

Simon Turvejaloste Oy

TAINIVAARANAAVAN
TURVETUOTANTOALUEEN
YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

2009

Simon Turvejaloste Oy

Simon Turvejaloste Oy

Sisällysluettelo

1. Johdanto..1
2. Hankkeen tausta ja tavoitteet...2

2.1 Hankkeesta vastaava Simon Turvejaloste Oy ...2
2.2. Hankkeen tarkoitus...2
2.5. Liittyminen muihin hankkeisiin ja suunnitelmiin...3
2.6. Hankkeen suunnittelutilanne ja aikataulu...4

3. Hankkeen kuvaus ..5
3.1. Arvioidut vaihtoehdot ...5
3.2. Hankkeen sijainti ja omistus...5
3.3. Hankkeen toteuttamatta jättäminen ...9
3.4. Hankkeen toteuttaminen..11

3.4.1. Alueen kuntoonpano...11
3.4.2. Tuotantomenetelmät ja tuotantomäärä...11
3.4.3. Kuivatusvesien puhdistusmenetelmät ja vesien johtaminen..12
3.4.4. Liikennejärjestelyt ...14
3.4.5. Toiminnassa syntyvät jätteet..14
3.4.6. Alueen jälkikäyttö..15

4. Ympäristövaikutusten arviointimenettely, tiedottaminen ja osallistuminen....................................17
4.1 Arviointiohjelman nähtävillä olo ...17
4.2 Ohjelmasta saadut mielipiteet ja lausunnot..17
4.3 Tiedotus ja yleisötilaisuudet ..18

5. Ympäristövaikutusten arvioinnin rajaus ja arviointimenetelmät...19
5.1 Arviointi ja sen rajaus...19
5.2 Arviointimenetelmät ja aineisto ..20

5.2.1 Käytettävissä oleva aineisto...20
5.2.2. Pinta- ja pohjavedet...20
5.2.3. Kalasto..24
5.2.4. Luontovaikutukset ..25
5.2.5. Liikennemäärät ja liikenneturvallisuus ..25
5.2.6. Ilmapäästöt ..26
5.2.7 Melu ..26
5.2.8. Yhdyskuntarakenne, maankäyttö ja maisema ..28
5.2.9. Virkistyskäyttö ..28
5.2.10 Ihmisten terveys, elinolot ja viihtyvyys...28
5.2.11. Elinkeinot ja yritystoiminta..30
5.2.12. Porotalous..30
5.2.13. Luonnonvarojen hyödyntäminen...31
5.2.14Jätehuolto ja kierrätys ..31
5.2.15. Riskit ja häiriötilanteet ...31
5.2.16. Haitallisten vaikutusten lieventäminen...31

6. Ympäristön nykytila ja arvioidut ympäristövaikutukset...32
6.1 Vesistön nykytila ja vesistövaikutukset ..32

6.1.1. Purkuvesistön kuvaus ...32
6.1.2. Purkuvesistön veden laatu ..34
6.1.3. Myllyojan pohjaeläimistö ja ekologinen tila...35
6.1.5. Vesistövaikutukset ..38
6.1.6. Turvetuotannon kuormitus ja vaikutus veden laatuun...39
6.1.7. Arvio vesistövaikutuksista ..44

6.2. Vaikutukset hydrologiaan ...47
6.3. Pohjavedet..48
6.4. Kalasto..48

6.4.1. Kalaston nykytila...48
6.4.3. Vaikutukset kalastoon...50

6.5. Luonto ja luontovaikutukset...51
6.6. Natura-arvio...55

Simon Turvejaloste Oy

6.7. Ilmapäästöt ja niiden vaikutukset ..57
6.7.1. Pölypäästöt ..57
6.7.2. Kasvihuonevaikutukset...60

6.8. Melu ja sen vaikutukset...62
6.9. Liikenne ja sen vaikutukset...63
6.10. Sosiaaliset vaikutukset..65

6.10.1. Paikallisten toimijoiden suhtautuminen hankkeeseen ...65
6.10.2. Terveysvaikutukset ...68

6.10.3. Vaikutukset asumiseen ja viihtyvyyteen...69
6.10.4. Vaikutukset liikkumiseen ja virkistyskäyttöön..70
6.10.5. Vaikutusten merkittävyys...72
6.10.6. Kalastus..73

6.11. Maankäyttö ja kaavoitus ...74
6.11.1. Valtakunnallinen alueidenkäyttötavoite..74
6.11.2. Kaavoitustilanne..75

6.12. Maisema...76
6.13. Yhdyskuntarakenne ..77
6.14. Muinaisjäännökset ja kulttuuriperintö ..78
6.15. Elinkeinoelämä, työllisyys ja talous..78
6.16. Porotalous..79
6.17. Luonnonvarojen hyödyntäminen...81
6.18 Ympäristöriskit ja häiriötilanteet sekä niiden ehkäiseminen ..81

6.18.1. Tulipalo ..81
6.18.2. Muut onnettomuusriskit ..82

6.19. Vaikutusten vertailu..83
7. Haitallisten vaikutusten vähentäminen...84
8. Epävarmuustekijät...85
9. Hankkeen toteuttamiskelpoisuus...86
10. Ehdotus seurantaohjelmaksi...87
11. Hankeen edellyttämät luvat, suunnitelmat ja päätökset ..89

11.1 Kaavoitus ..89
11.2 Rakennuslupa ...89
11.3 Ympäristölupa ..89

12. Kirjallisuus ...90

LIITTEET

Simon Turvejaloste Oy

Hankkeesta vastaava

Simon Turvejaloste Oy
PL 15
95201 Simo

puh. 0400 510 689

Yhteyshenkilö

Teuvo Hulanmäki, tuotantoteknikko
puh. 0400 510 689
teuvo.hulanmaki@simonturvejaloste.fi

Yhteysviranomainen

Lapin ympäristökeskus
Postikatu 1, PL 8060
96100 Rovaniemi

puh. 020 690 173

Yhteyshenkilö

Reino Kurkela, vanhempi insinööri
0400 290 191
reino.kurkela@ymparisto.fi

YVA-konsultti

Jyväskylän yliopisto
Ympäristöntutkimuskeskus
PL 35
40014 Jyväskylän yliopisto

Yhteyshenkilö

Hannu Salo
puh. (014) 260 3833
hannu.a.j.salo@jyu.fi

Simon Turvejaloste Oy

Simon Turvejaloste 1

1. Johdanto

Simon Turvejaloste Oy suunnittelee Simon kuntaan uutta turvetuotantoaluetta. Hankkeen

tarkoituksena on energiaturpeen tuotanto teollisuuden ja yhdyskuntien käyttöön. Energia-

turve käytetään lähialueiden energiantuotantolaitosten polttoaineena. Energiaturpeen pää-

käyttäjinä tulevat olemaan Lapin energialaitokset.

Ympäristövaikutusten arviointia (YVA) koskevat säännökset, laki (10.6.1994/468) ja asetus

(17.8.2006/713) ympäristövaikutusten arviointimenettelystä. YVA-menettelyn keskeisenä

tavoitteena on ottaa huomioon ympäristöasiat hankkeiden suunnittelussa taloudellisten,

teknisten ja sosiaalisten näkökohtien rinnalla sekä lisätä kansalaisten mahdollisuuksia osal-

listua ja vaikuttaa hankkeiden suunnitteluun. YVA:n keskeisiä ominaisuuksia ovat vaihto-

ehdot, osallistuminen ja julkisuus. YVA-menettelyssä ei tehdä juridisesti sitovia päätöksiä.

Hankkeet, joihin YVA-menettelyä sovelletaan, on määritelty laissa ja sitä täydentävässä ase-

tuksessa. Niihin kuuluvat ne turvetuotantohankkeet, joita koskee asetuksen 6§ kohta 2 d):

arviointimenettelyä sovelletaan pakollisena, kun turvetuotannon yhtenäiseksi katsottava

tuotantopinta-ala on yli 150 hehtaaria. Koska Tainivaaranaavan käytettävissä oleva tuotan-

tokelpoinen alue on yli 150 ha, hankkeesta tehtiin ympäristövaikutusten arviointi.

Tämän ympäristövaikutusten arviointihankkeen yhteysviranomaisena on toiminut Lapin

ympäristökeskus. Ympäristövaikutusten arvioinnin teki Simon Turvejaloste Oy:n toimek-

siannosta Jyväskylän yliopiston ympäristöntutkimuskeskus. Ympäristötutkimuskeskukses-

sa työhön osallistuivat FM Hannu Salo, YTM Irene Huuskonen, FT Juhani Hynynen ja FM

Toni Keskitalo.

