
Päiväys: 27.2.2002
Diaarinumero: 1100R0014-53

Vapo Oy Energia
Pohjois-Suomen tulosyksikkö
PL 318
90101 OULU

 Asia YHTEYSVIRANOMAISEN LAUSUNTO VAPO OY:N KUPSUSSUON
 TURVETUOTANTOALUEEN ARVIOINTISELOSTUKSESTA

 Vapo Oy on toimittanut Pohjois-Pohjanmaan ympäristökeskukselle 1.11.2001 lain
 ympäristövaikutusten arviointimenettelystä annetun lain muuttamisesta
 (267/1999) mukaisen ympäristövaikutusten arviointiselostuksen hankkeesta,
 joka koskee Yli-Iin Kupsussuolle suunniteltua turvetuotantoaluetta.
 Pohjois-Pohjanmaan ympäristökeskus antaa hankkeesta yhteysviranomaisena
 lausuntonsa.

 Hanke ja sen vaihtoehdot

 Hankealue sijaitsee Yli-Iin kunnan Karjalan kylässä. Vapolla on hallinnassaan 240 ha
 aluetta, josta tuotantokelpoinen alaa on 198 ha. Alueesta 87 % on esiojitettu. Lähin asutus
 on 1,7 kilometrin päässä ja Yli-Iin kuntakeskukseen on matkaa noin kolme kilometriä.
 Arviointiselostuksessa on esitetty seuraavat toteuttamisvaihtoehdot:

 Toteuttamatta jättäminen (0-vaihtoehto).
 Ennallistaminen (0+ -vaihtoehto).
 Tuotanto koko tuotantokelpoisella alueella (198 ha).
 Tuotanto supistetulla tuotantoalalla (175 ha).
 Vesien johtaminen Siuruanjoen ja Iijoen yhtymäkohtaan.
 Vesien johtaminen Iijokeen, Kierikin tulvauomaan.

 Arviointiselostuksesta tiedottaminen ja lausuntojen pyytäminen

 Kuulutus ja arviointiselostus oli nähtävillä 13.11 - 14.12.2001 Yli-Iin kunnanvirastossa
 sekä Yli-Iin pääkirjastossa ja Pohjois-Pohjanmaan ympäristökeskuksessa. Kuulutus
 julkaistiin sanomalehdissä (Kaleva ja Rantapohja) 13.11.2001. Arviointiselostusta esiteltiin
 yleisötilaisuudessa Yli-Iin kunnanviraston valtuustosalissa 27.11.2001, jossa paikalla oli 21
 henkilöä.

 Yhteysviranomainen pyysi arviointiselostuksesta lausunnot Yli-Iin kunnanhallitukselta,
 Yli-Iin ympäristönsuojelusihteeriltä, Pohjois-Pohjanmaan liitolta, Pohjois-Pohjanmaan
 luonnonsuojelupiiriltä, Metsähallitukselta, Pohjois-Pohjanmaan lintutieteelliseltä
 yhdistykseltä, Oulun lääninhallituksen sosiaali- ja terveysosastolta, Kollajan paliskunnalta,
 Paliskuntain yhdistykseltä, Seppo ja Aila Heinikoskelta, Eero Pahkalalta, Iijoen Voima
 Oy:ltä, Museovirastolta, Pohjois-Pohjanmaan museolta ja Kainuun TE-keskus/
 Kalatalousyksiköltä. Lausuntoja ja mielipiteitä annettiin yhteensä kymmenen.

 Yhteenveto lausunnoista ja mielipiteistä

 Yli-Iin kunnanhallitus toteaa, että Kierikin osayleiskaava on laadittu ydinalueelle, jolloin

 Kupsussuon alue ei ollut mukana tarkastelussa. Iijokisuun alueesta on laadittu
 geomorfologinen kartta, joka osoittaa myös Kupsussuon kuuluvan samaan miljööseen
 Kierikkikeskuksen kanssa, joten se on osa muinaista kulttuuriperintöä. Seutukaavaa
 laadittaessa ei ole ollut tiedossa Kierikkikeskuksen merkittävyys geomorfologisesti eikä
 kansainvälisesti merkittävänä kohteena. Iijoen ympäristönhoito-ohjelman puitteissa mm.
 Ahvenniemen uimarantaa on parannettu, ja arviointiselostuksen mukaan Kupsussuon vedet
 ohjattaisiin samaan uomaan Ahvenniemeen tulevan veden kanssa. Turvetuotanto tulisi
 aiheuttamaan lisää melu-, pöly- ja liikennehaittoja Yli-Iin keskustaajamassa ja Kierikin
 alueella. Kunnanhallitus ei puolla Kupsussuon ottamista turvetuotantoon ja toteaa, että suo
 tulisi ennallistaa moni-ilmeiseksi suoalueeksi.

 Pohjois-Pohjanmaan liiton mukaan valmisteilla olevassa maakuntakaavassa Kupsussuon
 alue on osoitettu turvetuotantovaltaiseksi alueeksi, jota koskee suunnittelumääräys, jossa
 edellytetään vesistökuormituksen vähenevän voimassaolevan vesiensuojelun
 tavoiteohjelman mukaisesti. Liiton mielestä arviointiselostus on laadittu YVA-lain mukaan, ja
 selostuksesta saa selvän käsityksen hankkeen hyödyistä ja haitoista sekä haittojen
 minimoinnista.

