
• Hallituskatu 5 ⋅ PL 8060, 96101 Rovaniemi ⋅ Puh. (016) 329 4111 ⋅ Faksi (016) 310 340 ⋅ kirjaamo.lap@ymparisto.fi ⋅ www.ymparisto.fi/lap

• Hallituskatu 5 ⋅ PB 8060, FI­96101 Rovaniemi, Finland ⋅ Tfn +358 16 329 41 11 ⋅ Fax +358 16 31 03 40 ⋅ kirjaamo.lap@ymparisto.fi ⋅ www.miljo.fi/lap

LAUSUNTO

29.5.2006

Fingrid Oy
PL 530
00101 HELSINKI

LAP­2005­R­5­53

Ympäristövaikutusten arviointiselostus

LUONNONSUOJELULAIN 65 §:N MUKAINEN LAUSUNTO KEMINMAA ­ PETÄJÄSKOSKI
400 KV JOHTOHANKKEESTA

Hankkeen vaihe

Hankkeeseen on sovellettu ympäristövaikutusten arviointimenettelyä. Menet­
telyn tarve on määräytynyt YVA­asetuksen (268/1999) hankeluettelon perus­
teella. Lapin ympäristökeskus on antanut yhteysviranomaisen lausunnon
hankkeen ympäristövaikutusten arviointiohjelmasta 30.11.2005.  Vaikka Natu­
ra –arviointi on tehty osana YVA –prosessia, Lapin ympäristökeskus antaa
LsL 65 §:n mukaisen lausunnon erillään yhteysviranomaisen arviointiselostuk­
sesta annettavasta lausunnosta.

Hankkeesta vastaava on hakenut tutkimuslupaa Lapin lääninhallitukselta. En­
nen hankkeen toteuttamista Fingrid Oyj hakee Energiamarkkinavirastolta säh­
kömarkkinalain mukaista rakentamislupaa sekä valtioneuvostolta lunastuslu­
paa.

Hankkeen kuvaus

Hanke on 400 kilovoltin voimajohdon rakentaminen Keminmaan sähköase­
man ja Petäjäskosken voimalaitoksen välille. Voimajohto tulisi sijaitsemaan
Keminmaan ja Tervolan kuntien sekä Rovaniemen kaupungin alueille. Hank­
keen tarkoituksena on vahvistaa alueen voimajärjestelmän käyttövarmuutta
niin normaalikäytön kuin 400 kV:n verkon keskeytys­ ja huoltotilanteissa, li­
sätä siirtokapasiteettia sekä mahdollistaa ennusteiden mukainen sähkönkäytön
lisääntyminen. Uuden johdon pituus on noin 60 km.

Reittivaihtoehto A (VE A) sijoittuu vanhaan maastokäytävään olemassa olevi­
en voimajohtojen  rinnalle välillä Kuikero – Varevaara ja välillä Kinnula – Pe­
täjäskoski. Muilla osuuksilla VE A sijoittuu uuteen maastokäytävään, joka on
noin puolet sen kokonaispituudesta. Reittivaihtoehto on pääosin Kemijoen län­
sipuolella lukuun ottamatta ylitystä Petäjäskosken kohdalla.

mailto:kirjaamo.lap@ymparisto.fi
http://www.ymparisto.fi/lap
mailto:kirjaamo.lap@ymparisto.fi
http://www.miljo.fi/lap


2/8
Reittivaihtoehto B (VE B) sijoittuu pääasiallisesti Keminmaa – Tervola – Petä­
jäskoski 220 kV voimajohdon kanssa samaan maastokäytävään sekä pohjois­
päässä aikoinaan muodostettuun avoimeen maastokäytävään, jossa 110 kV
voimajohdot on purettu pois. Voimajohto kulkee Kemijoen itäpuolta lukuun
ottamatta eteläpäässä Itäkosken ja Mykän välistä osuutta. Asutusta kiertäviä
alavaihtoehtoja tutkitaan neljässä kohdassa. Lisäksi alavaihtoehtona tutkitaan
Suuripään Natura­alueen kiertävä linjaus.

Teknisinä vaihtoehtoina tutkitaan pylväsratkaisuja.

