
 16WWE1516

 79

Virtaamat eri vesistönosiin (Taulukko Error! No text of specified style in docu-
ment..1) on arvioitu samalla tavoin kuin 2009 YVA:ssa, jossa laskentaperusteet on esi-
tetty. Virtaamat ovat Nuorttijoessa ja Kemijoen yläosalla suurimmillaan touko-
kesäkuussa ja pienimmillään tammi-huhtikuussa. Heinä-lokakuussa virtaamat ovat lä-
hellä keskiarvoja.

Nuortti kuuluu pintavesityyppiin suuret kangasmaiden joet ja Kemijoki tyyppiin suuret
turvemaiden joet. Sekä Nuortin että Kemijoen yläosan ekologinen tila on arvioitu erin-
omaiseksi. Nuortin luokittelu on tehty asiantuntija-arviona. Kemijoen luokittelu perus-
tuu laajaan ekologiseen aineistoon. Molempien jokien kemiallinen tila on hyvä. Soklioja
kuuluu pintavesityyppiin pienet kangasmaiden joet, mutta Sokliojalle ei ole tehty ekolo-
gisen tilan luokitusta. (ympäristöhallinnon Oiva-tietokanta)

Taulukko Error! No text of specified style in document..1. Valuma-alueen pinta-alat sekä
virtaaman tunnusluvut hankkeen vaikutusten kannalta merkittävissä vesistönosissa. (F =
Valuma-alueen pinta-ala, MQ = keskivirtaama, MNQ = keskialivirtaama ja MHQ =
keskiylivirtaama)

Valuma‐alue F MQ MNQ MHQ

[km
2
] [m

3
/s] [m

3
/s] [m

3
/s]

Nuorttijoen valuma‐alue (72.04)

Yli‐Nuortti ennen Sokliojan laskukohtaa 175 1,9 0,2 31,0

Soklioja 60 0,7 0,1 11,4

Yli‐Nuortti, Sokliojan alapuoli 235 2,6 0,2 42,4

Yli‐Nuortti, Tulppiojoen alapuoli 416 4,6 0,6 68,6

Nuortti, Nuorttiköngäs 700 7,7 1,1 109

Nuortti, valtakunnan raja 799 8,8 1,2 124

Ylä‐Kemijoen valuma‐alue (65.4)

Kemijoki, Kuttusojan alapuoli 665 7,3 1,3 96

Kemijoki, Kuusiojan alapuoli 790 8,7 1,6 114

Kemijoki, Vuohtusjoen alapuoli 1 110 12,2 2,2 160

Kemijoki, Värriöjoen alapuoli 3 010 39,4 10,7 294

Kemijoki, Tenniöjoen alapuoli 8 145 107,0 29,0 796

Veden laatu

Seuraavassa on esitetty lyhyt yhteenveto alueen pintavesien laadusta 2009 YVA:n poh-
jalta keskittyen käsiteltävänä olevan vaihtoehdon kannalta keskeisiin vesistönosiin. Laa-
jempi kuvaus on esitetty 2009 YVA-selostuksessa. Kuvausta on tarkennettu mm. ekolo-
gisen tilan luokituksilla.

Sokliojan vesi on luontaisesti fosforipitoista ja emäksistä alueen kallio- ja maaperästä
johtuen. Fosforipitoisuudet ovat rehevien vesien luokkaa, mutta typpipitoisuudet ovat
melko pieniä. Vesi on melko kirkasta ja rautaa on vähän. Sokliojan fosforipitoisuus on
pienten kangasmaiden jokien luokittelun mukaan tyydyttävää tasoa, mutta tarkastelussa
on otettava huomioon se, että Sokliojan fosforipitoisuus on luontaisesti suuri. Typpipi-
toisuus ja pH ovat Sokliojassa erinomaista tasoa.

80

Yli-Nuortin vesi on varsin samankaltaista kuin Sokliojan vesi fosforipitoisuuden ollessa
tyydyttävää ja typpipitoisuuden sekä pH:n erinomaista tasoa. Fosforipitoisuus laskee
Nuortissa Tulppiojoen ja Sotajoen vesien vaikutuksesta. Sen sijaan typpeä Nuortissa on
enemmän kuin ylempänä, mutta Nuortinkin typpipitoisuus on silti jokseenkin alhainen.
Nuortin vesi on tummempaa kuin Sokliojan tai Yli-Nuortin vesi johtuen suovaltaisten
valuma-alueiden vesistä. Myös Nuortin vesi on lievästi emäksistä. Nuortin fosforipitoi-
suus on suurten kangasmaiden jokien jokityypin hyvää tasoa ja typpipitoisuus sekä pH
erinomaista tasoa.

Kemijoen veden laatu poikkeaa Nuortista alhaisemman fosforipitoisuuden, sähkönjohta-
vuuden ja pH:n osalta. Typpipitoisuus on suunnilleen Nuortin tasoa. Kemijoessa fosfo-
rin ja typen pitoisuus sekä pH ovat erinomaista tasoa suurten turvemaiden jokien luoki-
tuksen mukaisesti.

Perifytonin piilevästö

Perifytonilla tarkoitetaan erilaisilla pinnoilla kasvavia eliöyhteisöjä, joista käyttökelpoi-
sin vesistön tilan indikaattori on perifytonin piileväyhteisö. Sekä Nuortin vesistön että
Ylä-Kemijoen piileväyhteisöjä tutkittiin vuonna 2008 ja raportti tutkimuksen tuloksista
on 2009 YVA:n liitteenä.

Piileväyhteisöjen perusteella Soklin alueen vesistöjen tila on joko erinomainen tai hyvä.
Tyypillistä piileväyhteisöille on, että suurin osa esiintyvistä lajeista sietää vain vähän
orgaanista typpikuormitusta ja vaatii suurta hapenkyllästystä. Piileväyhteisöjen perus-
teella sekä Soklioja, Yli-Nuortti ja Nuortti että Ylä-Kemijoki olivat oligo-mesotrofisia
eli sijoittuivat karun ja lievästi rehevän vesistön rajamaastoon. Vaikka Nuortin vesistös-
sä fosforia on selvästi Kemijokea runsaammin, ei piileväyhteisöjen rehevyysluokituk-
sessa ollut käytännössä eroja vesistöjen välillä.

Pohjaeläimet

Nuortin ja Kemijoen vesistöjen vuoden 2008 pohjaeläinselvitys tuloksineen on esitetty
kokonaisuudessaan 2009 YVA:n liitteenä. Tuolloin ei laskettu vesistöjen ekologisessa
tila-arvioinnissa käytettäviä tunnuslukuja, jotka laskettiin ko. aineiston perusteella tä-
män YVA:n täydennyksen yhteydessä. Tunnuslukujen laskentaperusteet sekä tulokset
kokonaisuudessaan on esitetty liitteessä 3. Seuraavassa esitetään lyhyt yhteenveto alu-
een pohjaeläimistön tilasta vuonna 2008.

Alueen virtavedet ovat pääsääntöisesti rakenteellisesti joko luonnontilaisia tai lähellä
luonnontilaa. Ihmistoiminnan vaikutus alueen virtavesiin näkyy lähinnä metsätalouden
aiheuttamina muutoksina. Metsätalouden toimenpiteet ovat paikoin muuttaneet etenkin
uomien rantavyöhykkeitä ja valuma-alueen luontaisia ominaispiirteitä. Laajoja uittoper-
kauksia on tehty lähinnä Kemijoella, mutta kosket on kunnostettu 2000-luvun alkupuo-
lella.

Alueen pohjaeläinyhteisöjen erikoispiirteenä voidaan pitää suodattajapohjaeläinten vä-
häistä osuutta. Tämä johtuu pääasiassa järvien vähäisyydestä, joten suodatettavaa ravin-
toa on tarjolla vain vähän. Lisäksi etenkin Nuortin vesistön virtavedet ovat valuma-
alueen luonteesta johtuen luontaisesti ravinteikkaita, mikä mahdollistaa runsaan perus-
tuotannon. Alueen pohjaeläimistöä hallitsevatkin ns. laiduntajat, jotka käyttävät ravin-
nokseen mm. erilaisilla pinnoilla kasvavia leviä (perifytonia).

Sekä Nuortin vesistön että Ylä-Kemijoen pH on joko lähellä neutraalia tai lievästi
emäksinen ja puskurointikyky on hyvä tai erinomainen. Vesistöissä esiintyy kautta alu-
een happamoitumiselle herkkiä pohjaeläinlajeja, mikä viittaa pH:n pysyvän suotuisissa

 16WWE1516

 81

rajoissa. Erityisesti Sokliojan ja Yli-Nuortin herkkien vesihyönteislajien lajimäärät ovat
Lapin muihin samantyyppisiin virtavesiin verrattuna korkeita, mikä osaltaan kuvaa alu-
een jokien Lapin oloissa poikkeuksellisen monimuotoisia ja luontaisesti reheviä olosuh-
teita (Lapin ympäristökeskus 2009).

Virtavesien ekologista tilaa arvioitiin neljällä eri pohjaeläinmittarilla. Vuoden 2008 poh-
jaeläinaineistojen perusteella Yli-Nuortin ja Nuortin ekologinen tila on pääsääntöisesti
hyvä ja Ylä-Kemijoen tila on joko hyvä tai erinomainen. Kaikkien pohjaeläinmittarien
perusteella Soklioja on ekologisesti erinomaisessa tilassa. Tutkimuskohteiden pohja-
eläinyhteisöt eivät ole kärsineet orgaanisesta kuormituksesta. Pohjaeläinyhteisöjen mo-
nimuotoisuus on paikoin melko korkea.

Pohjaeläinyhteisön perusteella laskettujen tunnuslukujen tarkastelussa tulee ottaa huo-
mioon, että alueen virtavesissä on vähän suodattajiin kuuluvia pohjaeläimiä. Esimerkik-
si suurten virtavesien tyyppilajeihin kuuluvia erään vesiperhosheimon lajeja ei alueen
virtavesistä todettu lainkaan, mikä laskee etenkin tyyppilajeihin perustuvia ja ns. EPT-
lajeihin perustuvia tunnuslukuja. Suodattajien puuttuminen näkyy myös pohjaeläinyh-
teisöjen rakennetta kuvaavissa tunnusluvuissa. Suodattajien ja edellä mainittujen vesi-
perhosten puuttuminen pohjaeläinyhteisöstä eivät kuitenkaan todennäköisesti johdu vir-
tavesien huonosta ekologisesta tilasta, vaan selittyvät valuma-alueen luontaisilla erityis-
ominaisuuksilla sekä järvien puuttumisella.

Vuonna 2008 tutkimusalueilta ei havaittu uhanalaiseksi luokiteltuja pohjaeläinlajeja.
Jokihelmisimpukkakartoituksen perusteella näyttää todennäköiseltä, että alueella ei
esiinny myöskään jokihelmisimpukkaa.

7.5.2 Käytetyt menetelmät ja arvioidut vaikutukset

Kaivoshankkeella saattaa olla merkittäviä vaikutuksia alueen vesistöihin. Kaivostoimin-
nan arvioidaan vaikuttavan erityisesti pintavesien fosfori- ja kiintoainepitoisuuksiin.
Vesistövaikutukset kohdistuvat niihin vesistönosiin, joihin kohdistuu rakentamistoi-
menpiteitä tai joihin johdetaan kuivatusvesiä. Myös mahdollinen raakaveden otto vai-
kuttaa pintavesien tilaan. Mahdolliseen vaikutusalueeseen kuuluvat Soklioja, Yli-
Nuortin alajuoksu sekä joko Nuortti tai Kemijoki kuivatusvesien purkusuunnasta riip-
puen. Vesistövaikutuksiin sisältyvät veden laatu sekä vesistön biologiset tekijät, kuten
perifyton, pohjaeläimistö ja kalasto. Kalastoon ja kalastukseen kohdistuvat vaikutukset
on esitetty luvussa 77.17.6.2.

Vesistövaikutusten kannalta ratalinjaukset (VE3 Rata-1 ja VE3 Rata-2) tai putkilinjauk-
set (VE3 Putki-1 jaVE3 Putki -2) ovat samanlaisia, mistä johtuen tarkastelussa ei ole
erotettu linjauksia, vaan vaikutukset on tarkasteltu ratavaihtoehdolle (VE3 Rata) ja put-
kivaihtoehdolle (VE3 Putki) ylipäätään.

Käytetyt menetelmät

Hydrologisia vaikutuksia eli vaikutuksia virtaamiin on arvioitu tapahtuvien valuma-
aluemuutosten sekä vesistöön johdettavien ja mahdollisesti vesistöstä otettavien vesi-
määrien perusteella.

Lähtökohtana vesistövaikutusten arvioinnille on perustilatietous, josta on esitetty kuva-
us luvussa Error! Reference source not found.. Vedenlaatuvaikutukset on arvioitu ve-
sistöjen virtaamien ja arvioitujen päästömäärien perusteella, joiden avulla on laskettu
veden laadun muutos. Päästöt on laskettu maksimaalisella kuivatusveden määrällä. Tä-

82

män hetken arvion mukaan keskimääräinen kuivatusveden määrä tullee olemaan noin
puolet arvioidusta maksimimäärästä, joten tässä YVA-selostuksessa vaikutusarviot on
tehty suurimmalla arvioitavissa olevalla kuormituksella. Arvio tulee tarkentumaan
suunnittelun edetessä, ja ympäristölupahakemuksessa vaikutusarviot tarkentuvat.

Vesistöjen virtaamissa on otettu huomioon kaivostoiminnan aiheuttamat muutokset vir-
taamiin. Ainepitoisuuksien muutokset virtaavassa vedessä tapahtuvat laimentumisen pe-
rusteella. Kuivatusveden määrän arvioidaan olevan suurempi kuin mitä 2009 YVA:ssa
arvioitiin, mistä johtuen myös nyt arvioidut kuormitukset ovat suurempia.

Vedenlaatuvaikutusten pohjalta on tehty arviot mahdollisista muutoksista vesistöjen
tuotannollisissa ominaisuuksissa. Yhdistämällä vedenlaatuvaikutukset vesistön biologi-
seen tietoon on tehty päätelmät vaikutuksista vesistön ekologiseen tilaan.

Kaikki arviot on tehty asiaan perehtyneiden asiantuntijoiden toimesta. Vesistövaikutus-
ten arviointiin ovat osallistuneet limnologi, pohjaeläimiin erikoistunut biologi, piileväs-
töön erikoistunut luonnonmaantieteilijä sekä kalabiologi.

Vaikutukset virtaamiin

Kaivostoiminnan vaikutukset virtaamiin voivat syntyä kolmella eri tavalla:

 vesistörakentamisesta johtuvat valuma-aluemuutokset

 vesistöön johdettava kuivatusveden määrä, sekä

 vesistöstä mahdollisesti otettava raakavesi.

Kaivoksen kohdalla Sokliojaa siirretään siten, että Soklioja laskee Yli-Nuorttiin noin 3
km nykyistä ylempänä. Lisäksi Yli-Nuortin uomaa oikaistaan hieman kaivosalueen ete-
läpuolella. Nämä toimenpiteet tehdään Sokliojan vesien pääsyn estämiseksi louhokseen.

Niskaojalla rajatun louhosalueen pinta-ala on noin 6,5 km2. Lähes koko tämä alue kuu-
luu nykyisin Sokliojan valuma-alueeseen. Sokliojan valuma-alue pienenee siten noin 10
% kaikissa hankevaihtoehdoissa. Sokliojan virtaama ojan alaosalla pienenee samassa
suhteessa. Ison selkeytysaltaan pohjoinen sijoituspaikkavaihtoehto sijaitsee Sokliojan
latvalla. Selkeytysallas on tarkoitus rakentaa patoamalla Soklioja Rouvoivanselän koh-
dalta. Tämä pienentää Sokliojan valuma-aluetta noin 30 km2, mikä on puolet koko Sok-
liojan valuma-alueesta. Käytännössä Soklioja tuhoutuu alaosaltaan kaivostoiminnan
vaikutuksesta kaikissa hankevaihtoehdoissa. Mikäli iso selkeytysallas sijoitetaan Sok-
liojan latvalle, tuhoutuu Soklioja käytännössä kokonaan. Hydrologiset vaikutukset koh-
distuvat lähinnä Yli-Nuorttiin Sokliojan muuttuvan reitin ja virtaamamuutosten vaiku-
tuksesta.

Yli-Nuortissa virtaama lisääntyy Sokliojan uuden ja vanhan laskukohdan välisellä noin
3 km matkalla, mutta pienenee Sokliojan nykyisen laskukohdan alapuolella. Eteläinen
iso selkeytysallas ei käytännössä itsessään vaikuta vesistön virtaamiin. Tällöin vaiku-
tukset syntyvät varsinaisen louhosalueen vaikutuksesta. Mikäli ison selkeytysaltaan si-
joituspaikaksi valitaan eteläinen vaihtoehto, lisääntyy Yli-Nuortin virtaama noin kol-
manneksen Sokliojan uuden ja vanhan laskukohdan välillä ja pienenee vain hieman
Sokliojan vanhan laskukohdan alapuolella (Taulukko Error! No text of specified style
in document..2). Mikäli ison selkeytysaltaan sijoituspaikaksi valitaan pohjoinen vaihto-
ehto, lisääntyy Yli-Nuortin virtaama Sokliojan uuden ja vanhan laskukohdan välillä
noin 15 % ja pienenee vanhan laskukohdan alapuolella vajaan 20 % (Taulukko Error!
No text of specified style in document..2). Alempana kaivostoiminnan vaikutukset vir-
taamiin pienenevät, mutta edelleen Tulppiojoen laskukohdan alapuolella Yli-Nuortin

 16WWE1516

 83

virtaama pienenee lähes 10 %, mikäli selkeytysaltaalla padotaan Sokliojan yläosa (poh-
joinen ison selkeytysaltaan sijoituspaikkavaihtoehto).

