

17.10.2008
9M607220.COYL04

YARA SUOMI OY

Soklin kaivoshankkeen YVA-ohjelma: 220 kV johtohanke välillä
Pelkosenniemi-Savukoski-Sokli

 1

Copyright © Pöyry Environment Oy

SOKLIN KAIVOSHANKKEEN YVA-OHJELMA: 220 kV JOHTOHANKE VÄLILLÄ
PELKOSENNIEMI-SAVUKOSKI-SOKLI

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMA

TIIVISTELMÄ

Tällä johtohankkeen YVA-ohjelmalla täydennetään aikaisemmin valmistunutta Soklin
kaivoshankkeen YVA-ohjelmaa.

220 kilovoltin (kV) johtoreitin on tarkoitus sijoittua välille Pelkosenniemi-Savukoski-Sokli ja se
alkaa Pelkosenniemellä sijaitsevalta Kokkosnivan voimalaitokselta. Suunnitellun voimajohdon
yhteispituus on noin 125 km ja se sijoittuu Savukosken ja Pelkosenniemen kuntien alueelle.
Johtoreitti sijoittuu alkuosaltaan olemassa olevan johtoreitin viereen ja uusi johtoreitti tulee
välille Pelkosenniemen kirkonkylän pohjoispuoli - Sokli. Rakennettavan voimajohdon
tarkoituksena on turvata Soklin kaivostoiminnan edellyttämä energiantarve.

Johtohankkeen ympäristövaikutuksia arvioidaan lakisääteisessä YVA-menettelyssä. YVA-
menettelyn ensimmäisessä vaiheessa laaditaan arviointiohjelma. Se on selvitys hankealueen
nykytilasta sekä suunnitelma siitä, mitä vaikutuksia selvitetään, millä tavoin ja millä alueilla
selvitykset tehdään. Lisäksi ohjelmassa esitetään keskeiset tiedot hankkeesta, tiedottamisesta ja
hankkeen aikataulusta. Arvioinnin tuloksista laaditaan ympäristövaikutusten arviointiselostus.
Johtohankkeen arviointiselostus yhdistetään Soklin kaivoksen YVA-selostuksen kanssa.

Sokli-hankkeeseen liittyvän johtohankkeen YVA-ohjelmassa tarkastellaan ja vertaillaan
maakuntakaavassa olevan reitin mukaista päävaihtoehtoa (VE1). Tämän lisäksi tarkastellaan
viittä alavaihtoehtoa, jotka perustuvat pitkälti päävaihtoehtoon. Lisäksi tarkastellaan ns.
nollavaihtoehtoa, jossa kaivosta ei avata lainkaan, eikä voimajohtoa siis rakenneta.

Vaihtoehto VE1: Voimajohdon on tarkoitus sijoittua reitille Pelkosenniemi-Savukoski-Sokli
alkaen Pelkosenniemellä sijaitsevalta Kokkosnivan voimalaitokselta. Suunnitellun voimajohdon
yhteispituus on noin 125 km ja se sijoittuu Savukosken ja Pelkosenniemen kuntien alueelle.
Välillä Kokkosniva – Kitisen länsipuoli Pelkosenniemen kirkonkylän pohjoispuolella se
sijoittuu vanhan johtokäytävän viereen, mutta muille alueille rakennetaan uusi johtokäytävä.
Johtoreitti noudattaa pääosin voimassa olevan maakuntakaavan linjausta. Myös Soklin
rautatiehankkeen YVA-menettelyn hankevaihtoehto VE2 noudattelee pääosin samaa reittiä.

Alavaihtoehto VE1.1: Vaihtoehto tarkoittaa poikkeamaa päävaihtoehdosta Kupittajan
pohjavesialueen ja Kemihaaran soiden suojelualueen kohdalla. Johtoreitti kulkee olemassa
olevan 45 kV:n johdon rinnalla sen eteläpuolella ylittäen pohjavesialueen ja suoalueen
päävaihtoehdon VE1 eteläpuolella

Alavaihtoehto VE1.2: Reitti tukeutuu Soklin ratahankkeen VE2:een Kitisen ylityksessä ja
Luiron soiden suojelualueen kohdalla. Mikäli ratahanke tullaan rakentamaan VE2:n mukaisesti
Pelkosenniemen kautta, niin Luiron soiden osalta ratalinjaus ja voimajohto halkaisisivat
suojellun suoalueen.

Alavaihtoehdot VE1.3 ja VE1.4: Vaihtoehdot seuraavat alustavaa Soklin ratahankkeen
vaihtoehtoa VE2 myös Lunkkauksen kylän kohdalla ja Savukosken kirkonkylän
pohjoispuolella.

 2

Copyright © Pöyry Environment Oy

Alavaihtoehto VE1.5: Vaihtoehtoinen reitti kiertää Martin kylän länsipuolelta ylittäen samalla
Kemijoen, etenee Kemijoen itäpuolella Ruuvaojan pohjoispuolelle saakka ja palaa sitten
päävaihtoehdon VE1 reitille.

Johtoreitti sijoittuu pääosin metsäisille ja metsätalousvaltaisille luonnonalueille, joilla ei ole
tällä hetkellä voimajohtoa. Asutus johtoreitin varrella on melko vähäistä. Poronhoito on tärkeä
elinkeino hankealueella, johtoreitti sijaitsee Kemin-Sompion, Oraniemen ja Pyhä-Kallion
paliskuntien alueilla. Voimassa olevassa Itä-Lapin maakuntakaavassa on osoitettu voimajohdon
yhteystarve välillä Pelkosenniemi-Savukoski-Sokli. Maisemamaakunta-jaottelussa hankealue
kuuluu suurelta osin Itä-Lapin tunturi- ja vaaraseutuun sekä eteläosaltaan (Savukosken eteläosa,
Pelkosenniemi) Peräpohjolan vaara- ja jokiseutuun. Kairalan kylä kuuluu puolestaan Aapa-
Lapin seutuun. Johtoreitin alueella on inventoituja valtakunnallisesti merkittäviä
kulttuurihistoriallisia ympäristöjä, Lapin rakennusperintökohteita ja perinnemaisemia (mm.
Kairalan kylä). Johtoreitin alue kuuluu metsäkasvillisuusjaossa pohjoisboreaalisen vyöhykkeen
Peräpohjolan ja Metsä-Lapin alueisiin ja suoaluejaossa Peräpohjolan aapasuoalueeseen.
Johtoreitin alueella on useiden uhanalaisten ja muutoin huomioitavien kasvilajien, yhden
jäkälän sekä yhden sienen esiintymiä. Alueen eläimistö on pääosin tyypillistä Itä-Lapin lajistoa,
linnusto on puolestaan alueella monipuolista. Johtoreitillä tai sen läheisyydessä sijaitsee kaksi
Natura 2000-verkostoon kuuluvaa aluetta: Luiron soiden ja Kemihaaran soiden Natura-alueet,
jotka on suojeltu sekä luonto- (SCI) että lintudirektiivin (SPA) mukaisina alueina. Voimajohto
kulkee yhteensä kahdeksan pohjavesialueen halki tai niiden läheltä. Näistä yksi,
Pelkosenniemen kirkonkylän pohjoispuolella sijaitseva Kupittaja, on luokiteltu tärkeäksi
pohjavesialueeksi ja josta otetaan pohjavettä.

Voimajohdon merkittävimmät vaikutukset kohdistuvat asutukseen, maankäyttöön ja
elinkeinotoimintaan, ihmisten elinoloihin ja viihtyvyyteen, maisemaan ja kulttuuriperintöön,
arkeologisiin kohteisiin sekä luonnonoloihin. Ympäristövaikutusten arviointimenettelyä
koskevan lain (468/1994, 458/2006, asetus 713/2006) tavoitteena on ”edistää
ympäristövaikutusten arviointia ja yhtenäistää huomioon ottamista suunnittelussa ja
päätöksenteossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia”.

Hankkeen yhteysviranomaisena toimii Lapin ympäristökeskus / Juhani Itkonen ja Leena
Ruokanen, joille voidaan osoittaa mielipiteet ja lausunnot hankkeesta.

Hankevastaava on Yara Suomi Oy. YVA-konsulttina toimii Pöyry Environment Oy.

 3

Copyright © Pöyry Environment Oy

Sisältö

Tiivistelmä

1 JOHDANTO 6

2 LIITTYMINEN MUIHIN HANKKEISIIN 6

3 HANKEKUVAUS 7

3.1 Hankkeen perustelut 7
3.2 Tietoja suunnittelun vaiheista 7
3.3 Voimajohdon suunnittelun ympäristölliset tavoitteet 11

4 VALTAKUNNALLISET ALUEIDENKÄYTTÖTAVOITTEET 11

5 YVA-MENETTELY JA HANKKEEN AIKATAULU 12

6 ARVIOITAVAT HANKKEEN VAIHTOEHDOT 16

6.1 Nollavaihtoehto (VE0) 16
6.2 Päävaihtoehto (VE1) 16

6.2.1 Alavaihtoehto 1.1 (VE1.1) 17
6.2.2 Alavaihtoehto 1.2 (VE1.2) 18
6.2.3 Alavaihtoehdot VE1.3 ja VE1.4 18
6.2.4 Alavaihtoehto VE1.5 20

7 TIEDOTTAMINEN JA OSALLISTUMINEN 21

7.1 Seuranta-, ohjaus- ja pienryhmät 21

8 YMPÄRISTÖN NYKYTILA 25

8.1 Alueen yleiskuvaus 25
8.2 Ympäristön nykytila 26

8.2.1 Maankäyttö, rakennettu ympäristö, maisema ja kulttuuriperintö 26
8.2.2 Kasvillisuus 30
8.2.3 Eläimistö 32
8.2.4 Natura 2000 -alueverkoston kohteet ja luonnonsuojelualueet 33
8.2.5 Kallio- ja maaperä sekä pohjavedet 37
8.2.6 Ihminen ja yhteiskunta 39

9 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI 41

9.1 Selvitettävät ympäristövaikutukset 41
9.2 Tarkastelu- ja vaikutusalueiden rajaus sekä arvioinnin painopisteet 42
9.3 Maankäyttö 43

 4

Copyright © Pöyry Environment Oy

9.4 Maisema 43
9.5 Maa- ja kallioperä sekä pohjavesi 44
9.6 Kulttuuriperintö 44
9.7 Sosiaaliset vaikutukset 44

9.7.1 Elinkeinot 44
9.7.2 Ihmisten elinolot ja viihtyvyys 45

9.8 Terveysvaikutukset 45
9.8.1 Käytettävät menetelmät 47

9.9 Vaikutukset kasvillisuuteen, eläimistöön ja suojelualueisiin 50

10 HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET 51

10.1 Tutkimuslupa 51
10.2 Rakentamislupa 51
10.3 Lunastuslupa 51

11 ARVIOINNIN EPÄVARMUUSTEKIJÄT 52

12 HAITTOJEN EHKÄISEMINEN JA LIEVENTÄMINEN 52

13 SUUNNITELMA HANKKEEN VAIKUTUSTEN TARKKAILUSTA 52

Liitteet

Liite 1 Johtoreitti vaihtoehtoineen (1:50 000)
Liite 2 Kulttuurihistoriallisesti arvokkaat kohteet
Liite 3 Natura 2000 -alueet, uhanalaisten ja huomioitavien kasvilajien esiintymät sekä

pohjavesialueet
Liite 4 Perustiedot Luiron suot ja Kemihaaran suot Natura 2000 -alueista
Liite 5 Kemihaaran soiden kansainvälisesti arvokkaan lintualueen (IBA) rajaus
Liite 6 Luiron-Kitisen-Kemijoen haaran soiden kansallisesti arvokkaan lintualueen (FINIBA)

rajaus

Pöyry Environment Oy

FM Marja-Leena Heikkinen
FM Olli-Matti Tervaniemi
MMM Lasse Rantala
FM Lauri Erävuori
FM Sari Ylitulkkila
FM Juha Parviainen
FM Elina Saine

Yhteystiedot
PL 20, Tutkijantie 2 A2
90571 Oulu
puh. 010 33280
sähköposti etunimi.sukunimi@poyry.com

 5

Copyright © Pöyry Environment Oy

Copyright © Pöyry Environment Oy

Kaikki oikeudet pidätetään. Tätä asiakirjaa tai osaa siitä ei saa kopioida tai jäljentää missään muodossa ilman Pöyry
Environment Oy:n antamaa kirjallista lupaa.

 6

Copyright © Pöyry Environment Oy

1 JOHDANTO
Tällä Soklin voimajohtohankkeen YVA-ohjelmalla täydennetään aikaisemmin valmistunutta
Soklin kaivoshankkeen YVA-ohjelmaa.

220 kilovoltin (kV) voimajohdolla turvataan Soklin kaivostoiminnan edellyttämä energiantarve.
Asetuksessa ympäristövaikutusten arviointimenettelystä (713/2006) edellytetään
arviointimenettelyn soveltamista vähintään 220 kV maanpäällisille johdoille, joiden pituus on
yli 15 km. Suunnitellun Pelkosenniemi-Savukoski-Sokli johtoreitin kokonaispituus on noin 125
km, joten se kuuluu lakisääteisen YVA-menettelyn piiriin.

Yara Suomi Oy vastaa kaivoshankkeen tavoin tästä hankkeesta sekä YVA-menettelystä ja
aikanaan hankkeen toteuttamisesta. Voimajohdon teknisestä suunnittelusta vastaa Empower.
Yhteysviranomaisena YVA-menettelyssä toimii Lapin ympäristökeskus vastuuhenkilöineen ja
YVA-konsulttina toimii Pöyry Environment Oy. Osapuolien yhteystiedot on esitetty alla.

2 LIITTYMINEN MUIHIN HANKKEISIIN
Voimajohto rakennetaan Sokliin suunniteltavan kaivoksen energiahuoltoa varten. Kaivoksen
suunnittelu ja sen YVA-menettely ovat meneillään.

Savukosken kunta varautuu Soklin kaivoksen avaamiseen kaavoittamalla rakennuspaikkoja
kunnan alueelle. Voimajohtohanke liittyy myös näiden mahdollisten asuinalueiden
energiansaannin turvaamiseen. Ko. alueella on ollut nykyiselläkin sähköenergian käytöllä
jänniteheilahteluja ja uusi voimajohto turvaa riittävän sähkönsiirtokapasiteetin myös
tulevaisuudessa.

Lapin liiton hallitus on 16.6.2008 päättänyt Itä- ja Pohjois-Lapin maakuntakaavojen
muuttamisesta. Maakuntakaavoitus koskee Soklin kaivoshankkeen vaatimia muutoksia
maakuntakaavaan mm. Pelkosenniemen ja Savukosken kuntien alueella. Voimassa olevassa

Hankkeesta vastaava Yara Suomi Oy
 Postiosoite PL 900, 00181 HELSINKI
 Yhteyshenkilö Anneli Salonen
 Puh. 010 215 2556
 Sähköposti anneli.salonen@yara.com

Yhteysviranomainen Lapin ympäristökeskus
 Käyntiosoite
 Postiosoite PL 8060, 96101 ROVANIEMI
 Puh. 016 329 4111 (keskus)
 Yhteyshenkilö Juhani Itkonen, Leena Ruokanen
 Puh. 0400 398 398, 040 738 6840
 Sähköposti etunimi.sukunimi@ymparisto.fi

YVA-konsultti Pöyry Environment Oy
 Postiosoite PL 20, 90571 OULU
 Puhelin 010 33280
 Yhteyshenkilö Olli-Matti Tervaniemi
 Puh. 010 332 8248
 Sähköposti olli-matti.tervaniemi@poyry.com

1 i di

 7

Copyright © Pöyry Environment Oy

maakuntakaavassa on osoitettu voimajohdon yhteystarve välillä Pelkosenniemi-Savukoski-
Sokli. Uudet tiedot voimajohdosta lisätään maakuntakaavaan.

Soklin kaivoshanketta varten suunnitellaan rautatietä, jonka YVA-menettely käynnistyy vuoden
2008 lopussa. Reittivaihtoehto VE2 kulkee Pelkosenniemen kirkonkylän länsi- ja
pohjoispuolitse kääntyen Savukoskelle johtavan tien suuntaan. Radan ja voimajohdon linjaukset
yhdistetään aina kun se on mahdollista. Voimajohdon ja rautatien suunnitteluperusteet
poikkeavat kuitenkin toisistaan varsin merkittävästi, joten voimajohto ja rautatie eivät aina
seuraa toisiaan. Mikäli rautatietä lähdetään suunnittelemaan tämän reittisuunnan kautta,
voimajohdon sijoittelua tullaan tarvittaessa tarkastelemaan vielä uudelleen.

Pelkosenniemi-Life -hankkeen (vuodet 2006-2010) tavoitteena on aapasoiden ja niihin liittyvien
luontotyyppien ja lajien suojelu, hoito- ja käyttösuunnitelman laatiminen, osittain ojitettujen
soiden ennallistaminen ja tiedottaminen aapasoiden luonnosta ja suojelusta. Hankkeeseen
kuuluvat johtoreittiä lähellä olevista kohteista Luiron soiden sekä Kemihaaran soiden Natura
2000-alueet (ks. myös kohta 8.2.4) (Ympäristöhallinto 2008a).

3 HANKEKUVAUS

3.1 Hankkeen perustelut
Yara Suomi Oy selvittää mahdollisuuksia kaivostoiminnan aloittamiseksi Soklin alueella.
Voimajohdon suunnittelun pohjana on Soklin kaivosalueen sähköistäminen siten, että
kaivostoiminta voidaan käynnistää ja sen toiminta myös jatkossa on turvattu. Kaivosalueen
läheisyyteen tulee tällä hetkellä 20 kV jakeluverkkoyhteys eli ns. oksajohto. Olemassa oleva 20
kV jakeluverkko on pituudeltaan ”ylipitkä” ja se aiheuttaa ko. johdolle merkittävät tehohäviöt.
Kaivosalueelle sijoittuvat sähkömoottorit vaativat enimmillään 2*2 MW:n käynnistystehon,
joten jakeluverkon kapasiteetti ei riitä. Kaivostoiminnan käynnistämiseksi on alueelle saatava
tehoiltaan riittävä voimajohto.

Malmin käsittely (murskaus, jauhaminen, rikastus ja kuivaus) vaativat paljon energiaa.
Kaivokselle tarvittavan tehon tarve on keskimäärin 30 MW ja maksimissaan 35 MW.

3.2 Tietoja suunnittelun vaiheista
Voimajohtoreitin suunnittelussa tarkasteltiin aluksi useampaa eri vaihtoehtoa, missä voimajohto
voitaisiin liittää kantaverkkoon (liityntäpiste-vaihtoehdot). Tehtyjen laskelmien ja selvitysten
perusteella päädyttiin ns. Kokkosnivan vaihtoehtoon mm. luonnonsuojelullisista ja
taloudellisista syistä. Pelkosenniemen ja Soklin kaivoksen välille on maakuntakaavaan jo
aikaisempien selvitysten yhteydessä tehty voimajohdon yhteystarvemerkintä, jota voidaan
soveltaa tässä tapauksessa (kuva 1).

 8

Copyright © Pöyry Environment Oy

Kuva 1. Suunnitellun voimajohdon sijainti välillä Pelkosenniemi-Savukoski-Sokli.

Kokkosnivan sähköasemalle tulee rakentaa uusi liittymispiste, josta sähköä aletaan johtaa uutta
voimajohtoa pitkin kaivosalueelle. Tätä on selvitetty mm. kantaverkkoyhtiö Fingrid Oyj:n
kanssa. Kokkosnivan ja Pelkosenniemen pohjoispuolen osalta joudutaan rakentamaan uusi
harustettu voimajohto olemassa olevien voimajohtojen rinnalle (kuva 2 yläkuva; ks. uuden
voimajohdon rakentamisen perustelut kohdassa 6.2). Välille Pelkosenniemi-Sokli joudutaan
rakentamaan uusi johtoreitti (kuva 2 alakuva, kuva 3). Pylväät ovat metallia ja niiden korkeus
on luokkaa 18-23 m. Olemassa olevia maastokäytäviä pyritään noudattamaan niin tehokkaasti
kuin se on mahdollista. Varsinaisten erityisrakenteiden suunnittelua ei tässä vaiheessa
selvitystyötä ole vielä tehty – ne selviävät voimajohdon yleissuunnittelun käynnistyttyä.

 9

Copyright © Pöyry Environment Oy

Kuva 2. Voimajohtoreitin periaatepoikkileikkaukset väleillä Kokkosniva – Pelkosenniemi (yläkuva)
ja Pelkosenniemi – Sokli (alakuva).

 10

Copyright © Pöyry Environment Oy

Kuva 3. Valokuva 220 kV:n voimajohdosta (Kuva: Arto Marjoniemi).

Kokkosnivan sähköasemalla joudutaan tekemään uusia rakenteita liittymispistettä varten.
Samoin joudutaan rakentamaan Soklin kaivosalueelle oma uusi sähköasema kaivosalueen
sähkönsyöttöä varten. Kaivosalueen kytkinlaitokselle on kaavailtu yhtä muuntajakenttää ja yhtä
päämuuntajaa. Mahdollinen kahden muuntajan tarve ratkaistaan kaivoksen sähkösuunnittelun
yhteydessä.

Voimajohdon jännitetason määrittäminen 110 kV / 220 kV välillä ratkaistaan teknistaloudellisin
perustein. Teknistaloudellisiin perusteisiin vaikuttavat merkittävimmin mahdollinen tehon
tarpeen kasvaminen tulevaisuudessa, voimajohdon käyttövarmuuden turvaaminen sekä
jännitehäviöt.