Tiedot Natura 2000 –verkostoon kuuluvista alueista

Tarkastelualueella sijaitsee neljä Natura 2000 –verkostoon kuuluvaa aluetta.
Reittivaihtoehto A:n läheisyyteen sijoittuu Pisavaaran  Natura –alue. Vaihto­
ehto B sivuaa Saviojan  ja Auringonkorven  Natura –alueita ja kulkee Suuri­
pään alueen läpi.

Pisavaaran (FI 1301801) 4891 ha:n Natura –alue muodostuu luonnonsuojelu­
lain nojalla perustetusta luonnonpuistosta sekä soidensuojelun perusohjelmaan
kuuluvasta Pisavaaran korpialueesta. Pisavaaran on sisällytetty Natura –
verkostoon luontodirektiivin (92/43/ETY) mukaisena yhteisön tärkeänä pitä­
mänä alueena (SCI). Alueen valinnan perusteena ovat olleet siellä esiintyvät
yhteensä 11 luontodirektiivin liitteen I mukaista luontotyyppiä ja yhteensä 7
liitteen II lajia.

Savioja (FI 1301302) on soidensuojelun perusohjelmaan kuuluva 35 ha:n pu­
ronvarsilehto. Alue on sisällytetty Natura –verkostoon luontodirektiivin
(92/43/ETY) mukaisena yhteisön tärkeänä pitämänä alueena (SCI). Alueen
suojeluperusteena on luontodirektiivin liitteen I mukainen luontotyyppi bore­
aaliset lehdot sekä luontodirektiivin liitteen II laji hajuheinä. Luontotyypin
peittävyys alueesta on 95% ja edustavuudeltaan lehdot on arvioitu hyviksi.

Auringonkorven  (FI 1301813) 412 ha:n Natura –alue muodostuu soidensuoje­
lun perusohjelmaan kuuluvasta Auringonkorven alueesta sekä lehtojensuoje­
luohjelmaan kuuluvista Kirvesmaan lehdosta ja Lapinjängän tervaleppäkorvis­
ta. Alue on sisällytetty Natura –verkostoon luontodirektiivin (92/43/ETY) mu­
kaisena yhteisön tärkeänä pitämänä alueena (SCI). Alueen suojeluperusteena
ovat luontodirektiivin liitteen I mukaiset luontotyyppit letot (5%), aapasuot
(90%), boreaaliset lehdot (1%) sekä puustoiset suot (4%). Alueen aapasoiden
ja lettojen edustavuus on arvioitu erinomaiseksi ja puustoisten soiden ja lehto­
jen hyväksi. Alueen suojeluperusteena ovat myös luontodirektiivin liitteen II
lajit lapinleinikki sekä kaksi uhanalaista lajia, joiden suojelulle alue on arvioitu
erittäin merkittäväksi.

Suuripään alue (FI 1301811) on 4278 ha:n laajuinen suo­ ja lehtoalue, joka
muodostuu pääosin soidensuojelu­, lehtojensuojelu­ ja lintuvesiensuojeluoh­
jelmiin kuuluvista alueista. Alue on sisällytetty Natura –verkostoon sekä EY:n
lintudirektiivin (79/409/ETY) mukaisena erityisenä suojelualueena (SPA) että
luontodirektiivin (92/43/ETY) mukaisena  yhteisön tärkeänä pitämänä alueena
(SCI). Alueen suojeluperusteena ovat luontodirektiivin liitteen I mukaiset
luontotyyppit  humuspitoiset lammet ja järvet (2%), fennoskandian luonnonti­
laiset jokireitit (<1%), letot (<1%), aapasuot (30%), boreaaliset lehdot (1%)
sekä puustoiset suot (50%). Alueen luontotyypeistä humuspitoiset lammet ja


3/8
järvet on arvioitu edustavuudeltaan erinomaisiksi, muut luontotyypit hyviksi.
Alueen suojeluperusteena ovat myös luontodirektiivin liitteen II lajit kiil­
tosirppisammal ja isonuijasammal sekä uhanalainen laji, joka esiintyy alueella,
mutta populaatio ei ole merkittävä.

