
Jukka Tana Ekovoimalaitos
 Luontoselvitys 1 (13)

 Elokuu 2012

ÅF-Consult Ltd
Bertel Jungin aukio 9, FI-02600, Finland
Phone +358 (0)40 348 5511. Fax +358 (0)9 3487 0810. www.afconsult.com.
VAT no. FI1800189-6. Registered office Helsinki.
Certified according to SS-EN ISO 9001 and ISO 14001

Navitas Kehitys Oy

Riikinnevan Ekovoimalaitos
Luontoselvitys

 Ekovoimalaitos
 Luontoselvitys 2 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

Sisällys

1 JOHDANTO ... 3

2 TUTKIMUSMENETELMÄT JA KÄYTETYT LÄHTÖTIEDOT ... 4

2.1 MAASTOTYÖ .. 4
2.2 LÄHTÖAINEISTO ... 4
2.3 KOHTEIDEN ARVOTTAMINEN .. 5
2.4 UHANALAISUUSLUOKITUS .. 6

3 ALUEEN NYKYTILA .. 6

3.1 KALLIO‐ JA MAAPERÄ .. 9
3.2 MAISEMA ... 9
3.3 VESILUONTO ... 10
3.4 KASVILLISUUS .. 11
3.5 ELÄIMISTÖ ... 11

4 LUONTO‐ JA LINTUDIREKTIIVILAJIT SEKÄ UHANALAISET LAJIT .. 13

4.1 LUONTO‐ JA LINTUDIREKTIIVILAJIT ... 13
4.2 UHANALAISET LAJIT .. 13

5 ARVOKKAAT LUONTOKOHTEET ... 13

5.1 KANSAINVÄLISESTI ARVOKKAAT KOHTEET .. 13
5.2 KANSALLISESTI ARVOKKAAT KOHTEET ... 13
5.3 MAAKUNNALISESTI JA SEUDULLISESTI ARVOKKAAT KOHTEET ... 13
5.4 PAIKALLISESTI ARVOKKAAT KOTEET .. 13

6 JOHTOPÄÄTÖKSET .. 13

 Ekovoimalaitos
 Luontoselvitys 3 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

1 JOHDANTO
Navitas Kehitys Oy suunnittelee yhdessä Itä- ja Keski-Suomen alueiden jäteyhtiöiden
ja Varkauden Lämpö Oy:n kanssa polttoaineteholtaan enintään 66 MW:n
Ekovoimalaitosta, jossa hyödynnettäisiin pääasiassa syntypaikkalajiteltua
yhdyskuntajätettä lämmön- ja sähköntuotannossa. Voimalaitos on suunniteltu
sijoitettavaksi Riikinnevan jätelaitoksen alueelle. Jätelaitos sijaitsee Leppävirran
kunnassa noin 9 km etäisyydellä linnuntietä Varkauden keskustasta pohjois-
luoteeseen.

Tämä luontoselvitys liittyy uuden voimalaitoksen YVA-menettelyyn, jossa laitoksen
sijoituspaikkana tarkastellaan Riikinnevan jätelaitoksen tavanomaisen jätteen
sijoituspaikan länsipuolta (Kuva 1-1). Sijoituspaikka sijaitsee rakentamattomalla
metsävaltaisella alueella, joka on tyypiltään nuoren metsän peittämää kuivaa tai
kuivahkoa kangasta.

Kuva 1-1 Riikinnevan Ekovoimalaitoksen suunniteltu sijoituspaikka. Maastokäynnin alue on
rajattu punaisella ja laitoksen suunniteltu sijoituspaikka rajattu sinisellä.

Vahvistetussa Pohjois-Savon maakuntakaavassa Ekovoimalaitoksen sijoituspaikka eli
Riikinnevan jätelaitoksen alue on merkitty jätteenkäsittelylaitokseksi (EJ). Hankkeen
merkittävyyden ja voimassaolevan yleiskaavan vanhentuneisuuden vuoksi alueelle on
laadittava uusi yleis- ja asemakaava.

Selvitysalueen pinta-ala on 42 ha ja selvityksen teki ÅF-Consult Oy:stä biologi FM
Jukka Tana.