Taulukko Error! No text of specified style in document..2. Mahdolliset virtaamamuutokset Yli-
Nuortissa. F = valuma-alueen pinta-ala, MQ = keskivirtaama, MNQ = keskialivirtaama ja
MHQ = keskiylivirtaama. Muutos laskettu keskivirtaamatilanteelle.

F MQ MNQ MHQ muutos

km
2

m
3
/s m

3
/s m

3
/s %

Yli‐Nuortti, Sokliojan uusi laskukohta 170,0 1,9 0,14 30,7

eteläinen iso selkeytysallas 223,5 2,5 0,23 40,8 33

pohjoinen iso selkeytysallas 193,5 2,2 0,18 35,1 14

Yli‐Nuortti, Sokliojan alapuoli 235,0 2,6 0,20 42,4

eteläinen iso selkeytysallas 228,5 2,5 0,19 41,2 ‐3

pohjoinen iso selkeytysallas 198,5 2,1 0,13 34,2 ‐19

Yli‐Nuortti, Tulppiojoen alapuoli 416,0 4,6 0,60 68,6

eteläinen iso selkeytysallas 409,5 4,5 0,59 67,4 ‐2

pohjoinen iso selkeytysallas 379,5 4,2 0,5 61,7 ‐9

Nuortissa virtaamamuutoksiin vaikuttavat samat kaivosalueen rakentamiseen liittyvät
valuma-alueen muutokset kuin Yli-Nuortissa, mutta lisäksi Nuortti on Kemijoen ohella
toinen mahdollinen kaivoksen kuivatusvesien purkuvesistö. Eteläisestä isosta selkey-
tysaltaasta vedet on kuitenkin suunniteltu johdettavan Kemijokeen, joten seuraavassa on
tarkasteltu ainoastaan purkua pohjoisesta isosta selkeytysaltaasta Nuorttiin. Purkupaikka
sijaitsisi tällöin Nuorttikönkäällä. Nuorttikönkään yläpuolella virtaamiin vaikuttavat ai-
noastaan kaivoksen rakentamisesta aiheutuvat valuma-aluemuutokset. Nuorttikönkään
alapuolella vaikutustarkastelussa on otettu huomioon sekä valuma-aluemuutokset että
kuivatusvesien mahdollinen purku Nuorttiin ja tarkastelu on tehty näiden tekijöiden yh-
teisvaikutuksena. Kaivoksen kuivanapitovettä on oletettu johdettavan vesistöön tasaises-
ti.

Nuortissa virtaama kasvaa Sotajoen ja muiden sivu-uomien vesien vaikutuksesta. Kai-
vostoiminnan vaatiman vesistörakentamisen aiheuttamat virtaamamuutokset jäävät
Nuortissa siten Yli-Nuorttia pienemmiksi. Ison selkeytysaltaan eteläisessä sijoituspaik-
kavaihtoehdossa virtaamamuutokset Nuortissa Nuorttikönkään yläpuolella ovat alle
prosentin. Ison selkeytysaltaan pohjoisessa sijoituspaikkavaihtoehdossa Nuortin virtaa-
ma pienenee Sotajoen alapuolella noin 6 %, mikä alivirtaamatilanteessa tarkoittaa noin
0,07 m3/s virtaaman pienenemistä.

Mikäli kaivoksen kuivanapitovedet johdetaan Nuorttiin Nuorttikönkään kohdalle (poh-
joinen iso selkeytysallas), tasaantuu Nuortin virtaama verrattuna tilanteeseen, jossa kui-
vanapitovedet johdettaisiin Kemijokeen (Taulukko Error! No text of specified style in
document..3). Jos malmi kuljetetaan Venäjälle putkessa, tarvitaan vettä malmin liettä-
miseen putkikuljetusta varten ja vesistöön johdettava kuivanapitovesien määrä on rata-
vaihtoehtoa pienempi. Sekä rata- että putkivaihtoehdossa virtaamamuutokset Nuortissa
jäävät keskivirtaamatilanteessa pieniksi (Taulukko Error! No text of specified style in
document..3). Alivirtaamatilanteessa Nuortin virtaama lisääntyy hieman, koska kui-
vanapitovesien määrä tasaisesti vesistöön purettuna on suurempi kuin kaivoksen raken-

84

tamisesta aiheutuvien valuma-aluemuutosten aiheuttama virtaaman väheneminen alivir-
taamatilanteessa. Jos kaivoksen kuivanapitovedet johdetaan Kemijokeen, vähenee
Nuortin virtaama Nuorttikönkään kohdalla hieman yli 5 % ja valtakunnanrajalla vajaat 5
% ison selkeytysaltaan pohjoisella sijoituspaikkavaihtoehdolla. Ison selkeytysaltaan ete-
läinen sijainti ei juuri vaikuta Nuortin virtaamiin.

Taulukko Error! No text of specified style in document..3. Mahdolliset virtaamamuutokset
Nuortissa Nuorttikönkään kohdalla. F = valuma-alueen pinta-ala, MQ = keskivirtaama,
MNQ = keskialivirtaama ja MHQ = keskiylivirtaama. Muutos laskettu
keskivirtaamatilanteelle.

F MQ MNQ MHQ muutos

km
2

m
3
/s m

3
/s m

3
/s %

Nuortti, Nuorttiköngäs 700 7,7 1,1 109

VE3 RATA purku Nuorttiin

pohjoinen iso selkeytysallas 7,6 1,4 102 ‐1

VE3 PUTKI purku Nuorttiin

pohjoinen iso selkeytysallas 7,4 1,2 102 ‐4

VE3 RATA ja PUTKI Purku Kemijokeen

eteläinen iso selkeytysallas 7,6 1,1 108 ‐1

pohjoinen iso selkeytysallas 7,3 1,0 102 ‐6

Kuivatusvesille on kaksi vaihtoehtoista purkureittiä Kemijokeen: pohjoinen reitti Kut-
tusojan kautta tai eteläinen reitti suoraan Kemijokeen Kuusiojan alapuolelle. Kuttusoja
on pieni oja, jonka valuma-alueen pinta-ala on arviolta noin 15 km2. Sekä rata- että put-
kivaihtoehdossa Kuttusojan virtaama lisääntyisi hyvin merkittävästi, mikäli kuivatusve-
det johdettaisiin pohjoista reittiä Kemijokeen.

Kuttusojan alapuolella Kemijoessa virtaama on huomattavasti suurempi kuin Kut-
tusojassa ja virtaaman lisäys ratavaihtoehdossa noin 5 % ja putkivaihtoehdossa noin 1,5
%. Kemijoen virtaaman ei lisäänny Kuttusjoan ja Kuusiojan välillä kovin paljoa, mistä
johtuen kuivatusvesien vaikutus Kemijoen virtaamaan on suunnilleen samaa luokkaa
sekä pohjoisessa että eteläisessä purkureittivaihtoehdossa purkupaikalla (Kuttusojan
alapuoli tai Kuusiojan alapuoli, Taulukko Error! No text of specified style in
document..4). Kuusiojan alapuolella kaivoksen kuivanapitovesien aiheuttama virtaama-
lisäys on ratavaihtoehdossa noin 4 % ja putkivaihtoehdossa hieman yli 1 %. Kuusiojalta
alaspäin kuivanapitovesien vaikutus Kemijoen virtaamaan vähenee siten, että se laskee
alle prosenttiin putkivaihtoehdossa Vouhtujoen ja ratavaihtoehdossa Värriöjoen alapuo-
lella (Taulukko Error! No text of specified style in document..4).

Kiimavaaranlehdon länsipuolella sijaitsevasta vara-altaasta vettä johdetaan tarvittaessa
Vouhtujoen kautta Kemijokeen. Tässä vaiheessa vara-altaan käyttötarvetta ja mahdollis-
ta juoksutusta vesistöön ei voida arvioida. Allasta käytettäisiin kuitenkin lähinnä tulva-
aikana, jolloin mahdollisesti vesistöön juoksutettavan veden määrä olisi pieniä suhteessa
Vouhtujoen virtaamaan.

 16WWE1516

 85

Taulukko Error! No text of specified style in document..4. Mahdolliset virtaamamuutokset
Kemijoen vesistössä. F = valuma-alueen pinta-ala, MQ = keskivirtaama, MNQ =
keskialivirtaama ja MHQ = keskiylivirtaama. Muutos laskettu keskivirtaamatilanteelle.

F MQ MNQ MHQ muutos

km
2

m
3
/s m

3
/s m

3
/s %

Kemijoki, Kuttusojan alapuoli 665 7,3 1,3 96

pohjoinen purkureitti Kemijokeen

VE3 RATA 7,6 1,6 96 4,6

VE3 PUTKI 7,4 1,4 96 1,5

Kemijoki, Kuusiojan alapuoli 790 8,7 1,6 114

VE3 RATA 9,0 1,9 114 3,8

VE3 PUTKI 8,8 1,7 114 1,3

Kemijoki, Vuohtusjoen alapuoli 1110 12,2 2,2 160

VE3 RATA 12,5 2,5 160 2,7

VE3 PUTKI 12,3 2,3 160 0,9

Kemijoki, Värriöjoen alapuoli 3010 39,4 10,7 294

VE3 RATA 39,7 11,0 294 0,8

VE3 PUTKI 39,5 10,8 294 0,3

Vaikutukset veden laatuun

Edellä kuvatut kaivostoiminnasta aiheutuvat valuma-aluemuutokset eivät sinällään vai-
kuta veden laatuun. Vesistörakentamisesta aiheutuu lähinnä lyhytaikaista ohimenevää
sameushaittaa ja kiintoainepitoisuuden lisääntymistä. Seuraavassa on tarkasteltu kaivok-
sen kuivanapitovesien vaikutusta purkuvesistön veden laatuun. Isosta selkeytysaltaasta
vesistöön johdettavan veden laatu on rata- ja putkivaihtoehdossa samanlaista, mutta ra-
tavaihtoehdossa purettava vesimäärä on putkivaihtoehtoa suurempi. Vaikutukset on ar-
vioitu siten, että vettä johdettaisiin tasaisesti vesistöön ympäri vuoden. Vesimäärä pääs-
töarvioissa on tämän hetken arvion mukainen maksimaalinen vesimäärä, joten keski-
määräinen kuormitus tulee olemaan arvioitua pienempi ja siten myös vaikutukset tässä
arvioitua vähäisemmät.

Isosta selkeytysaltaasta vesistöön johdettavan veden pH on hieman emäksisen puolella
(pH 7,0–8,0) ja vesissä on puskurointikykyä, joten pH-muutoksia ei arvioida tapahtu-
van. Vesistöön johdettavan veden pH on joko purkuvesistön tasoa tai hieman suurempi.
Typpipitoisuuden arvioidaan olevan melko alhainen, koska louhinnassa ei käytetä rä-
jähdysaineita, joista voisi jäädä typpijäämiä kuivanapitoveteen. Saniteettijätevedet ovat
ainoa biologisen hapenkulutuksen ja typenlähde, mutta niiden osuus vesikierrossa on
pieni. Vaikka typpipitoisuus arvioidaan melko alhaiseksi, on se silti alueen luonnon-
vesien pitoisuuksia suurempi. Vesistöön johdettavan veden fosfori on peräisin louhitta-
vasta malmista. Fosforin pitoisuus on noin viisinkertainen Nuorttijoen ja yli 10-
kertainen Kemijoen nykyiseen fosforipitoisuuteen verrattuna.

Kaivoksen kuivanapitovedet sisältävät pieninä pitoisuuksina myös raskasmetalleja, lä-
hinnä arseenia, kadmiumia, kromia, kuparia, elohopeaa, molybdeeniä, nikkeliä ja lyijyä.
Raskasmetallipäästö on kuitenkin erittäin vähäinen, eikä sillä arvioida olevan haitallisia

86

vaikutuksia jokivesien laatuun. Lähtökohta on, että vesistöön johdettavassa vedessä ei
ole juuri luontaista enempää raskasmetalleja, vaan raskasmetallit sedimentoituvat sel-
keytysaltaisiin. Kaivostoiminnassa ei käytetä mitään kemikaaleja, jotka voisivat lisätä
vesistöön johdettavan veden raskasmetallipitoisuuksia. Raskasmetallit ovat peräisin
louhittavasta malmista.

Louhoksen kuivanapitovesien vaikutukset veden laatuun on laskettu sekä rata- että put-
kivaihtoehdolle molempiin mahdollisiin purkusuuntiin eli Nuorttiin ja Kemijokeen.
Nuortissa on yksi mahdollinen purkupaikka, Nuorttiköngäs. Kemijoessa purkupaikka-
vaihtoehtoja on kaksi, pohjoinen purkureitti Kuttusojan kautta ja eteläinen purkureitti
suoraan Kemijokeen Kuusiojan alapuolelle. Kuivatusvesien aiheuttamat pitoisuuslisä-
ykset on laskettu keskivirtaamatilanteeseen, mutta myös alivirtaamatilanteen vaikutuk-
sia on arvioitu. Purkuvesistöjen veden laadun lähtöarvoina, joihin pitoisuuslisäyksiä
verrataan, on käytetty seuraavia pitoisuuksia:

Vesistö kok.P kok.N kiintoaine Fe

µg/l µg/l mg/l µg/l

Nuorttijoki 30 150 1 250

Kemijoki 15 150 1 250

Purkuvesistönä Nuortti VE3 Rata. Ratavaihtoehdossa kuormitukset ovat kolminker-
taiset putkivaihtoehtoon verrattuna, koska kaivoksen kuivanapitovesille ei ole käyttö-
kohteita kaivosalueella. Keskivirtaamatilanteessa Nuortin fosforipitoisuus lisääntyy lä-
hes 10 µg/l kaivoksen vesien vaikutuksesta (Taulukko Error! No text of specified style
in document..5), mikä on noin kolmannes Nuortin nykyisestä fosforipitoisuudesta.
Myös typpipitoisuus lisääntyy selvästi. Molempien pääravinteiden selvä lisääntyminen
lisää Nuortin rehevyyttä, mikä tulee näkymään runsastuvana perifytonkasvustona. Kiin-
toainepitoisuuden lisäys on lähes 1 mg/l, mikä tarkoittaa Nuortin kiintoainepitoisuuden
kaksinkertaistumista. Kuitenkin 2 mg/l kiintoainepitoisuutta voidaan pitää jokseenkin
pienenä. Raudan pitoisuuden lisääntyminen, noin 20 µg/l, on sen verran pieni, että sillä
ei arvioida olevan vaikutusta Nuortin ekologiseen tilaan. Alivirtaamatilanteessa vaiku-
tukset korostuvat ja mm. kiintoainepitoisuuden lisääntyminen voi aiheuttaa sedimentaa-
tion lisääntymistä ja heikentää siten pohjaeläimistön ja kalaston elinolosuhteita. Tätä
vaikutusta voidaan ehkäistä välttämällä juoksutusta alivirtaamatilanteessa. Rautatien ra-
kentaminen voi aiheuttaa vähäistä ohimenevää sameushaittaa vesistöjen ylityskohdissa.
Tällä ei kuitenkaan arvioida olevan haitallisia vaikutuksia vesistöjen tilaan. Pohjoisessa
ratalinjassa (VE3 Rata-1) vesistöjen ylityksiä on vähemmän kuin eteläisessä ratalinjauk-
sessa (VE3 Rata-2).

Purkuvesistönä Nuortti VE3 Putki. Jos malmi kuljetetaan Venäjälle putkessa, käyte-
tään suurin osa louhoksen kuivanapitovedestä malmin liettämiseen putkikuljetusta var-
ten ja näin ollen vesistöön johdettava vesimäärä ja kuormitus ovat ratavaihtoehtoa pie-
nemmät. Putkivaihtoehdossa ravinnepitoisuuksien lisäykset ovat keskivirtaamatilantees-
sa havaittavia, mutta jokseenkin lieviä vesistön nykyinen taso huomioon ottaen
(Taulukko Error! No text of specified style in document..5). Lievää rehevöitymistä
kuivatusvesien purusta voi aiheutua myös putkivaihtoehdossa. Kiintoaine- ja rautapitoi-
suuden lisäys vesistössä jää vähäiseksi. Virtaamavaihtelut Nuortissa ovat suuria ja ali-
virtaama varsin pieni. Alivirtaamatilanteessa putkivaihtoehdonkin aiheuttamat ravintei-
den pitoisuuslisäykset olisivat merkittäviä (kok.P noin 20 µg/l ja kok.N noin 90 µg/l).
Nuortin alivirtaama ajoittuu talvikauteen, jolloin biologinen aktiivisuus on kylmästä ve-
destä johtuen vähäistä, mikä vähentää rehevöittävää vaikutusta. Alivirtaamatilanteessa
kiintoainepitoisuuden lisääntyminen voi aiheuttaa lisääntyvää sedimentaatiota hidasvir-
taamaisiin paikkoihin ja heikentää siten pohjaeläinten ja kalojen elinolosuhteita. Putki-

 16WWE1516

 87

vaihtoehdossa kuivanapitovesiä ei välttämättä tarvitse johtaa vesistöön lainkaan, jos tä-
män hetken arvion mukainen kuivatusveden keskimääräinen määrä toteutuu. Vesitasee-
seen liittyy kuitenkin epävarmuutta, mistä johtuen arviot on tehty arvioidulla maksimaa-
lisella vesimäärällä.

Putkilinja kaivettaisiin maan sisään, joten vesistöjen alituskohdissa rakennusaikana ai-
heutuisi ohimenevää sameushaittaa ja kiintoainepitoisuuden lisääntymistä vesistöjen ali-
tuskohdissa. Pohjoisessa putkilinjassa (VE3 Putki-1) vesistöjen alituksia on vähemmän
kuin eteläisessä putkilinjauksessa (VE3 Putki-2).