Lintudirektiivin liitteen I linnuista alueella esiintyvät hiiripöllö, kalatiira, ka­
pustarinta, kuikka, kurki, laulujoutsen, liro metso, mustakurkku­uikku, palo­
kärki, pikkulokki, sinisuohaukka, suokukko, suopöllö, uivelo, vesipääsky sekä
kaksi uhanalaista lajia. Alueen merkitys lintudirektiivin liitteen I lajien suoje­
lulle on arvioitu hyvin tärkeäksi toisen uhanalaisen lajin osalta, muiden lajien
osalta merkittäväksi. Säännöllisesti alueella esiintyviä muuttolintuja tavataan
29 lajia.

Hankkeen vaikutusalue

Luontovaikutusten tarkastelualue ulotettiin metsäalueilla noin 100 metrin etäi­
syydelle ja kosteikko ja suoalueilla noin 200 metrin etäisyydelle uudesta voi­
majohdosta. Natura –alueille tehtyjen maastoinventointien, jotka suoritettiin
1. – 2.9.2005, alue ulottui noin 200 metrin etäisyydelle suunnitellusta reitti­
vaihtoehdosta. Vaikutukset arvioitiin suhteessa koko Natura –alueeseen, vaik­
ka hankkeen määritelty vaikutusalue on vain osa Natura –alueesta.

Vaikutusten arviointi

Hankkeen vaikutuksia tarkasteltiin kaikkiin reittivaihtoehtojen lähettyvillä si­
jaitseviin Natura 2000 –verkostoon kuuluviin alueisiin. Pisavaaran Natura –
alueen todettiin olevan niin etäällä reittivaihtoehdosta, ettei alueelle katsottu
olevan haitallisia vaikutuksia.

Reittivaihtoehto B:n osalta tehtiin ensin Natura –arvioinnin tarveharkinta Sa­
viojan, Auringonkorven ja Suuripään Natura 2000 –alueille. Tämän tarvehar­
kinnan perusteella vain Suuripään Natura –alueelle tehtiin luonnonsuojelulain
65 §:n mukainen Natura –arviointi.

Vaikutukset Natura 2000 –alueisiin

Suunnitellun voimajohdon reittivaihtoehto A sijaitsee Pisavaaran  Natura –
alueesta niin etäällä (300m), ettei alueelle katsota aiheutuvan haitallisia vaiku­
tuksia.

Reittivaihtoehto B sivuaa Saviojan Natura –aluetta 130 metrin matkalla. Pure­
tun voimajohdon maastokäytävää on tarkoitus leventää 12 metriä. Levennys
suunnitellaan tehtäväksi käytävän länsipuolelle, joten laajeneminen ei kohdistu
Natura –alueelle, eikä siten vähennä luontotyypin pinta­alaa. Maastotarkastuk­
sissa luontodirektiivin liitteen II lajia, hajuheinää, ei tavattu tarkastelualueelta.
Suunnitellun voimajohdon ei katsota näin ollen heikentävän Natura –alueen
suojeluperusteena olevia luonnonarvoja.

Suunnitelmien mukaan reittivaihtoehto B sijoittuu vanhan 220 kV voimajoh­
don maastokäytävän itäpuolelle noin 40 metrin etäisyydelle Auringonkorven
Natura –alueen etelärajasta 90 metrin matkalla. Koska maastokäytävä ei laaje­


4/8
ne Natura –alueen puolelle, luontotyypin puustoiset suot pinta­alassa ei tapah­
du muutoksia. Luontodirektiivin liitteen II lajeja ei tavattu vaikutusalueelta.
Suunnitellun voimajohdon ei katsota heikentävän Natura –alueen suojelupe­
rusteena olevia luonnonarvoja.

Suuripään Natura 2000 –alueen osalta tehtiin luonnonsuojelulain 65 §:n mu­
kainen Natura –arviointi, koska reittivaihtoehto B leikkaa aluetta yli 6 kilomet­
rin matkalta ja vaikutusten katsottiin olevan ilmeisiä. Hankkeen luontotyyp­
peihin kohdistuvat vaikutukset ovat käytön aikaisia (pinta­alan menetykset) ja
linnustoon kohdistuvat vaikutukset rakentamisen aikaisia (häirintä) ja käytön
aikaisia (mahdolliset törmäämiset johtimiin).

