

PATASUO
PYHÄNTÄ, KÄRSÄMÄKI JA SIIKALATVA
TURVETUOTANTOALUEEN YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

Kannen kuva: Suvi Nenonen

Patasuo
Pyhäntä, Kärsämäki ja Siikalatva

Turvetuotantoalueen ympäristö-
vaikutusten arviointiselostus

Destia Oy
Infrasuunnittelu Itä-Suomi
Kuopio
Maaliskuu 2010

6 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

JOHDANTO

SISÄLLYS

1 JOHDANTO 9

2 AIKAISEMMAT PÄÄTÖKSET JA MÄÄRÄYKSET 12

3 HANKKEESTA VASTAAVA JA YHTEYSVIRANOMAINEN 13

4 HANKKEEN KUVAUS 14
4.1 Patasuon sijainti ja maankäyttö 14
4.2 Alueen kaavoitustilanne 17
4.3 Patasuon turvetuotantohankkeen tarkoitus ja hyödyt 19
4.4 Liittyminen muihin hankkeisiin 20

5 HANKKEEN TOTEUTTAMISVAIHTOEHDOT 23
5.1 Hankkeen toteuttamatta jättäminen (0-vaihtoehto) 24
5.2 Hankkeen toteuttaminen erilaisilla vesienkäsittelymenetelmillä 25

5.2.1 Hankkeen toteutusvaihtoehto 1: Pintavalutus 26
5.2.2 Hankkeen toteutusvaihtoehto 2: Kemiallinen vesienkäsittely

eli kemikalointi 26

6 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA 28
6.1 Yleistä 28
6.2 Alueen kuntoonpano 28
6.3 Tuotannossa käytettävät menetelmät 29
6.4 Kuivatusvesien käsittelymenetelmät ja vesien johtaminen 30

6.4.1 Yleistä turvetuotannon vesienpuhdistusmenetelmistä 30
6.4.2 Patasuon vesienpuhdistus ja vesien johtaminen 33

6.5 Tuotantoalueen liikennejärjestelyt 37
6.6 Tuotannossa käytettävät aineet 38
6.7 Jätehuolto 39
6.8 Palontorjunta 39

7 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA 41
7.1 Yleistä 41
7.2 Vaikutukset luonnonympäristöön 41

7.2.1 Vaikutukset kasvillisuuteen 41
7.2.2 Vaikutukset linnustoon 48
7.2.3 Vaikutukset luonnon monimuotoisuuteen 53

7.3 Pohjavesialueet, lähistön kaivot ja arvokkaat pienvedet 56
7.4 Vaikutukset vesistöön, vedenlaatuun ja kalastoon 56

7.4.1 Alapuolinen vesistö 57
7.4.2 Vesistöjen veden laatu 60
7.4.3 Turvetuotannon vesistökuormitus 64

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

7

 JOHDANTO

7.4.4 Turvetuotannon vesistövaikutukset 71
7.4.5 Kalasto ja kalastus 75
7.4.6 Vaikutukset kalastoon 77

7.5 Vaikutukset maisemaan, yhdyskuntarakenteeseen ja rakennettuun
ympäristöön 78
7.5.1 Vaikutukset maisemaan 78
7.5.2 Vaikutukset kulttuuriperintöön 81

7.6 Virkistyskäyttö ja luonnonvarojen hyödyntäminen sekä hankkeen
vaikutukset niihin 82
7.6.1 Vaikutukset virkistyskäyttöön ja luonnonvarojen

hyödyntämiseen 0-vaihtoehto 85
7.6.2 Vaikutukset virkistyskäyttöön ja luonnonvarojen

hyödyntämiseen 1- ja 2-vaihtoehto 85
7.7 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen 86

7.7.1 Pöly 86
7.7.2 Meluvaikutukset 98
7.7.3 Liikenne 102

7.8 Yhteiskunnalliset vaikutukset 106
7.9 Riskit ja toimenpiteet riskien varalta 108
7.10 Vaikutusten yhteenveto ja eri tekijöiden keskinäiset suhteet 108
7.11 Alustava vaikutusalueen rajaus ja epävarmuustekijät 113
7.12 Vaikutusten seuranta 113

8 TUOTANTOALUEEN JÄLKIHOITO JA -KÄYTTÖ 115

9 VALITTU TOTEUTUSTAPA 117

10 OSALLISTUMISEN JA VUOROVAIKUTUKSEN JÄRJESTÄMINEN 118

11 YHTEENVETO HANKKEESTA 119
11.1 Johdanto 119
11.2 Tiedot hankkeesta 119
11.3 Hankkeen toteuttamisvaihtoehdot 120
11.4 Ympäristövaikutukset 121
11.5 Arvioinnin keskeiset epävarmuustekijät 128
11.6 Vaikutusten tarkkailu ja seuranta 129
11.7 Tuotantoalueen jälkihoito ja uusi maankäyttö 129
11.8 Valittu toteutustapa 130
11.9 Ympäristövaikutusten arviointi ja selvilläolovelvollisuus hankkeen

ympäristövaikutuksista 130

8 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

JOHDANTO

LIITTEET 134
Liite 1. Patasuon tuotantosuunnitelma
Liite 2. Maanomistajille ja ranta-asukkaille suunnatun kyselyn tulokset
Liite 3. Patasuon kuvauspisteet
Liite 4. Patasuon turvetuotannon aiheuttaman pölyn ja melun leviämismalli-
laskelma

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

9

 JOHDANTO

1 JOHDANTO

Vapo Oy suunnittelee aloittavansa turvetuotannon Patasuolla. Patasuo
sijaitsee pääosin Pyhännän kunnassa, mutta alueen eteläosa sijoittuu Kär-
sämäen kunnan puolelle sekä suon keskiosa Siikalatvan (entiset Pulkkilan,
Kestilän, Piippolan ja Rantsilan kunnat) kunnan alueelle. Vapo Oy:llä on
hallussa Patasuolla 337 hehtaarin suuruinen alue, josta suunnitellun tuotan-
toalueen pinta-ala on noin 266 hehtaaria. Ympäristövaikutusten arviointime-
nettelystä 10.6.1994 annetun lain (486/1994) ja ympäristöministeriön
5.3.1999 antaman asetuksen ympäristövaikutusten arviointimenettelystä
(268/1999) mukaan turvetuotantoon, jonka yhtenäiseksi katsottava tuotanto-
pinta-ala on yli 150 hehtaaria, on sovellettava ympäristövaikutusten arvioin-
timenettelyä.

Ympäristövaikutusten arviointimenettelyn tavoitteena on edistää ympäristö-
vaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja
päätöksenteossa. Menettelyn tavoitteena on myös lisätä kansalaisten tie-
donsaantia ja mahdollisuuksia osallistua ja vaikuttaa hankkeen suunnitte-
luun. Menettelyssä ei siis tehdä päätöksiä, vaan tuotetaan tietoa suunnitte-
lun ja päätöksenteon tueksi.

YVA-menettely alkoi, kun Vapo Oy toimitti Patasuon turvetuotantoalueen
arviointiohjelman yhteysviranomaiselle eli Pohjois-Pohjanmaan ympäristö-
keskukselle. Pohjois-Pohjanmaan ympäristökeskus ilmoitti arviointiohjelman
vireilläolosta seuraavissa sanomalehdissä: Kaleva, Pyhäjokiseutu ja Siikajo-
kilaakso. Yhteysviranomainen kuulutti arviointiohjelman Pyhännän, Piippolan
sekä Kärsämäen kuntien ilmoitustauluilla sekä Pohjois-Pohjanmaan ympä-
ristökeskuksen ilmoitustaululla 26.9. – 11.11.2005 välisenä aikana. Arvioin-
tiohjelma oli kuulutuksen ajan nähtävillä Pyhännän, Piippolan ja Kärsämäen
kunnanvirastoissa ja pääkirjastoissa sekä Pohjois-Pohjanmaan ympäristö-
keskuksessa.

Arviointiohjelmasta järjestettiin esittelytilaisuus yleisölle Sydänmaankylällä
kyläkeskus Sykkeessä 17.10.2005. Lisäksi Pyhännän kunta järjesti asiasta
tiedotustilaisuuden Pyhännän kunnanvirastolla 2.11.2005.

Yhteysviranomainen sai arviointiohjelmasta eri tahoilta 9 lausuntoa ja alueen
asukkailta 8 mielipidettä, joista yhdessä oli yli 300 allekirjoittajaa. Osaksi
niiden pohjalta ympäristökeskus antoi oman lausuntonsa 12.12.2005. Lau-
sunto lähetettiin tiedoksi lausunnonantajille ja mielipiteen esittäjille. Yhteysvi-
ranomaisen lausunto on nähtävillä internet-sivuilla osoitteessa
www.ymparisto.fi > Pohjois-Pohjanmaa > Ympäristövaikutusten arviointi
YVA ja SOVA > Vireillä olevat YVA-hankkeet.

10 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

JOHDANTO

Hankkeesta vastaava laatii arviointiselostuksen arviointiohjelman ja yhteysvi-
ranomaisen siitä antaman lausunnon perusteella. Arviointiohjelma toimii
sisällön määrittäjänä laadittavalle arviointiselostukselle. Arviointiselostukses-
ta pyydetään lausunnot ja varataan mahdollisuus mielipiteen esittämiseen.
Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää
mahdollisiin lupahakemusasiakirjoihin. Ympäristövaikutusten arviointimenet-
telyssä ei tehdä hanketta koskevia päätöksiä. Hankkeen mahdollinen toteut-
taminen ja toteuttamisen ehdot käsitellään hankkeen ympäristöluvan hake-
misen yhteydessä, kun hankkeelle haetaan ympäristölupaa.