Vaikutukset Venäjän puolella. Nuortin valuma-alueen pinta-ala sen laskiessa Venäjän
puolella Jaurujokeen on 1 771 km2. Keskivirtaama on noin 23 m3/s. Virtaaman lisäänty-
essä kuormituksen aiheuttamat vesistövaikutukset vähenevät. Ratavaihtoehdossa lievää
rehevöitymistä voi tapahtua Nuorttijoen venäjänpuoleisella osalla, mutta putkivaihtoeh-
dossa vaikutukset jäävät Venäjän puolella jokseenkin pieniksi.

Taulukko Error! No text of specified style in document..5 Kaivoksen kuivanapitovesien
aiheuttamat pitoisuuslisäykset Nuortissa keskivirtaamatilanteessa.

virtaama kok.P kok.N kiintoaine Fe

Keskivirtaama m
3
/s µg/l µg/l mg/l µg/l

VE3 RATA

Nuortti, Nuorttiköngäs 7,6 9 44 0,9 22

Nuortti, valtakunnan raja 8,7 8 38 0,8 19

VE3 PUTKI

Nuortti, Nuorttiköngäs 7,6 3 15 0,3 7

Nuortti, valtakunnan raja 8,7 3 13 0,3 6

Purkuvesistönä Kemijoki VE3 Rata. Pohjoinen purkureitti kulkee Kuttusojan kautta.
Kaivoksen kuivanapitovedet tuotaisiin putkella Kuttusojan yläosalle, mistä ne purkau-
tuisivat Kuttusojan kautta Kemijokeen. Kuttusoja on pieni puro, jossa kuivanapitovesien
vaikutukset olisivat huomattavat. Ojan vesi olisi suurelta osin kaivoksen kuivanapitovet-
tä. Kaivoksen kuivanapitovesien johtaminen Kuttusojan kautta Kemijokeen vaikuttaisi
valmisteilla olevan Pykäläinen-Kuttusoja rantaosayleiskaavan mukaiseen alueen raken-
tamiseen.

Kemijoessa pitoisuuslisäykset olisivat kuivanapitovesien purkupaikalla sekä pohjoisessa
että eteläisessä purkureittivaihtoehdossa samaa tasoa kuin Nuortissa. Kemijoen fosfori-
pitoisuus on nykytilanteessa noin puolet Nuortin fosforipitoisuudesta, joten samantasoi-
sen fosforilisäyksen merkitys Kemijoessa olisi suurempi. Kemijoessa fosfori on minimi-
ravinne toisin kuin Nuortissa. Ratavaihtoehdossa rehevyyden lisääntyminen olisi selvää
aina Värriöjoelle asti (Taulukko Error! No text of specified style in document..6) ja
Värriöjoen alapuolellakin rehevöitymistä tulisi todennäköisesti jossain määrin tapahtu-
maan. Kiintoaineen ja raudan osalta vaikutukset olisivat samankaltaisia kuin Nuortissa,
eli erityisesti alivirtaamatilanteessa kiintoainekuormituksella olisi todennäköisesti hai-
tallisia vaikutuksia vesieliöstölle.

Purkuvesistönä Kemijoki VE3 Putki. Putkivaihtoehdossa kuormitus olisi ratavaih-
toehtoa pienempää ja vaikutukset siten lievempiä. Kuttusojassa vaikutukset olisivat erit-
täin merkittäviä myös putkivaihtoehdossa. Putkivaihtoehdossa lievää rehevöitymistä tu-
lisi tapahtumaan Kemijoessa purkupaikalta Vouhtujoen alapuolelle asti. Alivirtaamati-

88

lanteessa ravinnepitoisuuksien lisäykset olisivat huomattavan suuria (kok.P noin 15 µg/l
ja kok.N noin 50 µg/l) aiheuttaen rehevyyden lisääntymistä kuten Nuortissa myös Ke-
mijoessa alivirtaama ajoittuu talvikauteen, mikä vähentää rehevöittävää vaikutusta.

Taulukko Error! No text of specified style in document..6 Kaivoksen kuivanapitovesien
aiheuttamat pitoisuuslisäykset Kemijoessa keskivirtaamatilanteessa.

virtaama kok.P kok.N kiintoaine Fe

Keskivirtaama m
3
/s µg/l µg/l mg/l µg/l

VE3 RATA, pohjoinen purkureitti

Kemijoki, Kuttusojan ap 7,6 9 44 0,9 22

VE3 RATA, eteläinen purkureitti

Kemijoki, Kuusiojan ap 9,0 7 37 0,7 19

Kemijoki, Vuohtusjoen ap 12,5 5 27 0,5 13

Kemijoki, Värriöjoen ap 39,7 2 8 0,2 4

VE3 PUTKI, pohjoinen purkureitti

Kemijoki, Kuttusojan ap 7,4 3 15 0,3 8

VE3 PUTKI, eteläinen purkureitti

Kemijoki, Kuusiojan ap 8,8 3 13 0,3 6

Kemijoki, Vuohtusjoen ap 12,3 2 9 0,2 5

Kemijoki, Värriöjoen ap 39,5 1 3 0,1 1

Vaikutukset piilevästöön

Kaivoksen kuormituksen vaikutukset ovat lähinnä rehevöittäviä. Kaivoksen kuormituk-
sen vaikutuksesta rehevyys lisääntyisi erityisesti ratavaihtoehdossa (VE3 Rata), mutta
myös putkivaihtoehdolla (VE3 Putki) on rehevöittävä vaikutus. Ravinnepitoisuuksien
lisääntymisen vaikutuksesta rehevää ympäristöä suosivat lajit saavat kilpailuedun karuja
vesistöjä suosivien lajien taantuessa. Kaivoksen kuormitus ei vaikuta juurikaan vesistö-
jen pH-tasoon tai metallipitoisuuksiin, joten piilevästössä mahdollisesti tapahtuvat muu-
tokset ovat seurausta lähinnä lisääntyneestä ravinnekuormituksesta. Virtaamien muutok-
set tai kiintoaineen määrän lisääntyminen ovat piilevien kannalta niin vähäisiä, että niil-
lä ei ole käytännön merkitystä verrattuna ravinnepitoisuuksien lisääntymiseen.

Vuoden 2008 piilevätutkimuksen tulosten perusteella Nuorttijoen veden ekologinen tila
oli indeksitulosten perusteella erinomainen tai erinomaisen ja hyvän tilan rajalla, Kemi-
joessa tila oli hyvä, mutta yhdellä kolmesta näytepaikasta (Leukkuhamarankoski), in-
deksitulos oli varsin lähellä tyydyttävän laatuluokan rajaa. Nuorttijoessa kuivatusvesien
johtaminen vesistöön aiheuttaisi melko todennäköisesti ekologisen laatuluokan laskun,
Kemijoessa mahdollisesti laskun tyydyttävään tilaan. Koska hyvän ja tyydyttävän laatu-
luokan raja muodostaa myös lajistollisen vaihettumisvyöhykkeen (vrt. Kelly ym. 2009),
kuormituksen määrän ja muutoksen suuruuden välisen yhteyden arvioiminen on haasta-
vaa eikä lopputulosta voida luotettavasti ennustaa.

Vaikutukset pohjaeläimistöön

Hankkeen vaikutukset Suomen puoleisten virtavesien ekologiseen tilaan sekä virta-
vesieliöstöön riippuvat voimakkaasti mahdollisesta toteuttamisvaihtoehdosta.

Ratavaihtoehdossa (VE3 Rata) vesistökuormituksen vaikutukset ovat huomattavasti
suuremmat kuin vaihtoehdossa, jossa malmi kuljetettaisiin rikastettavaksi Venäjälle
putkessa (VE3 Putki) (Taulukko Error! No text of specified style in document..5).

 16WWE1516

 89

Molemmissa kuljetusvaihtoehdoissa (rata ja putki) vesistökuormitusvaikutukset ovat lä-
hinnä vesistöjä rehevöittäviä. Vesistöjen rehevöityminen vaikuttaisi todennäköisesti
pohjaeläinyhteisöjen rakenteeseen ja koostumukseen negatiivisesti. Ravinnerikkaiden
purkuvesien vaikutus vesistöihin korostuisi etenkin alivirtaamakauden aikana. Kalat
käyttävät pohjaeläimiä ravintonaan, joten rehevöityminen voisi siten heijastua myös
alueen kalakantoihin. Rehevöitymisen haitalliset vaikutukset virtavesiin sekä niiden
eliöyhteisöihin olisivat hyvin samantyyppisiä riippumatta siitä, tapahtuisiko vesien pur-
ku Nuorttiin vai Kemijoen vesistöön. Rehevöitymisen seurauksena alueen virtavesien
ekologinen tila todennäköisesti heikentyisi. Etenkin vaihtoehdossa, jossa vedet purettai-
siin Kuttusojan kautta Kemijokeen, vesistövaikutukset Kuttusojassa tulisivat olemaan
mittavia, sillä Kuttusoja on vesistöalueena pieni. Suuret ravinnelisäykset näkyisivät
etenkin Kuttusjoen vedenlaadussa ja heijastuisivat sitä kautta Kuttusojan eliöyhteisöi-
hin.

7.6 Kalasto, kalatalous ja vesistön käyttö

7.6.1 Nykytilan kuvaus

Tulokset Nuortti- ja Kemijoen vesistöjen kalasto- ja kalastusselvityksistä on esitetty ko-
konaisuudessaan Soklin kaivoshankkeen YVA-selostuksessa (2009 YVA). Tässä yhtey-
dessä esitetään tiivistelmä ko. kalataloudellisten selvitysten keskeisistä tuloksista, jotka
koskevat Nuorttia, Yli-Nuorttia, Sokliojaa ja Ylä-Kemijokea.

Sähkökoekalastukset

Yli-Nuortin, Sokliojan ja Nuorttijoen koskikalasto koostui vuonna 2008 pääosin tai-
menesta. Harjusta esiintyi satunnaisesti Yli-Nuortilla ja Nuorttijoella Sotajokisuun lähi-
alueella. Harjukset olivat yksi- ja kaksikesäisiä poikasia. Näiden lisäksi Nuorttijoella
esiintyi paikoin pienin tiheyksin kymmenpiikkiä. Sokliojassa esiintyi vain taimenta.
Keskimääräiset taimentiheydet olivat kaikilla joilla pieniä. Kesänvanhoja taimenen poi-
kasia esiintyi Yli-Nuortilla ja Nuorttijoella. Kesänvanhojen taimenten poikasten osuus
Nuorttijoen vesistössä oli noin 20 % ja 1-vuotiaiden osuus reilu 40 % saatujen taimen-
ten kokonaismäärästä. Loput taimenet olivat 2–4-vuotiaita. Nuorttijokeen ei ole tehty
kalaistutuksia. Runsaista sateista ja suurista virtaamista johtuen kalastusolosuhteet oli-
vat kesällä 2008 paikoin vaikeat, joten kalojen laskennalliset tiheysarviot ovat paikoin
liian pieniä.

Nuorttijoen vesistöalueella on tehty aiemmin sähkökoekalastuksia Soklin kaivoshank-
keeseen liittyen sekä Riista- ja kalatalouden tutkimuslaitoksen toimesta. Vesistöalueen
kalasto on koostunut aiemminkin pääasiassa taimenesta ja kymmenpiikistä. Muita har-
vakseltaan saatuja kalalajeja ovat olleet harjus, mutu ja made. Madetta on saatu satun-
naisesti vain Yli-Nuortista ja Sokliojasta. Nuorttijoen vesistön taimenen poikastuotanto
on ollut sähkökoekalastusten mukaan pienehkö–kohtalainen. Poikastiheydessä ei ole ta-
pahtunut kovin merkittäviä muutoksia viimeisen 20 vuoden aikana, sillä poikastiheydet
eri vuosina ovat olleet pääosin samaa tasoa. Yli-Nuortilla ja Nuorttijoen pääuomalla
poikastuotanto näyttäisi kuitenkin heikentyneen, vaikka otetaan huomioon kesän 2008
jonkin verran todellista pienemmät tiheysarvot. Nuorttijoessa esiintyy Venäjän puolelta
Nuorttijärvestä nousevan järvitaimenen ohella myös paikallisia taimenkantoja. Nuortti-
jokeen vaeltavan järvitaimenen parhaat poikastuotantoalueet sijaitsevat Nuorttijoen
Suomenpuoleisilla osilla.

90

Tuulomajoen latvavedet, Nuortti ja Luttojoki mukaan lukien, ovat olleet aikoinaan hy-
viä lohijokia. Lohi katosi näistä joista 1960-luvulla, jolloin Nuorttijärvi padottiin ja sen
luusuaan rakennettiin Ylä-Tuuloman voimalaitos. Nuorttijoen vesistössä lohi nousi ku-
temaan Yli-Nuortille ja Tulppiojoelle asti. Suomalaisten ja venäläisten yhteistyökump-
paneiden kanssa on tutkittu mahdollisuuksia kalaportaan rakentamiseen Ylä-Tuuloman
voimalaitokselle ja lohen palauttamiseen koko Tuulomajoen vesistöalueelle.

Ylä-Kemijoen koskikalasto oli vuonna 2008 pääasiassa kivisimppua, taimenta ja mu-
tua. Keskimääräiset tiheydet olivat kaikkien kalalajien osalta pieniä. Näiden lisäksi saa-
tiin satunnaisesti madetta sekä kesänvanhaa harjuksen luonnonpoikasta. Kesänvanhoja
taimenen luonnonpoikasia saatiin pienin tiheyksin kahdelta koealalta. Martin yläpuoli-
selle Ylä-Kemijoelle istutetaan taimenta, siikaa ja harjusta.

Ylä-Kemijoella on tehty aiemmin sähkökoekalastuksia Soklin kaivoshankkeeseen liitty-
en ja Riista- ja kalatalouden tutkimuslaitoksen toimesta. Ylä-Kemijoella koskikalasto on
ollut aiemmin hyvin samankaltainen kuin vuonna 2008. Taimentiheydet ovat olleet pie-
niä.

Kalastustiedustelut

Nuorttijoen vesistö on merkittävä virkistyskalastuskohde, jossa harjoitetaan vain vapa-
kalastusta. Myytyjen lupien kokonaismäärä on ollut 2000-luvun loppupuolella tasoa
900–1 000 lupaa vuodessa. Nuorttijoen vesistössä kalasti vuonna 2008 yhteensä noin
800 kalastajaa. Heistä pääosa eli vajaa 700 kalasti Nuortin pääuomalla. Sotajoella,
Tulppiojoella ja Yli-Nuortilla kalasti 200–300 henkilöä ja Sokliojalla noin 50 henkilöä.
Kalastajaa kohden oli keskimäärin 5 kalastuspäivää/kalastuskertaa. Yhteensä kalastus-
päiviä/kalastuskertoja kertyi kesän aikana 4 000. Pilkkiminen oli vähäistä ja sitä harjoitti
vajaa 4 % kalastajista. Pilkkijät kalastivat keskimäärin 4 kertaa talven aikana.

Kokonaissaalis Nuorttijoen vesistössä vuonna 2008 oli 3 000 kg, josta taimenta oli noin
1 800 kg (61 %) ja harjusta noin 1 200 kg (39 %). Yli puolet taimenesta saatiin Nuortin
pääuomasta ja vajaa viidennes Yli-Nuortista ja Tulppiojoesta. Harjuksesta saatiin Nuor-
tin pääuomasta lähes kolme neljännestä ja Yli-Nuortista 15 %. Nuortin pääuoman saalis
saatiin pääosin Nuortin alaosalta eli Kärekeojan alapuoliselta jokiosuudelta. Tältä alu-
eelta saatiin 68 % taimenen ja 74 % harjuksen pääuoman kokonaissaaliista. Kalastaja-
kohtainen kokonaissaalis oli keskimäärin 3,7 kg. Ilman saalista jäi 27 % kalastajista. Si-
ten saalista saaneiden keskimääräinen saalis oli 5,1 kg.

Kalastajista puolet arvioi, että Nuorttijoen vesistössä ei ole mitään erityisiä kalastushait-
toja. Merkittävimmäksi kalastushaitaksi mainittiin heikko saalis, jota kommentoi kol-
mannes kalastajista. Kalastuslupien kalleutta ja kalastajien liiallista määrää kommentoi
9–13 % kalastajista. Muista haitoista kommentoitiin eniten sateisen kesän/tulvan aiheut-
tamaa kalastushaittaa, jota kommentoi 8 % kalastajista.

Nuorttijoen vesistön kokonaissaalis vuonna 2008 oli jonkin verran pienempi kuin 1980-
luvun loppupuolella, jolloin Nuorttijoella on tehty edellisen kerran kalastustiedusteluja.
Ero kohdentuu taimeneen. Harjussaalis vuonna 2008 oli samaa tasoa kuin 1980-luvun
lopulla. Kesä 2008 oli sateinen, joten vesistöt olivat ajoittain lähes tulvassa. Tämä vai-
keutti kalastusta ja heikensi todennäköisesti myös saalista.

Ylä-Kemijoki välillä Kairijokisuu–Kitinen on merkittävä virkistyskalastuskohde, jossa
harjoitetaan vapakalastuksen ohella myös verkkokalastusta. Tällä pääuomaosuudella lu-
vanvaraista kalastusta harjoitti vuonna 2008 yhteensä noin 700 kalastajaa. Heistä yli 80
% oli Yli-Kemin yhtenäisluvalla kalastavia vapakalastajia. Osakaskuntien (Martti, Sa-

 16WWE1516

 91

vukoski, Pelkosenniemi) alueella, missä vapakalastuksen ohella oli myös verkkokalas-
tusta, kalastajaa kohden oli keskimäärin 12–47 kalastuspäivää. Yhtenäisluvalla kalasta-
neet kalastivat keskimäärin 8 kertaa vuoden aikana. Yhteensä kalastuspäi-
viä/kalastuskertoja kertyi vuoden aikana noin 6 900.