Suunniteltu voimajohtoalue on luontotyypiltään pääosin puustoista suota ja
aapasuota. Jos reittivaihtoehto B toteutuu, maastokäytävän noin 20 metrin le­
vennyksen alle jää noin 13,5 ha eli 0,3% koko Natura –alueen pinta­alasta.
Suuripään Natura –alueen aapasoista 0,7% ja puustoista soita 0,7% jäisi suun­
nitellun maastokäytävän alle. Luontotyypille aapasuot vaikutukset ovat vähäi­
semmät, sillä avosuoalueilla ei tarvita käytönaikaista puuston poistoa. Suunni­
telma ei aiheuta elinympäristöjen pirstoutumista eikä muuta alueen ekologista
rakennetta merkittävästi, koska reittivaihtoehdossa on tarkoitus käyttää vanhaa
voimajohtokäytävää. Vaikutukset luontodirektiivin luontotyyppeihin ovat kiel­
teisiä, mutta lieviä. Hanke ei myöskään vähennä alueen monimuotoisuutta tai
vaaranna alueen luontotyyppien edustavuutta. Luontodirektiivin liitteen II la­
jeihin ei hankkeella ole vaikutuksia. Muun uhanalaisen kasvilajiston säilymi­
seen voidaan vaikuttaa lieventävillä toimenpiteillä.

Hankkeen vaikutukset Suuripäällä tavattaviin lintudirektiivin liitteen I lintui­
hin ovat merkittävimmät kahdella lintualueella, jonka poikki suunniteltu linja­
us kulkee: Suuripään pohjoisosalla ja Porttiaavan alueella. Porttiaavalta on pe­
simähavaintoja mm. vesipääskystä, sinisuohaukasta ja kalasääskestä. Raken­
tamisen aikana voi lintujen pesimiselle aiheutua tilapäistä haittaa puustoisten
alueiden raivausten lisäksi melusta. Voimajohdon käytön aikaiset vaikutukset
kohdistuvat kookkaisiin lintuihin, jotka saattavat menehtyä tai loukkaantua
törmätessään voimajohdon ukkosjohtimiin. Suuripään Natura –alueella tör­
mäysriski ei kuitenkaan kasva merkittävästi, sillä alueella on jo nykyään 220
kV voimajohto. Hankkeen rakentamisen aikaiset vaikutukset sääkselle ovat
merkittäviä, mikäli lieventäviä toimenpiteitä ei toteuteta. Vaikutukset alueella
pesiville sinisuohaukalle ja vesipääskylle sekä mahdollisesti muille lintudirek­
tiivin liitteen I lajeille lievästi kielteisiä. Käytön aikaiset kielteiset vaikutukset
ovat lieviä.

Hankkeella ei ole vaikutuksia Suuripään Natura –alueen vesitalouteen, sillä
voimajohtopylväät ovat paikallisia ja aapasoiden valuma­alueet tyypillisesti
laajoja. Rakentamisen aikaisia mahdollisia vaikutuksia ovat työkoneista valu­
vat öljyt.

Lieventävät toimenpiteet ja vaihtoehtoiset ratkaisut

Lieventäviä toimia, jolla hankkeen vaikutuksia Suuripään Natura –alueeseen
vähennetään ovat mm. pylväiden sijoittaminen, merkkipallojen asentaminen
lintualueille sekä voimajohdon rakentamisen ajoittaminen. Myös kalasääsken
tekopesän siirtämistä kauemmas häiriöalueelta voidaan pitää lieventävänä toi­
menpiteenä.


5/8

Mikäli voimajohdon rakentaminen ajoitetaan talveen, Suuripään linnustoon
kohdistuvat vaikutukset eivät tällöin ole kokonaisuudessaan merkittäviä. Pyl­
väiden sijoittamisen ja rakennustöiden suunnittelulla voidaan vaikuttaa uhan­
alaisten lajien kasvupaikkoihin. Merkkipallojen asentamisella voidaan pienen­
tää lintujen törmäysriskiä.