Oheisessa arviointiselostuksessa selvitetään Patasuon turvetuotannon
vaikutusten arvioinnissa tehdyt tutkimukset ja selvitykset, tulokset sekä
ehdotukset haitallisten vaikutusten ehkäisystä ja seurantaohjelmasta.

Ympäristövaikutusten arviointiselostuksen on laatinut Vapo Oy:n toimek-
siannosta Destia Oy Infrasuunnittelu, jossa vastuuhenkilöinä toimivat FM
Suvi Nenonen, MMM Päivi Jylänki, insinööri Tomi Kärnä ja FM Pasi Myyry-
läinen. Vapo Oy:stä arviointiin ovat osallistuneet biologi Lauri Ijäs ja limnolo-
gi Jari Marja-aho.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

11

 JOHDANTO

Patasuon YVA-menettelyn kulku ja tavoitteet on esitetty alla olevassa kaavi-
ossa.

YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

SOVELTAMISALA

ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
KUULEMINEN

YHTEYSVIRANOMAISEN
LAUSUNTO OHJELMASTA

SELVITYSTEN LAATIMINEN

ARVIOINTISELOSTUS

SELOSTUKSESTA
KUULEMINEN

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA

Laki (267/99)
Asetus (268/99)
Asetuksen 5 §

Suunnitelma ympäristövaiku-
tusten selvittämiseksi.
Vapo Oy/Planora Oy

Pohjois-Pohjanmaan
 ympäristökeskus

Pohjois-Pohjanmaan
 ympäristökeskus

Vapo Oy/Planora Oy

Yhtenäinen arvio hankkeen
ympäristövaikutuksista.
Vapo Oy/Destia Oy
Infrasuunnittelu

Pohjois-Pohjanmaan
ympäristökeskus

Pohjois-Pohjanmaan
ympäristökeskus

12 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

AIKAISEMMAT PÄÄTÖKSET JA MÄÄRÄYKSET

2 AIKAISEMMAT PÄÄTÖKSET JA MÄÄRÄYKSET

Patasuon kuntoonpanotyöt on aloitettu 1981, jolloin aluetta on ojitettu. Pa-
tasuolle 31.10.1989 laaditussa kuntoonpanosuunnitelmassa esitettiin Pa-
tasuon vesiensuojelurakenteiden parantamissuunnitelma sisältäen eristysoji-
tuksen täydentämisen ja laskeutusaltaiden rakentamisen. Oulun vesi- ja
ympäristöpiiri on antanut 8.2.1990 asetuksen 283/62 (muutettu viimeksi
816/89) perusteella lausunnon Patasuon 31.10.1989 päivätystä kuntoon-
panosuunnitelmasta. Lausunnossa todetaan, että hanke on suunniteltu ja
ojasto mitoitettu lausunnon ajankohtana käytössä olevan tuotantoalueelle
soveltuvan vesiensuojeluteknologian mukaisesti. Hankkeella ei todettu
olevan odotettavissa vesilain 1 luvun 15, 18 ja 19 §:ien mukaisia haittoja,
mikäli menetellään lausunnossa annettujen määräysten mukaisesti. Määrä-
yksissä käsiteltiin tuotantoalueelta purkautuvien vesien mittausta, laskeu-
tusaltaiden ja ojaston rakentamista ja kunnossapitoa, sarkaojarakenteita
(lietteenpidättimet) sekä tarkkailun järjestämistä (laadittava kuormitus-,
vesistö- ja kalataloustarkkailuohjelmat).

Patasuon kuntoonpanosuunnitelmasta on myös Oulun lääninhallituksen
ympäristönsuojelutoimisto antanut 16.11.1989 lausunnon (A 709 H/2529 361
89 127). Lausunnossa todetaan, ettei Kärsämäen, Piippolan ja Pyhännän
kunnissa sijaitsevalla Patasuolla ole nykytilassa luonnonsuojelullista merki-
tystä. Lausunnossa todetaan, että suunniteltu kunnostus tähtää myös Pa-
tasuon vesiensuojelutilanteen parantamiseen, joten hanke on ympäristön-
suojelun kannalta myönteinen.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

13

 HANKKEESTA VASTAAVA JA YHTEYSVIRANOMAINEN

3 HANKKEESTA VASTAAVA JA
YHTEYSVIRANOMAINEN

Patasuon turvetuotantohankkeesta ja ympäristövaikutusten arvioinnista
vastaa Vapo Oy Paikalliset polttoaineet/Resurssit, jonka yhteystiedot ovat

Vapo Oy
Paikalliset polttoaineet/Resurssit
Irma Tommila
PL 22
40101 JYVÄSKYLÄ

Patasuon arviointiselostuksen on laatinut Destia Oy Konsulttipalvelut, jonka
yhteystiedot ovat

Destia Oy
Infrasuunnittelu Itä-Suomi
Tomi Kärnä
PL 1881
70421 KUOPIO

Patasuon turvetuotantohankkeen yhteysviranomaisena toimii asianomainen
alueellinen ympäristökeskus (asetus 268/1999). Patasuo sijaitsee Pohjois-
Pohjanmaan elinkeino-, liikenne- ja ympäristökeskuksen toimialueella. Poh-
jois-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskuksen yhteystiedot
ovat

Pohjois-Pohjanmaan ELY-keskus
Kirsi Kalliokoski
PL 86
90101 OULU

14 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN KUVAUS

4 HANKKEEN KUVAUS

4.1 Patasuon sijainti ja maankäyttö

Patasuo sijaitsee pääosin Pyhännän kunnassa, noin 14 km kuntataajamasta
lounaaseen Iso Lamujärven lounaispuolella. Patasuon eteläosa sijoittuu
Kärsämäen kunnan alueelle ja suon keskiosa osittain Siikalatvan kunnan
alueelle.

Kuva 1. Patasuon alue ilmakuvana.

Patasuo sijaitsee karttalehdellä 3324 03. Suo sijaitsee Iso Lamujärven ja
Koukkula-Sydänmaankylä -yhdystien (18447) välisellä alueella (kuva 2). Em.
yhdystieltä lähtee yksityistie, joka kulkee Patasuon ja Iso Lamujärven välistä
pohjoiseen Iso Lamujärven rantaa seuraten. Yhdystieltä lähtee myös metsä-
autotie Patasuon lounaispuoliselle Sikokankaan alueelle. Patasuota ympä-
röivät alueet ovat pääasiassa metsätalouskäytössä.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

15

 HANKKEEN KUVAUS

Kuva 2. Patasuon hankealueen sijainti.

Lähin vakituinen asutus sijaitsee Patasuon länsipuolella Sydänmaankylässä
noin 2,3-3 kilometrin etäisyydellä Patasuosta. Sydänmaankylässä harjoite-
taan myös peltoviljelyä Luomajokivarressa.

Patasuon koillispuolella sijaitseva Iso Lamujärvi ympäristöineen on merkittä-
vä vapaa-ajanvietto- ja virkistysalue. Järven rannalla on lähes 300 vapaa-
ajan asuntoa sekä ympärivuotista asutusta.

Patasuon ja sen eteläpuolisen Hirvirämeen suoalueen pinta-ala on 1270 ha
(Geologian tutkimuskeskuksen turvevarojen kartoitusrajaus). Vapo Oy:llä on
alueesta hallussa noin 337 ha. Tästä alueesta on sarkaojitettu turvetuotan-
toa varten 266 ha. Sarkaojitus on tehty vuonna 1981 (kuva 4).

Patasuo sijaitsee Pyhäjoen vesistöalueeseen (58) kuuluvalla Kärsämäenjo-
en vesistöalueen (54.08) Luomajoen alueella (54.082). Vedet Patasuolta
laskevat reittiä Viitapuro, Luomajoki, Kärsämäenjoki ja Pyhäjoki.

16 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN KUVAUS

Kuva 3. Patasuon sijoittuminen Kärsämäenjoen valuma-alueelle.

Kuva 4. Patasuon hankealue, asutus, tiestö, vesien johtamissuunta ja vesi-
näytteiden havaintopaikat.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

17

 HANKKEEN KUVAUS

4.2 Alueen kaavoitustilanne

Pohjois-Pohjanmaan maakuntakaavassa Patasuon alue on merkitty maa- ja
metsätalousalueeksi. Alueella ei ole yleiskaavaa tai asemakaavaa.

Pohjois-Pohjanmaan maakuntakaavan vahvistuspäätöksestä (YM
17.2.2005) tehtyjen valitusten perusteella Korkein hallinto-oikeus poisti
kaavasta turvetuotannon aluevarausmerkinnät eo-t ja eo-t1 (KHOn päätös
25.8.2006). Aluevarausmerkintä poistui myös Patasuon turvetuotantoalueel-
ta. Ympäristöministeriön vahvistamassa maakuntakaavassa Patasuo oli
osoitettu energiahuollon kannalta tärkeäksi turvetuotantoon soveltuvaksi
suoalueeksi merkinnällä eo-t.

Vaikka turvetuotantoalueiden aluevarausmerkinnät poistettiin maakuntakaa-
vasta, siihen jäivät voimaan kaikkia turvetuotantosoita koskevat yleismäärä-
ykset, jotka koskevat luontoarvojen huomioon ottamista, vesistökuormitusta
ja soiden jälkikäyttöä (Pohjois-Pohjanmaan liitto 2006).