Simon Turvejaloste 2

2. Hankkeen tausta ja tavoitteet

2.1 Hankkeesta vastaava Simon Turvejaloste Oy

Simon Turvejaloste Oy on vuonna 1981 perustettu turveyhtiö, jonka osakkaina yhtä suurel-

la osakepääomalla ovat Simon kunta, Rantakairan Sähkö Oy ja Vapo Oy.

Simon Turvejaloste Oy:n toiminta jakautuu kahteen toimikenttään: soiden valmisteluun

toimintakuntoon ja tuotantoon kunnostetuilla soilla. Yhtiöllä on käytössään Latva-aavan,

Lyypäkinaavan, Palosuon, Iso-Tuohiaavan ja Ruonansuon suot, joissa on tuotantopinta-alaa

yhteensä noin 530 hehtaaria. Suot sijaitsevat Simon kunnan Jokikylässä, Simojoen valuma-

alueella. Soiden etäisyys Simon Asemankylältä on noin 50 km. Vuosittainen tuotantomäärä

on noin 150 000 kuutiota jyrsinturvetta.

Yhtiön henkilökunnan muodostavat päätoiminen tuotantoteknikko ja sivutoiminen toimi-

tusjohtaja. Turpeen tuotanto kuljetuksineen työllistää 25 henkilöä vuosittain.

2.2. Hankkeen tarkoitus

Hankkeen tarkoituksena on energiaturpeen tuotanto teollisuuden ja yhdyskuntien käyttöön.

Energiaturve käytetään lähialueiden energiantuotantolaitosten polttoaineena. Energiatur-

peen pääkäyttäjinä tulevat olemaan Kemi - Tornio alueen ja Rovaniemen energialaitokset.

Hankkeen tavoitteena on turvata energiaturpeen saanti ja näin varmistaa energian ja läm-

mön katkeamaton tuotanto. Simon Turvejaloste Oy on erikoistunut turvetuotantoon ja sen

on kyettävä vastaamaan energialaitosten, asiakkaidensa, vaatimuksiin ja turpeen kysyntään.

Yritys haluaa lisätä tuotantokapasiteettiaan, jotta se pystyisi turvaamaan turpeen saatavuu-

den tulevaisuudessa. Lisäksi uutta tuotantopinta-alaa tarvitaan korvaamaan tuotannosta

poistuvia alueita. Yritys pystyy hyödyntämään pitkäaikaista kokemustaan ja osaamistaan

tässä hankkeessa.

Simon Turvejaloste 3

Turvetuotannon aloittamisella Taininvaaranaavalla on Simon Turvejaloste Oy:n näkökul-

masta monia etuja. Alue sijaitsee maantieteellisesti yrityksen ydintoiminta-alueella. Hanke-

alueen läheisyydessä on muita turvetuotantoalueita, joten alueelta on saatavissa osaavaa

henkilökuntaa ja yhteistyöyrityksiä. Tainivaaranaavalta on hyvät liikenneyhteydet erityises-

ti länteen Simon kunnan keskustan suuntaan ja sieltä sekä etelään Oulun suuntaan ja poh-

joiseen Kemin suuntaan.

2.5. Liittyminen muihin hankkeisiin ja suunnitelmiin

Turvetuotannon kasvu riippuu Suomessa ja Euroopan unionissa tehtävistä energiantuotan-

to-ratkaisuista. Perustavoitteena on kuitenkin biopolttoaineiden käytön lisääminen, mihin

liittyy myös turpeen käyttö energialähteenä. Alueellisesti turvetuotannon kapasiteetin li-

säämistarve liittyy energialaitosten rakentamiseen ja uudistamiseen ja laitosten käyttämiin

polttoaineisiin. Esimerkiksi Kemissä, Torniossa ja Rovaniemellä käytetään lämmön ja säh-

kön tuotantoon turvetta. Uutta tuotantopinta-alaa tarvitaan korvaamaan tuotannosta pois-

tuvaa pinta-alaa. Vuoteen 2015 mennessä Simon Turvejaloste Oy:n tuotantopinta-alasta

poistuu käytöstä Simojoen vesistöalueella noin 160 ha ja vuoteen 2020 mennessä yhteensä

noin 305 ha.

Hankkeella on liittymäkohtia alueen vesiensuojeluun ja sen tavoitteisiin. Hankealueen va-

lumavedet laskevat laskuojien ja purojen kautta lopuksi Simojokeen. Simojoella on toteutet-

tu Life-hanke vuosina 2002 – 2007 (Nenonen & Liljaniemi 2007). Hankkeen tavoitteena oli

Simojoen suojelutason turvaaminen ekologisella kunnostuksella ja tehostamalla vesiensuo-

jelutoimenpiteitä. Hankkeelle on suunniteltu jatkoa, ja sille on haettu rahoitusta Life+ Eu-

roopan unionin ympäristöalan rahoitusjärjestelmästä.

Simojoki kuuluu Natura 2000 – suojeluverkkoon. Tämä ja vesipuitedirektiivin käyttöönotto

ohjaavat vesiensuojelutoimia Simojoen valuma-alueella.

Simon Turvejaloste 4

Tainivaaranaavan turvetuotantoaluetta on suunniteltu otettavaksi käyttöön jo pitkään

(Perkiö ym. 1995). Alueen käyttö ja sen vaikutus lähiympäristöön on otettu huomioon maa-

kuntakaavan laadinnassa, ja se on merkitty kaavaan turvetuotantoalueeksi. Maakuntakaa-

voituksessa on otettu huomioon valtakunnallinen alueidenkäyttötavoite.

Simojokeen laskevan Ruonajoen valuma-alueelle on suunniteltu kaivosta (ns. Suhanko-

hanke). Kaivoksesta on tehty ympäristövaikutusten arviointi vuonna 2004 ja kaivoksella on

voimassa oleva ympäristölupa, mutta kaivos ei ole vielä toiminnassa. Kaivoshanke sijoittuisi

Ranuan ja Tervolan kuntiin ja alueelle on tarkoitus perustaa Konttijärven ja Ahmavaaran

avolouhokset. Ympäristövaikutusten arvioinnin mukaan kaivoksella ei ole merkittäviä ve-

sistövaikutuksia Simojokeen.

2.6. Hankkeen suunnittelutilanne ja aikataulu

Hankkeen suunnittelu on meneillään, ja siinä otetaan huomioon ympäristövaikutusten ar-

vioinnissa esille tulevat asiat. Hankkeen tarvitsemien rakennus- ja ympäristölupien hakemi-

nen voidaan aloittaa heti, kun ympäristövaikutusten arviointi on valmistunut kevään 2009

aikana. Turvetuotantoalueen valmistelu tuotantokuntoon voidaan aloittaa heti, kun siihen

saatu kaikki tarvittavat luvat.

Simon Turvejaloste 5

3. Hankkeen kuvaus

3.1. Arvioidut vaihtoehdot

Ympäristövaikutusten arvioinnissa tarkastellaan kahta vaihtoehtoa:

• Hanketta ei toteuteta (0-vaihtoehto)

• Hanke toteutetaan koko tuotantokelpoisella alueella (vaihtoehto 1)

Koska turvetuotanto on sidottu tiettyyn tuotannolle sopivaan alueeseen, arvioinnissa ei

voida tarkastella eri sijoituspaikkavaihtoehtoja. Vaihtoehto 1 rajautuu ojitetulle ja metsite-

tylle alueelle. Vaihtoehtoja rajattaessa harkittiin myös vaihtoehtoa, jossa mukana olisi ollut

hankealueen itäpuolella oleva suoalue (ks. kuva 4). Suoalue jätettiin vaihtoehtotarkastelun

ulkopuolelle, koska nykyisen tietämyksen mukaan alueella on luontoarvoja, joihin alueen

turvetuotantoon otto saattaisi vaikuttaa haitallisesti.

Arvioinnissa tarkastellaan alueen erilaisia jälkikäyttömahdollisuuksia ja niiden vaikutuksia.

Tarkasteltavina alueen jälkikäyttönä ovat ruokohelpin tai perinteinen viljanviljely tai alueen

metsittäminen.

3.2. Hankkeen sijainti ja omistus

Tainivaaranaavan suunniteltu turvetuotantoalue sijaitsee Simon kunnassa (kuvat 1 ja 2),

noin 35 km Simon keskustasta koilliseen. Alueen etelä- ja lounaispuolella Simojoen varressa

noin 2 km päässä sijaitsevat Sankalan, Alaniemen ja Ylikärpän asutuskeskittymät. Alueen

länsipuolitse kulkee Simojokeen laskeva Tainijoki, ja hankealueen itäpuolella on Ranuan

kunnanraja.