Valtakunnallisissa alueidenkäyttötavoitteissa mainittua olemassa olevien sähköjakeluverkkojen
johtokäytävien hyödyntämistä on vaikea toteuttaa 110 kV tai 220 kV linjojen suunnittelussa kun
kyseessä ovat ao. voimajohtoja pienemmät johtoreitit. Näin siksi että nimensä mukaisesti
paikalliset jakelujohdot (esim. Savukosken tien suuntainen 45 kV:n johto) palvelevat olemassa
olevaa asutusta kulkien aivan asutuksen tuntumassa, jopa pihapiirien kautta. Suurjännitelinjat
toimivat ns. runkolinjoina joista mm. jakeluverkot haarautuvat sähköasemien kautta.
Runkolinjoina toimivat voimajohdot pyritään sijoittamaan aina riittävän etäälle asutuksesta jo
hallitsevan kokonsakin vuoksi. Myös voimajohtojen merkittävien sähkö- ja magneettikenttien
vuoksi ne on suositeltavaa rakentaa riittävän etäälle olemassa olevasta vakinaisesta asutuksesta.

Soklin kaivoksen eri suunnitteluvaiheet on sidottu yhteen ns. koordinointiryhmän kautta.
Voimajohdon suunnittelussa on tehty yhteistyötä Koillis-Lapin Sähkö Oy:n kanssa. Yhteistyöllä
on pyritty löytämään ne yhteiset intressit, joilla nyt suunniteltavana oleva voimajohto voitaisiin
toteuttaa molempia tyydyttävänä voimajohtohankkeena. Neuvottelut ovat vielä tässä vaiheessa
kesken. Nyt suunniteltava voimajohto mahdollistaisi paikallisen yhtiön suoran
kantaverkkoliitynnän, mikäli neuvotteluissa onnistutaan.

 11

Copyright © Pöyry Environment Oy

Johtoreitin suunnittelussa on käytetty Lapin ympäristökeskukselta saatuja uhanalaislajien
tietoja. Uhanalaislajien tiedot on viety karttajärjestelmiin ja linjaukset on suunniteltu siten, että
lajien ilmoitetut esiintymät eivät vaarantuisi. Soklin kaivosalueen sisällä ns. voimajohdon
päätepistettä ei ole tarkemmin vielä määritetty, joten tämän hetkiset linjaukset menevät lähelle
uhanalaisen laaksoarhon esiintymiä Soklissa.

Ympäristö ja maisema on huomioitu siten, että voimajohtoa ei ole sijoitettu ylimpiin
maastokohtiin tarpeettomasti. Voimajohtoreitin rakennettavuus tulee kuitenkin olla riittävän
hyvä (tieverkosto / tieuria riittävän lähellä sekä kovempia maita riittävästi). Myös lain vaatima
kokonaistaloudellisuus voimajohdon rakentamiseksi olisi siten turvattu. Reitti on sijoitettu
vähintään 100 m:n etäisyydelle asutuksesta.

Tässä selvityksessä tarkastellaan yhtä päävaihtoehtoa voimajohtoreitiksi Soklin kaivosalueelle
sekä viittä alavaihtoehtoa (ks. kohta 5).

3.3 Voimajohdon suunnittelun ympäristölliset tavoitteet

Voimajohtojen suunnittelussa huomioitavat ympäristölliset tavoitteet ovat yhdenmukaisia
valtakunnallisten alueidenkäyttötavoitteiden kanssa (ks. kohta 4). Pelkosenniemi-Savukoski-
Sokli 220 kV:n voimajohdon suunnittelun ympäristöllisiä tavoitteita ovat:

• Hyödynnetään mahdollisuuksien mukaan nykyisiä voimajohtoalueita
• Reitti- ja pylväiden sijoitussuunnittelulla pyritään minimoimaan johtoalueen ja

voimajohtorakenteiden vaikutukset maisemakuvaan sekä lähiympäristöön
– vältetään sijoittamasta johtoreitti korkeille alueille, keskelle laajoja yhtenäisiä
suo- tai peltoalueita tai lampien ja järvien ylitse

• Ratkaisut sijoittuvat siten, että ne häiritsevät mahdollisimman vähän nykyistä tai
suunniteltua maankäyttö- ja yhdyskuntarakennetta ja uusien tilavarausten tarve jää
vähäiseksi

• Arvokkaiden luontokohteiden ja -alueiden sekä kulttuurikohteiden ja -alueiden
suojeluarvot pyritään säilyttämään

4 VALTAKUNNALLISET ALUEIDENKÄYTTÖTAVOITTEET
”Valtakunnallisten alueidenkäyttötavoitteiden tehtävänä on tukea ja edistää maankäyttö- ja
rakennuslain (132/1999) yleisten tavoitteiden ja laissa määriteltyjen alueidenkäytön
suunnittelun tavoitteiden saavuttamista. Keskeisimpiä näistä tavoitteista ovat kestävä kehitys ja
hyvä elinympäristö.” (Valtioneuvoston päätös valtakunnallisista alueidenkäyttötavoitteista)

Tähän voimajohtohankkeeseen liittyvät ainakin seuraavat em. päätöksessä mainitut tavoitteet.
Nämä tavoitteet liittyvät monin osin itse Soklin kaivoshankkeen toteutumiseen, jota
voimajohtohanke palvelee:

 Yleistavoitteet (periaatelinjaukset):

• Tuetaan aluerakenteen tasapainoista kehittämistä sekä elinkeinoelämän kilpailukyvyn ja
kansainvälisen aseman vahvistamista

• Erityisesti harvaan asutulla maaseudulla ja taantuvilla alueilla kiinnitetään huomiota jo
olemassa olevien rakenteiden hyödyntämiseen sekä elinkeinotoiminnan ja muun
toimintapohjan monipuolistamiseen

• Huomioidaan haja-asutukseen ja yksittäistoimintoihin perustuvat elinkeinot sekä
maaseudun tarve saada pysyviä asukkaita

 12

Copyright © Pöyry Environment Oy

• Edistetään elinkeinoelämän toimintaedellytyksiä varaamalla riittävät alueet
elinkeinotoiminnoille. Niiden sijoittumisessa kiinnitetään huomiota olemassa olevien
rakenteiden hyödyntämiseen ja hyvään saavutettavuuteen.

• Edistetään elollisen ja elottoman luonnon kannalta arvokkaiden ja herkkien alueiden
monimuotoisuuden säilymistä ja ekologisten yhteyksien säilymistä suojelualueiden
välillä.

• Edistetään luonnonvarojen kestävää hyödyntämistä siten, että turvataan luonnonvarojen
saatavuus myös tuleville sukupolville. Otetaan huomioon luonnonvarojen sijainti ja
hyödyntämismahdollisuudet.

• Poronhoitoalueella turvataan poronhoidon alueidenkäytölliset edellytykset.

Erityistavoitteet (velvoitteet):
• Valtakunnallisesti merkittävät kulttuuri- ja luonnonperinnön arvot säilyvät.
• Huomioidaan kulttuuri- ja luonnonperintöä koskevat kansainvälisten sopimusten

velvoitteet sekä valtioneuvoston päätökset.
• Pinta- ja pohjavesien suojelutarve ja käyttötarpeet. Pohjavesien pilaantumis- ja

muuttamisriskejä aiheuttavat laitokset ja toiminnot on sijoitettava riittävän etäälle niistä
pohjavesialueista, jotka ovat vedenhankinnan kannalta tärkeitä ja soveltuvat
vedenhankintaan.

• Laajoja metsäalueita ei pirstota ilman erityisiä perusteita.
• Hyödynnetään ensisijaisesti olemassa olevia johtokäytäviä.
• Huomioidaan ympäröivä maankäyttö ja lähiympäristö, erityisesti asutus, arvokkaat

luonto- ja kulttuurikohteet ja –alueet sekä maiseman erityispiirteet.

5 YVA-MENETTELY JA HANKKEEN AIKATAULU

YVA-menettely sijoittuu voimajohdon suunnitteluprosessin alkuun (kuva 4).

 13

Copyright © Pöyry Environment Oy

YVA-MENETTELY OSANA VOIMAJOHDON SUUNNITTELUPROSESSIA

Alustava reittisuunnittelu YVA-menettely
Reittivaihtoehtojen alustava suunnittelu YVA-Ohjelma
Vaihtoehtoiset alustavat ympäristövaikutukset YVA-Selostus
Vaihtoehtojen karsinta

Toteutettavan reittivaihtoehdon valinta ja Tutkimuslupa
päätös yleissuunnittelun aloittamisesta Lääninhallitus
Suunnittelun kilpailuttaminen

Rakentamislupa
Johdon tarpeellisuuden käsittely

Yleissuunnittelu Energiamarkkinavirasto
Maastotutkimukset
Pylväiden sijoitussuunnittelu
Haittojen torjunta ja lieventäminen
Rakennesuunnittelu
Investointipäätös
Rakentamisen kilpailuttaminen

Lunastusmenettely
Lunastuslupapäätös
Valtioneuvosto
Ennakkohaltuunottopäätös
Lunastustoimikunta

Rakentamisvaihe
Puuston poisto
Rakentaminen
Rakentamisen aikaisten vahinkojen
korvaaminen Loppukatselmus

Korvausasiat
Luovutustarkastus Lunastustoimikunta

Kuva 4. YVA-menettely ja sitä seuraavat vaiheet 220 kV:n johtohankkeessa Pelkosenniemi-

Savukoski-Sokli.

Hankkeen YVA-menettelyn tavoitteena on selvittää Soklin kaivoshankkeen ja siihen liittyvän
voimajohdon vaikutuksia sekä luonnonympäristöön että ihmiseen. Voimajohdon YVA-
menettely sisältyy kaivos-YVA:aan siten, että molempien hankkeiden vaikutukset raportoidaan
samassa YVA-selostuksessa. Tarkasteltavia eri vaikutuskohteita ovat voimajohdon osalta
erityisesti maisema ja maankäyttö, kasvillisuus, eläimistö, suojelukohteet sekä ihminen ja
yhteiskunta.

Ympäristövaikutusten arviointimenettelyn eli YVA-menettelyn tavoitteena on edistää
ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja
päätöksenteossa. Menettelyn tavoitteena on myös lisätä kansalaisten tiedonsaantia ja
mahdollisuuksia osallistua ja vaikuttaa hankkeen suunnitteluun. Menettelyssä ei siis tehdä
päätöksiä, vaan tuotetaan tietoa päätöksenteon tueksi.

Arviointimenettely alkaa, kun hankkeesta vastaava toimittaa yhteysviranomaiselle eli Lapin
ympäristökeskukselle arviointiohjelman. YVA-ohjelmassa esitellään hanke ja työsuunnitelma
sen ympäristövaikutusten arvioimiseksi. Yhteysviranomainen kuuluttaa hankkeesta ja ohjelman

 14

Copyright © Pöyry Environment Oy

nähtävillä olosta ja järjestää hankkeen vaikutusalueella tarvittavat tiedotustilaisuudet, joissa
kansalaiset ja yhteisöt voivat esittää mielipiteitään arvioinnin kohteena olevasta hankkeesta.
Ohjelmasta annettujen lausuntojen, mielipiteiden, tiedotustilaisuuksissa esille tulleiden
seikkojen ja muun lisäinformaation pohjalta yhteysviranomainen antaa ohjelmasta lausuntonsa
ja toteaa, miltä osin arviointiohjelmaa on tarkistettava.

YVA-ohjelman ja yhteysviranomaisen lausunnon pohjalta arvioidaan hankkeen
ympäristövaikutukset, jotka esitetään ympäristövaikutusten arviointiselostuksessa (YVS).
Yhteysviranomainen kuuluttaa arviointiselostuksesta vastaavasti kuin ohjelmasta, ja järjestää
tiedotustilaisuudet. Selostuksesta pyydetään tarvittavat lausunnot ja varataan mahdollisuus
mielipiteiden esittämiseen selvitysten riittävyydestä. Yhteysviranomainen laatii selostuksesta
oman lausuntonsa.

YVA-selostuksen sisällölle asetetaan vaatimuksia YVA-laissa ja -asetuksessa. Lain määrittelyn
mukaan YVA-selostus on asiakirja, jossa esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä
yhtenäinen arvio niiden ympäristövaikutuksista. YVA-selostus laaditaan YVA-ohjelman ja
ohjelmasta saatujen lausuntojen ja mielipiteiden sekä laadittujen ympäristövaikutusselvitysten
pohjalta.

YVA-selostuksessa:

 kuvataan tarkasteltavat toteuttamisvaihtoehdot ja ympäristövaikutukset
 selvitetään ympäristön nykytila
 arvioidaan toteuttamisvaihtoehtojen ympäristövaikutukset ja niiden merkittävyys
 vertaillaan toteuttamisvaihtoehtoja
 suunnitellaan, miten haitallisia vaikutuksia voidaan ehkäistä ja lieventää
 esitetään ehdotus ympäristövaikutusten seurantaohjelmaksi

YVA-menettely päättyy, kun yhteysviranomainen toimittaa arvioinnin tulokset ja lausuntonsa
hankkeesta vastaavalle. Lupia tai niihin rinnastettavia päätöksiä haettaessa arviointiselostus
liitetään hakemuksiin. Lupapäätöksessään lupaviranomainen esittää miten arviointiselostus ja
siitä annettu yhteysviranomaisen lausunto on otettu huomioon.

Hankkeen YVA-prosessin kulkua on esitetty kuvassa 5. ja Soklin kaivoshankkeen (sisältäen
johtohankkeen) YVA-menettelyn aikataulu kuvassa 6. Koska voimajohto liitetään kaivos-
YVA:aan vasta kaivos-YVA:n YVA-ohjelman valmistumisen jälkeen, voimajohtoa koskeva
YVA-ohjelma raportoidaan ja kuulutetaan erikseen lokakuussa 2008. Kaivoksen ja
voimajohdon ympäristövaikutusten arviointi raportoidaan samassa YVA-selostuksessa.

 15

Copyright © Pöyry Environment Oy

YARA Suomi Oy
Soklin kaivoshanke
Ympäristövaikutusten arviointimenettely (YVA)

Ympäristövaikutusten
arviointimenettely (YVA)
Yleisötilaisuudet, Tiedottaminen
Seurantaryhmän kokoontuminen
Ohjausryhmän kokoontuminen
Lähtökohdat ja lähtötiedot
Kaivos-YVA-ohjelman laatiminen ja käsittely
YVA-ohjelman laatiminen
Ohjelma valmis ja vireille
Ohjelma nähtävillä
Yhteysviranomaisen lausunto
Voimajohto-YVA-ohjelman laatiminen ja käsittely
YVA-ohjelman laatiminen
Ohjelma valmis ja vireille
Ohjelma nähtävillä
Yhteysviranomaisen lausunto
Arviointiselostuksen laatiminen ja käsittely
Arvioinnin pohjaksi tehtävät selvitykset
 - maa- ja kallioperä

 - vesistöt, kalasto

 - kasvillisuus, eläimistö, luonto (Natura)

 - maankäyttö, asutus, virkistyskäyttö

 - sosiaaliset vaikutukset (elinolot, viihtyvyys, terveys)

 - tekniset suunnitelmat (YARA)

Vaikutusten arviointi, YVA-selostuksen laatiminen
Arviointiselostus valmis
Arviointiselostus nähtävillä
Yhteysviranomaisen lausunto
Ympäristölupahakemuksen laatiminen

2007
10 25 6

2008
4311 12 11 2 11 12

2009
7 8 9 10

Kuva 5. Kaaviomainen esitys YVA-prosessin kulusta.

Kuva 6. Soklin kaivoshankkeen YVA-menettelyn aikataulu, johon voimajohdon YVA- menettely

yhdistetään.

 YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
TIEDOTTAMINEN

YMPÄRISTÖVAIKUTUSTEN
 ARVIOINTI

LAUSUNNOT JA MIELIPITEET
OHJELMASTA

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA
KUULEMINEN

MIELIPITEET JA LAUSUNNOT

YHTEYSVIRANOMAISEN
LAUSUNTO

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

ARVIOINTISELOSTUS
 LUPAHAKEMUKSIEN

LIITTEEKSI

 16

Copyright © Pöyry Environment Oy

6 ARVIOITAVAT HANKKEEN VAIHTOEHDOT

Ympäristövaikutusten arviointimenettelyssä tarkastellaan Pelkosenniemi-Savukoski-Sokli-
välillä yhtä maakuntakaavan mukaista päävaihtoehtoa. Reitti noudattelee myös Soklin
rautatiehankkeen YVA-menettelyn vaihtoehtoa VE2. Arvioitavana on myös viisi
alavaihtoehtoa, jotka ovat poikkeamia päävaihtoehdosta VE1 (kuva 7, liite 1). Näiden lisäksi
tarkastellaan vaihtoehtoa, jossa voimajohtoa ei toteuteta (VE0).

6.1 Nollavaihtoehto (VE0)

Soklin kaivostoiminta ei käynnisty, ja voimajohdon rakentamiselle siis ei ole tarvetta.
Voimajohdon suunnitellulle rakentamisalueelle ei kohdistu muutoksia.

6.2 Päävaihtoehto (VE1)

Kuva 7. Pelkosenniemi–Savukoski–Sokli 220 kV:n voimajohtoreitin YVA-menettelyssä arvioitavat
vaihtoehdot. Päävaihtoehto VE1 on merkitty punaisella viivalla.

 17

Copyright © Pöyry Environment Oy

VE1 noudattaa pääosin olemassa olevan maakuntakaavan linjausta sekä Soklin rautatiehankkeen
YVA-menettelyn vaihtoehtoa VE2. Tämä reittivaihtoehto toimii ns. perusrunkona, johon
alavaihtoehdot tukeutuvat.

Voimajohto alkaa Kokkosnivan sähköasemalle rakennettavasta uudesta kantaverkon
liityntäpisteestä. Alkuosaltaan voimajohto sijoittuu jo olemassa olevien voimajohtojen rinnalle
(Fingrid 220 kV ja Koillis-Lapin Sähkö 110 kV). Kokkosniva-Pelkosenniemi välillä uusi
voimajohto vaatii 22 m:n leveydeltä uutta johtoaluetta. Pelkosenniemi-Sokli välillä uuden
johtoalueen leveys on 56 m. Voimajohtoreitti noudattelee Kitisen ylityksen jälkeen
Savukoskelle johtavaa maantietä kulkien sen etelälaidalla. Reitti ylittää Kupittajan
pohjavesialueen eteläosan ja ohittaa Luiron soiden suojelualueen sen eteläpuolelta.
Voimajohdon kokonaispituus on n. 125 km ja se sijoittuu Savukosken ja Pelkosenniemen
kuntien alueelle.

Välillä Kokkosniva - Pelkosenniemen kirkonkylän pohjoispuoli uuden voimajohdon
sijoittamiselle kokonaan uusiin erillisiin rakenteisiin on seuraavat syyt. Ensinnäkin olemassa
olevista voimajohdoista toinen (Fingrid Oyj / 220 kV) palvelee koko valtakunnan tason
sähkönjakelua ja on siten häiriötilanteissa vaikutusalaltaan merkittävä. Olemassa oleva 110 kV
(Koillis–Lapin Sähkö Oy) voimajohto toimii tällä hetkellä pääsyöttönä Pelkosenniemen ja
Savukosken kuntien alueelle. Nyt suunnitteilla oleva voimajohto palvelee ensisijaisesti vain
Sokliin perustettavaa kaivostoimintaa. Mikäli näitä voimajohtoja sijoitettaisiin samoihin
rakenteisiin, niin häiriö- ja vikatilanteessa sähkönjakelun katkokset alueellisesti olisivat
huomattavan suuret. Viankorjausten yhteydessä sähkönjakelu pitäisi keskeyttää kaikissa
samoissa rakenteissa olevissa virtapiireissä. Kaikki edellä mainitut haitat toteutuisivat heti
uuden voimajohdon rakentamisen alkuvaiheissa, jolloin uuden johdon kanssa samoihin
rakenteisiin sijoittuvat voimajohdot olisivat virrattomina koko rakentamisen ajan. Eli suuri osa
Lappia tai sitten koko Pelkosenniemi ja Savukoski olisivat ”pimeänä” usean viikon ajan.

Kitisen ylitys Pelkosenniemi – Savukoski tien sillan eteläpuolelta olemassa olevan 45 kV:
johdon rinnalla on lähes mahdotonta toteuttaa. Jos linjaus vietäisiin tien eteläpuolelle näiltä osin,
45 kV pääsyöttöjohto Savukoskelle jouduttaisiin purkamaan lähes koko voimajohtolinjan
rakentamisen ajaksi. Toisaalta välittömästi joen ylityksen jälkeen on vastassa neuvostosotilaiden
muistomerkki, jolla on sotahistoriallista merkitystä - eikä siis ole suositeltavaa, että
muistomerkki sijoittuisi voimajohdon johtokadulle. Etelämpänä vastaan tulee olemassa oleva
asutus (Kitisen saaressa mökki, mantereella vanha asuintalo jne.).

Valtakunnalliset alueidenkäyttötavoitteet huomioiden olemassa olevaa maastokäytävää tässäkin
tapauksessa hyödynnetään niin paljon kuin mahdollista.

Voimajohtoreitin varrella on kahdeksan pohjavesiesiintymää, joista Pelkosenniemellä sijaitseva
Kupittaja on ainoa I-luokan esiintymä. Muut esiintymät kuuluvat III-luokkaan (ks. kohta 8.2.5).

Olemassa olevan asutuksen osalta etäisyydet lämmitettäviin rakennuksiin perustuvat
peruskartta-aineiston tulkintaan. Karttatulkinnan mukaan lähin asuinrakennus on noin n. 120
etäisyydellä voimalinjasta. Asutusta kierretään mm. Lunkkauksen kylän kohdalla.

Tiedossa olevien uhanalaisten kasvilajien esiintymispaikat voimajohto ohittaa lähimmillään n.
200 m:n etäisyydeltä.

