutus on arviointiohjelmassa sidottu asutuksen ja ky­
lien läheisyyteen. Sosiaalisena vaikutuksena maiseman muuttuminen voi aihe­
uttaa viihtyisyyshaittaa ja ihmiseen kohdistuvana maisemahaitta voi lisätä vai­
kutuksen merkittävyyttä. Maisemavaikutus on kuitenkin arvioitava myös asu­
tuksesta riippumattomana.

Lapin tiepiiri pitää hyvänä, että hankkeen yhteydessä arvioidaan mahdolliset
liikenneturvallisuuspuutteet ja mietitään haittojen lieventämismahdollisuuksia
hankealueen läheisyydessä.

Melu

Meluhaittojen vaikutuksia tulee arvioida ihmisten lisäksi myös alueen eläimis­
töön, esimerkiksi turvetuotantoalueen itäreunaan rajoittuvan luonnontilaisen
avosuon sekä muun ympäristön osalta.


15/18
Myöskin turpeen kuljetuksesta mahdollisesti aiheutuvat meluhaitat on selvitet­
tävä.

Pöly

Turvepölyn leviämiset tulee selvittää erilaisissa sääolosuhteissa ja pölyhaitan
vaikutukset ihmisiin ja ympäristöön. Pölyhaittaan vaikuttaa mm. vesistön lä­
heisyys, maaston muodot sekä suojaavaan puuston esiintyminen. Arvioin­
tiselostuksessa tulee kuvata myös poikkeuksellisten tilanteiden, kuten turvepa­
lojen vaikutuksia.

Vaikutukset vesistöön

Vesistövaikutukset on arvioitu rajoittuvan Myllyojaan ja mahdollisia vaiku­
tuksia myös Simojoen Sankakoskeen tai Kalmakoskeen saakka. Arvioinnin
perusteet ja pohjaeläinselvitys vaikuttavat asianmukaisilta. Valumavesien suu­
ren vaihtelun tuomaan kuormitusvaihteluun tulisi uusilla turvetuotantoalueilla
etsiä tehokkaimpia ratkaisuja eli mm. imeytyskenttien riittävää pinta­alaa ja
viivästettyä valuntaa käyttäen. Arviointiselostuksessa tulee kuvata myös poik­
keuksellisten tilanteiden, kuten rankkasateiden vaikutuksia vesiensuojelutoi­
menpiteisiin.

Lapin TE­keskuksen kalatalousyksikkö, Metsähallituksen Lapin luontopalvelu
ja Lapin luonnonsuojelupiiri ovat lausunnoissaan olleet huolissaan turvetuo­
tantoalueen vaikutuksista kalataloudellisesti arvokkaan ja Natura­verkostoon
kuuluvan Simojoen veden laatuun. Arviointiselostuksessa tulee selvittää se,
millä keinoin ja kuinka puhtaaksi kuivatusvesi saadaan käsiteltyä ennen kuin
se päästetään laskemaan Myllyojaan ja sitä kautta Simojokeen.

Ympäristövaikutuksia tulisi tarkastella yhdessä alueen muiden turvetuotanto­
hankkeiden kanssa. Yhteisvaikutusten tarkastelulla pystytään varmistamaan
esim. Simojoen valuma­alueen todellinen ympäristökuormitus.

Vaikutukset pohjaveteen ja hydrologisiin oloihin

On selvitettävä, millaisia vaikutuksia turvetuotantoalueen kuivatuksella on
alueen itäpuolella sijaitsevan luonnontilaisen avosuon ekosysteemille. Olisi ol­
lut hyvä mainita etäisyys tuotantoalueen ympärysojaan, jolloin mahdollinen
kuivatusvaikutusta em. lajeihin olisi voitu arvioida eli tunnistaa alueen lä­
hiympäristöön kohdistuvia vaikutuksia.

Lisäksi tulee selvittää, lisääkö turpeenotto vesistön tulvaherkkyyttä, kun vettä
imevää suopintaa vähennetään.

Vaikutukset kalastoon ja kalastukseen

Arviointiselostuksessa on syytä tutkia kalaston elinolosuhteiden muutoksia,
erityisesti vaikutuksia lisääntymisolosuhteisiin sekä poikastuotantoon.