Hankealueen pinta-ala on 226 ha, josta turvetta tuotetaan kahdella lohkolla, yhteispinta-

alaltaan 180,6 ha, sekä kahdella yhteensä 13 ha:n laajuisella auma-alueella.

Simon Turvejaloste 6

Tainivaaranaavan hankealue sijaitsee Simojoen päävaluma-alueella (64) ja siellä Iso Tainijo-

en alaosan valuma-alueella (hankealueen pohjoisosa) (64.071) ja Kalmakosken valuma-

alueella (hankealueen eteläosa) (64.021). Tuotantosuunnitelman mukaan kuivatusvedet

johdetaan Simojokeen Myllyojaa pitkin. Nykyisin hankealueen vedet virtaavat Simojokeen

Mutaojaa ja Myllyojaa pitkin.

Kuva 1. Hankealueen sijainti Simon kunnassa.

Hankealueen vedet laskevat sijaitsee Simojoen kalastusalueen hallitsemalle vesialueelle.

Alue kuuluu Sankalan ja Hiltula-Yli-Kärpän osakaskuntiin ja valtion vesialueeseen (kuva 3).

Simon Turvejaloste 7

Kuva 2. Tainivaaranaavan hankealue ja sen lähiympäristö.

Simon Turvejaloste 8

Kuva 3. Hankealueen sijainti ja lähimmät virtavedet ja kosket.

Simojoen valuma-alueella on useita turvetuotantoalueita. Tainivaaranaavan läheisyydessä

sijaitsevat mm. Palosuo, Saariaapa, Luola-aapa, Lyypäkinaapa, Lumiaapa ja Iso-Tuohiaapa

(kuva 4).

Simon Turvejaloste Oy on vuokrannut hankealueen käyttöönsä. Hankealueen omistaa Vapo

Oy.

Simon Turvejaloste 9

Kuva 4. Tainivaaranaavan hankealueen lähellä Simojoen vesistöalueella olevat turvetuotantoalu-
eet.

3.3. Hankkeen toteuttamatta jättäminen

Hankkeen toteuttamatta jättäminen (0-vaihtoehto) tarkoittaisi sitä, että turvetuotantoa ei

aloiteta lainkaan Tainivaaranaavalla.

Hankealue on kauttaaltaan ojitettua ja metsäistä, metsitettyä turvekangasta, jonka kasvilli-

suus on muuttunut huomattavasti luonnontilasta. Ojitus on kuivattanut aluetta ja muutta-

nut alkuperäisen kasvillisuuden (kuva 5). Hankkeen toteutumatta jättäminen tarkoittaisi

todennäköisesti, että alue jäisi nykyiselleen vähäpuustoiseksi turvekankaaksi. Alueelle ei

todennäköisesti kasvaisi täystiheää, hyvin kasvavaa metsää. Alueen eläimistössä tai kasvilli-

suudessa ei tapahtuisi muutoksia. Luontaiset muutokset alueella olisivat hitaita ja ojituksen

vuoksi alue ei palaudu ojituksia edeltävään tilaan.

Simon Turvejaloste 10

Kuva 5. Turvekangasmaista sekapuustoista kangasmetsää alueen luoteisosassa (Ylitulkkila 2007).

Hankealue on vuokrattu, joten vuokra-ajan päätyttyä ja jos hanketta ei toteuteta, alueen

omistaja voi tehdä alueella toimenpiteitä, kuten esimerkiksi metsäojituksia tai palauttaa

alueen entiselleen. On varsin todennäköistä, että metsäojitetuilla alueilla jatkuisi puun kas-

vatus. Hankealueen länsiosa on melko hyvää metsämaata, mutta alueen keskellä ja varsinkin

itäosassa on metsäkasvatuksen kannalta huonoja, vetisiä alueita. Metsäkasvatuksen tur-

vaamiseksi on mahdollista, että osa alueista jouduttaisiin kunnostusojittamaan. Metsäta-

loudellisesti huonotuottoisia alueita ei todennäköisesti ojitettaisi. Alueen palauttaminen

suoksi on varsin epätodennäköistä.

Jos hanketta ei toteuteta, hankealueen virkistyskäyttö säilyisi ennallaan. Hankealueen lä-

hiympäristöön ja alapuoliseen vesistöön ei aiheutuisi vaikutuksia turvetuotannosta, mutta

mahdollisilla metsänhoitotoimilla saattaisi olla vesistövaikutuksia.

Simon Turvejaloste 11

Jos hanketta ei toteuteta, 0 – vaihtoehdossa, turvetuotannon hyödyt eivät toteudu. Näitä

ovat turvetuotannon työpaikat ja kotimainen energia. Hankealueen läheisyydessä nykyisillä

turvetuotantoalueilla tuotantopinta-alat pienenevät ja alueita jää pois tuotannosta. Mikäli

alueelle ei tule uusia turvetuotantoalueita, heikentää se myös alueen työllisyyttä.

3.4. Hankkeen toteuttaminen

Vaihtoehdossa 1 hanke toteutetaan koko tuotantokelpoisella alueella energiaturvetta. Tai-

nivaaranaavan turvetuotantoalue muodostuu kahdesta lohkosta, joiden tuotantoala on

180,6 ha, sekä kahdesta auma-alueesta, joiden yhteisala on 13 ha. Myös auma-alueilla oleva

turve tuotetaan ja tarvittaessa turvevarastojen paikkoja vaihdellaan.

Hanke aloitetaan alueen kuntoonpanolla, jota seuraa tuotantovaihe. Tuotannon päätyttyä

alkaa alueen jälkihoito ja alueen uusi käyttö. Alueen käytöstä turvetuotannon jälkeen vastaa

alueen omistaja.

3.4.1. Alueen kuntoonpano

Kunnostusvaiheen kesto on 2-5 vuotta, jona aikana rakennetaan vesiensuojelurakenteet ja

tiestö, suo kuivatetaan ja alue kunnostetaan tuotantoa varten. Ensiksi alueella tehdään

puuston raivaus, tuotantoalueen eristysojitus ja vesiensuojelurakenteet. Sen jälkeen kaive-

taan alueen reuna- ja kokoojaojat, joille ohjataan kuivatusvedet vesiensuojelurakenteille.

Luontoon ja ihmisiin kohdistuvat vaikutukset alkavat kunnostusvaiheessa. Ne rajautuvat

pääasiassa hankealueeseen ja sen välittömään ympäristöön. Luonnontila muuttuu täysin

tuotantoalueella ja osittain sen välittömässä läheisyydessä. Ihmisiin kohdistuvat vaikutuksia

ovat esim. asenteiden muodostuminen ja työllisyys.

3.4.2. Tuotantomenetelmät ja tuotantomäärä

Tuotantovaihe alkaa sen jälkeen, kun alueen kunnostus turpeen tuotantoon on valmistunut.

Tuotantoaika on noin 25–30 vuotta päättyen Tainivaaranaavalla noin vuonna 2035 – 2040

Simon Turvejaloste 12

riippuen siitä, kuinka paljon alueella pystytään vuosittain turvetta tuottamaan. Tuotanto-

alueen osa-alueet saattavat siirtyä jälkihoidon kautta jälkikäyttöön eri vaiheissa.

Tuotantovaiheessa vaikutukset hieman muuttuvat kunnostusaikaisesta, koska toimintaan

tulee uusia vaikutuselementtejä (pöly, melu). Nekin ulottuvat pääasiassa tuotantoalueen

läheisyyteen. Käytettävät vesiensuojelumenetelmät ja niiden tehokkuus vaikuttavat vesistö-

vaikutuksiin ja vaikutusalueen laajuuteen.

Tainivaaranaavan tuotantomäärän arvioidaan olevan 100 000 m3. Polttoturpeen tuotanto-

menetelmänä käytetään mekaanista kokoojavaunumenetelmää ja imuvaunua.

Turvetuotannossa käytetään seuraavia tuotantomenetelmiä (katso liite 1):

1) Jyrsinturpeen tuotanto hakumenetelmällä

2) Jyrsinturpeen tuotanto imuvaunumenetelmällä

3) Tuotanto mekaanisella kokoojavaunumenetelmällä

4) Palaturpeen tuotanto

Turpeen tuottaminen edellä mainituilla menetelmillä on taloudellisesti kannattavaa, koska

ne ovat tavanomaisia turpeen tuotantotekniikoita, joihin olemassa koneet ja laitteet. Tur-

peen kuivatus ns. biomassakuivurilla ei ole taloudellisesti kannattava tapa tuottaa turvetta

Tainivaaranaavalla. Tässä menetelmässä turve nostetaan suoraa suosta kuivattavaksi asfalt-

tikentälle (esim. Silvan 2008). Menetelmän käyttöönotto vaatisi investointeja kuivatuskent-

tään ja sen rakenteisiin. Menetelmä on vasta kehitysasteella eikä sen käytöstä ole juuri ko-

kemuksia.