Lähin vakituinen asutus sijaitsee Patasuon länsipuolella Sydänmaankylässä
(at) noin 2,3 - 3 kilometrin etäisyydellä Patasuosta (kuva 4). Patasuon koil-
lispuolella sijaitseva Iso Lamujärvi ympäristöineen on merkittävä vapaa-ajan
vietto- ja virkistysalue koko Pohjois-Pohjanmaan alueella. Iso Lamujärvi on
maakuntakaavassa merkitty seudullisesti merkittäväksi virkistys- ja matkailu-
kohteeksi. Järven rannalla on lähes 300 vapaa-ajan asuntoa sekä ympäri-
vuotista asutusta. Iso Lamujärvellä on kolme yleistä uimarantaa. Vapaa-ajan
asutuksen ja Patasuon tuotantoalueen pohjoisreunan välinen etäisyys on
lyhimmillään 800–900 metriä.

Patasuon itä- ja eteläpuolitse on maakuntakaavaan merkitty varaus mootto-
rikelkkareiteille.

Suunnitellun turvetuotantoalueen eteläpuolella, reilun kolmen kilometrin
päässä Pyhäjärven kunnan puolella sijaitsee Kärsämäenjärvien Natura 2000
-alue (FI1002002). Alue on lähinnä aapasuota, jossa on erilaisia puustoisia
rämeitä ja avoimia nevoja pieninä kuvioina. Metsien ja soiden mosaiikki sekä
pienvedet tekevät alueesta maisemallisesti monipuolisen. Kärsämäenjärvien
vedenpinnat on laskettu ja ne ovat pitkälle umpeenkasvaneet. Alue kuuluu
valtakunnalliseen soidensuojeluohjelmaan, ja se on perustettu soidensuoje-
lualueeksi. Suojelualueen (SL) ja Patasuon välissä kulkee Koukkula- Sy-
dänmaankylä -yhdystie (18447).

18 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN KUVAUS

Kuva 5. Ote Pohjois-Pohjanmaan maakuntakaavasta. Patasuon turvetuotanto-

alue sijoittuu Sydänmaankylän (at)ja Iso Lamujärven väliselle alueelle.
Patasuon itä- ja eteläpuolitse on merkitty moottorikelkkareitti. Patasuon
eteläpuolella on Kärsämäenjärvien Natura 2000-alue (SL)

Iso Lamujärven alueelle on hyväksytty ranta-asemakaava 28.12.1989 ja
rantayleiskaava (1.3.2005). Ranta-asemakaava rajautuu Patahiekanlahdelta
suunnitellun tuotantoalueen koilliskulmaan. Patahiekanlahden rantavyöhyke
on merkitty retkeily- ja ulkoilualueeksi ja rannalle on varaus venevalkamalle.
Patahiekanlahden rantaan johtavan tien varteen on tehty varaus yleiselle
pysäköintialueelle. Muu tuotantoalueeseen rajoittuva osa on ranta-
asemakaavassa merkitty maa- ja metsätalousalueeksi, jossa ympäristö
säilytetään. Kaavamääräyksissä todetaan, että alueen luonnonympäristön
käsittelyä suunniteltaessa on kiinnitettävä erityistä huomiota maisemanhoi-
toon ja ympäristönsuojeluun ja siihen, että alueen hillasoita ei muuteta.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

19

 HANKKEEN KUVAUS

4.3 Patasuon turvetuotantohankkeen tarkoitus ja hyödyt

Patasuolla on tarkoitus tuottaa pääasiassa energiantuotantoon tarkoitettua
polttoturvetta. Alueelta tuotetun energiaturpeen pääkäyttökohteet sijaitsevat
Pohjois-Pohjanmaan eteläosissa, kuten Haapavedellä. Tarvittaessa alueelta
tuotettua turvetta voidaan toimittaa myös Kainuun ja Oulun energiatur-
veasiakkaille. Alueelta voidaan polttoturpeen lisäksi tuottaa suon maatumat-
tomasta ja heikommin maatuneesta pintakerroksesta vähäisiä määriä ympä-
ristökäyttöön tarkoitettua ympäristöturvetta.

Ympäristökäytössä turvetta on käytetty viime vuosina lisääntyvästi mm.
lietteen imeytyksessä, kompostoinnissa ja maanparannuksessa. Ympäristö-
turpeen käyttökohteet sijaitsevat hankealueen lähikunnissa. Jo tuotannossa
olevilta turvealueilta ympäristöturpeen tuotantomahdollisuudet ovat heikot
tuotannon jo edettyä pintakerrosta syvemmälle.

Nykyisten tuotantoalueiden turvekerrosten loppumisen vuoksi poistuu tuo-
tannosta lähivuosina huomattava määrä tuotantoalueita. Alueellisen ener-
giahuollon varmistaminen edellyttää loppuun tuotettujen alueiden korvaami-
seksi uusien turvesoiden kunnostusta ja ottamista tuotantoon. Tuotantoon
otetulla turvesuolla tuotannon arvioidaan kestävän 20–30 vuotta.

Vapo Oy:n hallinnassa oleva Patasuo on aikoinaan valittu toteutettavaksi
turvetuotantokohteeksi ensisijaisesti liiketaloudellisin perustein. Suunniteltu
tuotantoala on 266 hehtaaria, joka on sarkaojitettu vuonna 1981. Lisäksi
alueen etelä- ja keskiosat on ruuvattu ja muotoiltu turvetuotantoa varten
vuonna 1988. Muita tuotantoon tähtääviä toimia alueella ei ole tehty.

Alue ei ole ollut turvetuotannossa eikä alueelle ole rakennettu turvetuotan-
non nykyisin edellyttämiä vesiensuojelurakenteita. Hankkeen turvetuotanto
edellyttää tuotantosuunnitelman, joka sisältää nykyaikaisen vesiensuojelu-
tekniikan. Hankealue on laajuudeltaan sellainen, että tuotantoa voidaan
toteuttaa taloudellisesti kannattavasti ottaen huomioon myös tarvittavat
investoinnit ympäristönsuojeluun. Jo tehtyjen valmistelutöiden vuoksi Pa-
tasuon alue on menettänyt luonnontilansa. Tehdyn ojituksen ansiosta tuo-
tantokentät ovat peruskuivaneet, mikä nopeuttaa tuotannon aloitusta. Myös
peruskuivatukseen liittyvä suon tyhjennysvaluma on Patasuolla jo tapahtu-
nut, mikä pienentää turvetuotannon aloituksen kuormitusvaikutusta.

Patasuon hyödynnettävä turvemäärä on noin 2,0 milj. m³, joka vastaa ener-
giamäärältään noin 1,85 milj. MWh. Suon heikommin maatuneesta pintaker-
roksesta voidaan tuottaa vähäisiä määriä ympäristöturvetta. Koko tuotanto-
kelpoisen alueen keskimääräinen tuotantomäärä on noin 135 000 m³ vuo-
dessa.

Valtioneuvosto päätti 13.11.2008 valtakunnallisten alueidenkäyttötavoittei-
den tarkistamisesta. Tarkistuksen kohteena oli valtioneuvoston vuonna 2000
tekemä päätös. Tarkistetut tavoitteet tulivat voimaan 1.3.2009. Tarkistettujen
tavoiteiden mukaan maakuntakaavoituksessa on otettava huomioon turve-
tuotantoon soveltuvat suot ja sovitettava yhteen tuotanto- ja suojelutarpeet.
Turpeenottoalueiksi varataan jo ojitettuja tai muuten luonnontilaltaan merkit-
tävästi muuttuneita soita ja käytöstä poistettuja suopeltoja. Turpeenoton
vaikutuksia on tarkasteltava valuma-alueittain ja otettava huomioon erityises-

20 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN KUVAUS

ti suoluonnon monimuotoisuuden säilyttämisen ja muiden ympäristönäkö-
kohtien sekä taloudellisuuden asettamat vaatimukset. Alueella jo tehtyjen
valmistelutöiden vuoksi Patasuon hankealue täyttää kyseiset ehdot.

4.4 Liittyminen muihin hankkeisiin

Patasuo sijaitsee Pyhäjoen (54) vesistöalueeseen kuuluvalla Kärsämäenjo-
en (54.08) vesistöalueella ja tarkemmin Luomajoen alueella (54.082) (Ek-
holm 1993). Vedet Patasuolta laskevat reittiä Viitapuro, Luomajoki, Kärsä-
mäenjoki ja Pyhäjoki.

Pohjois-Pohjanmaan turvetuotantosoiden päästötarkkailuraportin 2008
mukaan Kärsämäenjoen valuma-alueella oli vuonna 2008 tuotannossa 503
hehtaaria ja poistunut tuotannosta 333 hehtaaria (josta 117 uudessa maan-
käytössä). Lisäksi kaksi tuotantoaluetta (Kärsämäenneva ja Porkanneva) on
saanut ympäristöluvan keväällä 2008 tuotannon aloittamiseen. Näiden
tuotantoalueiden yhteispinta-ala on 182,2 hehtaaria. Porkanneva (40 ha) oli
v. 2008 kuntoonpanovaiheessa. Tuotantopinta-alasta 61 % oli tehostetun
vesienkäsittelyn piirissä (pintavalutuskenttä) (Taulukko 1).

Patasuolta etelään noin neljä kilometriä sijaitsee Kuohunneva (265 ha), jolla
on käynnissä turvetuotantohankkeen YVA-menettely. Suunnitelman mukaan
alueen vedet johdettaisiin Hirvipuroa pitkin Luomajokeen. Lisäksi Patasuolta
luoteeseen noin viisi kilometriä sijaitsee Pieni Hangasneva, Vuohtosuo ja
Kiikkuneva (yht. n. 430 ha), joiden osalta on valmistunut turvetuotantohank-
keen YVA-ohjelma. Olemassa olevat ja suunnitellut turvetuotantoalueet
(YVA-hankkeet) on esitetty kuvassa 6.