 Pohjois-Pohjanmaan luonnonsuojelupiiri toteaa, ettei selostus täytä YVA-lain
 vaatimuksia mm. siksi, ettei vaihtoehtojen vertailu on jäänyt tekemättä. Selostus on valitun
 toteutustavan kuvaus. Kierikin aluetta ei selostuksessa ole pidetty vaikutusalueena.
 Välilliset vaikutukset on pääsääntöisesti jäänyt selvittämättä. Terveydelle vaarallisten
 PM2,5 -hiukkasten syntyvää määrää ei ole arvioitu. Hiukkasia syntyy turvetta poltettaessa,
 joka on turvetuotannon välillinen vaikutus ja olisi pitänyt ottaa selostuksessa huomioon.
 Kaikkein puutteellisimmin on arvioitu hankkeen ilmastovaikutuksia. Piirin mielestä
 tuotantoalueen kuivattaminen vaikuttaisi alueen ulkopuolelle jäävien alueiden
 luonnonarvoihin, koska suo on vesitaloudellinen kokonaisuus. Erityisesti lohkon 4
 kuivattaminen olisi luontoarvojen kannalta haitallista, ja myös lohkon 2 pohjoisosassa on
 arvokasta kasvillisuutta. Kupsussuo on hyvä lintusuo. Lausunnossa ei pidetä oikeana
 väitettä, ettei linnustolle aiheudu vaikutuksia, sillä rauhattomuus, pöly, melu ja vesitalouden
 muutokset vaikuttavat vielä tuotantoalueen ulkopuoliseenkin osaan heikentäen Kupsussuota
 pesimä-, ruokailu- ja lepäilyalueena. Pintavalutuskentäksi suunnitellulla luonnontilaisella
 Hillaperukalla on maisemallisia ja marjastusarvoja, mutta selostuksessa näille aiheutuvia
 muutoksia ei ole koettu haitallisiksi. Lausunnon mukaan Kupsussuo on
 kasvillisuuskartoituksen ja linnustoselvitysten perusteella alue, joka voitaisiin ennallistaa.
 Kupsussuon jäljellä olevat luontoarvot ovat niin merkittäviä, että sillä on vaikutus myös
 läheisen Kierikkikeskuksen kehittämiseen. Hakija perustelee hankkeen tarpeellisuutta
 yhteiskunnallisilla velvollisuuksillaan ja sitoumuksillaan, mutta ei erittele niitä tarkemmin,
 joka vaikeuttaa hankkeen tarpeellisuuden arviointia. Luonnonsuojelupiirin mukaan
 Kupsussuon ottaminen turvetuotantoon ei ole kansallisen tai aluetalouden intressin
 mukaista.

 Metsähallituksen mielestä ympäristövaikutusten arviointi ja luontoselvitykset on tehty
 huolellisesti ja riittävässä laajuudessa, eikä niistä ilmene mitään sellaista, joka
 kyseenalaistaisi hankkeen toteutuksen.

 Oulun lääninhallituksen sosiaali- ja terveysosasto toteaa, että arviointiselostus on
 kattava ja ihmisiin kohdistuvat merkittävimmät ympäristövaikutukset on tunnistettu ja
 arvioitu. Eri vaihtoehtojen vaikutukset olisi tullut esittää esim. taulukkomuodossa, jolloin
 hankkeen merkittävyyden arviointi suhteessa muihin vaikutuksiin sekä arviointi eri
 vaihtoehtojen välillä olisi helpottunut. Hankkeen merkittävyyden arviointia olisi pitänyt
 korostaa, koska useassa arviointiohjelmasta annetussa lausunnossa hanketta vastustettiin.
 Asukaskyselystä saatua aineistoa on esitelty monipuolisesti. Toiminnasta aiheutuva melu voi
 heikentää virkistyskäyttöalueiden käyttöarvoa. Haitallisten vaikutusten vähentämisessä ja
 seurannassa on kiinnitettävä huomiota pölyn leviämiseen paikallisissa olosuhteissa.

 Jälkikäyttöön liittyviä kysymyksiä ei selostuksessa ole arvioitu.

 Kiiminki-Kollajan paliskunta uudistaa arviointiohjelmasta lausumansa ja yhtyy
 Paliskuntain yhdistyksen ohjelmasta antamaan lausuntoon.

 Paliskuntain yhdistys pitää hyvänä, että porotalous otetaan turvetuotantoalueiden
 ympäristövaikutusten arvioinnissa huomioon. Poronhoitolain 53 §:n mukaan suunniteltaessa
 valtion maita koskevia, poronhoidon harjoittamiseen olennaisesti vaikuttavia toimenpiteitä,
 viranomaisten on neuvoteltava paliskunnan edustajien kanssa. Yhdistys on huolissaan
 turvetuotannon porotaloudelle aiheuttamista haitoista. Turvetuotantoon varataan yleensä
 porojen parhaita kesälaitumia. Kupsussuon YVA-selostuksessa porotalouden
 harjoittamiseen kohdistuvat haitat ja niiden estäminen sekä porotalouden taloudellisten
 menetysten korvaaminen ovat jääneet kirjaamatta. Lausunnossa on mainittu lisäksi
 seuraavanlaisia yleisluontoisia seikkoja. Tuotannosta poistuvien soiden entisöinti on
 järjestettävä ennen turvetuotannon aloittamista. Kun suo otetaan turvetuotantoon,
 porotaloudelle ei saa aiheutua vahingonkorvaus- eikä suojausvelvollisuutta.
 Turvetuotannosta hyödyn saavan on huolehdittava suojauksesta. Porotalouden pitää saada
 korvaus menetetystä laitumista ja tuottajien on korvattava ojiin hukkuneet tai muusta
 turvetuotantoon johtuvasta syystä kuolleet porot.