3.4.3. Kuivatusvesien puhdistusmenetelmät ja vesien johtaminen

Tainivaaranaavan turvetuotantoalueella puhdistetut kuivatusvedet johdetaan laskuojalla

alapuoliseen vesistöön. Laskuojista vedet johdetaan Myllyojaan, joka laskee Simojokeen.

Kuivatusvesien käsittelyyn kuuluvat sarkaojien lietetaskut, sarkaojapidättimet ja padotta-

valla rakenteella sekä pintapuomilla varustetut neljä laskeutusallasta sekä pintavalutuskent-

tä (kuva 6).

Simon Turvejaloste 13

Vedet johdetaan pintavalutuskentälle pumppaamalla ympärivuotisesti. Pintavalutuskentän

pinta-ala on 12,6 ha ja valuma-alue 200 ha. Kentän pinta-ala on 6,3 % valuma-alueestaan.

Kenttäosittain on metsäojitettua suoaluetta, jolla suoritetaan tarpeelliset ojien tukkimiset

yms. toimenpiteet toimintakyvyn varmistamiseksi. Alueelle suunnitellut rakenteet ovat

parhaan käyttökelpoisen tekniikan mukaiset.

Kuva 6. Tainivaaranaavan turvetuotantoalue ja sen vesiensuojelumenetelmät. Pintavalutuskenttä,
josta vedet ohjataan Myllyojaan, sijaitsee alueen lounaskulmassa.

Simon Turvejaloste 14

3.4.4. Liikennejärjestelyt

Energiaturve toimitetaan asiakkaille pääasiassa lämmityskaudella (loka-huhtikuu) keskite-

tysti yhdessä tai kahdessa jaksossa. Vuosittainen toimitus (100 000 m3) vastaa noin 830

rekan ajosuoritetta. Ympäristöturpeita toimitetaan ympäri vuoden tilausten mukaan.

Turve kuljetetaan Tainiemen läpi tielle 924 ja sitä pitkin edelleen Simon keskustan kautta

Kemiin ja Tornioon. Kuljetusreitti Rovaniemelle kulkee Tainiemestä tietä 924 pitkin Ranuan

pohjoispuolelle ja sieltä edelleen 78-tietä pitkin Rovaniemelle. Tieyhteys turvetuotantoalu-

eelta yleiselle tielle tarkentuu suunnittelun edetessä.

3.4.5. Toiminnassa syntyvät jätteet

Turvetuotannossa syntyy jonkin verran erilaisia jätteitä. Tuotanto- ja kunnossapitokoneissa

käytetään polttoaineena diesel- ja polttoöljyä. Koneissa tarvitaan voitelu- ja hydrauliikkaöl-

jyjä. Tuotantokoneissa käytettävät öljyt ovat biohajoavia.

Polttoöljy varastoidaan irrallisissa ja siirrettävissä farmarisäiliöissä niille työmaan varikko-

alueella osoitetussa paikassa, joka on rakenteeltaan sellainen että aineet eivät pääse leviä-

mään vesistöön tai pohjaveteen vahinkotapauksissa. Voiteluaineet varastoidaan tukikohta-

alueella niille varatuissa paikoissa. Paloviranomaisen suorittaman palotarkastuksen yhtey-

dessä tarkastetaan polttoainevarastojen kunto ja sijainti.

Tainivaaranaavan tuotantoalueelle laaditaan jätehuoltosuunnitelma, josta ilmenevät työ-

maan yleistiedot, työmaalla säilytettävät polttoaineet, syntyvät jätteet ja niiden määrät sekä

jätteiden toimitus työmaalta ja hyötykäyttö. Suunnitelman liitteenä on kartta polttoaineva-

rastojen sijainnista ja jätteiden keräyspisteistä.

Turvetuotannon yhteydessä syntyviä jätteitä ovat jäteöljyt, öljynsuodattimet, akut, työko-

neiden korjauksen yhteydessä syntyvä romurauta, aumanpeittoon käytettävä muovi ja seka-

lainen talousjäte. Jäteöljyä arvioidaan syntyvän vuodessa noin 500 – 600 l. Aumamuovijä-

tettä syntyy vuodessa noin 4500 kg.

Simon Turvejaloste 15

Jätteitä varten työmaalle rakennetaan jätekatos, johon on järjestetty asianmukaiset säiliöt

kaikille jätteille. Aumojen peitteenä käytettävä muovi kerätään kasoihin ja varastoidaan tuo-

tantoalueella sille osoitetulla paikalla. Muovi voidaan esim. paalata ja käyttää myöhemmin

energiantuotannon polttoaineena tai kierrätysmuovin raaka-aineena. Sekajäte noudetaan

paikallisen jäteyrittäjän toimesta ja toimitetaan kaatopaikalle.

Työmaalla syntyvät kannot ja muu puutavara kerätään varastopaikoille, joissa ne murska-

taan ja toimitetaan voimalaitoksille poltettavaksi.

3.4.6. Alueen jälkikäyttö

Turvetuotannon loputtua alue siistitään ja tarpeettomat rakenteet ja rakennelmat poiste-

taan alueelta. Tuotannosta poistuneiden alueiden vedet johdetaan vesiensuojelurakenteiden

kautta viranomaisten määräämän ajan. Alueelle mietitään sinne parhaiten soveltuva jälki-

käyttö. Jälkikäyttömuodot tulevat mahdollisesti tämän hetkisen käsityksen mukaan ole-

maan ruokohelpin tai joku muu energiakasvien viljely, perinteinen viljan viljely tai rehukas-

vien viljely.

Ruokohelpeä (Phalaris arundinacea) voidaan viljellä turvetuotannosta vapautuneella alueella.

Ruokohelpi on satoisa energia- ja kuitukäyttöön soveltuva Suomen luonnossakin kasvava

heinäkasvi. Luonnossa sitä tavataan järvien rannoilta, ojista ja teiden pientareilta ja sen le-

vinneisyysalue ulottuu Lappiin asti. Ruokohelven viljelyn aloittamisesta ensimmäisen sa-

don korjuuseen menee muutama vuosi, yleensä ensimmäinen sato saadaan kolmannen vuo-

den keväällä (Alakangas 2000).

Nurmiviljely soveltuu myös turpeen tuotannosta poistuneille alueille. Turvetuotannosta

poistuneen maan ravinnepitoisuus voi olla pieni, joten peltoihin on lisättävä ravinteita ja

kalkitus saattaa olla tarpeellista maan pH-arvon nostamista varten. Suonpohja muuttuu

nurmiviljelyssä muutamassa vuodessa muistuttamaan normaalia peltoa eikä viljely eroa

muusta nurmikasvien viljelystä.

Simon Turvejaloste 16

Viljan viljely suonpohjilla on hankalampaa kuin ruokohelven tai nurmikasvien viljely, koska

turvetuotannosta vapautuneet alueilla on hallaongelmia. Lannoituksella ja kalkituksella voi-

daan maapohjaa muokata viljelylle suotuisaksi ja silloin kun maapohjan ominaisuudet ovat

suotuisat, viljaa voidaan viljellä kuten muillakin pelloilla. Suopohjilla viljellään yleensä kau-

raa.

Kuva 7. Peltoviljely turvetuotantoalueen jälkikäyttönä (© Vapo Oy).

Simon Turvejaloste 17

4. Ympäristövaikutusten arviointimenettely, tiedottaminen
ja osallistuminen

4.1 Arviointiohjelman nähtävillä olo

Tainivaaranaavan turvetuotantohankkeen arviointiohjelma valmistui kesäkuussa 2008. Oh-

jelman nähtävilläolosta kuulutettiin Lounais-Lappi ja Pohjolan Sanomat –lehdissä sekä Si-

mon kunnan ja Lapin ympäristökeskuksen ilmoitustaululla. Ohjelma oli nähtävillä Simon

kunnanvirastossa ja pääkirjastossa sekä Lapin ympäristökeskuksessa 24.6. – 19.8.2008. Ar-

viointiohjelma oli myös nähtävillä Lapin ympäristökeskuksen internet-sivuilla. Hankkee-

seen liittyviä tietoja oli myös Jyväskylän yliopiston ympäristöntutkimuskeskuksen internet-

sivuilla.