Kuva 6. Kärsämäenjoen valuma-alueella sijaitsevat turvetuotantoalueet.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

21

 HANKKEEN KUVAUS

Taulukko 1. Kärsämäenjoen valuma-alueen (54.08) turvetuotantoalueiden pinta-
alatiedot ja vesienkäsittelymenetelmät v. 2008.
Pvk=pintavalutuskenttä.

Suo/Haltija Valmiste-
lussa (ha)

Tuotannos-
sa (ha)

Tuotannosta
poistunut* (ha)

Vesienkäsittely

Vapo

Lehtoneva 21 106 Pvk kesä (8 ha)
Perustaso (13
ha)

Luomaneva 86 20 Pvk kesä

Onkineva 57 46 Perustaso

Pihlajaneva 96 99 Pvk kesä (77ha)
Perustaso (19
ha)

Porkanneva 40 Pvk kesä

Siloneva 138 47 Pvk ympärivuoti-
nen

Turveruukki

Lehtoneva 105 15 Perustaso

YHTEENSÄ 40 503 294

*sis. myös uudessa maankäytössä olevan pinta-alan.

Vapo Oy:n nykyinen ja suunniteltu turvetuotantopinta-ala sekä arvio tuotan-
nosta poistuvasta pinta-alasta v. 2007–2015 Pyhäjoen vesistöalueella on
esitetty taulukossa 2.

Taulukko 2. Pyhäjoen nykyinen ja suunniteltu turvetuotantoala.

Vapo Oy:n turvetuotantopinta-ala Pyhäjoella vuosina 2007 ja 2015.

Pinta-ala

2007
Uutta alaa
2007-2015

Poistuma
2007-2015

Pinta-ala
2015

 Pyhäjoen yläosa 683 1572 468 1787
 Pyhäjoen keskiosa 2071 790 1275 1586
 Pyhäjoen alaosa 0 0 0 0
 Pyhäjoki yhteensä 2754 2362 1743 3373

Turvetuotantopinta-ala kasvaa selvästi Pyhäjoen vesistöalueen yläosalla,
missä tuotantoalaa on vuonna 2015 noin 1 100 ha enemmän kuin vuonna
2007. Pyhäjoen yläosan alueella on tällöin enemmän aluetta turvetuotan-
nossa kuin joen keskiosalla, jolla tuotantoala pienenee noin 500 ha vuodesta
2007 vuoteen 2015. Koko Pyhäjoen vesistöalueella turvetuotannon koko-
naispinta-alan lisäys v. 2007–2015 on noin 600 ha. Vuoteen 2007 mennessä

22 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN KUVAUS

Vapo Oy:n tuotannossa olleesta pinta-alasta Pyhäjoen vesistöalueella oli
poistunut tuotannosta yhteensä 1 223 ha, josta 792 ha oli jälkikäytössä.

Pohjois-pohjanmaan maakuntakaava; Ympäristöministeriö vahvisti Poh-
jois-Pohjanmaan maakuntakaavan 17.2.2005. Maakuntakaavan vahvistus-
päätöksestä tehtiin KHO:lle neljä valitusta, jotka koskivat mm. turvetuotanto-
alueita. KHO kumosi Pohjois-Pohjanmaan liiton maakuntavaltuuston ja
ympäristöministeriön päätökset siltä osin kuin kaavassa oli osoitettu turve-
tuotantoalueita merkinnöillä eo-t ja eo-t1. Muilta osin vahvistuspäätös pysyi
voimassa ja maakuntakaava on lainvoimainen. Maakuntakaava korvasi
Pohjois-Pohjanmaan seutukaavan vuodelta 1990.

Maakuntakaavassa luonnonvarojen osalta erityistavoitteena todetaan valta-
kunnalliset alueidenkäyttötavoitteet huomioon ottaen seuraavaa: ”Maakunta-
kaavoituksessa on otettava huomioon turvetuotantoon soveltuvat suot ja
sovitettava yhteen tuotanto- ja suojelutarpeet. Turpeenottoalueiksi varataan
ensisijaisesti jo ojitettuja soita. Turpeenoton vaikutuksia on tarkasteltava
valuma-alueittain ja otettava huomioon erityisesti suoluonnon monimuotoi-
suuden säilyttämisen ja muiden ympäristönäkökohtien sekä taloudellisuuden
asettamat vaatimukset.” (Pohjois-Pohjanmaan maakuntakaavan kaavaselos-
tus)

Pohjois-Pohjanmaan energiastrategia 2015 ”Hyvinvointia energiasta”;
Pohjois-Pohjanmaasta on muodostunut maan merkittävin energiaturpeen
tuotanto- ja käyttömaakunta Toppilan turvevoimalan ja Haapaveden turve-
lauhdevoimalan valmistumisen seurauksena. Turpeen tuotanto on ollut
normaalivuosina noin 7,0–7,5 milj. m3 eli 7 000 GWh. Koko maan turvetuo-
tanto on 20 000 - 25 000 GWh/v, joten Pohjois-Pohjanmaan osuus siitä on
kolmannes. Tuotantomäärä edellyttää nykyisillä menetelmillä 15 000 -
20 000 hehtaarin vuotuista tuotantoalaa. Vuosittain tuotannosta poistuu 500
- 1 000 hehtaaria aluetta, mikä on korvattava uusilla soilla.

Energiastrategiassa tavoitteeksi on asetettu tasainen turpeen käyttö. Poh-
jois-Pohjanmaan maakuntakaava käsittelyssä tarkasteltiin turvetuotannon
määrällistä kehittämistä pitkällä aikavälillä ottaen huomioon tarpeet sekä
ympäristövaikutukset. Kaavallisessa ratkaisussa Pohjois-Pohjanmaan turve-
tuotannon pitkän aikavälin tuotantotasoksi valittiin nykyinen tuotantotaso,
noin 7 milj. m3 vuodessa.

Turvetaloudesta on kehittynyt Pohjois-Pohjanmaan maakunnalle merkittävä
elinkeino. Vuotuinen työllistävä vaikutus on 950 henkilötyövuotta, josta
runsaat 500 henkilötyövuotta on suoria työpaikkoja.

Pohjois-Pohjanmaan ympäristöstrategia 2005–2015; Pohjois-
Pohjanmaan ympäristöstrategiassa ympäristön tilan parantamisen osalta
kehittämistarpeista todetaan: ”Keskeisiä kehittämistarpeita ovat maa- ja
metsätalouden sekä haja-asutuksen vesistökuormituksen vähentäminen,
voimakkaasti muutettujen vesistöjen sekä turvetuotannon ja kalankasvatuk-
sen aiheuttamien vesistöhaittojen vähentäminen, jätteiden määrän vähen-
täminen, niiden hyötykäytön lisääminen ja jätehuollon toimivuuden paranta-
minen, pilaantuneiden maa-alueiden aiheuttamien ympäristö- ja terveysriski-
en poistaminen sekä teollisuuden ja energiantuotannon aiheuttamien ilma- ja
vesipäästöjen vähentäminen.” (Pohjois-Pohjanmaan ympäristökeskus 2005)

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

23

 HANKKEEN TOTEUTTAMISVAIHTOEHDOT

Vesipolitiikan puitedirektiivi (direktiivi 2000/60/EY); Vesipolitiikan puitedi-
rektiivin (direktiivi 2000/60/EY) tarkoituksena on luoda puitteet sekä sisä-
maan että rannikon pintavesien ja pohjavesien suojelulle. Direktiivin tavoit-
teena on estää vesistöjen tilan heikkeneminen ja parantaa niiden tilaa. Sen
toimeenpanon valmistautuminen Suomessa on meneillään ja käytännön työt
ovat alkaneet vaiheittain vuodesta 2004 lähtien. Vesipolitiikan puitedirektiivin
vaatimukset pannaan täytäntöön kansallisin säädöksin, joista tärkeimpiä
ovat laki vesienhoidon järjestämisestä (1299/2004). Vesienhoitolaissa sää-
detään viranomaisten yhteistyöstä, vesien tilaan vaikuttavien tekijöiden
selvittämisestä, seurannasta, vesien luokittelusta, vesienhoidon suunnitte-
lusta sekä kansalaisten ja eri tahojen osallistumisesta suunnitteluun. Ve-
sienhoidon suunnittelun osalta on valmistunut yhteenveto Oulujoen - Iijoen
vesienhoitoalueelta vesienhoitoa koskevista keskeisistä kysymyksistä (Poh-
jois-Pohjanmaan ympäristökeskus, Kainuun ympäristökeskus 2007) ja
Oulujoen – Iijoen vesienhoitoalueen vesienhoitosuunnitelma vuoteen 2015
on vahvistettu valtioneuvoston päätöksellä 10.12.2009.

Suomen jokien, järvien ja rannikkovesien ekologisen tilan luokittelu julkaistiin
kesäkuussa 2008. Ekologisen tilan luokittelussa tarkastellaan ensisijaisesti
biologisia laatutekijöitä (www.ymparisto.fi).