 Museoviraston arkeologian osasto toteaa, että vastoin ohjelmassa esitettyä,
 muinaismuistokohteiden mahdollista esiintymistä ja niiden mahdollisia vaikutuksia
 hankealueella ei ole selvitetty. Selostuksessa esitetyt tiedot perustuvat Kierikin
 osayleiskaavamateriaaliin sekä seutukaavan jo vanhentuneeseen muinaisjäännösluetteloon.
 Museoviraston toimesta muinaisjäännösinventointia on Kierikin alueella tehty ainoastaan
 osayleiskaavan alueella, eikä resurssipulasta johtuen esim. Kupsussuon alueella. Tietoja
 muinaisjäännöksistä ei ole käytettävissä. Mikäli Kupsussuon hanke aiotaan aloittaa, on
 alueen mahdollinen muinaisjäännöskanta selvitettävä muinaismuistolain (295/63) 13 §:n
 määräysten johdosta hankkeen toteuttajan kustannuksella. Itse suoalueelta
 muinaisjäännösten löytyminen on sattumanvaraista ja edellyttäisi kaivuun etenemisen
 jatkuvaa seurantaa. Enemmän tuloksia on odotettavissa ottamisalueen ympäristöstä
 hiekkakankailta, joita joudutaan hanketta toteutettaessa hyödyntämään mm. liikenteen
 tarpeita varten. Koska Kierikin alue laajemminkin on tunnetusti erittäin runsaslöytöinen ja
 arkeologisessa katsannossa varsin rikas, voidaan olettaa muinaisjäännöksiä löytyvän myös
 Kupsussuon alueelta lähinnä noin 60 metriä mpy sijaitsevilta alueilta. Sellaisia ovat mm.
 Lehtisaari, Kuusiniemi ja Isoniemi. Mikäli inventointityö käynnistyisi alkukesällä 2002,
 saataisiin raportti valmiiksi saman vuoden kesällä. Museovirasto on kuitenkin edelleen sitä
 mieltä, että turvetuotantohanketta ei tulisi toteuttaa, tai se tulisi ennallistaa 0+-vaihtoehdon
 mukaisesti.

 Kainuun TE-keskuksen maaseutuosaston kalatalousyksikön mukaan kalatalouden
 osalta arviointi on toteutettu ohjelmasta annetun lausunnon mukaisesti. Vaikutusalueen
 kalastoa on arvioitu kirjanpitokalastustietojen perusteella, mikä antaa kuvan vain pyynnin
 kohteena olevasta kannan osasta. Lupahakemusta varten on lisäksi arvioitava
 kuivatusvesien purkualueen merkitys lohikalojen poikastuotannolle.

 Kierikkikeskuksen johtokunta toteaa, että Kupsussuo sijaitsee lähellä Yli-Iin kunnan
 tärkeintä matkailukeskusta, mutta hankkeesta vastaava ei ole ollut yhteydessä
 Kierikkikeskukseen eikä museoviranomaisiin arviointiselostusta tehdessä. Selostuksessa ei
 ole riittävästi selvitetty vaikutuksia Kierikkikeskuksen toimintaan. Lähellä matkailukeskusta
 oleva turvetuotantoalue on ympäristöhaitta, jonka seurauksena Kierikkikeskuksen arvo
 muinaisjäännösmiljöötä ja Pohjois-Suomen jokilaakson luontoa esittelevänä
 matkailukohteena laskee. Olisi tullut perusteellisemmin selvittää Kupsussuon
 turvetuotantoalueen vaikutus läheisen Purkajasuon kosteustasapainoon ja edelleen sen
 arvokkaisiin kivikautisiin puurakenteisiin. Turvetuotannon aiheuttamia melu- ja pölyhaittoja

 ei voi väheksyä. Kierikkikeskukselle haitta on ympärivuotinen, sillä turpeennosto ajoittuu
 kesäkauteen ja turpeen kuljetus marras-maaliskuulle. Lisääntynyt liikenne aiheuttaa
 vaaratilanteita teillä. Turvetuotantovaihtoehtoja kartoittaessa olisi tullut selvittää jokin muu
 tuotantoon kelpaava suo Yli-Iistä, jossa niitä yhtenä Suomen soisimmista kunnista on.
 Kierikkikeskus vastustaa Kupsussuon turvetuotannon aloittamista ja sen sijaan kannattaa 0
 tai 0+-vaihtoehtoa.