Vaihtoehtoisena tapana toteuttaa hanke esitetään Suuripään Natura –alueen
kiertävää reittivaihtoehtoa. Mikäli reittivaihtoehto, joka kiertää Suuripään Na­
tura –alueen sen luoteispuolelta vähintään 100 – 150 metrin etäisyydeltä toteu­
tuu, ei voimajohdon rakentamisella ole vaikutuksia ko. Natura –alueen luon­
nonarvoihin.

Seuranta

Mikäli reittivaihtoehto B toteutuu, Fingrid Oyj esittää linnustoseurannan jär­
jestämistä.

Lapin ympäristökeskuksen lausunto

Arvioinnin asianmukaisuus

Lapin ympäristökeskus katsoo, että Keminmaa­Petäjäskoski 400 kV johto­
hankkeen ympäristövaikutusten arviointiselostuksessa esitetty Natura –
arvioinnin tarveharkintaan perustuva ratkaisu, että varsinainen Natura –
arviointi kohdistui vain Suuripään Natura 2000 –alueeseen, on riittävä. Sa­
viojan ja Auringonkorven Natura 2000 –alueiden osalta reittivaihtoehdon si­
joittuminen Natura –alueiden ulkopuolelle vanhoihin maastokäytäviin vaikut­
taa siihen, etteivät näiden alueiden suojeluperusteena olevat luonnonarvot to­
dennäköisesti merkittävästi heikenny.

Lapin ympäristökeskus katsoo, että vaikutusalueen rajaaminen noin 200 met­
rin etäisyydelle suunnitellusta reittivaihtoehdosta on riittävä varsinkin kun lin­
nustovaikutuksia on käsitelty laajemmalta alueelta.

Lapin ympäristökeskus katsoo, että vaikutusten arviointi Suuripään Natura
2000 –alueen suojeluperusteena oleviin luonnonarvoihin, luontodirektiivin liit­
teen I mukaisiin luontotyyppeihin ja liitteen II lajeihin sekä lintudirektiivin
liitteen I lintuihin, on tehty pääosin asianmukaisesti. Arvioinnissa on tuotu
esiin sekä rakentamisen että käytön aikaisia vaikutuksia sekä tarkasteltu lie­
ventäviä ja vaihtoehtoiset ratkaisuja. Arvioinnissa on kuitenkin jätetty tarkas­
telematta hankkeiden ja suunnitelmien LsL 65 §:n mukaiset mahdolliset yh­
teisvaikutukset. Tällaisia lain tarkoittamia hankkeita olisivat esim. voineet olla
Suuripään Natura 2000 –alueella tehdyt metsien ja soiden ennallistamistoimet.
Ennallistettavia metsiä on 50 metrin säteellä linjasta noin 6,5 hehtaarin verran
ja lähimmät soiden ennallistamisalueet sijaitsevat noin 250 metrin etäisyydellä
esitetystä voimajohdon linjauksesta,

Lapin ympäristökeskus toteaa, että Natura –arvioinnissa on mm. seuraavanlai­
sia puutteita:


6/8
1) Hankkeen vaikutukset ja niiden merkittävyys olisi tullut esittää lajeittain ja
luontotyypeittäin taulukon lisäksi myös sanallisesti. Esimerkiksi hankkeen
vaikutukset Suuripään Natura –alueella esiintyviin luontodirektiivin II lajeihin
esitetään arvioinnissa vain taulukossa eikä näitä vaikutuksia tarkastella laisin­
kaan tekstiosiossa.

2) Hankkeen vaikutukset on arvioinnin tuloksia esittelevässä yhteenvetotaulu­
kossa jaettu kolmeen luokkaan (ei vaikutuksia /lieviä kielteisiä vaikutuksia /
merkittäviä kielteisiä vaikutuksia) esittämättä kuitenkaan minkäänlaisia nu­
meerisia tai sanallisia perusteluja käytetyille luokituksille.

3) Koska kyseessä on lintudirektiivin mukainen SPA –alue, hankkeen vaiku­
tuksia olisi pitänyt tarkastella, ei vain lintudirektiivin liitteen I lintujen, vaan
myös alueella säännöllisesti esiintyvien muuttolintujen elinympäristöihin.