Kalastus keskittyi Ylä-Kemijoella kesään kesä-elokuulle. Talvikalastus rajoittui pilk-
kiongintaan ja vähäiseen koukkupyyntiin. Verkkokalastus ajoittui touko-lokakuulle. Ka-
tiskojen ja koukkujen käyttö oli vähäistä. Osakaskuntien alueella kalastettiin verkoilla
keskimäärin 11–29 päivää, heittovavoilla 7–20 kertaa ja perhovavoilla 4–10 kertaa. Yh-
tenäisluvan lunastaneet kalastivat heitto- ja perhovavoilla keskimäärin 5–6 kertaa kesän
aikana.

Kokonaissaalis Ylä-Kemijoella vuonna 2008 oli noin 6 500 kg, josta harjusta oli 32 %,
haukea 29 %, taimenta 18 %, ahventa 8 % ja siikaa 5 %. Muiden kalalajien osuus oli
vähäinen eli alle 3 % kokonaissaaliista. Yli-Kemin yhtenäisluvalla kalastaneiden osuus
kokonaissaaliista oli puolet ja Pelkosenniemen osakaskunnan alueen osuus noin neljän-
nes. Kalastajakohtainen keskimääräinen kokonaissaalis oli osakaskuntien alueella 19–72
kg ja yhtenäisluvalla kalastaneilla vapakalastajilla 6 kg. Ilman saalista jäi 23 % yhte-
näisluvalla kalastaneista ja 11 % Pelkosenniemen osakaskunnan luvalla kalastaneista.
Kesä 2008 oli sateinen, joten vesistöt olivat ajoittain lähes tulvassa. Tämä vaikeutti ka-
lastusta ja heikensi todennäköisesti saalista myös Ylä-Kemijoella.

Kalastajista keskimäärin 28 % arvioi, että Ylä-Kemijoella ei ole mitään erityisiä kalas-
tushaittoja. Merkittävimmäksi kalastushaitaksi mainittiin heikko saalis, jota kommentoi
puolet kalastajista. Pyydysten likaantumista kommentoi reilu kolmannes osakaskuntien
luvilla kalastaneista. Likaantumishaittaa pidettiin suurempana siellä, missä oli suhteelli-
sesti eniten verkkokalastusta. Kalastuslupien kalleutta, vesikasvien runsautta ja veden
heikkoa laatua kommentoi keskimäärin 13 % kalastajista. Muista haitoista kommentoi-
tiin eniten sateisen kesän/tulvan aiheuttamaa kalastushaittaa, jota kommentoi 16 % ka-
lastajista.

Ylä-Kemijoella on tehty koskialueiden kalataloudellisia kunnostustoimia 2000-luvun
alussa Kitisen suusta aina Lipakan yläpuolelle asti. Lipakka sijaitsee yli 10 km Vouhtu-
joen yläpuolella. Hankkeen yhteydessä on kunnostettu alueen merkittävät aikoinaan uit-
toperatut koskialueet, mikä on lisännyt virtakutuisten lohikalojen lisääntymis- ja elin-
alueita ja sitä kautta myös joen kalataloudellista arvoa. Ylä-Kemijoella harjoitetaan ny-
kyisin merkittävää matkailukalastusta, jota tarjoavat useat alueen yksityiset yrittäjät.

7.6.2 Käytetyt menetelmät ja arvioidut vaikutukset

Käytetyt menetelmät

Kaivoshankkeella saattaa olla merkittäviä kalataloudellisia vaikutuksia, jotka aiheutuvat
lähinnä vesistöjen virtaama- ja vedenlaatumuutoksista. Hankkeen vaikutuksia kalastoon
ja kalastukseen on arvioitu vesistövaikutusarvion (luku 7.5.2) ja luvussa 7.6.1 esitetyn
kalataloudellisen perustilatietouden pohjalta. Kalataloudellisten vaikutusten kannalta eri
rata- ja putkilinjauksilla ei ole käytännössä eroa, joten vaikutuksia on tarkasteltu ylipää-
tään ratavaihtoehdolle (VE3 Rata) ja putkivaihtoehdolle (VE3 Putki).

Vesistötöiden ja virtaamamuutosten kalataloudelliset vaikutukset

Sokliojan alaosan siirtouoman ja Yli-Nuortin lyhyen oikaisu-uoman rakentamisesta ai-
heutuu rakennusvaiheessa tilapäistä veden samentumista, jolla ei kuitenkaan arvioida

92

olevan merkittäviä pitkäaikaisia kalastovaikutuksia Nuortin vesistössä. Rakennustöiden
vuoksi Sokliojan alaosa poistuu vesistönä ja sen kalataloudellinen tuotto menetetään.
Jos iso selkeytysallas sijoitetaan Sokliojan latvalle, tuhoutuu Soklioja käytännössä ko-
konaan. Sokliojassa esiintyy pienin tiheyksin taimenta, mutta sen poikastuotanto on il-
meisen vähäinen, joten ojan kalataloudellinen arvo ei ole erityisen merkittävä. Kalastus
Sokliojalla on myös vähäistä. Yli-Nuortin lyhyt oikaisu-uoma ei vaikuta merkittävästi
joen taimen- ja harjuskantaan eikä sillä ole vaikutusta joen kalastukseen.

Yli-Nuortissa virtaama lisääntyy Sokliojan uuden ja vanhan laskukohdan välisellä noin
3 km matkalla, mutta pienenee Sokliojan nykyisen laskukohdan alapuolella. Virtaaman
pieneneminen Yli-Nuortin alaosalla on merkittävä etenkin silloin, jos ison selkeytysal-
taan sijoituspaikaksi valitaan pohjoinen vaihtoehto. Virtaaman pieneneneminen heiken-
tää etenkin alivirtaamatilanteissa taimenen ja harjuksen elinolosuhteita Yli-Nuortin ala-
osalla.

Nuortissa virtaama kasvaa Sotajoen ja muiden sivu-uomien vaikutuksesta, joten siellä
kaivostoiminnan virtaamamuutokset jäävät vähäisemmiksi kuin Yli-Nuortilla. Ison sel-
keytysaltaan eteläisessä sijoituspaikkavaihtoehdossa, jossa kuivatusvedet johdetaan
Kemijokeen, virtaamamuutokset Nuortissa ovat siksi vähäisiä, että niillä ei ole merkit-
täviä kalataloudellisia vaikutuksia. Ison selkeytysaltaan pohjoisessa sijoituspaikkavaih-
toehdossa, kun kuivatusvedet johdetaan Nuorttiin, virtaama Nuortissa pienenee Sotajoen
alapuolella 6 %, mikä heikentää hiukan taimenen elinolosuhteita Nuorttikönkään ylä-
puolisella Nuortilla. Mikäli kuivatusvedet johdetaan pohjoisesta isosta selkeytysaltaasta
Kemijokeen, virtaaman pieneneminen on vielä merkittävää myös Nuorttikönkään ala-
puolisella Nuortilla.

Kuttusoja on pieni puro. Sen virtaama lisääntyisi hyvin merkittävästi sekä rata- että
putkivaihtoehdossa, jos kuivatusvedet johdetaan Kemijokeen pohjoista reittiä. Ojan vesi
olisi ainakin ajoittain suurelta osin kaivoksen kuivanapitovesiä, joten ojan kalataloudel-
linen arvo heikkenisi merkittävästi.

Kemijoessa kuivatusvesien aiheuttama virtaaman lisäys on muutaman prosentin luok-
kaa sekä rata- että putkivaihtoehdossa eikä sillä arvioida olevan merkittäviä kalatalou-
dellisia vaikutuksia.

Vedenlaatumuutosten kalataloudelliset vaikutukset

Isosta selkeytysaltaasta vesistöön johdettavan veden laatu on rata- ja putkivaihtoehdossa
samanlaista, mutta ratavaihtoehdossa purettava vesimäärä on putkivaihtoehtoa suurem-
pi. Kuivatusvesien pääkuormitteet ovat fosfori ja typpi, joilla on vesistöä rehevöittävä
vaikutus. Raskasmetalleja kuivatusvesissä on vain vähän eikä niiden arvioida vaikutta-
van kalojen elinolosuhteisiin tai kalojen käyttökelpoisuuteen.

Purkuvesistönä Nuortti. Ratavaihtoehdossa (VE3 Rata) ravinnekuormitus on noin
kolminkertainen putkivaihtoehtoon (VE3 Putki) verrattuna, koska kaivoksen kuivatus-
vesiä ei kulu malmilietteen pumppaukseen. Ratavaihtoehdossa molempien pääravintei-
den selvä lisääntyminen lisää Nuortin rehevyyttä, mikä näkyy mm. kasvillisuuden ja pe-
rifytonlevästön lisääntymisenä. Tämä heikentää merkittävästi taimenen ja vähäisem-
mässä määrin myös harjuksen elinolosuhteita. Haitat korostuvat etenkin alivirtaamati-
lanteissa, jolloin myös kiintoaineen sedimentaatio voi lisääntyä heikentäen osaltaan tai-
menen elinolosuhteita. Putkivaihtoehdossa ravinnepitoisuuksien lisäykset ovat keskivir-
taamatilanteessa jokseenkin lieviä, mutta alivirtaamatilanteessa putkivaihtoehdonkin ai-
heuttamat ravinteiden pitoisuuslisäykset ovat merkittäviä. Vaikutukset kalastoon ovat
samansuuntaiset kuin ratavaihtoehdossa, mutta ne ilmenevät lievempiä. Päästöarviot on

 16WWE1516

 93

tehty kuivatusvesien arvioidun maksimimäärän perusteella. Mikäli tämänhetkinen arvio
kuivanapitovesien keskimääräisestä määrästä toteutuu, ei kuivanapitovesiä välttämättä
tarvitse putkivaihtoehdossa johtaa vesistöön lainkaan, jolloin myös haitat jäävät pie-
nemmiksi.

Nuortti on sekä Nuorttijärvestä nousevan järvitaimenen että paikallisten taimenkantojen
arvokasta lisääntymisaluetta. Kuivatusvesien johtaminen Nuorttiin yhdessä virtaaman
pienenemisen kanssa heikentää pitkällä aikavälillä joen kalataloudellista arvoa, mikä to-
dennäköisesti vähentää retkeily- ja kalastushalukkuutta alueella. Myös tietoisuus kuiva-
tusvesien laskusta voi heikentää kalastushalukkuutta alueella. Kuivatusvesien johtami-
nen Nuorttiin heikentäisi omalta osaltaan myös mahdollisen Nuortin lohen palautus-
hankkeen toteutusmahdollisuuksia.

Purkuvesistönä Kemijoki. Ratavaihtoehdossa (VE3 Rata) ravinnekuormitus olisi myös
Kemijoella noin kolminkertainen putkivaihtoehtoon (VE3 Putki) verrattuna. Kuttusoja
on pieni puro, jonka vesi olisi molemmissa vaihtoehdoissa ainakin ajoittain suurelta osin
kaivoksen kuivanapitovesiä, joten ojan kalataloudellinen arvo heikkenisi merkittävästi
johdettaessa kuivatusvedet sitä kautta Kemijokeen.

Ratavaihtoehdossa pitoisuuslisäykset Kemijoessa olisivat sekä pohjoisessa että eteläi-
sessä purkureittivaihtoehdossa samaa tasoa kuin Nuortissa, jolloin rehevyyden lisään-
tyminen olisi selvää aina Värriöjoelle asti. Rehevöitymistä tapahtuisi todennäköisesti
jossakin määrin myös Värriöjoen alapuolisella Kemijoella. Tämä heikentää merkittäväs-
ti Ylä-Kemijoen kunnostetuilla koskialueilla taimenen ja vähäisemmässä määrin myös
harjuksen elinolosuhteita. Haitat korostuvat etenkin alivirtaamatilanteissa, jolloin myös
kiintoaineen sedimentaatio voi lisääntyä heikentäen osaltaan taimenen elinolosuhteita.
Harjusta vähempiarvoiset kevätkutuiset kalalajit, kuten hauki, ahven ja särki, ovat veden
laadun muutoksia melko hyvin kestäviä ja niiden kantoihin ei kuormituksella arvioida
olevan haitallista vaikutusta. Vesistön lievä rehevöityminen periaatteessa suosii särkika-
loja vaateliaampien kalalajien kustannuksella. Ylä-Kemijoella harjoitetaan jonkin verran
myös verkko- ja katiskakalastusta. Ravinnekuormitus lisää seisovien pyydysten limoit-
tumista, mikä osaltaan vaikeuttaa kalastusta.

Putkivaihtoehdossa kuormitus olisi pienempää ja vesistövaikutukset siten lievempiä
kuin ratavaihtoehdossa. Lievää rehevöitymistä tulisi tapahtumaan vaihtoehdossa, jossa
malmi kuljetettaisiin Venäjälle putkessa ja kuivatusvedet johdettaisiin Kemijokeen poh-
joista purkureittiä, Kuttusojan purkupaikalta Vouhtuojan alapuolelle asti ja eteläisessä
purkureittivaihtoehdossa vastaavasti Vouhtujoen alapuolisella Kemijoella. Alivirtaama-
tilanteissa ravinnepitoisuuksien lisäykset olisivat huomattavan suuria. Vaikutukset ka-
lastoon ovat samansuuntaiset kuin ratavaihtoehdossa, mutta ne ilmenevät lievempiä.

7.7 Kasvillisuus ja eläimistö

7.7.1 Kasvillisuus – Nykytilan kuvaus

Luonnon yleispiirteet

Soklin alue kuuluu metsäkasvillisuusjaossa pohjoisboreaalisen vyöhykkeen Metsä-
Lapin osa-alueeseen ja suoaluejaossa Metsä-Lapin aapasuoalueeseen. Suunnitellun kai-
vosalueen karbonatiittialueen erityiset kallio- ja maaperän ominaisuudet heijastuvat
vahvasti alueen kasvillisuuteen. Karbonatiittialueella ja osin sen ympärilläkin on lisäksi
mm. puuttomia varpuisia nummia sekä aukeita heinävaltaisia ahoja. Kalkkirikas kallio-

94

perä näkyy paikoin myös lehto- ja lettokasvillisuutena. Karbonatiittialueen ympärillä
koivumetsät vaihettuvat pääosin kuivahkoiksi mäntyvaltaisiksi talousmetsiksi. Kuljetus-
reittivaihtoehtojen alueille ei sijoitu laajoja aapasuokokonaisuuksia.

Kuljetusreittivaihtoehtojen kangasmetsäalueita on viime vuosina laajasti päätehakattu.
Isompien aukkojen väliin on jätetty vaihtelevankokoisia varttunutta ja uudistuskypsää
kuusta ja mäntyä kasvavia metsäisiä kuvioita. Kasvillisuustyyppi vaihtelee pääosin kui-
vahkon ja tuoreen kankaan välillä. Lahopuuston määrä metsäisillä kuvioilla vaihtelee
niukasta kohtalaiseen, pääosin kelottuneiden pystypuiden määrän perusteella. Metsät
ovat yleisesti harvennettuja. Kankaiden reunojen suotyypeillä tavataan lähteisyydestä
indikoivaa sammallajistoa ja alueella on tihkupintaisuutta verraten yleisesti.

Soklin alueen linnustoon kuuluu metsien yleislajeja sekä havumetsien tyypillisiä lajeja.
Alueella pesii myös uhanalaisia päiväpetolintuja. Karhun, suden, ilveksen ja ahman li-
säksi EU:n luontodirektiivin liitteen IVa mukaisista lajeista Soklin kaivosalueen lähei-
syydessä mahdollisesti esiintyviä lajeja ovat näätä ja saukko.

Tiedossa olevat luontokohteet ja lajiesiintymät

Metsähallituksen alue-ekologisen suunnittelun yhteydessä alueelle on merkitty kuvio-
kohtaisesti metsätalousalueelle sijoittuvia, luonnon monimuotoisuuden kannalta arvok-
kaita kohteita (liite 4) Putki- ja ratalinjauksille sijoittuu ekologisiksi yhteyksiksi, puron-
varsimetsiksi ja aarniometsiksi merkittyjä kohteita.

Tiedossa olevien huomionarvoisten lajien sijoittuminen on esitetty liitteessä 4. Suoraan
suunnitellulle linjalle ei sijoitu yksikään näistä lajiesiintymistä. Linjausalueilta löydetyt
huomionarvoisten lajien esiintymät on esitetty kohteittain maastotöiden tulosten yhtey-
dessä.

Laaksoarhon esiintymiä Nuorttijoen varressa on kartoitettu Metsähallituksen toimesta
vuonna 2008. Nuortilta löytyneiden esiintymien sijainti on esitetty kuvassa Kuva Error!
No text of specified style in document..1.

 16WWE1516

 95

Kuva Error! No text of specified style in document..1 Laaksoarhon esiintymät Nuorttijoella
(Tynys ym. 2008).

Kuljetusreittivaihtoehtojen luontoselvityksen maastotöiden tulokset

VE3:n vaihtoehtoisilla kuljetusreittien linjauksilla tehtiin kesällä 2011 maastossa täy-
dentäviä luontoselvityksiä. Maastotöiden tulokset on kuvattu seuraavassa.

Putkilinjaus VE3 Putki-2

Linjaus kulkee Kyörtesselän pohjoispuolelta Ylä-Nuorttijoen yli ja Kaulusmaan kautta
Kaulusrovalle, Pierkulinnotkon yli ja Isoselän pohjoispuolelta kohti koillista (liite 5).

Linjaukselta tutkittiin Yli-Nuortin jokikohta, suon vaihettumisalueet Pierkulinaavan
pohjoisosassa, Pierkulinnotko, Joutenojan alue sekä Erottamanjängältä Törmäojaa kohti
kulkevan puron alue. Selvityskohteet on esitetty liitteessä 5.