6.2.1 Alavaihtoehto 1.1 (VE1.1)

Alavaihtoehto VE1.1 tarkoittaa poikkeamaa päävaihtoehdosta Kupittajan pohjavesialueen ja
Kemihaaran soiden suojelualueen kohdalla. Johtoreitti kulkee olemassa olevan 45 kV:n johdon
rinnalla sen eteläpuolella ylittäen pohjavesialueen ja suoalueen päävaihtoehdon VE1

 18

Copyright © Pöyry Environment Oy

eteläpuolella (kuva 8). Samalla vaihtoehto kiertää Kupittajalla olevan pohjavedenottamon
eteläpuolelta ja kauempaa kuin VE1-vaihtoehto. Reitti yhtyy jälleen päävaihtoehtoon suoalueen
itäpuolella.

Kuva 8. Johtoreitin vaihtoehdot Kupittajan ja Luiron soiden sekä Kemihaaran soiden kohdalla.

6.2.2 Alavaihtoehto 1.2 (VE1.2)

Alavaihtoehto VE1.2 tukeutuu Soklin ratahankkeen VE2:een Kitisen ylityksessä ja Luiron
soiden suojelualueen kohdalla. Mikäli ratahanke tullaan rakentamaan VE2:n mukaisesti
Pelkosenniemen kautta, niin Luiron soiden osalta ratalinjaus ja voimajohto halkaisisivat
suojellun suoalueen (kuvat 8 ja 15). Maastokäytävien yhdistäminen voi kuitenkin olla tässä
tapauksessa järkevää.

6.2.3 Alavaihtoehdot VE1.3 ja VE1.4

Nämä alavaihtoehdot seuraavat alustavaa ratahankkeen vaihtoehtoa VE 2 (kuva 9).

 19

Copyright © Pöyry Environment Oy

Kuva 9. Alavaihtoehdot VE1.3 (Lunkkauksen kohta) yläkuva ja VE 1.4 (Savukosken kirkonkylän
pohjoispuoli) alakuva.

 20

Copyright © Pöyry Environment Oy

6.2.4 Alavaihtoehto VE1.5

Alavaihtoehdossa VE1.5 reitti kiertää Martin kylän länsipuolelta ylittäen samalla Kemijoen,
etenee Kemijoen itäpuolella Ruuvaojan pohjoispuolelle saakka ja palaa sitten päävaihtoehdon
VE1 reitille. Tämä kierto mahdollistaisi usean pohjavesialueen kierron kuin myöskin
Leukkuhamaranvaarassa olevan poroerotusaidan kiertämisen kokonaan (kuvat 7 ja 10). Tämä
vaihtoehto on kokonaispituudeltaan n. 129 km.

Kuva 10. Alavaihtoehto VE1.5, Martti – Ruuvaoja.

 21

Copyright © Pöyry Environment Oy

Nykytila vertailukohtana

Ympäristön nykytila muodostaa lähtökohdan toteutusvaihtoehtojen ja nollavaihtoehdon
vertailulle ja niiden tarkastelulle. Nykytilaa arvioidaan olemassa olevan tiedon sekä
lisätutkimusten antamien tulosten perusteella.

7 TIEDOTTAMINEN JA OSALLISTUMINEN
Yhtenä YVA-menettelyn keskeisenä tavoitteena on edistää hankkeesta tiedottamista ja parantaa
kansalaisten osallistumismahdollisuuksia. Soklin kaivoshankkeen YVA-menettelyn tiedotus- ja
osallistumissuunnitelma on esitetty seuraavassa YVA-menettelyn vaiheita noudatellen. Soklin
johtohankkeen YVA:n tiedottamis- ja osallistumismenettely hoidetaan yhdessä kaivos YVA:n
kanssa (ks. kohta 6.1). Kuitenkin voimajohtohankkeen YVA-ohjelmasta kuulutetaan
lehdissä. YVA-lain mukaiset esittelytilaisuudet järjestettiin Savukoskella 7.10.2008 ja
Pelkosenniemellä 10.10.2008. Johtohankkeesta on keskusteltu kaivos-YVA:n seuranta- ja
ohjausryhmien kokouksissa toukokuusta 2008 lähtien.

Arviointiohjelman nähtävillä olo

Yhteysviranomainen kuuluttaa hankkeesta ja YVA-ohjelman nähtävillä olosta Savukosken ja
Pelkosenniemen kuntien ilmoitustauluilla, paikallisissa sanomalehdissä sekä internetissä
ympäristöhallinnon sivuilla (www.ymparisto.fi). Ilmoituksissa kerrotaan, missä arviointiohjelma
on nähtävillä ja miten siitä voi esittää lausuntoja ja mielipiteitä. Mielipiteet YVA-ohjelmasta on
toimitettava Lapin ympäristökeskukseen kirjallisina ilmoitetun ajan kuluessa. Määräaika alkaa
kuulutuksen julkaisemispäivästä ja sen pituus on vähintään 30 ja enintään 60 päivää.
Yhteysviranomainen pyytää lisäksi lausuntoja YVA-ohjelmasta muilta tahoilta.

7.1 Seuranta-, ohjaus- ja pienryhmät

Soklin kaivoshankkeen YVA-menettelyä seuraamaan on koottu eri sidosryhmistä koostuvat
seuranta- ja ohjausryhmät sekä pienryhmät. Ryhmien työskentely on esitetty kuvassa 11.

Ohjausryhmän (kuva 11) tehtävänä on keskustella ja antaa konkreettista palautetta
vaikutusarvion laadinnasta. Sen vuoksi ryhmään kuuluu paikallisia intressitahoja keskeisten
viranomaistahojen rinnalla. Lisäksi ohjausryhmän tehtävänä on edistää tiedonkulkua ja -vaihtoa
hankevastaavan, viranomaisten ja muiden sidosryhmien välillä. Ryhmän ohjaustyön on tarkoitus
olla tiivistä. Ohjausryhmän kokouksissa käsitellään voimajohdon suunnittelua Soklin
kaivoshankkeen suunnittelun rinnalla. Voimajohtohankkeen vuoksi ryhmää täydennetään
Pelkosenniemen kunnan, Oraniemen paliskunnan ja Pyhä-Kallion paliskunnan edustajilla.
Ohjausryhmään kuuluvat siten:

YARA Suomi Oy Heikki Sirviö, Anneli Salonen, Lauri

Siirama
Lapin ympäristökeskus Juhani Itkonen, Leena Ruokanen
Savukosken kunta Mauri Aarrevaara, Reijo Kilpelä,

Jouni Halonen, Jarmo Ahtinen, Eeva-
Maria Maijala, Paula Halonen

Pelkosenniemen kunta Erkki Parkkinen
Metsähallitus Pertti Sarajärvi
TE-keskus/kalatalous Jussi Kuusela
Tiehallinto/Lapin piiri Eira Järviluoma

 22

Copyright © Pöyry Environment Oy

GTK Esko Korkiakoski
Lapin luonnonsuojelupiiri Tuula Leskinen
Savukosken luonnonsuojeluyhdistys Eila Ylilokka
Kemin-Sompion paliskunta Raimo Hannuniemi
Oraniemen paliskunta Juhani Maijala
Pyhä-Kallion paliskunta Esa Oinas
Paliskuntain yhdistys ry. Merja Mattila
Savukosken riistanhoitoyhdistys Teuvo Karpeeki
Empower Oy Arto Marjoniemi
Säteilyturvakeskus/Rovaniemi Dina Solatie
Martin kyläyhdistys Hannu Posti
Savukosken yrittäjäyhdistys Esa Heinäjärvi
Yli-Kemin kalastusalue Kari Kilpimaa
Urho Kekkosen kansallispuisto Sakari Kankaanpää
Värriön tutkimusasema Veli Pohjonen
Lapin rajavartiosto Kaarlo Suoniemi
Lapin maakuntamuseo Hannu Kotivuori
Pöyry Environment Oy Lasse Rantala, Pekka Tuomela,

 Olli-Matti Tervaniemi, Marja-Leena
Heikkinen

Ohjausryhmä ohjaa ns. pienryhmiä. Pienryhmät ovat paikallisista intressiryhmistä koostuvia
ryhmiä (kuva 11), jotka toimivat yhteistyökanavina yksityisiin henkilöihin päin.
Voimajohtohankkeessa pienryhmätason kysymykset käsitellään näissä ryhmissä. Soklin
kaivoshanketta varten perustettuja ja siten myös voimajohtohanketta palvelevat pienryhmät
vastuuhenkilöineen ovat:

Porotalous Raimo Hannuniemi
Metsätalous ja luonnonsuojelu Pertti Sarajärvi
Yritystoiminta, metsästys ja kalastus Esa Heinäjärvi
Kaavoitus ja maankäyttö Jarmo Ahtinen
Savukosken kunnan valmistautumishanke
Soklin kaivokseen Eeva-Maria Maijala/Janne Mukkala

Sokli-hankkeen seurantaryhmän tehtävänä (kuva 11) on seurata yleiseltä tasolta YVA-
työskentelyä. Seurantaryhmään osallistuvat tahot ovat lähinnä kunnan- ja läänintason toimijoita,
jolloin myös ryhmässä käsiteltävät asiat liittyvät hankkeen yleissuunnitteluun ja tämän tason
yhteistyöhön. Seurantaryhmä tekee työhön linjausesityksiä. Tehdyt päätökset huomioidaan
ohjausryhmässä ja YVA-suunnittelussa. Keskusteluaiheita seurantaryhmässä ovat mm. rahoitus,
työvoiman koulutus ym. Seurantaryhmä kokoontuu pari kertaa vuodessa erikseen sovittavissa
paikoissa. Se kokoontui ensimmäisen kerran joulukuussa 2007. Johtohankkeen vuoksi ryhmää
täydennetään Empower Oy:n edustajalla.

Seurantaryhmään kuuluvat:

YARA Suomi Oy Heikki Sirviö, Anneli Salonen, Lauri

Siirama
Lapin ympäristökeskus Tiina Kämäräinen
Savukosken kunta Mauri Aarrevaara
Metsähallitus Paavo Soikkeli
Lapin TE-keskus Pentti Tolvanen
Lapin liitto Juha Piisilä
Tiehallinto/Lapin tiepiiri Eira Järviluoma
Ratahallintokeskus Susanna Koivujärvi

 23

Copyright © Pöyry Environment Oy

TEM, mineraalipolitiikan ryhmä Pekka Suomela
Empower Oy Arto Marjoniemi
Pöyry Environment Oy Lasse Rantala

Hankekokonaisuutta esitellään lisäksi paikanpäällä järjestettävissä ”tupailloissa”, joissa kaikilla
asiasta kiinnostuneilla on mahdollisuus saada tietoa. Kokoontumisia järjestetään tarpeen
mukaan. Tiedonkulku on vastavuoroista eli tapahtumista saadaan aineistoa suunnitteluun.

 24

Copyright © Pöyry Environment Oy

SOKLI-PROJEKTI
SOSIAALISET VAIKUTUKSET

RYHMÄTYÖSKENTELYKAAVIO

OHJAUSRYHMÄ
Tehtävät:
-Seuraa ja ohjaa tiiviisti suunnittelua
-Kokoukset Savukoskella joka toinen kuukausi.
-Ryhmälle selkeä toiminta-aikataulu koko prossessin ajaksi.

Tilaisuuksien perusagenda:
1. YVA:n tilanne
2. Terveiset seurantaryhmästä ja pienryhmistä
3. Keskustelu
4. Ideat ja ajatukset

Jäsentahot:
YARA Suomi Oy GTK
Savukosken kunta Lapin luonnonsuojelupiiri
Savukosken yrittäjäyhdistys ry. Savukosken riistanhoitoyhdistys
Tiehallinto/Lapin piiri Martin kyläyhdistys
Kemi-Sompion paliskunta Yli-Kemin kalastusalue
Säteilyturvakeskus/Rovaniemi UKK-puisto
Pöyry Environment Oy Värriön tutkimusasema

 Lapin ympäristökeskus Lapin rajavartiosto
TE-keskus Savukosken luonnonsuojeluyhdistys

 Metsähallitus Lapin maakuntamuseo
Pelkosenniemen kunta Pyhä-Kallion paliskunta

 Oraniemen paliskunta Empower Oy

SEURANTARYHMÄ
Tehtävät:
-Yleiseltä tasolta YVA-työskentelyä seuraava ryhmä.
-Kokoontuu n. pari kertaa/vuosi erikseen sovittavissa paikoissa.
-Tekee työhön linjausesityksiä.
-Tiedon keskitetty jako.
-Keskusteluaiheita: rahoitus, työvoiman koulutus ym.

Jäsentahot:
YARA Suomi Oy Tiehallinto/Lapin piiri
Lapin ympäristökeskus Ratahallinto
Lapin Liitto Pöyry Environment Oy
Työ- ja elinkeinoministeriö Empower Oy
Savukosken kunta
Metsähallitus
TE-keskus

PIENRYHMÄT
Tehtävät:
-Keskustelee ja ratkoo paikallisten intressitahojen kysymyksiä ja ongelmia.
-Yhteistyökanava yksityisiin henkilöihin päin.

Mahdollisia ryhmiä:

Porotalous Metsätalous Yritystoiminta,
metsästys ja
kalastus

Kaavoitus,
maankäyttö ja
liikenne

Y
V
A-
S
U
U
N
N
IT
T
E
L
U
T
Y
Ö

AINEISTOA,
PALAUTE

AINEISTOA,
PALAUTE

PALAUTE

TIETOJA

TIETOJA

Kunnan valmistautumishanke
Soklin kaivokseen

Kuva 11. YVA-menettelyn työryhmät Sokli-hankkeessa.

 25

Copyright © Pöyry Environment Oy

Yhteysviranomainen kokoaa eri tahojen YVA-ohjelmasta antamat lausunnot ja mielipiteet sekä
laatii niistä yhteenvedon omaan lausuntoonsa. Yhteysviranomainen antaa lisäksi oman
lausuntonsa YVA-ohjelmasta kuukauden kuluessa ohjelman nähtävilläoloajan päättymisestä.
Lausunto asetetaan nähtäväksi samoihin paikkoihin missä YVA-ohjelma on ollut nähtävillä.

YVA-selostusvaihe

YVA-selostus laaditaan YVA-ohjelman, siitä saatujen mielipiteiden ja lausuntojen sekä
yhteysviranomaisen lausunnon perusteella.

Ympäristövaikutusten arviointiselostuksen valmistumisen jälkeen järjestetään yleisölle avoin
tiedotus- ja keskustelutilaisuus. Yleisöllä on mahdollisuus esittää näkemyksiään tehdystä
ympäristövaikutusten arviointityöstä ja sen riittävyydestä.

Ympäristövaikutusten arviointiselostus luovutetaan Lapin ympäristökeskukselle alkuvuonna
2009.

Yhteysviranomainen ilmoittaa arviointiselostuksen nähtävillä olosta. Nähtävillä olo järjestetään
samalla tavoin kuin arviointiohjelmankin. Arviointiselostus on siten nähtävillä
kunnanvirastoissa ja pääkirjastoissa. Määräaika mielipiteiden ja lausuntojen toimittamiseksi
yhteysviranomaiselle alkaa kuulutuksen julkaisemispäivästä ja sen pituus on YVA-asetuksen
mukaan vähintään 30 ja enintään 60 päivää.

YVA-menettely päättyy, kun ympäristökeskus antaa lausuntonsa YVA-selostuksesta kahden
kuukauden kuluessa mielipiteiden ja lausuntojen antamiseen varatun määräajan päättymisestä.

Hankkeen ja sen ympäristövaikutusten arviointiohjelmasta tiedotetaan tarpeen ja
mahdollisuuksien mukaan myös yleisen tiedonvälityksen kuten lehtiartikkelien yhteydessä.

8 YMPÄRISTÖN NYKYTILA

8.1 Alueen yleiskuvaus
Voimajohtohanke sijoittuu Savukosken ja Pelkosenniemen kuntien alueelle. Uusi johtoreitti
sijoittuu pääosin metsäisille ja metsätalousvaltaisille luonnonalueille, joilla ei ole tällä hetkellä
voimajohtoa (kuva 7, liite 1).

Kokkosnivan voimalaitos sijaitsee Kemijoessa noin 15 km Pelkosenniemen keskustaajamasta
luoteeseen. Kokkosnivan voimalaitokselta Kitiselle voimajohto sijoittuu Kemijoen
eteläpuolelle. Kitisestä Sokliin voimajohtoreitti sijoittuu tien 985 länsipuolelle Savukosken
keskustaajamaan läheisyyteen, josta reitti jatkuu tien 9671 suuntaisesti Ruuvaojalle asti.
Ruuvaojalta voimajohtoreitti erkanee melko suoraa reittiä pinnanmuotoja mukaillen Sokliin.

Asutus voimajohtoreitin varrella on melko vähäistä. Voimajohtoreitin eteläpäässä
Kokkosnivalta Martin kylälle asti on joitakin kyläkeskittymiä ja yksittäisiä taloja. Martin kylästä
pohjoiseen päin mentäessä voimajohtoreitin varrella ei ole juurikaan asutusta.

 26

Copyright © Pöyry Environment Oy

8.2 Ympäristön nykytila

8.2.1 Maankäyttö, rakennettu ympäristö, maisema ja kulttuuriperintö

Maankäytön suunnittelutilanne

Suunnittelualueella on voimassa Lapin liiton valtuuston 20.5.2003 hyväksymä ja
Ympäristöministeriön 26.10.2004 vahvistama Itä-Lapin maakuntakaava (kuva 12).
Maakuntakaavassa on osoitettu 110 kV:n ja sitä suuremmat sähkölinjat, voimajohtojen uudet
yhteystarpeet sekä vanhojen verkostojen parantamisen ja laajentamisen tarpeet (kuva 13).
Uusien yhteystarpeiden sijaintia maastossa voidaan muuttaa suunnitelmien tarkentuessa.
Maakuntakaavassa pyritään turvaamaan energiahuollon valtakunnalliset tarpeet sovittaen ne
yhteen muun yhdyskuntarakenteen sekä maiseman ja luonnonarvojen kanssa. Sähkölinja-
alueilla on voimassa MRL 33 §:n mukainen rakentamisrajoitus.

Maakuntakaavan ohjeissa ja suosituksissa on sähkölinjoihin liittyvä maininta: ”Sähkölinjat tulisi
sovittaa maisemaan niin, etteivät ne ylitä kauas näkyviä lakialueita eivätkä pääteitä tai vesistöjä
maisemallisesti aroista kohdista. Sähkölinjojen suunnittelussa ja rakentamisessa tulisi varautua
maisemaan sovittamisesta mahdollisesti syntyviin lisäkustannuksiin.”

Maakuntakaavassa on osoitettu voimajohdon yhteystarve välillä Sokli-Savukoski-
Pelkosenniemi (kuva 13). Maakuntakaavaan merkitty reitti on tässä YVA-ohjelmassa käsitellyn
päävaihtoehdon (VE1) mukainen linjaus muutamia vaihtoehtokohtia lukuun ottamatta.

Uusi johtoreitti kulkee pääosin maa- ja metsätalousvaltaisella alueella (M 4515 ja M 4518) sekä
erityisesti poronhoitoa varten tarkoitetulla alueella, jossa valtion maalla tapahtuvalla
maankäytöllä ei saa aiheuttaa huomattavaa haittaa poronhoidolle. Pelkosenniemen keskustan
läheisyydessä reitti ylittää tärkeän tai pohjaveden hankintaan soveltuvan pohjavesialueen.
Savukosken ja Pelkosenniemen kuntakeskusten välillä reitti seuraa seututietä ylittäen välissä
Sakkala-aavan (SL 4276, Natura-alue) ja Vuotoksen selvitysalueen (Se 8301) reuna-alueita.
Savukosken keskustan läheisyyteen asti voimajohto kulkee matkailun vetovoima-alueella (mv
8401). Savukoskelta Soklia kohti lähdettäessä johto ylittää kaksi kertaa teiden varsissa olevan
maa- ja metsätalousvaltaisen alueen, jolla on erityistä ulkoilun tarvetta (MU 6008,
maakunnallinen Yläkemijoen melonta- ja virkistyskalastusalue). Martin kylän eteläpuolella
voimajohto ohittaa Kyläselän toiselta puolelta (noin 900 m etäisyydellä) maakunnallisesti
merkittävän muinaisjäännöksen (SM 3512, lappalaisten talvikylä). Toinen maakuntakaavassa
oleva muinaismuistokohde (SM 3511, maakunnallisesti merkittävä) eli Pihtilammen lapinkylä
jää noin kolmen kilometrin päähän johtoreitistä. Reutuvaaran seudullisesti merkittävä
kulttuuriympäristö (ma 5939, savottakämppä) Sotatunturilla on noin 700 m etäisyydellä
johdosta. Voimajohdon tarkentunut reitti ohittaa Hukka-aavan (SL 4271, Natura,
soidensuojeluohjelma) lähimmillään noin kolmen kilometrin päästä. Johtoreitti ylittää tai sivuaa
moottorikelkkailureittejä useassa kohdassa, ja ylittää myös maakuntakaavassa osoitetun
ulkoilureitin Tulppion kylän läheisyydessä. Voimajohto päättyy Soklin kaivosalueelle (EK
1901).

Lapin liiton hallitus päätti 16.6.2008 pitämässään kokouksessa Itä- ja Pohjois-Lapin
maakuntakaavojen muuttamisesta. Maakuntakaavoitus koskee Soklin kaivoshankkeen vaatimia
muutoksia maakuntakaavaan Kemijärven, Pelkosenniemen, Sallan, Savukosken ja Sodankylän
kuntien alueella. Maakuntakaava kumoaa Itä- ja Pohjois-Lapin maakuntakaavat siltä osin kuin
uudessa kaavassa muutoksia osoitetaan. Johtoreitillä ei ole voimassa olevia yleis- tai
asemakaavoja.

 27

Copyright © Pöyry Environment Oy

Kuva 12. Ote Itä-Lapin maakuntakaavasta.

 28

Copyright © Pöyry Environment Oy

Kuva 13. Itä-Lapin maakuntakaavaan merkitty voimajohtoverkko.