 YMPÄRISTÖKESKUKSEN LAUSUNTO

 Yleistä

 Arviointiselostuksessa ympäristöön kohdistuvia vaikutuksia on arvioitu arviointiohjelman ja
 yhteysviranomaisen lausunnon mukaisesti noudattaen YVA-asetuksen 3 luvun 11 ja 12 §:iä.
 Joitain seikkoja on kuitenkin käsitelty puutteellisesti tai ei lainkaan, joista seuraavassa
 yksityiskohtaisemmin. Kokonaisvaikutusalue jää epäselväksi. Epäselväksi jää myös se,
 mikä ovat juuri tämän hankkeen merkittävimmät ympäristövaikutukset. Jälkikäyttöön ei
 selostuksessa ole paneuduttu; tätä on perusteltu sillä, ettei jälkikäytöstä ole vielä tehty
 päätöksiä.

 Vaihtoehdot ja niiden ympäristövaikutukset

 Selostuksessa oli löydetty nollavaihtoehdon lisäksi muita toteuttamisvaihtoehtoja jopa
 enemmän kuin yhteysviranomaisen lausunnossa oli edellytetty. Suuri puute
 yhteysviranomaisen mielestä selostuksessa on kuitenkin se, että vaihtoehtojen osalta
 ympäristövaikutukset on pääosin jäänyt selvittämättä. Selostuksen alkuvaiheessa on valittu
 yksi toteuttamisvaihtoehto, jonka ympäristövaikutukset on selvitetty ohjelman ja
 yhteysviranomaisen lausunnon mukaisesti. Tämä ei ole lain tarkoitus, vaan jokaisen
 vaihtoehdon kohdalla olisi vaikutukset pitänyt esittää. Nyt jää käsitys, että vaihtoehto on
 valittu ennen muiden vaihtoehtojen ympäristövaikutusten tutkimista. Muiden vaihtoehtojen
 vaikutuksia on hajanaisesti kuvattu vain joidenkin vaikutusten osalta, mutta silloinkin on
 vaikutuksia on painotettu hankkeesta vastaavan näkökulmasta (esimerkiksi nollavaihtoehto
 aiheuttaisi taloudellisia menetyksiä) ja lisäksi tiedot ovat hajallaan.

 Vaihtoehtojen toteuttamiskelpoisuus

 Selostuksessa ei ole selvästi esitetty vaihtoehtojen osalta toteuttamiskelpoisuutta.
 Selostuksesta jää kuitenkin käsitys, että kaikki esitetyt vaihtoehdot ovat ainakin teknisesti
 mahdollisia toteuttaa. Mutta koska vaihtoehtojen ympäristövaikutuksia ei ole arvioitu, on
 vaihtoehtojen vertailu vaikeaa.

 Ehdotus toimiksi, joilla ehkäistään ja rajoitetaan haitallisia ympäristövaikutuksia

 Ympäristövaikutukset ja niiden hallintaa on esitetty selostuksen eri kohdissa. Varsinaisia
 toimenpiteitä löytyy kohdasta 5.3 (vesienkäsittelymenetelmät) ja kohdasta 7.4.6
 (pölyhaitan vähentäminen) sekä 7.6.2 (liikenteen aiheuttamien haittojen vähentäminen).
 Tosin liikenteen aiheuttamien haittojen vähentämistoimenpiteet ovat pääosin sellaisia, joiden
 toteuttaminen jää muille tahoille kuin hankkeesta vastaavalle, kuten uusien kevyen liikenteen
 väylien rakentaminen ja teiden päällystäminen. Olisi ollut selkeämpää, jos toimet olisi
 koottu yhteen kappaleeseen.

 Ympäristövaikutuksista

 Kuormituksia kuvaavassa taulukossa 7.24 ei ole huomioitu, että rankkasateita saattaa osua
 myös ajanjaksolle, jolloin pintavalutus ei ole käytössä. Selostuksessa on arvioitu, että

 Kupsussuon kuormitus näkyy Kierikin tulvauoman veden kokonaistyppi- ja
 -fosforipitoisuuksien lisääntymisenä, mutta vaikutus ei näkyisi enää Iijoessa.
 Yleisötilaisuudessa Yli-Iin kunnanvirastolla esille tuli seikka, että Kupsussuon kuivatusvedet
 tulisivat kulkemaan Ahvenniemen uimarannan kautta Naurissaaren itäpuolelta. Mikäli näin
 on, kuivatusvesien vaikutus ulottuu uimarantaan saakka ja on merkittävä seikka yleisen
 virkistyskäytön kannalta. Selostuksessa ei arvioitu Kupsussuon ja alueen muun
 kuormituksen yhteisvaikutusta alapuolisessa vesistössä, vaikka yhteysviranomainen
 lausunnossaan sitä edellytti.