Yli-Nuortin jokivarren (liite 5, kohde 1) kasvillisuus on alueen tyypillistä tulvaniittyla-
jistoa ja ulompana ahokasvillisuutta vaivaiskoivu- ja koivupuustovyöhykkeineen. Ran-
tavyöhykkeen lajistoa ovat kataja, metsälauha, kultapiisku, mesiangervo, huopaohdake,

96

väinönputki, jouhivihvilä, seinä-, palmu- ja kerrossammal. Jokivarresta löydettiin myös
kellosinilatvaa noin 50 m etäisyydellä ratalinjasta.

Yli-Nuortin rannassa kaivoskylän saunarakennuksen lähellä sijaitsee lähde (kohde 2).
Putkilinjaus sijoittuu noin 170 metriä lähteen pohjoispuolelle.

Pierkulinnotkon rinteet ovat varttunutta mäntyä kasvavaa kuivahkoa kangasta (kohde
4). Notkon pohjalla syyskuussa havaittavia lajeja olivat huopaohdake, kataja, har-
maasara, kissankäpälä, mahdollisesti metsäkurjenpolvi, kullero, lampaannata, seinä- ja
kerrossammal. Pierkulinnotko on merkitty Metsähallituksen toimesta ekologiseksi yh-
teydeksi.

Joutenojan kohdalla putkilinja kulkee metsäautotien varressa (kohde 5). Tien itäpuoli
on luhtaista, lähteistä ja lettoista korpea. Puron varsi on pajuluhtaa. Puronvarren lajistoa
ovat kastikka, kurjenjalka, mesiangervo, tupassara, palmusammal, kiiltolehväsammal,
kampasammal, kalvaskuirisammal, otaluhtasammal, hetekuirisammal, hetesirppisam-
mal, varvikkorahkasammal, lettolehväsammal ja korpilehväsammal. Putkilinjan ja rata-
linjan Rata-2 välinen alue on lettokorpea, johon sijoittuu myös useita pieniä lähteitä ja
noroja. Lajistoa ovat mm. lettosirppisammal, pohjanhorsma, hetevarstasammal, he-
tesirppisammal, lettolehväsammal. Korpipainanne vaihettuu linjauksen itäpuolella koi-
vuletoksi.

Erottamanjängältä laskevan puron varressa putkilinja kulkee metsäautotien varressa
(kohde 6). Metsäautotien ja ratalinjan Rata-2 välinen alue on luhtaista puronvarsikor-
pea, jossa lajistossa tavataan mm. kiiltopaju, väinönputki, kastikka, huopaohdake,
nuokkutalvikki, metsäkurjenpolvi, tupassara, variksenmarja, puolukka, kerrossammal,
lettolehväsammal, korpilehväsammal, suonihuopasammal, otaluhtasammal, kalvas-
kuirisammal ja lapasammal.

Puron pohjoispuolella olevalla suoalueella putkilinja ja Rata 2-linja kulkevat suoalueella
ristiin. Tien länsipuoli on Warnstorfii-Tomentypnum –lettoa ja itäpuoli vastaavaa letto-
muuttumaa. Puusto on 2-12 m kuusta sekä hieskoivua. Pohjakerroksen lajistoa ovat mm.
puolukka, juolukka, kataja, kiiltopaju, väinönputki, huopaohdake, kerrossammal, sei-
näsammal, varvikkorahkasammal, heterahkasammal, kultasammal, lettolehväsammal ja
kampasammal.

Alle sadan metrin päässä linjauksista niiden itäpuolella olevalla letolla sijaitsee tihku-
pintainen luonnontilaisen kaltainen lähde ja noro. Näiden ympäristössä on vanha ajoura.

Kuvat Error! No text of specified style in document..2 Vasemmalla metsäautotie, oikealla tien
viereistä lettoa.

Linjauksen huomionarvoiset lajit ja luontotyypit (liite 5):

 16WWE1516

 97

 Kellosinilatva on Suomen vastuulaji (sijainti Yli-Nuortin varressa n. 50 m putki-
linjasta), Lk1

 Tien itäpuolinen tihkupintainen lähde ja noro, Lk7

Putkilinjaukselle ei sijoitu uhanalaisten lajien esiintymiä. Lähin huomionarvoinen esiin-
tymä (rusokantokääpä, NT) sijoittuu noin 60 m linjan pohjoispuolelle Pikkuojanvaaran
eteläosassa.

Putkilinjaus VE3 Putki-1

Putkilinja kulkee alkuosastaan kaivosalueelta Kaulusrovalle asti samaa reittiä kuin Put-
ki-2:n linjaus. Rouvoivanselältä eteenpäin linjaus kulkee metsäautotien yhteydessä.
Kaulusrovan pohjoispuolella putkilinja kulkee Sokliaavan itäosassa metsäautotien vie-
ressä kapean suoalueen yli, joka tutkittiin syyskuun maastotöiden yhteydessä (kohde 3).

Sokliaavan itäosan suojuotilla on laajalti lähteisyyttä ja paikoin suo on Warnstorfii-
lettoa (kohde 3). Suolla yleisenä olevista tihkupinnoista ja pienistä lähteistä purkautuu
vettä länteen päin laskevaan noroon. Pohjakerroksen monipuoliseen lajistoon kuuluvat
rassisammal, heterahkasammal, sirohuurresammal, suonihuopasammal, kiiltoleh-
väsammal, kalvaskuirisammal, palmusammal, hetesirppisammal, hetehiirensammal, let-
tohiirensammal, purosuikerosammal, kampasammal ja kultasirppisammal. Muuta lajis-
toa ovat mätäs- ja tupasara, mesiangervo, puolukka, mustikka, hieskoivu, kataja sekä
laaksoarho.

Kuva Error! No text of specified style in document..3 Lähteistä ja tihkupinnoista vetensä
saava lähdepuro.

Tällä alueella putkilinjan länsipuolella n 250 m etäisyydellä kulkee Rata-2 linjaus.

Linjauksen huomionarvoiset lajit ja luontotyypit (liite 5):

 Laaksoarho (Moehringia lateriflora): EU:n luontodirektiivin liitteiden II ja IV
laji, koko maassa rauhoitettu, Lk4.

 Lähteet: vesi- ja metsälain tarkoittamia tärkeitä elinympäristöjä, Lk4.
 Metsähallituksen toimesta linjan alueella luontokohteiksi on merkitty kuviokoh-

taisesti ekologisia yhteyksiä ja aarniometsiä (liite 6).

98

Näiden lisäksi huomionarvoinen lajiesiintymä on alueellisesti uhanalaisen suopy-
käsammaleen (Barbilophozia binsteadii) epätarkka esiintymätieto Rouvoivan länsipuo-
lella.

Ratalinjaus VE3 Rata-1

Ratalinja kulkee Maskaselän eteläpuolelta koilliseen Venäjän rajaa kohti. Maskaselän ja
Rouvoivanselän alueilla maasto on kuivahkon kankaan talousmetsämännikköä, jossa
suuria alueita on viime aikoina hakattu siemenpuuasentoon. Myös rajavyöhykkeelle
kulkevan metsäautotien varressa puusto on laajalti metsätaloustoimin käsiteltyä.

Ratalinjan alkuosa Maskaselältä Sokliojan itäpuolelle käveltiin läpi heinäkuussa. Syys-
kuussa tarkastettiin kaksi linjaukselle sijoittuvaa suoaluetta rajavyöhykkeelle kulkevan
tien länsipuolella.

Molemmat ratavaihtoehdot kulkevat Sokliojan yli (kohde 9). Soklioja on runsaasti vai-
vaiskoivua sekä pohjan- ja kiiltopajua kasvava pensoittunut luhtainen puronvarsi. Pu-
ronvarren vesijättöisessä ympäristössä yleisintä lajistoa ovat kullero, metsäkurjenpolvi,
huopaohdake, orvokit, ojakellukka, nuokkuhelmikkä, mähkä, kultapiisku, mesiangervo,
rantatädyke, vilukko, mätässara, vesisara, luhtakastikka, rantaleinikki, vuorolehtihors-
ma, suonihuopasammal, palmusammal, purolähdesammal, kiiltolehväsammal, luhta-
kuirisammal, kalvaskuirisammal, luhtasirppisammal ja lettohiirensammal.

Kuva Error! No text of specified style in document..4 Soklioja radan ylityskohdalla.

Metsäautotien länsipuolella ratalinja ylittää suojuotissa kulkevan puron, joka ainakin
linjan kohdalla on luonnontilaisen kaltainen (kohde 7). Tien itäpuolella puro on ainakin
osittain perattu ojaksi. Suojuottipainanne on luhtainen ja lähteinen, ja sen reunamilla on
useita tihkupintoja. Puroon laskee tien ympäristössä useita lähdepohjaisia ojia ja puroja.
Lajistoa ovat mm. kiilto- ja pohjanpaju, okarahkasammal, sararahkasammal, jokasuon-
rahkasammal, hetesirppisammal, kalvaskuirisammal, hetehiirensammal sekä lehväsam-
maleita. Puron eteläpuolinen metsä on varttunutta, tuoretta kangasmetsää, pohjoispuo-
lella on korpirämettä.

Toinen suon ylityskohta sijaitsee Rouvoivan länsirinteessä metsäautotien länsipuolella
(kohde 8). Suotyyppeinä kohteella ovat pallosarakorpiräme, pallosararäme, saraneva ja
luhtainen saraneva. Suo on linjauksen kohdalta luonnontilainen.

Linjauksen huomionarvoiset lajit ja luontotyypit (liite 5):

 Soklioja ja sen pensasluhta: metsälain tarkoittama tärkeä elinympäristö, Lk10
 Luonnontilainen puro ja tihkupintoja: vesi- ja metsälain tarkoittamia tärkeitä

elinympäristöjä, Lk8

 16WWE1516

 99

 Korpiräme: silmälläpidettävä (NT) luontotyyppi, Lk9
 Metsähallituksen toimesta linjan alueella luontokohteiksi on merkitty kuviokoh-

taisesti aarniometsiä (liite 6).

Ratalinjaukselle ei sijoitu huomionarvoisia lajiesiintymiä.

Ratalinjaus VE3 Rata-2

Kuljetusreitti Rata-2 kulkee Maskaselän eteläpuolella samaa reittiä Rata-1 vaihtoehdon
kanssa. Sokliojan itäpuolella Rata-2 kääntyy kaakkoon ja kulkee Kaulusrovan ja Pierku-
linnotkon kautta kulkemaan koilliseen Venäjän rajaa kohti. Ratalinja kulkee osittain
samaa reittiä putkilinja Putki-2:n kanssa. Ratalinjalla tutkittiin syyskuussa samat kohteet
kuin putkilinjallakin (kohteet 3-6).

Sokliojan kohdalla ratalinjan luontoarvojen kuvaus on esitetty kohdassa Kuljetusreitti
VE3 Rata-1.

Sokliaavan itäosassa (kohde 3) suojuotin ja kankaan eteläreunassa on ainakin kuusi
pohjaveden purkautumiskohtaa ja pohjoisrinteessä on useita tihkupintoja. Kohteen lajis-
tossa on meso-eutrofian ja eutrofian indikaattorilajistoa, mm. kultasammal, heterah-
kasammal, hetehiirensammal, rassisammal, suonihuopasammal, lettolehväsammal ja he-
tevarstasammal. Osassa tihkupinnoista vallitsevana lajina on sirohuurresammal. Lisäksi
huomionarvoisia lajeja kohteella ovat kellosinilatva ja laaksoarho. Kankaiden reunoissa
olevista lähteistä ja tihkupinnoista vedet virtaavat suojuotin keskellä virtaavaan puroon.

Lähteiden pH-arvot nousevat 7,3 (lännessä) 8,7:ään (idässä). Sähkönjohtavuus lähteissä
laskee lännen 86µS:stä itäosan 50µS:iin.

Kuva Error! No text of specified style in document..5 Suojuotin lähteikkö ja lähdepuro
putkilinjan alueella.

Tällä alueella ratalinjan itäpuolella n 250 m etäisyydellä kulkee Putki-1 linjaus.

Joutenoja laskee Isoselän länsirinteen suoalueelta. Ratalinjan kohta on luhtaista ja läh-
teistä korpea, jossa puusto on 10-12 –metristä kuusta (kohde 5). Kohteen lajistoa ovat
kataja, kiilto- ja pohjanpaju, mesiangervo, tupassara, puolukka, väinönputki, huopaoh-
dake, nuokkutalvikki, lettolehväsammal, hetekuirisammal, hetesirppisammal ja kerros-
sammal. Noin 60 metriä linjan länsipuolelle sijoittuu lähde ja lähdenoro. Joutenojan ja
metsäautotien varressa on useita tihkupintoja ja suon ravinteisuus yltää välillä lettoisuu-
teen. Ratalinjan itäpuolinen suoalue on koivulettoa.

100

Erottamanjängältä laskevan puron varressa ratalinjan alue on luhtaista korpea, jossa la-
jistossa tavataan mm. kiiltopaju, väinönputki, kastikka, huopaohdake, nuokkutalvikki,
metsäkurjenpolvi, tupassara, variksenmarja, puolukka, kerrossammal, lettolehväsam-
mal, korpilehväsammal, suonihuopasammal, otaluhtasammal, kalvaskuirisammal ja la-
pasammal (kohde 6). Suota ympäröivät kankaat ovat pääasiassa nuoria ja lähes varttu-
neita talousmetsiä.

Linjauksen huomionarvoiset lajit ja luontotyypit (liite 5):

 Soklioja ja sen pensasluhta: metsälain tarkoittama tärkeä elinympäristö, Lk10
 Laaksoarho (Moehringia lateriflora): EU:n luontodirektiivin liitteiden II ja IV

laji, koko maassa rauhoitettu, Lk3 ja Lk4
 lähde, tihkupinnat ja lähdepuro, Lk3
 Kellosinilatva (Polemonium acutiflorum) on Suomen vastuulaji, Lk4.
 Lähteet: vesi- ja metsälain tarkoittamia tärkeitä elinympäristöjä, Lk4.
 Joutenojan lähteet, tihkupinnat ja norot: vesi- ja metsälakikohteita, Lk5
 Joutenojan lettokorpi: vaarantunut (VU) luontotyyppi, Lk5
 Erottamanjängältä laskevan puronvarren luhtainen korpi: metsälakikohde, Lk6
 Metsäautotien itäpuoleinen lähde ja noro: vesi- ja metsälakikohteita, Lk7.
 Metsähallituksen toimesta linjan alueella luontokohteiksi on merkitty kuviokoh-

taisesti ekologisia yhteyksiä/askelkiviä, puronvarsimetsiä ja aarniometsiä (liite
6).

Huomionarvoisten lajien esiintymät kuljetusreiteillä

Tiedossa olevat uhanalaisesiintymät on esitetty liitteessä 6. Maastotöiden yhteydessä
linja-alueilta tai niiden välittömästä läheisyydestä löydettiin kaksi laaksoarhon sekä
kaksi kellosinilatvan esiintymää.

Laaksoarho (Moehringia lateriflora) on koko maassa rauhoitettu, EU:n luontodirektii-
vin liitteen II ja IV-lajeihin kuuluva kasvilaji. Laji on monivuotinen, valkokukkainen
ruoho, jota on vaikea havaita heinäkuisen kukinta-aikansa ulkopuolella. Laji kasvaa
suurten ja keskisuurten jokien tulvarantojen törmämetsissä ja niityillä. Ilmeisesti tulvan
tuomat ravinteet ja lahoava karike täyttävät sen ravintovaatimukset (Ulvinen 1997; Hä-
met-Ahti ym. 1998; Ilmonen ym. 2001).

Laaksoarho on levinneisyydeltään pohjoinen kasvilaji, jonka pääesiintymisalueet Eu-
roopassa ovat Kuolan niemimaa ja Suomen Lapin suurten jokien varret. Euroopassa sen
levinneisyysalueen länsiraja on Virossa ja Latviassa. Pohjoismaissa laaksoarhoa on mil-
tei yksinomaan Suomessa muutamia Ruotsin Perämeren perukan ja Norjan Itä-Ruijan
esiintymiä lukuun ottamatta. Kaakkois-Suomessa lajilla on yksi erillisesiintymä Jout-
senossa. Lapin pääesiintymisalueet ovat Kitisen, Tenniöjoen, Nuorttijoen, Kemijoen ja
Ounasjoen varsilla. Kasvia esiintyy myös Inarissa Ivalojoen suujuoksun varrella ja Iva-
lon kylällä (Ulvinen 1997; Ilmonen ym. 2001).

Laaksoarhon kantaa on pienentänyt Lapin suurten jokien valjastaminen ja sitä seuran-
neen säännöllisen tulvan loppuminen. Tämä vähentää tulvan tuomaa ravinnelisää sekä
rantojen luontaista häiriötä, jonka vuoksi lajin kasvupaikat ovat umpeutumassa. Kasvu-
paikkojen umpeenkasvua edistää myös perinteisen maankäytön eli laidunnuksen ja nii-
ton loppuminen. Myös rantarakentaminen on vienyt laaksoarholta kasvupaikkoja (Ulvi-
nen 1997; Ilmonen ym. 2001; Rautianen ym. 2002).

 16WWE1516

 101

Nyt löydettyjä esiintymiä lähimpänä olevat tiedetyt esiintymät sijoittuvat noin 2 km
esiintymän yläpuolelle Törmäojan ja 3 km esiintymän alapuolelle Sokliojan varteen.

Kellosinilatva (Polemonium acutiflorum) kuuluu Suomen vastuulajeihin. Tämä tarkoit-
taa, että lajin seurantaa ja tutkimusta on tehostettava ja että lajin elinympäristö tulee ot-
taa huomioon maankäytön suunnittelussa.