4.2 Ohjelmasta saadut mielipiteet ja lausunnot

Lapin ympäristökeskus pyysi ja sai ympäristövaikutusten arviointiohjelmasta lausunnot

Simon kunnanhallitukselta, Lapin TE-keskuksen kalatalousyksiköltä, Metsähallituksen La-

pin luontopalvelulta, Tiehallinnolta, Paliskuntain yhdistykseltä, Isosydänmaan paliskunnal-

ta, Lapin liitolta, Museovirastolta ja Lapin luonnonsuojelupiiriltä.

Yhteysviranomainen antoi oman lausuntonsa ohjelmasta 19.9.2008. Lausunto oli nähtävillä

Simon kunnanvirastossa ja Lapin ympäristökeskuksessa. Yhteysviranomainen lähetti lau-

suntonsa kaikille oman lausuntonsa antaneille, ympäristöministeriöön ja Suomen ympäris-

tökeskukseen. Yhteysviranomainen otti lausunnossaan kantaa siihen, täyttikö arviointioh-

jelma YVA-lain ja –asetuksen edellyttämät asiakohdat. Viranomainen esitti ohjelmaan joita-

kin tarkennuksia (taulukko 1).

Simon Turvejaloste 18

Taulukko 1. Yhteysviranomaisen lausunnon huomioon ottaminen ympäristövaikutusten arvioin-
nissa.

Yhteysviranomaisen lausunto Lausunnon huomioon ottaminen selostuksessa
Tulee pohtia mm. suon ennallistamiskelpoi-
suutta ja sen mahdollisia hyötyjä

Kuvataan suon ennallistamismahdollisuuksia ja
arvioidaan sen hyötyjä ja haittoja

Alueen jälkikäytön eri vaihtoehtoja tulee kuvata
ja vertailla

Kuvataan ja vertaillaan todennäköisimpiä alueen
jälkikäyttömuotoja

Tulee pohtia, onko mahdollista tuottaa turvetta
muulla tekniikalla

Tulee ilmetä, mitkä erot ja vaikutukset eri vaih-
toehdoilla on valtakunnallisten alueiden käyt-
tötavoitteiden kannalta

Tarkastellaan hanketta valtakunnallisten aluei-
den käyttötavoitteiden kannalta

Tulee tarkentaa hankkeen vaikutuksia virkis-
tyskäytölle

Arvioidaan hankkeen vaikutukset virkistyskäy-
tölle

Poronhoidolle aiheutuvat riskit ja haitat on
selvitettävä sekä miten alueen jälkikäyttö vai-
kuttaa porotalouteen

Arvioinnissa tarkastellaan vaikutuksia porota-
louteen

Tulee selvittää, millä keinoin ja kuinka puh-
taaksi kuivatusvesi saadaan käsiteltyä ennen
kuin se päästetään Myllyojaan

Kuvataan kuivatusvesien puhdistusmenetelmät
ja arvioidaan kuivatusvesien vaikutuksia alapuo-
liseen vesistöön

Arvioitava, millaisia vaikutuksia alueen kuiva-
tuksella on alueen itäpuolella sijaitsevaan luon-
nontilaiseen avosuohon

Arvioidaan hankkeen vaikutuksia alueen itäpuo-
lella sijaitsevan avosuon luontoon

Arvioitava vaikutuksia kalaston elinolosuhtei-
siin

Arvioinnissa tarkastellaan hankkeen vaikutuksia
kalastoon ja kalayhteisöön.

4.3 Tiedotus ja yleisötilaisuudet

Ympäristövaikutusten arviointia ja Tainivaaranaavan turvetuotantohanketta sekä siihen

liittyvää ympäristövaikutusten arviointiohjelmaa esiteltiin 25.6.2008 Simon kunnan Ala-

niemen Luontokeskuksessa. Tilaisuudesta oli tiedotettu kuulutuksessa ja tilaisuus oli kaikil-

le avoin. Tilaisuuteen osallistui 6 henkilöä.

Arviointiselostuksesta järjestetään tiedotustilaisuus 26.3.2009.

Simon Turvejaloste 19

5. Ympäristövaikutusten arvioinnin rajaus ja arviointimene-
telmät

5.1 Arviointi ja sen rajaus

Tainivaaranaavan ympäristövaikutusten arvioinnissa kuvataan suunnitellun turvetuotanto-

hankkeen ympäristövaikutuksia. Arviointi tehtiin ympäristövaikutusten arvioinnista anne-

tun lain ja asetuksen edellyttämällä tavalla. Arvioinnissa otettiin huomioon yhteysviran-

omaisen lausunto.

Arvioinnissa tarkasteltiin turvetuotantohankkeen, turvetuotantoalueen kunnostamisen,

turvetuotannon ja alueen jälkikäytön aikaisia vaikutuksia sekä tämän hankkeen ja muiden

turvetuotantoalueiden yhteisvaikutuksia niiltä osin kuin hanke vaikuttaa vesistökuormituk-

seen ja hankealueen alapuolisten alueiden vesien tilaan tai muuhun ympäristön tilaan.

Hankkeen ympäristövaikutusten arvioinnista on rajattu pois valtakunnalliset ja alueelliset

energiapoliittiset kysymykset kuten turpeen yleinen merkitys polttoaineena. Arvioinnissa ei

tarkastella mahdollisuuksia korvata turve lämpö- ja sähkövoimalaitoksissa joillakin muilla

polttoaineilla eikä arvioida turpeelle vaihtoehtoisten polttoaineiden tuotannon ja käytön

ympäristövaikutuksia. Arvioinnissa keskitytään hankkeen vaikutuksiin hankealueella ja sen

lähiympäristössä.

Kunkin vaikutuksen maantieteellinen vaikutusalue rajattiin vaikutuksen ominaisuuksien

perusteella, ja hankkeen vaikutukset ja vaikutusalue ovat kuvattu kappaleessa 6. Suunnitel-

lun turvetuotantohankkeen vaikutuksista osa rajautuu hankealueelle tai sen välittömään

läheisyyteen, mutta osa vaikutuksista ulottuu laajalle alueelle. Hankealueen läheisyyteen

rajoittuvia vaikutuksia ovat mm. kasvillisuusvaikutukset. Hankkeen aiheuttama liikenne

aiheuttaa vaikutuksia tulevilla kuljetusreiteillä. Melun vaikutusalue rajautuu turvetuotan-

nosta aiheutuvan meluhaitan ja melun ohjearvojen mukaan hankealueen lähiympäristöön.

Hankkeen vesistövaikutukset ulottuvat Simojokeen asti. Sosiaalisia vaikutuksien tarkastelu-

alueena olivat hankealueen ympäristö ja hankealueen lähellä olevat asutuskeskittymät Simo-

joen varrella.

Simon Turvejaloste 20

5.2 Arviointimenetelmät ja aineisto

5.2.1 Käytettävissä oleva aineisto

Arviointi perustuu useisiin menetelmiin ja tietolähteisiin riippuen vaikutuksesta ja sen omi-

naisuuksista. Arviointimenetelmiä kuvataan kunkin arvioitavan vaikutuksen kohdalla. Tai-

nivaaranaavalla on tehty kasvillisuus- ja linnustoselvitys. Hankealueen alapuoliselta vesistö-

alueelta mukaan lukien Myllyoja on olemassa vedenlaatutietoja. Simojoesta, jonne Myllyoja

laskee, on olemassa runsaasti tutkimustietoja vedenlaadusta, ekologisesta tilasta, kalastosta

ja kalataloudesta. Simojoen vedenlaatua ja joen valuma-alueella olevien turvetuotantoaluei-

den kuormitusta on seurattu jatkuvasti useiden vuosien ajan.

Arvioinnissa käytettyjä lähteitä olivat mm.

• Olemassa olevat tiedot ja julkaisut hankealueen ja Simojoen nykytilasta

• Myllyojan ja Simojoen vedenlaatutiedot ja tiedot pohjaeläimistöstä ja kalastosta

• Kirjallisuustiedot turvetuotannon ympäristövaikutuksista

• Lausunnoissa, haastatteluissa ja yleisötilaisuudessa esiin tulleet asiat

5.2.2. Pinta- ja pohjavedet

5.2.2.1. Ekologisen tilan arviointi

Havaintopaikan ekologista tilaa arvioitiin joen tyyppiominaisten lajien sekä EPT-heimojen

(Ephemeroptera-Plecoptera-Trichoptera eli päivänkorennot-koskikorennot-vesiperhoset) mää-

rän avulla. Lisäksi laskettiin suhteellinen mallinkaltaisuus (PMA, Percent Model Affinity)

sekä ekologinen laatusuhde (ELS) nykyisen jokien luokitteluohjeen mukaan (Suomen ympä-

ristökeskus ja Riista- ja kalatalouden tutkimuslaitos 22.1.2008).