Pyhäjoen vesistöalueen peltojen suojavyöhykkeiden yleissuunnitelma;
Kärsämäki, Haapavesi ja Oulainen; Pyhäjoen vesistöalueelle on tehty
vesistöaluetta koskeva peltojen suojavyöhykkeiden yleissuunnitelma Poh-
jois-Pohjanmaan ympäristökeskuksen toimesta vuonna 2002. Suojavyöhyk-
keiden tarkoituksena on vähentää pelloilta valumavesien mukana vesistöön
kulkeutuvan maa-aineksen ja ravinteiden määrää. Suojavyöhykkeiden yleis-
suunnitelmien ensisijaisena tarkoituksena on edistää suojavyöhykkeiden
perustamista vesiensuojelullisesti tarkoituksenmukaisiin kohteisiin.

Suunnitelman osa-alueeseen kuuluvat Kärsämäenjokivarren pellot Sydän-
maankylässä Luomajokihaaran ja Pyhäjoen välillä. Ehdotettuja suojavyöhy-
kekohteita löytyy tasaisesti jokivarren alueelta, eniten kuitenkin Sydänmaan-
kylältä, missä jokiuoma on matalampi kuin muualla osa-alueella.

5 HANKKEEN TOTEUTTAMISVAIHTOEHDOT

Patasuon tuotantokelpoinen alue (266 ha) on kokonaisuudessaan sarkaoji-
tettu turvetuotantoa varten. Etelä- ja keskiosan sarkaojitetut alueet on lisäksi
ruuvattu ja muotoiltu.

YVA -arviointia varten Patasuon turvetuotantoalueen toteuttamisvaihtoehtoi-
na käsitellään hankkeen toteuttamatta jättäminen (0-vaihtoehto) ja tuotannon
toteuttaminen koko tuotantokelpoisella alueella vesienkäsittelymenetelmänä
pintavalutus (1-vaihtoehto) sekä kemiallinen vesienkäsittely eli kemikalointi
(2-vaihtoehto).

Ohjelmavaiheessa yhteysviranomainen vaati hankkeesta vastaavaa tarkas-
telemaan myös uutta tuotantomenetelmää. Uusi tuotantomenetelmä perus-
tuu siihen, että turvetta ei kuivata tuotantokentällä, vaan sitä varten rakenne-
tulla asfalttikentällä (=biomassakuivuri). Märkä turve nostetaan kauhakuor-
maajalla suosta, josta se siirretään pumppaamalla tai perävaunulla asfaltti-
kentälle kuivumaan. Turve levitetään kentälle levitinvaunulla. Turvepalaset

24 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN TOTEUTTAMISVAIHTOEHDOT

kuivuvat parhaimmillaan 12 vuorokaudessa. Uudessa tuotantomenetelmäs-
sä vain pieni osa turvetuotantoaluetta on kerralla käytössä. Pölyämistä ei
käytännössä tapahdu ollenkaan, ja meluhaittakin vähenee tavanomaisesta
ajokertojen vähenemisen myötä. Myös tulipalon vaara vähenee.

Koska edellä kuvattu menetelmä ei kuitenkaan ole vielä teknistaloudellisesti
valmis vaan vasta kehittelyvaiheessa, se ei ole tässä hankkeessa todellinen
vaihtoehto. Menetelmä on nykytiedon mukaan käyttökelpoinen pienillä
kohteilla (10–15 ha), eikä sen vuoksi sovellu käytettäväksi Patasuon hanke-
alueella. Edellä mainituista syistä johtuen menetelmää ei ole syytä käsitellä
tässä arviointiselostuksessa enempää.

5.1 Hankkeen toteuttamatta jättäminen (0-vaihtoehto)

Mikäli Patasuon turvetuotantoaluetta ei toteuteta, jää alue nykyiseen tilaansa
sarkaojitetuksi alueeksi. Alueelle ei ole suunniteltu korvaavaa käyttöä. Vaik-
ka alue on kokonaisuudessaan valmisteltu tuotantoon 1990-luvulla, alueella
ei ole aloitettu tuotantoa. Tästä johtuen tuotantosarat ovat osin kasvittuneet
uudelleen.

Patasuon tuotantokelpoinen alue on sarkaojitettu ja osa sarkaojitetusta
alueesta on ruuvattu ja muotoiltu. Ojituksen ansiosta tuotantokentät ovat
peruskuivaneet ja peruskuivatukseen liittyvä tyhjennysvaluma on jo tapahtu-
nut. Tuotantosarat ovat jo osin kasvittuneet uudelleen. Mikäli aluetta ei oteta
tuotantokäyttöön, kasvillisuus ja ajan myötä myös metsittyminen tulee val-
taamaan tuotantoon valmistellut alueet.

0-vaihtoehto merkitsisi Vapo Oy:lle taloudellisia menetyksiä alueen tutki-
muksiin ja maanhankintaan sijoitettujen, hyödyntämättä jäävien investointien
sekä menetetyn turvetuotantokapasiteetin muodossa. Hankealueella jo
tehdyt kunnostus- ja kuivatustoimet jäisivät myös hyödyntämättä. Patasuo
on aikoinaan valittu toteutettavaksi turvetuotantokohteeksi ensisijaisesti
liiketaloudellisin perustein. Hankealue sijaitsee kohtuullisella kuljetusetäisyy-
dellä turpeen käyttäjistä. Alueelta tuotettavan turpeen pääkäyttökohteet ovat
pääasiassa Pohjois-Pohjanmaan eteläosassa, mutta alueelta voidaan toimit-
taa turvetta myös Kainuun ja Oulun energiaturveasiakkaille. Hankkeen
toteuttamatta jättäminen merkitsisi erityisesti energiaturpeen saatavuuden,
kotimaisuusasteen ja toimitusvarmuuden heikkenemistä alueella. Myös
ympäristöturpeen tuotanto jäisi hyödyntämättä, mikäli hanketta ei toteuteta.

0-vaihtoehto merkitsisi myös muiden tuotantoon soveltuvien suoalueiden
etsimistä ja kartoittamista. Uuden vastaavan suopinta-alan hankinta alueella
on vaikeaa ja tulisi kestämään joka tapauksessa useita vuosia. Tuotannon
aloittaminen alueella, jolla ei ole tehty alkuvalmisteluja, tutkimuksia, alusta-
vaa kuivatussuunnitelmaa tai esimerkiksi maanostoja, heikentäisi Vapo Oy:n
turvetuotteiden tarjontamahdollisuuksia lähivuosina.

Patasuon hankealueelle ei ole suunniteltu suoluonnon ennallistamiseen
tähtääviä hoito- ja suojelutoimia. Alue on valmisteltu turvetuotantoa varten.
Tuotantokelpoinen alue hankealueesta on kokonaisuudessaan ojitettu. Jo
tehtyjen valmistelutöiden vuoksi Patasuon alue on menettänyt luonnontilan-
sa. Alkuperäinen suokasvillisuus on suurelta osin hävinnyt ja korvautunut

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

25

 HANKKEEN TOTEUTTAMISVAIHTOEHDOT

niukkaravinteisella, kuivalla turvepinnalla selviytyvällä lajistolla. Osalla aluet-
ta kasvaa nykyisin puustoa. Patasuon hankealueen ympäristö on pääosin
metsäojitettu.

Jos hanketta ei toteuteta, paikallisia vaikutuksia maisemaan ja alueen käyt-
tömahdollisuuksiin ei synny. Myös viihtyvyyteen vaikuttavia pöly- ja meluhait-
toja ei syntyisi. Alueen virkistyskäyttömahdollisuudet ja luonnontuotteiden
hyödyntäminen, marjastus ja metsästys, eivät huononisi hankkeen toteutta-
matta jättämisen myötä.

0-vaihtoehdossa myös työllisyys- ja aluetaloudelliset vaikutukset jäävät
toteutumatta niin yksityisellä, kunnan ja hankevastaavan tasolla.

Hankkeen toteutumatta jättäminen tarkoittaisi todennäköisesti myös sitä, että
osalla aluetta tehtäisiin kunnostusojituksia. Metsätalouden kannalta huono-
tuottoisempia alueita ei todennäköisesti ojitettaisi vaan ne jäisivät nykytilaan.
Alueen vesistökuormitus pysyisi nykyisellä tasolla. Mahdollisilla metsähoito-
toimilla olisi vesistövaikutuksia. Kunnostusojitukset lisäisivät mm. kiinto-
ainekuormitusta.

Kuva 7. Metsittynyttä ojitusaluetta tuotantolohkon 2 kaakkoiskulmassa. Kuva S.

Nenonen.

5.2 Hankkeen toteuttaminen erilaisilla vesienkäsittelymene-
telmillä

Tuotantohankkeen lähtökohta on tuotannon aloittaminen koko tuotantokel-
poisella 266 hehtaarin alueella. Patasuon tuotantoalue on jo valmisteltu
turvetuotantoon ja alue on menettänyt luonnontilansa. Alueella ei tarvitse
tehdä merkittäviä valmistelutöitä. Ennen turvetuotannon aloittamista tuotan-
tosarat joudutaan ruuvaamaan uudelleen. Tarvittaessa myös ojat aukaistaan
ja puhdistetaan.

26 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

HANKKEEN TOTEUTTAMISVAIHTOEHDOT

5.2.1 Hankkeen toteutusvaihtoehto 1: Pintavalutus

Vaihtoehdossa 1 turvetuotanto aloitettaisiin koko tuotantokelpoisella alueella
(noin 266 hehtaaria), joka on kokonaan sarkaojitettu turvetuotantoa varten
vuonna 1981. Sarkaojitetulla alueella kunnostustoimet on pääosin tehty.
Auma-alueita kunnostetaan 13,8 hehtaaria. Tuotantopinta-alan jakautuminen
lohkoittain on esitetty taulukossa 3. Tuotantokelpoisen alueen tuotantosuun-
nitelma on esitetty liitteessä 1.