7.7.2 Kasvillisuus – Käytetyt menetelmät ja arvioidut vaikutukset

Menetelmät

Luontoselvityksen taustatietoina käytettiin kaivoshankkeen YVA-selostuksen aineistoa,
alueen karttoja sekä uusia ortokuvia. Heinäkuussa 25.7.-28.7. 2011 käveltiin molemmat
kuljetusreittivaihtoehtolinjaukset (linjaukset 21.6.2011) läpi kaivosalueelta rajavyöhyk-
keelle asti. Tämän jälkeen linjaukset muuttuivat syksyllä (linjaukset 26.8.2011) erityi-
sesti eteläisemmän, vaihtoehto VE2:n linjauksen sekä putkilinjausten osalta. Tällöin lin-
jausalueilla käytiin tarkistamassa potentiaalisia luontokohteita omaavat alueet 20.9.-
22.9.2011 (puronvarret, suot) ja kohteilta selvitettiin luontotyypit ja kasvillisuus ajan-
kohdan sallimalla tarkkuudella.

Kasvillisuuden yleispiirteiden lisäksi maastossa huomioitiin erityisesti seuraavia luon-
non monimuotoisuuden kannalta arvokkaita kohteita:

 metsälain N:o 1093 (vuodelta 1996) § 10 mukaiset metsäluonnon monimuotoi-
suuden kannalta tärkeät elinympäristöt

 luonnonsuojelulain N:o 1096 (vuodelta 1996) § 29 ja luonnonsuojeluasetuksen §
10 nojalla suojeltavat luontotyypit

 vesilain N:o 264 (vuodelta 1961) § 17 a mukaiset vesiluonnon suojelutyypit
 uhanalaiset luontotyypit (Raunio ym. 2008)

Maastotöistä vastasivat FM Mika Welling ja FM Antje Neumann.

Arvioidut vaikutukset

Putkilinjat Putki-1 ja Putki-2

Putkilinjavaihtoehdot kulkevat samaa reittiä kaivosalueelta Kaulusrovalle asti. Tällä vä-
lillä linjauksilla ei tiedetä olevan merkittäviä luontokohteita tai uhanalaisten lajien esiin-
tymiä. Putki-1:n jatkuu Kaulusrovilta pohjoiseen ylittäen Sokliaavan itäosan suoalueen.
Suon linjausalueella on lähteitä ja tihkupintoja sekä näistä syntyviä lähdepuroja. Suo-
alue on myös merkitty Metsähallituksen toimesta ekologiseksi yhteydeksi. Lisäksi lin-
jausalueelta on laaksoarhon ja kellosinilatvan esiintymät. Mikäli putkilinjauksen teko ja
rakenteet vaativat suolla sen vesitaloutta muuttavia toimenpiteitä, lähteet ja niiden yh-
teydessä olevat lajiesiintymät voivat hävitä. Ekologinen yhteys läheiseltä Törmäojan
Natura 2000-alueelta länteen katkeaa. Yhteyskäytävä on linjan kohdalta ainoastaan noin
80 metriä leveä.

Rouvoivanselältä eteenpäin linjaus kulkee metsäautotien yhteydessä, jolloin merkittäviä
vaikutuksia luonnonympäristöön ei arvioida syntyvän.

102

Putki-2 kulkee Kaulusrovalta kaakkoon Pierkulinnotkon yli. Tällä välillä ei tiedetä ole-
van merkittäviä luontoarvoja tai uhanalaisten lajien esiintymiä. Pierkulinnotkon jälkeen
linjaus kääntyy koilliseen johtavan metsäautotien yhteyteen, jolloin merkittäviä vaiku-
tuksia luonnonympäristöön ei arvioida syntyvän.

Ratalinjat Rata-1 ja Rata-2

Molemmat ratalinjavaihtoehdot ylittävät Sokliojan, joka on metsälain tarkoittama luon-
nontilainen puro. Toteutuessaan puronvarren ympäristö muuttuu ratalinjan kohdalta täy-
sin muutaman kymmenen metrin matkalta. Vastaavaa elinympäristöä on kuitenkin koko
Sokliojan varressa. Veden virtaukseen hanke ei vaikuttane.

Rata-1 -linjaus kulkee valtaosan verrattain lähellä metsäautotietä. Linjauksen alle jää
noin 100 metriä Metsähallituksen aarniometsäksi luokittelemaa metsää. Reitillä on
huomionarvoisena ja metsä- ja vesilain tarkoittamina luontokohteina puro sekä siihen
liittyvä tihkupinnat. Ratavaihtoehdon toteutuessa ko. luontokohteet häviävät. Aar-
niometsäksi luokiteltu metsäkuvio katkeaa.

Rata-2 –linjauksen alle jää Sokliaavan itäosan suoalueella laaksoarhon esiintymä. Li-
säksi alueella on lukuisia lähteitä ja tihkupintoja. Mikäli ratalinjauksen teko ja rakenteet
vaativat suolla sen vesitaloutta muuttavia toimenpiteitä, lähteet ja niiden yhteydessä
olevat lajiesiintymät voivat hävitä. Ekologinen yhteys läheiseltä Törmäojan Natura
2000-alueelta länteen katkeaa. Yhteyskäytävä on linjan kohdalta ainoastaan noin 80
metriä leveä.

Joutenojan alueella Rata-2 ylittää luhtaisen, lähteisen ja osin lettoisen korpipainanteen
ja luonnontilaisen puron. Vastaavaa luontotyyppiä on Joutenojan varressa laajastikin.
Alle sadan metrin päähän linjauksesta sijoittuu lähde ja lähdenoro. Linjauksella ei liene
vaikutuksia lähteeseen ja puron tai norojen vesitalouteen. Luontotyyppejä häviää rata-
linjan kohdalta muutamien kymmenien metrien pituudelta ja leveydeltä.

Erottamanjängältä laskevan puron alueella Rata-2:n alle jää luonnontilaisen puronvarren
luhtaista korpea. Vastaavaa luontotyyppiä on puron ympäristössä runsaasti. Linjauksella
ei liene vaikutuksia puron virtaukseen.

Kuva Error! No text of specified style in document..6 Joutenoja ratalinjan kohdalla.

Ekologinen yhteys läheiseltä Törmäojan Natura 2000-alueelta itään Värriön luonnon-
suojelu- ja Natura 2000 –alueelle katkeaa Rata-2 -linjauksen kohdalta noin 230 metrin
pituudelta ja ratalinjan tarvitsemalta leveydeltä. Myös rajavyöhykkeellä ekologiseksi
yhteydeksi muodostetuilla kuvioilla yhteys etelään katkeaa. Asiaa on havainnollistettu
liitteessä 6, jossa on esitetty ilmakuvapohjalla Rata-2 ja Putki-2 –linjaukset, Natura-

 16WWE1516

 103

alueet sekä niiden väliset Metsähallituksen toimesta ekologisiksi yhteyksiksi tai muiksi
luontokohteiksi merkityt kuviot. Luontokohdetyypit on esitetty liitteessä 4.

Vaikutuksia ekologisiin yhteyksiin ja tätä kautta lajistoon on vaikea arvioida yhteyksien
toiminnallisuudesta olevan vähäisen tiedon takia. Linjauksien kohdille sijoittuvat yhtey-
det ovat pääsääntöisesti melko kapeita suo- ja puroympäristökuvioita.

Vaikutukset Nuorttijoen laaksoarhoesiintymille

Selkeytysallasvaihtoehdoista riippuvat virtaamamuutokset Nuorttijoessa on esitetty
kappaleessa 7.5.2, taulukossa 7.5. Nuorttijoen virtaamat pienenevät allasvaihtoehdosta
riippuen 1-6 %. Tämän perusteella arvioituna joen virtaamissa ja tulvadynamiikassa ei
tapahdu sellaisia merkittäviä muutoksia, jotka muuttaisivat laaksoarhon nykyisiä
elinympäristöjä lajille epäedullisiksi. Vaikutuksia Uk-puisto – Sompio – Kemihaaran
Natura-alueella sijaitseville esiintymille on arvioitu liitteenä (liite 7) olevassa Natura-
arvioinnissa.

7.7.3 Eläimistö – Nykytilan kuvaus

Seuraavassa esitetyt tiedot hankealueen linnustosta ja muusta eläimistöstä perustuvat
pääosin vuoden 2009 YVA:n yhteydessä esitettyihin tietoihin.

Kesällä 2011 kuljetusreittivaihtoehtojen alueilla suoritettujen maastolaskentojen tulok-
set on myös esitetty tässä yhteydessä.

Kaivosalueen linnusto

Soklin alueen linnustoon kuuluu metsien yleislajeja sekä havumetsien tyypillisiä lajeja.
Alueella pesii myös uhanalaisia päiväpetolintuja.

Soklin kaivoshankealue sijaitsee alueella, jolla Metsä-Lappi vaihettuu vähitellen Tuntu-
ri-Lapin havumetsävyöhykkeeseen. Tämä muutos näkyy myös alueen linnustossa (Saari
ym. 1998). Linnustoon kuuluu metsien yleislajeja sekä havumetsien tyypillisiä lajeja ku-
ten järripeippo (Fringilla montifringilla), pajulintu (Phylloscophus trochilus), urpiainen
(Carduelis flammea), vihervarpunen (Carduelis spinus), laulurastas (Turdus philome-
los), punatulkku (Pyrrhula pyrrhula) ja hiiripöllö (Aegolius funereus). Toisaalta myös
levinneisyydeltään selvästi pohjoisia lajeja kuten vesipääsky (Phalarobus lobatus) ja si-
nirinta (Luscinia svecica) pesii alueella.

Hankealueen soilla tavataan muutto- ja pesimäaikoina monipuolista kahlaajalajistoa,
joista tyypillisimpiä ovat liro (Tringa glareola), valkoviklo (T. nebularia) ja pikkukuovi
(Numenius phaeopus). Myös suokukko (Philomachus phugnax) ja metsähanhi (Anser
fabalis) asuttavat Soklin lähialueiden soita.

Yhtenäisiä laajempia vesialueita hankealueella on verraten vähän. Karbonaattimassiivin
alueella sijaitsevalla Loitsanalammella, Kemihaaraan johtavan tien itäpuolella olevalla
Marjalammella ja Tulppion pohjoispuolella sijaitsevalle vanhalle rikastushiekka-altaalla
tavataan ajoittain runsaasti vesilintuja kuten tukkasotka (Aythya fuligula), telkkä
(Buchephala clangula), haapana (Anas penelope), tavi (A. crecca), sinisorsa (A. platyr-

104

hynchos) ja tukkakoskelo (Mergus serrator). Myös uivelo (Mergus albellus) kuuluu
Soklin alueen pesimälajistoon.

Metsäkanalintujen kannat ovat pienentyneet myös Soklin alueella viime vuosina. Met-
son ja teeren kannat ovat riistanhoitoyhdistyksen tietojen mukaan pienentyneet havait-
tavasti. Tosin Värriön-Yli-Nuortin välisen talvijälkilinjan pitkäaikaistulosten mukaan
metson esiintymistiheys on kasvanut 1960-lukuun nähden 2000-luvulle tultaessa selväs-
ti (Pohjonen 2008). Riekkoa ei ole Savukosken riistanhoitoyhdistyksen tietojen mukaan
tavattu Soklin alueella enää v. 2006 jälkeen. Kesällä 2011 Savukosken rhy:ltä saatujen
tietojen mukaan (Esko Savukoski) kuljetusreittien alueet ovat hyvää kanalintualuetta ja
erityisesti metsoja on tavattu kyseisiltä alueilta ajoittain jopa runsaasti.

Kuljetusreittien linnusto

Kuljetusreittien pesivää maalinnustoa selvitettiin kesäkuussa 2011 tehdyllä linnustosel-
vityksellä. Seuraavassa esitetään maastohavainnoinnin tulokset sekä käytetyt menetel-
mät.

Pesimälinnustoselvityksen tarkoitus oli selvittää kuljetusreiteillä ja niiden välittömässä
läheisyydessä pesivien lintujen parimäärät ja uhanalaisten, EU:n lintudirektiivin liitteen
I lajien tai muutoin suojelullisesti huomionarvoisten lintulajien esiintyminen (Neuvos-
ton direktiivi 79/409/ETY, Rassi ym. 2001) sekä vertailla reittien linnustoa keskenään.

Pesimälinnustoa selvitettiin maalintujen kartoitusmenetelmää soveltaen 28.–30.6.2011
välisenä aikana. Maastotyöt kohdistettiin kesäkuun lopussa tiedossa olleiden hanke-
suunnitelmien perusteella. Maastossa inventoitiin kokonaisuudessaan kuljetusreittivaih-
toehdot VE3 Rata-1 sekä VE3 Putki-1. Vaihtoehdon VE3 Rata-2 osalta maastoinven-
tointi kattoi reitin länsiosan noin 3 km:n matkalta (Kuva Error! No text of specified
style in document..7, liite 8).

 16WWE1516

 105

Kuva Error! No text of specified style in document..7 Laskentojen kohdentuminen

Reittivaihtoehtojen lähiympäristöjen pesivä maalinnusto kartoitettiin linnuston kartoi-
tuslaskennasta annettuja laskentaohjeita soveltaen (Koskimies & Väisänen 1988) kävel-
len maastossa suunniteltuja reittejä pitkin. Pohjoispuoleisten reittivaihtoehtojen osalta
kartoituslaskettu reitti oli pituudeltaan 12 km sekä eteläisten 4,3 km. Linnuston pariti-
heys laskettiin yksiköllä paria / km. Näin reittien parimääriä on helpompi vertailla kes-
kenään.

Hankkeen aikataulusta johtuen laskenta-ajankohta oli varsin myöhäinen, jolloin osa lin-
nuista oli jo lopettanut laulunsa. Toisaalta reviirillään varoittelevia lintuja oli ajankohta-
na suhteessa enemmän. Kuukkelilla ja osalla rastaista poikaset olivat jo maastossa. Yh-
den laskentakerran perusteella ei saada täysin kattavaa kuvaa alueen kaikista pesimälin-
nuista, mutta hankkeen vaikutusarvioinnin kannalta aineistoa voidaan pitää riittävänä.
Aineiston perusteella voidaan tehdä luotettava asiantuntija-arvio eri kuljetusreittivaih-
toehtojen linnustovaikutuksista.

Pesimälinnuston yleiskuvaus

Kartoituksissa havaittiin yhteensä 30 lintulajia, joiden voidaan tulkita pesivän selvitys
alueella. Lintupareja havaittiin molemmilta selvitetyiltä reittivaihtoehdoilta yhteensä
162 paria (9,94 paria / km).

106

Alueen pesimälinnusto koostuu muun Soklin alueen tavoin pääasiassa metsän yleislin-
nuista sekä vanhan metsän ja havumetsän linnuista. Runsaimmat pesimälajit olivat jär-
ripeippo (1,66 paria / km), pajulintu (1,53 paria / km), kuukkeli (1,04 paria / km) sekä
punakylki- ja laulurastas (0,8 paria / km).

Suojelullisesti huomattavat lajit

Alueen 30 havaitusta pesimälajista 16 eli 53 % on jollain tavalla suojelullisesti huomat-
tavia (Taulukko Error! No text of specified style in document..7). Alueelta löytyi
kaksi uhanalaisluokituksessa vaarantuneeksi luokiteltua (VU) lajia: keltavästäräkki ja
kivitasku. Lisäksi uhanalainen petolintu havaittiin kaartelemassa Sokliaapan eteläpuo-
lella, eli hyvin suurella todennäköisyydellä lintu oli jossain lähistöllä pesivä yksilö. Pe-
simiseen viittaava havainto liittynee jo aiemmin tiedossa olleeseen pesäreviiriin, joka ei
sijoitu kuljetusreittivaihtoehtojen välittömään läheisyyteen.

Taulukko Error! No text of specified style in document..7 Suojelullisesti huomattavien
lintulajien havainnot Soklin maastoinventoinneissa kesällä 2011.

Laji Suojelullinen asema
Paria
/ km

Paria /
km

 EU EVA
UHE

X AU
Parimäärä/
pohj. linja 12km

Parimäärä/etel
. linja 4,3km

Pareja
yht

Teeri Tetrao tetrix x x NT 1 0,08 1

Metso Tetrao urogallus x x NT 1 0,23 1

Riekko Lagopus lagopus NT 1 0,08 1

Kapustarinta Pluvialis apricaria x 2 0,47 2

Liro Tringa glareola x x 4 0,33 1 0,23 5

Pikkukuovi Numenius phaeopus x 5 0,42 5

Suopöllö Asio flammeus x 1 0,08 1

Käenpiika Jynx torquilla NT 1 0,08 1

Pohjantikka Picoides tridactylus x x RT 1 0,08 2 0,47 3

Niittykirvinen Anthus pratensis NT 3 0,25 1 0,23 4

Keltavästäräkki
Motacilla flava thun-

bergii VU RT 3 0,25 1 0,23 4

Leppälintu
Phoenicurus phoeni-

curus x 9 0,75 2 0,47 11

Pensastasku Saxicola rubetra NT 1 0,08 1

Kivitasku Oenanthe oenanthe VU 1 0,08 1

Kuukkeli Perisoreus infaustus x NT 11 0,92 6 1,40 17

Taviokuurna Pinicola enucleator x RT 2 0,17 5 1,16 7

Yhteensä 6 8
7NT
3VU 3 44 3,67 21 4,88 65

Silmälläpidettäviä (NT) lajeja, jotka eivät kuulu varsinaisesti uhanalaisiin lajeihin, ha-
vaittiin seitsemän: teeri, metso, riekko, käenpiika, niittykirvinen, pensastasku ja kuukke-
li. EU lintudirektiivin I liitteen lajeja tavattiin kuusi: teeri, metso, kapustarinta, liro,
suopöllö ja pohjantikka. Suomen kansainvälisiä erityisvastuulajeja (EVA) havaittiin
kahdeksan: teeri, metso, liro, pikkukuovi, pohjantikka, leppälintu, kuukkeli ja ta-
viokuurna. Alueellisesti uhanalaisia lajeja (RT) alueelta todettiin kolme: pohjantikka,
keltavästäräkki ja taviokuurna.