Myllyojan tyyppi on pienet turvemaiden joet (Pt), jolle on olemassa PMA-indeksin ja ELS-

arvojen laskemista varten omat pohjaeläinaineistojen vertailuarvot. Vertailuarvot perustu-

vat laajoihin, koskikohtaisesti yhdistettyihin neljän rinnakkaisen 30 s. potkuhaavinäytteen

aineistoihin.

Simon Turvejaloste 21

Tyyppiominaisella taksonien lukumäärällä kuvataan taksonomista monimuotoisuutta.

Tyyppiominaisten EPT-heimojen määrä kuvaa virtavesiympäristössä tärkeiden taksonomis-

ten ryhmien puuttumista. PMA kuvaa pohjaeläimistön koostumusta ja runsaussuhteita.

Tyyppikohtaiset tilaluokkien rajat on toistaiseksi asetettu tasavälisesti siten, että erinomai-

sen ja hyvän tilaluokan muuttujan raja-arvoksi on määrätty tyypin vertailukohteiden 25

prosenttipiste. Pistettä pienemmät arvot on jaettu neljään tasaväliseen luokkaan.

5.2.2.2. Myllyojan pohjaeläimistö ja ekologinen tila

Pohjaeläinnäytteet otettiin potkuhaavimenetelmällä (SFS 5077) Myllyojan koskialueelta

(3435250–7309861) vesisammalpeitteiseltä kivikolta (iki-tyyppi), jossa kivien välissä oli

paikoin niukasti hiekka- tai sorakertymiä. Tarkistetuilla Myllyojan koskialueilla ei esiintynyt

pienen kivikon (pki) pohjatyyppiä eikä hienojakoisen aineksen pohjatyyppiä. Näytteenotto

toteutettiin ympäristöhallinnon näytteenotto-ohjeiden (Vuori 2006) mukaisesti. Iki-

pohjatyypiltä otettiin neljä potkuhaavinäytettä haavinta-ajan ollessa 30 sekuntia. Näytteet

jatkokäsiteltiin erillisinä.

5.2.2.3. Turvetuotannon kuormitus ja vaikutus veden laatuun

Kuntoonpanovaihe

Kuntoonpanovaiheessa suohon varastoituneet vedet pääsevät purkautumaan, jolloin valu-

mat yleensä kasvavat. Vaikutusten tiedetään riippuvan suon vetisyydestä ja turvekerroksen

paksuudesta. Valmiiksi metsäojitetuilla alueilla, jollainen Tainivaaranaapakin on, kunnos-

tusvaiheen ensimmäisen vuoden kuormitusvaikutukset arvioitiin kaksinkertaisiksi tuotan-

tovaiheeseen verrattuna. Seuraavan vuonna kuormitusvaikutus arvioitiin puolitoistakertai-

seksi tuotantovaiheeseen verrattuna ja sitä seuraavana vuonna kuormitus asettuu tuotanto-

vaiheen tasolle.

Tainivaaranaavan tulevat kunnostustyöt ovat kasvillisuuden poistoa, sarkaojitusta ja pinnan

muotoilua. Metsäojitetun alueen peruskuivatus on tapahtunut jo aiemmin, joten kunnos-

tuksen vaikutukset valuntaan ovat vähäisempiä kuin ojittamattomilla soilla.

Simon Turvejaloste 22

Kunnostusvaiheen vaikutukset valumaveden laatuun vaihtelevat. Yleensä kiintoaineen,

liuenneen orgaanisen aineen (COD), fosforin, typen, erityisesti epäorgaanisen typen

(NO2,3-N, NH4-N) sekä raudan pitoisuudet kasvavat. Taulukossa 6 on esitetty Pohjois-

Pohjanmaan alueen kuntoonpanovaiheen soiden keskimääräisiä vedenlaatutuloksia. Taini-

vaaranaavan kuntoonpanovaiheen kuormitus arvioitiin taulukossa 7 esitettyjen Pohjois-

Pohjanmaan alueen kuntoonpanovaiheen soiden ominaiskuormitusarvioiden sekä lähellä

Tainivaaranaapaa sijaitsevan Varesaavan kuntoonpanovaiheen suon ominaiskuormituksen

avulla.

Taulukko 2. Pohjois-Pohjanmaan alueen kuntoonpanovaiheen soilta purkautuvan veden keskimää-
räinen laatu vuosina 2000–2007 (Pöyry Environment 2008a).

 Ajanjakso

Kiintoaine
mg/l

CODMn
mg/l

Kok.P
μ/l

Kok.N
μ/l

NH4-N
μ/l

2000–2007 7,8 35 70 1305 542

Tuotantovaihe

Tainivaaranaavan tuotantovaiheen kuormitus on arvioitu kahdella eri tavalla: (1) käyttämäl-

lä taulukossa 7 esitettyjä Pohjois-Pohjanmaan alueen tarkkailusoiden ympärivuotisten pin-

tavalutuskenttien ominaiskuormituslukuja ja (2) käyttämällä lähellä Tainivaaranaapaa si-

jaitsevan Lumiaavan perusvesiensuojelulla varustetun tuotantoalueen eri vuodenaikojen

ominaiskuormituslukuja (taulukko 7) ja vähentämällä kuormituksesta edellä mainitut pin-

tavalutuksen reduktioprosentit.

Pintavalutuskentällisten soiden valumaveden laatu on yleensä CODMn-arvoa lukuun otta-

matta ollut selvästi parempi kuin laskeutusaltaallisten soiden. Epäorgaanisten ravinteiden

osuudet vaihtelevat voimakkaasti eri soilla. Pintavalutuskenttä poistaa tehokkaasti liukoisia

ravinteita. Vuosina 2000–2005 pintavalutuskentällisillä soilla noin 13 % typestä ja 31 %

fosforista on ollut epäorgaanisessa muodossa, kun laskeutusaltaallisilla tarkkailusoilla epä-

orgaanisen typen osuus on ollut keskimäärin 40 % ja epäorgaanisen fosforin osuus 47 %

(Pöyry Environment Oy 2006).

Simon Turvejaloste 23

Pintavalutuksen ravinteiden ja kiintoaineksen pidätykselle on esitetty reduktioarvioita (%)

seuraavasti:

Ajanjakso Kiintoaine Typpi Fosfori

Kesä 60 30 50

Talvi 60 15 25

Taulukko 3. Pohjois-Pohjanmaan alueen (PPO) kuntoonpanovaiheen ja tuotantovaiheen (ympäri-
vuotinen pintavalutus, pvk) tarkkailusoiden keskimääräiset ominaiskuormitusluvut (vv. 2001–
2007), Lumiaavan (Simojoki) laskeutusaltaallisen tuotantovaiheen tarkkailusuon ominaiskuormi-
tus vuodenajoittain v. 2007 ja Varesaavan (Simojoki) kuntoonpanovaiheen suon ominaiskuormitus
v. 2007 (Pöyry Environment 2008a, Lapin Vesitutkimus 2008).

Turvetuotantoalueen tila Bruttokuormitus (g/ha/d) Nettokuormitus (g/ha/d)

Kiinto-
aine

Kok.P Kok.N CODM
n

Kiinto-
aine

Kok.P Kok.N

PPO:n kuntoonpanovaiheen
suot, keskimäärin

79 0,91 27 323 62 0,70 23

PPO kuntoonpanovaiheen
suot

Talvi 55 1,2 38 724
Kevät 169 1,9 40 1182
Kesä 79 0,68 10 429
Syksy 54 0,51 10 338
Varesaapa kuntoonpanovaihe,
Simojoki

100 0,41 24 .. 67 0,08 16

PPO tuotantovaiheen suot
(pvk)

47 0,39 13 246 26 0,19 6,3

Lumiaapa (lask.altaat), tuo-
tantovaihe, Simojoki

Kevät 644 1,78 74 158 537 0,7 47
Kesä 106 0,39 24 694 75 0,08 16
Syksy 186 0,45 27 236 167 0,27 23
Talvi 72 0,41 34 161 470 0,2 27

Kuormitus eri toteuttamisvaihtoehdoissa

Tainivaaranaavan kuivatusvesien käsittelyyn kuuluvat sarkaojien lietetaskut, sarkaojapidät-

timet, neljä padottavalla poistorakenteella ja pintapuomilla varustettua laskeutusallasta

sekä yksi pintavalutuskenttä. Vedet johdetaan pintavalutuskentälle pumppaamalla ympäri-

vuotisesti. Pintavalutuskentän pinta-ala on 12,6 ha ja valuma-alue 200 ha. Kentän pinta-ala

on 6,3 % valuma-alueestaan. Kenttä on osittain ojitettua suoaluetta, ja toimintakyvyn var-

mistamiseksi ojat tukitaan pintavalutuskentän perustamisvaiheessa.

