
 Veteraanikatu 1  PL 124, 90101 Oulu  www.ymparisto.fi/ppo

 Torikatu 40 B, 67100 Kokkola www.ymparisto.fi/ppo

Päiväys

Dnro

20.10.2009 PPO-2007-R-5-531

PVO-Vesivoima Oy

Virkkulantie 207

91101 Ii

Viite

Kollaja-hankkeen YVA-menettely ja Natura-arviointi

Asia

lausunto Kollaja-hankkeen Natura-arvioinnista / Pudasjärven Natura-alue

1. Johdanto

PVO-Vesivoima Oy:n käynnistämän Kollaja-hankkeen ympäristövaikutusten arviointimenettely

alkoi tammikuussa 2008 yhtiön toimitettua ympäristövaikutusten arviointiohjelman Pohjois-

Pohjanmaan ympäristökeskukselle. Ympäristövaikutusten arviointimenettelyn yhteydessä on laadit-

tu arviointi Kollaja-hankkeen vaikutuksista Pudasjärven Natura-alueen luonnonarvoihin. Se on toi-

mitettu ympäristökeskukselle samanaikaisesti ympäristövaikutusten arviointiselostuksen kanssa

toukokuussa 2009. Natura-arvioinnin on laatinut Ramboll Finland Oy.

Kollaja-hankkeella tarkoitetaan vuonna 2008 tehdyn suunnitelman mukaista hanketta, joka käsittää

Pudasjärven kaupungissa sijaitsevan Kollajan tekojärven sekä siihen liittyvien rakenteiden, kanavi-

en, patojen, voimalaitoksen ja voimalinjan rakentamisen Iijoen vesistöalueelle. Tekojärven avulla

varastoitaisiin tulvavesiä ja säännösteltäisiin Iijoen alajuoksun virtaamaa. Ympäristövaikutusten

arviointimenettelyssä oli esillä kolme päävaihtoehtoa, joista yksi (VE 1) sisältää tekojärven ja voi-

malan sekä aiheuttaa säännöstelytarvetta yläpuolisessa vesistössä, myös Pudasjärvessä. Natura-

arviointi koskee siis vain tämän hankevaihtoehdon mukaisia vaikutuksia.

2. Tiedot EU:n Natura 2000 –verkostoon kuuluvasta alueesta

Pudasjärven Natura-alue (FI1103819) on 548 hehtaarin laajuinen sisämaan jokisuistoluontoa sisäl-

tävä kokonaisuus. Se on hyväksytty EU:n Natura 2000 –verkostoon luontodirektiivin mukaisena

yhteisön tärkeänä pitämänä alueena (SCI) ja ilmoitettu komissiolle lintudirektiivin mukaisena eri-

tyisenä suojelualueena (SPA).

Natura-tietokannassa alueen suojeluperusteeksi on ilmoitettu seuraavat luontodirektiivin liitteessä 1

mainitut luontotyypit: tulvaniityt (4650), vaihettumissuot ja rantasuot (7140), puustoiset suot

(91D0) ja tulvametsät (91E0). Näistä puustoiset suot ja tulvametsät ovat luontodirektiivin mukaisia

priorisoituja luontotyyppejä. Luontodirektiivin liitteen II lajeja suojeluperusteisiin ei kuulu. Lintudi-

rektiivin liitteen I lajeista Pudasjärven Natura-alueella esiintyvät kaakkuri, kalatiira, kapustarinta,

kuikka, lapintiira, laulujoutsen, liro, mustakurkku-uikku, sinirinta, suokukko, uivelo ja vesipääsky.

Säännöllisesti esiintyvistä muuttolinnuista alueen suojeluperusteiksi on ilmoitettu härkälintu, jou-

hisorsa, mustaviklo, naurulokki ja nuolihaukka.

2/7

Pudasjärven Natura-alueen suojelu on jo kokonaan toteutettu. Valtaosalle aluetta on ympäristökes-

kuksen päätöksellä perustettu luonnonsuojelulain mukaisia yksityismaiden suojelualueita (LsL 24 §

1 mom.), joita alueella on 31 kpl (411 ha). Loppuosa alueesta (133 ha) on hankittu valtiolle vapaa-

ehtoisin kaupoin luonnonsuojelulain mukaisen suojelualueen (LsL 17 §) perustamista varten. Valti-

on maita koskevilta osin alue on Metsähallituksen hallinnassa.

3. Hankkeen vaikutusalueen suhde Natura-alueeseen

Kollaja-hankkeeseen liittyviä rakenteita ei ole suunniteltu rakennettavaksi Pudasjärven Natura-

alueelle. Hankkeeseen liittyvän säännöstelyn vaikutukset sinne kuitenkin ulottuisivat. Suunnitelman

yhdeksi lähtökohdaksi ilmoitetaan ympäristövaikutusten arviointiselostuksessa ja Natura-

arvioinnissa, että Pudasjärven säännöstely ja tekojärven rakenteet toteutetaan niin, että merkittäviä

haittoja Natura-alueille ei muodostu. Pudasjärven säätöpato rakennettaisiin Livonhaaran kohdalle

Iijoen länsipuolelle.

Pudasjärven säännöstely olisi suunnitelman mukaan tarkoitus toteuttaa siten, että alueen Natura-

luontotyypit säilyisivät nykyisenkaltaisina. Säännöstelyä ohjaisi Pudasjärven luontainen tulvady-

namiikka, missä suurten vedenkorkeusvaihteluiden ohella voidaan havaita tiettyjä pitkällä aikavälil-

lä toistuvia säännönmukaisuuksia.

Pohjois-Pohjanmaan ympäristökeskus YVA-lain tarkoittamana yhteysviranomaisena edellytti Kol-

laja-hankkeen ympäristövaikutusten arviointiohjelmasta antamassaan lausunnossaan, että hankkeen

vaikutuksia arvioidaan kahden päävaihtoehdon sekä ns. nollavaihtoehdon pohjalta niin, että arvioi-

daan Pudasjärven säännöstelyrajojen vaikutuksia neljän eri kesävedenkorkeuden ja kahden talvive-

denkorkeuden tilanteessa. Natura-arvioinnissa onkin tarkasteltu näiden vaihtoehtojen vaikutuksia.

Nykytilassa Pudasjärven kesävedenkorkeus on vaihdellut vuodesta riippuen välillä +106,25 -

+110,90 N43-tasossa. Vastaavasti talvivedenkorkeuden vaihteluväli on vuodesta riippuen ollut

+106,6 - +109,0.

Tutkitut säännöstelyvaihtoehdot ovat alimmalta kesävedenkorkeudeltaan seuraavat: 1a) +108,2, 1b)

107,6, 1c) 107,0 ja 1d) 106,4. Talvivedenkorkeusvaihtoehtoja oli kaksi: 107,6 ja 108,2.

4. Arvioinnin toteamat vaikutukset Natura-luonnonarvoihin

4.1. Vaikutukset luontodirektiivin luontotyyppeihin

Arvioinnissa todetaan ensinnäkin talvivedenkorkeusvaihtoehtojen vaikutuksista, että Pudasjärven

Natura-luontotyypeistä lehdot ja tulvametsät sijaitsevat selvästi tason +108,2 yläpuolella ja myös

puustoiset suot sijaitsevat korkeammalla kuin mihin tulva-ajan ulkopuoliset vedenkorkeudet ulottu-

vat. Pudasjärvi jäätyy lähes joka vuosi vaihettumissoiden ja rantasoiden sekä tulvaniittyjen tasolle

ja keskivedenkorkeus 15.10.- 15.11. välisenä aikana on 50 vuoden aineistossa ollut +107,4. Vaihto-

ehdossa +108,2 tulvaniityt jäävät lähes kokonaan jään alle ja vaihtoehdossa 107,6 jääpeite ulottuu

suunnilleen niittyjen puoliväliin. Koska Pudasjärvellä jäät sulavat paikoilleen eikä alueella synny

eroosiota aiheuttavia jääpatoja, voidaan edellä esitetyistä vaihtoehdoista todeta, etteivät ne merkit-

tävällä tavalla poikkea toisistaan.

Kesävedenkorkeusvaihtoehdoista 1 a):n (+108,2) vaikutuksista todetaan, että Pudasjärven tulvanii-

tyt sijaitsevat pääasiassa tasolla +107,2 - +108,2. Mikäli kesävedenkorkeus on pysyvästi tasolla

+108,2, jäävät tulvaniityt veden alle. Myös vaihettumissuot ja rantasuot jäävät kasvukauden ajaksi

seisovaan veteen, mikä todennäköisesti heikentäisi kasvua ja turpeenmuodostusta. Tällä vaihtoeh-

3/7

dolla on arvioinnin mukaan Natura-arvoihin haitallisia vaikutuksia. Muihin luontotyyppeihin vaih-

toehdolla ei arvioida olevan vaikutusta.

Mikäli kesävedenkorkeus on pysyvästi vaihtoehdon 1b) (+107,6) tasolla, on vedenpinta keskellä

tulvaniittyjen heinävyöhykettä ja tulvaniittyjen alimmat järvikorte- ja vesisaravyöhykkeet jäävät

kokonaan veden alle. Tällä vaihtoehdolla on arvioinnin mukaan Natura-arvoihin haitallisia vaiku-

tuksia. Muihin luontotyyppeihin vaihtoehdolla ei arvioida olevan vaikutusta.

Kesävedenkorkeusvaihtoehto 1 c) (+107,0) on tulvaniittyjen säilymisen kannalta liian alhainen, sillä

se edistää merkittävästi tulvaniittyjen ylimpien vyöhykkeiden pensoittumista ja myös alemmilla

vyöhykkeillä paremmin kuivuutta sietävät lajit yleistyvät. Muihin Natura-luontotyyppeihin vaihto-

ehdoilla ei arvioida olevan vaikutuksia.

Vaihtoehdosta 1 d) (+106,4) todetaan, että Pudasjärvellä keskimäärin 82 % kesän aikana kertyvästä

lämpösummasta muodostuu kesä-, heinä- ja elokuussa. Kyseisenä ajanjaksona Pudasjärven veden-

pinta ei ole laskenut tason +107,0 alapuolelle 11 vuotena lainkaan. Niinä vuosina, jolloin vedenpin-

ta on laskenut tason +107,0 alapuolelle, on vedenpinnan taso ollut keskimäärin +106,81. tasolle

+106,4 tai sen alapuolelle on Pudasjärven vedenpinta laskenut viimeisten 50 vuoden aikana ainoas-

taan kolme kertaa. Edellä esitettyyn perustuen arvioinnissa todetaan, että vaihtoehto +106,4 on tul-

vaniityille liian alhainen. Mikäli vedenpinta laskettaisiin ko. tasolle vuosittain, edistäisi se merkittä-

västi tulvaniittyjen ylimpien vyöhykkeiden pensoittumista ja myös alemmilla vyöhykkeillä parem-

min kuivuutta sietävät lajit yleistyisivät. Muihin Natura-luontotyyppeihin vaihtoehdoilla ei arvioida

olevan vaikutuksia.

Vaihtoehtojen vertailusta arvioinnissa katsotaan, että Pudasjärven Natura-luontotyypeistä veden-

korkeuden vaihtelusta täysin riippuvaisia ovat tulvametsät ja tulvaniityt. Tulva-ajan jälkeen veden-

pinnankorkeuden vaihteluilla ei ole vaikutusta tulvametsiin, mutta tulvaniittyjen kasvillisuuden

vyöhykkeisyys määräytyy vedenkorkeuden vaihtelujen mukaan. Pudasjärven vedenpinta olisi

useimpina syksyinä tarkoitus nostaa talvikorkeuteen vasta kasvukauden päättymisen jälkeen. Tä-

män vuoksi talvivedenkorkeudet +107,6 ja +108,2 eivät arvioinnin mukaan merkittävällä tavalla

poikkea toisistaan. Tarkastelluista kesävedenkorkeuksista tulvaniityille vahingollisimpia ovat arvi-

oinnin mukaan tasot +107,6 ja +108,2, jotka peittäisivät tulvaniityt kokonaan tai osittain alleen.

Kesävedenkorkeus +106,4 edistää tulvaniittyjen pensoittumista sekä järven ja suiston umpeenkas-

vua. Tarkastelutaso +107,0 ei juurikaan eroa vaikutuksiltaan tasosta +107,2, joka Pudasjärven alu-

eella tehtyjen maastotöiden yhteydessä on määritetty tulvaniittyjen alarajaksi.

4.2. Vaikutukset lintudirektiivin lintulajeihin

Arvioinnissa todetaan, että hankkeella ei ole vaikutusta lintudirektiivin liitteen I lajien mahdolli-

suuksiin elää ja pesiä alueella. Laulujoutsenesta silti todetaan, että joutsenten ruokailumahdolli-

suuksien kannalta talvivedenkorkeuden tulee keväällä jäiden lähdön aikaan olla lähellä nykyisen-

kaltaista tasoa. Tämän vuoksi talvivedenkorkeuksista vaihtoehto +108,2 on liian korkea. Talvive-

denkorkeusvaihtoehdoista +107,6 on lähempänä nykyistä talvivedenkorkeutta ja talvista keskive-

dentasoa.

Edelleen arvioinnissa tuodaan esille, että Pudasjärven nykyinen arvo lintuvetenä on vaatimaton ja

myös maakunnallisesti aluetta voidaan pitää tavanomaisena. Pudasjärvellä on arvioinnin mukaan

kuitenkin edelleen merkitystä muutonaikaisena levähdysalueena. Linnustollisen arvon heikkenemi-

nen on arvioinnin mukaan todennäköisesti seurausta Pudasjärven rantaniittyjen voimakkaasta um-

peenkasvusta.

4/7

5. Vaikutusten lieventämismahdollisuudet

Arvioinnin mukaan Natura-luontotyyppeihin ja lajeihin kohdistuvia vaikutuksia voidaan lieventää

suunnittelemalla säännöstely tarpeellisilta osin luontaista tulvadynamiikkaa muistuttavaksi. Sen

lisäksi, että tulva-aikana varmistetaan tulvasedimenttien kasaantuminen tulvaniityille ja tulvamet-

siin, tulee vedenpinnan laskea tulvaniittyjen alarajalle tasoon +107,2 kymmenen vuoden ajanjakson

aikana 7-8 kertaa niin, että tälle vyöhykkeelle kertyy keskimäärin nykyistä vastaava lämpösumma.

Tällä varmistetaan arvioinnin mukaan se, että tulvaniittykasvustot toipuvat sellaisista vuosista, jol-

loin Pudasjärven vedenpinta on tason +107,2 yläpuolella lähes koko kasvukauden ajan.

6. Ympäristökeskuksen käsitys arvioinnin asianmukaisuudesta

Ympäristökeskuksen käsityksen mukaan hankkeen kuvaus on riittävä. Olennaiset vaikutustyypit on

pääosin tunnistettu. Tietolähteitä on käytetty kohtuullisen laajasti. Pudasjärven tulvaniityistä vuon-

na 1955 laadittu tulvaniittytutkimus on asianmukaisesti huomattu ja käytetty vertailussa alueen ny-

kytilaan. Säännöstelymallin soveltaminen kuivan, märän ja keskimääräisen vuoden oloihin havain-

nollistaa arvioinnissa esitetyn säännöstelyn vaikutuksia.

Puutteena on kuitenkin todettava ensinnäkin, että tulvaniittyjä lukuun ottamatta muiden alueen

luontotyyppien käsittely on jäänyt suppeaksi, ja tulvaniityt on irrotettu tarkastelussa tarpeettoman

erilliseksi osaksi Pudasjärven tulvaekosysteemikokonaisuudesta. Toisaalta myös tulvaniittyjen alu-

eellista esiintymistä ja vaihtelua Pudasjärven alueen ulkopuolella on taustoitettu puutteellisesti. Li-

säksi herää epäilys, onko vuoden 2008 vedenkorkeustietoja asianmukaista käyttää tulvaniittypää-

telmien pohjana, koska kyseessä oli sateinen kesä. Johtopäätöksistä puolestaan välittyy kapea-

alainen näkökulma, ja annetut reunaehdot näyttävät liikaakin kangistaneen päätelmien tekoa. Tul-

vadynamiikan ja sedimentaation yhteyksiä ja vaikutuksia luontotyyppeihin ei ole riittävästi oivallet-

tu. Lähdeviittausten niukkuus paikoin häiritsee, koska ei aina erota, mikä perustuu lähdetietoon ja

mikä on omaa tulkintaa.

Puutteista huolimatta arvioinnin perusteella on koottavissa riittävä kuva hankkeen luonteesta, ja

arvioinnista rakentuu käyttökelpoinen pohja vaikutusten pohdintaan. Siksi ympäristökeskus ei näe

arvioinnin puutteiden korjaamista tai muuta täydentämistä tässä yhteydessä tarpeellisena.

7. Ympäristökeskuksen arvio vaikutuksista ja niiden merkittävyydestä

Tulvadynamiikka ja sen vaikutukset

Arvioinnin pohjana oleva säännöstelyratkaisulla on pyritty jäljittelemään Pudasjärven tulvadyna-

miikkaa. Pyrkimys on hyvä, mutta säännöstelyratkaisu sisältää useita tekijöitä, jotka muuttaisivat

selvästi Pudasjärven olosuhteita ja aikaansaisivat tulvaekosysteemin muuttumisen. Tulvarytmi

säännöllistyisi ja vedenkorkeuden vaihteluväli supistuisi. Korkeimmat kevättulvahuiput jäisivät

pois ja kuivina kesinä myös alimmat kesävesitasot. Näinä vuosina vesi nousisi korkeuteen +108,2

syksyllä nykyistä aiemmin. Keskimääräisiin toteutuneisiin vedenkorkeuksiin verrattuna kevättulva

siirtyisi kaksi viikkoa nykyistä myöhemmäksi. Talviaikana vedenpinta olisi korkeammalla kuin

luontaisesti keskimäärin. Nämä muutokset yhdessä muuttaisivat tulvadynamiikasta riippuvien luon-

totyyppien oloja selvästi, vaikka kaikki niistä eivät yksinään aiheuttaisikaan merkittäviä muutoksia.

Voimakkaimmat muutokset kohdistuisivat tulvavyöhykkeen ylimpiin tulvametsäosiin mutta toisaal-

ta myös alimpiin vyöhykkeisiin. Tässä mielessä tarkastelu ja johtopäätösten teko on kapea-alaista,

koska tulvametsien tarkastelu on jätetty hyvin vähälle. Pitkällä aikavälillä merkittävin esitetynkal-

taisen säännöstelyn aiheuttama vaikutus luontotyypeille olisi sedimentaatio- ja eroosio-olojen muu-

5/7

tos sekä siitä seuraava alueen geomorfologisen kokonaisuuden muuttuminen, mistä olisi vääjäämät-

tömiä seurauksia alueen luontotyypeille.

Vedenkorkeuden vaihteluvälin supistuminen johtaisi tulvaniittyjen pienpiirteisen ja mosaiikkimai-

sen vaihtelun tasoittumiseen. Huipputulvien aleneminen aikaansaanee tulvametsien muuttumisen

kangasmetsien suuntaan. Loppukesän keskimääräinen vedenpinnan tason nousu jonkin verran ny-

kyistä korkeammalle johtaisi tulvaniittyjen rakenteen muutoksiin. Vähävetisten kesäjaksojen pois-

jääminen aiheuttaisi alimpien tulvaniittyvyöhykkeiden pysymisen kesällä jatkuvasti veden alla ja

muuttumisen vesikasvillisuuden kaltaiseksi tason +107,2 alapuolella.

Voimakkaimman virtauksen aikaan keväällä vedenpinta olisi selvästi nykyistä alempana, jolloin

sedimentaatiota ei pääsisi tapahtumaan. Toisaalta syksyn vedenpinnan korkeus nykytilanteeseen

verrattuna aiheuttaisi sedimentaation lisääntymistä tason +108,0 alapuolella, mikä kiihdyttäisi hei-

kommin virtaavien sivu-uomien ja pienten lampareiden umpeenkasvua. Kevättulvan myöhentymi-

nen aikaansaisi myös jäiden rantoja avoimena pitävän vaikutuksen vähenemistä, mikä osaltaan edis-

täisi rantojen pensoittumista. Kaikki tämä muuttaisi merkittävästi Natura-alueen tulvaluontotyyppi-

en oloja.

Iijoen yläjuoksun nykyisellä säännöstelyllä (Kostonjärven ja Irnijärven padot) ei arvioinnissa katso-

ta olevan vaikutusta Pudasjärven Natura-luontotyyppeihin, koska vaikutus on maksimitulvallakin

enintään 20 cm:n luokkaa. Ympäristökeskus pitää tätä arvioita oikeana.

Pudasjärvi luontotyyppien kokonaisuutena

Natura-arvioinnissa tulvaniittyjä on tarkasteltu paljolti irrallaan Pudasjärven Natura-alueen luonto-

tyyppien kokonaisuudesta. Arvioinnissa ei ole ymmärretty tätä yhtenäistä kokonaisuutta, jonka Pu-

dasjärven Natura-alueen luontotyypit muodostavat. Alueen luonnon kehitystä ja suiston dynamiik-

kaa ei vaikuta oivalletun. Alueen kasvillisuuden sukkessiosarjoja (kehityssarjoja), jotka johtavat

matalista tulvaniityistä tulvametsiin mutta toisaalta myös soihin, ei esitetä. Jälkimmäinen kehitys-

sarja esiintyy Pudasjärven Natura-alueella jopa niitty-metsäsarjaa yleisempänä. Hämmästyttävä on

johtopäätöksissä esitetty väite, että Pudasjärven luontoarvoja voidaan pitää melko tavanomaisina ja

pohjoisen suurten jokien rannoille tyypillisinä. Asiantuntemattomuutta osoittaa myös Pudasjärven

tulvaniittyjen arvon mittaaminen kapeasti ilmaisulla "kasvilajisto on tavanomaista ja lajikoostu-

mukseltaan samankaltaista kuin muillakin tulvaniityillä Pohjois-Pohjanmaalla ja Lapissa".

Pudasjärven alue on Natura-verkoston paras esimerkki suuren joen sisämaasuiston luontotyypeistä

maamme keskiboreaalisella vyöhykkeellä. Luontotyyppien arvoa tulee arvioida paljon laajemmin

kuin yksittäisen luontotyypin lajikoostumuksen perusteella. Lajien ja luontotyyppien suojeluperus-

teita vaikuttaa arvioinnin johtopäätöksissä jossain määrin sekoitetun.

Tulvametsien jättäminen vähälle tarkastelussa ja johtopäätöksissä lukeutuu niin ikään arvioinnin

heikkouksiin, koska kyse on luontodirektiivin priorisoidusta luontotyypistä ja koska tulvadynamii-

kalla on tulvametsienkin olemassaoloon ratkaiseva vaikutus. Tulvametsien ominaispiirteet, kuten

ruohojen runsaus, perustuvat nimenomaan tulvan mukanaan tuomaan ravinnelisään. Myös alueelta

kartoitetut lehdot sisältyvät itse asiassa myös tulvametsä-luontotyyppiin, joiden rehevimpiä edusta-

jia lehdoiksi kuvatut alat ovat. Myöskään puustoiset suot –luontotyypin, joka sekin on luontodirek-

tiivin priorisoitu luontotyyppi, tilannetta Pudasjärven Natura-alueella ei ole täysin ymmärretty. Tä-

mä laaja-alainen ja heterogeeninen luontotyyppi sisältää myös luhtaisia soita (avo- ja pensasluhtia

sekä luhtanevoja), joiden merkitys tulvavaikutusten piirissä olevilla alueilla on syytä erityisesti

huomata. Sama koskee myös vaihettumissuot ja rantasuot –luontotyyppiä, johon niin ikään kuuluu

luhtaisia soita, kuten luhtaisia nevakorpia.

6/7

Arvioinnissa toteutettu kapea-alainen tarkastelu siitä tehtyine johtopäätöksineen ei ole ottanut huo-

mioon luontotyyppien ekologiaa, ekologisista oloista johtuvaa sisäistä vaihtelua eikä luontotyyppi-

en keskinäistä suhdetta. Johtopäätökset eivät osin tästä syystä ole osuneet aina keskeisimmissäkään

kysymyksissä oikeaan.

Pudasjärven luontotyyppeihin vaikuttaa myös kaavaillusta säännöstelyratkaisusta aiheutuva keski-

vedenkorkeuden nousu. Maaperän kosteuteen, pohjaveden korkeuteen sekä sitä kautta kasvillisuu-

teen ja luontotyyppeihin nousulla on kiistatta vaikutus vuosien mittaan. Tämä tekijä on jätetty huo-

miotta arvioinnissa.

Pudasjärven linnustomerkitys

Pudasjärven linnustomerkityksestä tehdyt päätelmät vaikuttavat ainakin osin riittämättömästi perus-

telluilta. Eri vuosina tehtyjä laskentoja, jotka eivät ole menetelmiltään vertailukelpoisia, on rinnas-

tettu. Ei myöskään oteta huomioon yksittäisten tutkimusvuosien aiheuttamaa sattumanvaraisuutta.

Alueen lintuvesiarvoa määriteltäessä tulisi tarkastella usean seurantavuoden aineistoa yhdessä eikä

erikseen, kuten Natura-arvioinnissa on tehty. Näin pystyttäisiin vähentämään eri tekijöistä (mm.

lajien kantojen luontainen vaihtelu, säätekijät, tulva) johtuvien virhelähteiden vaikutuksia päätel-

miin. Lintuvesilajistossa edellä kuvatuilla tekijöillä on huomattava vaikutus kohteen lintuvesiar-

voon, koska olosuhteiden äärevyys ja suuret vaihtelut näkyvät Pudasjärvellä selvästi, aluehan sijait-

see eteläisen ja pohjoisen lintulajiston vaihettumisvyöhykkeessä.

Pudasjärven lintuvesimerkityksen väheneminen ei ole todellisuudessa ollut arvioinnissa esitetyn

kaltaista. Esimerkiksi ympäristökeskuksen vuonna 1999 tekemässä inventoinnissa alueen lintu-

vesiarvoksi saatiin 58 pistettä, kun se suojeluohjelman laatimisen aikaan oli saman menetelmän

mukaan arvotettuna 56 pistettä. Tämäkin todistaa, että yksittäisen vuoden perusteella tehdyissä pää-

telmissä tulee olla varovainen.

Tulvien vaikutuksia ei ole pohdittu riittävästi linnuston kannalta. Kun kevättulvan ajankohta myö-

hentyy, lintujen pesinnälle voi tästä muutoksesta koitua haittoja. Myös luontotyyppien muutokset

heijastuvat linnustoon pesimäympäristöjen muutosten kautta. Hankkeella on todennäköisesti hei-

kentäviä vaikutuksia lintudirektiivin liitteen I mukaisille Pudasjärven lintulajeille, mutta vaikutukset

jäänevät merkittävää vähemmälle tasolle.

8. Professori Erkki J. Hollon muistio

PVO-Vesivoima Oy on pyytänyt professori Erkki J. Hollolta hankkeesta muistion (3.3.2009), jossa

käsitellään myös muun muassa Kollaja-hankkeen sallittavuutta Natura-suojelun kannalta. Ympäris-

tökeskus katsoo tässä yhteydessä tarpeelliseksi tuoda esille eräitä näkökohtia.

Muistiossa todetaan, että Natura-suojelu ei näytä muodostavan estettä Kollaja-hankkeen toteuttami-

selle. Hanke vaikuttaa muistion päätelmän mukaan olevan hyväksyttävissä luonnonsuojelulain

66 §:n nojalla, koska sen Pudasjärven Natura-alueeseen kohdistuvat vaikutukset ovat ilmeisesti ra-

joitettavissa siten, että hanke ei merkittävästi heikennä kyseisen alueen suojeluarvoja.

Ympäristökeskus katsoo, että kyseessä on muistion laatijan alustava päätelmä, joka perustuu pel-

kästään Kollaja-hankkeesta vastaavan ja konsultin toimittamaan tietoon. Natura-arviointi ei ollut

vielä valmistunut muistion kirjoittamisen aikaan. Lupaviranomainen joutuu tekemään ratkaisunsa

luonnonsuojelulain tarkoittaman arviointi- ja lausuntomenettelyn pohjalta.

7/7

9. Johtopäätös

Ympäristökeskus katsoo edellä esitettyyn perustuen, että toisin kuin Natura-arvioinnin johtopäätök-

sissä todetaan, suunnitelmavaihtoehdon VE 1 mukainen Kollaja-hanke heikentää merkittävästi niitä

luonnonarvoja, joiden suojelemiseksi Pudasjärven alue on sisällytetty Natura 2000 –verkostoon.

Esitetty säännöstelyratkaisu muuttaa Pudasjärven Natura-alueen tulvavaikutteisten luontotyyppien

olosuhteita edellä kuvatulla tavalla siinä määrin, että Natura-alueen suojelun perustana oleville

luontotyypeille vaikutukset koituvat merkittävästi heikentäviksi. Tämä koskee ensi sijassa tulvaniit-

tyjä ja tulvametsiä, mutta pitemmällä aikavälillä myös vaihettumissoita ja rantasoita sekä puustoisia

soita. Sellaisia lieventäviä toimia ei ole esitetty, että nämä vaikutukset voisivat oleellisesti pienetä.

Ympäristökeskus viittaa luonnonsuojelulain 66 §:n 1 momentin säännökseen, jonka mukaan viran-

omainen ei saa myöntää lupaa hankkeen toteuttamiseen, jos arviointi- ja lausuntomenettely osoittaa

hankkeen merkittävästi heikentävän niitä luonnonarvoja, joiden suojelemiseksi alue on sisällytetty

Natura 2000 –verkostoon.

Mikäli PVO-Vesivoima Oy jatkaa hankkeen edistämistä, asia on vietävä valtioneuvoston käsitte-

lyyn luonnonsuojelulain 66 §:n 2 momentin mukaisesti. Tähän viitaten tulee olla myös selvillä

luonnonsuojelulain 69 §:n 2 momentin tarkoittaman Natura 2000 –verkoston yhtenäisyyden tai

luonnonarvojen heikentymisen korvaamismahdollisuuksista. Tähän seikkaan ei Natura-arviointi tuo

valaistusta.

Johtajan sijainen

Hallintopäällikkö Eija Rautava

Luonnonsuojelupäällikkö Eero Kaakinen

Tiedoksi Ympäristöministeriö, luontoympäristöosasto

 Pohjois-Pohjanmaan liitto

 Pudasjärven kaupunginhallitus

 Suomen ympäristökeskus

 Metsähallitus, Pohjanmaan luontopalvelut