Kuukkelien havaittua määrää voidaan pitää poikkeuksellisen runsaana. Yksi syy siihen
lienee se, että alueen metsät ovat paikoin voimakkaasti hakattuja ja kuukkelien elinym-
päristöt keskittyvät alueen muutamiin jäljellä oleviin yhtenäisempiin metsiin. Myös las-
kenta-ajankohtana kuukkelipoikueet olivat liikkeellä ja hyvin äänekkäitä, joten ne olivat
helposti havaittavissa. Muista vanhojen metsien lajeista taviokuurna (7 paria) oli varsin
yleinen, samoin pohjantikkoja havaittiin kolme paria.

 16WWE1516

 107

Piekana on pohjoisen Lapin pesimälaji, jonka Suomen pesimäkannat riippuvat paljon
vallitsevasta sopuli- ja myyrätilanteesta. Pääosa Suomen kannasta pesii Pohjois-Lapissa,
mutta hyvinä myyrävuosina kuten kesällä 2011 piekanojoa jää pesimään myös eteläm-
mäksi. Lajia ei ole luokiteltu suojelullisesti huomattavaksi ja viimeisessä uhanalais-
luokittelussakin kanta on arvioitu elinvoimaiseksi.

Uhanalaiset päiväpetolinnut

Kaivosalue

Uhanalaisten päiväpetolintujen pesäreviirien sijainteja hankealueella on selvitetty vuo-
den 2009 YVA-menettelyn yhteydessä sekä maastohavainnoinnilla että olemassa ole-
viin havaintotietoihin tukeutuen. Tietoja kerättiin Värriön biologiselta tutkimusasemal-
ta, Metsähallitukselta sekä paikallisilta petolintujen rengastustoimintaan osallistuvilta
lintuharrastajilta. Kuljetusreittien osalta olemassa olevia petolintutietoja täydennettiin
syksyllä 2011. Seuraavassa lajien reviireistä kerrotaan yleispiirteisesti suojelusyistä.

Vuoden 2008 maastolaskennoissa hankealueelta todettiin yksi uhanalaisen päiväpetolin-
tulajin pesäreviiri alueen eteläosassa. Reviiri on ollut asuttu myös v. 2007, jolloin pesin-
tä onnistui. Vuonna 2008 poikaset eivät kuoriutuneet, vaan pesintä oli keskeytynyt en-
nen kuoriutumista. Alueen pohjoisosassa on tehty havaintoja saman uhanalaisen lajin
pesimisestä 2000-luvun alkupuolella, mutta tämän jälkeen pesinnästä ei ole saatu var-
muutta. Vuoden 2008 muuttolaskentojen yhteydessä toukokuussa uhanalaisen lajin to-
dettiin esiintyvän alueella. Myöhemmin kesällä lajia ei kuitenkaan enää havaittu alueel-
la. Mainitut reviirit ovat erillisiä.

Soklin hankealueen lounaispuolella kaivostoiminnan välittömän vaikutusalueen ulko-
puolella on tiedossa oleva aktiivinen petolintureviiri, joka on ollut käytössä myös v.
2008. Muita aktiivisia reviirejä ei olemassa olevien tietojen mukaan sijoitu kaivoshank-
keen vaikutusalueelle. Lähimmät reviirit ovat n. 10 km etäisyydellä kaivoksen suunni-
telluista toiminnoista.

Soklin hankealueella sekä sitä ympäröivällä alueella tavatut uhanalaiset petolinnut kuu-
luvat luonnonsuojelulain 47 §:n tarkoittamiin ja luonnonsuojelulain liitteessä 5 mainit-
tuihin uhanalaisiin ja erityisesti suojeltuihin lajeihin, joiden säilymiselle tärkeän esiin-
tymispaikan hävittäminen tai heikentäminen on kielletty.

Kuljetusreittien alueet

VE3 Rata-1 sekä VE3 Putki-1 reittivaihtoehtojen läheisyydestä Rouvoivan alueelta ha-
vaittiin piekanan (Buteo buteo) pesäreviiri. Laji ei kuitenkaan kuulu virallisesti uhan-
alaisiin päiväpetolintuihin, vaikka lajin kannata ovatkin viimevuosina vähentyneet.

Muita petolintujen pesäreviirejä ei kuljetusreittien läheisyydestä ole tiedossa.

Linnustollisesti keskeisimmät alueet

Kaivosalue

108

Soklin hankealueella vuoden 2009 YVA:n yhteydessä ja kesällä 2011 tehtyjen laskento-
jen sekä olemassa olevien havaintotietojen perusteella linnustollisesti merkittävimmät
alueet sijoittuvat alueen soille sekä Loitsanalammen ympäristöön.

Jänesaavan pesimälajistoon kuuluu useita suojelullisesti huomattavia lintulajeja (mm.
laulujoutsen, liro, valkoviklo). Liron parimäärät ovat huomattavan korkeita verrattuna
mm. muihin Soklin alueen inventoituihin suoalueisiin. Linnuston kannalta keskeisimmät
alueet sijoittuvat Jänesaavan avoimimman länsiosan eteläpuolelle sekä toisaalta Kiima-
vaarojen lounaispuolisille avoimille suoalueille.

Pierkulinaavalla pesii useita suojelullisesti huomattavia lajeja kuten metsähanhi, kurki,
liro ja valkoviklo. Metsähanhia tavattiin alueella myös muuttoaikana. Uhanalaisen lajin
pesiminen alueella tulevaisuudessa on mahdollista. Linnustollisesti huomattavimmat
alueet sijoittuivat toisaalta Pierkulinaavan eteläosaan Kaulusharjun koillis- ja pohjois-
puolelle sen avoimimmille ja vaikeakulkuisimmille alueille sekä toisaalta Kaulusmuk-
kan alueelle aavan pohjoispäähän.

Loitsanalampi on vesilintujen keskeinen elinympäristö Soklin alueella. Lampi on alueel-
lisesti huomattava vesilintujen muutonaikainen kerääntymisalue. Loitsanalammella pe-
sii suojelullisesti huomattavia lintulajeja (mm. uivelo). Loitsanalampi on myös alueen
uhanalaisten petolintujen potentiaalinen ravinnonhankintapaikka

Kuljetusreittien alueet

Kuljetusreittivaihtoehtojen osalta linnustollisesti herkempänä voidaan pitää eteläisimpiä
kuljetusreittivaihtoehtoja (VE3 Rata-2, VE3 Putki-2). Sen sijaan pohjoisempien reitti-
vaihtoehtojen osalta linnustovaikutusten arvioidaan jäävän vähäisemmiksi mm. vallitse-
van biotooppirakenteen takia.

Linnustoon kohdistuvia vaikutuksia on eritelty tarkemmin kohdassa 7.7.4. Käytetyt me-
netelmät ja arvioidut vaikutukset.

Muu maaeläimistö

Tiedot Soklin kaivoshankealueen muusta maaeläimistöstä perustuvat vuoden 2009
YVAn tietoihin. Tietoja kerättiin mm. kirjallisuudesta, valtionhallinnon aineistoista
(mm. uhanalaistiedot), Metsähallitukselta, riista- ja kalatalouden tutkimuslaitoksen
(RKTL) aineistoista, paikalliselta riistanhoitoyhdistykseltä (Savukosken rhy.) sekä eri-
laisista lajistotietokannoista etenkin uhanalaisten eläinlajien osalta (Luonnontieteellisen
keskusmuseon Hatikka-havaintotietokanta, Hertta-tietokanta, EIONET-tietokanta,
Suomen Lepakkotieteellisen yhdistyksen havaintotietokanta). Lisäksi kesällä v. 2008
tehtyjen linnusto- ja kasvillisuusinventointien yhteydessä tehtiin havaintoja myös muus-
ta maaeläimistöstä. Myös kesän 2011 maastoinventointien aikana havainnoitiin myös
muuta maaeläimistöä.

Soklin kaivoshankealueen muu maaeläimistö on tyypillistä itäisen Lapin lajistoa, johon
kuuluu sekä eteläisiä lajeja (mm. hirvi, metsämyyrä) että selvästi pohjoisille alueille
ominaisia lajeja (esim. lapinmyyrä). Alueella tavataan myös karhuja, susia ja ahmoja
(Pelkosenniemen rhy., petoasiamies A. Pyhäjärvi 17.9.2008). Suurpetojen määrät ovat
viime vuosina jonkin verran kasvaneet. Karhu ja susi kuuluvat luontodirektiivin IVa -
lajeihin, joita suojellaan tiukasti.

 16WWE1516

 109

Karhun, suden, ilveksen ja ahman lisäksi EU:n luontodirektiivin liitteen IVa mukaisista
lajeista Soklin kaivosalueen läheisyydessä mahdollisesti esiintyviä lajeja ovat näätä ja
saukko.

7.7.4 Eläimistö – Käytetyt menetelmät ja arvioidut vaikutukset

Pesimälinnustoselvityksen osalta käytetyt menetelmät on kuvattu kohdassa 7.7.3. Maas-
toinventointien suunnittelusta vastasivat biologi FM Juha Parviainen sekä ympäristöasi-
antuntija Harri Taavetti, joka suoritti myös maastolaskennat. Parviainen vastasi myös
aiemman vuoden 2009 YVA:n linnustoselvityksen toteuttamisesta. Taavetti on kokenut
linnustoasiantuntija, jolla yli 10 vuoden kokemus linnuston havainnoinnista sekä linnus-
tolaskentojen toteuttamisesta.

Vaikutusten arvioinnissa on huomioitu hankkeen mahdolliset vaikutukset alueen linnus-
toon ja muuhun maaeläimistöön vaihtoehto VE3:n osalta. Hankkeen vaikutuksia Venä-
jän puolella on arvioitu yleisellä tasolla siten kun se olemassa olevien tietojen perusteel-
la on katsottu mahdolliseksi.

Putkilinjaus VE3 Putki-2

Linjaus kulkee Kyörtesselän pohjoispuolelta Ylä-Nuorttijoen yli ja Kaulusmaan kautta
Kaulusrovalle, Pierkulinnotkon yli ja Isoselän pohjoispuolelta kohti koillista (liite 2).

Eläimistön kannalta herkimmät osat linjauksesta sijoittuvat pienialaisille puronotkoille
sekä Yli-Nuorttijoen ylityskohtiin. Linjauksen läheisyyteen sijoittuu vielä käsittelemät-
tömiä yhtenäisempiä iäkkäämpiä metsäalueita, joita on lähinnä Isoselällä ja sen koillis-
pohjoispuolella.

Linjaus sijoittuu eteenkin länsiosassaan pääasiassa ihmistoiminnan muuttamille biotoo-
peille sekä karuille mäntykankaille, joiden merkitys maaeläimistön elinympäristöinä on
jo nykyisin varsin vähäinen verrattuna esim. avosuoalueisiin tai kosteikkoihin. Linjauk-
sen itäosassa sitä ympäröivä biotooppirakenne on pienipiirteisempää (mm. notkoja) ja
monimuotoisempaa.

Linjauksen läheisyyteen ei sijoitu uhanalaisten päiväpetolintujen pesäreviirejä. Linnus-
ton kannalta keskeisimmät vaikutukset kohdistuvat linjauksen lähialueen metsäkanalin-
tukantoihin, jotka ovat paikoin runsaita esim. Isoselän pohjoispuolella. Maahan upotet-
tava putki ei kuitenkaan aiheuta merkittävää heikennystä myöskään kanalinnuille vaan
voi päinvastoin jopa parantaa esim. teeren ja metson elinympäristöjä tarjoamalla lajien
vaatimia sorastuspaikkoja.

Riistaeläimistön kannalta linjauksen aiheuttamien vaikutusten arvioidaan jäävän vähäi-
siksi. Maahan upotettava putki ei muodosta esim. hirvieläimille fyysisistä kulkuestettä
laidunalueiden välillä eikä näin ollen vaikuta lajin normaaliin vuosittaisliikkumiseen.

Merkittävimmät eläimistövaikutukset aiheutuvat rakentamisaikaisesta häiriöstä. Häiriötä
voidaan edelleen vähentää ajoittamalla rakentamisvaihe maalinnuston pesimäajan ulko-
puolelle syys-maaliskuuhun. Toiminnan aikaiset negatiiviset vaikutukset jäävät vähäi-
siksi.

Kokonaisuutena toteutusvaihtoehdon aiheuttamat eläimistövaikutukset jäävät varsin vä-
häisiksi.

110

Putkilinjaus VE3 Putki-1

Putkilinja kulkee alkuosastaan kaivosalueelta Kaulusrovalle asti samaa reittiä kuin Put-
ki-2:n linjaus. Rouvoivanselältä eteenpäin linjaus kulkee metsäautotien yhteydessä.
Kaulusrovan pohjoispuolella putkilinja kulkee Sokliaavan itäosassa metsäautotien vie-
ressä kapean suoalueen yli.

Linjauksen länsipää sijoittuu pääasiassa jo eriasteisesti hakatuille kuiville mäntykankail-
le. Kaulusrovan pohjoispuolella linjaus kulkee rajavyöhykkeelle saakka olemassa ole-
van metsäautotien välittömässä läheisyydessä, jolloin biotooppimuutokset nykyiseen
verrattuna jäävät vähäisiksi.

Linjauksen läheisyyteen ei sijoitu tiedossa olevia uhanalaisten päiväpetolintujen pesäre-
viirejä. Rouvoivanselän pohjoisosassa havaittiin kesällä 2011 piekanan pesä, joka sijait-
see alle 150 metrin etäisyydellä suunnitellusta linjauksesta. Lajin häiriintyminen putki-
linjauksen rakentamisesta (riippuen rakentamisajankohdasta) sekä metsäautotien käytön
lisääntymisen aiheuttamasta häiriöstä on mahdollista. Lajille sopivia korvaavia elinym-
päristöjä on Soklin alueella kuitenkin tarjolla varsin runsaasti.

Maahan upotettava putki ei aiheuta merkittävää heikennystä metsäkanalinnuille vaan
voi päinvastoin jopa parantaa esim. teeren ja metson elinympäristöjä tarjoamalla lajien
vaatimia sorastuspaikkoja.

Riistaeläimistön kannalta linjauksen aiheuttamien vaikutusten arvioidaan jäävän hyvin
vähäisiksi. Vaikka Soklin alueella hirviä tavataan runsaammin juuri Rouvoivanselän –
Rouvoivan alueella, maahan upotettava putki ei muodosta myöskään hirvieläimille fyy-
sisistä kulkuestettä laidunalueiden välillä eikä näin ollen vaikuta lajin normaaliin vuosit-
taisliikkumiseen.

Merkittävimmät eläimistövaikutukset aiheutuvat rakentamisaikaisesta häiriöstä. Häiriötä
voidaan edelleen vähentää ajoittamalla rakentamisvaihe maalinnuston pesimäajan ulko-
puolelle syys-maaliskuuhun. Toiminnan aikaiset negatiiviset vaikutukset jäävät vähäi-
siksi.

Kokonaisuutena toteutusvaihtoehdon aiheuttamat eläimistövaikutukset jäävät vähäisiksi
ja ovat vähäisempiä kuin toteutusvaihtoehdossa VE3 Putki-2.

Ratalinjaus VE3 Rata-1

Ratalinja kulkee Maskaselän eteläpuolelta koilliseen Venäjän rajaa kohti. Maskaselän ja
Rouvoivanselän alueilla maasto on kuivahkon kankaan talousmetsämännikköä, jossa
suuria alueita on viime aikoina hakattu siemenpuuasentoon. Myös rajavyöhykkeelle
kulkevan metsäautotien varressa puusto on laajalti metsätaloustoimin käsiteltyä.

Maaeläimistön kannalta ratalinjaus sijoittuu varsin vähämerkityksellisille elinympäris-
töalueille. Ratalinjan eläimistövaikutukset ovat kuitenkin suurempia verrattuna vastaa-
villa alueilla Rouvoivan länsi-pohjoispuolitse kulkevan VE3 Putki-1 –vaihtoehdon vai-
kutuksiin. Ratalinjan rakentaminen vaatii leveämmän maastokäytävän muokkaamista
verrattuna putkilinjaan ja rata vaikuttaa putkivaihtoehtoa enemmän maaeläimistön fyy-
siseen elinympäristöön. Esimerkiksi hirville ja suurpedoille radasta voi muodostua fyy-
sinen kulkueste, joka voi vaikuttaa lajien liikkumisreitteihin.

Linjauksen läheisyyteen ei sijoitu tiedossa olevia uhanalaisten päiväpetolintujen pesäre-
viirejä. Rouvoivanselän pohjoisosassa olevan piekanareviirin häiriintyminen on toden-
näköistä. Lajille sopivia korvaavia elinympäristöjä on Soklin alueella kuitenkin tarjolla
varsin runsaasti.

 16WWE1516

 111

Maaeläimistöön kohdistuu häiriövaikutuksia (melu, tärinä) sekä rakentamis- että toimin-
ta-aikana. Häiriövaikutukset ovat suurimmillaan rakentamisaikana, mutta niitä esiintyy
ajoittain myös kaivoksen toiminnan aikana. Häiriötä voidaan vähentää ajoittamalla ra-
kentamisvaihe maalinnuston pesimäajan ulkopuolelle syys-maaliskuuhun.

Kokonaisuudessaan kuljetusreittivaihtoehdon VE3 Rata-1 aiheuttamien eläimistövaiku-
tusten arvioidaan jäävän varsin vähäisiksi. Selvimmin vaikutukset kohdistuvat estevai-
kutuksena alueen hirvikantaan. Rataa varten avattavan maastokäytävän aiheuttama
elinympäristöjen häviäminen kohdistuu sekä maaeläimistöön että linnustoon ja on put-
kivaihtoehtoa voimakkaampaa. Myös häiriövaikutuksen arvioidaan olevan ratavaih-
toehdossa putkivaihtoehtoa suurempi.