Simon Turvejaloste 24

5.2.2.4. Hydrologiset vaikutukset

Hankealueen hydrologinen tila on muuttunut jo silloin, kun alue on ojitettu. Suoalueen ojit-

taminen on muuttanut valumaoloja, kun suon muodostama vesivarastotila on pienentynyt.

Hankealueen ottaminen turvetuotantoon tarkoittaa sitä, että alue eristetään ympäröivästä

valuma-alueesta. Tuotantovaiheen jälkeen alueen hydrologisen vaikutukset riippuvat alueen

jälkikäytöstä. Viljelykäytössä ja metsätalouskäytössä alue pysyy valumaoloiltaan muuttu-

neina verrattuna luonnontilaan.

Hankkeen hydrologiset vaikutusten arvioinnissa käytettiin apuna kirjallisuustietoja turveta-

louden vesistövaikutuksista (Sallantaus 1984). Tainivaaranaavan vaikutusta alueen alapuo-

lisen ojien (Mutaojan ja Myllyojan) virtaamiin arvioitiin hankealueen ja ojien pinta-ala-

alojen suhteen perusteella. Arvioinnissa otettiin huomioon se, että turvetuotantoalueelta

tulevien vesien virtaamia voidaan säädellä tasausaltailla.

Arvioinnissa tarkasteltiin myös hankkeen vaikutuksia hankealueen ympäristöön, erityisesti

alueen itäpuolella olevaan suoalueeseen. Suon kuivatus aiheuttaa pohjaveden pinnan alen-

tumista.

5.2.3. Kalasto

Suunnitellun hankkeen kalastovaikutusten arviointi perustui hankkeen vesistövaikutuksiin

ja niiden merkitytykseen kalalajien elinolojen kannalta. Arvioinnissa tarkasteltiin erityisesti

hankkeen vaikutuksia loheen.

Simojoesta on tehty useita kalasto- ja kalatalousselvityksiä ja -tutkimuksia, joita käytettiin

tätä arviointia tehdessä. Näitä tutkimuksia olivat Juntunen ym. (2003), Erkinaro ym. (2003),

Jokikokko (2004), Nenonen & Liljaniemi (2007), Lilja ym. (2006) ja Jokikokko ym. (2008).

Simon Turvejaloste 25

Myllyojassa tehtiin syksyllä (30.9.) 2008 sähkökoekalastus. Koekalastettuja alueita oli kaksi

ja niiden yhteispinta-ala oli 255 m2. Toinen koekalastusaloista sijaitsi lähellä Myllyojan las-

kukohtaa ja toinen noin 100 metriä ylempänä. Alat kalastettiin IG2002 – sähkökalastuslait-

teella kolmeen kertaan. Sähkökalastuksen toteutuksessa noudatettiin Riistan ja kalatutki-

muslaitoksen ohjeita (Böhling &Rahikainen 1999).

Kalasto- ja kalatalousvaikutuksia selvitettiin osakaskunnille ja Nousulohi ry:lle lähetyn ka-

lastustiedustelun avulla. Tiedustelussa kysyttiin osakaskuntien ja Nousulohi ry:n arvioita

kalakantojen tilasta, mutta myös kalatalouteen liittyvistä kalastusoloista ja kalastuksen

määrästä.

5.2.4. Luontovaikutukset

Tainivaaranaavalle suunnitellun turvetuotantoalueen merkittävyys kasvillisuudelle ja eliös-

tölle määräytyy alueella ja sen läheisyydessä esiintyvien lajien ja luontotyyppien luonnon-

suojelullisesta merkittävyyden perustella. Arvioinnissa keskeisiä tekijöitä olivat lajiston ja

luontotyyppien monipuolisuus, edustavuus, luonnontilaisuus ja uhanalaisuus. Ojitusten

aiheuttamista hydrologisista muutoksista johtuen hankealueen lähiympäristössä on tapah-

tunut ja tapahtuu muutoksia kasvillisuudessa. Arvioinnissa tarkastellaan myös näitä vaiku-

tuksia ja niiden laajuutta. Tainivaaranaavalla on tehty kasvillisuusselvitys (Ylitulkkila 2007)

ja linnustoselvitys (Parviainen 2007) vuonna 2007.

5.2.5. Liikennemäärät ja liikenneturvallisuus

Arvioinnin perustana olivat Simon Turvejaloste Oy:n arvio turpeen kuljetuksen aiheutta-

masta liikenteen määrästä Tainivaaranaavan turvetuotantoalueelle. Hankkeen aiheuttaman

liikenteen lisäyksen arvioidaan olevan 830 ajosuoritetta. Lapin tiepiiristä saatiin tiedot

maanteiden 924 ja 74 liikennemääristä. Lisäksi tiepiiristä saatiin tietoja tien kunnosta ja

porokolareiden määrästä.

Simon Turvejaloste 26

5.2.6. Ilmapäästöt

Turvetuotannon pölyhaitat liittyvät pääasiassa energiakäyttöön tarkoitetun jyrsinturpeen

tuotantoon. Pölyä vapautuu ilmaan työkoneista (jyrsin, käännin, karheeja, kuormaajat) ja

niiden renkaiden nostamana sekä imuvaunujen poistoilmassa (syklonilla varustetut imu-

vaunut pölyävät vähemmän). Lisäksi pölypäästöjä aiheutuu aumojen muokkauksesta ja tur-

peen lastauksesta kuorma-autoihin. Toiminta-aikojen ulkopuolellakin voi tietyissä sää-

olosuhteissa tuotantokentän pinnasta vapautua etenkin pienhiukkasia tuulen nostamana.

Myös työkoneiden pakokaasut sisältävät pienhiukkasia.

Pölyhaittaa Tainivaaranaavalla arvioitiin asiantuntija-arviona perustuen muihin, maasto-

olosuhteiltaan vastaavien kohteiden mittaustietoihin sekä mittaus- ja laskentamallitutki-

muksiin turvepölyn leviämisestä (Nuutinen ym. 2007, Tissari ym. 2001, Vartiainen ym.

1998). Arvioinnissa hyödynnettiin myös pölyn leviämiselle asetettuja ohjearvoja, Simon

turvejaloste Oy:n tuotantomenetelmiä koskevia suunnitelmia sekä karttatarkastelun perus-

teella saatuja tietoja lähimmistä häiriintyvistä kohteista.

Tainivaaranaavan hankkeen vaikutuksia kasvihuonekaasujen vapautumiseen arvioitiin kir-

jallisuustietojen (Maa- ja metsätalousministeriö 2007) perusteella.

5.2.7 Melu

Turvetuotannossa melua aiheuttavat työkoneet ja liikennöinti alueelle ja sieltä pois. Melu on

verrattavissa maatalouskoneista aiheutuvaan meluun. Melua aiheuttavaa toimintaa on kes-

kimäärin 30–50 vuorokauden aikana touko-syyskuussa, usein myös yöaikaan. Turpeen

kuormauksesta ja kuljetuksesta loppukäyttöön aiheutuu melua myös loka-huhtikuussa kes-

kimäärin 30–60 vuorokauden ajan, myös yöaikaan. Tällöin melua syntyy kuormauskoneista

ja raskaasta liikenteestä. Muina aikoina toiminnasta aiheutuu satunnaista liikenteen ja työ-

koneiden aiheuttamaa melua. Palaturpeen nosto ja turvekentän kunnostustoimet (kunnos-

tusjyrsintä ja kunnostusruuvi) ovat voimakkainta melua aiheuttavia työvaiheita turvetuo-

tannossa. Kunnostustoimet voidaan useimmiten ajoittaa päiväaikaan, mutta palaturpeen

nosto voi jatkua keskeytyksettä ja aiheuttaa meluhaittaa useamman vuorokauden ajan.

Simon Turvejaloste 27

Melun leviämistä Tainivaaranaavan tuotantoalueen ympäristöön arvioitiin eri työvaiheiden

meluisuuteen ja melun leviämiseen verraten sekä muilta turvetuotantoalueilta saatuihin

melun leviämistietoihin verraten (Niskanen 1998). Arvioinnissa hyödynnettiin myös valtio-

neuvoston asettamia melutason ohjearvoja (VNp 993/92) (taulukko 4), Simon turvejaloste

Oy:n tuotantomenetelmiä koskevia suunnitelmia sekä karttatarkastelun perusteella saatuja

tietoja lähimmistä häiriintyvistä kohteista.

