
16WWE0338.B720M
30.4.2010

Vapo Oy

LINTUNEVAN TURVETUOTANTOHANKE

Ympäristövaikutusten arviointiohjelma


Pohjakartta-aineisto: © Maanmittauslaitos lupa nro 437/MML/10

Tekijänoikeudet: Pöyry Finland Oy


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
1(48)

ESIPUHE
Tämän ympäristövaikutusten arviointimenettelyn (YVA-menettelyn) tarkoituksena on
selvittää Lintunevalle suunnitellun turvetuotantohankkeen ympäristövaikutukset. Tä-
mä ympäristövaikutusten arviointiohjelma (YVA-ohjelma) on suunnitelma siitä, mitä
vaikutuksia ympäristövaikutusten arviointimenettelyn yhteydessä arvioidaan ja miten
arviointi tehdään. Lisäksi arviointiohjelma sisältää tiedot hankkeesta ja sen vaihtoeh-
doista, hankkeen ja YVA-menettelyn suunnitellun aikataulun, ympäristön nykytilan
kuvauksen sekä suunnitelman osallistumisen järjestämisestä YVA-menettelyssä.

Hankkeesta vastaa Vapo Oy. YVA-ohjelman on konsulttityönä laatinut Pöyry Finland
Oy.

YHTEYSTIEDOT

Hankkeesta vastaava Vapo Oy Energia
Postiosoite PL 22, 40101 JYVÄSKYLÄ
Yhteyshenkilö Martti Patrikainen
Puh. 020 790 5621
Sähköposti martti.patrikainen@vapo.fi

Yhteysviranomainen Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökes-
kus, ympäristö ja luonnonvarat -vastuualue
Postiosoite PL 262

65100 Vaasa
Yhteyshenkilö Riitta Kankaanpää-Waltermann
Puh. 0400 809 335
Sähköposti riitta.kankaanpaa-waltermann@ely-keskus.fi

YVA-konsultti Pöyry Finland Oy
Postiosoite Itkonniemenkatu 13, 70500 KUOPIO
Yhteyshenkilöt Kati Mutanen ja Mika Welling
Puh. 010 33 45785 ja 010 33 45716
 Sähköposti kati.mutanen@poyry.com,

mika.welling@poyry.com

mailto:martti.patrikainen@vapo.fi
mailto:riitta.kankaanpaa-waltermann@ely-keskus.fi
mailto:kati.mutanen@poyry.com
mailto:mika.welling@poyry.com


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
2(48)


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
3(48)

TIIVISTELMÄ
Tämä Lintunevan turvetuotantohankkeen ympäristövaikutusten arviointiohjelma
(YVA-ohjelma). YVA-ohjelma kuuluu ympäristövaikutusten arviointimenettelyyn,
joka jakautuu kahteen vaiheeseen: 1) Tehdään arviointiohjelma (tämä julkaisu), jossa
esitetään hanke toteutusvaihtoehtoineen, esitetään hankealueen ja sen ympäristön
ominaisuuksia, kerrotaan mitä tutkitaan, miksi tutkitaan ja miten tutkitaan. 2) Laadi-
taan arviointiselostus, jossa arvioidaan hankkeen toteutusvaihtoehtojen ympäristövai-
kutukset sekä hyödyt, haitat ja keinot haittojen estämiseksi tai lieventämiseksi. Vaiku-
tusten arvioinnissa huomioidaan sekä luontoon että ihmisiin kohdistuvat suorat ja epä-
suorat vaikutukset. YVA-menettelyn jälkeen hankkeelle voidaan hakea ympäristölu-
paa.

Lintunevan turvetuotantohankkeen alue sijoittuu osittain Kurikan kaupungin ja osit-
tain Teuvan kunnan alueelle. Hankealueen pohjoisreunalta on matkaa Jurvan taaja-
maan noin 7 km ja eteläreunasta Teuvan kuntakeskukseen noin 19 km. Hankealue si-
joittuu Jurvalta etelään johtavan seututien nro 685 välittömään läheisyyteen. Hank-
keesta vastaa Vapo Energia Oy.

Hankkeen tarkoituksena on tuottaa energia- ja ympäristöturvetta. Energiaturpeen
käyttöpaikkoja ovat mm. Porin, Pietarsaaren ja Seinäjoen voimalaitokset. Ympäristö-
turve menee lähiympäristöön kuivikkeeksi, kompostointiin, lietteen imeytykseen ja
maanparannukseen.

Vapo Oy omistaa alueelta maata 157,45 ha. Lintunevan turvetuotantoalueen tuotanto-
kelpoinen pinta-ala on 145,2 ha, josta auma-alueita on 8,8 ha. Jyrsinturpeen tuotanto
on suunniteltu toteutettavaksi hakumenetelmällä tai mekaanisella kokoojavaunulla.
Alkuvuosina ympäristöturvetta tuotetaan toisioerottimella varustetulla imuvaunulla
keräiltynä. Keskimääräinen vuosituotantomäärä on noin 64 000 m3 jyrsinpolttoturvet-
ta. Turvetta alueella on n. 1 100 000 MWh.

Turvetuotanto käsittää kuntoonpano-, tuotanto- ja jälkihoitovaiheet. Kuntoonpanovai-
he kestää 1-3 ja tuotantovaihe 15-25 vuotta viimeksi mainittu päättyen noin vuonna
2035. Tämän jälkeen alue siirtyy jälkihoitovaiheeseen ja sitä seuraavaan uuteen käyt-
tömuotoon. Jälkikäyttömuotoja voivat olla viljely tai metsitys.

Tuotantoalueen kuivatusvedet on tarkoitus johtaa kahta eri reittiä. Pohjoinen reitti
kulkee laskuojan kautta Lintuluomaan ja Lintuluoman kanavan kautta Kivi- ja Leva-
lammen tekojärveen. Osa Lintuluonan vesistä on tarkoitus johtaa putkella Säläisjär-
veen. Eteläinen reitti kulkee laskuojaa pitkin seuraavaa reittiä Kyrönjokeen: Metsäoja,
Linnanoja, Vehkaluoma ja Kainaistonjoki. Kuivatusvedet on tarkoitus käsitellä ympä-
rivuotisesti laskeutusaltailla ja pintavalutuskentillä ennen laskuojiin johtamista.

Lintunevan turvetuotantohankkeen tarkasteltavat vaihtoehdot ovat ns. 0-vaihtoehto,
jossa hanketta ei toteuteta ja 1-vaihtoehto, jossa koko hankealue valmistellaan ja ote-
taan turvetuotannon käyttöön.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
4(48)

YVA-menettelyssä on tarkasteltava seuraavia vaikutuksia:

Vaikutukset yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan
ja kulttuuriperintöön, joita tässä hankkeessa ovat vaikutukset maankäyttöön, asu-
tukseen, maisemaan ja kulttuuriperintöön.
Vaikutukset maaperään, vesiin ja vesistöihin, ilmaan ja ilmastoon, kasvillisuuteen
ja eliöihin. Suoraan kasvillisuuteen ja eliöstöön kohdistuvien vaikutusten lisäksi
tarkastellaan vaikutuksia niiden välisiin vuorovaikutussuhteisiin, luonnon moni-
muotoisuuteen ja suojeluarvoihin. Vaikutukset maaperään, pohjavesiin, paikalli-
seen ilman laatuun ja vesistöihin liittyvät tähän vaikutusryhmään.
Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen, joita tässä hankkees-
sa ovat esim. työllisyysvaikutukset, vaikutukset asumiseen ja virkistykseen (ns.
sosiaaliset vaikutukset). Ihmisiin kohdistuvien vaikutusten arvioinnissa tunniste-
taan, arvioidaan ja kuvataan ympäristön muutoksia ja niistä johtuvia kokemuksia
ja tuntemuksia kohderyhmittäin.
Vaikutukset luonnonvarojen hyödyntämiseen. Vaikutuksia voi kohdistua maa- ja
metsätalouteen, kalastukseen, marjastukseen ja metsästykseen.

Lintunevan hankkeessa tärkeimmät tarkasteltavat ympäristövaikutukset ovat vaikutuk-
set pohjavesiin, vesistöihin, luontoon, luonnonvarojen hyödyntämiseen sekä ihmisten
terveyteen, elinoloihin ja viihtyvyyteen.

Turvetuotannon purkuvesistöihin kohdistuvassa vaikutusten arvioinnissa tarkastel-
laan kuivatusvesien vaikutuksia Närpiönjoen vesistöalueella Lintuluomaan, Kivi- ja
Levalammin tekojärveen sekä Säläisjärveen ja Kyrönjoen vesistöalueella Vehka-
luoman ja Kainastonjoen vedenlaatuun ja vesimääriin. Vesistövaikutusarvioita käyte-
tään myös kalasto- ja kalastusvaikutusarvioinnissa. Pääosin arvioinnissa käytetään
olemassa olevaa aineistoa. Lintuluomassa ja Vehkaluomassa tehdään lisäksi vesinäyt-
teenotto ja –analysointi lisätiedon saamiseksi. Vehkaluomassa ja Lintuluomassa voi
esiintyä kaloja, joten niiden kalakantojen tila selvitetään sähkökoekalastuksilla. Mui-
den vesistöjen osalta tietoja kalakannoista on saatavilla.

Lintusuon suunnitellun tuotantoalueen pohjoisosa rajoittuu länsiosiltaan Lintuharju B
pohjavesialueeseen (II luokka). Muut pohjavesialueet sijaitsevat kauempana tuotanto-
alueesta. Lintunevan tuotantoalueen lähialueella ei ole pohjavedenottamoita, mutta
tuotantoalueelta poisjohdettavien kuivatusvesien vaikutusalueella sijaitsee kaksi ve-
denottamoa. Vaikutukset arvioidaan Haapalankankaalla sijaitsevaan Säläisjärven ve-
denottamoon ja Rauhakankaan pohjavesialueella sijaitsevaan Peräloukon pohjave-
denottamoon. Viiattin ja Jussinmäen pohjavesialueeseen ei hankkeella ole vaikutuksia.
Hankkeen vaikutuksia pohjaveden laatuun ja määrään tarkastellaan pääosin olemassa
olevan tiedon perusteella. Alueelta on olemassa suhteellisen paljon tutkimustietoa.
Erillisiä maaperätutkimuksia ei alueella ole tarkoitus suorittaa. Lähialueen kiinteistö-
jen talousvesikaivotilanne selvitetään (kaivokorttikysely ja mahdolliset vedenlaatusel-
vitykset). Alueen veden laadusta sekä humusyhdisteistä ja niiden vaikutuksia pohjave-
teen tarkastellaan myös yleisellä tasolla.

Vuonna 2008 tehdyn luontoselvitysten mukaan hankealue koostuu kahdesta maantien
685 jakamasta keidassuokuviosta, joista kasvillisuudeltaan arvokkaampi on länsipuo-
linen alue. Maantien itäpuoleinen suoalue on keskiosiltaan melko kuivapohjaista oli-
gotrofisen lyhytkorsinevan ja kangasrämeen luonnehtimaa ympäristöä. Eteläreuna on
kosteampipohjaista lyhytkorsinevaa, joka on paikoin luokiteltavissa kalvakkanevaksi.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
5(48)

Läntisemmän alueen kasvillisuus on hieman monimuotoisempaa, mutta uhanalaista tai
vaateliasta putkilokasvilajistoa ei alueella esiinny. Ojitus on vaikuttanut suon reuna-
alueiden luontoarvoihin merkittävästi ja ojituksen vaikutus näkyy myös suon ojitta-
mattomilla keskiosilla hetteisyyden ja allikoiden puuttumisena. Selvitysalueen luon-
nontilaisin kohde on Lintulammen ympäristö ja tämän eteläpuoleinen rahkainen oligo-
trofinen lyhytkorsineva. Hankealueella ja kuivatusvesien purkureittien ympäristöissä
on luonnonsuojelu- ja Natura-alueita. Hankkeen vaikutuksia kasvillisuuteen, luon-
nonsuojelualueisiin ja Lintunevan alueelliseen luonnonsuojelulliseen ja ekologi-
seen kokonaisarvoon arvioidaan olemassa olevan luontoselvitysten ja olemassa ole-
van aineiston avulla. Vaikutusten arvioinnissa tarkastellaan kasvillisuuden, suoyhdis-
tymätyyppien ja suotyyppien arvoa ja merkitystä itsessään sekä laajemman alueen
osana.

Turvetuotantoalueilla merkittävimmät eliöstöön kohdistuvat vaikutukset koskevat lin-
tuja ja selkärangattomia. Lintunevan alueella on alustavien tietojen mukaan havaittu
uhanalaisia perhoslajeja ja EU-direktiivin mukaisia lintulajeja. Vaikutuksia eliöstöön
tarkastellaan lintujen ja perhosten osalta maastoselvitysten perusteella. Alueen perhos-
lajistoa selvitetään yhteensä seitsemällä eri maastoinventointikerralla toukokuun puo-
livälin ja heinä-elokuun vaihteen välisenä aikana 2010. Työssä keskitytään soiden
makroperhoslajistoon. Mikroperhosista keskitytään pussikkaisiin ja vihersiipiin, joi-
den avulla voidaan tarkentaa suon perhoslajiston kokonaisarvoa. Lintujen osalta pesi-
mälinnusto on selvitetty vuonna 2008 kartoitusmenetelmällä. Linnustoselvitystä täy-
dennetään keväällä ja syksyllä 2010 tehtävillä muuttolintuselvityksillä. Arviointiselos-
tuksessa esitetään alueella esiintyvät uhanalaiset ja arvioidaan hankeen vaikutuksia
paikallisesti ja alueellisesti.

Ihmisten terveyteen, elinoloihin ja viihtyvyyteen kohdistuvia vaikutuksia tarkastel-
laan YVA-menettelyn aikana saadun palautteen pohjalta sekä tehtyjen vaikutusarvi-
ointien. Näitä vaikutusten arviointeja ovat mm. pöly-, melu-, vesistö- ja pohjavesivai-
kutustenvaikutusarvioinnit.  Hankkeen vaikutuksia luonnonvarojen hyödyntämiseen
tarkastellaan marjastuksen ja metsästyksen osalta. Arvioinnissa käytetään YVA-
menettelyn aikana lähialueen asukkailta ja riistanhoitoyhdistyksiltä saatua tietoa.

YVA-menettelyssä tarkastellaan lisäksi hankkeen vaikutuksia mm. työllisyyteen ja kä-
sitellään hankeen riskit, hankkeen vaikutusten lieventämismahdollisuudet, yhtymä-
kohdat muihin suunnitelmiin ja hankkeisiin kuten maakuntakaavaan. Hankkeen vaiku-
tuksista laaditaan yhteenveto esimerkiksi taulukkomuodossa, jossa verrataan hankkeen
eri vaihtoehtoja ja tarkastellaan vaikutusten merkittävyyttä.

Vapo Oy luovuttaa arviointiohjelman Etelä-Pohjanmaan elinkeino-, liikenne- ja ympä-
ristökeskukselle (jäljempänä ELY –keskukselle) keväällä 2010. ELY -keskus kuulut-
taa ohjelman vireilläolosta ja asettaa ohjelman nähtäville, jolloin alueen asukkailla ja
muilla tahoilla on tilaisuus tutustua ohjelmaan. Ohjelmasta annettujen lausuntojen,
mielipiteiden sekä tiedotustilaisuuksissa esille tulleiden seikkojen ja muun lisäinfor-
maation pohjalta yhteysviranomainen antaa ohjelmasta ja sen riittävyydestä lausun-
non.

YVA-ohjelman ja yhteysviranomaisen lausunnon pohjalta arvioidaan hankkeen ympä-
ristövaikutukset, jotka esitetään ympäristövaikutusten arviointiselostuksessa (YVS).
Vaikutusten arviointi on tarkoitus tehdä kesän ja syksyn 2010 aikana. YVA-selostus
on tarkoitus luovuttaa yhteysviranomaiselle loppuvuodesta 2010. Yhteysviranomainen


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
6(48)

kuuluttaa arviointiselostuksen nähtävillä olosta vastaavasti kuin ohjelmavaiheessa. Se-
lostuksesta pyydetään tarvittavat lausunnot ja varataan mahdollisuus mielipiteiden
esittämiseen selvitysten riittävyydestä. Yhteysviranomainen laatii selostuksesta oman
lausuntonsa alkuvuodesta 2011. YVA-menettely päättyy, kun yhteysviranomainen
toimittaa arvioinnin tulokset ja lausuntonsa hankkeesta vastaavalle. Lupaa tai siihen
rinnastettavia päätöksiä haettaessa arviointiselostus ja siitä saatu yhteysviranomaisen
lausunto liitetään hakemuksiin.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
7(48)

SISÄLTÖ
ESIPUHE ...................................................................................................................................................................1

YHTEYSTIEDOT .....................................................................................................................................................1

TIIVISTELMÄ..........................................................................................................................................................3

SISÄLTÖ ...................................................................................................................................................................7

1 JOHDANTO .....................................................................................................................................................9

2 HANKEKUVAUS.............................................................................................................................................9

2.1 HANKKEESTA VASTAAVA ...........................................................................................................................9
2.2 HANKKEEN TARKOITUS ............................................................................................................................10
2.3 HANKKEEN SIJAINTI JA MAANKÄYTTÖTARVE.............................................................................................10
2.4 HANKKEEN TEKNINEN TOTEUTUS..............................................................................................................11
2.5 HANKKEEN EDELLYTTÄMÄT LUVAT, PÄÄTÖKSET JA SUUNNITELMAT ..........................................................14
2.6 LIITTYMINEN MUIHIN HANKKEISIIN, SUUNNITELMIIN JA OHJELMIIN ............................................................15

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY........................................................................18

3.1 ARVIOINTIMENETTELYN SISÄLTÖ ..............................................................................................................18
3.2 HANKKEEN JA ARVIOINTIMENETTELYN ALUSTAVA AIKATAULU..................................................................20
3.3 TIEDOTTAMINEN JA KANSALAISTEN OSALLISTUMINEN YVA-MENETTELYN AIKANA....................................21

4 ARVIOITAVAT VAIHTOEHDOT ...............................................................................................................21

5 YMPÄRISTÖN NYKYTILA .........................................................................................................................21

5.1 MAANKÄYTTÖ JA ASUTUS ........................................................................................................................21
5.2 KAAVOITUS .............................................................................................................................................22
5.3 MAISEMA JA KULTTUURIYMPÄRISTÖ .........................................................................................................23
5.4 LIIKENNE .................................................................................................................................................24
5.5 LUONTO JA LUONNONSUOJELUALUEET ......................................................................................................24
5.6 LUONNONVARAT JA LUONNONVAROJEN HYÖDYNTÄMINEN ........................................................................26
5.7 KALAT JA KALASTUS ................................................................................................................................27
5.8 VESISTÖT.................................................................................................................................................28
5.9 MAAPERÄ JA POHJAVESI ...........................................................................................................................31
5.10 ILMANLAATU JA MELU..............................................................................................................................34

6 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET JA ARVIOINTIMENETELMÄT..................................34

6.1 SELVITETTÄVÄT YMPÄRISTÖVAIKUTUKSET ...............................................................................................34
6.2 TEHDYT SELVITYKSET ..............................................................................................................................35
6.3 TARKASTELTAVAT VAIKUTUSALUEET .......................................................................................................35
6.4 MAANKÄYTTÖ, ASUTUS JA KAAVOITUS .....................................................................................................36
6.5 MAISEMA JA KULTTUURIYMPÄRISTÖ .........................................................................................................36
6.6 LIIKENNEVAIKUTUKSET............................................................................................................................36
6.7 LUONTO JA LUONNONSUOJELUALUEET ......................................................................................................36
6.8 NATURA-ALUEET .....................................................................................................................................38
6.9 VESISTÖ JA KALASTO................................................................................................................................39
6.10 POHJAVEDET ............................................................................................................................................40
6.11 ILMANLAATU, MELU JA ILMASTO ..............................................................................................................42
6.12 LUONNONVARAT JA NIIDEN HYÖDYNTÄMINEN ..........................................................................................42
6.13 IHMISTEN TERVEYS, ELINOLOT, VIIHTYVYYS JA ELINKEINOT ......................................................................43
6.14 POLTTOAINEISTA, KEMIKAALEISTA JA JÄTTEISTÄ AIHEUTUVAT VAIKUTUKSET ............................................43
6.15 SUON JÄLKIKÄYTTÖ .................................................................................................................................43
6.16 NOLLAVAIHTOEHDON VAIKUTUKSET ........................................................................................................43
6.17 HANKKEESEEN LIITTYVÄT RISKIT..............................................................................................................44
6.18 EPÄVARMUUSTEKIJÄT ..............................................................................................................................44


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
8(48)

7 HAITTOJEN EHKÄISY JA LIEVENTÄMINEN ........................................................................................ 44

8 SUUNNITELMA SEURANTAOHJELMAN LAADINNASTA.................................................................... 44

9 LÄHTEET...................................................................................................................................................... 46

Liite 1 Tuotantosuunnitelma ja pintavalutuskentät
Liite 2 Kartta lähiympäristöstä ja vaikutusaluerajaukset
Liite 3 Pohjavesialueet


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
9(48)

1 JOHDANTO

Vapo Oy suunnittelee turvetuotannon aloittamista Kurikassa ja Teuvalla sijaitsevalla
Lintunevan suoalueella.