Vaikutukset luontoon ja luonnon monimuotoisuuteen

Luontoselvityksiä on jo tehty kasvillisuuden ja linnuston osalta. Uusia maas­
toselvityksiä em. osalta ei ole esitetty. Ympäristökeskus pitää tehtyjä selvityk­


16/18
siä asianmukaisesti tehtyinä ja riittävinä. Kasvillisuuteen ja eläimistöön koh­
distuvia vaikutuksia on myös syytä tarkastella tuotantoaluetta laajemmalti.

Natura­arvio

Natura­vaikutukset on esitetty tehtäväksi laji­ ja luontotyyppikohtaisesti sekä
kokonaisvaikutukset Simojoen Natura­alueen kokonaisuuteen. Lieventäviä
vaikutuksia esitetään selvitettävän. Oleellista on tunnistaa Natura­vaikutukset,
tehdä riittävät selvitykset ja arvioida vaikutusten merkittävyys sekä yksin että
yhdessä muiden hankkeiden vaikutusten kanssa, jotka kohdistuvat Simojoen
Natura –alueeseen.

Muuta huomioitavaa

Sähkökalastus ja näytteenotto tulisi mahdollisuuksien mukaan toteuttaa käyt­
täen ympäristöhallinnon VPD­seurantaan vakiintuneita metodeja. Tällöin tu­
lokset olisivat vertailukelpoisia ympäristöhallinnon ja RKTL:n keräämien ai­
neistojen kanssa, ja tuloksia voitaisiin hyödyntää maksimaalisesti ympäristö­
vaikutuksia arvioitaessa. Ohjelmassa mainitut haavinäytteenoton standardi ja
velvoitetarkkailun sähkökalastusohjeet eroavat hieman nykyisin käytettävistä
VPD­seurannan metodeista.

Pohjaeläinnäytteenotto voitaisiin toteuttaa samoilla paikoilla (2 kpl) kuin säh­
kökalastuskin (eli Myllyojan ala­ ja keskiosilla). Ohjelman mukaan pohja­
eläimistö selvitetään vain Myllyojan alaosalla.

Osallistuminen

Ympäristökeskuksen käsityksen mukaan osallistuminen hankkeen YVA­
menettelyyn järjestetään riittävällä tavalla.

Arviointiohjelmasta esitetyissä lausunnoissa on esitetty, että yhteydenpitoa
haastatteluin tulee järjestää mm. paikallisille lähialueen asukkaille, metsästys­
seuroille, riistanhoitoyhdistykselle, paliskunnalle, lintuharrastajille, kalastajille
ja osakaskunnille.

Osallistumisen anti tulisi purkaa arviointiselostuksessa, kansalaisten mainin­
toina, koska tähän on tarkoitus nojata selvitystarpeissakin.

YVA­menettelyn aikataulu

Arviointimenettelyn aikataulu (joulukuu 2008) on esitetty hyvin tiukaksi. Tä­
mä saattaa aiheuttaa sen, että arviointiselostusta varten tehtävien selvitysten
taso heikkenee. On mahdollista, että tehtäviin selvityksiin tarvitaan vielä sulan
maan maastokautta, jolloin aikataulua joudutaan pidentämään.

Muita näkökohtia

Arviointiselostuksessa tulee esittää seikkaperäisesti arvioinnissa käytettyjen
tietojen ja menetelmien mahdolliset puutteet ja epävarmuustekijät sekä tarkas­
tella niiden merkitystä, jotta lukijalle muodostuu niistä hyvä käsitys ja jotta ne
osataan ottaa oikealla tavalla huomioon päätöksenteossa.


17/18
Haitallisten vaikutusten ehkäiseminen/rajoittaminen on hyvin keskeisenä ta­
voitteena YVA­menettelyssä. Näiden selvittämiseen ja vertailuun on YVA­
menettelyssä ja hankkeen suunnittelussa syytä kiinnittää erityistä huomioita.
Tässä yhteydessä on myös aiheellista muistuttaa, että lähtökohtana tulee olla
pyrkimys kaikenlaisten haitallisten vaikutusten, mm. haitallisten sosiaalisten
vaikutusten lieventämiseen.