 Ekovoimalaitos
 Luontoselvitys 4 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

2 TUTKIMUSMENETELMÄT JA KÄYTETYT LÄHTÖTIEDOT

2.1 MAASTOTYÖ
Maastotyöt tehtiin 29.05.2012. Selvityksen tavoitteena oli saada yleiskuva alueen
maisemasta ja luonnon oloista sekä tunnistaa mahdolliset arvokkaat luonto- ja
maisemakohteet. Maastokäynnin yhteydessä havainnoitiin alueen kasvisto ja
eläimistö, mutta työ ei sisältänyt erillistä linnuston seurantaa. Luontodirektiivin
liitteen IV(a) lajeihin kiinnitettiin erityistä huomiota samoin kuin luonnonsuojelulain
(LsL) 46 §:n ja 47 §:n mukaisiin uhanalaisiin lajeihin. Lisäksi huomioitiin näille
lajeille sopivat tai merkittävät elinympäristöt sekä mahdollinen lisäselvitystarve.

Havainnointi aloitettiin aamulla klo 05.30, joka on lintujen kannalta hyvä ajankohta
havainnointiin. Kokemusten perusteella lintujen lauluaktiviteetti on parhaimmillaan
klo 4-8, jonka jälkeen se alkaa laskea laulavien koiraiden siirtyessä vähitellen
ruokailemaan. Linnustoa havainnointiin kulkemalla alueen eri kohtia linjoittain ja
ristikkäin siten, että valtaosa alueella tänä ajankohtana olevista laulavista koiraista tai
muuten nähdyistä linnuista tuli havaituksi. Linnuston havainnoin tarkoituksena ei ollut
absoluuttinen lintujen parimääräinen selvittäminen.

Alueen kasvillisuus kartoitettiin kiertämällä alueen eri osat ja havainnoimalla niillä
kasvava kasvillisuus. Luontoselvityksen aikana sää oli aurinkoinen ja lämpötila nousi
aamun +6 °C noin +18 °C päivän aikana. Tuuli puhalsi heikosti luoteesta.

Maastossa kirjattiin muistiin maiseman peruspiirteet, kasvistohavainnot sekä rajattiin
arvokkaat luontokohteet. Mahdollisilta luonnonsuojelullisesti ja luonnon
monimuotoisuuden kannalta tärkeiltä kohteilta kerättiin tietoa mm puustosta ja
lajistosta. Lisäksi arvioitiin kohteen luonnontilaisuus ja suojeluarvo. Maastokäynti
tehtiin kuvassa 1-1 rajatulla alueella.

2.2 LÄHTÖAINEISTO
Työn kannalta keskeisimmät lähteet olivat:

• Suomen ympäristökeskuksen toimittamat tietokannat luonnonsuojelualueista
ja arvokkaista maisema-alueista sekä valtakunnallisen suojeluohjelmien ja
Natura 2000-suojeluverkoston kohteet,

• Söderman, T., 2003. Luontoselvitykset ja luontovaikutusten arviointi:
kaavoituksessa, YVA-menettelyssä ja Natura-arvioinnissa. Ympäristöopas
109, Suomen Ympäristökeskus 2003,

• Sierla, L., Lammi. E, Mannila, J. ja Nironen, M., 2004. Direktiivilajien
huomioon ottaminen suunnittelussa, Suomen Ympäristö 742,

• Etelä-Savon Lintuharrastajat, Orilus, Suomen Lintuatlas, 2011. Ruutu
691:353, Pieksämäki, Haapa-aho, Internetsivut http://atlas3.lintuatlas.fi

 Ekovoimalaitos
 Luontoselvitys 5 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

• Savola, K., 2006. Muistio Kivimäensalon alueen merkitykseltään vaateliaan ja
uhanalaisen kääväkäslajin suojelulle. 15.11.2006,

• Savola, K., Kytömäki, J. ja Särkkä, M., 2006. Muistio eräistä Kivimäensalon
alueen arvokkaista suojelemattomista metsistä. 11.8.2006.

• Viitanen, A., 2012. Liito-oravaselvitys – Kivimäensalon suojelualueet.

• Rönka, H., 1995. Leppävirran kunnan luonto- ja maisemaselvitys, Moniste.

2.3 KOHTEIDEN ARVOTTAMINEN
Tunnetut ja maastotyössä löydetyt arvokkaat kohteet arvotettiin luonto- ja maisema-
arvojen perusteella. Kohteiden arvotuskriteereinä käytettiin kohteen edustavuutta,
luonnontilaisuutta, harvinaisuutta ja uhanalaisuutta, luonnon monimuotoisuutta
lajitasolla sekä kohteen toiminnallista merkitystä lajistolle. Metsien luonnontilaisuutta
arvioitaessa huomioitiin metsän metsänhoidollinen tila, lahopuujakautuvuus ja
lahopuun määrä sekä elävän puuston rakenne ja puulajisuhteet.

Arvoluokitus pohjautuu seuraavaan jaotukseen:

a) Kansainvälisesti arvokkaat kohteet. Tähän ryhmään kuuluvat Natura 2000-
verkoston alueet, Ramsar-alueet ja kansainvälisesti merkittävät kosteikot ja
lintualueet (IBA-alueet).

b) Kansallisesti arvokkaat alueet. Kansallisesti arvokkaisiin kohteisiin kuuluvat
kansallispuistot, luonnonpuistot, suojeluohjelmien kohteet, erämaa-alueet,
koskiensuojelulain mukaiset vesistöt, valtakunnallisten suojeluohjelmien
kriteerit täyttävät kohteet, kansallisesti tärkeät lintuvesialueet (FINIBA-alueet),
luonnonsuojelulain tyyppikohteet (LsL 29§), äärimmäisen ja erittäin
uhanalaisten sekä vaarantuneiden lajien esiintymispaikat, erityisesti
suojeltavien lajien esiintymispaikat ja muut arvokkaat luonnonsuojelualueet.
Lisäksi kansallisesti arvokkaisiin kohteisiin kuuluvat valtakunnallisesti
arvokkaat perinnemaisemat ja kulttuurimaisemat.

c) Maakunnallisesti ja seudullisesti arvokkaat kohteet. Tähän ryhmään
kuuluvat valtakunnallisissa suojeluohjelmissa maakunnallisesti arvokkaiksi
luokitellut kohteet, seutu- ja maakuntakaavan suojeluvaraukset, alueellisesti
uhanalaisten lajien esiintymispaikat ja maakunnallisesti/seudullisesti
merkittävät muut luontokohteet

d) Paikallisesti arvokkaat kohteet. Paikallisesti arvokkaisiin kohteisiin kuuluvat
kohteet, joilla on metsälain erityisen tärkeitä elinympäristöjä (MeL 10§), yleis-
ja asemakaavojen suojeluvaraukset, paikallisesti uhanalaisten ja harvinaisten
lajien esiintymispaikat sekä muut paikallisesti harvinaiset ja edustavat
luontokohteet.

 Ekovoimalaitos
 Luontoselvitys 6 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

e) Muut luonnonsuojelullisesti arvokkaat kohteet. Kohteet, jotka eivät ole
edellä mainituissa luokissa mutta, jotka ovat luonnon monimuotoisuuden
säilymisen kannalta tärkeitä, esimerkiksi suuret yhtenäiset tavanomaisen
luonnon alueet ja ekologiset käytävät. Lisäksi luokkaan kuuluvat
luonnonmuistomerkit

2.4 UHANALAISUUSLUOKITUS
Luontoselvityksen uhanalaisuusluokitus pohjautuu uhanalaisten lajien II
seurantatyöryhmän esitykseen, joka on laadittu Maailman luonnonsuojeluliitto
IUCN:n uusien uhanalaisuusluokkien ja kriteerien mukaisesti. Tässä mietinnössä
määriteltiin kaikille uhanalaisille lajeille uhanalaisuusluokan lisäksi
elinympäristötyyppi ja uhkatekijät. Uhanalaisia ovat äärimmäisen uhanalaiset (CR),
erittäin uhanalaiset (EN) ja vaarantuneet (VU) lajit. Silmälläpidettävät (NT) lajit eivät
ole uhanalaisia lajeja.

Alueellisesti uhanalaiset lajit pohjautuvat uuteen uhanalaisuusluokitukseen, jossa
aluejakona käytetään metsäkasvillisuusvyöhykkeitä osa-alueineen (vanhassa aluejako
pohjautui lääninjakoon). Lajit jaetaan kahteen luokkaan: hävinneet (RE) ja
alueellisesti uhanalaiset (RT).

3 ALUEEN NYKYTILA
Voimalaitoksen sijoituspaikka sijoittuu olemassa olevan Riikinnevan jätelaitoksen
alueelle ja se on kiinteässä yhteydessä tavanomaisen jätteen loppusijoituspaikan ja
hyötykäyttöön lajitellun puujätteen ja sahanpurualueen alueisiin. Alue, jolle
voimalaitoksen rakennelmat on suunniteltu on nuorta koivikkoa, jonka seassa kasvaa
pihlajaa, mäntyä ja haapaa sekä muutamia kuusia (Kuva 3-1). Alueella on siellä täällä
merkkejä maatuvista tai maatuneista jätteistä.

 Ekovoimalaitos
 Luontoselvitys 7 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

Kuva 3-1 Yleiskuva suunnitellun sijoituspaikan nykytilasta.

Koko jätelaitoksen alue on piikkilanka-aidan ympäröimä. Jätelaitoksen tulevan
sijoituspaikan länsipuolta ympäröivä välitön alue on tyypiltään kuivaa tai kuivahkoa
kangasta, jolla kasvaa nuorta männikköä ja seassa muutamia kuusia ja lehtipuita,
lähinnä pihlajaa ja muutamia koivuja (Kuvat 3-2 ja 3-3). Aluetta voidaan pitää
vanhana talousmetsänä, joka osin on raivattu ja, jossa on istutettua männikköä. Alue
jatkuu tulevan jätevoimalan sijoituspaikan ympäristössä joka puolelle samanlaisena
noin 200 metrin matkan kaatopaikka-aluetta lukuun ottamatta.

 Ekovoimalaitos
 Luontoselvitys 8 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

Kuva 3-2 Yleiskuva suunnitellun sijoituspaikan ympäröivästä maisemasta. Kuva kaatopaikka-
aluetta kiertävän piikkilanka-aidan kohdalla.

Kuva 3-3. Sijoituspaikan länsipuolen maisemaa. Alareunassa näkyy ampumaradan
kautta tulevan tien rakennetta.

 Ekovoimalaitos
 Luontoselvitys 9 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

3.1 KALLIO- JA MAAPERÄ
Ekovoimalaitos sijoittuu topografialtaan vaihtelevaan maastoon. Alueen lounais- ja
länsiosat ovat moreenipeitteisiä. Maalaji on hiekkamoreeni. Hiekkamoreenipeitteen
paksuus on 2 – 10 metriä. Jätelaitoksen itä- ja eteläpuolen kumpareissa moreenipeite
ohenee kiilamaisesti ylöspäin ja kumpareiden huipulla pinnassa on kalliota. Maaston
alavilla kohdilla on turvepehmeikköä, jonka alapuolella on moreenikerrostumia.
Pohjavesipinta on lähellä maanpintaa turvepehmeikköalueella.

3.2 MAISEMA
Suunnitellun voimalaitoksen sijoituspaikan yleismaisemaa hallitsee Riikinnevan
kaatopaikka. Maisemalle on luonteenomaista kuivaan kankaan tyyppinen
luontotyyppi, jossa paikoittain esiintyy kosteikkoja ja turvepehmeikköjä. Alueella
näkyy selvästi ihmistoiminnan jälki ja osalla alueella on tehty avohakkuita.

Voimalaitosalueen itä- ja eteläosa ovat kaatopaikka-aluetta, josta osaa on jo peitetty
(Kuva 3-4).

Kuva 3-4. Kaatopaikan eteläosaa, jossa peittoalue.

Etäämpänä suunnitellun voimalaitoksen sijoituspaikan etelä- ja kaakkoispuolella noin
200 metrin päässä on vanhojen metsien suojeluohjelmaan kuuluva Metsälän
suojelualue, joka erottuu selvästi alueen muusta maisemasta (Kuva 3-5).

 Ekovoimalaitos
 Luontoselvitys 10 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

Kuva 3-5. Metsälä-suojelualueen rajaa oikealla. Näkymä on kohti suunnitellun
voimalaitoksen sijoituspaikkaa.

Lännessä voimalaitosalue rajoittuu kuivan ja kostean kankaan muodostamaan
maisemaan, jossa etäämpänä noin 500 metrin päässä esiintyy ojitettua suota. Lännessä
noin 600 metriä suunnitellulta voimalaitosalueelta on ampumarata.

Voimalaitosalueen pohjoispuolella on osittain raivaamatonta kaatopaikka-aluetta ja
länsipuolen tapaan nuoren männikön peittämää kuivaa kangasta.

3.3 VESILUONTO
Suunnitellun voimalaitosalueen lähin pintavesistö on vajaan kilometrin päässä
lounaassa sijaitseva Iso-Kirnulampi, johon laskee ojia voimalaitosalueen länsipuolella
siitä noin 500 metrin päässä olevasta metsästä, joka on ojitettu. Pohjoisessa lähin
pintavesistö on noin kilometrin päässä sijaitseva Pieni-Paalanen.

Itse sijoituspaikan alueella ei ole järviä tai lampia. Alueella ei ole myöskään
yksittäisiä ojia tai puroja. Luontoselvityksessä ei todettu voimalaitosalueella
sijaitsevan vesilain 15 ja 17a §:n tarkoittamia kohteita (suojellut pintavedet).

 Ekovoimalaitos
 Luontoselvitys 11 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

3.4 KASVILLISUUS
Kasvillisuudessa näkyy ihmistoiminnan jälki ja metsäkasvillisuus on
kulttuurivaikutteista sekametsää jonka valtapuuna on mänty. Varsinaisen
sijoituspaikkavaihtoehdon kohdalla puusto on pääosin nuorta koivua. Kenttäkerroksen
kasvillisuus vaihettuu lyhyellä matkalla varsinaisen sijoituspaikan ruohoisemmasta
lehtisekametsän kasvillisuudesta avoimemman mäntyvaltaisen maisemametsän
kanervan luonnehtimaksi kuivaksi kangasmetsäksi. Kenttäkerrosta leimaavat
sijoituspaikalla mustikka, heinäkasvit, joista mainittavimmat ovat metsälauha ja
metsämaitikka, sekä aivan kaatopaikka-alueen reunassa kasvavat paju ja maitohorsma.
Sijaintipaikan maastosta ja kasvillisuuden seasta ei löytynyt kuin muutama lahopuu.

Etäämpänä aluskasvillisuus on kuivalle kankaalle tyypillisesti mustikan, puolukan,
kanervan ja osin sammaleen peittämää aluetta. Aluskasvillisuuden joukossa on vain
vähän lahopuuta. Kivimäensalon alueella tehdyn kääpäselvityksen yhteydessä
havaituista kahdesta vaarantuneesta kääpälajista (mesipillikääpä ja pohjanrypykkä) ei
tehty havaintoja tämän luontoselvityksen yhteydessä.

3.5 ELÄIMISTÖ
Voimalaitoksen sijoituspaikkaa ympäröivät metsät eivät tarjoa erityisiä
elinympäristöjä eikä lähtötietojen perusteella alueelta ole tavattu erityistä suojelua
vaativia eläinlajeja tai vaarantuneita lajeja. Tämä luontoselvitys ei sisältänyt erityistä
pesimälinnuston selvitystä. Lähdeaineistona on käytetty Etelä-Savon
Lintuharrastajien, Oriolus, lintuatlasta vuodelta 2011, jossa 10x10 km ruudukolla on
havaittu pesiviä lintulajeja. Ekovoimalaitoksen voimalaitosalue sijoittuu
yhteiskoordinaattiruudukon ruudulle 691:353 (Pieksämäki, Haapa-aho), sen
koilliskulmaan. Tämä aineiston mukaan ruudulla on todettu 37 varmasti pesivää lajia,
22 todennäköisesti pesivää lajia ja lisäksi 20 lajin kohdalla pesintä on ollut
mahdollinen. Varmasti pesiviksi todetuista lajeista neljä (teeri, metso, kaakkuri,
pikkulepinkäinen) kuluu EU:n lintudirektiivin liitteessä I mainittuihin
silmälläpidettäviin lajeihin (NT). Lintuhavaintoja on lisäksi tarkistettu BirdLifen Tiira
lintutietopalvelusta. Luontoselvityksen kohteena olevalta alueelta ei tarkastelussa
esiintynyt tietoja.

Maastokäynnin yhteydessä tehtiin havaintoja varsinaisella suunnitellulla
voimalaitoksen sijoituspaikalla kaikkiaan 5 lintulajista: peippo, talitiainen, sinitiainen,
pajulintu, varis. Kaatopaikalla havaittuja lintulajeja olivat korppi, kalalokki,
harmaalokki, harakka, peippo, pajulintu, talitiainen ja varis. Kaatopaikan yläpuolella
lenteli haarapääskyjä. Varsinaisen voimalaitoksen sijoituspaikan länsipuolella,
luontoselvityksen piiriin kuuluneella alueella tahtiin havaintoja teerestä,
punakylkirastaasta, räkättirastaasta, käpytikasta, käestä ja rautiaisesta. Kaikki
luontoselvityksen yhteydessä havaitut lajit ovat lajeja, jotka on todettu varmasti
periviksi havaintoruudun rajaamalla alueella. Läheisellä Iso-Kirnulammella ei tehty
maastokäynnin yhteydessä havaintoja vesilinnuista.

 Ekovoimalaitos
 Luontoselvitys 12 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

Maastokäynnin yhteydessä ei tehty havaintoja nisäkkäistä ja tiedossa ei myöskään ole
havaintoja uhanalaisista eliölajeista.

Riikinnevan jätelaitoksen eteläpuolella sijaitsevan Metsälän suojelualueella on tehty
liito-oravaselvitys vuonna 2011. Liito-oravaselvityksen mukaan alue ei vaikuttanut
kovinkaan otolliselle liito-oravalle, mutta alueelta löytyi kuitenkin papanapuita 33
kappaletta, joista mahdollisia pesäpuita oli neljä kappaletta. Nyt tehdyn
pienimuotoisen luontoselvityksen yhteydessä ei tehty havaintoja liito-oravasta. Liito-
oravan siirtyminen Metsälän suojelualueelta suunnitellun voimalaitoksen suuntaan on
hankalaa, koska puusto Metsälän suojelualuetta ympäröivältä alueelta on lähes
kokonaan hakattu (Kuva 3-6).

Kuva 3-6. Maisema Metsälän suojelualuetta ympäröivästä alueesta. Suojelualue
näkyy tiiviimpänä metsänä ja se on merkitty puihin maalatuilla valkoisilla renkailla.

Leppävirran kunnan alueella on tehty luonto- ja maisemaselvitys vuonna 1995, jossa
on todettu mm. Putaanvuori seudullisesti merkittävänä kallioalueena Riikinnevan
kupeessa ja siellä harvinaisen pöllölajin pesäpaikka. Putaanvuori sijaitsee Riikinnevan
jätelaitoksen koillispuolella yli kilometrin etäisyydellä eikä se sisältynyt tämän nyt
tehdyn luontoselvityksen piiriin.

 Ekovoimalaitos
 Luontoselvitys 13 (13)

 Elokuu 2012

© ÅF-Consult Ltd 2012

4 LUONTO- JA LINTUDIREKTIIVILAJIT SEKÄ UHANALAISET
LAJIT

4.1 LUONTO- JA LINTUDIREKTIIVILAJIT
Alueelta ei havaittu eikä ympäristöhallinolla ole tiedossa luontodirektiivin liitteen
IV(a) lajeja.

4.2 UHANALAISET LAJIT
Alueelta ei ole tiedossa tai havaittu uhanalaisia lajeja,

5 ARVOKKAAT LUONTOKOHTEET

5.1 KANSAINVÄLISESTI ARVOKKAAT KOHTEET
Alueella ei ole kansainvälisesti arvokkaita luontokohteita. Alueen läheisyydessä noin
200 m:n päässä etelä-kaakkoon on Jäppilän ja Joroisten vanhojen suojelumetsien
Natura 2000-alueeseen (FI0500015) kuuluva Metsälän suojelualue.

5.2 KANSALLISESTI ARVOKKAAT KOHTEET
Alueella ei ole kansallisesti arvokkaita luontokohteita. Alueen läheisyydessä on
Metsälän suojelualue noin 200 m etelä-kaakkoon hankealueesta.

5.3 MAAKUNNALISESTI JA SEUDULLISESTI ARVOKKAAT KOHTEET
Sijoituspaikkavaihtoehdon alueella ei ole maakunnallisesti arvokkaita luontokohteita.

5.4 PAIKALLISESTI ARVOKKAAT KOTEET
Sijoituspaikka-alueella ei todettu olevan tai havaitun paikallisesti arvokkaita kohteita.

6 JOHTOPÄÄTÖKSET
Riikinnevan Ekovoimalaitoksen suunnitellulla sijoituspaikalla ei ole sellaisia
maisema- tai luontoarvoja, joiden perusteella voitaisiin esittää suosituksia alueen
maankäyttöön. Alueelta ei ole havaintoja uhanalaisista lajeista tai luontotyypeistä eikä
lisäselvityksiä arvioida tarpeellisiksi. Luontoselvityksen perusteella ei myöskään
arvioida tarpeelliseksi Luonnonsuojelulain 65 §:n mukaista Natura-arviointia.