Rakennettu ympäristö

Asutus voimajohtoreitin varrella on melko vähäistä. Voimajohtoreitin eteläpäässä
Kokkosnivalta Martin kylälle asti on joitakin kyläkeskittymiä ja yksittäisiä asuintaloja, mutta ei
voimajohdon välittömällä lähivaikutusalueella (etäisyys johdosta max. 100 m). Johtoreitti
kulkee raviradan läheltä Kairalan kylän pohjoispuolella. Kokkosnivan voimalaitoksen
läheisyydessä voimajohto sivuaa Kairalan kylää. Kitisen ylityksen jälkeen reitti sivuaa läheltä
saha-aluetta. Matalaisenvaaran ja Perälän talon kohdalla oleva poroerotusaita on noin 400-500
m etäisyydellä johtoreitistä. Lunkkauksen kylän talot niitä lähin reittivaihtoehto ohittaa 150 m

 29

Copyright © Pöyry Environment Oy

etäisyydeltä. Savukosken kirkonkylän pohjoispuolella Kemijoen ylityskohdan molemmin puolin
ovat mökit runsaan 100 m:n etäisyydellä johtoreitistä. Martin kylän kohdalla voimajohto ylittää
Värriöjoen, jonka varrella olevat mökit sijaitsevat noin 300 m etäisyydellä johtoreitistä. Martin
kylästä pohjoiseen päin mentäessä voimajohtoreitin varrella ei ole asutusta, vaan alue on lähinnä
vaaramaista erämaa-aluetta.

Maisema

Maisemamaakunta-jaottelussa hankealue kuuluu suurelta osin Itä-Lapin tunturi- ja vaaraseutuun
sekä eteläosaltaan (Savukosken eteläosa, Pelkosenniemi) Peräpohjolan vaara- ja jokiseutuun.
Kairalan kylä kuuluu Aapa-Lapin seutuun. Itä-Lapin tunturi- ja vaaraseutu on jyrkkäpiirteistä
itäosissa, valtakunnanrajan tuntumassa. Länttä kohti muodot loivenevat, vaarat vähenevät ja
maa tulee hieman alavammaksi. Samalla myös soiden määrä lisääntyy. Suot ovat yleensä
vaarojen ja jokivarsien välisiä verraten pienialaisia aapasuojuotteja. Metsät ovat melko karuja ja
harvoja, yleensä mäntyvaltaisia.

Peräpohjolan vaara- ja jokiseudun maisemia hallitsevat verraten jyrkkäpiirteiset maastonmuodot
ja voimakkaiden jokivarsien asumusmaisemat. Alueella on laajoja, jyrkästi kumpuilevia vaara-
alueita, joitakin erillisiä vaararyhmiä hieman alavimmilla mailla sekä muutamia tuntureitakin.
Alueella on kohtalaisen paljon soita, mutta yhtenäiset suoalat eivät ole maaston
kumpuilevuuden takia suuria. Metsät ovat yleensä karuja mäntyvaltaisia sekametsiä. Pellot
sijaitsevat yleensä rehevillä jokirannoilla.

Kairalan kylästä alkaa Aapa-Lapin seutu, joka on nimensä mukaisesti soiden maata. Seutua
luonnehtivat mittaamattomat suo- ja metsäkairat. Kasvillisuus on keskimäärin karua. Harva
asutus ja pienet viljelyalat sijaitsevat yleensä jokien varsilla ja järvien tuntumassa. Seudulle
tyypillinen pihapiiri on sivulta avoin neliö.

Johtoreitin läheisyydessä, Pelkosenniemellä sijaitseva Kairalan kylä on luokiteltu
valtakunnallisesti arvokkaaksi maisema-alueeksi (kuva 14, liite 2). Kairala on edustava taajaan
asuttu vanha maatalouskylä Kitisen (Kemijärvi) varrella Peräpohjolan vaara- ja jokiseudun sekä
Aapa-Lapin seudun vaihettumisvyöhykkeellä. Kairalan kylä sijaitsee laajassa Kemijoen, Kitisen
ja Luiron yhtymäkohtien ympärillä sijaitsevassa altaassa. Kairalan asutus on peräisin 1600- ja
1700 -lukujen vaihteesta ja kylässä on säilynyt vanhaa rakennuskantaa nykypäiviin asti.
Kairalan kylälle on päätetty laatia maiseman käyttö- ja hoitosuunnitelma. Johtoreitti sijaitsee
maisemanhoitoalueen ulkopuolella (Ympäristöhallinto 2008b)

Kulttuurihistoriallinen ympäristö ja arkeologinen kulttuuriperintö

Alueella on inventoituja valtakunnallisesti merkittäviä kulttuurihistoriallisia ympäristöjä, Lapin
rakennusperintökohteita ja perinnemaisemia. Lisäksi Lapin ympäristökeskus on inventoinut
Lapin kulttuuriympäristöt tutuksi- hankkeessa alueella sijaitsevia kulttuuriympäristökohteita.
Valtakunnallisesti merkittäviä kulttuurihistoriallisia ympäristöjä ovat Tulppion konesavotta,
Pelkosenniemen kirkko ja vanha pappila sekä Kairalan (kuva 14) ja Tulppion kylät.
Rakennusperintökohteita Savukosken kunnan alueella on Tulppion konesavotta, Sotataipaleen
kämppäsavotta, Reutuvaaran kämppäkartano, Martin kylän neljä kohdetta, Kyläsuvanto ja
Viitaranta. Pelkosenniemen puoleisia kohteita ovat Kairalan kylän neljätoista kohdetta ja
Pelkosenniemen kirkonkylän kohteet. Keminsaarten niityt kuuluvat perinnemaisemiin. Saarille
on luonnostaan syntynyt tulvaniittykasvillisuutta sekä laiduntaminen on lisännyt alueen avointa
niittyalaa, missä erilaiset niittytyypit ovat hyvin edustettuina.

 30

Copyright © Pöyry Environment Oy

Kuva 14. Kairalan kylä. Punaisella on ympyröity rakennusperintökohteet ja sinisellä
valtakunnallisesti arvokkaaksi luokiteltu maisema-alue.

Museovirasto on tehnyt arkeologisen inventoinnin Soklin kaivosalueella kesällä 2008.
Inventoinnilla on alustavasti selvitetty hankealueen arkeologisten kulttuuriperintökohteiden
sijaintia ja arvioitua laajuutta sekä alustavasti niiden edellyttämiä toimia. Alueelta tunnetaan nyt
ainakin 17 kiinteää muinaismuistokohdetta (esihistoriallisia asuinpaikkoja, pyyntikuoppia ja
yksi historiallisen ajan kodanpohja) sekä joukko mahdollisia muinaisjäännöksiä. Inventoinnit
tulee tehdä loppuun ennen hankkeen toteuttamista.

8.2.2 Kasvillisuus
Uuden voimajohdon alue kuuluu metsäkasvillisuusjaossa pohjoisboreaalisen vyöhykkeen
Peräpohjolan ja Metsä-Lapin alueisiin ja suoaluejaossa Peräpohjolan aapasuoalueeseen.
Peräpohjolan metsäkasvillisuusvyöhykkeen kasvilajisto on pohjoista ja eroaa selvästi
eteläisemmän Suomen kasvillisuudesta. Erityisesti jäkälikkäät mäntykankaat yleistyvät
Peräpohjolan alueella. Molempia metsäkasvillisuusvyöhykkeitä kuvaavat valtapuulajina mänty
ja metsien harvapuustoisuus. Peräpohjolan aapasoille ominaisia ovat rimpien ja jänteiden jyrkät
erot sekä erittäin suuri avosoiden osuus (Kalliola 1973).

Uhanalaisten lajien esiintymien säilyminen on pyrittävä varmistamaan maankäytön
suunnittelussa. Luonnonsuojelulain (N:o 1096, 46 §) mukaan on määrätty uhanalaisiksi lajit,
joiden luontainen säilyminen Suomessa on vaarantunut. Valtakunnallisesti uhanalaiset lajit on
lueteltu luonnonsuojeluasetuksessa. Lisäksi on laadittu listaukset valtakunnallisesti
silmälläpidettävistä ja alueellisesti uhanalaisista lajeista (Rassi ym. 2001). Alueellisesti

 31

Copyright © Pöyry Environment Oy

uhanalaisten lajien osalta uuden voimajohdon alue kuuluu alueisiin 4c (Pohjoisboreaalinen,
Metsä-Lappi) ja 4b (Pohjoisboreaalinen, Perä-Pohjola).

Uhanalaisten lajien kansainvälinen IUCN-luokitus (Rassi ym. 2001) on seuraava:

CR äärimmäisen uhanalainen (Critically Endangered)
EN erittäin uhanalainen (Endangered)
VU vaarantunut (Vulnerable)
NT silmälläpidettävä (Near Threatened, ei uhanalainen)
LC elinvoimainen (Least Concern)
RT alueellisesti uhanalainen (Regionally Threatened)

Osa lajeista on rauhoitettu ja osa luokitellaan Suomen kansainvälisiksi vastuulajeiksi. Lajin
rauhoitus (luonnonsuojelulaki 42 §) kieltää kasvin tai sen osien poimimisen tai hävittämisen.
Suomen kansainvälisiä vastuulajeja ovat lajit, joiden säilymisessä Suomella voidaan katsoa
olevan merkittävä kansainvälinen vastuu.

Luontodirektiivin liitteiden II ja IV lajit ovat EU:n tärkeinä pitämiä lajeja. Liitteen II lajien
suojelemiseksi on osoitettu erityisten suojelutoimien alueita eli Natura 2000 –alueita. Liitteen
IV lajit edellyttävät tiukkaa suojelua. Kasvilajien kohdalla suojelu tarkoittaa, että lajien
esiintymäpaikkojen hävittäminen ja heikentäminen on kielletty.

Johtoreitin alueen uhanalaisrekisteritiedot tarkistettiin Lapin ympäristökeskuksen tiedostoista.
Tietojen mukaan johtoreitin alueella on useiden uhanalaisten ja muutoin huomioitavien
kasvilajien, yhden jäkälän sekä yhden sienen esiintymiä. Lajit ja niiden suojelustatus on esitetty
taulukossa 1 ja sijainnit johtoreitin varrella liitteessä 3. VU-merkityt lajit on luokiteltu
valtakunnallisesti vaarantuneiksi. Silmälläpidettävät (NT) lajit eivät ole uhanalaisia, mutta
niiden tarkkailu on aiheellista kannan kehityksen tai koon vuoksi.

Taulukko 1. Suunniteltavan johtoreitin lähialueella havaitut uhanalaiset ja huomioitavat kasvi-, jäkälä-
ja sienilajit (valtak. = valtakunnallinen uhanalaisuus; alueel. = alueellinen uhanalaisuus;
rauh. = rauhoitettu, dir. = luontodirektiivin liitteiden II ja IV laji; vastuu = Suomen
kansainvälinen erityisvastuulaji).

Voimajohdon alueella esiintyvien uhanalaisten ja huomioitavien kasvilajien joukossa on useita
rantavyöhykkeiden, kallioalueiden, niittyjen sekä lettoisten ja lähteisten soiden lajeja.

tieteellinen nimi suomeksi valtak. alueel. rauh. dir. vastuu
Amylocystis lapponica pursukääpä VU
Dryopteris filix-mas kivikkoalvejuuri LC RT
Elymus fibrosus siperianvehnä VU
Eriophorum latifolium lettovilla LC RT
Matteuccia struthiopteris kotkansiipi LC RT
Moehringia lateriflora laaksoarho VU X X
Myosotis nemorosa pohjanluhtalemmikki NT RT
Ramalina thrausta lupporustojäkälä NT RT
Ranunculus lapponicus lapinleinikki LC X X X
Saxifraga hirculus lettorikko VU X X X

 32

Copyright © Pöyry Environment Oy

8.2.3 Eläimistö

Voimajohdon alue kuuluu lähteestä riippuen eliömaantieteellisessä aluejaossa joko Metsä-
Lappiin (Koivisto 1983) tai Kemin Lapin itäosan (KemLi) siperialaiseen faunatyyppiin
(Lindholm 2003). Alue on eteläisen ja pohjoisen eläinlajiston vaihettumavyöhykettä.
Vyöhykkeelle esiintyy useita lähes koko maassa tavattavia lajeja kuten hirvi, metsämyyrä, pyy
ja telkkä. Lajistoon kuuluu kuitenkin myös runsaasti subarktisia lajeja kuten lapinmyyrä,
sinirinta, lapasotka, mustaviklo, vesipääsky ja lapinharakka.

Linnusto

Voimajohdon läheisyydessä sijaitsee useita vetisiä aapasuoalueita erityisesti johtoreitin
eteläpäässä Pelkosenniemen pohjoispuolella. Suoalueilla pesii runsaasti kahlaajia ja vesilintuja
ja lajisto on monipuolista (esim. Pessa 2003). Pohjoisempana Kemijokivarressa linnusto on niin
ikään monimuotoista erityisesti sukeltajasorsien osalta (Symbioosi ry. 2004).

Johtoreitin eteläosassa sijaitsee kansainvälisesti arvokkaaksi lintualueeksi (IBA) luokiteltu
Kemihaaran soiden alue (alue numero 017) sekä kansallisesti arvokkaaksi luokiteltu (FINIBA)
Luiron –Kitisen-Kemijoen haaran soiden alue (920253) (taulukko 2, liitteet 5 ja 6) (Birdlife
Suomi 2008). FINIBA-rajaus pitää sisällään myös Lämsänaavan-Sakkalan-aavan IBA-alueen
(014). Alueiden kriteerilajeina on useita vesilintuja ja kahlaajia, joiden parimäärät ovat paikoin
huomattavan korkeita. Runsaslukuisimpia lajeista ovat liro, metsähanhi, suokukko sekä uivelo.

Taulukko 2. Lämsänaavan-Sakkala-aavan FINIBA-alueen kriteerilajit sekä niiden suojelullinen asema.
Dir: EU:n lintudirektiivin liitteen I mukainen laji, UHEX: Suomen kansallisessa
uhanalaisuusluokituksessa (Rassi ym. 2001) vaarantuneeksi katsottu laji, EVA: Suomen
kansainvälinen erityisvastuulaji. (lähde: Birdlife Suomi 2008).

Laji Suojelustatus
 Dir UHEX EVA
Joutsen Cygnus cygnus x x
Metsähanhi Anser fabalis x
Pilkkasiipi Melanitta fusca x
Uivelo Mergus albelus x x
Uhanalainen laji
Metso Tetrao urogallus x
Kurki Grus grus x
Jänkäsirriäinen Limicola falcinellus x
Suokukko Philomaghus pugnax x
Jänkäkurppa Lymnocryptes minimus x
Mustaviklo Tringa erythropus x
Liro Tringa glareola x x
Pikkutikka Dendrocopos minor VU
Pohjantikka Picoides tridactylus x x
Lapintiainen Parus cinctus
Kuukkeli Perisoreus infaustus x

Voimajohto sijoittuu Luiron suot- Natura 2000-alueelle (ks. kohta 8.2.4). Lintudirektiivin
liitteessä I mainituista lajeista alueen kriteerilajeihin kuuluvat ampumahaukka, hiiripöllö,
kapustarinta, kurki, lapintiira, laulujoutsen, liro, metso, palokärki, pyy, sinirinta, sinisuohaukka,

 33

Copyright © Pöyry Environment Oy

suokukko, suopöllö, teeri, uivelo ja vesipääsky. Lisäksi alueella esiintyy yksi uhanalainen,
lintudirektiivin liitteessä I mainittu laji. Lintudirektiivin liitteessä I mainitsemattomia
säännöllisesti alueella esiintyviä lajeja ovat heinätavi, jänkäkurppa, jouhisorsa ja metsähanhi.

Voimajohdon välittömällä lähialueella keskeisistä yksittäisistä linnustoalueista sijaitsevat
Pelkosenniemen pohjoispuolella olevat Jänkäläisenaapa sekä Sakkala-aavan eteläpuoliset
Sudenvaaranaapa ja Sokanaapa. Kyseisten alueiden linnusto on monipuolista niin muutto- kuin
pesimäaikana erityisesti vesilintujen ja kahlaajien osalta (Pessa ym. 2003). Sudenvaaranaavalla
ja Sokanaavalla tavataan runsaasti mm. metsähanhia (linturengastaja P. Nyman, suullinen tieto
16.9.2008). Jänkäläisenaavan sekä sen pohjoisosassa sijaitsevan Jänkäläisenlammen suolinnusto
on niin ikään monimuotoista ja runsaina tavattavia lajeja ovat mm. metsähanhi, uivelo, lapintiira
sekä liro.

Voimajohto sijoittuu Kemijoen itäpuolella pääasiassa metsäisille vaara-alueille. Näillä alueilla
linnusto koostuu pääasiassa tyypillisistä eri-ikäisten havumetsien lajeista kuten vihervarpunen,
punatulkku, närhi, pyy, metso, lapintiainen ja palokärki (Väisänen ym. 1998).

Uhanalaisten päiväpetolintujen reviirit

Voimajohdon läheisyydessä sijaitsee kolme tiedossa olevaa suurten päiväpetolintujen
pesäreviiriä (Tuomo Ollila, Metsähallitus 8.9.2008). Reviirit eivät sijoitu voimajohdon
välittömään läheisyyteen. Osalta johtoreittiä ei tällä hetkellä ole olemassa tietoja mahdollisista
pesäreviireistä.

Muu eläimistö

Voimajohtoreitin muu eläimistö on tyypillistä itäisen Lapin lajistoa, johon kuuluu sekä eteläisiä
lajeja (hirvi, metsämyyrä) että selvästi pohjoisille alueille ominaisia lajeja (esim. lapinmyyrä).
Alueella tavataan myös karhuja, susia ja ahmoja (Pelkosenniemen rhy., petoasiamies A.
Pyhäjärvi 17.9.2008). Suurpetojen määrät ovat viime vuosina jonkin verran kasvaneet.

Voimajohdon alueella ei tämänhetkisen tiedon mukaan sijaitse riistaeläinten kannalta keskeisiä
kulkureittejä tai lisääntymisalueita.

Luiron suot Natura 2000 –alueen kriteerilajeihin kuuluu luontodirektiivin liitteen II lajeista
saukko, joita tavataan varsin yleisesti joskin harvalukuisena alueen jokien ja purojen varsilla.

Alueen selkärangattomista eläimistä on olemassa tietoja lähinnä vain johtoreitin eteläosista
Pelkosenniemen ja Savukosken väliseltä alueelta. (mm. Itämies & Mutanen 2003, Similä &
Itämies 2003). Selkärangattomien eläinten lajisto on Pelkosenniemen ympäristön aapasoilla ja
jokivarsiniityillä monipuolista.

8.2.4 Natura 2000 -alueverkoston kohteet ja luonnonsuojelualueet
Johtoreitin läheisyydessä (etäisyys reitistä enintään 5 kilometriä) sijaitsee kuusi Natura 2000 –
verkostoon kuuluvaa aluetta (taulukko 3 ja liite 3). Johtoreitillä tai sen välittömässä
läheisyydessä sijaitsee kaksi Natura 2000-verkostoon kuuluvaa aluetta: Luiron soiden
(FI1300904) ja Kemihaaran soiden Natura-alueet (FI1300907), jotka on suojeltu sekä luonto-
(SCI) että lintudirektiivin (SPA) mukaisina alueina (kuva 15).

 34

Copyright © Pöyry Environment Oy

Taulukko 3. Voimajohtoreitillä tai sen läheisyydessä sijaitsevat Natura 2000 –verkostoon kuuluvat
alueet. SCI = luontodirektiivin mukainen alue. SPA = lintudirektiivin mukainen alue
(lähde: Ympäristöhallinnon Hertta-tietojärjestelmä 2008).

Natura-alue Pinta-ala (ha) Aluetyyppi Etäisyys sähkölinjasta (km)
Ainijärven lehdot 69 SCI 5,0
Kellovuotso - Kaarrerämiä -
Hukka-aapa

 3498 SCI 2,5

Yli-Nuortti 309 SCI 0,5
Maltio 14 746 SCI 3,5
Luiron suot 12 590 SCI, SPA 0
Kemihaaran suot 14 060 SCI, SPA 0

Luiron soiden ja Kemihaaran soiden Natura-alueet kuuluvat myös Pelkosenniemi-Life –
hankkeeseen, jonka tavoitteena on suojella aapasoita ja niihin liittyviä luontotyyppejä ja lajeja
sekä sovittaa yhteen soiden suojelu ja muu käyttö (Ympäristöhallinto 2008a).

Luiron suot
Luiron soiden alue koostuu useista aapasuo- ja keidassuokohteista (ks. myös liite 4). Lettojen
kokonaispinta-ala on kohteella noin 3 700 ha eli noin 30 %. Puustoisten soiden osuus on noin 16
% eli 2 000 ha. Alue on erittäin merkittävä linnustolle ja se on mm. metsähanhien pesimäaluetta.
Kohdetta esitetään liitettäväksi kansainvälisesti merkittävien kosteikkojen luetteloon eli ns.
Ramsar-kohteeksi. Lämsäaavan ja Sakkala-aavan keidassuot ovat Peräpohjolan suurimmat
keidassuot. Alueen koivuletot ovat Suomen laajimmat.