Etelä-Pohjanmaan elinkeino-, liikenne ja ympäristökeskus antoi 29.1.2010 päätöksen
ympäristövaikutusten arvioinnin soveltamisesta Lintunevan turvetuotantohankkeessa.
Asia tuli vireille kun Länsi- Suomen ympäristökeskukselta pyydettiin lausuntoa hank-
keen ympäristölupahakemuksesta. Ympäristökeskus otti kysymyksen ympäristövaiku-
tusten arvioinnista harkittavaksi 3.11.2009. Ympäristövaikutusten arvioinnista annetun
lain (YVA- laki) 4§ mukaan hankkeisiin, joista voi aiheutua merkittäviä haitallisia ym-
päristövaikutuksia, tulee soveltaa YVA- lain mukaista arviointimenettelyä. YVA- ase-
tuksen 6§ hankeluettelon kohdan 2) luonnonvarojen otto ja käsittely e) turvetuotanto,
sovelletaan ympäristövaikutusten arviointimenettelyä turpeenottohankkeisiin lain 4§ no-
jalla, kun yhtenäiseksi katsottava tuotantopinta- ala on yli 150 hehtaaria. Lintunevan
hanke on tätä kokorajaa pienempi, ympäristölupahakemus koskee 137 ha kokoista aluet-
ta. Vapo Oy:n omistuksessa on laajempi, 157,5 ha kokoinen alue. Kuulemistilaisuudessa
Vapo Oy ilmoitti, että turpeenottoa ei suunnitella koko alueelta, koska muu kuin hake-
muksen mukainen osa alueesta ei ole siihen tarkoituksenmukaista. Arviointimenettelyä
sovelletaan kuitenkin yksittäistapauksissa myös sellaiseen hankeluettelossa tarkoitettuja
hankkeita vastaavaan hankkeeseen, joka todennäköisesti laajuudeltaan ja laadultaan,
myös eri hankkeiden yhteisvaikutus huomioon ottaen, aiheuttaa hankeluettelossa mai-
nittuihin YVA- asetuksen (713/2006) hankkeisiin rinnastettavia merkittäviä haitallisia
ympäristövaikutuksia. Yksittäistapauksissa hankkeiden ympäristövaikutusten arvioin-
nista päättää 1.1.2010 alkaen alueen elinkeino-, liikenne- ja ympäristökeskus YVA- lain
6§ nojalla. Tarkasteltaessa vaikutusten merkittävyyttä yksittäistapauksessa huomioidaan
lisäksi hankkeen ominaisuudet, sijainti ja vaikutusten luonne sekä muut YVA- asetuk-
sen 7§ luetellut seikat. Lintunevan turvetuotantohanketta tarkasteltaessa on erityisesti
otettu huomioon luonnonvarojen käyttö, hankkeen sijainti, kuten maankäyttö, alueen
luonnonvarojen suhteellinen runsaus, laatu ja uudistumiskyky, luonnon sietokyky, lain
nojalla luokitellut tai suojellut alueet, ympäristön tila, vaikutuksen suuruus ja monita-
hoisuus, todennäköisyys, kesto ja palautuvuus.

Tämä ympäristövaikutusten arviointiohjelma (YVA-ohjelma) on suunnitelma siitä, mitä
vaikutuksia ympäristövaikutusten arviointimenettelyn yhteydessä arvioidaan ja miten
arviointi tehdään. Lisäksi arviointiohjelma sisältää tiedot hankkeesta ja sen vaihtoeh-
doista, suunnittelun ja YVA-menettelyn aikataulusta, suunnitelman osallistumisen jär-
jestämisestä sekä alueen ympäristön nykytilan kuvauksen.

2 HANKEKUVAUS

2.1 Hankkeesta vastaava
Vapo Oy Energia vastaa turvetuotantohankkeesta, ympäristövaikutusten arviointiohjel-
man ja –selostuksen laatimisesta ja aikanaan hankkeen toteuttamisesta. YVA-
konsulttina toimii Pöyry Finland Oy. YVA-menettelyssä yhteysviranomaisena toimii
Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus, ympäristö ja luonnonvarat -
vastuualue. Sen tehtäviin kuuluu YVA-ohjelman ja -selostuksen nähtäville panot, kuu-


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
10(48)

luttamiset, lausuntojen ja mielipiteiden kerääminen sekä kokoavien lausuntojen antami-
nen.

2.2 Hankkeen tarkoitus
Hankkeen tarkoituksena on tuottaa energia- ja ympäristöturvetta. Energiaturpeen käyt-
töpaikkoja ovat mm. Porin, Pietarsaaren ja Seinäjoen voimalaitokset. Ympäristöturve
menee lähiympäristöön kuivikkeeksi, kompostointiin, lietteen imeytykseen ja maanpa-
rannukseen.

Ympäristöturpeen käyttö on viime vuosina lisääntynyt mm. lietteen imeytyksessä ja
kompostoinnissa. Hyvät kokemukset turpeen nesteitä, ravinteita ja hajuja pidättävistä
vaikutuksista ja hyvistä kasvualustaominaisuuksista lisäävät sen kysyntää puhtaana
luonnontuotteena, jota on helppo käyttää ja turvallista sijoittaa takaisin luontoon. Ympä-
ristöturpeen lisääntyvällä käytöllä maa- ja karjataloudessa pienennetään merkittävästi
peltoalueilta vesistöihin tulevaa ravinnekuormitusta ja vähennetään lannoitteiden käyt-
tötarvetta viljelyssä. Kuivike- ja kasvuturveraaka-aineesta on pulaa, koska vanhoilta
turvetuotantoalueilta niiden tuotanto on yleensä jo loppunut, kun on edetty syvemmällä
sijaitseviin hyvin maatuneisiin turvekerroksiin.

Kasvuturvekerroksen alla on paremmin maatunutta turvetta, joka tuotetaan pääosin jyr-
sinpolttoturpeeksi. Sen lisäksi tummempaa jyrsinturvetta voidaan käyttää esim. kompos-
tin tukiaineena tai mullan raaka-aineena. VTT:n vuonna 2007 tekemän selvityksen
”Energia- ja ympäristöturpeen kysyntä ja tarjonta vuoteen 2020 mennessä” mukaan,
mikäli energiaturpeen käyttö säilyy nykyisellä tasolla (24,5 TWh/a), tarvitaan uutta tuo-
tantoalaa vuoteen 2010 mennessä noin 16 000 hehtaaria ja vuoteen 2020 mennessä noin
43 000 hehtaaria. Maksimiskenaarion mukaan turpeen kysyntä kasvaa vuosina 2010–
2020 tasolle 31 terawattituntia, mikä tarkoittaa, että vuoteen 2020 mennessä tarvitaan
uutta tuotantopinta-alaa noin 63 000 hehtaaria. Voimalaitoksilla turpeen seassa käyte-
tään puupolttoaineita, mutta kaikkea turpeen käyttöä laitoksilla ei voida korvata puulla.
Puupolttoaineiden nykyistä laajempaa käyttöä rajoittaa taloudellinen hankintaetäisyys,
sahateollisuuden suhdannevaihtelut sekä huippukulutusjaksoina myös puupolttoaineiden
alhainen energiasisältö. Turpeen lämpösisältö on korkeampi ja laatu (energiatiheys ja
kosteus) tasaisempi kuin puulla. Puu ja turve tukevat toisiaan kotimaisina energian läh-
teinä ja korvaavat tuontipolttoaineita, maakaasua ja kivihiiltä (Väyrynen ym 2008).

Euroopan unionin tavoitteena on lisätä uusiutuvien ja paikallisten energiamuotojen käy-
töllä energiaomavaraisuutta ja -huoltovarmuutta. Turve kuuluu paikallisiin polttoainei-
siin, sillä valtaosa turpeesta tuotetaan alle sadan kilometrin etäisyydellä lopullisesta
käyttöpaikasta. Turvetuotannon kaikki vaiheet raaka-aineesta loppukäyttöön ovat koti-
maisissa käsissä (Väyrynen ym 2008).

2.3 Hankkeen sijainti ja maankäyttötarve

Lintunevan pohjoisosa sijaitsee Kurikan kaupungin Jurvan taajaman Jakkulan kylässä ja
eteläosa Teuvan kunnan Norinkylä –nimisessä kylässä. Jurvan kunta liittyi 1.1.2009 Ku-
rikan kaupunkiin.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
11(48)

Hankealueen pohjoisreunalta on matkaa Jurvan taajamaan noin 7 km ja eteläreunasta
Teuvan kuntakeskukseen noin 19 km. Hankealue sijoittuu Jurvalta etelään johtavan seu-
tutien nro 685 välittömään läheisyyteen (kuva 2-1).

Vapo Oy omistaa Lintunevan alueelta maata 157,45 ha.

Kuva 2-1. Lintunevan sijainti.

2.4 Hankkeen tekninen toteutus

Lintunevan turvetuotantoalue muodostuu kolmesta lohkosta, joiden tuotantoala on yh-
teensä 136,4 ha, sekä viidestä auma-alueesta, joiden pinta-ala on yhteensä 8,8 ha. Tuo-
tantokelpoinen ala on siten yhteensä 145,2 ha. Myös auma-alueilla oleva turve tuotetaan
ja tarvittaessa turvevarastojen paikkoja vaihdellaan. Sijoittelussa huomioidaan 500 m
vähimmäisetäisyys varsinaisesta tuotantoalueesta asutukseen. Tuotantosuunnitelma on
esitetty liitteessä 1.

Toiminta, joka käsittää kuntoonpano-, tuotanto- ja jälkihoitovaiheen, aloitetaan ympä-
ristöluvan täytäntöönpanokelpoiseksi tulemisen jälkeen. Kuntoonpanovaihe kestää 1-3
ja tuotantovaihe 15-25 vuotta viimeksi mainittu päättyen n. 2035. Tämän jälkeen alue
siirtyy jälkihoitovaiheeseen ja sitä seuraavaan uuteen käyttömuotoon.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
12(48)

2.4.1 Hankkeen päävaiheet

Kuntoonpanovaihe

Kuntoonpanovaihe on maanrakennustyötä, joka aloitetaan tiestön rakentamisella ja
puuston poistolla. Työt tehdään seuraavassa järjestyksessä: eristysojat ja paloaltaat, ve-
siensuojelurakenteet, lasku- ja kokoojaojat ja reuna- ja sarkaojat. Sarkaojitus tehdään 20
m välein. Sarkojen pintakerros puuaineksineen jyrsitään, asennetaan päisteputket ja sar-
kaojapidättimet sekä kaivetaan sarkaojien lietesyvennykset. Viimeksi sarat muotoillaan
kunnostusruuvilla tuotantokuntoon, kunnostetaan sarkaojat (tarvittaessa) ja rakennetaan
aumapaikat. Tarpeettoman kuormituksen välttämiseksi työt pyritään tekemään mahdol-
lisimman vähävetisinä aikoina. Routakerrosta hyödynnetään suon vetisimpien osien
kuntoonpanossa.

Tuotantovaihe

Tuotanto on jyrsinpolttoturvetta hakumenetelmällä tai mekaanisella kokoojavaunulla ja
alkuvuosina myös ympäristöturvetta toisioerottimella varustetulla imuvaunulla keräilty-
nä. Keskimääräinen vuosituotantomäärä on noin 64 000 m3 päätuotetta jyrsinpolttotur-
ve. Turvetta alueella on n. 1 100 000 MWh. Keräilyä edeltävät työvaiheet ovat jyrsintä
ja kääntäminen sekä karheaminen (paitsi imuvaunukeräilyssä). Kysynnän mukaan voi-
daan tuottaa myös palaturvetta. Lisätietoja tuotannosta on Vapo Oy:n internet-sivuilta
(www.vapo.fi).

Kuntoonpanon, tuotannon, kunnossapidon ja toimituksen suorittavat yrittäjät. Energia-
turpeen käyttöpaikkoja ovat mm. Porin, Pietarsaaren ja Seinäjoen voimalaitokset. Ym-
päristöturve menee lähiympäristöön kuivikkeeksi, kompostointiin, lietteen imeytykseen
ja maanparannukseen.

Jälkihoitovaihe

Turvetuotannon loputtua alue siistitään ja tarpeettomat rakenteet ja rakennelmat poiste-
taan alueelta. Alueet valmistetaan uuteen maankäyttöön mahdollisimman pian toimin-
nan päättymisestä. Mahdollisuuksien mukaan tuotannosta poistuneiden alueiden kuiva-
tus järjestetään erillisesti eli ne rajataan tuotannossa oleviin alueisiin nähden ulkopuoli-
siksi. Tuotannosta poistuneiden alueiden vedet johdetaan vesiensuojelurakenteiden
kautta viranomaisten määräämän ajan. Jälkikäyttömuotoina tulevat kysymykseen esi-
merkiksi metsittäminen tai viljely.

2.4.2 Vesienkäsittely
Puhdistetut kuivatusvedet johdetaan kahdella laskuojalla alapuolisiin vesistöihin.

Pintavalutuskentältä 1 vedet johdetaan seuraavasti: - Laskuoja 2 – Lintuluoma –
Lintuluomankanava – Kivi- ja Levalammen tekojärvi. Osa Lintuluoman vesistä
(noin 20-30 l/s) johdetaan putkella Säläisjärveen.

Pintavalutuskentältä 2 vedet johdetaan seuraavasti: – Laskuoja 1 – Metsäoja –
Linnanoja – Vehkaluoma – Kainastonjoki – Kyrönjoki.

http://www.vapo.fi)./


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
13(48)

Vesimatkaa tuotantoalueen reunasta Kyrönjokeen on noin 31 km ja Kivi- ja Levalam-
men tekojärveen noin 23 km. Vesienjohtamisreitit on esitetty kuvassa 6-1.

Kuivatusvesien käsittelyyn kuuluvat sarkaojien lietetaskut, sarkaojapidättimet, padotta-
valla rakenteella ja pintapuomilla varustetut laskeutusaltaat (4 kpl) sekä kaksi pintavalu-
tuskenttää.

Vedet johdetaan pintavalutuskentille ympärivuotisesti pumppaamalla. Pintavalutusken-
tän 1 pinta-ala on 5,0 ha ja valuma-alue 73 ha. Kentän pinta-ala on 6,8 % valuma-
alueestaan. Turvepaksuus kentän alueella on 1-3,2 m. Kenttä 1 on osittain metsäojitettua
suoaluetta, jolla suoritetaan tarpeelliset ojien tukkimiset yms. toimenpiteet toimintaky-
vyn varmistamiseksi. Pintavalutuskentän 2 pinta-ala on 5,1 ha ja valuma-alue 84,4 ha.
Kentän pinta-ala on 6,0 % valuma-alueestaan. Turvepaksuus kentällä 1,8 – 3,4 m. Kent-
tä 2 on luonnontilaista ojittamatonta suoaluetta. Pintavalutuskenttien sijainnit ja raken-
teet on esitetty liitteenä 1 olevassa tuotantosuunnitelmassa, samassa liitteessä on myös
esitetty tarkemmat piirustukset pintavalutuskentistä.

Alueelle suunnitellut rakenteet ovat parhaan käyttökelpoisen tekniikan mukaiset.

2.4.3 Jätteet ja polttoaineet

Turvetuotannossa käytettävien koneiden polttoaineita säilytetään siirrettävissä säiliöissä.
Säiliöiden keskimääräinen koko on 3 000-5 000 l.  Säiliöiden sijoituspaikat valitaan
niin, että ne ovat alustaltaan tiiviitä ja kantavia, ja ne on valittu siten, että aineet eivät
vahinkotapauksissa pääse leviämään vesistöön tai pohjaveteen. Polttoöljyn kulutus tuo-
tantokauden aikana on n. 61 000 l.  Säiliöitä täydennetään tuotantokauden aikana kulu-
tuksen mukaan. Lisäksi käytetään voiteluöljyjä n. 400 l sekä muita voiteluaineita n. 90
kg. Voiteluaineet varastoidaan tukikohta-alueella niille varatuissa paikoissa.

Varastoaumat suojataan tuotantokauden päättyessä muovilla. Suojamuovin vuotuinen
tarve on noin 3 400 kg.
Taulukko 2-1. Lintunevan turvetuotannossa vuosittain syntyvät jätemääräarviot.