Ratalinjaus VE3 Rata-2

Kuljetusreitti Rata-2 kulkee Maskaselän eteläpuolella samaa reittiä Rata-1 vaihtoehdon
kanssa. Sokliojan itäpuolella Rata-2 kääntyy kaakkoon ja kulkee Kaulusrovan ja Pierku-
linnotkon kautta kulkemaan koilliseen Venäjän rajaa kohti. Ratalinja kulkee osittain
samaa reittiä putkilinja Putki-2:n kanssa.

 Eläimistön kannalta herkimmät osat linjauksesta sijoittuvat pienialaisille puronotkoille
sekä Yli-Nuorttijoen ylityskohtiin. Linjauksen läheisyyteen sijoittuu vielä käsittelemät-
tömiä yhtenäisempiä iäkkäämpiä metsäalueita, joita on lähinnä Isoselällä ja sen koillis-
pohjois –puolella.

Linjaus kulkee länsiosassaan Maskaselän eteläpuolella pääasiassa jo muuttuneilla bio-
toopeilla sekä karuilla mäntykankailla, joiden merkitys maaeläimistön elinympäristöinä
on jo nykyisin varsin vähäinen verrattuna esim. avosuoalueisiin tai kosteikkoihin. Lin-
jauksen itäosassa ympäröivä biotooppirakenne on pienipiirteisenpää (mm. notkoja) ja
monimuotoisempaa.

Linjauksen läheisyyteen ei sijoitu uhanalaisten päiväpetolintujen pesäreviirejä. Linnus-
ton kannalta keskeisimmät vaikutukset kohdistuvat linjauksen lähialueen metsäkanalin-
tukantoihin, jotka ovat paikoin runsaita esim. Isoselän pohjoispuolella.

Ratalinjan rakentaminen vaatii leveämmän maastokäytävän muokkaamista verrattuna
putkilinjaan ja rata vaikuttaa putkivaihtoehtoa enemmän maaeläimistön fyysiseen
elinympäristöön. Esimerkiksi hirville sekä suurpedoille radasta muodostuu paikoin fyy-
sinen kulkueste, joka voi vaikuttaa lajin liikkumisreitteihin kesä- ja talvilaidunalueiden
välillä.

Maaeläimistöön kohdistuu häiriövaikutuksia sekä rakentamis- että toiminta-aikana. Häi-
riövaikutukset ovat suurimmillaan rakentamisaikana mutta niitä esiintyy myös kaivok-
sen toiminnan aikana. Häiriötä voidaan vähentää ajoittamalla rakentamisvaihe maalin-
nuston pesimäajan ulkopuolelle syys-maaliskuuhun.

Kokonaisuudessaan kuljetusreittivaihtoehdon VE3 Rata-2 aiheuttamien eläimistövaiku-
tusten arvioidaan jäävän varsin vähäisiksi, mutta vaikutukset ovat kuitenkin suurempia
kuin muissa tarkastelluissa vaihtoehdoissa. Selvimmin vaikutukset kohdistuvat estevai-
kutuksena alueen hirvikantaan. Rataa varten avattavan maastokäytävän aiheuttama
elinympäristöjen häviäminen kohdistuu sekä maaeläimistöön että linnustoon ja on vas-
taaville alueille suunniteltua putkivaihtoehtoa (VE3 Putki-2) voimakkaampaa. Myös
häiriövaikutuksen arvioidaan olevan ratavaihtoehdossa putkivaihtoehtoa suurempi.

112

Kuivatusvesilinjat

Kaivosalueelta maahan upotettavalla putkella Kemijokeen suuntautuvan kuivatus-
vesilinjan eläimistövaikutukset ovat samankaltaisia kuin aiemmin käsiteltyjen putkilin-
javaihtoehtojen aiheuttamat vaikutukset.

Linjan rakentaminen aiheuttaa häiriötä, joka kohdistuu voimakkaimmin suo- ja kosteik-
koalueiden linnustoon. Ajoittamalla rakentamistyöt linnuston pesimä- ja muuttokausien
ulkopuolelle syys-maaliskuuhun voidaan linnustovaikutuksia vähentää huomattavasti.

Eteläisemmän suoraan Kemijokeen purettavan kuivatusvesilinjavaihtoehdon osalta toi-
minnanaikaiset eläimistövaikutukset jäävät vähäisiksi. Sen sijaan vaihtoehdossa, jossa
kuivatusvedet puretaan Kuttusojaan, sen virtaama kasvaa selvästi luontaiseen tilantee-
seen verrattuna. Tämä vaikuttaa myös alueen eläimistöön mahdollisten elinympäristö-
muutosten kautta.

Vaikutukset Venäjän puolella

Sekä putki- että ratavaihtoehtoissa eläimistöön kohdistuvat vaikutusmekanismit ovat
Venäjän puolella samoja kuin Suomen puolellakin. Rakennustöiden aiheuttama elinym-
päristöjen muuttuminen sekä kasvava häiriövaikutus vaikuttavat sekä linnustoon että
muuhun maaeläimistöön, mutta vaikutukset kohdistuvat lähinnä muuttuvien alueiden
välittömään lähiympäristöön. Häiriövaikutus on putkilinjavaihtoehdoissa ratavaihtoeh-
toja vähäisempää. Ratalinjausten kohdalla vaikutukset voivat heijastua laajemmalle alu-
eelle lähinnä hirvien ja suurpetojen käyttämiin kulkureitteihin kohdistuvan estevaiku-
tuksen kautta.

7.8 Luonnonsuojelualueet

7.8.1 Nykytilan kuvaus

Toteutusvaihtoehto VE3 läheisyyteen sijoittuvat seuraavat luonnonsuojelualueet:

 Ainijärven lehtojensuojelualue LHA120051
 Värriön luonnonpuisto LPU120016
 Urho Kekkosen kansallispuisto KPU120026

Suojelualueiden ja Natura-verkostoon kuuluvien alueiden sijainti on esitetty liitteessä 2.
Suojelualueiden nykytila on kuvattu tarkemmin aikaisemmassa kaivoshankkeen 2009
YVA-selostuksessa sekä siinä olevissa liitteissä.

7.8.2 Käytetyt menetelmät ja arvioidut vaikutukset

Vaihtoehdolla VE3 ei arvioida olevan vaikutuksia Ainijärven lehtojensuojelualueelle,
koska kuljetusreittivaihtoehdot sijoittuvat yli neljän kilometrin etäisyydelle alueesta.
Aikaisemmassa kaivoshankkeen YVA:ssa pohdittiin junaradan aiheuttamia vaikutuksia
Soklin-Värriön luonnonpuiston-UK-puiston rajaamalle alueelle. Tässä arvioinnissa ku-
vatut ratalinjat kulkevat 4-5,5 kilometrin etäisyydellä Värriöstä ja UK-puistosta ja suo-
ria vaikutuksia kummallakaan ratalinjauksella ko. luonnonsuojelualueille ei ole. Linja-
ukset katkaisevat kuitenkin suojelualueiden välisiä ekologisia yhteyksiä ja estävät jos-
sakin määrin eläinten liikkumista suojelualueiden välillä. Asiaa on käsitelty tarkemmin
liitteenä olevassa Natura-arvioinnissa.

 16WWE1516

 113

Kaikki hankealueen ympäristössä sijaitsevat luonnonsuojelualueet kuuluvat Natura
2000 -alueverkostoon.

Luonnonsuojelulain 65 §:n mukainen Natura-arviointi

Luonnonsuojelulain (20.12.1996/1096) 65 §:ssä säädetään, että jos hanke tai suunnitel-
ma yksistään tai yhdessä muiden hankkeiden tai suunnitelmien kanssa todennäköisesti
merkityksellisesti heikentää Natura 2000 -verkostoon sisällytetyn alueen niitä luon-
nonarvoja, joiden suojelemiseksi alue on verkostoon sisällytetty, on hankkeen toteutta-
jan tai suunnitelman laatijan arvioitava nämä vaikutukset asianmukaisella tavalla.
Luonnonsuojelulain 66 §:ssä puolestaan on säädetty, ettei viranomainen saa myöntää
lupaa hankkeen toteuttamiseen taikka hyväksyä tai vahvistaa suunnitelmaa, jos em. ar-
viointi- ja lausuntomenettely osoittaa hankkeen tai suunnitelman merkittävästi heikentä-
vän niitä luonnonarvoja, joiden suojelemiseksi alue on sisällytetty Natura 2000 -
verkostoon. Suojeluperusteina olevia luonnonarvoja merkittävästi heikentävällekin
hankkeelle on kuitenkin mahdollista myöntää lupa taikka hyväksyä tai vahvistaa suunni-
telma, jos valtioneuvosto yleisistunnossaan päättää, että hanke tai suunnitelma on toteu-
tettava erittäin tärkeän yleisen edun kannalta pakottavasta syystä eikä vaihtoehtoista rat-
kaisua ole.

Mikäli Natura-alue on perustettu luontodirektiivin liitteessä I tarkoitetun ensisijaisesti
suojeltavan luontotyypin tai liitteessä II tarkoitetun ensisijaisesti suojeltavan lajin suoje-
lemiseksi, on lisäedellytyksenä, että ihmisten terveyteen, yleiseen turvallisuuteen tai
ympäristölle muualla koituviin erittäin merkittäviin suotuisiin vaikutuksiin liittyvä syy
taikka muu erittäin tärkeän yleisen edun kannalta pakottava syy vaatii luvan myöntämis-
tä taikka suunnitelman hyväksymistä tai vahvistamista. Tässä tapauksessa asiasta on
hankittava komission lausunto.

Soklin kaivoshankkeen osalta on tehty oma Natura-arviointinsa erillisenä raporttinaan.
Tämän täydentävän YVA:n yhteydessä on tehty vaihtoehtoa VE3 koskeva Natura-
arviointi, joka on liitteenä 7.

Hankevaihtoehdosta VE3 ei aiheudu merkittäviä heikentäviä vaikutuksia Yli-Nuortin ja
Ainijärven lehtojen Natura-alueiden suojeluperusteena oleville luontotyypeille tai lajeil-
le.

Hankevaihtoehdosta VE3 ei arvioida aiheutuvan Törmäojan Natura-alueen suojelupe-
rusteena oleville luontotyypeille merkittäviä heikentäviä vaikutuksia, mikäli kuljetus-
reittien rakentamisessa huolehditaan Natura-alueelle laskevien purojen vesitalouden säi-
lymisestä sekä Natura-alueen ulkopuolisten suojametsäkaistaleiden säilymisestä nykyi-
sellään. Hankkeella ei arvioida olevan merkittäviä heikentäviä vaikutuksia suojeluperus-
teena olevalle lajille.

Hankevaihtoehdosta VE3 ei aiheudu merkittäviä heikentäviä vaikutuksia UK-puisto –
Sompio – Kemihaaran Natura-alueen suojeluperusteena oleville luontotyypeille tai
maaeläimistölle. Fennoskandian luonnontilaiset jokireitit –luontotyypille tunnusomaisen
lajin eli järvitaimenen elinolosuhteisiin kohdistuu merkittäviä heikentäviä vaikutuksia,
mikäli kuivanapitovedet johdetaan Nuorttiin.

114

7.9 Maankäyttö, rakennettu ympäristö ja kulttuurihistorialliset arvot

7.9.1 Nykytilan kuvaus

Maankäytön ja rakennetun ympäristön nykytilan kuvaus on tehty 2009 YVA:n yhtey-
dessä (2009 YVA s. 129-134). Tässä työssä kuvausta on tarkennettu niiltä osin kuin ra-
kentaminen ja kaavoitustilanne on alueella muuttunut. Tiedot kulttuurihistoriallisesti ar-
vokkaista kohteista on kerätty 2009 YVA:n yhteydessä olemassa olevista aineistoista,
kuten valtakunnallisesti, maakunnallisesti sekä paikallisesti arvokkaiden kohteiden in-
ventoinneista. Tietojen ajantasaisuus on täydennyksen yhteydessä tarkistettu. Vuoden
2009 YVA:n yhteydessä on alueelle tehty myös maastokäyntejä olemassa olevan raken-
netun ympäristön inventoimiseksi.

Soklin kaivoshankkeen alue on pääosin Metsähallituksen omistuksessa olevaa rakenta-
matonta valtion maata, lukuun ottamatta joitakin pieniä yksityisessä omistuksessa olevia
tiloja. Alueen nykyinen maankäyttö on pääosin metsätaloutta ja poronhoitoa. Alueella
on myös erilaisia virkistyskäyttömahdollisuuksia (metsästys, kalastus, moottorikelkkai-
lu, patikointi, melonta, mökkikylä). Kaivostoimintaan liittyvää tutkimusta on alueella
tehty jo 1960-luvulta lähtien ja Soklissa on siihen liittyvää rakentamista.

Rakennettu ympäristö

Tulppion majojen eteläpuolelle, Tulppionjoen varteen, on 2009 YVA:n jälkeen raken-
nettu rajavartiolaitoksen partiomaja ja sen viereen on myönnetty ympäristölupa helikop-
terin lasku- ja tankkauspaikalle. Mökki jää kaivostoiminnan alueen ulkopuolelle. Suun-
niteltu voimajohtolinjaus sijoittuu rakennuksen itäpuolelle arviolta 400 metrin etäisyy-
delle.

Kaavoitustilanne

Soklin alueen maakuntakaavoituksen tilanne on muuttunut vuoden 2009 YVA:n laati-
misen jälkeen. Soklin kaivoshankkeen vaihemaakuntakaava on hyväksytty Lapin lii-
tossa 25.11.2009 ja ympäristöministeriö on vahvistanut sen 30.3.2010. Vaihemaakunta-
kaava kumoaa Itä-Lapin maakuntakaavan siltä osin kuin siihen on osoitettu muutoksia
vaihemaakuntakaavassa. Alla on käyty läpi molempien kaavojen sisällöt ja voimassa
olevat kaavamerkinnät. Lisäksi vuodesta 2009 lähtien on Savukosken kunnassa ollut vi-
reillä Soklin osayleiskaava.

Itä-Lapin maakuntakaava (Lapin liitto 2004)

Ympäristöministeriö on vahvistanut Itä-Lapin maakuntakaavan 26.10.2004 ja se on
tullut lainvoimaiseksi 25.11.2004 (Lapin liitto 2004).

 16WWE1516

 115

Kuva Error! No text of specified style in document..8 Ote Itä-Lapin maakuntakaavasta.

Itä-Lapin maakuntakaavassa on osoitettu:

* Tähdellä merkityt merkinnät ovat voimassa Soklin vaihemaakuntakaavan voimaantu-
lon jälkeenkin.

** Kahdella tähdellä merkityt aluevaraukset ovat pääosin voimassa Soklin vaihemaa-
kuntakaavan voimaantulon jälkeenkin.

 kaivosalueen aluevaraus (EK 1901)

 todennäköinen mineraalivarantoalue (ek-1)

 maa- ja metsätalousvaltainen alue (keltainen alue)**

 maa- ja metsätalousvaltaiset alueet, joilla on erityistä ulkoilun ohjaamistarvetta.
Nuorttijoen jokilaakson alue (MU 6009) ja Kemijoen alue (MU 6008) *

 Natura 2000 alueet on merkitty luonnonsuojelualueina: Törmäoja (SL 4267) ja
Ainijärven lehdot (SL 4265)

 Värriön luonnonpuisto ja UK-kansallispuisto on merkitty luonnonsuojelualueek-
si (SL 4264 ja SL 4268)*

 Tuntsa on merkitty erämaa-alueeksi (Se 6516) *

 Yhdystie Soklin alueelle on merkitty seututieksi (musta viiva), UKK-
vaellusreitti ulkoilureittinä (palloviiva)* sekä moottorikelkkayhteydet omalla
viivatyypillä*.

 Sähkölinjan yhteystarve (ohut katkoviiva)

116

 Konesavottaa varten rakennettu Suttikämppä SR 3064 on merkitty rakennussuo-
jelukohteeksi (SR 3064) *

 Tulppiossa nk. Samperin konesavotan höyryveturi sekä Jänesojan pumppuasema
on merkitty kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeiksi koh-
teiksi (ma 5913)*

Koko maakuntakaava-aluetta koskevat määräykset pätevät Soklin alueella. Kaivostoi-
mintaa koskee seuraava määräys: Malminetsintä ja siihen liittyvät toimenpiteet alueella
on turvattava.*

Sokli sijaitsee maakuntakaavassa merkityn erityisesti poronhoitoa varten tarkoitetun
alueen rajan pohjoispuolella. Määräys: Rajan pohjoispuoleisella alueella olevaa valtion
maata ei saa käyttää sillä tavoin, että siitä aiheutuu huomattavaa haittaa poronhoidol-
le. Valtion maan luovuttaminen tai vuokraaminen saa tapahtua vain sillä ehdolla, että
maanomistajalla tai vuokramiehellä ei ole oikeutta saada korvausta porojen aiheutta-
masta vahingosta (Poronhoitolain 2.2 § mukaan). *

Soklin kaivoshankkeen vaihemaakuntakaava (Lapin liitto 2010)

Soklin kaivoshankkeen vaihemaakuntakaava on hyväksytty Lapin liiton hallituksessa
25.11.2009. Ympäristöministeriö on vahvistanut kaavan 30.3.2010 ja määrännyt sen
maankäyttö- ja rakennuslain 201§ mukaisesti tulemaan voimaan ennen kuin se on saa-
nut lainvoiman.

Kuva Error! No text of specified style in document..9 Soklin kaivoshankkeen
vaihemaakuntakaava, jonka Lapin liiton hallitus hyväksyi 25.11.2009 ja
ympäristöministeriö vahvisti 30.3.2010.

Soklin vaihemaakuntakaavassa on osoitettu:

