
Päiväys: 1.12.2000
Diaariumero: 1100R0019-53
Vapo Oy Energia
Pohjois-Suomen tulosyksikkö
PL 318
90101 OULU

Asia: YHTEYSVIRANOMAISEN LAUSUNTO VAPO OY:N KORENTOSUON
YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

YHTEENVETO ARVIOINTIOHJELMASTA

Hankevastaava

Vapo Oy Energia
Pohjois-Suomen tulosyksikkö
PL 318
90101 OULU

Hanke ja sen vaihtoehdot

Vapo Oy on toimittanut Pohjois-Pohjanmaan ympäristökeskukselle Korentosuon (entinen nimi
Kortesuo) turvetuotantoalueen ympäristövaikutusten arviointiohjelman. Korentosuon suunniteltu
tuotantoala on noin 190 ha, ja hankkeeseen sovelletaan lakia ympäristövaikutusten
arviointimenettelystä annetun lain muuttamisesta (267/1999) ja asetusta ympäristövaikutusten
arviointimenettelystä (268/1999). Yhteysviranomaisena Korentosuon YVA-hankkeessa toimii
Pohjois-Pohjanmaan ympäristökeskus.
Korentosuon turvetuotantohankkeelta vaaditaan ympäristölupa ympäristönsuojelulain (86/2000) ja
ympäristönsuojeluasetuksen (169/2000) perusteella. Ympäristöluvan ratkaisee Pohjois-Suomen
ympäristölupavirasto ympäristövaikutusten arviointimenettelyn päättymisen jälkeen.
Toteuttamisvaihtoehtona on Korentosuon kuivattaminen turvetuotantoa varten noin 190 ha:n alalta
ja turpeen nostaminen (noin 1,5 miljoonaa kuutiometriä). Korentosuo sijaitsee Utajärven kunnassa
ja se kuuluu Oulujoen vesistöalueeseen ja tarkemmin Itäojan osavaluma-alueeseen. Alueesta on 77
ha sarkaojitettu vuonna 1982 ja loppuosa 113 ha on pääosin ojittamatonta suota. Vedet laskevat
Itäojan kautta Sanginjärveen, josta Sanginjokea pitkin lopulta Oulujokeen.
Nollavaihtoehtona tarkastellaan hankkeen toteuttamatta jättämisen hyötyjä ja haittoja.

Arviointiohjelmasta tiedottaminen ja kuuleminen

Yhteysviranomaisena toimiva Pohjois-Pohjanmaan ympäristökeskus on kuuluttanut
arviointiohjelman nähtävillä olosta. Arviointiohjelma ja kuulutus ovat olleet nähtävillä Pohjois-
Pohjanmaan ympäristökeskuksessa sekä Utajärven kunnanvirastossa, Utajärven pääkirjastossa ja
Sanginkylän kyläkonttorissa 13.9 - 31.10.2000. Kuulutus arviointiohjelman nähtävillä olosta
julkaistiin 13.9.2000 Tervareitissä ja Kalevassa. Hanketta ja ympäristövaikutusten arviointia
koskeva yleisötilaisuus pidettiin Sanginkylän Sangin pirtillä 18.9.2000.
Kuulutuksen mukaan hankkeesta on saanut esittää mielipiteitä ja kannanottoja kirjallisesti.
Yhteysviranomainen on pyytänyt lisäksi lausunnon Utajärven kunnalta, Kainuun TE-keskuksen
maaseutuosaston kalatalousyksiköltä, Metsähallitukselta, Pohjois-Pohjanmaan lintutieteelliseltä
yhdistykseltä, Oulun lääninhallituksen sosiaali- ja terveysosastolta, Pohjois-Pohjanmaan
luonnonsuojelupiiriltä, Sanginkylän kalastuskunnalta, Laitasaaren kalastuskunnalta,
Vuotunginkylän kalastuskunnalta, Oulun kaupungilta, Ylikiimingin kalastuskunnalta, Sotkajärven
kalastuskunnalta ja yhteisen vesialueen 567-401-0876-0002 esimies Eero Päätalolta.

KANNANOTTOJA JA LAUSUNTOJA

Kannanottoja ja lausuntoja toimitettiin yhteysviranomaiselle yhteensä 9 kpl. Seuraavassa on
yhteenveto kustakin lausunnosta ja kannanotosta.
Utajärven kunnalla ei ollut ohjelmaan huomauttamista.

Kainuun TE-keskus, maaseutuosaston kalatalousyksikkö toteaa, että Sanginjärvellä on
merkitystä virkistys- ja kotitarvekalastuksessa. Kalataloustietoja Sanginjärvestä on vain vähän, eikä
tieto riitä arviointiselostuksen kuvaukseksi kalastosta ja kalastuksesta. Lausunnossa esitetään, että
Sanginjärvestä tehdään kiinteistökohtainen kalatalousselvitys.
Arviointiselostuksessa tulee lisäksi kuvata Sanginjoen valuma-alueen turvetuotannon ajallista ja
alueellista kehitystä. Lisäksi toisena toteuttamisvaihtoehtona voisi olla jo ojitetun alueen ottaminen
tuotantoon sekä tuotannon ja kunnostuksen ajallinen jaksottaminen suhteessa muuhun alueen
turvetuotantoon niin, että käytössä on yhtä aikaa mahdollisimman pieni pinta-ala.

Oulun kaupungin tekninen keskus toteaa, ettei ohjelmassa esitetyn lisäksi tarvita muita
toteutusvaihtoehtoja. Lausunnossa esitetään, että hankkeen vaikutusalue tulee rajata riittävän
laajaksi. Sanginjoen kokonaiskuormitus tulee selvittää, ja arvioida hankkeen aiheuttaman
lisäkuormituksen vaikutus siihen, Sanginjoen veden laatuun ja Sanginjoen alajuoksun
virkistyskäyttöön.

Oulun lääninhallituksen sosiaali- ja terveysosaston lausunnon mukaan tulee selvittää Oulun
seudun energiahuollon turvaamiseksi tarvittava turvemäärä Korentosuon hankkeen tärkeyden
arvioimiseksi. Lisäksi tulee selvittää alueen poistuvien tuotantoalueiden määrä.
Työllisyysvaikutusarvioinnissa on huomioitava mm. alueen nykyinen elinkeinorakenne ja miten
turvetuotanto vaikuttaa siihen sekä työllisyyteen tuotannon aikana ja sen loputtua.
Viihtyvyysvaikutusten selvittämiseksi tulee asutusta selvitettäessä kartoittaa loma-asutus ja muut
virkistyskäyttökohteet, samoin kuin vaikutusalueen häiriintyvät kohteet, kuten koulut ja päiväkodit.
Vaikutusalueen rajauksessa on otettava huomioon kuivatusvesien vaikutusalue, turpeen
kuljetusreitti ja pölyn leviämisalue. Pölyn osalta tarkastelussa on eriteltävä terveys- ja
viihtyvyysvaikutukset erikseen.
Ympäristövaikutusten arviointi tulisi ulottaa tuotannon jälkeiseen aikaan siinä laajuudessa kuin
ympäristövaikutuksia vielä ilmenee. Arvioinnissa tulisi myös ottaa kantaa sekä tuotannon aikaisten
että sen jälkeisten ihmisiin kohdistuvien haitallisten vaikutusten seurannan järjestämiseen sekä
näiden vaikutusten vähentämismahdollisuuksiin.
Lausunnossa ehdotetaan vielä erillisen kysely- tai haastattelututkimuksen järjestämisestä
tarpeellisessa laajuudessa kansalaisten keskuudessa.

Laitasaaren jako- ja kalastuskunta tähdentää, että Sanginjoki on luokiteltu arvokkaaksi
pienvesistöksi, eikä turvetuotantoalueen vedet saa huonontaa alapuolisia vesistöjä. Sanginjoki ei
kestä enää lisäkuormitusta.

Sangin kalastuskunta toteaa, että ympäristövaikutusten arviointiohjelmasta puuttuu
vesiensuojelumenetelmien selostus. Kalastuskunta haluaa pitää puhe- ja kuulemisoikeuden
vesienpuhdistusasioissa ja muissa ympäristöön vaikuttavissa asioissa.

Pohjois-Pohjanmaan luonnonsuojelupiiri kyseenalaistaa väitteen, että vanhojen
turvetuotantoalueiden poistuminen vaatii uusien turvesoiden käyttöönottoa. Nollavaihtoehdossa on
tarkasteltava energiahuollon vaihtoehtoja selvittämällä, missä määrin polttoturvetta voidaan korvata
muilla polttoaineilla. Nollavaihtoehdossa on myös selvitettävä ennallistamismahdollisuudet ja siten
saavutettava luonnon- ja vesiensuojelullinen hyöty. Hankkeen lähialueiden maankäyttömuodoista
on esitettävä ne, jotka kuormittavat samantyyppisesti kuin turvetuotantosuo. Esimerkiksi Itäsuolla
ja Korentosuolla voi olla osin yhteinen vaikutusalue. Luonnonsuojelupiirin mukaan Korentosuon
läheisyydessä on loma-asutusta. Lähialueen reservisuot tulee selvittää; esim. Sapilassuolla on
turvetuotantovaraus. Luonnonsuojelupiirin mukaan Korentosuon tuotanto- ja
vesiensuojelusuunnitelman esittely vasta selostusvaiheessa on YVA-lain vastaista menettelyä. Tästä
johtuen vaikutusalue jää myös rajaamatta. Piiri esittää ohjelman täydentämistä tältä osin. Kun

nykymuodossaan ohjelma ei täytä mielekkään osallistumisen ehtoja, on ohjelma palautettava
ohjelman laatijalle epäkelpona.
Korentosuon kuormitus on arvioitava koko vuodelta ja sisältää arvioon mm. hankkeesta aiheutuva
eristysojien kautta kertyvä lisäkuormitus. Sanginjärvi ja -joki on rajattava vaikutusalueeksi.
Korentosuon alapuolisen vesistön tila on kuvattava. Luonnon monimuotoisuus on arvioitava siten,
kuin koko suo olisi luonnontilainen. Pesimälinnuston kartoituksen lisäksi on selvitettävä suon
kevät- ja syysmuuton aikainen merkitys. Turpeen kuljetuksesta aiheutuva liikenneturvallisuuden
heikentyminen on arvioitava. Selostuksessa on arvioitava lähiseutujen turvetuotannon
yhteisvaikutusta ihmisten terveyteen, elinoloihin ja viihtyvyyteen. Turvetuotannon osuus kunnan
kasvihuonekaasutaseeseen on esitettävä ja arvioitava turvetuotannon kestävyys kuntatasolla.

Set Karhula vaatii, että mm. Itäojaa täytyisi perata isommaksi Haaraojan suusta Korentosuolle päin
ja ylikulku tulee järjestää. Kuivatusvedet tulee johtaa altaan kautta.

Salme ja Pentti Hamari sekä 18 allekirjoittanutta vastustaa Korentosuon turvetuotantohanketta.
Toteutuessaan hanke vaikuttaisi Sanginjärven ja sitä kautta Sangin- ja Oulujoen veden laatuun
heikentävästi. Sanginjärven tila on nykyisellään jo hälyttävän huono, eikä Sanginjoen vesi kelpaa
virkistys- tai muuhun käyttöön.

YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomainen toteaa, että arviointiohjelmaa olisi helpompi tarkastella, jos asiat olisi
ohjelmassa jaoteltu YVA-asetuksen 11 §:n mukaan. Arviointiohjelmassa on pääosin esitetty
asetuksessa mainitut asiat, mutta ohjelma on puutteellinen vaikutusalueen rajauksen suhteen sekä
toteuttamisvaihtoehtojen suhteen. Lisäksi ohjelmasta puuttui maininta siitä, että hankkeen
vaikutusten seurannasta tehdään ehdotus arviointiselostukseen. Seuraavassa on esitetty
yhteysviranomaisen näkökohdat ja lisäykset arviointiohjelmaan asetuksen osoittamassa
järjestyksessä. Arviointiohjelmaa on tarkistettava siten, että seuraavassa esitetyt lisäykset ja
näkökohdat on arviointiselostuksessa huomioitava. Yhteysviranomainen on olettanut, että
kuivatusvesien purkureitti on Itäoja-Sanginjärvi-Sanginjoki-Oulujoki sillä perusteella, että ohjelman
sivulla 10 on lyhyt kuvaus hankkeen alapuolisesta vesistöstä.

1) Tiedot hankkeesta, sen tarkoituksesta, suunnitteluvaiheesta, sijainnista, maankäyttötarpeesta ja
sen liittymisestä muihin hankkeisiin sekä hankkeesta vastaavasta.

Tiedot on esitetty riittävässä laajuudessa. Hanke ei varsinaisesti liity muihin hankkeisiin, vaikkakin
sillä saattaa olla vaikutuksia muihin hankkeisiin, esimerkiksi alkaneeseen Sanginjoen valuma-
alueen kunnostus- ja virkistyskäyttösuunnitteluhankkeeseen. Myös samalle alueelle suunnitteilla
olevat turvetuotantohankkeet olisi syytä mainita, esimerkiksi läheinen Sapilassuo.
Arviointiselostuksessa tulee kuvata Sanginjoen valuma-alueen turvetuotannon ajallista ja alueellista
kehitystä sekä selvittää alueelta poistuvien tuotantoalueiden määrä sekä selvittää Oulun seudun
energiahuollon turvaamiseksi tarvittava turvemäärä. Selostuksessa on arvioitava lähiseutujen
turvetuotannon yhteisvaikutusta ihmisten terveyteen, elinoloihin ja viihtyvyyteen.

2) Hankkeen toteuttamisvaihtoehdot, joista yhtenä vaihtoehtona on hankkeen toteuttamatta
jättäminen, ellei tällainen vaihtoehto erityisestä syystä ole tarpeeton.

Ainoana toteuttamisvaihtoehtona on esitetty hankkeen toteuttaminen; noin 190 ha:n alan
kuivattaminen ja turpeen nostaminen. Ohjelmassa ei ole esitetty Korentosuon hankkeen arvioitua
kokonaiskestoa kuivatusvaiheesta tuotannon loppumiseen.
Lisäksi esitetään ainoastaan nollavaihtoehto eli hankkeen toteuttamatta jättäminen. Varsinaisia
vaihtoehtoisia toteuttamisvaihtoehtoja ei esitetä lainkaan. On esitetty yksi toteutusvaihtoehto, jonka
sisälle ei ole jätetty liikkumavaraa. Näin ollen YVA-menettelyn periaate ei täysin toteudu, vaan
arviointiselostuksen sisältö lähestyy lupahakemusta. Yhteysviranomainen toteaa, että YVA-

menettelylle olisi eduksi, jos lisäksi tarkasteltaisiin lisävaihtoehtoa esimerkiksi
vesiensuojeluratkaisujen, sijoituspaikan, pinta-alan tai vesienjohtamisreittien osalta.

3) Tiedot hankkeen toteuttamisen edellyttämistä suunnitelmista, luvista ja niihin rinnastettavista
päätöksistä.

Puutteena on pidettävä, että hankkeesta ei vielä ole tehty tuotanto- ja vesiensuojelusuunnitelmaa,
mikä haittaa osaltaan ympäristövaikutusten arviointimenettelyä. Arviointiohjelman mukaan eri
vesiensuojelumenetelmien toimivuutta arvioidaan suunnitteluvaiheessa ja arviointiselostuksessa
esitetään näistä teknistaloudellisesti paras. Ohjelmassa ei selkeästi esitetä kuivatusvesien
johtamissuuntaa.
Hankkeella ei ole voimassaolevia lupia tai niihin rinnastettavia päätöksiä, mutta toteutuakseen
hanke tarvitsee ympäristöluvan, jonka käsittelee Pohjois-Suomen ympäristölupavirasto.

4) Tiedot ympäristövaikutuksia koskevista laadituista ja suunnitelluista selvityksistä sekä aineiston
hankinnassa ja arvioinnissa käytettävistä menetelmistä ja niihin liittyvistä oletuksista sekä

5) Ehdotus tarkasteltavan vaikutusalueen rajauksesta

Ohjelmassa on kuvattu laaditut ja suunnitellut selvitykset, mutta sen sijaan ei ohjelmassa ole
täsmällistä kuvausta hankkeen vaikutusalueen rajauksesta. Asia tulee korjata arviointiselostuksessa.
Arviointiselostukseen tulee liittää uusin ilmakuva alueesta.
Sanginkylän kylämiljöö on luokiteltu maakunnallisesti merkittäväksi kulttuurihistorialliseksi
kohteeksi. Pysyvän asutuksen lisäksi sekä Sanginjärven että läheisemmän Valkiaisjärven rannoille
on syntynyt huomattavassa määrin loma-asutusta toisin kuin arviointiohjelmassa todetaan, joten
Korentosuon lähialueen loma-asutus on selvitettävä vakituisen asutuksen lisäksi. Asutuksen
sijoittuminen alueelle selittyy osaksi veden läheisyydestä, mutta syitä voi olla muitakin.
Arviointiselostuksessa tulee selvittää syitä, mielikuvia ja odotuksia asutuksen sijoittumiselle ja
kuinka turvetuotannon laajentuminen muuttaa näitä mielikuvia.
Koska turvetuotannon kuormitus on ympärivuotista ja vaihtelee vuodenajoittain ja soittain, on arvio
kuormituksesta tehtävä koko vuodelta ja käytettävä bruttokuormitusarvoja. Vertailuaineistona
voidaan käyttää läheisiltä soilta (Itäsuo, Pehkeensuo) saatuja kuormitusarvoja. Tietoa kuormituksen
jakaantumisesta vuodenajoittain on saatavilla. Eristysojien kaivamisen aiheuttamat hydrologiset
vaikutukset ja kuormitus on arvioitava. Hankkeen aiheuttamat hydrologiset muutokset ja
vaikutukset Itäojaan ja sen lähiympäristöön on arvioitava ja arviossa on otettava huomioon Itäojan
paikoittainen kapeus ja tulvaherkkyys. Mikäli kuivatusvesiä on tarkoitus pumpata, tulee
vuosittainen pumppausajankohta arvioida, sekä esittää vesiensuojelujärjestelyt ja -johtamisreitit
sekä kuormitusarvio silloin kun ei pumpata.
Suunnitelma- tai muusta kartasta tulee näkyä vesienjohtamisreitti Sanginjärveen saakka.
Vesistövaikutusalueeksi tulee rajata Itäoja, Sanginjärvi ja Sanginjoki sekä tarpeen mukaan
Oulujoki. Sanginjoen kokonaiskuormitus tulee arvioida ja arvioida hankkeen aiheuttaman
lisäkuormituksen vaikutus kokonaiskuormitukseen, Sanginjoen veden laatuun ja joen alajuoksun
virkistyskäyttöön.
Pohjavesivaikutusten ja hydrologisten vaikutusten arviointimenetelmiin ei ole lisättävää.
Kasvillisuuden arviointimenetelmiin ei ole huomauttamista. Arviointiselostuksessa on arvioitava
Korentosuon luontotyyppien (suotyyppien) ja lajiston merkitys laajemmin Pohjois-Pohjanmaan
olosuhteissa.
Arviointiohjelmassa kuvatulla linnuston arviointimenettelyllä ei saada Korentosuon linnuston
kokonaisparimääriä selville, koska kartoituslaskenta edellyttää useita peräkkäisiä laskentoja.
Menetelmä antaa kuitenkin riittävän selvityksen alueen pesimälinnustollisesta merkityksestä
päätöksentekoa varten. Samoin se todennäköisesti tavoittaa myös harvalukuiset pesimälajit.
Muutonaikaisesta Korentosuolla levähtävästä linnustosta tulee myös olla riittävästi tietoa
arviointiselostuksessa. Tietoja on maastoselvitysten lisäksi syytä tiedustella alueen lintuharrastajilta.
Tarkoituksena on verrata Korentosuota ympäröivien alueiden luonnontilaisiin ja suojeltuihin soihin.
Tarkastelualue tulee olla laajempikin kuin vain Utajärven kunnan alue. Arviointiohjelmassa

mainitaan kiinnitettävän erityistä huomiota uhanalaisten eläinten ja kasvien seurantatoimikunnan
mietinnön (komiteanmietintö1992) mukaisiin valtakunnallisesti ja alueellisesti uhanalaisiin lajeihin.
Suomessa on kuitenkin juuri valmistunut uusi uhanalaisuusluokittelu. Arvioitaessa hankkeen
vaikutuksia uhanalaisiin lajeihin onkin otettava huomioon myös uudet tiedot lajien
uhanalaisuudesta.
Maiseman osalta vaikutusten arviointimenetelmiin ei ole lisättävää.
Sanginjärvestä tulee tehdä kiinteistökohtainen kalatalousselvitys. Hankealueen merkityksestä
metsästykselle, marjastukselle ja virkistyskäytölle tulee selvittää esimerkiksi paikallisilta asukkailta
ja metsästysseuroista.
Virkistyskäyttökohteet, samoin kuin vaikutusalueen häiriintyvät kohteet asutuksen lisäksi (kuten
koulut ja päiväkodit), tulee selvittää.
Pölyn osalta tarkastelussa on eriteltävä terveys- ja viihtyvyysvaikutukset erikseen sekä arvioitava
vallitsevia tuulen suuntia. Pölylaskeumia arvioitaessa on huomioitava, että pölyämistä tapahtuu
myös muulloin kuin tuotantoaikana. Pölyn vaikutuksia voi olla myös muuhun kuin asutukseen,
esimerkiksi viihtyisyyteen tai vesistöön, riippuen pölyn määrästä ja leviämisen laajuudesta.
Turpeen kuljetuksesta aiheutuva liikenneturvallisuuden heikentyminen on arvioitava. Mahdollisesta
pumppauksesta aiheutuva melu tulee arvioida, samoin kuin turpeen kuljetuksesta aiheutuva melu.
Myös työkoneiden reitit ja liikennemäärä sekä työkoneiden aiheuttama melu- ja pölyhaitta tulee
arvioida. Melun määrän arvioinnin lisäksi melun vaikutukset esim. alueen viihtyisyyteen on
arvioitava. Ohjelmassa esitetty vaikutusalueen laajuuden esittäminen pelkästään ei riitä.
Arviointiselostuksessa on pohdittava, onko turvetuotannosta aiheutuvilla muutoksilla vaikutusta
alueen imagoon ja kysyttävyyteen ja sitä kautta esimerkiksi kiinteistöjen hintoihin.
Arviointiselostuksessa tulisi myös ottaa kantaa sekä tuotannon aikaisten että sen jälkeisten ihmisiin
kohdistuvien haitallisten vaikutusten seurannan järjestämiseen sekä näiden vaikutusten
vähentämismahdollisuuksiin. Arvioitu tuotannon loppumisajankohta tulee esittää.

6) Suunnitelma arviointimenettelyn ja siihen liittyvän osallistumisen järjestämisestä

Tiedot on esitetty arviointiohjelmassa.

7) Arvio hankkeen suunnittelu- ja toteuttamisaikataulusta sekä arvio selvitysten ja
arviointiselostuksen valmistumisajankohdasta

Tiedot on esitetty arviointiohjelmassa.

Lausunnon nähtävillä olo ja YVA-menettelyn jatkotoimet

Tämä lausunto sekä kopiot arviointiohjelmasta annetuista lausunnoista ja kannanotoista lähetetään
hankkeesta vastaavalle. Alkuperäiset lausunnot ja kannanotot säilytetään Pohjois-Pohjanmaan
ympäristökeskuksessa. Tämä lausunto lähetetään tiedoksi myös jäljempänä olevan listan mukaan.
Lausunto on virka-aikana nähtävillä Pohjois-Pohjanmaan ympäristökeskuksessa ja Utajärven
kunnanvirastossa sekä aukioloaikana Utajärven pääkirjastossa arviointimenettelyn ajan. Hankkeesta
vastaava laatii tämän arviointiohjelmasta annetun lausunnon jälkeen arviointiselostuksen, joka tulee
samanlaiseen käsittelyyn kuin arviointiohjelma, alustavan aikataulun mukaan keväällä 2001.

Luonnonsuojelupäällikkö Eero Kaakinen

Insinööri Kirsi Juujärvi

TIEDOKSI

Ympäristöministeriö
Suomen ympäristökeskus
Alueelliset ympäristökeskukset
Pohjois-Suomen ympäristölupavirasto
Utajärven pääkirjasto
Lausunnon antajat
Mielipiteiden esittäjät