Jätelaji Määrä

Jäteöljy (l) 400
Kiinteä öljyjäte (kg) 70
Akut (kg) 20
Sekajäte (talousjäte m3) 2
Aumamuovi (kg) 3400
Rautaromu (kg) 270

Turvetuotannossa syntyvä jäteöljy, muut ongelmajätteet ja sekajäte toimitetaan erityisil-
le jätteiden keräyspisteille asianmukaisiin säiliöihin, joista paikallinen jäteyrittäjä toi-
mittaa ne kaatopaikalle. Jäteöljyn ja ongelmajätteiden keräyksen ja toimituksen asian-
mukaiseen laitokseen hoitaa siihen hyväksytty yrittäjä. Metalliromu myydään romu-
raudan välittäjälle kierrätykseen. Aumamuovit kerätään ja varastoidaan tuotantoalueelle
niille osoitetuilla varastoalueilla. Varastoitu muovi paalataan ja hyödynnetään myö-
hemmin energiana tai kierrättämällä.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
14(48)

Toiminnan aikana syntyy kaivannaisjätteinä kantoja ja muuta puuainesta, kiviä, mine-
raalimaita sekä lietteitä yhteensä noin 120 000 m3. Kannot ja muu puuaines välivaras-
toidaan tuotantoalueella ja käytetään biopolttoaineena. Kivet upotetaan maahan tai käy-
tetään teiden rungoissa. Mineraalimaat käytetään taimikoiden kasvupohjana ja pellon
pohjamaana sekä sijoitetaan ojien viereen. Laskeutusaltaiden lieteet siirretään tuotanto-
alueelle ja tuotetaan turpeena sekä hyödynnetään maisemoinnissa tms.

2.5 Hankkeen edellyttämät luvat, päätökset ja suunnitelmat

2.5.1 Ympäristölupa
Turvetuotannon käynnistäminen edellyttää ympäristönsuojelulain (YSL 86/2000) 28 §:n
mukaisen luvan, jos tuotantoalue on yli 10 hehtaaria. Lintunevan turvetuotantoalue tar-
vitsee ympäristönsuojelulain 28 §:n mukaisen ympäristöluvan. Ympäristöluvan myöntää
hakemuksesta aluehallintovirasto. Arviointiselostus ja yhteysviranomaisen lausunto lii-
tetään myöhemmin tehtävään lupahakemukseen, jonka käsittelee Länsi- ja Sisä-Suomen
ympäristölupavirasto.

Lupahakemuksen sisältö on määritelty ympäristönsuojeluasetuksen (YSA 169/2000) 9–
13 §:ssä.

2.5.2 Rakennuslupa
Turvetuotantoalueelle mahdollisesti rakennettavat rakennukset tarvitsevat kunnan
myöntämän rakennusluvan. Rakennusluvan tarve selviää suunnittelun edetessä.

2.5.3 Natura-arviointi
Luonnonsuojelulain 65 §:ssä säädetään, että jos hanke tai suunnitelma yksistään tai yh-
dessä muiden hankkeiden kanssa tai suunnitelmien kanssa todennäköisesti merkityksel-
lisesti 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 hyväk-
syä 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 voi-
daan myöntää taikka suunnitelma hyväksyä tai vahvistaa, jos valtioneuvosto yleisistun-
nossa päättää, että hanke tai suunnitelma on toteutettava erityisen tärkeän yleisen edun
kannalta pakottavasta syystä eikä vaihtoehtoista ratkaisua ole.

2.5.4 Pelastussuunnitelma ja ilmoitus pelastusviranomaisille
Turvetuotantoalueen perustamisesta ilmoitetaan alueen pelastusviranomaiselle viimeis-
tään siinä vaiheessa, kun alueelle haetaan ympäristölupaa. Ilmoituksessa esitetään mihin
ja milloin turvetuotantoalue perustetaan, kuinka suuri tuotantoalue on tarkoitus perustaa,
sekä tuotantoalueen omistajan ja toiminnanharjoittajan yhteystiedot. Ilmoitukseen on
suositeltavaa liittää kartta tai paikkatieto, joista ilmenee karttalehtitieto sekä GPS-
koordinaatit.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
15(48)

Turvetuotantoalueista laaditaan pelastussuunnitelmat, jotka toimitetaan pelastusviran-
omaisille. Suunnitelmat tarkastetaan vuosittain. Pelastussuunnitelmassa selvitetään vaa-
ratilanteet, toimenpiteet vaaratilanteiden ehkäisemiseksi, alkusammutukseen käytettävä
henkilöstö ja sen koulutus, tuotantoalueella tarvittavan sammutuskaluston sijainti ja
muut järjestelyt sekä toiminta erilaisissa onnettomuustilanteissa.

2.5.5 Vesienjohtamissuunnitelma ja lupa käyttää jätevesien johtamiseen toisen maalla
olevaa ojaa
Vesienjohtamissuunnitelmassa esitetään toimet, joilla vähennetään tuotantoalueelta tu-
levaa vesistökuormitusta. Näitä voivat olla esim. lietteenpidättimet, laskeutusaltaat, vir-
taamansäätö, pintavalutuskentät ja kemiallinen puhdistus. Kunkin menetelmän soveltu-
vuudelle on omat reunaehtonsa, jotka on otettava huomioon menetelmän valinnassa.
Lintunevan vesien käsittelyssä lähtökohtana on käyttää alueelle soveltuvaa teknis-
taloudellisesti parasta mahdollista menetelmää. Tässä YVA-ohjelmassa on esitetty alus-
tava vesienjohtamissuunnitelma, kuvausta tarkennetaan tarvittaessa YVA-selostuksessa.

Jos kuivatusvesiä johdetaan toisen maalla olevaan ojaan, edellyttää se vesilain 10 luvun
6 §:n mukaista lupaa, johon antaa päätöksen aluehallintovirasto, johon tietyin edellytyk-
sin antaa oikeutuksen aluehallintovirasto ympäristölupaa koskevan ratkaisun yhteydes-
sä, mikäli ympäristölupa myönnetään.

2.5.6 Jätehuoltosuunnitelma

Hankevastaava laatii kaivannaisjätedirektiivin (2006/21/EY) mukaisen jätehuoltosuun-
nitelman, johon on koottu tiedot mm. pintamaiden, kivien ja puuaineksen sekä laskeu-
tusallaslietteen määristä, hyödyntämisestä ja sijoittamisesta. Kaivannaisjätedirektiivin
mukaisen jätesuunnitelman käsittelijä on Etelä-Pohjanmaan elinkeino-, liikenne ja ym-
päristökeskuksen ympäristö ja luonnonvarat –vastuualue.

2.6 Liittyminen muihin hankkeisiin, suunnitelmiin ja ohjelmiin

2.6.1 Länsi-Suomen ympäristöstrategia
Länsi-Suomen ympäristöstrategiassa linjataan Etelä-Pohjanmaan ja Keski-Pohjanmaan
liiton sekä Pohjanmaan liiton sekä Länsi-Suomen ympäristökeskuksen keskeiset hyvän
ympäristön vaalimiseen liittyvät tulevaisuuden haasteet ja esitetään keinot haasteisiin
vastaamiseksi. Strategiset tavoitteet ja toimenpiteet ohjelmakaudelle 2007 - 2013 sekä
niiden seuranta indikaattorien avulla muodostavat kokonaisuuden kestävän kehityksen
toteuttamiseksi Länsi-Suomessa. Yhtymäkohtia Lintunevan turvetuotantohankkeeseen
ovat mm. turpeenoton toteuttamisen, luontoarvojen ja vesistövaikutusten osalta. (Lähde:
ympäristöhallinnon www-sivut).

2.6.2 Vesipolitiikan puitedirektiivi (direktiivi 2000/60/EY)
Vesipolitiikan puitedirektiivin (direktiivi 2000/60/EY) tarkoituksena on luoda puitteet
sekä sisämaan että rannikon pintavesien ja pohjavesien suojelulle. Direktiivin tavoittee-
na on estää vesistöjen tilan heikkeneminen ja parantaa niiden tilaa. Sen toimeenpanon


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
16(48)

valmistautuminen Suomessa on meneillään ja käytännön työ on alkanut vaiheittain vuo-
nna 2004 (Lähde: ympäristöhallinnon www-sivut).

Valtioneuvoston periaateohjelmassa vesiensuojelun suuntaviivat vuoteen 2015 mukaan
turvetuotannon haittojen vähentämisessä keskeisiä menetelmiä ovat sijainninohjaus, va-
luma-alueittain suunnittelu, parhaan käyttökelpoisen tekniikan käyttöönotto ja tuotan-
nosta vapautuvien alueiden jälkikäytön suunnittelu.

2.6.3 Vesienhoitosuunnitelmat ja vesienhoidon toimenpidesuunnitelmat
Vesienhoidon tavoitteena on vesien hyvän ekologisen tilan saavuttaminen ja turvaami-
nen. Perustana on EU:n vesipolitiikan puitedirektiivi (VPD), jonka mukaisesti vesien-
hoidossa pyritään seuraaviin tavoitteisiin:

Pinta- ja pohjavesien tila ei heikkene
Pintavesien ekologinen ja kemiallinen tila on vuoteen 2015 mennessä vähintään
hyvä
Pohjavesien kemiallinen ja määrällinen tila on vuoteen 2015 mennessä vähin-
tään hyvä
Keinotekoisten ja voimakkaasti muutettujen vesien ekologinen tila on vuoteen
2015 mennessä vähintään niin hyvä kuin näiden vesien muuttunut tila mahdollis-
taa
Pilaavien sekä muiden haitallisten ja vaarallisten aineiden pääsyä vesiin rajoite-
taan
Tulvien ja kuivuuden haitallisia vaikutuksia vähennetään

Tavoitteiden saavuttamiseksi on kussakin alueellisessa ympäristökeskuksessa laadittu
omaa toimialuetta koskevat toimenpideohjelmat, joissa kuvataan vesien tila ja siihen
vaikuttavat tekijät sekä toimenpiteet hyvän tilan saavuttamiseksi vuoteen 2015 mennes-
sä. Ohjelmien pohjalta on laadittu vesienhoitosuunnitelmat kullekin Suomen vesienhoi-
toalueelle. Toimenpideohjelmat ja vesienhoitosuunnitelmat päivitetään jatkossa kuuden
vuoden välein.

Lintunevan hankkeella on yhtymäkohtia Kokemäenjoen-Saaristomeren-Selkämeren ve-
sienhoitosuunnitelmaan, Kyrönjoen vesistöalueen vesienhoidon toimenpideohjelmaan ja
Närpiönjoen vesistöalueen vesienhoidon toimenpideohjelmaan. Vesienhoidon toimen-
pideohjelmat on laadittu vuoteen 2015.

2.6.4 Kansallinen energia- ja ilmastostrategia
Valtioneuvosto hyväksyi 6.11.2008 pitkän aikavälin ilmasto- ja energiastrategian, jonka
valmistelusta on vastannut ilmasto- ja energiapolitiikan ministerityöryhmä. Strategiassa
määritellään Suomen ilmasto- ja energiapolitiikan keskeiset tavoitteet osana EU:n ta-
voitteita. Tavoitteiden saavuttaminen edellyttää merkittäviä toimenpiteitä muun muassa
energiankäytön tehostamiseksi ja uusiutuvan energian käytön lisäämiseksi. Strategia
esittelee toimia tavoitteiden saavuttamiseksi. Strategia ulottuu vuoteen 2020 saakka. Li-
säksi siinä esitetään visioita vuoteen 2050.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
17(48)

Strategiassa todetaan turpeen käytöstä seuraavasti:

”Turve on kotimainen energialähde, jonka käyttö on energiahuollon normaali- ja poik-
keusaikojen varmuuden ja energiarakenteen monipuolistamisen kannalta tärkeää. Turve
korvaa tuontipolttoaineista erityisesti kivihiiltä ja kaasua. Turpeen tuotanto- ja käyttö-
ketjua on kehitetty valtiovallan toimenpitein määrätietoisesti useiden vuosikymmenten
ajan. Turpeen käytöllä on huomattavaa työllisyys- ja aluepoliittista merkitystä Pohjois-,
Itä- ja Keski-Suomessa. Tavoitteeksi asetetaan, että turpeen tuotantoon ja käyttöön pa-
nostetut voimavarat voitaisiin jatkossakin hyödyntää työllisyyttä ja alueellista kehitystä
edistäen.”

Lisäksi strategiassa linjataan turpeen energiakäytön kohdistuvan ensisijassa jo käyttöön
otetuille turvemaille ja soille, kuten metsäojitetuille alueille, maatalouskäytössä olleille
turvemaille ja suopelloille (Lähde: Työ- ja elinkeinoministeriön www-sivut).

2.6.5 Kansallinen suo- ja turvemaiden strategia
Kansallisen suo- ja turvemaiden strategian valmistelu käynnistettiin vuoden 2009 alussa
maa- ja metsätalousministeriön koordinoimana. Strategian on määrä valmistua syksyllä
2010.

Turvemaiden nykyiset, moninaiset käyttötarpeet ja -arvot ovat kasvamassa. Strategian
tavoitteena on luoda yhteinen, ajantasainen näkemys soiden ja suoluonnon sekä turve-
maiden kestävästä ja monipuolisesta käytöstä. Strategialla määritetään Suomen soihin ja
turvemaihin liittyvät tavoitteet ja käyttötarpeet, sekä tarvittaessa keinot niiden yhteenso-
vittamiseksi lähivuosikymmeninä. Valmistelussa otetaan huomioon lähiajan ja pitkän
aikavälin tarpeet sekä olemassa olevat kansalliset, EU- tason sekä kansainväliset linja-
ukset (Lähde: Maa- ja metsätalousministeriön www-sivut).

2.6.6 Valtakunnalliset alueidenkäytön tavoitteet
Alueidenkäyttötavoitteiden tehtävänä on varmistaa valtakunnallisesti merkittävien seik-
kojen huomioon ottaminen maakuntien ja kuntien kaavoituksessa sekä valtion viran-
omaisten toiminnassa, auttaa saavuttamaan maankäyttö- ja rakennuslain ja alueidenkäy-
tön suunnittelun tavoitteet, joista tärkeimmät ovat hyvä elinympäristö ja kestävä kehitys,
toimia kaavoituksen ennakko-ohjauksen välineenä valtakunnallisesti merkittävissä alu-
eidenkäytön kysymyksissä ja edistää ennakko-ohjauksen johdonmukaisuutta ja yhtenäi-
syyttä, edistää kansainvälisten sopimusten täytäntöönpanoa Suomessa sekä luoda aluei-
denkäytöllisiä edellytyksiä valtakunnallisten hankkeiden toteuttamiselle.

Valtioneuvosto päätti 13.11.2008 valtakunnallisten alueidenkäyttötavoitteiden tarkista-
misesta. Tarkistukset ovat osittain tulleet voimaan. Yhtymäkohtia turvetuotantoon on
ainakin elinympäristön laadun ja luonnonvarojen yleistavoitteissa.

2.6.7 Suomen luonnon monimuotoisuuden suojelun ja kestävän käytön strategia 2006
Valtioneuvosto on vuonna 2006 hyväksynyt Suomen luonnon monimuotoisuuden ja
kestävän käytön strategian 2006-2016 ja siihen liittyvän toimintaohjelman, joka on jat-
koa Suomen biologista monimuotoisuutta koskevalle kansalliselle toimintaohjelmalle
1997-2005.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
18(48)

Strategian tavoitteena on:

Pysäyttää Suomen luonnon monimuotoisuuden köyhtyminen vuoteen 2010 mennes-
sä;
vakiinnuttaa Suomen luonnon tilan suotuisa kehitys vuosien 2010-2016 kuluessa;
varautua vuoteen 2016 mennessä Suomen luontoa uhkaaviin maailmanlaajuisiin
ympäristömuutoksiin, erityisesti ilmastonmuutokseen sekä
vahvistaa Suomen vaikuttavuutta luonnon monimuotoisuuden säilyttämisessä maa-
ilmanlaajuisesti kansainvälisen yhteistyön keinoin.

Strategisina päämäärinä on:

edistää luonnon monimuotoisuuden suojelua luonnonsuojelualueverkostoa kehittä-
mällä, eliölajien suojelua tehostamalla ja osana eri toimialojen suunnittelua ja toi-
mintaa;
tuottaa ja välittää tutkimukseen perustuvaa tietoa luonnon monimuotoisuuden suoje-
lun ja kestävän käytön kustannustehokkaalle ja sopeutuvalle toimintapolitiikalle;
edistää luonnon monimuotoisuuden suojelua ja kestävää käyttöä osana eri toimialo-
jen suunnittelua ja toimintaa;
varmistaa laaja yhteistyö asianomaisten ministeriöiden ja eri toimijoiden kesken se-
kä
edistää luonnon monimuotoisuuden säilyttämistä ja kestävää käyttöä maailmanlaa-
juisesti kansainvälisen yhteistyön keinoin.

3 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

3.1 Arviointimenettelyn sisältö
Euroopan yhteisöjen (EY) neuvoston antama, ympäristövaikutusten arviointia koskeva
direktiivi (85/337/ETY) on Suomessa pantu täytäntöön lailla ympäristövaikutusten arvi-
oinnista (468/94 muutoksineen) ja asetuksella ympäristövaikutusten arvioinnista
(713/2006). YVA-menettelyn keskeisenä tavoitteena on ottaa huomioon ympäristöasiat
hankkeiden suunnittelussa taloudellisten, teknisten ja sosiaalisten näkökohtien rinnalla
sekä lisätä kansalaisten mahdollisuuksia osallistua ja vaikuttaa hankkeiden suunnitte-
luun. YVA:n keskeisiä ominaisuuksia ovat vaihtoehdot, osallistuminen ja julkisuus.
Ympäristövaikutusten arviointimenettely ei ole päätöksenteko- tai lupamenettely, joten
arvioinnin aikana ei tehdä päätöstä hankkeen toteuttamisesta.

Tiivistetysti sanottuna YVA-menettelyssä:

tarkastellaan hankkeen toteuttamisvaihtoehtoja ja niiden vaikutuksia
selvitetään ympäristön nykytila ja arvioidaan hankkeen vaikutukset ja niiden merkit-
tävyys
suunnitellaan, miten haitallisia ympäristövaikutuksia voidaan lieventää
laaditaan ympäristövaikutusten arviointiohjelma (YVA-ohjelma) ja raportoidaan ar-
vioinnin tulokset (ympäristövaikutusten arviointiselostus, YVS)

Arviointimenettely alkaa, kun hankkeesta vastaava toimittaa yhteysviranomaiselle arvi-
ointiohjelman. Ohjelmassa esitellään hanke ja työsuunnitelma sen ympäristövaikutusten
arvioimiseksi. Arviointiohjelmassa esitettävät asiat on määritelty YVA-asetuksen 11
§:ssä. Lintunevan turvetuotantohankkeen YVA-ohjelmassa:


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
19(48)

esitetään hanketiedot (tarkoitus, suunnitteluvaihe, sijainti, maankäyttötarve, liittymi-
nen muihin hankkeisiin, hankevastaava)
suojelu- ja kaavoitustilanne käydään läpi ja niistä esitetään tarvittavat tiedot
esitetään tiedot laadituista ja suunnitelluista ympäristövaikutuksia koskevista selvi-
tyksistä
kuvataan arvioitavat toteuttamisvaihtoehdot ns. nollavaihtoehdon lisäksi
kuvataan hankkeen toteuttamisen edellyttämät suunnitelmat, luvat ja päätökset
kuvataan ympäristön nykytila
suunnitellaan ja perustellaan mitä ympäristövaikutuksia arvioidaan ja millä tavoin
arviointi on tarkoitus suorittaa (menetelmät, aineisto, lähtöoletukset ja rajoitukset),
tehdään esitykset arvioinnin pohjaksi tarvittavista tutkimuksista
tehdään ehdotus tarkasteltavasta vaikutusalueesta (vaikutustyyppikohtaiset rajaukset
alueellisesti ja ajallisesti)
kuvataan suunniteltu arviointimenettely ja siihen liittyvä vuorovaikutus ja osallistu-
minen
kuvataan suunniteltu tiedottaminen
esitetään YVA-menettelyn aikataulu

Yhteysviranomainen kuuluttaa hankkeesta ja ohjelman nähtävillä olosta. Ohjelmasta
annettujen lausuntojen, mielipiteiden sekä tiedotustilaisuuksissa esille tulleiden seikko-
jen ja muun lisäinformaation pohjalta yhteysviranomainen antaa ohjelmasta lausuntonsa
ja toteaa, miltä osin arviointiohjelmaa on tarvittaessa tarkistettava.