4) Hankkeen vaikutuksia ei ole lainkaan arvioitu luontotyypille letot (7230).
Vaikka Suuripään alueella letot ovat osa aapasoiden suoyhdistymätyyppiä, tu­
lee niitä kuitenkin arvioinnissa tarkastella omana luontotyyppinään kuten alu­
een Natura 2000 ­tietolomakkeellakin. Metsähallituksen biotooppiaineiston
mukaan hankkeen vaikutusalueen luontotyyppiin aapasuot koodatuista kuvi­
oista noin puolet on merkitty myös letoiksi. Koska letot ovat usein pienialaisia
ja niillä kasvaa poikkeuksellisen paljon erikoistuneita ja tiukasti kasvupaik­
kasidonnaisia lajeja, vaikutukset ko. luontotyyppiin saattavat olla merkittä­
vämmät kuin muihin alueella esiintyviin luontotyyppeihin.

5) Lajistoon kohdistuneen arvioinnin osalta olisi syytä todeta, että arviointitie­
dot perustuvat pääasiassa olemassa oleviin tietoihin. Erityisesti linnustoa ei
hankealueelta inventoitu erikseen ja siksi esim. parimääräarviot puuttuvat yhtä
lajia lukuun ottamatta vaikutusarvioinnista.

5) Luontoinventoinnin ajankohta ja menetelmä kuvattiin arviointiselostukses­
sa, mutta inventoinnin tulosten uskottavuuden ja tulkinnan kannalta olisi mai­
nittava myös inventoinnin tehneiden henkilöiden nimet ja ammattitaito. Luon­
todirektiivin lajit isonuijasammal ja kiiltosirppisammal, joihin tehty arviointi
kohdistui, oli mahdollista havaita syyskuun alkuun ajoittuvissa maastoinven­
toinneissa. Huomattava on se, että kyse on ns. Lapin kolmion alueesta, jossa
kasvillisuus on erityisen rehevää ja alueella esiintyy paljon uhanalaista lajis­
toa. Monien putkilokasvilajien inventoimiselle em. ajankohta on liian myöhäi­
nen.

Lapin ympäristökeskusken arvio hankkeen vaikutuksista Suuripään Na­
tura –alueen luonnonarvoihin

Luontodirektiivin liitteen I luontotyyppeihin kohdistuvat vaikutukset

Hankkeella ei ole vaikutuksia luontodirektiivin liitteen I luontotyyppeihin hu­
muspitoiset lammet ja järvet (3160), Fennoskandian luonnontilaiset jokireitit
(3210) ja boreaaliset lehdot (9050), koska niitä ei esiinny hankkeen vaikutus­
alueella.

Hankkeella on arvioinnin mukaisia lieviä kielteisiä vaikutuksia luontotyyppei­
hin aapasuot (7310) ja puustoiset suot (91D0). Vaikutukset luontotyyppiin
puustoiset suot ovat jatkuvia, koska linja­alueella joudutaan tekemään käytön­


7/8
aikaisia puuston poistoja. Molempien luontotyyppien osalta maastokäytävän
alle jäävää 0,7% osuutta koko Natura ­alueen luontotyypin kokonaisalasta ei
voida pitää merkittävänä heikennyksenä, koska osa tästä alasta muodostuu
vanhasta voimajohtoalueesta, jota ei voida pitää erityisen edustavana luonto­
tyypin osana.

Arviointi puuttuu luontotyypin letot –osalta ja Lapin ympäristökeskus katsoo,
ettei haitan merkittävyyden tarkastelu tämän luontotyypin osalta ole mahdol­
lista.

Luontodirektiivin liitteen II lajeihin kohdistuvat vaikutukset

Suuripään Natura –alueella esiintyvä luontodirektiivin liitteen II uhanalainen
laji ei ollut arvioinnin kohteena, koska se on tietolomakkeella kirjattu luok­
kaan D eli laji esiintyy Natura –alueella, mutta populaatio ei ole merkittävä.