 Pohjavesiasiat on selvitetty ohjelman mukaisesti. Hydrologian osalta selostuksessa on
 päädytty siihen, ettei Kupsussuon kuivattaminen eristysojineen vaikuta läheisen
 Purkajasuon vesitasapainoon, eikä myöskään suojeltuihin muinaisjäännöksiin.
 Museoviraston lausunnon perusteella on kuitenkin käynyt ilmi, että vastoin ohjelmassa
 esitettyä, muinaismuistokohteiden mahdollista esiintymistä ja niiden mahdollisia vaikutuksia
 hankkeeseen ei ole selvitetty. Selostuksessa esitetyt tiedot perustuvat Kierikin
 osayleiskaavamateriaaliin sekä seutukaavan jo vanhentuneeseen muinaisjäännösluetteloon.
 Museoviraston toimesta muinaisjäännösinventointia on Kierikin alueella tehty ainoastaan
 osayleiskaavan alueella, eikä resurssipulasta johtuen esim. Kupsussuon alueella. Tietoja
 Kupsussuon alueen mahdollisista muinaisjäännöksistä ei ole siis valmiina käytettävissä.

 Ympäristövaikutusten arviointimenettelyyn liittyvät luontoselvitykset ja luontovaikutusten
 arviointi on asiantuntevasti laadittu. Erityisesti kasvillisuuden ja suotyyppien inventointi on
 asiantuntevaa ja analyyttistä. Yhteysviranomainen katsoo kuitenkin, että
 arviointiselostuksessa esitetyt johtopäätökset luontoselvityksistä ovat puutteellisia.

 Kupsussuo edustaa harvinaisia lettosoita. Lettoja esiintyy harvinaisena Euroopassa.
 Suomessa yleisimpiä ne ovat Ahvenanmaalla, Lounais-Saaristossa, Pohjois-Karjalassa,
 Kuusamossa sekä Lounais- ja Luoteis-Lapissa. Letot ovat voimakkaasti vähentyneet ja
 harvinaistuneet harjoitetun maanviljelyksen tai metsätalouden vuoksi. Natura
 -luontotyyppioppaan (Airaksinen, O. ja Karttunen, K. 1998: Natura 2000
 -luontotyyppiopas. Ympäristöopas 46. Suomen ympäristökeskus) mukaan enää enintään
 noin yksi prosentti alkuperäisistä letoista on luonnontilassa. Kaikki lettotyypit ovat
 Suomessa uhanalaisia. Pohjois-Pohjanmaalla niitä on jäljellä vähän. Lettolajiston
 edustavuuden puolesta Kupsussuo voidaan rinnastaa Natura 2000 -suojeluverkostossa
 olevan Kiimingin lettoalueeseen.

 Kupsussuon pohjoisosassa on laaja, monimuotoinen lettoalue, joka on suurelta osin
 edelleen luonnontilainen. Suuri alue märintä rimpilettoa on aikanaan jätetty käsittelemättä.
 Vanhat navero-ojat ovat lisäksi lähes hävinneet. Kupsussuon pohjoisosan luontoarvot
 perustuvat kalkkivaikutteisuuteen. Alueella esiintyy mm. rimpi- ja koivulettoja sekä
 lettorämeitä. Alueen arvolajeihin kuuluvat lettosara, velttosara, suovalkku,
 kiiltosirppisammal, käyrälehtirahkasammal, kairasammal, matosammal ja luhtakilpisammal.
 Näistä uhanalaisimpia ovat lettosara ja kiiltosirppisammal. Jälkimmäinen on myös
 luontodirektiivin liitteen II mukainen laji. Suomen erityisvastuulajeja ovat letto- ja velttosara
 sekä kiiltosirppi- ja luhtakilpisammal. Kupsussuo on myös hyvä lintusuo. Linnustollisesti
 parhaat alueet ovat suon pohjoisosassa kuten kasvillisuuskin. Vedet virtaavat pohjoisosasta
 pohjoiseen ja länteen.

 Kupsussuon etelä- ja keskiosat ovat ojitusten vuoksi menettäneet luonnontilansa. Tältä
 alueelta vedet virtaavat pääasiassa etelään. Yhteysviranomainen katsoo, että Kupsussuon
 etelä- ja keskiosat ovat ojitusten vuoksi menettäneet luonnontilansa siinä määrin, ettei
 turvetuotannolle ole luonnonarvojen puolesta esteitä. Tuotanto on kuitenkin etelä- ja
 keskiosalla suunniteltava ja toteutettava niin, että pohjoisosan merkittävät luonnonarvot
 säilyvät. Keskeisintä on turvata pohjoisosan vesitalouden luonnonmukaisuus.

 Arviointiselostuksen mukaan supistetulla tuotantoaluerajauksella arvokkaat lajit ja
 luontotyypit jäävät tuotantoalueen ja kentän reunaojien ulkopuolelle. Yhteysviranomainen
 toteaa kuitenkin, että kuivatusjärjestelyt muuttaisivat supistetun tuotannonkin vaihtoehdossa
 esiintymiä niin, ettei lajien ja luontotyyppien säilyminen olisi mahdollista. Kupsussuon
 pohjoisosan osittainen ottaminen tuotantoon merkitsisi vesitalouden muuttumista
 uhanalaisille lajeille ja luontotyypeille selvästi epäsuotuisaksi. Luonnonmukainen vesitalous
 muuttuisi niin, ettei luontotyyppien ja lajiston säilyminen olisi mahdollista.

 Uhanalaisten kasvilajien esiintymät keskittyvät Kupsussuolla sen pohjois-, luoteis- ja
 koillisosiin. Osa kasvupaikoista sijoittuu suunnitellun tuotantoalueen ulkopuolelle, mutta
 niiden ekologian kannalta keskeinen vesi tulee suunnitellulta tuotantoalueelta tai suon laiteilta
 ja ympäristöstä. Tämä luonnonmukainen vedenvirtaus estyisi, mikäli osa suon pohjoisosasta
 otetaan tuotantoon. Kupsussuon merkittävien luonnonarvojen turvaamiseksi ei riitä, että
 vain merkittävimmät uhanalaisten lajien esiintymät rajataan tuotannon ulkopuolelle.
 Pohjoisosan vesitalouden ja luonnonarvojen säilyminen edellyttää luonnonmukaista veden
 virtausta koko Kupsussuon pohjoisosassa. Arviointiselostuksen supistetun tuotannon
 vaihtoehto ei tätä mahdollista. Kupsussuo on aapasuo, joka saa vetensä ympäristöstään
 valumavesinä. Tämän vuoksi suon vesitalous on varsin haavoittuva: kuivatus supistetun
 tuotannon vaihtoehdon mukaisesti johtaa suon pohjoisosankin laajaan kuivumiseen.

 Yhteysviranomainen katsoo, ettei Kupsussuon pohjoisosalla tule tuottaa turvetta lainkaan.
 Tuotannon ulkopuolelle on jätettävä tämän lausunnon liitteenä olevaan karttaan merkitty
 alue eli lohko 4 sekä huomattava osa lohkosta 2 ja pohjoisosa lohkosta 3. Rajausta
 tehdessään yhteysviranomainen on ottanut huomioon 20 vuotta vanhan esiojituksen
 vaikutukset, uhanalaisten lajien ja luontotyyppien esiintymisen, veden virtaussuunnat ja
 ilmakuvasta saadun selvityksen Kupsussuon luonnontilasta.

 Yhteysviranomainen katsoo, että tuotanto supistetun tuotantovaihtoehdon sisällä olisi
 vastoin ympäristönsuojelulain 42 §:n ensimmäisen momentin kohtaa 4, sillä toiminnasta
 aiheutuisi erityisten luonnonolosuhteiden huonontumista. Hallituksen esityksen (84/1999)
 mukaan erityisellä luonnonolosuhteella tarkoitetaan alueen poikkeuksellisten
 luonnonarvojen kokonaisuutta. Erityinen luonto-olosuhde voisi hallituksen esityksen
 mukaan olla esimerkiksi vesialueella, joka on säilynyt luonnontilaisena ja poikkeuksellisen
 puhtaana. Alueen tutkimukselliset arvot voisivat hallituksen esityksen mukaan kuvata myös
 sen erityisiä luonto-olosuhteita. Yhteysviranomainen toteaa, että uhanalaisten kasvilajien ja
 luontotyyppien moninaisuus keskittyneenä Kupsussuon pohjoisosiin tekee alueesta
 luonto-olosuhteiltaan erityisen. Tämä erityisyys on jopa harvinaisempaa kuin hallituksen
 esityksen perusteluissa mainittu vesialueen puhtaus. Tutkimukselliset arvot ovat kohteella
 kiistattomat. Se, että vastaavia luontotyyppejä ja lajeja esiintyy joillakin Natura 2000
 -suojeluverkostoon sisältyvillä kohteilla ei muuta sitä, että tässä on kyseessä erityinen ja
 harvinainen luonnonolosuhde, jota ei tule turvetuotannolla turmella. On huomattava, että
 Natura 2000 -suojeluverkostoon on valittu vain kansainvälisesti arvokkaat kohteet.

 Mikäli turvetta tuotetaan suon etelä- ja keskiosalla yhteysviranomaisen lausunnon
 liitekarttaan 1 merkityllä alueella, lupaehtoihin on silti tarpeen kirjata ehdot siitä, millä tavalla
 estetään suon arvokkaan pohjoisosan kuivuminen.

 Selostuksesta ei löydy asetuksen 12 §:n mukaista selvitystä hankkeen ja sen vaihtoehtojen
 suhteesta maankäyttösuunnitelmiin sekä hankkeen kannalta olennaisiin luonnonvarojen
 käyttöä ja ympäristönsuojelua koskeviin suunnitelmiin ja ohjelmiin. Asetuksen 12 §:ssä
 mainittuja selvityksiä tulee olla tarpeellisessa määrin. Kappaleissa 6.1 ja 6.2 on kuvattu
 hankealueen lähiympäristöä ja niihin liittyviä suunnitelmia, mutta hankkeen ja sen
 vaihtoehtojen suhteita ei ole tarkasteltu lähemmin. Luonnonsuojelupiirin lausunnossa on
 vaadittu, että myös ilmastokysymyksiä olisi pitänyt selvittää. Yhteysviranomainen katsoo,
 että yksittäisen turvetuotantoalueen YVA-selvityksessä vaikutusalue ei ulotu polttolaitokseen

 asti eikä turvetuotannon välillisiä ilmastovaikutuksia, joita aiheutuu mm. turpeen poltosta,
 tarvitse käsitellä. Polttolaitoksen päästöihin vaikuttaa polttoaineen lisäksi myös mm.
 laitoksen puhdistustekniikka. Ilmastokysymysten sijaan päästöt ilmaan olisi voitu kuvata
 tarkemmin ja koota saman otsikon alle.

 Kalastoa ja kalastusta on kuvattu ohjelman mukaisesti, vaikka käytetyillä menetelmillä
 tietoa on saatu vain kalastuksen kohteena olleesta kannan osasta.

 Porotaloudelle aiheutuvia vaikutuksia on arvioitu vain osittain ohjelmassa ja lausunnossa
 edellytetyllä tavalla.

 Toteutettavaksi valitun vaihtoehdon kannalta marjastusta, metsästystä ja alueen merkitystä
 muun virkistyskäytön kannalta on selvitetty asianmukaisesti. Pölyämistä, melua ja liikenteen
 aiheuttamia vaikutuksia on myös hyvin selvitetty, mutta itse vaikutuksia ei ole aina selvästi
 kerrottu, vaan lukijan pitää itse muodostaa käsitys vaikutuksesta ja sen merkityksestä.

 Mahdollisia ympäristöonnettomuuksia on kuvattu kappaleessa 7.9. Kuvaus on jäänyt
 melko yleiselle tasolle, eikä lukijalle jää kuvaa, mitkä ovat juuri Kupsussuon
 onnettomuusriskit ja mitä seurauksia mahdollisista onnettomuuksista voisi syntyä.
 Yleisötilaisuudessa sekä useissa lausunnoissa oltiin huolissaan lisääntyvän liikenteen
 aiheuttamista haitoista. Raskas rekkaliikenne lisääntyy merkittävästi, ja liikenneturvallisuus
 heikkenee. Tämä on yksi sosiaalinen vaikutus, jonka merkitystä selostuksessa ei ole
 korostettu samalla tavalla kuin lausunnoissa.

 Ehdotus seurantaohjelmaksi

 Arviointiselostuksessa olisi tullut esittää ehdotus hankkeen vaikutusten seurantaohjelmaksi.
 Nyt on lueteltu tarkkailuohjelmat, joihin alue liitettäisiin sekä ympäristöasioiden
 hallintajärjestelmä, mutta tämä ei aivan vastaa asetuksessa edellytettyä.

 Selostuksen yhteenveto

 Asetuksen mukaan yhteenveto tulee tehdä asetuksen 12 §:n kohtien 1- 8 esitetyistä
 tiedoista, jolloin tehdystä yhteenvedosta puuttuvat ne edellä mainitut seikat, jotka puuttuvat
 itse selostuksestakin. Yhteenveto olisi yleistajuisempi, jos se olisi lyhyempi. Yhteenvedossa
 olisi tullut esittää mieluiten taulukkomuodossa eri vaihtoehtojen vaikutukset, jolloin
 pelkästään yhteenvedon lukemalla olisi saanut käsityksen eri vaihtoehtojen vaikutuksista ja
 toteuttamiskelpoisuudesta. Nyt yhteenvedosta saa käsityksen vain yhden vaihtoehdon
 vaikutuksista. Jos jotain vaikutusta ei todeta olevan, tämä todetaan selvästi (esimerkiksi
 pohjavesivaikutuksia ei ole). Haitalliset vaikutukset taas on esitetty ns. piilotyylillä.
 Esimerkiksi, kun suoalueesta tehdään turvetuotantoalue, muuttuu suon maisema täysin. Tätä
 ei kuitenkaan todeta suoraan, vaan todetaan, että tuotantoalue ei tule merkittävästi
 näkymään kaukomaisemassa. Alueen marjastusta ja muuta käyttöä selvitettiin kyselyllä ja
 vastausten perusteella saa käsityksen, että Kupsussuo on melko hyvä marjasuo.
 Yhteenvedossa ei todeta, että marjastusmahdollisuus loppuu, kun suo otetaan tuotantoon.
 Tämä oli kuitenkin todettu itse tekstissä. Yhteenvedossa melusta on todettu, että melulle
 annetut ohjearvot eivät ylity asuinrakennuksissa, mutta ei sitä, että luonnosta nauttivalle
 retkeilijälle tuotannosta aiheutuva melu voi olla häiritsevää.

 Pelkän yhteenvedon lukeminen ei anna asiasta samaa kuvaa kuin koko selostuksen
 lukeminen.

 Yhteysviranomaisen yhteenveto selostuksesta

 Arviointiselostuksessa toteutettavaksi valitun vaihtoehdon ympäristövaikutukset on arvioitu

 asiallisesti. Puutteena voidaan pitää sitä, että yksi vaihtoehdoista valittiin alkuvaiheessa
 toteutettavaksi, jolloin muiden vaihtoehtojen ympäristövaikutusten arviointi jäi
 puutteelliseksi. Selostuksesta olisi saanut havainnollisemman ryhmittelemällä ja kokoamalla
 asioita. Näin lukija olisi helpommin saanut käsityksen hankkeen vaikutuksista. Selostuksen
 perusteella yhteysviranomainen pystyy kuitenkin muodostamaan oman käsityksensä
 hankkeesta ja sen toteuttamiskelpoisuudesta. Yhteysviranomainen katsoo, ettei
 Kupsussuon pohjoisosalla tule tuottaa turvetta lainkaan. Tuotannon ulkopuolelle on
 yhteysviranomaisen mielestä jätettävä tämän lausunnon liitteenä 1 olevaan karttaan merkitty
 alue eli lohko 4 sekä huomattava osa lohkosta 2 ja pohjoisosa lohkosta 3. Rajausta
 tehdessään yhteysviranomainen on ottanut huomioon 20 vuotta vanhan esiojituksen
 vaikutukset, uhanalaisten lajien ja luontotyyppien esiintymisen, veden virtaussuunnat ja
 ilmakuvasta saadun selvityksen Kupsussuon luonnontilasta.