YVA-ohjelman ja yhteysviranomaisen lausunnon pohjalta arvioidaan hankkeen ympä-
ristövaikutukset, jotka esitetään ympäristövaikutusten arviointiselostuksessa (YVS). Yh-
teysviranomainen kuuluttaa arviointiselostuksen nähtävillä olosta vastaavasti kuin oh-
jelmavaiheessa. Selostuksesta pyydetään tarvittavat lausunnot ja varataan mahdollisuus
mielipiteiden esittämiseen selvitysten riittävyydestä. Yhteysviranomainen laatii selos-
tuksesta oman lausuntonsa. YVA-menettely päättyy, kun yhteysviranomainen toimittaa
arvioinnin tulokset ja lausuntonsa hankkeesta vastaavalle. Lupaa tai siihen rinnastettavia
päätöksiä haettaessa arviointiselostus ja siitä saatu yhteysviranomaisen lausunto liitetään
hakemuksiin.

Hankkeen YVA-menettelyn keskeiset vaiheet on esitetty kuvassa 3-1.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
20(48)

Kuva 3-1. Kaaviomainen esitys YVA-prosessin kulusta.

3.2 Hankkeen ja arviointimenettelyn alustava aikataulu
Hankevastaava luovuttaa arviointiohjelman Etelä-Pohjanmaan ELY-keskukselle kevääl-
lä 2010. ELY-keskus kuuluttaa ohjelman vireilläolosta ja asettaa ohjelman nähtäville,
jolloin alueen asukkailla ja muilla tahoilla on tilaisuus tutustua ohjelmaan. Arvioinnin
alustava aikataulu on esitetty alla olevassa kuvassa 3-2.

Vaikutusten arviointi tehdään kesän ja syksyn 2010 aikana. YVA-selostus on tarkoitus
luovuttaa yhteysviranomaiselle loppuvuodesta 2010. ELY-keskus kuuluttaa YVA-
selostuksen nähtävillä olosta vastaavasti kuin ohjelmavaiheessa. Yhteysviranomaisen
odotetaan antavan lausuntonsa arviointiselostuksesta alkuvuodesta 2011, jolloin YVA-
menettely päättyy.

YVA-mentettelyn jälkeen hankkeelle haetaan ympäristölupa. Myönteisen lupapäätöksen
jälkeen aloitetaan hakealueiden valmistelu turvetuotantoon.

YVA-menettely
Työn vaihe 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4

1. vaihe
Arviointiohjelman laatiminen
Arviointiohjelma yhteysviranomaiselle
Arviointiohjelma nähtävillä
Yhteysviranomaisen lausunto

2. vaihe
Arviointiselostuksen laatiminen
Arviointiselostusluonnoksen käsittely
Arviointiselostus yhteysviranomaiselle
Arviointiselostus nähtävillä
Yhteysviranomaisen lausunto

Osallistuminen ja vuorovaikutus

Yleisötilaisuus

2010 2011

Kuva 3-2. Ympäristövaikutusten arviointimenettelyn alustava aikataulu.

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
 TIEDOTTAMINEN

YMPÄRISTÖVAIKUTUSTEN
 ARVIOINTI

LAUSUNNOT JA MIELIPITEET
OHJELMASTA

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA
KUULEMINEN

MIELIPITEET JA LAUSUNNOT

YHTEYSVIRANOMAISEN
 LAUSUNTO

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

ARVIOINTISELOSTUS
 LUPAHAKEMUKSIEN

LIITTEEKSI


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
21(48)

3.3 Tiedottaminen ja kansalaisten osallistuminen YVA-menettelyn aikana

3.3.1 Yleisötilaisuudet
Ympäristövaikutusten arviointiohjelmasta järjestetään yleisölle avoin tiedotus- ja kes-
kustelutilaisuus arviointiohjelman nähtävillä oloaikana kesällä 2010. Tilaisuudessa esi-
tellään arviointiohjelmaa ja yleisöllä on mahdollisuus esittää näkemyksiään ympäristö-
vaikutusten arvioinnista.

Toinen tiedotus- ja keskustelutilaisuus järjestetään ympäristövaikutusten arviointiselos-
tuksen valmistuttua. Tilaisuudessa esitellään ympäristövaikutusten arvioinnin tuloksia.
Yleisöllä on mahdollisuus esittää näkemyksiään tehdystä ympäristövaikutusten arvioin-
tityöstä ja sen riittävyydestä.

3.3.2 Muu tiedottaminen ja osallistuminen
Hankkeesta ja sen ympäristövaikutusten arvioinnista tiedotetaan myös yleisen tiedonvä-
lityksen yhteydessä, kuten lehdistötiedotteiden ja ELY-keskuksen internetsivujen.

YVA-ohjelman ja -selostuksen nähtävillä olopaikoista tiedotetaan kuulutuksen yhtey-
dessä. Sähköiset versiot ovat nähtävillä Etelä-Pohjanmaan ELY-keskuksen internet-
sivuilla. Yleisöllä on mahdollisuus antaa yhteysviranomaiselle kirjallinen lausunto
YVA-ohjelmasta ja –selostuksesta niiden nähtävillä oloaikana. YVA-menettelyn yh-
teysviranomaisen lausunnot ovat nähtävillä Etelä-Pohjanmaan ELY-keskuksen internet-
sivuilla.

4 ARVIOITAVAT VAIHTOEHDOT
YVA-menettelyssä tarkastellaan yhtä hankkeen toteutusvaihtoehtoa ja YVA-
menettelystä annetun lain edellyttämään niin sanottua nollavaihtoehtoa.

Nollavaihtoehdossa (VE0) turvetuotantohanketta ei toteuteta. Suo jää nykyti-
laansa. Lähialueen ympäristöturva sekä Porin, Pietarsaaren ja Seinäjoen voima-
laitosten energia turve tuodaan muualta.

Vaihtoehto 1 (VE1): Vaihtoehdossa koko hankealue valmistellaan tuotanto-
suunnitelmassa esitetyssä laajuudessa ja aikataulussa. Suunniteltu tuotantoalue
on kooltaan 149,0 ha. Tuotantovalmis pinta-ala otetaan käyttöön sitä mukaa kuin
sitä kunnostukselta ja kuivatukselta valmistuu. Tuotantoalueen kuivatusvedet
johdetaan ympärivuotisesti pintavalutuskenttien kautta etelän ja pohjoisen suun-
taan.

5 YMPÄRISTÖN NYKYTILA

5.1 Maankäyttö ja asutus

Lintuneva suunniteltu tuotantoalue sijoittuu pääosin Jurvalta Kainastoon johtavan seutu-
tien nro 685 itäpuolelle sekä osittain eteläpäädystä myös tien länsipuolelle. Tuotanto-
alue on suunniteltu välittömästi tien läheisyyteen.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
22(48)

Hankealueen lähin kiinteistö, kesämökki, sijaitsee pintavalutuskentän PV2 luoteispuo-
lella. Etäisyys pintavalutuskentänreunasta on noin 150 m ja varsinaisesta tuotantoalu-
eesta noin 500 m. Lisäksi kiinteistö sijaitsee noin 600 m etäisyydellä tuotantoalueesta,
muut kiinteistöt ovat vähintään 1 km etäisyydellä alueesta. Lähimmät kiinteistöt on esi-
tetty liitteessä 2.

Lähin viljelymaa sijaitsee 500 m etäisyydellä hankealueen eteläpuolella. Hankealueen
pohjoispuolella sijaitsee Jurvan Moottoriurheilurata Botniaring. Moottoriurheilurata si-
jaitsee noin 600 m etäisyydellä suunnitellusta tuotantoalueesta ja noin 400 metrin etäi-
syydellä pintavalutuskentästä.  Moottoriurheiluradan tuntumassa sijaitsee ravirata. Jur-
van Säläisjärven virkistysalue (V-1) sijaitsee moottoriradan pohjoispuolella noin 4,5 km
päässä hankealueesta. Säläisjärven rannalla sijaitsee EU:n uimaranta, leirintäalue ja ve-
neranta. Moottorikelkkareitti sivuaa Lintunevan länsireunaa. Jurvalta etelään johtavan
maantie länsipuolella kulkee luontoreitti. Lintunevan hankealueen länsipuolella sijaitse-
vat Lintulammet, lähimmät niistä noin 120 m etäisyydellä tuotantoalueen länsireunasta
(liite 1 ja liite 2).

5.2 Kaavoitus

Etelä-Pohjanmaan maakuntakaava on lainvoimainen ja se on vahvistettu ympäristömi-
nisteriössä 23.5.2005. Maakuntakaavassa Lintunevan alueelle ei ole osoitettu aluevara-
usta (kuva 5-1).

Maakuntakaavassa Lintunevan lähin suojelualue on Lintunevan länsipuolella noin 1,5
km päässä sijaitseva Kurpannevan Natura-alue (SL-2). Lintunevan kaakkoispuolella
noin 2,6 km etäisyydellä sijaitsee Pässinrämäkän Natura-alue (SL-6) ja koillispuolella
noin 5 km etäisyydellä Isokorven Natura- alue (SL-4).

Punaisella kolmiolla ja merkinnällä mu on osoitettu moottoriurheilurata. Säläisjärven
alue on kaavakarttaan merkitty virkistys- ja matkailutoiminnan solmupisteeksi (V1).
Vihreillä ympyröillä on merkitty ohjeellinen ulkoilureitti. Vihreällä yhtenäisellä viivalla
on merkitty Matkailun vetovoima-alue (mv). Alueen suunnittelussa tuetaan kuntien,
seutukuntien ja ylimaakunnallisten virkistysalueiden ja matkailualueiden muodostamia
verkostoja ja niiden kehittämistä kokonaisuuksina. Kehittämistoimintojen tulee liittyä
maakunnan matkailuelinkeinojen maankäyttöisten edellytysten tukemiseen sekä virkis-
tykseen soveltuvien alueiden riittävyyden turvaamiseen. Kyrönjokilaakson ja Lapuanjo-
kilaakson matkailun vetovoima-alueilla alueen runkoreittien suunnittelussa tulee hyö-
dyntää jokilaaksoissa tai niiden läheisyydessä sijaitsevat virkistysalueet ja –kohteet,
kulttuurimaisemat ja rakennettu kulttuuriympäristö.

Sinisellä viivoituksella on merkitty turvetuotantovyöhykkeiden raja. Suunnitellun tuo-
tantoalueen pohjoisosat kuuluvat vyöhykkeeseen tt-1 ja eteläosat vyöhykkeeseen tt-2.
Vyöhykkeellä tt-1 on valuma-aluekohtaisesti ja paikallisesti otettava huomioon, että
turvetuotannon mahdollisesti aiheuttama kokonaiskuormituksen kasvu ei vaaranna ve-
sistöjen luontoarvoja. Lintunevan tuotantoalue kuulu lisäksi Närpiönjoen valuma-
alueeseen, jolle on asetettu tehostettu vesiensuojelutaso. Vyöhykkeellä tt-2 on turvetuo-
tannon suunnittelussa huomioitava vesistövaikutukset siten, että kokonaiskuormitus py-
syy nykyisellä tasolla.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
23(48)

Maakuntakaavassa koko maakuntaa koskee suunnittelumääräys I, jonka mukaan turve-
tuotantovyöhykkeen käytön suunnittelussa on otettava huomioon luonnonsuojelualueet
sekä valtioneuvoston hyväksymät suojeluohjelmat ja päätökset sekä Natura 2000 -
verkosto. Turvetuotantoon tulee ensisijaisesti ottaa entisiin tuotantoalueisiin liittyviä
soita, ojitettuja tai sellaisia ojittamattomia soita, joiden luonnon- tai kulttuuriarvot eivät
ole valtakunnallisesti tai seudullisesti merkittäviä. Suopohjien jälkikäytön suunnittelus-
sa tulee ottaa huomioon alueelliset maankäyttötarpeet.

Kuva 5-1. Ote Etelä-Pohjanmaan maakuntakaavasta.

5.3 Maisema ja kulttuuriympäristö
Lintunevan suo rajoittuu pääasiassa asumattomiin suo- ja metsäalueisiin. Alueen itäosan
pohjoisreuna rajautuu moottorirata-alueeseen. Suon itäosan maisema-arvot ovat kärsi-
neet huomattavasti suon läpi rakennetusta voimajohdosta. Lintunevan suo alue näkyy
nykyisin paikoitellen pienen metsäkaistaleen läpi kantatielle Jurva-Teuva. (Pöyry Envi-
ronment 2008).


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
24(48)

Suunnitellulla tuotantoalueella ei sijaitse kulttuuriperintökohteita. Lähimmät kulttuuri-
perintökohteet sijaitsevat tuotantoalueen länsipuolella. Kantatien 685 länsipuolella si-
jaitsee muinaismuistokohde noin 100 metrin etäisyydellä ja pintavalutuskenttä 2 luo-
teispuolella sijaitsee muinaismuistokohde noin 150 m etäisyydellä hankealueesta. Muut
kulttuuriperintökohteet ovat vähintään 2 km etäisyydellä tuotantoalueesta. Kulttuuripe-
rintökohteiden sijainti on esitetty liitteessä 2.

5.4 Liikenne
Energiaturve toimitetaan asiakkaille pääasiassa lämmityskaudella (loka-huhtikuu) keski-
tetysti yhdessä tai kahdessa jaksossa. Vuosittainen toimitus (64 000 m3) vastaa noin 510
rekan ajosuoritetta. Ympäristöturpeita toimitetaan ympäri vuoden tilausten mukaan.
Toimitus tapahtuu työmaatietä pitkin Jurva - Kainasto maantielle (685) ja siitä edelleen
asiakkaille.

Toiminnassa käytettävät traktorit tuodaan työmaalle keväällä ja viedään syksyllä pois.
Tuotantokoneet ovat työmaalla pääosin ympäri vuoden. Kunnostuksessa käytettäviä ko-
neita tuodaan työmaalle keskimäärin 2-3 kertaa tuotantokauden aikana. Lisäksi tuotan-
tokaudella on kevyttä liikennettä ja jossakin määrin muuta raskasta liikennettä.

Liikenneyhteydet tuotantoalueelta päätielle on esitetty liitteenä 1 olevassa tuotantosuun-
nitelmassa.

5.5 Luonto ja luonnonsuojelualueet

5.5.1 Kasvillisuus
Lintunevalla v. 2008 tehtyjen luontoselvitysten mukaan hankealue on keskiosiltaan mel-
ko kuivapohjaista keidasrämettä. Nevan etelä- ja pohjoisosat ovat hyvin karua tupasvil-
larämettä. Eteläosassa on hieman kosteampipohjaista oligotrofista lyhytkorsinevaa. Tu-
pasvillarämeen ja lyhytkorsinevan välillä on hyvin kapea nevan ja rämeen yhdistelmä-
tyyppien muodostama vyöhyke. Alueen pohjoisosan poikki on kaivettu talvella 2007
syvä valtaoja ja alue on muuttumassa soisesta luontotyypistä metsäiseksi luontotyypiksi.
Ojitus on vaikuttanut suon reuna-alueiden luontoarvoihin merkittävästi ja ojituksen vai-
kutus näkyy myös suon ojittamattomilla keskiosilla hetteisyyden ja allikoiden puuttumi-
sena. Aivan alueen pohjoiskärki on puustoista kangasrämettä. Maantien 685 länsipuo-
leinen osa on eteläosiltaan karua tupasvillarämettä. Alueen pohjoisosa on oligotrofista
lyhytkorsinevaa ja paikoin kangasrämettä. Kasvillisuusselvitysalueella oli myös avo-
vesilammikoita, joiden ympärillä alue oli maisemallisesti edustava ja kasvilajisto kes-
kimääräistä hieman runsaampaa. Kasvillisuusselvityksen yhteydessä alueella ei havaittu
uhanalaisia kasvilajeja (Pöyry Environment 2008).

5.5.2 Eläimistö
Turvetuotantoalueilla merkittävimmät eliölajit, joihin tuotanto yleensä vaikuttaa, ovat
linnut ja selkärangattomat. Suomen luonnonsuojeluliiton ja harrastajien mukaan Lintu-
nevan alueella on havaittu alueellisesti uhanalaisia perhoslajeja. Tehdyn pesimälinnus-
toselvityksen mukaan alueella on havaittu EU-direktiivin mukaisia lajeja mm. kurki,
kapustarinta, laulujoutsen, liro ja teeri (Suomen luontotieto 2008).  Lisäksi harrastajien
mukaan alueella on havaittu riekko, mustakurkku-uikku ja sinisuohaukka.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
25(48)

5.5.3 Luonnonsuojelualueet ja muut luonnonarvoiltaan merkittävät alueet

Ympäristöhallinnon Hertta-tietokannan mukaan hankealuetta lähinnä sijaitsee Kurpan-
nevan (FI0800016) Natura- alue. Kurpanneva, joka kuuluu myös soidensuojeluohjel-
maan (SSO100299), on lähimmillään noin 1,5 km päässä hankealueesta länteen. Hanke-
alueen kaakkoisosasta 2,6 km etäisyydellä sijaitsee Pässinrämäkän Natura-alue
(FI0800101), joka on myös vanhojen metsien suojelualue (AMO100520). Noin 4,8 km
hankealueesta koilliseen sijaitsee Isokorvenlehdon Natura- alue (FI0800145).  Tuotan-
toalueen vedet johdetaan pintavalutuskentän kautta pohjoiseen laskevaan ojaan, josta ne
kulkeutuvat edelleen noin 22 km päässä sijaitsevaan Kivi- ja Levalammen tekojärveen.
Levanevan Natura 2000-alueen länsiosat rajautuvat tekojärveen. Natura-alueella on
myös Levanevan (FI0800032) Levaneva-Kuuttonevan soidensuojeluohjelman alue.
(kuva 5-2).

Lintunevan hankealueen länsipuolella, maantien takana, sijaitsevat Lintulammen lampa-
reet ovat metsälain mukaisia erityisen tärkeitä elinympäristöjä ja lampareet saattavat
täyttää myös vesilain 15 a ja 17 a § tarkoittaman suojeltavan pienveden määritelmän.
Lampareiden etäisyys varsinaisesta tuotantoalueesta on lähimmillään noin 120 m ja pin-
tavalutuskentästä lähimmillään noin 100 m. Pintavalutuskenttää 2 on siirretty kauem-
maksi lammista alkuperäiseen tuotantosuunnitelmaan verrattuna.