Alueella esiintyviä luontodirektiivin tyyppejä ovat:

• humuspitoiset lammet ja järvet <1 %

• vuorten alapuoliset tasankojoet, joissa on Ranunculion fluitansis
ja Callitricho-Batrachium-kasvillisuutta <1 %

• Keidassuot* 15 %

• Vaihettumissuot ja rantasuot <1 %

• Fennoskandian lähteet ja lähdesuot <1 %

• Cratoneurion-huurresammallähteet, joissa muodostuu kalkkilieju-
saostumia <1 %

• Aapasuot* 75

• Boreaaliset luonnonmetsät* 4 %

• Fennoskandian metsäluhdat <1 %

• Puustoiset suot* 2 %

• Alnus glutinosa ja Fraxinus excelsior-tulvametsät (Alno-Padion,
Alnion incanae, Salicion albae)

*priorisoitu luontotyyppi

 35

Copyright © Pöyry Environment Oy

Luiron soiden Natura 2000-alueella esiintyviä, luontodirektiivin liitteessä II mainittuja lajeja
ovat saukko, lettosiemenkotilo, lapinleinikki, isonuijasammal, lapinsirppisammal,
kiiltosirppisammal ja lettorikko. Lintudirektiivin liitteessä I mainituista lajeista alueella
esiintyvät mm. kapustarinta, kurki, lapintiira, laulujoutsen, sinisuohaukka, suokukko, suopöllö,
uivelo ja vesipääsky. Lisäksi alueella esiintyy yksi uhanalainen, lintudirektiivin liitteessä I
mainittu laji. Lintudirektiivin liitteessä I mainitsemattomia säännöllisesti alueella esiintyviä
lajeja ovat heinätavi, jänkäkurppa, jouhisorsa ja metsähanhi.

Kuva 15. Luiron ja Kemihaaran soiden Natura 2000 -alueet ja johtoreittivaihtoehtojen sijoittuminen.

Kemihaaran suot

Alue on Natura-ohjelmassa mukana sekä luontodirektiivin SCI- että lintudirektiivin mukaisena
SPA-alueena. Kemihaaran alue on luonnoltaan erityisen monipuolinen ja rikas (ks. myös liite
4). Alue kuuluu Keski-Lapin poikki ulottuvaan vihreäkivivyöhykkeeseen, eli se on
kallioperältään kalsiumpitoista ja siksi kasvillisuudelle edullista. Suot ovat suureksi osaksi
luonnontilassa. Suoluonto on monipuolista laajoine aapasoineen, ravinteisine lettoineen ja
korpineen. Alueen suotyypeistä 11 on uhanalaisia Suomessa. Luontodirektiivin liitteen II
lajeista siellä tavataan saukkoa, kiiltosirppisammalta, lettorikkoa ja laaksoarhoa sekä useita
alueellisesti uhanalaisia lajeja.

Alueella esiintyviä luontodirektiivin tyyppejä ovat:

 36

Copyright © Pöyry Environment Oy

• Hiekkamaiden niukkamineraaliset niukkaravinteiset vedet <1 %

• Magnopotamion tai Hydrochariton –kasvustoiset luontaisesti
runsasravinteiset järvet <1 %

• Humuspitoiset lammet ja järvet 2 %

• Vuorten alapuoliset tasankojoet, joissa on Ranunculion fluitansis
ja Callitricho-Batrachium-kasvillisuutta <1 %

• Kostea suurruohokasvillisuus <1 %

• Vuoristojen niitetyt niityt <1 %

• Vaihettumissuot ja rantasuot <1 %

• Fennoskandian lähteet ja lähdesuot <1 %

• *Cratoneurion-huurresammallähteet, joissa muodostuu kalkkilieju-
saostumia <1 %

• *Aapasuot 74 %

• Letot <1 %

• Kasvipeitteiset kalkkikalliot <1 %

• Kasvipeitteiset silikaattikalliot <1 %

• *Boreaaliset luonnonmetsät 2 %

• Harjumuodostumien metsäiset luontotyypit 9 %

• Fennoskandian metsäluhdat <1 %

• *Puustoiset suot <1 %

• *Tulvametsät <1 %

*priorisoitu luontotyyppi

Kemihaaran alueella on runsas pesimälinnusto ja alue on useille lajeille myös tärkeä
muutonaikainen levähdysalue. Siellä pesiviä lintudirektiivin I liitteen lintulajeja on yhteensä 24,
mm. kaakkuri, kuikka, metsähanhi, laulujoutsen, kurki, uivelo, pikkulokki ja sinisuohaukka sekä
Suomen runsain yhden uhanalaisen lajin pesivä kanta.

Muut Natura-alueet
Korkeintaan viiden kilometrin etäisyydellä voimajohtoreitistä sijaitsee neljä Natura 2000 –
verkostoon kuuluvaa aluetta: Ainijärven lehdot (FI 130 1504), Yli-Nuortti (FI 130 1513),
Kellovuotso - Kaarrerämiä - Hukka-aapa (FI 130 1505) ja Maltio (FI 130 1502).

Ainijärven alue on suojeltu luontodirektiivin mukaisena SCI-alueena ja lehtojensuojelualueena
(LHA 120051) ja lisäksi alue kuuluu lehtojensuojeluohjelmaan (LHO 120418). Ainijärven

 37

Copyright © Pöyry Environment Oy

lehtoalueen kasvillisuus vaihtelee kosteista kotkansiipivaltaisista saniaislehdoista ja GFiT-
suurruoholehdoista (metsäkurjenpolvi-mesiangervotyyppi) lehtokorpiin, tulvalehtoihin sekä
tuoreisiin GDT-lehtoihin (kurjenpolvi-imarretyyppi). Alue on Metsä-Lapissa sijaitseva tärkeä
lehtokohde.

Yli-Nuorttin alue on myös suojeltu luontodirektiivin mukaisena SCI-alueena ja alueella esiintyy
rauhoitettua EU:n tärkeänä pitämää luontodirektiivin liitteiden II ja IV lajia, laaksoarhoa. Yli-
Nuorttin alueen kallioperässä on karbonatiittia, mistä johtuen alueen kasvillisuus poikkeaa
ympäristön kasvillisuudesta. Alueen metsissä esiintyy runsaasti koivua ja katajaa.

Kellovuotso-Kaarrerämiä-Hukka-aavan alue on serpentiinialustalla esiintyvien suotyyppiensä
takia erityisen arvokas suokohde. Alue on suojeltu SCI-alueena. Kaarrerämiän ja Kellovuotson
alueilla kallioperässä on serpentiinikiveä, minkä vuoksi alueilla kasvaa monia ultraemäksisen
kasvualustan lajeja, esim. viherraunioinen ja lapinnätä. Alueen metsät ovat luonnontilaisia yli
200-vuotiaita, kuivahkon kankaan kuusikoita. Lahopuuta on kattavasti.

Maltion luonnonpuisto sijaitsee vedenjakaja-alueella ja alue on suojeltu luontodirektiivin
mukaisena SCI-alueena. Luontotyypit ovat monipuolisia: aapasoita, laajoja metsiä vaarojen
välissä, kivikkoisia rinnemetsiä ja pieniä puroja.

Luonnonsuojelualueet

Johtoreitin alueella ei ole todettu olevan muita luonnonsuojelualueita.

8.2.5 Kallio- ja maaperä sekä pohjavedet
Hankkeen ei arvioida aiheuttavan juurikaan vaikutuksia kallioperään. Maaperään kohdistuvat
vaikutukset syntyvät rakentamisvaiheessa ja ne rajoittuvat pääasiassa pylväiden perustustöiden
vaatimaan maa-alaan. Rakennusaikana maaperän pintakerros ja kasvukerros voivat vaurioitua
ajoneuvojen vaikutuksesta, mutta kyseinen haitta on paikallinen ja vähäinen. Suojelullisesti
arvokkaita harju- tai kallioalueita voimajohdon läheisyydessä ei Hertta-tietokannan mukaan ole.

Voimajohdon päävaihtoehto VE1 sijoittuu kahdeksalle pohjavesialueelle tai niiden läheisyyteen
(taulukko 4 ja liite 3). Näistä yksi, Pelkosenniemen kirkonkylän pohjoispuolella sijaitseva
Kupittaja, on luokiteltu tärkeäksi pohjavesialueeksi (luokka I). Viisi kohdetta sijaitsee välillä
Martti – Ruuvaoja ja yksi Soklissa, mitkä kaikki kuuluvat luokkaan III. Luokan III
pohjavesialueet ovat alueita, joiden hyödyntämiskelpoisuuden arviointi vaatii lisätutkimuksia
vedensaantiedellytysten sekä veden laadun tai likaantumis-/muuttumisuhan selvittämiseksi.

Kupittajan pohjavesialueen kokonaispinta-ala on 1,97 km2 ja muodostumisalueen pinta-ala 0,75
km2. Pohjavettä muodostuu arviolta 1 600 m3/d, josta hyödynnetään n. 150 m3/d. Vesi
pumpataan yhdestä ottamosta noin 200 m Savukoski-tien kaakkoispuolelta (kuva 16).
Pelkosenniemen kirkonkylä ja Kairalan kylä saavat kaiken puhtaan vetensä Kupittajalta.
Pohjaveden päävirtaussuunta on karttatarkastelun perusteella luoteesta kaakkoon. Voimajohdon
VE1 sijoittuu lähimmillään noin 350 m vedenottamosta luoteeseen.

 38

Copyright © Pöyry Environment Oy

Taulukko 4. Pohjavesialueet, joiden kautta tai läheltä suunniteltu voimajohto kulkee.

Pohjavesialueen nimi Tunnusnumero Luokka Kunta

Kupittaja 1258306 I Pelkosenniemi

Lohikosteenmaa 12742156 III Savukoski

Akanlehto 12742208 III Savukoski

Selkä-suoniharju 12742173 III Savukoski

Leukkuhamaranvaara 12742174 III Savukoski

Kontioharju 12742215 III Savukoski

Pyytinmaa 12742214 III Savukoski

Kaulusmaa 12742261 III Savukoski

Kuva 16. Kupittajan pohjavesialue ja johtoreittivaihtoehtojen sijoittuminen.

 39

Copyright © Pöyry Environment Oy

8.2.6 Ihminen ja yhteiskunta
Voimajohdon sijaintikunnissa eli Pelkosenniemellä ja Savukoskella väestömäärän kehitys on
ollut negatiivinen parin viimeisen vuoden aikana (taulukko 5). Molemmissa kunnissa oli vuoden
2008 alussa runsaat 1 000 asukasta. Kuntien elinkeinorakenteessa palvelujen osuus on suuri,
Pelkosenniemellä lähes 80 %. Savukoskella työpaikoista yli kolmannes kuuluu alkutuotantoon.

Taulukko 5. Perustietoja väestöstä ja elinkeinoista Pelkosenniemellä ja Savukoskella (Lapin liitto
2008)

Kunta Väestö
31.12.2007

Väestön
muutos %
2006-2007

Työpaikat toimialoittain, %-osuus

 Alkutuotanto Jalostus Palvelut

Pelkosenniemi 1 063 -1,2 4,9 13,8 79,1

Savukoski 1 244 -1,7 38,2 3,1 55,5

LAPPI 184 390 -0,3 5,9 21,1 71,2

KOKO MAA 4,1 25,1 69,7

Porotalous

Porotalous on merkittävä elinkeino Savukoskella ja Pelkosenniemellä. Voimajohto sijoittuu
Kemin-Sompion, Oraniemen ja Pyhä-Kallion paliskuntien alueille (kuva 17). Pyhä-Kalliossa
johtoreitti sijoittuu nykyisten voimajohtojen rinnalle, Oraniemen ja Kemin-Sompion alueilla
johtoreitti on uusi. Poronhoitolaki turvaa poroelinkeinolle maankäytön oikeutuksen: lain 3.
pykälän mukaan poronhoitoa saa ”harjoittaa poronhoitoalueella maan omistus- tai
hallintaoikeudesta riippumatta”. Laki myös velvoittaa neuvotteluihin paliskuntien kanssa valtion
maita koskevien hankkeiden yhteydessä, mikäli ne vaikuttavat olennaisesti poronhoidon
harjoittamiseen (53 §). Lisäksi Oraniemen ja Kemin-Sompion paliskunnat sijaitsevat erityisesti
poronhoitoon tarkoitetulla alueella. Poronhoitolain 2. pykälän mukaan kyseisellä alueella maata
ei saa käyttää niin, että siitä aiheutuu huomattavaa haittaa poronhoidolle. Poronhoitolaki turvaa
poroelinkeinolle maankäytön oikeutuksen.

 40

Copyright © Pöyry Environment Oy

Kuva 17. Paliskuntien rajat ja voimajohdon sijoittuminen.

Savukoskella sijaitsevan Kemin-Sompion paliskunta on poromäärältään Suomen suurin.
Paliskunnan suurin sallittu eloporomäärä (erotuksessa eloon jätetyt porot) on 12 000 (taulukko
6). Oraniemessä ja Pyhä-Kalliossa vastaavat luvut ovat 6 000 ja 6 500. Poronhoitovuonna 2006-
2007 eloporoja oli Kemin-Sompion paliskunnalla lähes suurin sallittu määrä ja muilla noin
5 200-5 700 poroa. Poroja teurastettiin Kemin-Sompion paliskunnassa yksistään enemmän kuin
Oraniemessä ja Pyhä-Kalliossa yhteensä. Vasaprosentilla tarkoitetaan vasojen lukumäärää sataa
vaadinta kohti syyserotuksissa luetuista poroista. Tunnusluku kertoo porokarjan tuotosta ja sitä
kautta porojen kunnosta, mikä taas riippuu laidun- ja laidunnusolosuhteista (sääolosuhteet,
ravinnon määrä ym.). Poronhoitovuonna 2006-2007 koko poronhoitoalueen vasaprosentin
keskiarvo oli 65. Kemin-Sompiossa ja Oraniemessä tuottavuus on siis ollut selvästi

 41

Copyright © Pöyry Environment Oy

keskimääräistä korkeampaa ja Kemin-Sompio oli luvullaan maan toiseksi paras. Kemin-
Sompiossa oli poronhoitovuonna 2006-2007 164 poronomistajaa (noin 100 ruokakuntaa),
Oraniemessä 149 ja Pyhä-Kallion paliskunnassa 172 (noin 50 ruokakuntaa).

Taulukko 6. Tilastotietoja Pyhä-Kallion, Oraniemen ja Kemin-Sompion paliskuntien toiminnasta
poronhoitovuonna 2006-2007 (Poromies-lehti 2/2008).

Paliskunta Suurin
sallittu
eloporomäärä
lkm

Eloporot
lkm

Teurasporot
lkm

Vasa
%

Poronomistajia
lkm

Pyhä-Kallio 6 500 5 687 2 549 58 172
Oraniemi 6 000 5 206 4 034 73 149
Kemin-
Sompio

12 000 11 797 8 276 77 164

Paliskuntien kanssa käytyjen keskustelujen perusteella tiedetään, että poronhoidon rakenteita
sijaitsee johtoreitillä useassa kohdassa. Näitä rakenteita ovat mm. paliskuntien raja-aidat ja
työaidat, erotusaidat, kämpät sekä yksittäisten poronomistajien omistamat talvi- ja
vasotusaitaukset. Rakenteita sijaitsee esimerkiksi Oraniemen paliskunnan alueella
Materoselässä ja Kemin-Sompion alueella

9 YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

9.1 Selvitettävät ympäristövaikutukset
Ympäristövaikutuksilla tarkoitetaan voimajohtohankkeen aiheuttamia välittömiä ja välillisiä
vaikutuksia ympäristöön. Ympäristövaikutuksia selvitettäessä painopiste asetetaan merkittäviksi
arvioituihin ja koettuihin vaikutuksiin. Arvioinnissa tarkastellaan sekä voimajohdon
rakentamisen että käytön aikaisia vaikutuksia. Arvioinnissa painottuvat vaikutukset
maankäyttöön, maisemaan, suojeluarvoihin ja ihmisiin kohdistuviin vaikutuksiin. Tekijät, joihin
hankkeella ei ole merkittäviä vaikutuksia, käydään läpi yleispiirteisemmin.

Ympäristövaikutusten arviointi tehdään kaikkien YVA-lain 2§:ssä mainittujen
vaikutuskohteiden osalta huomioiden myös niiden vuorovaikutussuhteet. Nämä kohteet voidaan
jakaa seuraaviin osa-alueisiin:

• Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen, joita tässä hankkeessa
ovat vaikutukset porotalouteen ja metsätalouteen, asumiseen ja energiahuoltoon mutta
myös sähkö- ja magneettikenttien mahdollisiin terveydellisiin ja niihin liittyviin
sosiaalisiin vaikutuksiin.

• Vaikutukset maaperään, luonnonvarojen hyödyntämiseen, vesiin ja vesistöihin,
ilmaan ja ilmastoon, kasvillisuuteen ja eliöihin, joita tässä hankkeessa ovat
vaikutukset biotooppeihin, kasvillisuuteen ja eliöstöön sekä niiden välisiin
vuorovaikutussuhteisiin sekä luonnon monimuotoisuuteen ja suojelualueisiin. Hanke ei
vaikuta merkittävästi ilmastoon, vesistöihin eikä maaperään.

• Vaikutukset yhdyskuntarakenteeseen, rakennuksiin, maisemaan ja
kulttuuriperintöön, joita tässä hankkeessa ovat vaikutukset lähi- ja kaukomaisemaan

 42

Copyright © Pöyry Environment Oy

maisema-alueisiin rakennusperintökohteisiin, arkeologisiin ja kulttuuriperintökohteisiin
sekä porotalouden rakenteisiin.

Lisäksi on tarkasteltava voimajohtohankkeen suhdetta valtakunnallisiin
alueidenkäyttötavoitteisiin (ks. kohta 4). Valtakunnalliset alueidenkäyttötavoitteet voivat koskea
asioita, joilla on: 1) aluerakenteen, alueiden käytön taikka liikenne- tai energiaverkon kannalta
kansainvälinen tai laajempi kuin maakunnallinen merkitys; 2) merkittävä vaikutus kansalliseen
kulttuuri- tai luonnonperintöön; tai 3) valtakunnallisesti merkittävä vaikutus ekologiseen
kestävyyteen, aluerakenteen taloudellisuuteen tai merkittävien ympäristöhaittojen välttämiseen.
(Maankäyttö- ja rakennuslaki 22 §, Vnp 30.11.2000)

Valtioneuvoston päätöksessä valtakunnallisista alueidenkäyttötavoitteista on todettu, että
voimajohtolinjauksissa on hyödynnettävä ensisijaisesti olemassa olevia johtokäytäviä.
Pelkosenniemi-Savukoski-Sokli johtoreitin suunnittelussa on pyritty toteuttamaan
mahdollisuuksien mukaan uusi voimajohto nykyisten johtojen rinnalle ja osin nykyisiä
johtoalueita hyväksi käyttäen. Lisäksi valtakunnallisissa alueidenkäyttötavoitteissa mm.
edellytetään, että alueiden käytössä on varmistettava valtakunnallisesti merkittävien luonto- ja
kulttuuriperinnön arvojen säilyminen.

YVA-selostuksessa esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio
niiden ympäristövaikutuksista. YVA-selostus laaditaan ympäristövaikutusselvitysten sekä
YVA-ohjelman ja ohjelmasta saatujen lausuntojen ja mielipiteiden perusteella.

YVA:n laativat seuraavat asiantuntijat vastuualueineen:

MMM Lasse Rantala projektipäällikkö
FM Lauri Erävuori voimajohtoasiantuntija
FM Olli-Matti Tervaniemi YVA-suunnittelu, sosiaaliset vaikutukset
FM Marja-Leena Heikkinen projektisihteeri
YTL Kalle Reinikainen sosiaaliset vaikutukset
FM Sari Ylitulkkila Natura 2000, suojelualueet, kasvillisuus
FM Juha Parviainen linnusto, eläimistö, vesieliöstö, kalasto
FM Elina Saine maankäyttö
Mais. arkk. Marko Väyrynen maisema
(alikonsultti: Maisema-arkkitehtitoimisto
Väyrynen)

Seuraavassa on esitetty YVA:n rajaukset, tarkasteltavat ympäristövaikutukset ja arvioinnissa
käytettävät menetelmät. Ympäristövaikutusten arvioinnin pohjaksi tehtävien täydentävien
nykytilaselvitysten osalta on laadittu tai laaditaan yksityiskohtaiset tutkimusohjelmat ennen kuin
tutkimuksia suoritetaan. Ohjelmia ja niiden toteutusta käsitellään ohjausryhmän kokouksissa ja
niistä keskustellaan myös pienryhmissä.

9.2 Tarkastelu- ja vaikutusalueiden rajaus sekä arvioinnin painopisteet
Johtoreitin ympäristövaikutusten tarkastelualueeseen kuuluu johtoalueen lisäksi alueet, joiden
luonnonoloja rakennettavat johdot mahdollisesti muuttavat sekä alueet, joille vaikutukset
maisemaan, ihmisiin, elinkeinoihin ja viihtyvyyteen ulottuvat. Siten tarkastelualueen leveys
tässä arvioinnissa vaihtelee noin 100 metristä (metsäalueet) jopa kolmeen kilometriin (avoimet
peltoaukeat ja vesistöjen ylitykset) voimajohtojen molemmin puolin. Vaikutusalueiden
tarkemmat rajaukset ja niiden perusteet on kuvattu erikseen eri vaikutustapojen (maankäyttö,

 43

Copyright © Pöyry Environment Oy

maisema, luonto jne.) yksityiskohtaisemmissa kuvauksissa ja niistä tehdään selostusvaiheessa
karttaesitys.

Useimmat vaikutukset ovat suoria, jolloin tarkastelualue ulotetaan noin 100 metrin etäisyydelle
uudesta voimajohdosta. Tällaisia osa-alueita ovat mm. luontovaikutukset poikkeuksena
kuitenkin Natura-alueet. Maankäyttöä tarkastellaan noin 300 metrin etäisyydellä voimajohdosta.
Maisema- ja kulttuurivaikutuksia tarkastellaan maisema- ja kulttuurialueiden muodostamina
kokonaisuuksina sekä lähi- että kaukomaisemassa.

Tässä hankkeessa vaikutusten arvioinnissa tärkeitä aiheita ovat:

• Asutus, viihtyvyys, maankäyttö
• Kulttuurihistorialliset arvot
• Elinkeinot, erityisesti porotalous
• Maisema, erityisesti maisema-alueet sekä vesistöjen, teiden ja muiden avointen paikkojen

ylitykset
• Natura-alueiden luontoarvot
• Pohjavesialueet

Kussakin vaikutuskokonaisuuden kappaleessa selostetaan lähtötiedot ja käytettävät
arviointimenetelmät yksityiskohtaisemmin.

9.3 Maankäyttö
Hankkeessa selvitetään maankäyttö ja kaavoitustilanne nykyisillä ja suunnitelluilla
voimajohtoalueilla ja niiden läheisyydessä. Voimajohdon rakentaminen rajoittaa maankäyttöä
käyttöoikeuden supistusalueella. Vertaillaan johtoalueen ja voimajohtorakenteiden vaikutuksia
maankäyttöön eri vaihtoehdoissa. Haja-asutusalueella maankäytölle aiheutuvat estevaikutukset
kohdistuvat yksittäisiin asuinpaikkoihin sekä maa- ja metsätalouteen. Vaikutusten arvioinnissa
selvitetään hankkeen edellyttämät mahdolliset muutokset kaavoissa ja paikallisissa maankäytön
suunnitelmissa. Lisäksi selvitetään yleisellä tasolla vaikutukset kiinteistöjen arvoon olemassa
olevien tutkimusten pohjalta.

9.4 Maisema
Voimajohto näkyy yleensä selvästi maisemassa. Voimajohdon vaikutukset maisemaan
muodostuvat sähköpylväistä, sähköjohdoista, metsänhakkuista ja huoltoteistä. Avoimilla
pelloilla, vesistöjen ylityksissä ja ympäristöään korkeammilla paikoilla voimajohdot ja pylväät
muodostavat näkyvän maisematekijän, joka voidaan kokea haitalliseksi. Johtoaukean
raivaaminen puolestaan pirstoo metsäalueita. Tämä näkyy selvimmin avointen paikkojen ja
metsän reunavyöhykkeissä sekä ympäristöään korkeammilla paikoilla.

Uuden voimajohdon maisemavaikutuksia tutkitaan tekemällä suunnittelualueesta maisema-
analyysi. Maisema-analyysissä tarkastellaan eri maisematekijöitä, kuten maisematilojen
avoimuutta ja mittakaavaa, maiseman kohokohtia ja olemassa olevia häiriötekijöitä. Lisäksi
selvitellään maiseman ja rakennetun ympäristön suhdetta. Maisema-analyysi laaditaan
karttatyöskentelyn, ilmakuva-analyysin ja maastotarkastelun perusteella. Vaikutusten arviointi
painottuu alueille, missä voimajohdot sijoittuvat maiseman kannalta näkyville paikoille.
Vaikutusten merkittävyyttä arvioidaan sen perusteella, miten haitallisia vaikutuksia kyetään
lieventämään. Työ suoritetaan käytettävissä olevan materiaalin, maastokäyntien ja
tietokonemallinnusten avulla. Tietokoneilla havainnollistetaan karttamateriaalia, maisemaa ja
valmistetaan kuvasovitteita.

 44

Copyright © Pöyry Environment Oy

9.5 Maa- ja kallioperä sekä pohjavesi
Voimajohdon pohjavesivaikutukset rajoittunevat lähinnä työaikaisiin vaikutuksiin. Maaperään
kohdistuvat vaikutukset ovat paikallisia, pylväspaikkojen ympäristöön kohdistuvia.
Kallioperään hankkeella ei ole vaikutuksia.

Pylväiden betoniset perustuselementit kaivetaan 1,5-2 metrin syvyyteen ja yhden pylvään
perustamisen aiheuttama kaivuuala on yhteensä alle 100 m2. Suolla perustusrakenteet ulottuvat
pääsääntöisesti kovaan pohjaan saakka joko paaluttamalla tai vaihtamalla turve kantavaan maa-
ainekseen. Suunnitteluvaiheessa pylväspaikan maaperää tutkittaessa selvitetään pohjavesipinnan
taso.

Rakentamisvaiheessa saattaa aiheutua kaivamisesta johtuvaa tilapäistä pohjaveden laadun
muuttumista pylväiden lähialueilla. Voimajohtojen aiheuttamien sähkö- ja magneettikenttien
vuoksi johdon sijoittamisessa noudatettavat suojaetäisyydet asutukseen jne. osaltaan varmistavat
sen, ettei vaikutuksia yksityisiin kaivoihin esiinny.

Tutkimustulosten mukaan betonista ei liukene haitallisia aineita ympäristöön.

Voimajohdon rakenteissa ei käytetä ympäristölle haitallisia aineita, joten toimintavaiheesta ei
aiheudu pohjaveden tai maaperän pilaantumisriskiä. Rakentamisaikana työkoneissa on mm.
polttoainetta ja öljyä, joita onnettomuustilanteessa voi päästä maaperään. Työkoneet varustetaan
imeytysturpeella tai vastaavalla.

9.6 Kulttuuriperintö
Selvitetään tiedossa olevat kulttuurihistoriallisesti arvokkaat kohteet ja arvioidaan
voimajohtolinjan vaikutuksia niihin. Museoviraston, maakuntamuseon ja yliopistojen tekemien
tutkimusten perusteella selvitetään voimajohtolinjan läheisyyteen sijoittuvat arkeologiset
kohteet ja niiden arvot. Saatujen tietojen perusteella arvioidaan, vaikuttaako voimajohdon
rakentaminen kohteiden arvoon ja voidaanko vaikutuksia lieventää. Selvitysten avulla
osoitetaan tarvittaessa ne kohteet, jotka museovirasto tutkii ennen rakennustöiden aloittamista.
Soklin kaivosalueella mahdollisesti tulevina kenttäkausina jatkettavassa arkeologisessa
inventointityössä huomioidaan johtoreitin sijoittuminen. Vaikutusarvioinnissa hyödynnetään
inventoinnin alustavat tulokset. Arvioinnissa tutkitaan myös haitallisten vaikutusten
vähentämistä inventoiduille kohteille.

9.7 Sosiaaliset vaikutukset

9.7.1 Elinkeinot
Johtoreitti sijoittuu kolmen paliskunnan alueelle. Arviointia varten selvitetään keskeiset
poronhoitoon liittyvät rakenteet ja rakennukset sekä porojen laidunalueet. Vaikutukset
arvioidaan paliskunnittain. Voimajohdon vaikutukset voivat olla merkittäviä, mikäli pylväät
osuvat poronhoidon kannalta keskeisiin rakenteisiin kuten poroaitoihin tai linja kulkee esim.
erotuspaikan halki. Myös lineaaristen rakenteiden, mm. voimajohtojen vaikutuksista porojen
käyttäytymiseen on tutkimuksissa saatu viitteitä (Vistnes ja Nellemann 2001, Kumpula ym.
2007). Voimajohto voi olla joissakin poronhoidon tilanteissa myös turvallisuusriski.
Rakentamisen aikaiset vaikutukset selvitetään erikseen (esim. aukkojen teko aitoihin).

Metsätalouteen vaikutuksia syntyy johtoalueella metsämaan menetyksinä. Metsiä voi myös
pirstoutua. Arvioinnissa kuullaan Metsäkeskuksen ja Metsähallituksen asiantuntijoita. Arviointi
tehdään suurpiirteisesti, koska metsätaloudelle koituvat vahingot arvioidaan tarkemmin
johtoalueen lunastusmenettelyssä.

 45

Copyright © Pöyry Environment Oy

9.7.2 Ihmisten elinolot ja viihtyvyys
Sosiaalisilla vaikutuksilla tarkoitetaan vaikutuksia yhteisöihin ja ihmisten jokapäiväiseen
elämään. Voimajohdot voivat herättää ihmisissä pelkoja ja ne saattavat rajoittaa rakentamista.
Voimajohto koetaan usein haitallisena nimenomaan asutuksen läheisyydessä.

Voimajohto sijoittuu Kokkosnivalta lähtiessään jo olemassa olevan johtoreitin yhteyteen ja se
kulkee Kairalan kylän itäpuolitse. Kitisen ja Kemijoen yhtymäkohdan pohjoispuolella johtoreitti
kääntyy itään ja seuraa pääsääntöisesti Savukoskelle johtavaa tietä, minkä varrella on
harvakseltaan asutusta. Savukosken keskustaajaman pohjoispuolella johtoreitin läheisyydessä
on muutamia mökkejä (ks. kohta 8.2.1 ”Rakennettu ympäristö”).

9.8 Terveysvaikutukset
Epävarmuuden tunne voimajohdon mahdollisista terveysriskeistä voi aiheuttaa ahdistusta niiden
läheisyydessä asuville ihmisille. Näillä riskeillä tarkoitetaan voimajohdon synnyttämien sähkö-
ja magneettikenttien epäiltyjä terveysvaikutuksia.

Voimajohdon sähkövaraus synnyttää ympärilleen sähkökentän, jonka voimakkuus riippuu
johdon jännitteestä. Voimajohtojen sähkökentän voimakkuuden yksikkö on kilovolttia (tuhatta
volttia) metriä kohden (kV/m). Se on voimajohdoilla yleensä suurimmillaan johtoalueella
johtimen alla. Sähkökentän voimakkuus laskee nopeasti johdosta etäännyttäessä. Sähkökenttä ei
läpäise esteitä (kasvillisuus, rakennukset ym. rakenteet). Maakaapeli ei aiheuta sähkökenttää
maan pinnalle.

Sähkövirta puolestaan aiheuttaa magneettikentän johdon tai laitteen läheisyyteen ja kenttä
vaihtelee kuormitusvirran mukaan. Magneettikenttä liittyy sähkön käyttöön oleellisena
fysikaalisena ilmiönä. Magneettikentän suuruus kuvataan magneettivuon tiheydellä, jonka
yksikkö on teslan miljoonasosa eli mikrotesla (µT). Magneettikenttä on suurimmillaan maan
pinnalla voimajohdon johtimien riippuman alimmassa kohdassa. Maakaapeli aiheuttaa
avojohtoa voimakkaamman magneetti-kentän kaapelin sijaintikohdalle, mutta sen vaikutusalue
on suppeampi. Magneettikenttä ei vaimene esteiden kohdalla.

Suositusarvot väestön altistumisesta sähkömagneettisille kentille:

Euroopan unionin neuvoston suositus (12.7.1999) väestön merkittävän ajan kestävästä
oleskelusta sähkömagneettisille kentille altistumisen rajoittamisesta mm. voimajohtojen osalta
on:

magneettikentissä 100 µT ja sähkökentissä 5 kV/m

Sosiaali- ja terveysministeriön (STM) asetus (294/2002) ionisoimattoman säteilyn väestölle
aiheuttaman altistumisen rajoittamisesta tuli voimaan 1.5.2002. Asetuksen mukaan väestön
altistuksen suositeltu raja käyttötaajuisille (50 Hz) sähkökentille on 5 kV/m ja magneettikentille
100 µT, kun altistuminen kestää merkittävän ajan. Suositusrajat merkittävän ajan kestävästä
altistumisesta ovat Suomessa samat kuin Euroopan unionin neuvoston suosituksessa. STM:n
asetuksen työryhmämuistiossa on todettu, että voimajohtojen aiheuttamille sähkökentille
voidaan altistua merkittäviä aikoja asuntojen, koulujen ja päiväkotien piha-alueilla.
Altistumisaika ei ole merkittävä esimerkiksi silloin, kun voimajohdon alla poimitaan marjoja tai
tehdään maanviljely- ja metsänhoitotöitä (STM 2002).

Suosituksen tavoitteena on suojella kansalaisten terveyttä kenttien akuuteilta vaikutuksilta ja sitä
sovelletaan erityisesti kohteisiin, missä ihmiset oleskelevat merkittävän ajan.

Suomessa ei ole olemassa virallisia voimajohtojen sijoittamista koskevia ohjeita, mutta johtoja
suunniteltaessa pyritään siihen, ettei niitä rakenneta esimerkiksi asuntojen, päiväkotien,

 46

Copyright © Pöyry Environment Oy

leikkikenttien tai koulujen läheisyyteen. Tämä perustuu mm. siihen, että julkisessa
keskustelussa esiintyvät käsitykset avojohtojen aiheuttamista mahdollisista terveyshaitoista
saattavat huolestuttaa ihmisiä.

Sähkö- ja magneettikenttiä kuvataan tässä arvioinnissa käyrädiagrammein. Diagrammeissa
esitetään sähkö- ja magneettikenttien voimakkuus ja ulottuminen käyrinä nykytilanteessa ja eri
vaihtoehdoissa ko. paikalla.

Kuvassa 18 on esitetty 400, 220 ja 110 kV portaalijohtojen keskimääräiset kenttien
voimakkuudet ja kenttien vaimeneminen etäisyyden kasvaessa yksittäisellä voimajohdolla.
Kuten kuva osoittaa, eivät 400 kV voimajohdon sähkö- ja magneettikenttäarvot ylitä STM:n
suositusarvoja.

Kuva 18. Portaalijohtojen keskimääräiset sähkökentän ja magneettikentän voimakkuudet.

Käyttötaajuisia sähkö- ja magneettikenttiä esiintyy elinympäristössä runsaasti, sillä lähes
jokaisessa asunnossa on sähköliittymä ja kodin sähkölaitteita, joiden kuormitusvirta aiheuttaa
magneettikenttiä. Asuntojen pienjännitejärjestelmistä ei synny merkittäviä sähkökenttiä.

Voimajohdon aiheuttama melu

Äänitaajuista melua voimajohdoilla aiheuttaa lähinnä korona, jolla tarkoitetaan ilmassa johtimen
pinnalla syntyviä paikallisia sähköpurkauksia, mikä ilmenee sirisevänä äänenä. Koronaa
esiintyy vähän 220 kV jännitetasolla. Koronaa voi esiintyä etenkin huonojen sääolosuhteiden
vallitessa, jolloin sekä ilman sähköisen lujuuden huononeminen että johtimiin ja eristimiin
kerääntyvät ja tiivistyvät vesipisarat edesauttavat koronalle otollisten olosuhteiden
muodostumista. Johtojen mitoituksessa otetaan huomioon koronan esiintyminen, sillä se
aiheuttaa tehohäviötä. Tästä syystä johtimien pinnalla vaikuttavaa sähkökentän voimakkuutta
pienennetään käyttämällä ns. nippujohtimia.

Valtioneuvoston päätös (993/92) antaa melutason korkeimmaksi päiväohjearvoksi (klo 7-22)
asumiseen käytettävillä alueilla, virkistysalueilla taajamissa ja taajamien välittömässä
läheisyydessä sekä hoito- tai oppilaitoksia palvelevilla alueilla 55 desibeliä(dB) ja
yöohjearvoksi (klo 22-7) 50 dB. Uusilla alueilla melutason yöohjearvo on kuitenkin 45 dB.

Loma-asumiseen käytettävillä alueilla, leirintäalueilla, taajamien ulkopuolella olevilla
virkistysalueilla ja luonnonsuojelualueilla on ohjeena, että melutaso ei saa ylittää
päiväohjearvoa 45 dB eikä yöohjearvoa 40 dB. Loma-asumiseen käytettävillä alueilla voidaan
taajamassa kuitenkin soveltaa 1 momentissa mainittuja ohjearvoja.

 47

Copyright © Pöyry Environment Oy

Johtimien tai eristimien pinnalla ilmenevät koronapurkaukset kuuluvat sirisevänä äänenä.
Koronailmiö on ihmiselle harmiton. Ilmiön aiheuttaa ilman ionisoituminen johtimien, eristimien
tms. pintojen läheisyydessä. Koronan synnyttämä ääni on voimakkaimmillaan kostealla säällä
tai talvella, kun johtimiin muodostuu huurretta. Koronapurkauksen välttäminen täydellisesti on
käytännössä lähes mahdotonta, mutta koska ääni on aina merkki energiahäviöstä, se pyritään jo
senkin takia pitämään mahdollisimman pienenä. Johtojen mitoituksessa otetaan huomioon
koronan esiintyminen, koska se aiheuttaa myös tehohäviötä.

Koronaa esiintyy lähinnä 400 kV jännitetasolla. Suurjännitejohdot voivat synnyttää myös muuta
kuin korona-ääntä. Nämä muut äänet syntyvät, kun tuuli ravistelee johdon eri osia, kuten
teräspylväitä, johtimia, orsia, huomiopalloja tai eristimiä. Ääntä esiintyy riippumatta siitä onko
johto jännitteinen vai ei.

9.8.1 Käytettävät menetelmät
Voimajohdon vaikutukset asukkaiden jokapäiväiseen elämään sekä asuinympäristön
viihtyvyyteen selvitetään arviointityön aikaisella yhteydenpidolla eri sidosryhmiin ja
kansalaisiin (mm. käynnit ja haastattelut). Keskusteluissa kartoitetaan näkemyksiä hankkeen ja
sen eri vaihtoehtojen vaikutuksista. Palaute kootaan yhteenvedoksi arviointiselostukseen.
Vaikutukset kuvataan asukkaiden kokemina muutoksina asuinympäristön viihtyvyydessä,
turvallisuudessa ja elinkeinotoiminnassa. Käytännössä työ yhdistetään Sokliin suunniteltavan
junaradan sekä Soklin kaivoksen YVA-menettelyihin sisältyvien vaikutusarviointien kanssa.

Vaikutuksia asutukseen arvioidaan mm. sen perusteella, kuinka paljon asuin- ja
lomarakennuksia jää suunnitellun voimajohdon tuntumaan. Voimajohdon ja sen lähiympäristön
alueelta hankitaan tiedot rakennuksista ja rakennusluvista.

Hanke saattaa heikentää ihmisten hyvinvoinnin kannalta tärkeiden virkistysalueiden
käyttömahdollisuuksia tai laatua lähinnä halkomalla virkistyskäytössä olevia alueita ja reittejä
sekä muuttamalla alueen maisemakuvaa. Virkistysalueiden käytön intensiivisyys selvitetään
mm. haastatteluilla ja vaikutuksia arvioidaan tämän perusteella.

YVA-menettelyn aikana arvioidaan myös mahdollisia rakentamisen aikana koituvia haittoja ja
esitetään suosituksia todennäköisten haittojen lieventämiseksi.

Sähkö- ja magneettikentän ulottuvuutta ja vaikutuksia arvioidaan voimajohtoreittien
läheisyydessä suhteessa asutukseen. Voimajohdon ja sen lähiympäristön alueelta hankitaan
tiedot rakennuksista ja rakennusluvista. Kenttien laajuutta ja voimakkuutta kuvataan kaavioina.

Voimajohtojen sähkö- ja magneettikenttiä sekä niiden mahdollisia vaikutuksia on tutkittu 1980-
luvulta lähtien varsin laajasti eri puolilla maailmaa. Tutkimuksissa sähkö- ja magneettikenttien
aiheuttaman terveysriskin on arvioitu olevan hyvin pieni. Tässä hankkeessa voimajohtojen
magneettikenttiä vertaillaan kansainvälisiin raja-arvoihin ja kansallisiin suosituksiin. Lisäksi
huomioidaan altistuksen vähentämiseen tähtäävät toimenpiteet.

Arvioinnissa sovelletaan YVA-tukiaineistoon perustuvaa vaikutusmatriisia (taulukko 7).
Sosiaalisten vaikutusten arvioinnille on tyypillistä vaikutusten ja niiden yhteyksien
täsmentyminen arviointityön myötä. Koska johtoreitillä voi olla sosiaalisten vaikutusten synnyn
kannalta hyvin monenlaisia alueita, tarpeellisen arvioinnin tarkkuus todennäköisesti vaihtelee
merkittävästi. Sopivia alueellisia rajauksia kartoitetaan haastatteluissa ja yleisötilaisuuksissa.
Vaihtoehtoisten reittien sosiaaliset vaikutukset poikkeavat pääreitin vaikutuksista ennalta
arvioiden vain vähän.

Käytettäviä tutkimusmenetelmiä ovat:

-Rekisteritietoihin ja paikkatietoon perustuva väestö- ja elinkeinoanalyysi

 48

Copyright © Pöyry Environment Oy

-Asiantuntijatahojen haastattelut

-Asukkaiden ja intressiryhmien haastattelut sekä mahdolliset lomakekyselyt

Soklin kaivoksen, radan sekä voimajohdon sosiaalisten vaikutusten arviointi laaditaan
käytännössä yhdessä kaikki hankkeet huomioiden. Tulostusvaiheessa eri hankkeiden
vaikutukset erotellaan ja vaikutukset raportoidaan hankekohtaisesti YVA-selostuksissa
kuitenkin siten, että kaivoksen ja voimalinjan vaikutusarviot raportoidaan kaivoksen YVA-
selostuksessa. Samaa menettelyä sovelletaan porotalouteen kohdistuviin vaikutuksiin.

Arvioinnissa hyödynnetään olemassa olevia selvityksiä koskien voimajohtojen vaikutuksia ja
niiden arviointia ihmisten ja elinympäristön suhteen. Näitä raportteja ovat mm.

• Sosiaalisten vaikutusten arviointi energia-alan hankkeissa. IVO-Yhtiöt,
Tutkimusraportteja IVO-A-03/98. 1998

• Ihmisiin kohdistuvien vaikutusten seuranta voimalinjan toteuttamisessa. Stakes
43/1999. 1999

• Sosiaalisten vaikutusten arviointi voimajohtohankkeissa. Stakes Työpapereita 2/2005.
2005.

Voimajohtohankkeen sosiaalisten vaikutusten arvioinnista vastaa Oulun yliopiston tutkijaryhmä
sosiologi Kalle Reinikaisen johdolla. Porotalouteen kohdistuvat vaikutukset arvioi FM Marja
Anttonen Oulun yliopistosta.

 49

Copyright © Pöyry Environment Oy

Taulukko 7. YVA-tukiaineistoon perustuva vaikutusmatriisi (Reinikainen ja Karjalainen 2005).

OSAVAIKUTUS VOIMAJOHTOHANKE
/toimijaryhmät

VAIKUTUS MERKITYS

väestörakenne alueen arvo asuin- tai
lomapaikkana /
maaomistajat, johtoalueen
lähiasukkaat, mökkiläiset

Voimajohdot saattavat
vähentää tulomuuttoa ja
lisätä lähtömuuttoa
johdon lähialueella,
kokemus tontin arvon
laskusta

Vähäinen
 -

palvelut kytköksissä edelliseen ei vaikutusta
0

asuminen asumisviihtyisyys/
johtoalueen
lähiasukkaat, mökkiläiset

Lähellä johtoa
turvallisuuden tunne
heikentyy, pelot,
maiseman muutos
arkiympäristössä,
meluhaitta (koronailmiö)

merkittävä

työllisyys johdon rakentamisen
aikana/paikalliset yrittäjät

hieman paikallista
urakointia

vähäinen
 +/0

elinkeinotoiminta haitat tai hyödyt maa- ja
metsätaloudelle/

maanviljelijät,
metsänomistajat,
metsätalousyrittäjät,
matkailuyrittäjät

maan tiivistyminen
rakentamisen aikana,
pylväiden kierto,
metsäalan väheneminen,
joulukuusten
kasvattaminen, välillisesti
elinkeinoedellytysten
paraneminen

kohtalainen
 - -
ja
kohtalainen
++

liikkuminen liikkuminen johtokäytäviä
pitkin /’ulkoilijat’,
metsästäjät,
metsänomistajat

uusi reittejä esim.
moottorikelkoille,
hiihtämiseen,
metsäautoteitä

vähäinen
 +

virkistys marjastus, sienestys,
metsästys/ lähiasukkaat,
luontoharrastajat

’passipaikkoja’
metsästäjille, marjastus,
sienestys, maisemakuvan
muutos

vähäinen
 +
kohtalainen
 - -

terveys sähkö- ja magneettikentät/
johtoalueen lähiasukkaat,
mökkiläiset

pelot, uhat sähkö- ja
magneettikentistä ja
mahdollisista
terveysvaikutuksista

merkittävä

turvallisuus törmäysriski/
vapakalastajat,
harsoviljely, lähiasukkaat,
ulkoilijat, maanviljelijät

törmäys pylväisiin, vavan
osuminen voimajohtoon,
harsojen tarttuminen
johtoon, maastopalo
johtimen pudotessa

vähäinen
 -

valinnanvapaus ja
tasa-arvo, vaikutus-
mahdollisuudet

tasapuolinen kohtelu (esim.
maiden lunastus),
vaikutusmahdollisuudet
itseään koskevissa
päätöksissä/kaikki osalliset

tunne että voi/ei voinut
vaikuttaa, metsän hakkuut
ulkopuolisen antamasta
käskystä

kohtalainen
++ tai - -

yhteisöllisyys,
identiteetti,
sosiaaliset ongelmat

maiseman muutos kylä- tai
muussa miljöössä, paikan
luonne ja henki/kylien
asukkaat – kylä- ym.
yhdistykset

hanke voi yhdistää ja
luoda verkostoja eri
toimijoiden välille
(sosiaalisen pääoman
kasvu), toisaalta eri tilat ja
kylät voivat kiistellä
johtoreiteistä.

kohtalainen
++ tai --

 50

Copyright © Pöyry Environment Oy

9.9 Vaikutukset kasvillisuuteen, eläimistöön ja suojelualueisiin
Alueen uhanalaisten kasvi- ja eläinlajien esiintymätiedot on saatu ympäristöhallinnon
tietojärjestelmästä sekä Metsähallitukselta. Alueen luontokohteet tarkistetaan Metsähallituksen
tietojärjestelmistä. Näiden rinnalla käytetään reitiltä kattavasti kesällä 2008 otettuja ilmakuvia
sekä soveltuvin osin rata-YVA:n yhteydessä tehtyjen maastotöiden tuloksia. Tietojen perusteella
YVA-selostuksessa arvioidaan asiantuntijatyönä johtoreitin vaikutukset luontokohteisiin sekä
uhanalaisiin kasvi- ja eläinlajeihin.

Natura-arviointi

Luonnonsuojelulain 65 §:ssä säädetään, että jos hanke tai suunnitelma yksistään tai yhdessä
muiden hankkeiden kanssa tai suunnitelmien kanssa todennäköisesti merkityksellisesti
heikentää Natura 2000 -verkostoon sisällytetyn alueen niitä luonnonarvoja, joiden
suojelemiseksi alue on verkostoon sisällytetty, on hankkeen toteuttajan tai suunnitelman laatijan
arvioitava nämä vaikutukset asianmukaisella tavalla. Luonnonsuojelulain 66§:n mukaisesti
viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen taikka hyväksyä tai vahvistaa
suunnitelmaa, jos arviointi- ja lausuntomenettely osoittaa hankkeen tai suunnitelman
merkittävästi heikentävän niitä luonnonarvoja, joiden suojelemiseksi alue on Natura 2000-
verkostoon sisällytetty. Lainkohdassa todetaan kuitenkin, että lupa voidaan myöntää taikka
suunnitelma hyväksyä tai vahvistaa, jos valtioneuvosto yleisistunnossa päättää, että hanke tai
suunnitelma on toteutettava erityisen tärkeän yleisen edun kannalta pakottavasta syystä eikä
vaihtoehtoista ratkaisua ole.

Johtoreitin välittömässä läheisyydessä on kaksi Natura 2000 -alueverkostoon kuuluvaa aluetta,
Luiron suot (FI 1300904) ja Kemihaaran suot (FI 1300907). Alueiden kuvaukset on esitetty
kohdassa 8.2.4 ja liitteessä 4. Johtoreitti sijoittuu Kemihaaran soiden alueeseen kuuluvan
Kilpiaavan lähelle kolmessa kohdassa Kairalan kylän lounais-eteläpuolella sijoittuen nykyisen
johtoalueen yhteyteen.

Luiron soiden ja Kemihaaran soiden kohdalla johtoreitin käännyttyä seuraamaan Savukoski-
tietä reittivaihtoehtoja on kolme: VE1.2 kulkee suunnitellun rautatien yhteydessä Luiron soiden
Natura-alueen halki. Tässä tapauksessa Natura-arviointi tehdään ao. Natura-alueeseen
kohdistuvien vaikutusten arvioimiseksi ratahanketta käsittelevän ympäristövaikutusten
arvioinnin yhteydessä LsL 65§:n mukaisesti. Arvioinnissa huomioidaan sekä radan että
voimajohdon yhteisvaikutukset suojeluperusteisiin. VE1 kulkee Savukoski-tien eteläreunassa eli
Natura-alueiden ulkopuolella. Jo rakennettuun ympäristöön sijoittuessaan ja Natura-alueen
ulkopuolella kulkiessaan voimajohdon rakentaminen ja sen käytön aikaiset vaikutukset eivät voi
ulottua merkittävästi Luiron soiden tai Kemihaaran soiden Natura-alueisiin, koska vain
pylväiden perustuksien kohdat rakennetaan. Niinpä Natura-arvioinnissa ei tarkastella Natura-
perusteina olevia luontotyyppejä ja kasvilajeja. Savukoski-tien varrella ao. Natura-alueiden
kohdalla johtoreitti on uusi elementti, jollaisella on todettu voivan olla vaikutuksia lintuihin
lähinnä rakenteen aiheuttaman törmäysvaaran vuoksi. Tämän vuoksi laaditaan linnustoa
koskeva Natura-arviointi, joka koskee sekä Luiron soiden että Kemihaaran soiden linnustoa siltä
osin kuin lajeja on mainittu ao. alueiden Natura-perusteissa. Edellä mainitut VE1:n liittyvät asiat
koskevat myös vaihtoehtoa VE1.1.

Asiantuntijatyönä laadittavassa Natura-arvioinnissa arvioidaan yhdessä ja erikseen hankkeiden
suorat ja välilliset vaikutukset Natura-alueen suojeluperusteina oleviin luontotyyppeihin sekä
luontodirektiivissä mainittuihin lajeihin. Lisäksi arvioidaan vaikutusten
lieventämismahdollisuuksia. Natura-arvioinnin lähdeaineistona käytetään suojelualueilta
olemassa olevaa tietoa (rekistereissä olevat ja lintuharrastajilta kerättävät tiedot, olemassa olevat
luontotyyppien inventointitiedot) sekä kesän 2008 inventointitietoja. Natura-arviointi laaditaan
omana raporttinaan, sen keskeiset osat referoidaan yhdistetyssä Soklin kaivoksen ja

 51

Copyright © Pöyry Environment Oy

voimajohdon vaikutusten arviointiselostuksessa ja koko arviointi laitetaan YVA-selostuksen
liitteeksi.

Voimajohtohankkeen keskeisimpiä tarkasteltavia vaikutuksia ennakolta arvioiden ovat suorat
rakentamisen vaikutukset sekä lintujen törmäysvaara johtoihin. Arvioinnissa esitetään
vaikutuksia lieventävät toimenpiteet ja niiden merkitys. Radan ja johtoreitin yhteisvaikutuksia
käsittelevässä Natura-arvioinnissa em. vaikutusten lisäksi pintaveden virtaukset muuttuvat
(kosteusolot) ja syntyy melua, joilla voi olla vaikutuksia biotooppeihin, kasvillisuuteen ja
linnustoon.

Soklin kaivosalueen suunnittelu on kesken, joten vielä ei tiedetä, mihin kohtaan johtoreitti
sijoittuu kaivosalueella. Jos se sijoittuu Yli-Nuorttin Natura-alueen lähelle ja olisi siis
mahdollista, että johtoreitistä voisi aiheutua vaikutuksia Natura-alueelle, näiden vaikutusten
arviointi yhdistetään kaivoksen aiheuttamien vaikutusten arviointiin.

Johtoreitin rakentamisen ja käytön vaikutukset rajoittuvat johtoalueelle ja sen läheisyyteen eli
noin 100-200 m leveälle kaistaleelle. Muihin kuin em. Natura-alueisiin johtoreitiltä on etäisyyttä
vähintään 2,8 km. Vain suoalueilla voi veden virtaus muuttua merkittävämmin tai linnuille
koitua enemmälti vaaraa törmätä johtoihin. Johtoreitti ei sijoitu Natura-alueiden kanssa samoille
suokokonaisuuksille lukuun ottamatta Luiron ja Kemihaaran soita. Lisäksi muut Natura-alueet
ovat niin etäällä johtoreitistä, että sen rakentamisella ja käytöllä ei ole pitkänkään ajan kuluessa
suoria tai epäsuoria vaikutuksia niihin luontoarvoihin, joiden suojelemiseksi ko. alueet on
perustettu. Näin ollen Natura-arviointia ei laadita muiden alueiden osalta kuin edellä on
mainittu.

10 HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET

10.1 Tutkimuslupa

Kun toteutettava reittivaihtoehto on selvitetty, haetaan tutkimuslupa lääninhallitukselta
voimajohdon keskilinjan merkitsemiseksi maastoon. Tällöin mitataan nykyiset johdot, tiet,
rakennukset ja maaston profiili sekä selvitetään tilojen rajat ja omistajat. Lupa antaa myös
oikeuden merkitä pylväspaikat ja tutkia mahdollisten pylväspaikkojen maaperä sekä tehdä
tarkentavia luontoselvityksiä.

10.2 Rakentamislupa

Ennen hankkeen toteuttamista on anottava sähkömarkkinalain mukaista rakentamislupaa
energianmarkkinaviranomaiselta. Lupa-anomukseen liitetään ympäristövaikutusten
arviointiselostus ja siitä annettu yhteysviranomaisen (Lapin ympäristökeskus) lausunto.

10.3 Lunastuslupa
Tarvittavien maa-alueiden haltuun saamiseksi on haettava lunastuslain mukaista lunastuslupaa
valtioneuvostolta. Lupa-hakemukseen liitetään lain edellyttämät selvitykset, kuten
ympäristövaikutusten arviointiselostus ja siitä saatu yhteysviranomaisen eli Lapin
ympäristökeskuksen lausunto. Lunastuslupa-asian valmistelee kauppa- ja teollisuusministeriö.

 52

Copyright © Pöyry Environment Oy

11 ARVIOINNIN EPÄVARMUUSTEKIJÄT

Ympäristövaikutusten arviointiin liittyy aina oletuksia ja yleistyksiä. Käytettävissä olevissa
taustatiedoissa on epätarkkuutta sekä lisäksi arviointityön aikana joudutaan tekemään
yleistyksiä.

Hankkeesta aiheutuvien ympäristövaikutusten arviointi perustuu pääosin alueella aikaisemmin
tehtyihin tutkimuksiin sekä muista vastaavista hankkeista saatujen kokemusten soveltamiseen.
Lisäksi huomioidaan eri sidosryhmien kanssa käytävät keskustelut sekä asiantuntijalausunnot.

Arviointiin tulee aiheutumaan epävarmuutta niiden tekijöiden osalta, joista ei ole mittaus- tai
seurantatuloksia alueelta tai vastaavista kohteista. Mahdolliset muutokset arviointivaiheessa
käytettävissä oleviin suunnitelmaluonnoksiin voivat aiheuttaa arviointiin epävarmuutta.
Arviointityön aikana selvitetään epävarmuustekijät mahdollisimman kattavasti ja selostetaan
niiden merkitys arvioinnin luotettavuudelle.

12 HAITTOJEN EHKÄISEMINEN JA LIEVENTÄMINEN

Vaikutusarvion perusta on, että huomioidaan kaikki oleelliset vaikutuksille alttiit kohteet ja
saadaan niistä ja vaikutusreiteistä riittävä aineisto. Saadun kokonaiskuvan avulla arvioidaan
suurimmat vaikutukset ja pystytään esittämään vaihtoehtoja haittojen lieventämiseksi sekä
arvioimaan niiden teknis-taloudellinen toteutettavuus. Haittojen lieventäminen on yksi työn
tärkeimmistä päämääristä.

Arviointiprosessin yhteydessä selvitetään mahdolliset tekniset ratkaisut ja toimenpiteet
voimajohdosta aiheutuvien haittojen lieventämiseksi tai ehkäisemiseksi, rakentamisen aikaisten
haittojen vähentämisen periaatteet sekä periaatteet johtoalueiden jälkikäsittelylle.

Kokemuksen mukaan hankkeesta jaettava tieto ja keskustelu intressiryhmien kanssa parantavat
vuorovaikutussuhteita ja vähentävät epätietoisuudesta johtuvia vastakkainasetteluja.

13 SUUNNITELMA HANKKEEN VAIKUTUSTEN TARKKAILUSTA

Ympäristölainsäädäntö edellyttää ympäristöön vaikuttavista hankkeista ja toiminnoista
ympäristövaikutusten tarkkailua. Tarkkailua koskevat velvoitteet annetaan hankkeen
ympäristölupapäätöksen lupaehdoissa. Lupaehdoissa määrätään tyypillisesti, että hankkeen
vaikutuksia ympäristöön on tarkkailtava ympäristöviranomaisen hyväksymän tarkkailuohjelman
mukaisesti. Tarkkailuohjelmat laaditaan lupapäätösten saamisen jälkeen yhteistyössä
ympäristöviranomaisten kanssa.

Tarkkailuohjelma on suunnitelma tietojen keräämisestä säännöllisin aikavälein hankkeen
aiheuttamasta ympäristökuormituksesta, ympäristövaikutuksista sekä ympäristön muutoksista
hankkeen vaikutusalueella. Tarkkailun tuloksista raportoidaan määräajoin
ympäristöviranomaisille. Raportit ovat julkisia asiakirjoja. Tarkkailun tavoitteita ovat:

- tuottaa tietoa hankkeen vaikutuksista
- selvittää, mitkä ympäristön tilan muutokset ovat seurauksia hankkeesta ja mitkä

aiheutuvat muista tekijöistä
- selvittää, miten ympäristövaikutusten ennuste- ja arviointimenetelmät vastaavat

todellisuutta
- selvittää, miten haittojen lieventämistoimet ovat onnistuneet
- käynnistää tarvittavat toimet, jos esiintyy ennakoimattomia haittoja

Arviointityössä selvitetään, onko alueella kohteita, joihin kohdistuu sellaisia merkittäviä
vaikutuksia, joiden tarkkailu edellyttäisi tarkkailuohjelman laadintaa.

 53

Copyright © Pöyry Environment Oy

VIITTEET

Birdlife Suomi 2008. IBA- ja FINIBA internetsivut.
 http://www.birdlife.fi/suojelu/paikat/finiba/finiba-92-alueet.shtml#920252

Fingrid Oyj 2008. Ympäristö. http://www.fingrid.fi/portal/suomeksi

Itämies, J. & Mutanen M. 2003. Vuotoksen alueen perhoset. Teoksessa: Lindholm, T. (toim.)
 2003: Vuotoksen alueen luonto. – Suomen ympäristö 635. ISBN 952-11-1437-1. Helsinki.

Kalliola, R. 1973. Suomen kasvimaantiede. WSOY. ISBN 951-0-05731-2.

Koivisto, I. (toim.) 1983. Suomen eläimet. Osa 1. – Weilin&Göös. ISBN: 951-35-2730-
 1.Espoo.

Kumpula, J., Colpaert, A., & Anttonen, M. 2007. Does forest harvesting and linear
 infrastructure change the usability value of pastureland for semi-domesticated reindeer
 (Rangifer tarandus tarandus)? Annales Zoologici Fennici 44: 161- 178.

Lapin liitto 2008. Lappi lukuina 2008. http://www.lapinliitto.fi

Lindholm, T. (toim.) 2003. Vuotoksen alueen luonto. – Suomen ympäristö 635. ISBN 952-11-
 1437-1. Helsinki.

Pessa, J., Ohtonen, A., Eskelin, T. & Siira, J. 2003. Vuotoksen alueen linnut. Teoksessa:
 Lindholm, T. (toim.) 2003: Vuotoksen alueen luonto. – Suomen ympäristö 635. ISBN
 952-11-1437-1. Helsinki.

Poromies-lehti 2/2008.

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

Reinikainen, K., Karjalainen, T. P. 2005. Sosiaalisten vaikutusten arviointi
voimajohtohankkeissa. Työpapereita 2/2005. STAKES, Helsinki.

Similä, M. & Itämies J. 2003. Vuotoksen alueen juoksuhämähäkit. Teoksessa Lindholm, T.
 (toim.) 2003: Vuotoksen alueen luonto. – Suomen ympäristö 635. ISBN 952-11-1437-1.
 Helsinki.

Symbioosi ry. 2004: Luontoarvolausunto 1.4.2006. Kemijoen luontoarvot. – Helsingin
 yliopisto. http://www.helsinki.fi/jarj/symbioosi/vuotos/luontoarvolausunto.html

Vistnes, I., & Nellemann, C. 2001. Avoidance of cabins roads and power lines by reindeer
 during calving. Journal of Wildlife Management 65(4):915- 925.

Väisänen, R.A., Lammi, E., Koskimies, P. 1998. Muuttuva pesimälinnusto. – Otavan
 Kirjapaino, Keuruu. ISBN 951-1-12663-6.

Ympäristöhallinto 2008a. Pelkosenniemi Life.
http://www.ymparisto.fi/default.asp?node=21262&lan=fi.

Ympäristöhallinto 2008b. Kairalan ja Luiron kylille maisemanhoitosuunnitelma.
http://www.ymparisto.fi/default.asp?contentid=286215&lan=fi&clan=fi.

 Sivukartta | På svenska | In English

 Hae Tarkennettu haku

Ympäristöministeriö | Alueelliset ympäristökeskukset | Ympäristölupavirastot | Suomen ympäristökeskus | www.ara.fi

« Edellinen taso

18.12.2007 (Päivitetty)

Lapin
ympäristökeskus

Ota yhteyttä sivun
vastuuhenkilöön

VERSIOT

Tulostusversio

w w w .ymparisto.f i > Lappi > Luonnonsuojelu > Natura 2000 -verkosto > Natura 2000 -kohteet... > Pelkosenniemen Natur... >
Kemihaaran suot

Kemihaaran suot

Koodi FI 130 0907
Kunta Pelkosenniemi, Savukoski
Pinta-ala 14060 ha
Aluetyyppi SCI ja SPA

Alueen kuvaus:

Kemihaaran alue on luonnoltaan erityisen monipuolinen ja rikas. Keskeisiä
luonnonelementtejä alueella on Kemijoki, Vuotosjoki haaroineen, purot,
aapasuot, tulvaniityt ja -metsät.

Alueen laajat suot rajautuvat länsireunalla yhtenäiseen ja monimuotoiseen
Palokankaan-Rytivaaran-Reikäinharjun-harjujaksoon, joka kohoaa paikoin 20-
30 m soiden yläpuolelle. Pinnanmuodoiltaan vaihtelevaa harjujaksoa
luonnehtivat runsaat suppalammet ja jyrkkärinteiset selänteet. Natura-alueella
olevat vaarat ovat tavallisimmin pohjamoreenien peitossa. Niiden juurella
tavataan paikoin lajittuneita hiekkamuodostumia.

Kallioperä selittää monia piirteitä alueen kasvillisuudesta. Alue kuuluu Keski-
Lapin poikki ulottuvaan liuskejaksoon, jota kutsutaan myös
vihreäkivivyöhykkeeksi. Kemihaaran alueella vihreäkivijakso on muuta Lappia
ravinteisempaa. Sille on tyypillistä kivilajien hyvin pienipiirteinen vaihtelu.
Alueen kivilajit sisältävät helposti rapautuvia kalsiumpitoisia mineraaleja, jotka
ovat kasvillisuuden kannalta edullisia.

Kemihaaran suot ovat suureksi osaksi luonnontilassa. Suoluonto on alueella
monipuolista laajoine aapasoineen, ravinteisine lettoineen ja korpineen.

Lettotyyppien määrä alueella on suuri käsittäen mm. lettokorpia- ja -rämeitä
sekä koivu- ja rimpilettoja. Arvokkaita lettoalueita löytyy mm. Murtoaavalta,
Katosaavalta ja Kilpiaavalta sekä Säynäjäjärven-Neulikkoaavan ympäristöstä.
Katosaavan rehevä koivuletto on ainutlaatuisen laaja. Soilla esiintyy runsaasti
eteläisiä eliölajeja ja kämmekkälajisto on paikoin hyvin runsas. Murtoaavalla
maa- ja kallioperän kalkkipitoisuus näkyy lettojen lisäksi myös eutrofisina
lähteikköinä. Säynäjäjärven ympäristön suotyyppien joukossa erikoisuutena
ovat luhtaletot.

Alueella on runsaasti arvokkaita pienvesiä: latvapurojen lisäksi myös mm.
lähteitä ja suppalampia. Vuotos-ja Jaurujokivarsille ovat tyypillisiä rehevät
ruoho- ja lehtokorvet, tulvametsät ja -niityt. Kulpakkoniittyjen lähteet ja mm.
Serrijoki ovat arvokkaita pienvesiä. Suomen tulvaniittyjen parhaimmistoa
edustavat Keminsaaret ovat niin geologisesti, eliöstöllisesti kuin
maisemallisestikin merkittäviä. Etenkin Keminsaarten kuivat tulvaniityt ovat
omaleimaisia ja Suomessa harvinaisia. Alueella kasvaa lisäksi
valtakunnallisesti uhanalaista kasvilajistoa sekä useita perinnebiotooppien
huomionarvoisia lajeja.

Kemihaaran alueella on runsas pesimälinnusto ja alue on useille lajeille
myös tärkeä muutonaikainen levähdysalue. Linnustollisesti edustavimpia
aapasoita ovat Kilpiaapa, Kokonaapa, Jänkäläisenaapa ja Vasa-aapa,
lintuvesistä Säynäjänjärvi.

Luontotyyppien puustoiset suot (91D0) ja letot (7230) osuus alueen
kokonaispinta-alasta on kummallakin yli 10 %. Niitä on kuitenkin vaikea
erotella aapasuoyhdistymästä ja siksi ne on pääosin luettu kuuluvaksi
luontotyyppiin aapasuot (7310)

19.9.2008 www.ymparisto.fi - Kemihaaran suot

http://www.ymparisto.fi/default.asp… 1/4

Liite 4

luontotyyppiin aapasuot (7310).

Alue on merkittävä suoluonnon suojelukohde. alueen suotyypeistä 11 on
uhattuja Suomessa. Soiden arvoa lisää runsas eteläinen lajisto ja useat
uhanalaiset lajit sekä muut soihin liittyvät luontotyypit.

Kohdassa "muuta lajistoa" mainitut vuoriloikko, soikkokaksikko, mäkikeltano,
välkevita ja tylppälehtivita ovat uhanalaisten eläinten ja kasvien
seurantatoimikunnan vuoden 1991 mietinnön mukaan alueellisesti
uhanalaisia lajeja. Kissankäpälä, tunturikurjenherne, kissankello,
rantaukonnauris, vilukko, kaarlenvaltikka, isolaukku ja kullero ovat
perinnebiotooppien huomionarvoista lajistoa.

Alue on merkittävä metsähanhien, joutsenten ja kurkien sekä muiden
kahlaajien pesimä ja levähdysalue. Uivelon pesimäkanta alueella on yli 5%
maan kokonaiskannasta ja lisäksi alueella on uhanalaisen lajin maan suurin
pesivä kanta.

Suojelutilanteen tarkennus ja toteutuskeinot:

Palokankaan-Rytivaaran alue kuuluu harjujensuojeluohjelmaan (HSO).

Vesialueiden osalta noudatetaan vesilain ja ympäristönsuojelulain
säännöksiä. Muutoin toteutuskeinoina ovat maa-aineslaki ja
luonnonsuojelulaki.

Luontodirektiivin luontotyypit:

Hiekkamaiden niukkamineraaliset niukkaravinteiset vedet <1 %
Magnopotamion tai Hydrochariton -kasvustoiset luontaisesti
runsasravinteiset järvet

<1 %

Humuspitoiset lammet ja järvet 2 %
Vuorten alapuoliset tasankojoet, joissa on Ranunculion fluitansis ja
Callitricho-Battrachium -kasvillisuutta

<1 %

Kostea suurruohokasvillisuus <1 %
Vuoristojen niitetyt niityt <1 %
Vaihettumissuot ja rantasuot <1 %
Fennoskandian lähteet ja lähdesuot <1 %
*Cratoneurion -huurresammallähteet, joissa muodostuu
kalkkiliejusaostumia

 <1 %

Letot <1 %
*Aapasuot 74 %
Kasvipeitteiset kalkkikalliot <1 %
Kasvipeitteiset silikaattikalliot <1 %
*Boreaaliset luonnonmetsät 2 %
Harjumuodostumien metsäiset luontotyypit 9 %
*Puustoiset suot <1 %
*Tulvametsät <1 %

* priorisoitu laji

Luontodirektiivin liitteen II lajit:

saukko lettorikko
kiiltosirppisammal laaksoarho

Lintudirektiivin liitteen I linnut:

ampuhaukka laulujoutsen sinirinta
hiiripöllö liro sinisuohaukka
kaakkuri metso suokukko
kalatiira mustakurkku-uikku suopöllö
kapustarinta palokärki teeri
kuikka pikkulokki uivelo
kurki pohjantikka vesipääsky
lapintiira pyy alueella 3 uhanalaista lajia

Muuttavat linnut:

19.9.2008 www.ymparisto.fi - Kemihaaran suot

http://www.ymparisto.fi/default.asp… 2/4

haapana metsähanhi pikkusirkku
isokuovi mustalintu pilkkasiipi
jänäkurppa mustaviklo suosirri
jänkäsirriäinen naurulokki tavi
jouhisorsa pensastasku valkoviklo
kiuru pikkukuovi

Muuta lajistoa:

isolepinkäinen korkkikierroskääpä silmuhiirensammal
pikkunahkiainen kullero siperianvehnä
puolansukeltajasurviainen lapinkämmikkä soikkokaksikko
* ahma lettosara tataarikohokki
ilves liekokääpä tulvasammal
karhu mustasatulamörsky tunturikurjenherne
susi mäkikieltano tylppälehtivita
himmeävilla metsänemä välkevita
isolaukku pohjanhuurresammal velttosara
kaarlenvaltikka pohjannoidanlukko verikämmekkä
kaitakämmekkä punakämmekkä vilukko
kalkkijalosammal rautaukonnauris vuoriloikko
kissankäpälä riekonkääpä vuoripussisammal
kissankello röyhysara

Edellä esitetyt tiedot perustuvat Natura-tietolomakkeen tiivistelmään. Natura-
arvioinneissa tulee käyttää varsinaisia Natura-tietolomakkeen (Natura Data
Form) tietoja, jotka sisältävät laji- ja luontotyyppikohtaisia arviointitietoja.
Natura-tietolomakkeita voi tilata Suomen ympäristö- keskuksesta ja Lapin
ympäristökeskuksesta.

Lisää luontotietoa (aluekohtaista ja yleistä):

Aapala, Kaisu & Lindholm, Tapio 1995: Valtionmaiden suojellut suot.
Metsähallituksen luonnonsuojelujulkaisuja, Sarja A 48, Metsähallitus, Vantaa.
155 s.

Airaksinen, O. & Karttunen, K. 2001: Natura 2000 -luontotyyppiopas.
Ympäristöopas 46, 2. korj. painos, Suomen ympäristökeskus, Helsinki. 194 s.

Eurola S. & Kaakinen, E.1978: Suotyyppiopas. Porvoo, WSOY. 87 s.

Eurola, S., Huttunen , A. & Kukko-oja, K. 1995: Suokasvillisuusopas. 2 korj.
painos, Oulanka Reports 14. 85 s.

Heikkilä, R. 1997: Uhanalaiset suotyypit. Teoksessa Korhonen, K-M.ja
Savonmäki, S. 1997: Metsätalouden ympäristöopas, Metsähallitus. 130 s.

Huhta, E & Laine, L.J. 2002: Kairanaavan ja Kilpiaavan linnusto ja sen vertailu
Vuotoksen alueen linnustoon. Kemijoki Oy. Tutkimusraportti 3. Rovaniemi.

Häyrinen, U. & Ruuhijärvi, R. 1969: Pohjois-Suomen soiden säilytys-
suunnitelma. Suomen Luonto 28(4):1-31.

Ilmonen, J., Ryttäri, T. ja Alanen A. 2001: Luontodirektiivin kasvit ja
selkärangattomat eläimet. Suomen Natura 2000 - ehdotuksen
luonnontieteellinen arviointi. Suomen ympäristö 510. Suomen
ympäristökeskus. 177 s.

Jokimäki, J. & Kaisanlahti-Jokimäki, M.-L. 2000: Vuotoksen suunnitellun
allasalueen linnustollinen arvo. Arktinen keskus, moniste. Lapin yliopisto. 61
s.

Jokimäki, J. ja Kaisanlahti-Jokimäki, M-L. 2004: Joutsenaavan, Kokonaavan,
Silmävuoman, Viiankiaavan ja Teuravuoman suolintuselvitys 2004. Arktinen
keskus/Lapin yliopisto. 26 s.

Kangas, Pia 2007: Kilpiaavan putkilokasvit ja sammalet. Metsähallitus. Lapin
luontopalvelut. 23 s.

Leivo, Mauri et.al. 2002: Suomen tärkeät lintualueet FINIBA. Bird Life Suomen

19.9.2008 www.ymparisto.fi - Kemihaaran suot

http://www.ymparisto.fi/default.asp… 3/4

julkaisuja no 4. Kuopio. Suomen graafiset palvelut. 142 s.

Lindholm, Tapio (toim.) 2004: Vuotoksen alueen luonto. Suomen ympäristö
635. Suomen ympäristökeskus, Helsinki. 570 s.

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen lajien
uhanalaisuus 2000. Ympäristöministeriö & Suomen ympäristökeskus,
Helsinki.

Ryttäri, T. & Kettunen, T. (toim.): Uhanalaiset kasvimme. Suomen
ympäristökeskus ja Kirjayhtymä Oy, Helsinki. 335 s.

Suomen kansainvälisesti tärkeät lintualueet > IBA-alueet ja tiedot kohteittain >
Kemihaaran suot ja metsät

© Copyright Valtion ympäristöhallinto | Palvelukuvaus | Jätä palautetta | Yhteystiedot

19.9.2008 www.ymparisto.fi - Kemihaaran suot

http://www.ymparisto.fi/default.asp… 4/4

 Sivukartta | På svenska | In English

 Hae Tarkennettu haku

Ympäristöministeriö | Alueelliset ympäristökeskukset | Ympäristölupavirastot | Suomen ympäristökeskus | www.ara.fi

« Edellinen taso

17.12.2007 (Päivitetty)

Lapin
ympäristökeskus

Ota yhteyttä sivun
vastuuhenkilöön

VERSIOT

Tulostusversio

w w w .ymparisto.f i > Lappi > Luonnonsuojelu > Natura 2000 -verkosto > Natura 2000 -kohteet... > Pelkosenniemen Natur... >
Luiron suot

Luiron suot

Koodi FI 130 0904
Kunta Pelkosenniemi, Savukoski
Pinta-ala 12 590 ha
Aluetyyppi SCI ja SPA

Alueen kuvaus:

Alue muodostuu usiesta aapasuo- ja keidassuokokonaisuuksista.

Hietajoen ja alemman Lämsänojan välissä sijaitseva Lämsänaapa on
yhtenäinen, erittäin hyvin muodostunut eksentrinen kermikeidassuo.
Ravinteisuudeltaan suo on vähäravinteinen. Lämsänaavan itäinen osa ja
Hirviaapa ovat keski- ja runsasravinteisia soita. Sekä korpi- että
rämekasvillisuus on erittäin monipuolista, lisäksi alueella on laajoja
koivulettoja.

Kairanaapa on suurimmaksi osaksi karu suo. Vain alueen pohjoisosassa
ja aivan suon eteläpäässä on ruohoisia rimpinevoja sekä ruohoisia
saranevoja.

Sakkala-aapa jakaantuu kahteen osaan, joista pohjoinen laajempi
aapasuo-osa on koivulettoa ja eteläinen osa keidassuota.

Sudenvaaranaapa on keskiosiltaan yhtenäistä, rimpistä koivulettoaluetta.
Koivulettojänteet kulkevat suon pituussuunnassa ja ulottuvat suon päästä
päähän. Koivulettoalueen ympärillä on laaja ruohoinen nevarämevyöhyke.

Sokanaapa on varsinaisten ja ruohoisten rimpinevojen ja
hakkaamattomien metsäsaarekkeiden ja lampien luonnehtima
maisemallisesti kaunis suokompleksi.

Lettojen kokonaispinta-ala kohteella on noin 3 700 hehtaaria, 30 %.
Puustoisten soiden osuus on noin 16 %, 2 000 ha.

Alue on erityisen merkittävä linnustolle. Metsähanhien pesimäaluetta.
Kohdetta ehdotetaan liitettäväksi kansainvälisesti merkittävien
kosteikkojen luetteloon eli ns. Ramsar-kohteeksi.

Lämsänaavan ja Sakkala-aavan keidassuot ovat Peräpohjolan suurimmat
keidassuot. Alueen koivuletot ovat Suomen laajimmat.

Suojelutilanteen tarkennus ja toteutuskeinot:

Luiron suot alueeseen kuuluvat Lämsänaavan-Keikkuma-aavan alue, joka
kuuluu soidensuojeluohjelmaan sekä Kairanaapa, Sakkala-aapa,
Sudenvaaranaapa ja Sokanaapa. Viimeksi mainitut alueet ovat olleet
alunperin lähes kokonaan yksityisten omistuksessa, mutta näistä alueista
on hankittu valtiolle noin 90 %.

Alueesta on toteutettu Lämsänaavan-Keikkuma-aavan alue, joka on
perustettu luonnonsuojelulain mukaiseksi Lämsänaavan-Sakkala-aavan
suojelualueeksi. Alue toteutetaan muiltakin osin luonnonsuojelulain
keinoin.

Koska Luiron suot ovat soidensuojelukohteena erityisalue, alueen
suojelua toteutettaessa pakkokeinoja ei tulla käyttämään edellyttäen, että

19.9.2008 www.ymparisto.fi - Luiron suot

http://www.ymparisto.fi/default.asp… 1/4

suojelua toteutettaessa pakkokeinoja ei tulla käyttämään edellyttäen, että
Natura-verkostoon esittämisperusteena olevat luontotyypit ja lajien
elinympäristöt eivät ole uhattuina.

Luontodirektiivin luontotyypit:

Humuspitoiset lammet ja järvet <1 %
Vuorten alapuoliset tasankojoet, joissa on Ranunculion fluitantis ja
Callitricho-Batrachium-kasvillisuutta

<1 %

*Keidassuot 15 %
Vaihettumissuot ja rantasuot <1 %
Fennoskandian lähteet ja lähdesuot <1 %
*Cratoneurion-huurresammallähteet, joissa muodostuu
kalkkiliejusaostumia <1 %

Letot <1 %
*Aapasuot 75 %
*Boreaaliset luonnonmetsät 4 %
*Fennoskandian metsäluhdat <1 %
*Puustoiset suot 2 %
*Alnus glutinosa ja Fraxinus excelsior-tulvametsät (Alno-
Padion,Alnion incanae,Salicion albae)

<1 %

* priorisoitu luontotyyppi

Luontodirektiivin liitteen II lajit:

saukko lapinsirppisammal
lettosiemenkotilo kiiltosirppisammal
lapinleinikki lettorikko
isonuijasammal

Lintudirektiivin liitteen I lajit:

ampimahaukka pyy
hiiripöllö sinirinta
kapustarinta sinisuohaukka
kurki suokukko
lapintiira suopöllö
laulujoutsen teeri
liro uivelo
metso vesipääsky
palokärki alueella 1uhanalainen laji

Lintudirektiivin liitteessä I mainitsemattomat
säännöllisesti esiintyvät muuttolinnut:

heinätavi jouhisorsa
jänkäkurppa metsähanhi
jänkäsiiriäinen mustaviklo

Muuta lajistoa:

haapana metsäviklo talitiainen
harmaalokki niittykirvinen tavi
harmaasieppo nokivaris telkkä
hippiäinen närhi tervapääsky
hömötiainen pajulintu tilhi
iskokoskelo pajusirkku tukkasotka
isokuovi peippo tylli
isolepinkäinen pensastasku töyhtöhyyppä
järripeippo piekana tukkasotka
kanahaukka pikkukäpylintu valkoviklo
keltavästäräkki pikkukuovi varpushaukka
kirjosieppo pikkusirkku västäräkki
kiuru pikkutylli vihervapunen
kivitasku pohjansirkku kääpiösarvikotelo
korppi punakylkirastas karhu

19.9.2008 www.ymparisto.fi - Luiron suot

http://www.ymparisto.fi/default.asp… 2/4

kulorastas punatulkku kaitakämmekkä
kuukkeli punavarpunen käyrälehtirahkasammal
käki räkättirastas lettosara
käpytikka rantasipi punakämmekkä
lapintiainen rautiainen röyhysasara
laulurastas riekko sääskenvalkku
lehtokerttu ruokokerttunen silmuhiirensammal
öeppälintu sinisorsa verikämmekkä
mustakirvinen taivaanvuohi

Edellä esitetyt tiedot perustuvat Natura-tietolomakkeen tiivistelmään.
Natura-arvioinneissa tulee käyttää varsinaisia Natura-tietolomakkeen
(Natura Data Form) tietoja, jotka sisältävät laji- ja luontotyyppikohtaisia
arviointitietoja. Natura-tietolomakkeita voi tilata Suomen ympäristö-
keskuksesta ja Lapin ympäristökeskuksesta.

Lisää luontotietoa (aluekohtaista ja yleistä):

Aapala, Kaisu & Lindholm, Tapio 1995: Valtionmaiden suojellut suot.
metsähallituksen luonnonsuojelujulkaisuja. Sarja A 48., Metsähallitus,
Vantaa. 155 s.

Airaksinen, O. & Karttunen, K. 2001: Natura 2000 -luontotyyppiopas.
Ympäristöopas 46, 2. korj. painos, Suomen ympäristökeskus, Helsinki.
194 s.

Eurola S. & Kaakinen, E.1978: Suotyyppiopas. Porvoo, WSOY. 87 s.

Eurola, S., Huttunen , A. & Kukko-oja, K. 1995: Suokasvillisuusopas. 2 korj.
painos, Oulanka Reports 14. 85 s.

Heikkilä, R. 1997: Uhanalaiset suotyypit. Teoksessa Korhonen, K-M.ja
Savonmäki, S. 1997: Metsätalouden ympäristöopas. Metsähallitus, 130 s.

Häyrinen, U. & Ruuhijärvi, R. 1969: Pohjois-Suomen soiden
säilytyssuunnitelma. Suomen Luonto 28(4):1-31.

Ilmonen, J., Ryttäri, T. ja Alanen A. 2001: Luontodirektiivin kasvit ja
selkärangattomat eläimet. Suomen Natura 2000 -ehdotuksen
luonnontieteellinen arviointi. Suomen ympäristö 510. Suomen
ympäristökeskus. 177 s.

Keski-Lapin Life-projekti 2000-2005: Keski-Lapin linnustollisesti
arvokkaiden aapasoiden suojelu ja käyttö, esite. 13 s.

Leivo, Mauri et.al. 2002: Suomen tärkeät lintualueet FINIBA. Bird Life
Suomen julkaisuja no 4. Kuopio. Suomen graafiset palvelut. 142 s.

Maa- ja metsätalousministeriön soidensuojeluntyöryhmä 1977:
Soidensuojelun perusohjelma. Komiteanmietintö 1977:48. Maa- ja
metsätalousministeriö, Helsinki. 47 s.

Maa- ja metsätalousministeriön soidensuojeluntyöryhmä 1980:
Soidensuojelun perusohjelma II. Komiteanmietintö 1980:15, Maa- ja
metsätalousministeriö, Helsinki. 45 s.

Maa- ja metsätalousministeriön valtakunnallinen soiden suojelun
perusohjelma. Helsinki 1981.164 s.

Metsähallitus 2006: Luiron soiden hoito- ja käyttösuunnitelma.
Metsähallituksen luonnonsuojelujulkaisuja. Sarja C nro 8, 54 s.

Pohjoismaiden ministerineuvosto & Suomen ympäristökeskus 2004:
Kosteikot pohjoismaissa ja Ramsar-sopimus - suojelusta, hoidosta ja
käytöstä, 11 s.

Pääkkö, Elisa (toim.) 2004: Keski-Lapin aapasoiden luonto.
Metsähallituksen luonnonsuojelujulkaisuja, Sarja A nro 145,
Metsähallitus.153 s.

Rassi, P., Alanen, A., Kanerva, T. & Mannerkoski, I. (toim.) 2001: Suomen

19.9.2008 www.ymparisto.fi - Luiron suot

http://www.ymparisto.fi/default.asp… 3/4

lajien uhanalaisuus 2000. Ympäristöministeriö & Suomen
ympäristökeskus, Helsinki. 432 s.

Ruuhijärvi, R. 1980: Luiron suot - Peräpohjolan hienointa suoluontoa.
Teoksessa: Ruuhijärvi, R. & Häyrinen, U. (toim.): Suot. Suomen luonto
3:167-172, Kirjayhtymä, Helsinki.

Ryttäri, T. & Kettunen, T. (toim.): Uhanalaiset kasvimme. Suomen
ympäristökeskus ja Kirjayhtymä Oy, Helsinki. 335 s.

© Copyright Valtion ympäristöhallinto | Palvelukuvaus | Jätä palautetta | Yhteystiedot

19.9.2008 www.ymparisto.fi - Luiron suot

http://www.ymparisto.fi/default.asp… 4/4