 Kupsussuo edustaa harvinaisia lettosoita. Kaikki lettotyypit ovat Suomessa uhanalaisia.
 Pohjois-Pohjanmaalla niitä on jäljellä vähän. Lettolajiston edustavuuden puolesta
 Kupsussuo voidaan rinnastaa Natura 2000 -suojeluverkostossa olevan Kiimingin
 lettoalueeseen. Kupsussuo on tyypiltään aapasuo, joka saa vetensä ympäristöstään
 valumavesinä. Tämän vuoksi suon vesitalous on varsin haavoittuva: kuivatus supistetun
 tuotannon vaihtoehdon mukaisesti johtaa luonnonarvoiltaan merkittävän suon
 pohjoisosankin laajaan kuivumiseen.

 Yhteysviranomainen katsoo, että tuotanto supistetun toteutusvaihtoehdon sisällä olisi
 vastoin ympäristönsuojelulain 42 § ensimmäisen momentin kohtaa 4, sillä toiminnasta
 aiheutuisi erityisten luonnonolosuhteiden huonontumista. Yhteysviranomainen toteaa, että
 uhanalaisten kasvilajien ja luontotyyppien moninaisuus keskittyneenä Kupsussuon
 pohjoisosiin tekee alueesta luonto-olosuhteiltaan erityisen. Tämä erityisyys on jopa
 harvinaisempaa kuin hallituksen esityksessä ympäristönsuojelu- ja vesilainsäädännön
 uusimiseksi mainittu vesialueen puhtaus. Tutkimukselliset arvot ovat kohteella kiistattomat.
 Se, että vastaavia luontotyyppejä ja lajeja esiintyy joillakin Natura 2000
 -suojeluverkostoon sisältyvillä kohteilla ei muuta sitä, että tässä on kyseessä erityinen ja
 harvinainen luonnonolosuhde, jota ei tule turvetuotannolla turmella. On huomattava, että
 Natura 2000 -suojeluverkostoon on valittu vain kansainvälisesti arvokkaat kohteet.

 Mikäli turvetta tuotetaan suon etelä- ja keskiosalla yhteysviranomaisen lausunnon
 liitekarttaan 1 merkityllä alueella, lupaehtoihin on silti tarpeen kirjata ehdot siitä, millä tavalla
 estetään suon arvokkaan pohjoisosan kuivuminen.

 Ennen lupahakemuksen jättämistä hankkeesta vastaavan on syytä menetellä Museoviraston
 lausunnon mukaisesti ja teettää Kupsussuon alueella tarvittavat muinaismuistolain
 edellyttämät selvitykset. Jos vedet aiotaan johtaa Kierikin tulvauomaan, ja veden
 kulkeutumisreitti todella on samaan uomaan Ahvenniemen uimarannan kanssa, on
 lupahakemusta varten arvioitava vesistövaikutuksia uudelleen.

 Lausunnosta tiedottaminen ja arviointimenettelyn päättyminen

 Yhteysviranomainen toimittaa tämän lausunnon hankkeesta vastaavalle ja liittää mukaan
 kopiot lausunnoista ja mielipiteistä. Alkuperäiset lausunnot ja mielipiteet säilytetään
 Pohjois-Pohjanmaan ympäristökeskuksessa. Lausunto lähetetään tiedoksi mm.
 lausunnonantajille ja muille jäljempänä listassa mainituille. Lausunto on nähtävillä myös
 Yli-Iin kunnanvirastossa, Yli-Iin kirjastossa sekä Pohjois-Pohjanmaan
 ympäristökeskuksessa. Arviointimenettely päättyy, kun yhteysviranomainen on toimittanut
 lausunnot edellä mainituille tahoille.

 Johtaja Mauno Rönkkömäki

 Insinööri Kirsi Juujärvi

 SUORITEMAKSU
 Maksu on 5000 euroa. Ei arvonlisäverollista myyntiä. Maksu perustuu
 ympäristöministeriön asetukseen alueellisen ympäristökeskuksen maksullisista suoritteista
 1415/2001. Maksun oikaisuohje on liitteenä.

 LIITE 1. Kartta, jossa ympäristökeskuksen käsitys luonnontilaan jätettävästä alueesta
 LIITE 2. Kartta, jossa mm. Kupsussuon ojitustilanne, uhanalaiset esiintymät
 LIITE 3. Maksua koskeva oikaisuvaatimusohje

 TIEDOKSI:
 Lausunnonantajat
 Ympäristöministeriö
 Pohjois-Suomen ympäristölupavirasto
 Suomen ympäristökeskus
 Alueelliset ympäristökeskukset
 Yli-Iin kunta ja Yli-Iin kirjasto (nähtäville -kappaleet)