Kasvillisuusselvityksen (2008) mukaan tuotantoalueella esiintyy luonnontilaisena tu-
pasvillarämettä, joka on arvioitu Etelä-Suomessa silmälläpidettäväksi luontotyypiksi
(Pöyry Environment 2008, Raunio ym. 2008).


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
26(48)

Kuva 5-2. Luonnonsuojelualueet ja pohjavesialueet (1=Lintuharju B:n lk II pv-alue,
2=Lintuharju A:n lk I pv-alue, 3=Haapalankankaan lk I pv-alue, 4=Rauhakankaan lk I
pv-alue, 5=Kiltilänkankaan lk I pv-alue, 6=Hietikon lk I pv-alue, 7=Kurpannevan Natura
2000- ja soidensuojeluohjelman alue, 8=Levanevan Natura 2000- ja Levaneva-
Kuuttonevan soidensuojeluohjelman alue, 9=Jussimäen lk II pv-alue, 10=Viiatin lk I pv-
alue ja Pässinrämäkän vanhojen metsien suojeluohjelman alue, 11 = Isokorven Natura
2000-alue (Lähde: ympäristöhallinnon Hertta-tietokanta 2010). Hankealue rajattu ruskeal-
la.

5.6 Luonnonvarat ja luonnonvarojen hyödyntäminen
Suoalueiden tyypillistä luonnonvarojen hyödyntämistä on metsästys ja marjastus. Vuon-
na 2008 tehdyn kasvillisuusselvityksen mukaan Lintunevan suo aluetta käytetään jonkin
verran marjastukseen ja metsästykseen. Hanhien metsästystä alueella harrastetaan syk-
syisin. Tiettävästi alueella ei kuitenkaan ole laajaa virkistyskäyttöä (Pöyry Environment
2008 ja ELY-keskus 29.1.2010).


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
27(48)

5.7 Kalat ja kalastus

5.7.1 Kalakannat
Jurvan ja Laihian kalastusseuran mukaan Kivi- ja Levalammin tekojärven kalastoon
kuuluvat ahven, hauki, kuha, siika, made, kiiski ja lahna. Tekojärvessä on esiintynyt ra-
pua, mutta sen kanta lienee nykyisin hyvin heikko, eikä sitä pyydetä. Länsi-Suomen
ympäristökeskuksen tekemissä Kivi- ja Levalammen koeverkkokalastuksissa vuonna
2002 saaliiksi saatiin ainoastaan vähän ahvenia ja kiiskiä (Tuhkanen 2003). Ympäristö-
keskuksen selvityksen mukaan tekojärven kalakantojen kehityksen esteitä ovat voima-
kas säännöstely, lopputalvinen heikko happitilanne ja keväiset happamuusongelmat. Ka-
loissa esiintyy mudan makua ja ojitusten vuoksi niiden elohopeapitoisuudet ovat korkei-
ta.

Säläisjärven kalastustoimikunnan mukaan Säläisjärveen kalastoon kuuluvat istutettuina
kirjolohi, taimen ja siika. Vuoden 2002 Länsi-Suomen ympäristökeskuksen koekalas-
tuksen mukaan Säläisjärven kalalajit olivat kirjolohi, kiiski, ahven ja hauki (Tuhkanen
2003). Vuonna 2003 järvestä pyydetyissä ahvenista osassa alle 100 gramman yksilöissä
oli elohopeaa enemmän kuin mitä maa- ja metsätalousministeriö suositukset ravinnoksi
käytettäviksi kaloille ovat. Myös 1 300 grammaa ja sitä enemmän painavissa hauissa
todettiin olevan liikaa elohopeaa. Järveen istutettavien lohikalojen käyttöä ravintona ei
elohopea haittaa, sillä kalat kalastetaan järvestä melko nopeasti.

Kainastonjoen kalastustiedustelun (Latvala 1998) mukaan joen särkikanta on erittäin
runsas, ahven- ja haukikannat ovat kohtalaisia tai runsaita. Kainastonjoki kuuluu Kyrön-
joen latvavesistöihin, jossa esiintyy kalataloudellisesti tärkeitä purotaimenkantoja. Ka-
lastoon kuuluvat ainakin ahven, hauki, harjus, kiiski, kivennuoliainen, made, särki, tai-
men ja sen lisäksi esiintyy rapuja.

Vuoden 2005 sähkökoekalastuksissa Kainastonjoen saalislajit olivat kivennuoliainen,
kivisimppu, pikkunahkiainen ja salakka (Sivil 2005). Kainastonjokeen laskevassa Pän-
täneenjoella esiintyi vuonna 2005 sähkökoekalastuksien mukaan luontaisesti lisääntyvä
taimenkanta. Kauhajoen kalastusseuran mukaan myös Kainastonjokeen laskevassa Myl-
lyojassa on jäljellä luontaisesti lisääntyvä purotaimenkanta. Kainastonjoen rapukanta on
luultavasti hyvin heikko, eikä niitä ole saatu koekalastuksissa.

Kainastonjoen yläosalla on toteutettu tulvasuojelu- ja kunnostushanke ja alaosalle on vi-
reillä samanlainen hanke. Hankkeiden vaikutuksia joen kalakantoihin ja muihin ympä-
ristötekijöihin tarkkaillaan Länsi-Suomen ympäristökeskuksen ohjelman mukaan (Tolo-
nen 2005).

Lintunevan kuivatusvedet purkautuvat Lintuluoman ja Linnanojan kautta Vehka-
luomaan. Vehkaluoman ja Lintuluoman kalakannoista ei ole tietoa, joten niiden kala-
kantojen tila selvitetään sähkökoekalastuksilla.

5.7.2 Kalastus
Kalastusaluejaottelussa Lintunevan alapuoliset vesistöalueet kuuluvat Kyrönjoen kalas-
tusalueeseen (Isännöitsijä Marko Paloniemi, Huhtalantie 2, 60220 Seinäjoki). Lintune-
van lähialueiden alapuolisten vesialueiden kalastuksen haltijoita ovat Jurvan ja Laihian
kalastusseura (Juhani Mäkinen, Virkalantie 32, 66400 Laihia) ja Kauhajoen kalastusseu-


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
28(48)

ra (Kari Hakamaa, Keturintie 180, 61980 Päntäne) sekä Kurikan kaupungin omistamas-
sa Säläisjärvessä Säläisjärven kalastustoimikunta (Matti Hiipakka, Kurikan kaupunki,
Asematie 8, 61301 Kurikka). Alueen ylin kalatalousviranomainen on Pohjanmaan ELY-
keskus / kalatalousyksikkö, (PL 131, Hovioikeudenpuistikko 19 A, 65100 Vaasa).

Alueen kalastusta koskeva kysely lähettiin Lintunevan ympäristölupavaiheessa kysely
kalastusseurojen puheenjohtajille. Jurvan ja Laihian kalastusseuran mukaan Kivi- ja Le-
valammin tekojärven kalastuksellinen merkitys on suuri, sillä järvellä kalastaa vuosit-
tain noin 700 taloutta, joihin kuuluu noin 2 000 kalastavaa henkilöä. Paikkakuntalaisten
lisäksi järvellä käy kalastamassa noin 60 ulkopaikkakuntalaista. Tekojärven kalastus on
painottunut vapakalastukseen, sillä erikseen myytäviä verkko- ja katiskalupien määrät
ovat pieniä (taulukko 5-1). Tekojärven kokonaissaalisarvion perusteella tärkeimmät saa-
lislajit ovat ahven ja hauki, joiden vuosisaaliit ovat yli 3000 kg (taulukko 5-1). Myös
madesaaliit ovat olleet hyviä. Istutetuista kaloista (taulukko 5-2) kalastusseuran mukaan
kuha- ja siikasaaliit ovat kasvusuuntauksessa. Rapusaaliista tai -pyynnistä ei ole tietoja.

Taulukko 5-1. Jurvan ja Laihian kalastusseuran ilmoituksen mukaiset Kivi- ja Levalam-
men tekojärven kokonaissaaliit ja käytetyt pyydykset v. 2008.

Kala- Saalis
laji kg/vuosi pyydys kpl/vuosi

ahven 3600 verkot 15
hauki 3 500 katiska 30
lahna 40 heittovavat/uistimet 700
made 1000 mato-onget 600
kuha 80 pilkkionget 1000
siika 50 koukut 100

Käytetyt pyydykset

Taulukko 5-2. Jurvan ja Laihian kalastusseuran ilmoituksen mukaiset Kivi- ja Levalam-
men tekojärveen tehdyt istutukset 2003-2008.

vuosi laji ikä määrä (kpl)
2003 kuha 1-kes. 13 150

siika 1-kes. 8 400
2004 siika 1-kes. 5 500
2007 siika 1-kes. 3 195
2008 siika 1-kes. 3 740

kuha 1-kes. 11 500

Kalastus Kainastonjoessa on luonteeltaan kotitarve- ja virkistyskalastusta, jota noin 100
henkilöä harrastaa (Vapon Lammasnevan ympäristölupa 113/2008/4).

Säläisjärven virkistysalueella on järjestetty Jurvan kunnan, nykyisin Kurikan kaupungin,
toimesta kaupallista kalastusmatkailutoimintaa. Järveen istutetaan vuosittain noin 5 000
kg ongintakokoista kirjolohta ja taimenta sekä lisäksi vuosittain 3 000 kpl siianpoikasia.
Järvelle myydään vuosittain noin 4000 kpl päiväkorttia. Järven rannalla on EU-
uimaranta ja leirintäalue.

5.8 Vesistöt
Valtakunnallisen vesistöaluejaotuksen (Ekholm 1993) mukaan hankealue sijoittuu osin
Närpiönjoen vesistöalueen (39) Kivi- ja Levalammin tekojärven valuma-alueelle


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
29(48)

(39.005) ja osin Kyrönjoen vesistöalueen (42) Kainastonjoen valuma-alueen Kainaston-
joen alueelle (42.092). Valuma-alueet on esitetty kuvassa 6-1.

Närpiönjoen vesistöalueen pinta-ala on 991,92 km2 ja järvisyys 0,40 %. Kivi- ja Leva-
lammin tekojärven valuma-alueen pinta-ala on 140,50 km2 ja järvisyys 2,02 %. Lintu-
nevan Närpiönjoen vesistöalueella sijaitseva osa (73 ha) muodostaa 0,07 % Närpiönjoen
vesistöalueesta ja 0,52 % Kivi- ja Levalammin tekojärven valuma-alueesta. Lintunevan
pohjoiseen purkautuvasta Lintuluomasta johdetaan putkella vesiä myös Säläisjärveen.

Kyrönjoen vesistöalueen pinta-ala on 4922,97 km2 ja järvisyys 1,23 %. Kainastonjoen
alueen pinta-ala on 424,19 km2 ja järvisyys 0,08 %. Lintunevan Kainastonjoen alueella
sijaitseva osa (84,4 ha) muodostaa 0,02 % Kyrönjoen vesistöalueesta ja 0,20 % Kainas-
tonjoen alueesta.

Taulukossa 5-3 esitetyt Kivi- ja Levalammin tekojärven ja Kainastonjoen valuma-
alueiden virtaamatiedot ovat peräisin SYKE:n vesistömallijärjestelmästä. Virtaamatie-
dot on ilmoitettu vuosilta 1962-2008. Lintuluoman ja Vehkaluoman virtaamat on lasket-
tu Kivi- ja Levalammin tekojärven ja Kainastonjoen virtaamien perusteella. Lintu-
luomasta johdetaan putkella vettä 20-30 l/s Lintuluoman kanavan alitse Säläisjärveen,
jonka oma valuma-alue on noin 2,5 km2. Vähävetisinä vuosina Lintuluoman virtaama
voi pudota alle 10 l/s ja silloin vettä voidaan johtaa Säläisjärveen myös Lintuluoman
kanavasta.

Taulukko 5-3. Laskennalliset vuosivirtaamat Lintunevan alapuolisilla valuma-alueilla
(m3/s).

PVK 1 PVK 1 PVK1 PVK 2 PVK 2
Lintuluoma laskussa Säläisjärvi Kivi- ja Levalammin Vehkaluoma Kainastonjoen

Lintuluoman kanavaan valuma-alue laskussa alue
(39.005) Kainastonjokeen (42.092)

F ˜ 36 km2 F ˜ 2,5 km2 F = 141 km2 F ˜ 30 km2 F = 424 km2
m3/s m3/s m3/s m3/s m3/s

koko vuosi
MNQ 0,07 0,005 0,25 0,04 0,52
MQ 0,42 0,03 1,63 0,25 3,48
MHQ 1,76 0,12 6,8 2,20 30,8

talvi
MQ 0,38 0,03 1,5 0,17 2,34

kesä
MNQ 0,11 0,01 0,44 0,04 0,55
MQ 0,33 0,02 1,3 0,14 2,01
MHQ 0,84 0,06 3,2 0,77 10,8

5.8.1 Veden laatu
Närpiönjoen vesienhoidon tavoiteohjelma mukaan Närpiönjoen vuosien 2001 - 2006
keskimääräinen fosforivirtaama on noin 25 t P/a ja typpivirtaama 750 t N/a. Fosforipi-
toisuudet ovat olleet laskussa, mutta typpipitoisuuksissa on lievää nousua. Närpiönjoen
vesienhoidon tavoiteohjelman mukaan Kivi- ja Levalammin ekologinen tila on välttävä
ja Säläisjärven tyydyttävä. Kyrönjoen vesienhoidon tavoiteohjelman mukaan Kainaston-
joen ekologinen tila on välttävä.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
30(48)

Purkuvesistön veden laatua on tarkasteltu Vapo Oy:n Lammasnevan (Kainastonjoki) ja
Takanevan (Lintuluoman kanava) vesistötarkkailuhavaintopaikkojen tuloksien perus-
teella. Kivi- ja Levalammin tekojärven ja Säläisjärven vedenlaatutulokset ovat ympäris-
töhallinnon OIVA -tietokannasta peräisin.

Kainastonjoen vesi on ruskeaa ja hieman hapanta humusvettä. Veden ravinnepitoisuu-
det ovat korkeita.  Keskimääräinen typpipitoisuus on ollut 2000-luvulla noin 1470 µg/l
kuvaten rehevyyttä. 2000-luvun keskimääräinen fosforipitoisuus on ollut hyvin korkea
(142 µg/l), mikä kuvaa jo ylirehevyyttä. Kainastonjoen kiintoainepitoisuus on myös
korkea, joka näkyy voimakkaana veden sameutena (taulukko 5-4).

Lintuluoman kanavan veden laatu poikkeaa Kainastonjoen veden laadusta selvästi, sil-
lä sen ravinnetaso on selvästi alempi (taulukko 5-4). 2000-luvun keskimääräiset koko-
naistyppipitoisuudet ovat olleet vain hieman luonnontasoa (500 µg/l) korkeampia. Ko-
konaisfosforia on Lintuluoman kanavan vedessä reheville vesille tyypillisiä pitoisuuk-
sia, mutta selvästi vähemmän kuin Kainastonjoessa. Yleisilmeeltään Lintuluoman kana-
van vesi on hapanta ja ruskeaa humusvettä.

Kivi- ja Levalammen tekojärven pinta-ala on suurimmillaan 9,2 km2 ja suurin syvyys
3,8 m. Tekojärven vesi on hyvin hapanta, ruskeaa ja runsasravinteista (taulukko 5-4).
Pintaveden kokonaisfosforipitoisuus on 2000 –luvulla vaihdellut 21 – 36 µg/l ja typpipi-
toisuus 560 – 990 µg/l välillä. Pohjan lähellä on esiintynyt usein hapen vajausta ja ajoit-
tain vesi on ollut täysin hapetontakin. Happivajeesta johtuen pohjan läheisiin vesiker-
roksiin on liuennut rautaa ja fosforia sedimentistä ja siten pitoisuudet ovat korkeampia
kuin pintavesissä.

Säläisjärven säännöstelyväli on 2 metriä ja järven pinta-ala on ylärajalla 63 ha. Järven
suurin syvyys on nykyisin 3,3 m. Säläisjärven tumma vesi on humuksen värjäämää. Jär-
vi on lievästi rehevöitynyt ja vesi lievästi hapanta (taulukko 5-4). Pintaveden kokonais-
fosforipitoisuus on 2000 –luvulla vaihdellut 21 – 26 µg/l ja typpipitoisuus 460 – 790
µg/l välillä. Pohjan lähellä on esiintynyt ajoittain selvää hapen vajausta. Keväällä sula-
misvesien aikana veden pH –arvo laskee alhaiseksi.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
31(48)

Taulukko 5-4. Veden laatu Kainastonjoessa, Lintuluoman kanavassa, Kivi- ja Levalammin
tekojärvessä sekä Säläisjärvessä

Havaintopaikat pH Hapen Kiinto- Väri Sameus Johto- Kok- NH4- NO3+2- Kok- PO4- Fe COD
kyll. aine kyky N N N P P Mn

% mg/l mg Pt/l FNU mS/m µg/l µg/l µg/l  µg/l  µg/l  µg/l mg/l
Kainastonjoki Kainasto n = 17

keskiarvo 2004-2009 6,8 21,2 231 19,8 9,1 1472 114 573 142 66 3742 28
min 6,2 4,4 180 10,0 5,8 630 22 11 70 25 1600 19
max 7,2 130,0 360 60,4 14,1 3500 620 1800 270 130 7700 45

Lintuluoman kanava n = 11
keskiarvo 2004-2009 5,6 8,5 230 9,6 2,9 744 26 30 33 8 1592 37

min 5,0 1,2 170 1,7 2,6 590 6 3 18 5 890 24
max 6,3 52,6 300 36,6 3,2 1200 56 65 83 10 2200 52

Kivi- ja Levalammin tekojärvi n =17
keskiarvo 2000-2010 (1 m) 5,6 69 224 3,0 805 26 1186

min 5,1 34 160 2,2 560 21 1000
max 6,2 88 300 3,6 990 36 1400

Kivi- ja Levalammin tekojärvi n =16
keskiarvo 2000-2010 (2,5-4 m) 5,5 19 290 3,6 872 53 2282

min 5,1 0 200 2,2 560 23 1200
max 6,1 84 380 4,2 1000 210 3500

Säläisjärvi n =12
keskiarvo 2000-2010 (1 m) 6,0 72 193 3,3 655 24 1160

min 5,6 55 140 2,6 460 21 910
max 6,7 86 250 4,1 760 26 1400

Säläisjärvi n =12
keskiarvo 2000-2010 (2,0-2,5 m) 5,9 54 195 3,2 665 25 1273

min 5,6 41 140 2,6 520 21 1100
max 6,7 86 250 3,8 830 30 1800

Lintuluomasta ja Vehkaluomasta ei ole ennestään vedenlaatutietoja. Lintuluomasta joh-
detaan Säläisjärveen vettä, joten sen laadun selvittäminen on hankkeen vaikutusarvioi-
den kannata merkityksellinen. Vehkaluoman vedenlaatu kuvaa nimenomaan Lintunevan
suunnasta tulevien vesien laatua. Vehkaluoma laskee Kainastonjokeen, jossa on vesis-
töhavaintopaikka, mutta Kainastonjoen alue on lähes kokonaan maatalouskäytössä, jo-
ten Kainastonjoen havaintopaikkaan kohdistuu suurta hajakuormitusta. Lisäksi Kainas-
tonjokeen tulee kuivatusvesiä Vapon Lammasnevan ja Isonevan turvetuotantoalueilta.

5.9 Maaperä ja pohjavesi
Alueen kallioperä koostuu pääosin granitoideista. Granitoidit ovat alkalimaasälpägranii-
tin, graniitin, granodioriitin ja tonaliitin yhteisnimitys. Kallioperä on osin paljastuneena
tuotantoalueen itä- ja kaakkoisosalla.

Lintusuon suunnitellun tuotantoalueen pohjoisosa rajoittuu länsiosiltaan Lintuharjun
pohjavesialueeseen. Lähimmillään pohjavesialueen ulkoraja on noin 20-30 m etäisyy-
dellä tuotantoalueen reunasta. Itä- ja kaakkoisosastaan suo rajoittuu paikoin kallioisiin
moreeniselänteisiin. Muulla osalla tuotantoalue rajoittuu lähinnä turvepeitteisiin aluei-
siin, osin myös lajittuneisiin muodostumiin. Lintusuon alueen pohjoispuoliselta alueelta
on olemassa maaperäkartta (GTK), mutta se ei ulotu varsinaiselle tuotantoalueelle. Sä-
läisjärven eteläpuolelta pohjoiseen olevan maaperäkartan mukaan harjualueen ympäris-
tön maaperä on pääosin moreenia. Itse Lintuharjun pohjavesialueen osalta on olemassa
tarkempaa tutkimustietoa maaperä- ja pohjavesiolosuhteista samoin turvetutkimusten
yhteydessä saatua tietoa Lintusuon alueelta. Niitä tietoja hyödynnetään myös tässä.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
32(48)

Turvetutkimusten (Saarinen ja Lappalainen 1984) perusteella suunnitellulla tuotanto-
alueella pohjamaalajina on pääosin hiekka tai moreeni. Pohjavesiselvityksen (Vaasan
vesipiirin vesitoimisto 1986) mukaan harjun liepeillä on hieno hiekka - silttikerrostu-
mia, jotka ulottuvat soiden alle.

Lintuharju B pohjavesialue

Ympäristöhallinnon Hertta-tietokannan mukaan Lintuharju B on osa moreenipeitteistä
harjumuodostumaa. Muodostuma jatkuu pohjoiseen ensin paksun moreenipeitteen alla
ja edelleen Haapalankankaana, jonka muodostumisalueena Lintuharju toimii. Lintuharju
on pohjavesitasoltaan kaksiosainen ja näiden tasojen välillä on yli 10 metrin korkeusero,
joka johtuu joko moreeni- tai kallioselänteestä. Muodostuman reunoilla on paksuja ran-
ta- ja dyynikerrostumia. Lintuharju rajoittuu turvealueisiin, joissa on hiekkaselänteitä.
Pohjaveden virtaussuunta on pohjoiseen ja luoteisosasta, jossa pohjavesi on tasolla 89-
106 metriä, pohjavesi virtaa Haapalankankaalle. Korkeammalla tasolla olevasta pohja-
vedestä osa purkautuu alemmalle tasolle ja osa Lintuluomaan ja täyttökanavaan. Lintu-
harju B pohjavesialueella ei ole vedenottamoita. Ympäristöhallinnon luokituksen mu-
kaan Lintuharju B on vedenhankintaan soveltuva pohjavesialue (II luokka).

Geologian tutkimuskeskuksen äskettäin tekeminen tutkimusten (Auri ja Valpola 2009)
mukaan Lintuharju pohjavesialueen (1017505 B) maaperä on koostumukseltaan hetero-
geeninen jakautuen länsiosan hyvin tai kohtalaisesti vettä johtavaan Lintuharjun kivi-
seen tai soraiseen hiekkaan ja itäosan huonosti vettä johtavaan hienoaineksiseen moree-
niin. Rantavoimat ovat muokanneet muodostuman pintaa huuhtoen kivikoita ja kerros-
taen rantavalleja. Pohjaveden virtaus on kohti pohjoista ja pohjavedenpinnantaso on
pohjavesialueella alhaisempi kuin suolla eli harju on muodostumatyypiltään ympäristös-
tään vettä keräävä eli synkliininen. Hienoaineksinen, paikoin hyvin savinen moreeni ra-
joittaa kuitenkin pohjaveden virtausta suolta pohjavesimuodostumaan. Lintuharjun poh-
javesialueen eteläpään ja Kilsunholman moreenimäen välillä on vedenjakaja eli sen ete-
lä-lounaispuolisella alueella pohjaveden virtaus on etelän-lounaan suuntaan.

Pohjavesialueen ja suunnitellun turvetuotantoalueen rajalla suo on jo osin ojitettua ja
kuivatettua.

GTK:n tutkimusten (Auri ja Valpola 2009) perusteella voidaan todeta, että mikäli Lin-
tunevan turvetuotanto toteutetaan suunnitelmien mukaan, ja tuotantojärjestelyt erityises-
ti pintavalutuskenttien alueella tehdään mineraalimaata rikkomatta, ovat turvetuotannon
vaikutukset Lintuharju B-pohjavesialueen veden laatuun ja määrään todennäköisesti vä-
häiset, eivätkä vaaranna alueen pohjaveden muodostumista tai mahdollista vedenhan-
kintaa.

Muut pohjavesialueet

Lintunevan alueella on myös muita pohjavesialueita, mutta ne sijaitsevat kauempana
suunnitellusta tuotantoalueesta. Lintuharju B:n jatkona on Lintuharju A:n pohjavesialue
(1017505 A), joka sijaitsee hankealueesta 800 m luoteeseen. Etäisyys Haapalankankaan
pohjavesialueelle on tuotantoalueelta noin 3,7 km. Lintuharju A on vedenhankintaa var-
ten tärkeä pohjavesialue (I luokka) samoin Haapalankangas.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
33(48)

Noin 800 m hankealueesta etelään sijaitseva Jussinmäen pohjavesialue (1084607) on
myös osa moreenipeitteistä harjujaksoa, joka jatkuu noin 20 kilometriä pohjoiseen (Lin-
tuharju – Haapalankangas) ja etelään Kauhajoen kunnan puolelle. Muodostuma on hi-
ekkavaltainen ja moreenipeitteinen. Moreenikerroksen paksuus vaihtelee 1-3 metrin vä-
lillä. Pohjaveden yleinen virtaussuunta on etelään purkautumisen tapahtuessa pääosin
Norinluomaan. Pohjavedessä on käyttökelpoisuutta vähentävänä tekijänä rautaa ja hu-
musta. Jussinmäki on II luokan pohjavesialue.

Hankealueesta noin 3,6 km pohjoiseen sijaitsee Rauhakankaan pohjavesialue (1017507)
ja noin 2 km kaakkoon Viiattin pohjavesialue (1084605). Rauhakankaan ja Viiattin poh-
javesialueet kuuluvat I -luokan pohjavesialueisiin. Niistä tarkemmin vedenottamoiden
kuvauksen yhteydessä.

Vedenottamot
Lintunevan tuotantoalueen lähialueella ei ole pohjavedenottamoita, mutta tuotantoalu-
eelta poisjohdettavien kuivatusvesien vaikutusalueella sijaitsee kaksi vedenottamoa.

Tuotantoalueen pohjoisosan kuivatusvesiä on suunniteltu ohjattavaksi Lintuluomaan ja
edelleen Lintuluomankanavaan. Tuotantoalueen pohjoisosan pintavalutuskentältä mat-
kaa Lintuluomankanavaan on noin 4,2 km ja siitä edelleen noin 0,5 km kanavaa pitkin
ja kanavasta Säläisjärveen noin 1,2 km. Osa Lintuluoman kuivatusvesistä johdetaan put-
kea pitkin Säläisjärveen. Siten Säläisjärveen on pintavalutuskentältä ojastoa pitkin mat-
kaa noin 5,9 km. Pohjaveden varsinaisella muodostumisalueella ojasto(+kanava) kulkee
noin 1,4 km matkan (Lintuharju A, Lintuharju B). Lintuluoman ja Lintuluomankanavan
pohjamaa on todennäköisesti pääosin moreenia.

Säläisjärvi sijaitsee puoliksi vedenhankintaa varten tärkeällä Haapalankankaan pohja-
vesialueella. Säläisjärven pohjavedenottamo sijaitsee noin 50 metrin päässä Säläisjärven
rannasta. Pintaveden suotautuminen pohjavesimuodostumaan on epäselvää. Vedenotta-
molla on lupa 1200 m3/d suuruiseen pohjavedenottoon.

Hydraulinen yhteys Lintuharjun pohjavesialueiden ja Haapalankankaan pohjavesialueen
välillä on olemassa, ja ympäristökeskus tulee harkitsemaan pohjavesialueiden yhdistä-
mistä ensi vuonna alkavassa suojelusuunnitelmahankkeessa. Kuivatusvesiä on suunni-
teltu johdettavaksi Lintuluomaan ja edelleen Lintuluomankanavaan. Mikäli Lintu-
luoman ja Lintuluomankanavan pohjat eivät ole tiiviitä voi pintavesiä imeytyä myös
pohjaveteen.

Kauempana luoteessa kanava kulkee Rauhakankaan pohjavesialueen luoteisosalla noin
450 m matkan. Rauhakankaan luoteisosassa sijaitsee Peräloukon pohjavedenottamo.
Etäisyys pintavalutuskentältä ojastoa ja Lintuluomankanavaa myöten ottamon kohdalle
on  noin  7  km.  Vedenottamolta  otetaan  vettä  6  m3/d. Etäisyys ottamosta kanavaan on
noin 35 m. Vedenottamo on rakennettu lähteeseen, joka sijaitsee Rauhakankaan luoteis-
rinteen alaosissa. Alueella on todennäköisesti vettä johtavana kerroksena ylempää rin-
teeltä huuhtoutunutta hiekkaa (rantakerrostuma). Pohjavesi virtaa ottamolle kaakon
suunnasta joten kanavan vettä ei imeydy ottamolta pumpattavaan veteen.

Noin kaksi kilometriä hankealueesta kaakkoon sijaitsee Viiattin pohjavesialue. Viiatti
on moreenipeitteinen rantavoimien huuhtoma rinne, jonka alareunassa on hiekkakerrok-
sia. Pohjavesi virtaa rinnettä myöten länteen. Viiattin pohjavesialueen länsipäässä sijait-


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
34(48)

see Norin vedenottamo, josta otetaan vettä noin 50 m3/d. Viiatin pohjavesialueen länsi-
päässä on karttatarkastelun perusteella myös useita lähteitä. Tuotantoalueella ei ole vai-
kutuksia Viiatin pohjavesialueelle eikä Norin vedenottamoon, koska pohjaveden muo-
dostumisalue on ottamon kaakkoispuolisella alueella, eikä hydraulista yhteyttä pohja-
vesialueen ja tuotantoalueen välillä ole. Pohjavesialueen ja tuotantoalueen välillä virtaa
Norinluoma. Norinluoma virtaa lounaan suuntaan.

Talousvesikaivot
Hankealueen 500 m vaikutusalueella on yksi kiinteistö ja 1000 m vaikutusalueella kaksi
kiinteistöä. Em. kiinteistöt sijaitsevat maantien länsipuolisen lohkon pintavalutuskentän
2 länsipuolella ja toinen tuotantoalueen pohjoisosassa niin ikään maantien länsipuolella
(kartta). Lisäksi tuotantoalueen pohjoisosassa noin 1,5 km tuotantoalueesta luoteeseen
on kaksi kiinteistöä. Enemmän asutusta on tuotantoalueen eteläpuolella (Norinkylä),
mutta lähimpään kiinteistöön on tällä suunnalla tuotantoalueelta matkaa noin 1,2 km.
Osa vesistä johdetaan eteläosan kautta. Tuotantoalueen lähialueen kiinteistöjen mahdol-
lisista kaivoista ei ole tarkempaa tietoa.

5.10 Ilmanlaatu ja melu
Nykytilassa melua ja ilmapäästöjä aiheutuu lähinnä maantieltä 685 ja läheiseltä mootto-
riradalta sekä mahdollisesti vähäisessä määrin hankealueen luoteispuolella sijaitsevan
raviradan toiminnoista. Muita merkittäviä ilmapäästöjen aiheuttajia ei alueella tiettävästi
ole.

6 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET JA ARVIOINTIMENETEL-
MÄT

6.1 Selvitettävät ympäristövaikutukset

Tässä hankkeessa ympäristövaikutuksilla tarkoitetaan Lintunevan turvetuotannon aihe-
uttamia vaikutuksia ympäristöön. Arvioinnissa tarkastellaan sekä tuotantosuon kun-
toonpanon, tuotannon että tuotannon jälkeisen ajan vaikutuksia. YVA -lain mukaan ar-
vioinnissa tulee tarkastella seuraavia asiakokonaisuuksia eli vaikutusryhmiä:

Vaikutukset yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupun-
kikuvaan ja kulttuuriperintöön, joita tässä hankkeessa ovat vaikutukset maan-
käyttöön, asutukseen, maisemaan ja kulttuuriperintöön.
Vaikutukset maaperään, vesiin ja vesistöihin, ilmaan ja ilmastoon, kasvilli-
suuteen ja eliöihin. Suoraan kasvillisuuteen ja eliöstöön kohdistuvien vaikutus-
ten lisäksi tarkastellaan vaikutuksia niiden välisiin vuorovaikutussuhteisiin,
luonnon monimuotoisuuteen ja suojeluarvoihin. Vaikutukset maaperään, pohja-
vesiin, paikalliseen ilman laatuun ja vesistöihin liittyvät tähän vaikutusryhmään.
Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen, joita tässä
hankkeessa ovat esim. työllisyysvaikutukset, vaikutukset, ihmisten terveyteen,
asumiseen ja virkistykseen.
Vaikutukset luonnonvarojen hyödyntämiseen. Vaikutuksia voi kohdistua ka-
lastukseen, marjastukseen ja metsästykseen.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
35(48)

6.2 Tehdyt selvitykset
Lintunevan hankealueella on tehty jo seuraavia selvityksiä:

Lintunevan kasvillisuus ja suotyyppiselvitys (maastokäynti 3.-4.9.2008)

Pesimälinnustoselvitys (kartoitus 1.6.2008)

Pohjavesiselvitys 2009

Kalastusseuroille kalastuskysely.

6.3 Tarkasteltavat vaikutusalueet
Lintunevan turvetuotantoalueen ympäristövaikutusten tarkastelualueeseen kuuluvat tuo-
tantoalueen lisäksi suota ympäröivät alueet, joiden luonnonoloja tuotantosuon valmiste-
lu ja turpeen nosto mahdollisesti muuttavat sekä alueet, joille vaikutukset maisemaan,
ihmisiin, elinkeinoihin ja viihtyvyyteen ulottuvat. Liitteessä 2 on esitetty tuotantoalueen
lähiympäristön (500-1000 m) tarkasteltavat vaikutusaluerajaukset sekä pohjavesialueen
tarkastelualue. Vesistö- ja kalastovaikutusten tarkastelurajaus on esitetty kuvassa 6-1.

Pohjavesien tarkastelualue ulottuu hankealueen itä-, etelä- ja länsipuolilla 1 km etäisyy-
delle tuotantoalueesta. Pohjoispuolella tarkastelualue ulottuu Säläisjärven pohjoispuo-
lelle saakka.

Vesistövaikutuksien tarkastelualue ulotetaan Närpiönjoen vesistössä Lintuluomaan, Lin-
tuluoman kanavaan, Säläisjärveen ja Kivi- ja Levalammin tekojärveen. Kyrönjoen ve-
sistössä vaikutusalue ulottuu Vehkaluomaan ja Kainastonjokeen.

Eläimistön osalta tarkastelualue ulottuu myös pääosin 200 metrin etäisyydelle tuotanto-
alueesta, lukuun ottamatta kalastoon kohdistuvia vaikutuksia. Kalaston ja kalastuksen
osalta vaikutusten tarkastelualueet ovat samat kuin vesistövaikutuksien, joita käytetään
kalastovaikutuksien arviointien pohjatietoina kalastoselvityksien lisäksi.

Kasvillisuuteen kohdistuvien vaikutusten arvioidaan lähtökohtaisesti ulottuvan 200 met-
rin etäisyydelle tuotantoalueesta, joten kasvillisuuteen kohdistuvia vaikutuksia arvioi-
daan tällä etäisyydellä tuotantoalueesta. Mikäli arvioinnin aikana ilmenee mahdollisia
vaikutusmahdollisuuksia 200 metriä kauempana olevaan kasvillisuuteen, laajennetaan
tarkastelualueen rajausta näiltä osin. Mahdollisten metsäautotiestön parannusten vaiku-
tuksia kasvillisuuteen tarkastellaan tiestön parannuksen toimenpidealueella ja tämän vä-
littömässä lähiympäristössä.

Melu- ja pölyvaikutusten tarkastelualue ulottuu 500 metrin etäisyydelle tuotantoaluees-
ta. Turvetuotannon merkittävimpien melu- ja pölypäästöjen arvioidaan kohdistuvan tä-
män alueen sisälle.

Ihmisiin kohdistuvia vaikutuksia arvioidaan turvetuotantoalueen lähiympäristössä noin
1 km etäisyydellä. Lähtökohtaisesti ihmisten viihtyvyyteen ja virkistykseen kohdistuvat
vaikutukset suolla ja sen ympäristössä rajoittuvat tälle alueelle. Turpeenkuljetusreittien
varret valtaväylille asti ovat myös ihmisiin kohdistuvien vaikutusten tarkastelualuetta.

Taloudellisia vaikutuksia selvitetään kuntatasolle saakka. Rakennuksiin, kulttuuriperin-
töön ja maisemaan kohdistuvien mahdollisten vaikutusten tarkastelualueet määritetään
tarkemmin arvioinnin aikana.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
36(48)

6.4 Maankäyttö, asutus ja kaavoitus
Arviointiselostuksessa tarkastellaan hankkeen vaikutuksia lähialueiden maankäyttöön
kuten lähiasutukseen, maantiehen (685), moottoriurheiluradan ja raviradan toimintoihin
sekä alueen ympäristössä kulkeviin ulkoilureitteihin. Vaikutukset arvioidaan tehtävien
arviointien kuten pöly- ja melutarkastelun perusteella. Tarkastelussa hyödynnetään
myös selvityksen aikana saatuja tietoja alueen asukkailta sekä toimijoilta. Arvioin-
tiselostuksessa tarkastellaan maakuntakaavan määräyksiä ja ohjeita suhteessa hankkee-
seen ja sen vaikutuksiin kuten kuormituslaskelmien avulla saataviin vesistövaikutuksiin.

6.5 Maisema ja kulttuuriympäristö
Arviointiselostuksessa arvioidaan tuotantoalueen vaikutuksia maisemaan ja kulttuuripe-
rintökohteisiin olemassa olevien tietojen perusteella. Turvetuotantoalueen näkyvyyttä
yleisille teille, lähimpiin asuttuihin kiinteistöihin ja arvokkaisiin maisema-alueisiin ar-
vioidaan karttatarkastelun ja maastokäynnin perusteella. Tiedot alueen muinaisjäännök-
sistä tarkistetaan Museovirastosta tai ympäristöhallinnon Hertta-tietokannasta.

6.6 Liikennevaikutukset
Selostuksessa tarkastellaan hankkeesta aiheutuvaa raskaan liikenteen määrän kasvua ja
tästä mahdollisesti aiheutuvia häiriövaikutuksia. Hankkeen aiheuttamat liikennemäärät
suhteutetaan kuljetusreitin nykyisiin liikennemääriin.

Selostuksessa esitetään laskennallinen arvio turpeen kuljetuksesta aiheutuvista pakokaa-
supäästöistä.

6.7 Luonto ja luonnonsuojelualueet
Hankkeen ympäristölupahakemusta varten alueelle on tehty kasvillisuus- ja pesimälin-
nustoselvitykset (Pöyry Environment Oy 2008 ja Suomen Luontotieto Oy 2008). Arvi-
ointiselostuksessa esitetään alueella esiintyvät uhanalaiset kasvi- ja eläinlajit.

Kasvillisuus

Lintunevan kasvillisuutta ja suotyyppejä selvitettiin 3.-4.9.2008 tehdyllä maastokäynnil-
lä, jolloin suo kuljettiin systemaattisesti läpi kahden henkilön voimin. YVA-
selostuksessa arvioidaan Lintunevan kasvillisuuden, suoyhdistymätyyppien ja suotyyp-
pien arvoa ja merkitystä itsessään sekä laajemman alueen osana. Arvio perustuu jo ole-
massa oleviin selvityksiin. Vaikutuksia kasvillisuuteen arvioidaan noin 200 m etäisyy-
dellä suunnitellusta turvetuotantoalueesta. Hankealueen mahdolliset metsälakikohteet
arvioidaan se mukaisesti, miten ympäristönsuojelulain 41 ja 42§:ien säännökset huomi-
oon ottaen sovelletaan ympäristönsuojelulain mukaisessa lupaharkinnassa.

Linnut

Pesimälinnusto on selvitetty kesäkuussa 2008 kartoitusmenetelmällä linnustolaskennois-
ta annettuja ohjeita käyttäen (Koskimies & Väisänen 1988 ja Turveteollisuusliitto 2002).
Alueen linnustotietoja täydennetään keväällä ja syksyllä 2010 tehtävillä muuttolintusel-
vityksillä. Arviointiselostuksessa esitetään alueella esiintyvät uhanalaiset lintulajit ja ar-


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
37(48)

vioidaan hankeen vaikutuksia linnustoon paikallisesti ja alueellisesti. Arvioinnin suorit-
taa biologi.

Perhoset

Alueen perhoslajistoa selvitetään yhteensä seitsemällä eri maastoinventointikerralla tou-
kokuun puolivälin ja heinä-elokuun vaihteen välisenä aikana. Perhosista selvitetään sekä
päivä- että yöaktiivinen lajisto. Työssä keskitytään soiden makroperhoslajistoon. Mik-
roperhosista keskitytään pussikkaisiin ja vihersiipiin, joiden avulla voidaan tarkentaa
suon perhoslajiston kokonaisarvoa.

Perhosia havainnoidaan näköhavainnoinnilla sekä kerätään perhoshaavilla kiinni ottaen.
Lajistoa selvitetään lisäksi perhossyöteillä ja syöttirysillä sekä satunnaisesti valvontava-
loa käyttäen ja perhosten toukkia keräämällä mm. lyöntihaavilla. Suolla tehdään päivä-
perhoslajiston runsauden määrittämiseksi ns. perhosten linjalaskenta kahdella eri käyn-
tikerralla touko-kesäkuussa ja heinäkuussa. Perhosia kerätään siihen soveltuvissa sää-
oloissa ja lämpötiloissa huomioiden kevään ja kesän eteneminen.

Pyyntialueet ja pyydysten sijainnit merkitään karttapohjalle. Saatu perhosaineisto määri-
tetään joko heti maastojakson päätyttyä tai näytteet pakastetaan ja määritetään myö-
hemmin. Raportti on suon perhosarvon kannalta tärkeimpään lajistoon keskittyvä ja sii-
nä arvioidaan suon merkitys ja arvo perhossuona sekä paikallisesti että alueellisesti. Ar-
vioinnissa käytetään selvityksen tekijän omien havaintojen ja tietämyksen lisäksi ylei-
sesti saatavilla olevia perhosten levinneisyystietoja Pohjois-Karjalasta. Selvityksen to-
teuttaa biologi.

Vaikutuksia eläimistöön arvioidaan noin 200 m etäisyydelle suunnitellusta turvetuotan-
toalueesta tehtyjen linnusto- ja perhosselvitysten perusteella. Lisäksi arvioidaan selvi-
tyksissä löytyneiden lajien uhanalaisuutta laajemmalla alueellisella tasolla.

Luonnon monimuotoisuus ja luonnonsuojelualueet

Vaikutuksia luonnonsuojelualueisiin ja Lintunevan alueelliseen luonnonsuojelulliseen ja
ekologiseen kokonaisarvoon arvioidaan olemassa olevien luontoselvitysten ja olemassa
olevan aineiston avulla.

Vaikutusarvioinnissa kiinnitetään erityistä huomiota:

Uhanalaisiin lajeihin; (Rassi ym. 2001: Suomen lajien uhanalaisuus 2000)
Erityisesti suojeltuihin lajeihin (Luonnonsuojelulaki 1096/1996 ja –asetus
160/1997)
EU-direktiivilajeihin (lintudirektiivi ja luontodirektiivi)
Ns. Suomen erityisvastuulajeihin. Lajit, joiden Euroopan populaatiosta huomat-
tava osa pesii Suomessa ja joiden säilyttämisestä Suomella on erityinen vastuu
(Leivo 1996).
Luonnonsuojelulain mukaisiin lajeihin ja luontotyyppeihin
Metsälain mukaisiin luontotyyppeihin
Vesilain mukaisiin luontotyyppeihin
Uhanalaisiin luontotyyppeihin (Raunio ym. 2008).

Luonnonsuojelulain 49§ sisältää EU:n lajisuojelua koskevat erityissäännökset, jotka
huomioidaan arvioitaessa hankkeen eri vaihtoehtoja.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
38(48)

Turvetuotannon vaikutuksia luonnon monimuotoisuuteen arvioidaan suon sijainnin sekä
alueen ja purkureitistön eläin- ja kasvilajiston perusteella. Arvioinnin tekee biologi.

6.8 Natura-alueet
Tuotantoalueen vedet johdetaan pintavalutuskentän kautta pohjoiseen laskevaan ojaan,
josta ne kulkeutuvat edelleen noin 22 km päässä sijaitsevaan Kivi- ja Levalammen teko-
järveen. Levanevan Natura 2000-alueen länsiosat rajautuvat tekojärveen.

Levanevan Natura 2000-alueen kuvaus

Levaneva on suojeltu lintudirektiivin mukaisena SPA-alueena sekä luontodirektiivin
mukaisena SCI-alueena. Levanevan alue muodostuu useista erilaisista keidassuokomp-
lekseista, jotka edustavat Rannikko-Suomen kermikeitaiden luontoa. Levanevan mai-
semaa luonnehtii laaja, lähes rannattomalta vaikuttava suolakeus, jonka muodostavat
Levanevan ja Kuuttonevan laajat puuttomat neva-alueet. Vähä-Levaneva on tyypillinen
hyvin kehittynyt konsentrinen kermikeidas. Alueen kasvillisuus on suhteellisen moni-
puolinen. Suotyypeistä alueella ovat vallitsevia rahkarämeet ja -nevat, lyhytkortiset ne-
vat, kalvakkanevat sekä isovarpuiset ja tupasvillarämeet. Vain niukasti ympäristöään
ylempänä olevien keidaskeskustojen alueella on runsaasti sadevesiallikoita. Laajoissa
laideosissa esiintyy suursarakalvakkanevoja, suursaranevoja, viljavia rämeitä ja erilaisia
korpia. Kuuttoneva on tyypiltään lähinnä aapasuo ja sillä on myös ravinteisempia suo-
tyyppejä. Alueen metsät ovat ikärakenteeltaan vielä suhteellisen nuoria. Sekä alueen
reunaosissa että joissakin suon metsäsaarekkeissa on kuitenkin myös jo varttuneita, var-
sin luonnonmukaisia havupuusekametsiä ja havu-lehtipuusekametsiä. Alueen pohjois-
reunan metsissä elää liito-orava. Suon laiteita on itäreunaa lukuun ottamatta ojitettu.
Ojat ovat kuitenkin monin paikoin vanhoja, jo lähes umpeenkasvaneita ojia reunaluisun
rämeillä tai laiteen reunalla eivätkä ne ole pysyvästi heikentäneet luonnonoloja. Varsin-
kin alueen pohjoisreunan laiteilla on paikoin luhtaisia koivuvaltaisia korpia, jotka van-
hoista reunaojista huolimatta tuovat arvokkaan lisän alueen luontotyyppivalikoimaan.
Alue rajautuu lännessä Kivi- ja Levalammen tekojärveen. Alueella on monipuolinen ja
runsas pesimälinnusto. Lisäksi alueella on huomattava merkitys linnuston muutonaikai-
sena levähdysalueena. Alueesta on perustettu suojelualue (Ympäristöhallinnon www-
sivut 2010).

Taulukko 6-1. Levanevan suojeluperusteena olevat luontotyypit (Lähde: ympäristöhallin-
non www-sivut 2010)

Levanevan Natura 2000-alue Osuus
Suojeluperusteena olevat luontotyypit %
*Keidassuot 40
Letot 0
*Aapasuot 21
*Boreaaliset luonnonmetsät 1
*Puustoiset suot 1
*priorisoitu luontotyyppi

Alueella tavattavia luontodirektiivin liitteen II lajeja ovat susi, ilves ja liito-orava. Lin-
tudirektiivin liitteen I lajeista tavataan helmipöllö, suopöllö, pyy, huuhkaja, si-
nisuohaukka, laulujoutsen, palokärki, ampuhaukka, kuikka, kurki, pikkulepinkäinen,
suokukko, kapustarinta, mustakurkku-uikku, kalatiira, lapintiira, metso, liro ja uhanalai-
nen laji.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
39(48)

Kivi- ja Levalammelle sekä Säläisjärveen purkautuu turvetuotantoalueelta yhteensä kui-
vatusvesiä arviolta 7,3 l/s. Veden määrän perusteella Natura-alueelle kohdistuva kuor-
mitus on lähtökohtaisesti arvioituna erittäin vähäinen. Tämän perusteella hanke ei to-
dennäköisesti merkittävästi yhdessä muiden hankkeiden kanssa heikennä niitä suojelu-
arvoja, joiden perusteella Levaneva on otettu Natura 2000-verkostoon. Tämän perus-
teella hanke ei edellytä luonnonsuojelulain 65§:n mukaista Natura-arviointia.

6.9 Vesistö ja kalasto
Turvetuotantosuon vedet sisältävät luonnontilaisen suon vesiä enemmän kiintoainetta,
ravinteita, rautaa, ja humusta. Vastaanottavan vesistön veden laadun muutokseen vai-
kuttavat siten vesistön koko (esim. joessa virtamaan suuruus), sen veden omat ominai-
suudet, tuotantoalueen ja vesistön etäisyys sekä tuotantoalueella käytetyt vesiensuoje-
lumenetelmät ja niiden toimivuus.

YVA-selostuksessa Lintunevan kuntoonpano- ja tuotantovaiheen brutto- ja nettokuor-
mitukset arvioidaan Vapon Etelä-Suomen alueen tarkkailussa olevien turvesoiden kuor-
mituslukujen perusteella. Kuormituslukujen ja virtaamatietojen perusteella lasketaan
Lintunevan kuormituksesta aiheutuvat pitoisuuslisäykset Lintunevan pohjoisosalta (73
ha) Lintuluomaan ja Kivi- ja Levalammin tekojärveen sekä Lintuluoman eteläosalta
(84,4 ha) Vehkaluomaan ja Kainastonjokeen. Pitoisuuslisäyslaskelmien avulla arvioi-
daan vesistövaikutukset erilaisissa kuormitus- ja virtaamatilanteissa. Vesistövaikutusar-
vion pohjana käytetään myös YVA-ohjelmaan koottuja vedenlaatutietoja. Lisäksi osana
YVA-menettelyä toteutetaan Lintunevan kuivatusvesien purkureitillä Lintuluomassa ja
Vehkaluomassa vesinäytteenotto ja –analysointi kolme kertaa vuodessa (huhti-
toukokuu, elokuu ja syys-lokakuu). Vapolla on jo purkuvesistössä vesistöhavaintopaikat
Kainastonjoella ja Lintuluoman kanavassa, joten niistä saadaan vesistövaikutusarvioon
tarvittavia lisätietoja.

Lintunevan ojittamattoman osan nykyistä kuormitusta arvioidaan käyttäen luonnon-
huuhtoutuma-arvoja: kiintoaine 2 mg/l, CODMn 18 mg/l, typpi 500 µg/l ja fosfori 20
µg/l. Metsäojitetun alueen kuormitusta voidaan arvioida käyttäen julkaisussa ”Metsäta-
louden vesistökuormituksen hallinta suopohjilla” (Metsäntutkimuslaitoksen tiedonanto-
ja 866, 2002) sivulla 50 esitettyjä metsätalouskäytössä olevien valuma-alueiden veden
mediaanipitoisuuksia Etelä-Suomessa (Saukkonen ja Kortelainen 1995). Tutkimuksen
mediaanipitoisuudet ovat: kiintoaine 3,9 mg/l, CODMn 27 mg/l, typpi 680 µg/l ja fosfo-
ri 27 µg/l.

Lintunevan kuivatusvesireitin Vehkaluoman ja Lintuluoman kalakannat selvitetään säh-
kökoekalastuksin. Kainastonjoen kalakantojen arvioinnissa käytetään Länsi-Suomen
ympäristökeskuksen koekalastusaineistoa. Kivi- ja Levalammin tekojärven ja Säläisjär-
ven kalastosta ja kalakantatietoina käytetään Länsi-Suomen ympäristökeskuksen koeka-
lastusaineistoja ja lisäksi Jurvan ja Laihian kalastusseuran ja Säläisjärven kalastustoimi-
kunnan antamia tietoja.

Vaikutusarviointi perustuu kuormitustulosten, vesistö- ja kalatalouden tarkkailutulosten,
mahdollisten muiden vesianalyysien sekä vesistöjen käyttöä ja kalastusta koskevan tie-
dustelun tuloksiin, joiden avulla tarkastellaan ja arvioidaan eri vesistöjen valuma-
alueilla ja vesistönosissa tapahtuvia muutoksia ja niiden merkitystä.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
40(48)

Eri toteutusvaihtoehtojen vaikutukset selostetaan omina kokonaisuuksinaan. Vesistöön
kohdistuvat vaikutukset arvio limnologi tai hydrobiologi.

Kuva 6-1. Lintunevan sijainti, purku-uomat ja valuma-alueet. Vesistövaikutusten tarkas-
telualue merkitty sinisellä.

6.10 Pohjavedet
Suon kuivatus turvetuotantoa varten aiheuttaa suoalueen pohjaveden pinnan alentumi-
sen. Kivennäismaahan ulottuva ojitus voi aiheuttaa pohjaveden pinnan alentumista tai
virtaussuunnan muuttumista myös tuotantoalueen ulkopuolella. Ojitus voi aiheuttaa
pohjaveden purkautumista tuotantoalueelle. Jos tuotantoalueen vesiä suotautuu pohja-
veden muodostumisalueelle, ne voivat aiheuttaa vedenlaadun heikentymistä, esimerkik-
si rauta-, mangaani- tai humuspitoisuuden lisääntymistä (Väyrynen ym. 2008).


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
41(48)

Mikäli tuotantoalue sijaitsee osittain pohjavesialueella, ei sarka- tai kokoojaojia tai mui-
takaan rakenteita saa kaivaa kivennäismaahan asti. Myöskään turvetuotantoalueen vie-
ressä sijaitsevan pohjavesiesiintymän ja tuotantoalueen välissä kaivu ei saa ulottua ki-
vennäismaan reunaan saakka.

Vaikutusten arviointi

Hankkeen vaikutuksia pohjaveden laatuun ja määrään tarkastellaan pääosin olemassa
olevan tiedon perusteella. Alueelta on suhteellisen paljon tutkimustietoa. Esimerkiksi
Geologian tutkimuskeskus on tehnyt selvityksen turvetuotannon mahdollisista pohja-
vesivaikutuksista Lintuharju B-pohjavesialueeseen (Auri ja Valpola 2009). Tietoa han-
kitaan myös ympäristökeskuksesta aikaisemmin tehdyistä pohjavesiselvityksistä. Alu-
eella tehdään maastotarkastelu tai pohjavesiolosuhteita havainnoidaan esimerkiksi kas-
visto tai linnustoselvityksen yhteydessä. Erillisiä maaperätutkimuksia ei alueella ole tar-
koitus suorittaa.

Tuotantoalueen läheisyydessä ei ole vedenottamoita, mutta vaikutukset arvioidaan Haa-
palankankaalla sijaitsevaan Säläisjärven vedenottamoon ja Rauhakankaan pohjavesialu-
eella sijaitsevaan Peräloukon pohjavedenottamoon. Viiattin pohjavesialueeseen ei hank-
keella ole vaikutuksia. Lähialueen kiinteistöjen talousvesikaivotilanne selvitetään (kai-
vokorttikysely ja mahdolliset vedenlaatuselvitykset).

Mahdolliset vaikutukset alueen vedenottamoihin aiheutuvat kuivatusvesien johtamista
ja niiden mahdollisista imeytymisestä pohjavesimuodostumaan. Pohjoisessa kuivatus-
vedet on suunniteltu ohjattavaksi Lintuluomaan sekä Lintuluomankanavaan, jotka kul-
kevat Lintuharju B:n, Lintuharju A:n ja Rauhakankaan pohjavesialueiden läpi. Pohjave-
den virtaussuunta on Lintuharjun pohjavesialueella pohjoiseen kohti Haapalankankaan
pohjavesialuetta. Etelässä kaivatusvedet kulkevat Jussinmäen pohjavesialueen länsipuo-
lelta ohitse. Jussinmäen pohjavesialueeseen hankkeella ei ole vaikutuksia.

Etelä-Pohjanmaan ELY-keskuksen päätöksessä ympäristövaikutusten arvioinnin sovel-
tamisesta (29.1.2010, EPOELY/8/07.04/2010) todetaan:

”Lintuharjun ja Rauhakankaan pohjavesialueille voi johtaa ojavesiä vain, jos Lintuluoma ja –
kanava ovat tutkitusti tiiviitä, jolloin johtamisesta ei aiheudu vaaraa pohjaveden laadulle. Lin-
tuluoma virtaa Lintuharjun pohjavesialueella yli 4,5 kilometrin alueella, joten kuivatusvedet
aiheuttavat merkittävän riskin pohjavedelle.
Hakija voi myös tiivistää ojan tai käsitellä kemiallisesti tuotantoalueelta tulevat vedet. Ojan tii-
viys pohjavesialueilla tulee tutkia. Maaperäolosuhteita tutkittaessa tulee kivennäismaan puh-
kaisua välttää.
Kuivatusvesien ohjaaminen kokonaisuudessaan etelän suuntaan tulee pohjavesien näkökulmas-
ta selvittää. Käsittelemättömien kuivatusvesien johtaminen pohjavesialueille nykyisiin uomiin
vaarantaa pohjaveden laadun (YSL 8 §). Kuivatusvesien ohjaamisella kokonaisuudessaan ete-
län suuntaan on kuitenkin vaikutuksia pintavesien hydrologiaan. Tämä tulee ottaa huomioon
vaihtoehtoa harkittaessa.”

ELY-keskuksen lausunnossaan esittämät asiat huomioidaan selostuksessa. Lintuluoman
ja Lintuluomankanavan kautta mahdollisesti aiheutuvaa riskiä tarkastellaan olemassa
olevan aineiston perusteella. Alueen veden laadusta sekä humusyhdisteistä ja niiden
vaikutuksia pohjaveteen tarkastellaan yleisellä tasolla (olemassa olevan aineiston perus-
teella).


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
42(48)

6.11 Ilmanlaatu, melu ja ilmasto

Turpeen nosto, lastaus ja kuljetukset aiheuttavat pakokaasupäästöjä, melua ja pölyämis-
tä. Melu ja pakokaasupäästöjä syntyy jonkin verran myös suon kunnostusvaiheessa.

Turvepölypäästöjen määrään vaikuttavat turpeen kosteus, maatuneisuus, hiukkaskoko ja
tuotantomenetelmä ja tuulen voimakkuus. Suurimmat pölypäästöt ajoittuvat turpeen ke-
räys- ja aumausvaiheisiin, jolloin käsitellään kuivaa turvetta. (Symo 2007). Tutkimustu-
losten sekä laskeumamittausten perusteella tuotannon pölyämisen aiheuttama viihty-
vyyshaitta ulottuu avoimessa maastossa noin 500 m etäisyydelle. Pienhiukkasten pitoi-
suuden on todettu putoavan voimakkaasti viimeistään noin 500 m etäisyydellä pölyläh-
teestä (Tissari ym. 2001 ja Yli-Tuomi ym. 1999). Yli yhden kilometrin päässä turvepöly
ei tutkimuksen mukaan juurikaan lisää laskeumaa. Pölyisimpien työvaiheiden (kuorma-
us, ajo aumaan ja auman muotoilu) aikana ja erityisesti, jos sääolosuhteet ovat epäsuo-
tuisat, vaikutusalue saattaa olla suurempi. Pöly kulkeutuu aina vallitsevan tuulen suun-
taan,  jolloin  haitta  ei  kohdistu  jatkuvasti  samaan  suuntaan  (Turveteollisuusliitto ry.
2002). Ajoittain pölyä voi kulkeutua hyvinkin kauas tuotantoalueesta, jos pöly pääsee
nousemaan korkealle ilmavirtausten mukana (Ilola ym. 1989).

Turvetuotannon aiheuttama melu on suurimmaksi osaksi traktoreiden aiheuttamaa me-
lua ja se on verrattavissa pellon muokkausta tekevän traktorin aiheuttamaan meluun.
Suurimmat meluhaitat ajoittuvat useimmiten poutajaksoille, jolloin tuotantotoiminta on
aktiivista ja toiminnassa on useita koneita.

Ilman laadun ja melun vaikutusten arviointia varten selvitetään tuotantoaluetta ympä-
röivän pölyämisen ja melun leviämistä ehkäisevän hankevastaavan omistuksessa olevan
puuston ja muun kasvillisuuden määrä ja laatu, selvitetään vallitsevat tuulen suunnat
alueella sekä esitetään lähimpien häiriintyvien kohteiden sijainti. Vertailutietoina käyte-
tään olemassa olevia tutkimuksia turvetuotannon melu- ja pölypäästöistä. Tuloksia ver-
rataan käytettävissä oleviin ilmanlaadusta ja melutasoista annettuihin ohje- ja raja-
arvoihin. Varsinaista melu- ja pölymallinnusta ei katsota tarpeelliseksi tehdä koska lä-
himmät häiriintyvät kohteet ovat suhteellisen kaukana varsinaisesta tuotantoalueesta.

Hankkeen kasvihuonekaasupäästöt, ja sitä kautta hankkeen vaikutus ilmastonmuutok-
seen, arvioidaan ja verrataan Suomen turveteollisuuden kokonaispäästöihin sekä nolla-
vaihtoehtoon, jossa turve maatuu ojitusten seurauksena. Arvioinnissa käytetään viimei-
simpiä alan tutkimustuloksia.

6.12 Luonnonvarat ja niiden hyödyntäminen
Hankkeen vaikutuksia marjastukseen arvioidaan kasvillisuusselvityksen, mahdollisesti
alueen asukkailta saatavan tiedon ja YVA-menettelyn aikana pidettävissä yleisötilai-
suuksissa esille tulleiden tietojen perusteella.

Alueen riistaeläimistöstä pyydetään tiedot alueen riistanhoitoyhdistykseltä ja arvioidaan
turvetuotantoalueen vaikutuksia riistaeläinten kulkureitteihin, lisääntymisalueisiin ja
metsästykseen.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
43(48)

Hankkeen vaikutuksia Lintunevan alueen virkistyskäyttömahdollisuuksiin tarkastellaan
ulkoilu- ja retkeilyreittien sijoittumisen kautta, sekä mahdollisesti asukkailta saatavan
alueen nykyistä virkistyskäyttöä koskevan tiedon perusteella.

6.13 Ihmisten terveys, elinolot, viihtyvyys ja elinkeinot
Arviointiselostuksessa esitetään hankealueen läheisyydessä ja vaikutusalueella sijaitse-
vat häiriintyvät kohteet (esim. asutut kiinteistöt, koulut, loma-asunnot). Turvetuotannon
vaikutuksia ihmisten elinoloihin, viihtyvyyteen ja terveyteen arvioidaan erilaisten ym-
päristössä tapahtuvien fyysisten muutosten, kuten ilman laadun muutosten, melupäästö-
jen ja liikenteen kasvun aiheuttamien muutosten kautta. Lisäksi vaikutuksia arvioidaan
myös luonnonvarojen hyödyntämisessä tapahtuvien muutosten vaikutuksia ihmisiin.

Fyysisistä muutoksista saatavia tai käytettävissä olevia tunnuslukuja verrataan yleisesti
käytössä oleviin ohje- ja raja-arvoihin, joiden perusteella voidaan arvioida esimerkiksi
terveysvaikutuksia. Taustatietona käytetään olemassa olevaa tietoa turvepölyn terveys-
vaikutuksista. Vastaavasti tuotantotoiminnassa käytettyjen koneiden aiheuttamaa vuo-
rokautista ja vuodenaikaista melua verrataan melutason ohje- ja raja-arvoihin. Koneiden
melupäästöjen aineistona käytetään olemassa olevaa tietoa. Arviointiselostuksessa esite-
tään hankealueen ympäristössä pölylle, melulle ja tärinälle altistuvat kohteet.

Vaikutukset virkistykseen, kuten retkeily, kalastus, marjastus ja metsästys arvioidaan.

Hankkeen vaikutuksia alueen elinkeinotoimintaan arvioidaan olemassa olevan tiedon
perusteella. Työllisyysvaikutuksia arvioidaan YVA-selostuksessa tuotantosuunnitelmien
perusteella.

6.14 Polttoaineista, kemikaaleista ja jätteistä aiheutuvat vaikutukset
Tuotantotoiminnassa käytettävät poltto- ja voiteluaineet, niiden varastointi työmaalla,
alueen jätehuolto sekä ongelmajätteiden syntyminen ja käsittely kuvataan YVA-
selostuksessa ja arvioidaan varastoinnin ja jätehuollon vaikutuksia pohjaveteen sekä
maaperään. Lisäksi tarkastellaan polttoaineen toimituksia.

6.15 Suon jälkikäyttö
Turvetuotannon jälkeen suon suunniteltu jälkikäyttömuoto on metsitys tai viljely. Ym-
päristövaikutusten arviointiselostuksessa arvioidaan näiden jälkikäyttömuotojen vaiku-
tuksia alueellisesti. Arvioinnissa käytetään aineistona olemassa olevia selvityksiä Suo-
messa tuotannosta poistuneiden soiden jälkikäytöstä.

6.16 Nollavaihtoehdon vaikutukset
Nollavaihtoehdon vaikutukset arvioidaan suhteessa turve-energian tarpeeseen nyt ja tu-
levaisuudessa sekä tämän aiheuttamiin vaikutuksiin muilla tuotantoalueilla.

Nollavaihtoehdon vaikutuksina tarkastellaan lisäksi alueen kehittymistä ja muuttumista
sekä sen vaikutuksia ympäristöönsä. Lähtökohtana käytetään mm. alueen luonnosta ja
virkistystoiminnasta olevia tietoja.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
44(48)

Nollavaihtoehdon vaikutuksia verrataan toteutusvaihtoehdon vaikutuksiin taulukoimalla
vaihtoehtojen kielteiset, myönteiset ja neutraalit vaikutukset, samalla arvioidaan nolla-
vaihtoehdon ja toteutusvaihtoehdon vaikutusten merkittävyyttä.

6.17 Hankkeeseen liittyvät riskit

Tulipalot on merkittävin turvetuotantoon liittyvä onnettomuusriski. Turvetuotannon pa-
losuojeluasioita koskevat sisäasiainministeriön ohjeet. Uusin sisäasiainministeriön ohje
turvetuotantoalueiden paloturvallisuudesta tuli voimaan 4.12.2006 (Sisäasiainministeriö
2006), jonka pohjalta laaditaan pelastussuunnitelma ja sitä noudatetaan.

Vahinkotilanteet ovat turvetuotantoalueilla harvinaisia, mutta niihin on syytä varautua
etukäteen. Vahinkotilanteita voi syntyä mm. merkittävien patojen murtumisen, poikke-
uksellisten rankkasateiden tai tulvien yhteydessä. Lisäksi niitä voivat olla esim. poltto-
aineiden kuljetuksesta ja varastointi sekä konerikoista aiheutuvat vahinkotilanteet.

Arviointiselostuksessa esitetään Lintunevan turvetuotantoon liittyvät ympäristöriskit se-
kä toimenpiteet niiden ehkäisemiseksi.

6.18 Epävarmuustekijät
Arviointiselostuksessa kuvataan selvityksiin ja arviointeihin liittyvät epävarmuustekijät,
rajoitukset ja arviointien kattavuus. Epävarmuustekijät voivat liittyä mm. pölypäästöjen
ajallisen vaihtelun aiheuttamiin epävarmuuksiin tai ihmisiin kohdistuviin vaikutuksiin,
sillä eri ihmiset voivat kokea saman toiminnan vaikutukset eri tavoin.  Luontoselvityk-
sissä epävarmuutta saattaa aiheuttaa esimerkiksi selvitysajankohta.

7 HAITTOJEN EHKÄISY JA LIEVENTÄMINEN
Vaikutusarvion perusta on, että kaikki oleelliset vaikutuksille alttiit kohteet huomioi-
daan ja niistä sekä vaikutusreiteistä saadaan riittävä aineisto. Saadun kokonaiskuvan
avulla arvioidaan suurimmat vaikutukset ja pystytään esittämään vaihtoehtoja haittojen
lieventämiseksi sekä arvioimaan niiden ympäristöllinen toteutettavuus. Haittojen lieven-
täminen on yksi työn tärkeimmistä päämääristä.

Arviointiselostuksessa esitetään hankevaihtoehtojen osalta turvetuotantoon sisältyvät
ympäristöriskit sekä toimenpiteet niiden ehkäisemiseksi.

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

Tarkkailuohjelma on suunnitelma tietojen keräämisestä säännöllisin aikavälein hank-
keen aiheuttamasta ympäristökuormituksesta, ympäristövaikutuksista sekä ympäristön


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
45(48)

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

Ympäristövaikutusten arviointiselostuksessa esitetään ehdotus seurantasuunnitelmaksi.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
46(48)

9 LÄHTEET
Auri J. ja Valpola S. 2009. Selvitys Kurikan/Teuvan Lintunevan suunnitellun turvetuo-
tantoalueen mahdollisista pohjavesivaikutuksista Lintuharju B-pohjavesialueeseen. Poh-
javesiselvitykset. Tutkimusraportti 47/2009. Geologian tutkimuskeskus, Länsi-Suomen
yksikkö, Kokkola.

Ekholm, Matti (1993). Suomen vesistöalueet. Vesi- ja ympäristöhallinnon julkaisuja.
Sarja A 126

Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus (2010). Päätös ympäris-
tövaikutusten arvioinnin soveltamisesta, Dnro EPOELY/8/07.04/2010

Ilola, M., Niskanen, I. & Veijola, H. (1989). Pölylaskeuma turvetuotantoalueen ympä-
ristössä. Ympäristöntutkimuskeskuksen tiedonantoja 129. Jyväskylä.

Koskimies P & R.A. Väisänen (1988). Linnustoseurannan havainnointiohjeet. Helsin-
gin yliopiston eläinmuseo. Helsinki.

Latvala, J. 1998: Päntäneen- ja Kainastonjoen luonnontaloudellinen selvitys. Länsi-
Suomen ympäristökeskuksen moniste 26.

Leivo, M. (1996). Suomen kansainvälinen erityisvastuu linnustonsuojelussa. Linnut
31:34-39.

Länsi-Suomen ympäristökeskus (2009). Kyrönjoen vesistöalueen vesienhoidon toi-
menpideohjelma vuoteen 2015. (http://www.ymparisto.fi/download.asp? conten-
tid=114742&lan=FI)

Länsi-Suomen ympäristökeskus (2009). Närpiönjoen vesistöalueen vesienhoidon toi-
menpideohjelma vuoteen 2015. (http://www.ymparisto.fi/download.
asp?contentid=112610&lan=FI)

Länsi-Suomen ympäristökeskus, Lounais-Suomen ympäristökeskus, Pirkanmaan
ympäristökeskus, Hämeen ympäristökeskus ja Keski-Suomen ympäristökeskus
(2009). Kokemäenjoen-Saaristomeren-Selkämeren vesienhoitosuunnitelma.

Nuutinen, J. & Kärtevä, J. (2007). Kirjallisuuskatsaus turvetuotannon vaikutuksista
ilmanlaatuun. Symo Oy 29.8.2007.

Pöyry Environment Oy (2008). Lintunevan kasvillisuusselvitys. Raportti, 5 s. + liit-
teet.

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

Raunio Anne, Anna Schulman ja Tytti Kontula (2008). Suomen luontotyyppien
uhanalaisuus. Suomen ympäristö-sarja, nro 8. Osat 1 ja 2. Suomen ympäristökeskus
2008.

http://www.ymparisto.fi/download.asp?
http://www.ymparisto.fi/download.


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
47(48)

Saarinen, Jarkko & Järviluoma, Jari (toim.) (2002). Metsäntutkimuslaitoksen tie-
donantoja 866. 192 s.

Saarinen, J. ja Lappalainen, R. 1984. Jurvan suot ja turvevarojen käyttömahdollisuu-
det. Geologian tutkimuskeskus. Maaperäosasto, raportti 13.4/84/163.

Sisäasiainministeriö (2006). Ohje turvetuotantoalueiden paloturvallisuudesta. Sisäasi-
ainministeriön määräyskokoelma SM-2006-03459/Tu-312.
http://www.pelastustoimi.fi/media/raportit/Turvetuotantoalueiden_paloturvallisuusohje0
6.pdf. Viitattu 2.4.2008.

Sivil, M. (2005): Päntäneenjoen ja Kainastonjoen alaosan veden laatu ja kalasto vuonna
2005. Länsi-Suomen ympäristökeskuksen moniste.

Suomen Luontotieto Oy (2008). Lintunevan pesimälinnustoselvitys 2008. Raportti, 8 s
+ liitteet.

Tissari, J., Yli-Tuomi, T., Willman, P., Nuutinen, J., Raunemaa, T., Marja-aho, J.
& Selin P. (2001). Turvepölyn leviäminen tuotantoalueilta. Hakumenetelmän tutkimi-
nen kesällä 2000 Pyhännän Konnunsuolla. - Kuopion yliopistonympäristötieteiden lai-
tosten monistesarja 1/2001.

Tolonen M. (2005). Kainastonjoen yläosan järjestelyn velvoitetarkkailuohjelma. Länsi-
Suomen ympäristökeskus. Moniste

Tuhkanen J. (2003) Kivi- ja Levalammen tekoaltaan veden laatu ja kalasto. Länsi-
Suomen ympäristökeskus. Moniste 13 s.

Turveteollisuusliitto ry. (2002). Turvetuotannon ympäristövaikutusten arviointi. Ohje
turvetuotannon luontovaikutusten sekä pöly- ja meluhaittojen arvioinnista. Turveteolli-
suusliitto ry. 58 s. + liitteet.

Väyrynen Tarja, Raija Aaltonen, Hannu Haavikko, Mirja Juntunen, Kirsi Kallio-
koski, Anna-Liisa Niskala ja Ossi Tukiainen (2008). Turvetuotannon ympäristönsuo-
jeluopas. Ympäristöopas, Pohjois-Pohjanmaan ympäristökeskus (2008). 87 s.

WWW-sivut:

Maa- ja metsätalousministeriö,
http://www.mmm.fi/fi/index/etusivu/ymparisto/suojaturvemaat.html

Turvetuotantoalueiden palo- ja pelastussuojeluasioita koskevat sisäasiainministeriön
ohjeet löytyvät osoitteesta http://www.pelastustoimi.fi/saadokset/ohjeet/

Ympäristöhallinnon www-sivut:

Levanevan Natura 2000-alue,
http://www.environment.fi/default.asp?contentid=74286&lan=fi

http://www.pelastustoimi.fi/media/raportit/Turvetuotantoalueiden_paloturvallisuusohje0
http://www.mmm.fi/fi/index/etusivu/ymparisto/suojaturvemaat.html
http://www.pelastustoimi.fi/saadokset/ohjeet/
http://www.environment.fi/default.asp?contentid=74286&lan=fi


LINTUNEVAN TURVETUOTANTOHANKE
Ympäristövaikutusten arviointiohjelma

Huhtikuu 2010
48(48)

Länsi-Suomen ympäristöstrategia 2007-2013
http://www.ymparisto.fi/default.asp?contentid=218462&lan=FI

Vesipolitiikan puitedirektiivi (direktiivi 2000/60/EY):
(http://www.ymparisto.fi/default.asp?contentid=54528&lan=fi)

http://www.ymparisto.fi/default.asp?contentid=218462&lan=FI
http://www.ymparisto.fi/default.asp?contentid=54528&lan=fi