Tainivaaranaavalla suunnitellut tuotantomenetelmät on kuvattu kappaleessa 3.4.2 ja liit-

teessä 1. Taulukossa 4 on esitetty eri turpeentuotantovaiheiden aiheuttamia melutasoja

sekä mallinnukseen perustuva arvio melun leviämisestä ympäristössä, jossa ei ole kasvilli-

suutta ja maan pinta on tasainen ja kova (melun leviämisen kannalta optimaaliset olosuh-

teet).

Taulukko 4. Eri tuotantovaiheiden aiheuttamia melutasoja koneiden lähellä, tuotantovaiheille
arvioidut kokonaistehotasot ja melun leviämisen etäisyys olosuhteissa, joissa ei ole melun etene-
mistä vaimentavia tekijöitä (Niskanen 1998).

Työvaihe
Äänitaso
(dBA)

Kokonaistehotaso
(dBA)

Etäisyys m (55
dB)

Etäisyys m (50
dB)

Jyrsintä 86 110 100 280
Kääntäminen 78 103 20 70
Karheaminen 76 100 20 50
Jyrsinturpeen haku 83 110 50 150
Imuvaunu (I-30) 85 108 100 270
Imuvaunu (JIK-35) 95 118 970 2600
Palaturpeen nosto 94 114 340 830
Palaturpeen haku 91 118 190 480
Kunnostusjyrsintä 95 116 400 970
Tasausruuvi 95 117 370 870
Lastaus 85 107 100 210

Taulukko 5. Melutasojen ohjearvot.
Melutaso Melukohde tai –alue
LAeq (7-22) LAeq (22-7)

ULKONA
Asumiseen käytettävät alueet, virkistysalueet taajamissa ja niiden
välittömässä läheisyydessä sekä hoito- tai oppilaitoksia palvelevat
alueet

55 45 (uusilla
alueilla) / 50

Loma-asumiseen käytettävät alueet, leirintäalueet, virkistysalueet
taajamien ulkopuolella ja luonnonsuojelualueet

45 40

SISÄLLÄ
Asuin-, potilas- ja majoitushuoneet 35 30
Opetus- ja kokoontumistilat 35 -
Liike- ja toimistohuoneet 45 -

Simon Turvejaloste 28

5.2.8. Yhdyskuntarakenne, maankäyttö ja maisema

Hankkeen vaikutuksia yhdyskuntarakenteeseen, maankäyttöön ja maisemaan arvioitiin

olemassa olevien tietojen perusteella, karttatarkastelun avulla sekä sosiaalisten vaikutusten

arvioinnin yhteydessä tehtyjen kyselyjen ja haastattelujen avulla. Maisemavaikutusten mer-

kittävyyttä arvioitiin hankealueen maisemallista merkitystä arvioimalla sekä seudulla esiin-

tyvien vastaavanlaisten suomaisemien esiintymistä kartoittamalla.

5.2.9. Virkistyskäyttö

Hankkeen vaikutuksia hankealueen, sen lähialueen ja Simojoen virkistyskäyttöön arvioitiin

osana sosiaalisten vaikutusten arviointia (vaikutukset ihmisten terveyteen, elinoloihin ja

viihtyvyyteen) (kappaleet 5.2.10 ja 6.10). Hankkeen vaikutuksia vapaa-ajankalastukseen

kuvataan kappaleessa 6.10.6.

5.2.10 Ihmisten terveys, elinolot ja viihtyvyys

Hankkeen vaikutuksia ihmisten terveyteen, elinoloihin ja viihtyvyyteen (myöhemmin: sosi-

aaliset vaikutukset) arvioitaessa apuna käytettiin alueen lähiasukkaille suunnattuja kyselyjä

ja haastatteluja (kuva 8). Lisäksi arviointia varten haastateltiin 11 eri intressiryhmien edus-

tajaa (Simon kunnan ja lähialueiden asukkaiden edustajat sekä paliskunnan edustaja). Kyse-

ly on arviointiselostuksen liitteenä (liite 3). Arvioinnin lähtötietoina käytettiin ympäristö-

vaikutusten arvioinnissa kerättyjä tietoja, ja arvioitiin osin asiantuntija-arviona ja osin kyse-

lyihin ja haastatteluihin perustuen erilaisten vaikutusten merkittävyyttä alueen väestön

kannalta. Myös hankkeen YVA-ohjelman esittelytilaisuudessa käytyä keskustelua sekä YVA-

ohjelmasta annettuja lausuntoja käytettiin arvioinnin tukena.

Simon Turvejaloste 29

Kuva 8. Sosiaalisten vaikutusten kyselyalue.

Kyselyt jaettiin lähialueen asukkaille 25.6.2008. Kyselyitä palautettiin yhteensä 19 kpl:ta.

Kyselyyn vastanneista vakituisia asukkaita oli 36 % ja loma-asukkaita 32 %. Loput ilmoitti-

vat sidoksensa alueeseen olevan yrittäjä (21 %) tai muu (11 %). Vastaajien asunto tai omis-

tama kiinteistö sijaitsi 16 %:lla vastaajista alle 2 km:n etäisyydellä hankealueesta, 37 %:lla 2-

4 km:n etäisyydellä ja lopuilla 47 %:lla yli 4 km:n etäisyydellä hankealueesta. Vastaajista 2 oli

naisia, loput miehiä. Vastaajat olivat asuneet tai toimineet yrittäjinä alueella keskimäärin 31

vuotta vaihteluvälin ollessa 2:sta 64:än vuoteen. Vastaajien ikä vaihteli 45:stä 80 vuoteen, ja

oli keskimäärin 60 vuotta. Vastaajien ruokakunnan koko vaihteli 1:stä 11:en henkilöön, ja

oli keskimäärin 3 henkilöä. Suurin osa vastaajista (42 %) oli eläkeläisiä. Vastaajien pääasialli-

sen toiminnan jakautuminen on esitetty kuvassa 9.

Simon Turvejaloste 30

Eläkeläinen
42 %

Matkailuyrittäjä
5 %

Muu yrittäjä
16 %

Toimihenkilö
16 %

Työntekijä
5 %

Porotalousyrittäjä
11 %

Maatalousyrittäjä
5 %

Kuva 9. Vastaajien pääasiallinen ammattiasema.

5.2.11. Elinkeinot ja yritystoiminta

Hankkeen vaikutuksia alueen elinkeinoihin selvitettiin sosiaalisten vaikutusten arvioinnin

yhteydessä tehtyjen haastatteluiden ja kyselyn avulla. Hankkeen työllisyysvaikutusten arvi-

oinnissa käytettiin Simon Turvejaloste Oy:n tietoja ja kirjallisuustietoja.

5.2.12. Porotalous

Hankealue on porotalousaluetta. Arvioinnissa kuvataan hankkeen vaikutuksia porotalou-

teen. Arvio perustuu paliskunnalta saatuihin tietoihin ja kirjallisuustietoihin. Arviointia vai-

keutti alueen jälkikäytön osalta se, että hankealue ei ole hankeen toteuttajan omistuksessa.

Vuokra-ajan päätyttyä alueen omistaja voi päättää alueen käytöstä. Tässä arvioinnissa tar-

kastellaan todennäköisimpiä alueen jälkikäyttömahdollisuuksia ja niiden vaikutuksia poro-

talouteen.

Simon Turvejaloste 31

5.2.13. Luonnonvarojen hyödyntäminen

Arvioinnissa tarkastellaan hankkeen vaikutuksia hankealueen ja sen lähiympäristön luon-

nonvarojen käyttöön. Tässä tarkastelussa luonnonvarojen käytöllä tarkoitetaan marjastusta,

metsästystä ja kalastusta. Lisäksi tarkastellaan hankkeen vaikutuksia metsätaloudelle. Arvi-

ointi perustuu sosiaalisten vaikutusten arvioinnin yhteydessä tehtyihin haastatteluihin ja

tiedusteluihin.

5.2.14Jätehuolto ja kierrätys

Arvioinnissa tarkastellaan hankkeen jätehuoltoa ja sen vaikutuksia paikalliseen jätehuoltoon.

5.2.15. Riskit ja häiriötilanteet

Arvioinnissa pyrittiin tunnistamaan turvetuotannon ympäristöriskit ja arvioimaan niiden

mahdolliset seuraukset. Arvioinnissa tarkastellaan hankkeeseen liittyviä potentiaalisia ris-

kejä ja niiden vaikutuksia.

5.2.16. Haitallisten vaikutusten lieventäminen

Hankkeen haitallisten vaikutusten estämistä tai niiden vähentämistä on kuvattu kappalees-

sa 7. Lisäksi hankkeen vaikutusten lieventämistä on käsitelty kunkin vaikutuksen kuvauk-

sen yhteydessä kappaleessa 6.