Luontodirektiivin lajeilla isonuijasammal (Meesia longiseta) ja kiiltosirp­
pisammal (Hamatocaulis vernicosus) ei ole tiedossa olevia esiintymiä hank­
keen vaikutusalueella eikä hankkeella siten ilmeisesti ole merkittävää heiken­
tävää vaikutusta ko. lajeihin. Koska kyseisten lajien elinympäristöä ovat suk­
kession alkuvaiheiden lettokasvupaikat, joiden osalta arviointi on jäänyt puut­
teelliseksi, tulee nämä alueet inventoida tarkemmin mikäli reittivaihtoehto B
tulee toteutettavaksi.

Lintudirektiivin liitteen I lajeihin kohdistuvat vaikutukset

Hankkeen vaikutukset Suuripään Natura –alueella esiintyviin lintudirektiivin
liitteen I lajeihin kohdistuvat kahdelle lintusuolle, joiden poikki johtoreitin on
suunniteltu kulkevan. Linnustoon kohdistuvat vaikutukset ilmenevät rakenta­
misen aikaisena häirintänä ja käytön aikaisena törmäysriskin lisääntymisenä.

Ilman lieventäviä toimenpiteitä hankkeella on todennäköisesti merkittäviä hei­
kentäviä vaikutuksia ko. Natura –alueen mitassa sääkselle (Pandion haliae­
tus). Suuripään Natura 2000 –alueella pesii vain yksi sääksipari ja mikäli ra­
kentamisen aikainen häirintä estää pesimisen ja aiheuttaa lintujen siirtymisen
muualle, voidaan heikennystä pitää merkittävänä.

Mikäli rakentaminen tapahtuu talvella pesimäajan ulkopuolella, vaikutuksia
sekä sääkseen että muihin lintudirektiivin liitteen I lajeihin ei voitane pitää
merkittävästi heikentävinä, koska pesimiseen ja saalistamiseen soveltuvat
elinympäristöt eivät hankeen johdosta merkittävästi vähene tai heikenny. Alu­
eella muuton aikana levähtäviin suuriin lintuihin, laulujoutseniin, kurkiin ja
metsähanhiin, hankkeella on negatiivisia vaikutuksia törmäysriskin lisääntyes­
sä, mutta huomiopallojen asentaminen vähentää tätä riskiä eivätkä vaikutukset
siten ole merkittäviä.


8/8
Yhteenveto

Lapin ympäristökeskus katsoo edellä esitetyn perusteella, että mikäli suunni­
teltu voimajohtohanke toteutetaan esitettyjen lieventävien toimenpiteiden
kanssa hankkeella ei ole todennäköisesti merkittäviä heikentäviä vaikutuksia
Suuripään Natura 2000 ­alueen eheyteen eikä niihin luonnonarvoihin, joiden
vuoksi alue on esitetty sisällytettäväksi Natura 2000 –verkostoon.

Lapin ympäristökeskus kuitenkin katsoo, että hanke tulisi toteuttaa käyttäen
vaihtoehtoisia reittejä (reittivaihtoehto A tai Suuripään Natura –alueen kiertä­
vää reittivaihtoehto). Tällöin 400 kilovoltin voimajohdon rakentamisella ei ole
lainkaan vaikutuksia Natura 2000 –verkostoon valittujen alueiden luonnonar­
voihin.

Lisäselvitykset ja seurannan tarve

Mikäli reittivaihtoehto B kuitenkin tulee toteutettavaksi, hakijan toimesta on
Suuripään Natura 2000 –alueella tehtävä:

­ tarkemmat kasvillisuusinventoinnit, erityisesti rehevillä letto –kuvioilla pyl­
väspaikkojen suunnittelun yhteydessä, jotta toiminta­alueella mahdollisesti
esiintyvät luontodirektiivin liitteen II lajit isonuijasammal ja kiiltosirppisam­
mal sekä muut uhanalaiset lajit tulevat huomioiduksi.

­ Suuripään kahdella linnustoalueella tulee aloittaa ennen linjan rakentamista
seurantatutkimus, jossa linjan vaikutuksia seurataan alueella esiintyviin lintu­
direktiivin liitteen I lajeihin ja alueella säännöllisesti esiintyviin muuttolintui­
hin. Tutkimussuunnitelma tulee hyväksyttää Lapin ympäristökeskuksessa.

Luonnonsuojelun
tulosryhmän päällikkö Taina Kojola

Biologi Liinu Törvi