Vaikutusarviointeja tehtäessä ja arviointiselostusta laadittaessa myös vaikutus­
ten merkittävyyden tarkasteluun tulee kiinnittää paljon huomioita. Erilaisten
vaikutusten merkittävyys tulee pyrkiä kuvaamaan ja perustelemaan systemaat­
tisesti ja objektiivisesti. Arviointiselostusta tehtäessä tulisi panostaa myös
hankkeen ja sen vaikutusten havainnollistamiseen taulukoin, kuvin, selkein
kartoin jne. Näissäkin on melkoisesti haastetta hankkeesta vastaavalle ja arvi­
ointiselostusta laativalle konsultille.

Valtioneuvoston asetuksessa YVA­menettelystä (713/2006) 10 §:ssä kohdassa
11) mainitaan, että YVA­selostukseen on esitettävä selvitys, siitä miten yh­
teysviranomaisen lausunto arviointiohjelmasta on otettu huomioon. Myöskin
YVA­selostus tulee sisältää yleistajuisen ja havainnollisen yhteenvedon.

Johtopäätökset

Tainivaaranaavan turvetuotantohankkeen ympäristövaikutusten arviointioh­
jelma täyttää YVA­asetuksessa arviointiohjelmalle asetetut vaatimukset. Ym­
päristökeskuksen käsityksen mukaan se muodostaa hyvän pohjan hankkeen
ympäristövaikutusten arvioinnille. Ohjelmaa toteutettaessa ja arviointiselostus­
ta laadittaessa tulee ottaa huomioon YVA­ohjelmasta annetuissa lausunnoissa
ja edellä tässä yhteysviranomaisen lausunnossa esitetyt näkökohdat ja vaati­
mukset.


18/18

LAUSUNNON NÄHTÄVILLÄOLO

Arviointiohjelmasta annetut alkuperäiset lausunnot  säilytetään Lapin ympäris­
tökeskuksessa. Kopiot lausunnoista on lähetetty hankkeesta vastaavalle. Yh­
teysviranomaisen lausunto lähetetään hankkeesta vastaavalle sekä tiedoksi lau­
sunnonantajille. Lausunto pidetään nähtävillä koko arviointimenettelyn ajan
Simon kunnanvirastossa ja Lapin ympäristökeskuksessa sekä internetissä
osoitteessa http://www.ymparisto.fi hakupolkuna: Alueelliset ympäristökes­
kukset > Lappi > Ympäristönsuojelu > Ympäristövaikutusten arviointi > Vi­
reillä olevat YVA­hankkeet.

::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::::
Tämän lausunnon laatimiseen ovat osallistuneet Lapin ympäristökeskuksessa
ylitarkastajat Leena Ruokanen (maankäyttö­ ja kaavoitusasiat), ylitarkastaja
Pekka Herva (luonnonsuojeluasiat, luontoselvitykset ja Natura­asiat) ja biologi
Petri Liljaniemi (vesistövaikutusten kalasto­ ja pohjaeläinselvitykset).

Ympäristönsuojelupäällikkö Tiina Kämäräinen

Vanhempi insinööri Reino Kurkela

SUORITEMAKSU 4 370 €

MAKSUN MÄÄRÄYSTÄ KOSKEVA MUUTOKSENHAKU

Alueellisten ympäristökeskusten maksullisista suoritteista annetun ympäristö­
ministeriön asetuksen (1387/2006) mukaan YVA­laissa tarkoitetusta arvioin­
tiohjelmasta annettavan yhteysviranomaisen lausunnon maksu on 4 370 €.
(Hkp­tili 350102152/M10/3012/531/MT3)

LIITTEET Maksua koskeva oikaisuvaatimusohje (vain hankkeesta vastaavalle)
Kopiot arviointiohjelmasta annetuista lausunnoista (vain hankkeesta vastaaval­
le)

TIEDOKSI Lausunnon antaneet
Ympäristöministeriö
Suomen ympäristökeskus

http://www.ymparisto.fi