Taulukko 3. Tuotantokelpoisen alueen jakautuminen hankealueella toteutusvaih-
toehdossa 1.

Lohko Tuotantoalue
ha

Auma-alue
ha

Yhteensä ha

1 79,7 3,1 83,0
2 62,0 3,8 65,8
3 73,7 4,8 78,5
4 37,1 2,1 38,3 *
Yht. 252,7 ha 13,8 ha 265,6 ha

 * toteutusvaiheessa tehtävä massansiirto 0,9 ha

1a: Sulanmaan aikainen pintavalutus
Vesienpuhdistusmenetelmäksi koko alueelle on suunniteltu ravinteita pidät-
tävä pintavalutus. Sulan maan aikana alueella on käytössä yksi pintavalu-
tuskenttä. Talvella kuivatusvedet johdetaan virtaamansäätöpatojen ja 5
laskeutusaltaan kautta alapuoliseen vesistöön.

1b: Ympärivuotinen pintavalutus
Ympärivuotisen pintavalutuksen vaihtoehdossa Patasuon kuivatusvedet
johdetaan ympäri vuoden 5 laskeutusaltaan kautta pumppaamolle ja edel-
leen paineputkea pitkin pintavalutuskentän yläosaan. Veden jako kentälle
tapahtuu jako-ojan avulla. Patasuon vesien puhdistus kuvataan tarkemmin
kohdassa 6.4.2 Patasuon vesienpuhdistus ja vesien johtaminen.

5.2.2 Hankkeen toteutusvaihtoehto 2: Kemiallinen vesienkäsit-
tely eli kemikalointi

Kemiallisessa vesienkäsittelyvaihtoehdossa (kemikalointi) kuivatusvedet
pumpataan purkuputkeen tai sekoitusojaan, jossa vesiin lisätään juomave-
den puhdistuksessa käytettäviä kemikaaleja. Kemikaalien vaikutuksesta
kiintoaines ja liuenneet aineet saostuvat ja laskeutuvat selkeytysaltaan
pohjaan. Kemiallinen vesienkäsittelymenetelmä on kehitetty erityiskohteisiin
kesäaikaiseen (toukokuu-lokakuu) puhdistukseen. Kemikaalien viskositeetin
muutoksista ja jäätymisestä johtuen menetelmää voidaan käyttää vain läm-
pötilan ollessa 0 °C:n yläpuolella. Muuna aikana käytössä olisivat laskeu-
tusaltaat ja virtaamansäätöpadot.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

27

 HANKKEEN TOTEUTTAMISVAIHTOEHDOT

Pintavalutuskentän sijasta kemikalointi -vaihtoehdossa kuivatusvedet johde-
taan selkeytysaltaan kautta alapuolisen laskuojaan ja siitä edelleen Viitapu-
ron kautta alapuoliseen vesistöön. Kemikaloinnilla on saatu hyviä puhdistus-
tuloksia. Menetelmä vaatii erityisosaamista ja jatkuvaa valvontaa.

Molemmissa toteutusvaihtoehdoissa (vaihtoehdot 1 ja 2) tuotantoalueen
kuivatusvedet johdetaan kahden laskuojan kautta Viitapuroon ja siitä edel-
leen alapuoliseen vesistöön, Luomajokeen, Kärsämäenjokeen ja edelleen
Pyhäjokeen.

28 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

6 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

6.1 Yleistä

Turvetuotantoalueelle laaditaan tuotanto- ja vesiensuojelusuunnitelma, joka
sisältää suon turvetuotantoon tähtäävät kunnostustyöt, tuotannon suunnitte-
lun sekä vesienkäsittelymenetelmät ja niille varatut alueet.

Vesiensuojelusuunnitelmassa esitetään toimet, joilla vähennetään tuotanto-
alueelta tulevaa vesistökuormitusta. Näitä voivat olla esim. lietteenpidättimet,
laskeutusaltaat, virtaamansäätö, pintavalutuskentät tai kemiallinen puhdis-
tus. Patasuon vesien käsittelyssä lähtökohtana on käyttää alueelle soveltu-
vaa teknis-taloudellisesti parasta mahdollista menetelmää.

6.2 Alueen kuntoonpano

Tuotannon aloittaminen suolla edellyttää suon kuivaamista eli suon vesiva-
raston pienentämistä. Suon ojituksella suon pohjavesipinta lasketaan siten,
että kapillaarinen veden nousu kentän pintaan estyy. Suon tuotantokenttien
kuivatus tapahtuu ojittamalla tuotantoalue noin 20 m välein sarkaojilla. Sar-
kaojien alareunassa on kokoojaojat, joihin sarkaojaston vedet johdetaan.
Kokoojaojilla kuivatusvedet johdetaan pois tuotantoalueelta. Tuotantoalue
ympäröidään eristysojilla, joilla katkaistaan tuotantoaluetta ympäröivien suo-
ja metsäalueiden vesien virtaaminen tuotantoalueelle. Suon pinnan kuivettua
riittävästi kentät valmistellaan tuotantokuntoon. Suon kuivumisaika vaihtelee
2-4 vuoden välillä riippuen kunnostettavan alueen lähtötilanteesta. Alueella
mahdollisesti oleva puusto, risukko, kannot ja pintakasvillisuus poistetaan ja
sarat muotoillaan ja tasataan.

Tuotantoalueen kuivatuksen ja sarkojen muotoilun lisäksi tuotantoalueen
kunnostuksessa rakennetaan tiet tuotantoalueelle ja työmaaliikennettä
varten, auma-, varasto- ja huoltoalueet sekä vesiensuojelurakenteet, kuten
altaat ja pumppaamo. Myös palontorjuntarakenteet ja varusteet rakennetaan
kunnostuksen yhteydessä.

Patasuon hankealueen koko tuotantokelpoinen alue, noin 266 hehtaaria, on
sarkaojitettu turvetuotantoa varten vuonna 1981. Tuotantokelpoisesta sarka-
ojitetusta alueesta etelä- ja keskiosan sarat on valmisteltu tuotantokuntoon
ruuvaamalla ja muotoilemalla sarkojen pinta. Tehdyn ojituksen seurauksena
tuotantokentät ovat peruskuivaneet. Myös peruskuivatukseen liittyvä suon
tyhjennysvaluma on Patasuolla jo tapahtunut.

Alueella ei tarvitse tehdä merkittäviä valmistelutöitä. Patasuolle kaivetaan
eristysojat, joilla turvetuotantoalueen ulkopuoliset valumavedet johdetaan
vesiensuojelurakenteiden ohi. Alueelle suunniteltu pintavalutuskenttä ja
pumppaamo sekä reuna- ja kokoojaosasto rakennetaan valmistelutöiden
alkuvaiheessa. Ennen tuotannon aloittamista olemassa oleva kasvillisuus
poistetaan ja pinta muotoillaan. Lisäksi aukaistaan ja puhdistetaan kasvittu-
neet ojat.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

29

 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

6.3 Tuotannossa käytettävät menetelmät

Turpeen tuottaminen tapahtuu kesäaikana ja tuotanto käsittää turpeen
kuivattamisen, kokoamisen ja varastoon eli aumoihin ajon. Auma-alueet
sijoittuvat suon eri puolille tieyhteyksien varsille. Patasuon hankealueelle on
suunniteltu kaikkiaan kahdeksan erillistä auma-aluetta.

Turpeen nosto tuotantoalueella tapahtuu pääasiassa touko-syyskuun aika-
na. Tuotantovuorokausia on keskimääräisessä tuotantokaudessa noin 40
vuorokautta. Vuodessa turvetta nostetaan suon pinnasta keskimäärin 10–20
cm. Tuotanto suoalueella kestää 15–30 vuotta. Tuotantovaiheen kestoon
vaikuttavat turvekerroksen vahvuus, tuotantotehokkuus ja turpeen markkina-
tilanne sekä tuotantoajan sääolot.

Tuotantoalueen poistuma tuotannosta tapahtuu vaiheittain, jolloin tuotannos-
ta poistuvat ensimmäiseksi matalimman turvekerroksen alueet. Tuotannosta
poistuneet alueet siirtyvät jälkihoitovaiheen jälkeen uuteen maankäyttöön,
yleensä maa- ja/tai metsätalouskäyttöön.

Hankealueen jyrsinturve tullaan tuottamaan pääsääntöisesti haku-
menetelmällä. Haku-menetelmän päävaiheet ovat jyrsintä, kääntäminen,
karheaminen, kokoaminen ja aumaus. Ympäristöturvekäyttöön tarkoitetun
heikosti maatuneen pintaturpeen tuotantomenetelmänä voidaan käyttää
myös imuvaunu- tai mekaanista kokoojavaunumenetelmää. Myös tuotannon
loppuvaiheessa imu- tai mekaanisten kokoojavaunujen käyttö lisääntyy.

Turvekentästä irrotetaan jyrsimällä tasapaksu jyrsös turvetta kentän pinnalle
kuivumaan. Jyrsöksen kuivumista tehostetaan kääntämisellä satokierron
aikana. Kuivan, tavoitekosteudessa olevan turpeen kokoaminen kentältä
suoritetaan siirtämällä (karheamalla) turve tuotantosaran keskelle pitkittäi-
seksi karheeksi. Karheelta turve kuormataan ja kuljetetaan aumaan. Au-
moissa turve varastoidaan odottamaan kuljetusta.

Palaturvetuotannossa käytetään palaturpeen nostomenetelmää ja palatur-
peen kokoamisessa haku-menetelmää. Palaturvetuotannon työvaiheet ovat
nosto, kääntäminen, karheaminen, kokoaminen ja aumaus.

Palaturvetuotannossa turve irrotetaan suosta koneellisesti. Ns. palaturveko-
neella turve muokataan ja puristetaan suuttimien kautta tiiviiksi paloiksi
tuotantokentälle kuivumaan. Kuivumista tehostetaan kääntämällä paloja.
Turpeen kokoaminen ja kuljetus aumoihin tapahtuu vastaavasti kuin jyrsin-
turvetuotannossa karheamalla palaturve tuotantosaran keskelle pitkittäiseksi
karheeksi ja tämän jälkeen kuormaamalla ja kuljettamalla turve aumaan.

30 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

6.4 Kuivatusvesien käsittelymenetelmät ja vesien johtaminen

6.4.1 Yleistä turvetuotannon vesienpuhdistusmenetelmistä

Nykyisin käytössä olevia turvetuotannon vesienpuhdistusmenetelmiä ovat:
• laskeutusaltaat ja sarkaojapidättimet
• pintavalutuskentät
• virtaamansäätö
• kemiallinen vesienpuhdistus /kemikalointi
• haihdutus-imeytysaltaat
• maaperäimeytys
• kasvillisuuskentät
• salaojitus.

Kokoojaojien kautta johdetut kuivatusvedet puhdistetaan ennen vesistöön
laskua kullekin tuotantoalueelle teknistaloudellisessa tarkastelussa sopivim-
maksi todetulla menetelmällä. Kunkin menetelmän soveltuvuudelle on omat
reunaehtonsa, jotka on otettava huomioon menetelmää valittaessa (Vapo Oy
2008).

Turvetuotantoalueen vesienkäsittelymenetelmän valintaan vaikuttavat:
• vesienjohtamistapa; pumppaus, avo-ojakuivatus
• vesien laskusuunta
• vesienkäsittelyyn käytettävissä olevan alueen ominaisuudet; maalaji,

turvepaksuus, jo toteutettu metsäojitus, kaltevuus
• tuotantoalueen ja vesienkäsittelyyn soveltuvan alueen omistussuh-

teet
• kuivatuksen ja vesienkäsittelymenetelmien energialähde
• tuotantoalueen koko ja toiminta-aika
• asutuksen läheisyys ja kulkuyhteydet
• vastaanottavan vesistön arvo ja veden laatu
• vesienkäsittelymenetelmien huoltotarve ja toimintavarmuus.

Turvetuotannon vesienkäsittelyssä ns. perusmenetelmiä ovat sarkaojien
lietesyvennykset/-taskut ja laskeutusaltaat, joilla pidennetään veden viipy-
mää niin, että kiintoaine ehtii laskeutua altaisiin. Lietetaskujen lisäksi muita
sarkaojarakenteita ovat päisteputket, jotka asennetaan tuotantokentän
sarkaojien päihin työkoneiden saralta toiselle liikkumista varten sekä liet-
teenpidättimet. Lietteenpidättimien vaikutuksesta vesi patoutuu sarkaojiin ja
lietesyvennyksiin, jolloin kiintoaineen laskeutuminen tehostuu. Pidättimien ja
päisteputkien kautta valumavedet johdetaan kokoojaojaan ja edelleen las-
keutusaltaaseen. Sarkaojarakenteilla voidaan turvetuotantoalueiden valu-
mavesistä poistaa kiintoainetta ja siihen sitoutuneita ravinteita.

Suuri osa huuhtoutuvasta kiintoaineesta saadaan poistettua valumavesistä
perustason menetelmillä. Nykyisin näitä perusmenetelmiä täydennetään ns.
tehostetuilla menetelmillä. Eniten käytetty tehostettu menetelmä on pintava-
lutus (kuva 8). Pintavalutuksessa turvetuotantoalueen valumavedet ohja-
taan ojilla rajatulle suoalueelle ennen kuin ne lasketaan alapuoliseen vesis-
töön. Pintavalutuksella voidaan turvetuotannon valumavedestä poistaa
kiintoaineen lisäksi myös liukoisia orgaanisia aineita ja ravinteita, kuten

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

31

 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

typpeä ja fosforia sekä rautaa. Pintavalutuskenttä toimii parhaiten kesäaika-
na, jolloin biologinen toiminta on tehokkaimmillaan.

Kuva 8. Pintavalutuksen periaatekuva (Turveteollisuusliitto ry).

Virtaaman säädön tavoitteena on pienentää virtaamahuippuja ja virtausno-
peutta. Kun virtausnopeus ojissa on pienempi kuin ns. kriittinen virtausnope-
us, kiintoainetta ei huuhtoudu uoman pohjalta. Virtaamansäätö pienentää
huuhtoutuvaa kiintoainekuormaa, koska viipymä ojissa moninkertaistuu.

Virtaamansäätö toteutetaan kuristamalla luontaista virtaamaa ojissa esimer-
kiksi putkipadolla. Useimmiten putkipatoja joudutaan rakentamaan useita
kappaleita työmaata kohden, koska yhden padon tehollinen alue vaihtelee 5-
50 hehtaarin välillä. Virtaamansäädössä hyödynnetään koko tuotantoalueen
ojastot lietteen laskeutukseen. Tästä johtuen mitoituksessa huomioidaan
laskeutukseen käytettävissä olevan ojaston tilavuus (Vapo Oy 2008).

32 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

Kuva 9. Virtaamansäätöpadon periaatekuva (Turveteollisuusliitto ry).

Kemiallisessa vedenpuhdistuksessa, kemikaloinnissa, turvetuotantoalueel-
ta tulevat valumavedet pumpataan purkuputkeen tai sekoitusojaan, jossa
veteen lisätään saostus- ja tarvittaessa neutralointikemikaalia. Turvetuotan-
nossa sakkauttavana kemikaalina on käytetty lähinnä ferrisulfaattia tai ferri-
kloridisulfaattia, joita lisätään kuivatusvesiin. Saostusreaktion seurauksena
kiintoaines sekä niukkaliukoiset yhdisteet saostuvat ja laskeutuvat saostusal-
taan pohjalle. Kemikaloinnilla on saatu hyviä puhdistustuloksia, mutta mene-
telmän investointi- ja käyttökustannukset ovat kalliit. Lisäksi menetelmä
vaatii erityisosaamista ja jatkuvaa valvontaa (Vapo Oy 2008, Turveteolli-
suusliitto ry).

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

33

 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

Kuva 10. Kemikaloinnin periaatekuva (Turveteollisuusliitto ry).

Maaperäimeytyksessä turvetuotantoalueen valumavesi levitetään reitys-
putkella tai sadetetaan kangasmaalle, jossa vesi imeytyy maaperään, haih-
tuu tai valuu pintavaluntana ympäristöön. Kiintoainetta ja ravinteita sitoutuu
maaperään ja kasvillisuuteen. Kuivatusvesien maaperäimeytys vaatii toimi-
akseen tuotantoalueen läheisyydestä tarkoitukseen soveltuvia kivennäis-
maa-alueita, joille kuivatusvedet voidaan johtaa.

6.4.2 Patasuon vesienpuhdistus ja vesien johtaminen

Patasuon vesienkäsittelymenetelmäksi on suunniteltu pintavalutus koko
tuotantoalueella. Tuotanto- ja vesiensuojelussuunnitelma on esitetty liittees-
sä 1. Toteutusvaihtoehdoissa 1a ja 1b, joissa tuotanto aloitettaisiin koko
tuotantokelpoisella alueella (n. 266 ha), käytössä on yksi pintavalutuskenttä,
viisi laskeutusallasta ja yksi erillinen pumppausallas.

Patasuon tuotantokelpoinen alue on kokonaisuudessaan sarkaojitettu, joten
kunnostustoimet ovat pääasiassa kasvillisuuden poistoa ja ojastojen au-
kaisua ja puhdistusta. Sarkaojat varustetaan kokoojaojiin johtavilla päiste-
putkilla ja lietteenpidättimillä. Jokaisen sarkaojan päähän kaivetaan lie-
tesyvennys. Poikkeuksena ovat alueet, joiden pohjamaalaji on hienojakoista.
Sarkaojat ja niissä olevat lietesyvennykset tyhjennetään tarvittaessa tai
vähintään kerran vuodessa tuotantokauden päättyessä. Tuotantoalueen
kokoojaojastoon asennetaan tarvittaessa virtaamansäätöpadot, joilla ylivir-
taamatilanteessa (esim. rankkasade) pidätetään tuotantoalueen ojastoon
vettä ja samalla laskeutetaan kiintoainetta ojastoon.

Tuotantoalueen sarkaojista ja reunaojista vedet johdetaan kokoojaojiin ja
edelleen viiden laskeutusaltaan (LA1-LA5) kautta pumppaamolle ja pump-
pausaltaasta edelleen pintavalutuskentälle. Pumppaamoallas ja laskeutusal-
taat toimivat normaalivirtaamillakin kiintoaineen laskeuttajina. Pumppaus- ja

34 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

laskeutusaltaat puhdistetaan tarvittaessa, kuitenkin vähintään kerran vuo-
dessa. Kaikki laskeutusaltaat ja pumppausallas varustetaan pintapuomeilla,
joilla estetään veden pinnalla mahdollisesti kulkeutuvan turvepölyn pääsy
pumppaamolle ja alapuoliseen vesistöön.

Hankealueen länsilaidalla sijaitsevan pintavalutuskentän pinta-ala on 13,5
hehtaaria. Turpeen paksuus kentällä on kesimäärin 1,7 metriä. Pintavalutus-
kentälle vesien valuntamatka on noin 260–470 metriä.

Ohjeellisen mitoitusarvon mukaan pintavalutuskentän pinta-alan on oltava
3,8 % yläpuoleisesta valuma-alueesta. Patasuolle suunnitellun pintavalutus-
kentän pinta-ala on noin 5 % valuma-alueen pinta-alasta (267 ha). Pintavalu-
tuskentän alue on ojittamaton. Patasuon tuotantosuunnitelman mukainen
pintavalutuskenttä on esitetty kuvassa 11.

Patasuon kunnostaminen turvetuotantoa varten vaatii tuotantoalueen ympä-
rille eristysojituksen, jonka avulla tuotantoalueen ulkopuoliset valumavedet
johdetaan tuotantoalueen ja sen vesiensuojelurakenteiden ohi alapuoliseen
vesistöön. Eristysojien avulla tuotantoalueen vesienkäsittely pystytään
hallitsemaan ja suunnittelemaan riittäväksi. Eristysojiin sijoitettavat paloaltaat
toimivat osaltaan virtaaman tasaajina ja kiintoaineen pidättäjinä.

Eristysojien syvyys ja leveys voi vaihdella tapauskohtaisesti maaston muo-
doista riippuen. Useimmiten riittää matala, 0,5-1 m syvä oja eli eristysojat
ovat keskimäärin selvästi matalampia kuin sarkaojat, mutta kivennäismaa-
han tehtäessä pintaleveys voi olla sarkaojaa suurempi.

Kuva 11. Patasuon tuotantosuunnitelman mukainen pintavalutuskenttä.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

35

 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

Toteutusvaihtoehto 1a: Sulanmaan aikainen pintavalutus
Patasuon kuivatusvedet johdetaan sulanmaan aikana 5 laskeutusaltaan
kautta pumppaamolle. Pumppausaltaasta vedet pumpataan paineputkea
pitkin pintavalutuskentän yläosaan. Veden jako kentälle tapahtuu reikäput-
ken tai jako-ojan avulla. Pintavalutuskentän mallista ja pinnankorkeussuh-
teista johtuen kentällä on kaksi purkukohtaa. Purkupisteisiin asennetaan
mittapadot, joiden avulla voidaan tarkkailla pintavalutuskentän toimintaa.
Pintavalutuskentältä vedet laskevat kahden laskuojan kautta Viitapuroon ja
siitä edelleen alapuoliseen vesistöön.

Silloin kun vettä ei voida pumpata kentälle veden jäätymisen vuoksi, johde-
taan kuivatusvedet virtaamansäätöpatojen ja 5 laskeutusaltaan kautta ala-
puoliseen vesistöön. Virtaamansäätölevyt asennetaan rumpuihin silloin, kun
veden pumppaaminen pintavalutuskentälle lopetetaan syksyllä ja ne otetaan
pois kun pumppaus taas keväällä aloitetaan pintavalutuskentälle. Silloin, kun
pumppausta suoritetaan, on veden virtausta hidastavina tekijöinä laskeu-
tusaltaat ja niissä olevat patolaitteet sekä itse pumppaamo. Vesien pump-
paaminen pintavalutuskentälle aloitetaan mahdollisimman aikaisin keväällä
ja lopetetaan mahdollisimman myöhään syksyllä.

Kuva 12. Mahdollista pintavalutuskentän aluetta. Kuva Vapo Oy.

Toteutusvaihtoehto 1b: Ympärivuotinen pintavalutus

Patasuon kuivatusvedet johdetaan ympärivuoden 5 laskeutusaltaan kautta
pumppaamolle. Pumppausaltaasta vedet pumpataan paineputkea pitkin
pintavalutuskentän yläosaan. Veden jako kentälle tapahtuu jako-ojan avulla.
Pintavalutuskentän mallista ja pinnankorkeussuhteista johtuen kentällä on
kaksi purkukohtaa. Purkupisteisiin asennetaan mittapadot, joiden avulla
voidaan tarkkailla pintavalutuskentän toimintaa. Pintavalutuskentältä vedet

36 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

laskevat kahden laskuojan kautta Viitapuroon ja siitä edelleen alapuoliseen
vesistöön.

Taulukko 4. Patasuon pinta-alojen jakautuminen eri vesienkäsittely-yksiköiden
välillä vaihtoehdoissa 1a ja 1b (266 ha).

Lohko tuot.ala
ha

massan-
siirto

auma-
alue

Yht. LA1 LA2-3 LA4-5 PVK

1 79,9 3,1 83,0 83,0 83,0
2 62,0 3,8 65,8 23,7 42,1 65,8
3 73,7 4,8 78,5 20,7 57,8 78,5
4 37,1 0,9 2,1 38,3 39,2 39,2

Yht. 252,7 0,9 13,8 265,6 59,9 81,5 125,1 266,5

Toteutusvaihtoehto 2: Kemikalointi

Patasuon kuivatusvesien käsittelymenetelmänä on vaihtoehtoisesti kemika-
lointi sulanmaan aikana. Puhdistetut kuivatusvedet johdetaan kemikaloin-
tiasemalta laskuojaan ja siitä edelleen Viitapuron kautta alapuoliseen vesis-
töön.

Kuva 13. Toteutusvaihtoehdon 2 mukaisen kemikalointiaseman sijainti Patasuon
tuotantoalueella.

Talviaikana vesienkäsittelymenetelmänä käytetään laskeutusaltaita, joiden
kautta vedet johdetaan alapuolisiin vesistöihin. Kemikalointia käytettäessä ei
rakenneta kuvassa 11 esitettyä pintavalutuskenttää.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

37

 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

Kemialliseen vedenkäsittelyyn kuuluvat:
• veden johtaminen yhteen pisteeseen pumppualtaaseen
• veden pumppaus sekoituskaivoon
• pH:n säätö joko kalkin tai lipeän avulla
• saostuskemikaalin lisääminen veteen
• syntyneen flokin selkeyttäminen altaassa
• veden johtaminen alapuoliseen vesistöön.

Kemiallisessa vedenpuhdistuksessa turvetuotantoalueelta tulevat valumave-
det pumpataan purkuputkeen tai sekoitusojaan, jossa veteen lisätään saos-
tus- ja tarvittaessa neutralointikemikaalia. Saostusreaktion seurauksena
kiintoaines sekä niukkaliukoiset yhdisteet saostuvat ja laskeutuvat saostusal-
taan pohjalle. Samalla vesi kirkastuu. Liete tyhjennetään määräajoin altaan
pohjalta. Puhdistunut vesi johdetaan padon yli vesistöön.

Pumppaamoa ja kemikaaliliuoksen syöttöä ohjataan tietokoneella. Kemikaa-
likuljetukset vaativat säiliöautot kantavan tiestön.

6.5 Tuotantoalueen liikennejärjestelyt

Turvetuotantoalueella tiestöä tarvitaan kuljetuksia, työkoneiden liikkumista,
vesiensuojelujärjestelmien huoltotöitä ja palosuojelua varten. Energiaturpeen
kuljetus aumoista asiakkaalle tapahtuu pääosin tuotantokauden ulkopuolella,
syys-kevätkautena, energian kulutuksen ollessa suurimmillaan. Eri turvesoil-
la olevat aumat tyhjennetään vuoron perään. Siten lastaus ja kuljetus yhdel-
tä suolta keskittyvät yleensä lyhyelle, muutaman kuukauden ajanjaksolle
vuodessa. Turpeen kuljetus alueelliselle energia- tai ympäristöturpeen käyt-
täjälle on taloudellisesti kannattavaa noin sadan kilometrin päästä, jolloin
toimitukset tapahtuvat ajoneuvoyhdistelmillä maantiekuljetuksina.

Patasuon tuotantoalueelle on suunniteltu kaikkiaan kahdeksan erillistä
auma-aluetta siten, että ne ovat tuotannollisesti keskeisellä alueella. Tiever-
kosto ja turpeen varastointialueet (auma-alueet) esitetään tuotantosuunni-
telmassa (liite 1). Tukikohta-alue on sijoitettu tuotantosuunnitelmassa nykyi-
sen tieyhteyden läheisyyteen tuotantolohkojen 1 ja 2 väliseen kulmaukseen.

Patasuolta tuotettava turve on pääasiassa energiaturvetta, jonka päätoimi-
tuspaikka on Haapavesi ja Oulu. Molempiin päätoimituspaikkoihin turvekulje-
tukset suuntautuvat Sydänmaan tietä (18447) yhdystielle 18443 ja siitä
edelleen valtatielle 28 (kuva 14). Haapavedelle suuntaava kuljetus lähtee
valtatietä 28 Kärsämäelle ja edelleen maantietä 786 Haapavedelle. Ouluun
suuntaava kuljetus lähtee Saviselkä – Piippola maantietä (8000) Piippolaan
ja edelleen kantatietä 88 Pulkkilaan, josta valtatietä 4 Ouluun.

38 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

Kuva 14. Kuljetusreitit Patasuon turvetuotantoalueelta valtatielle 28.

Tuotantotoiminnan aiheuttama työmaaliikenne keskittyy touko-syyskuun
väliselle ajalle. Työmaaliikenne on pääasiassa urakoitsijoiden ja heidän
työntekijöidensä henkilöautoliikennettä. Tuotantotoiminnassa käytettävät
vetokoneet (traktorit) tuodaan työmaalle keväällä ja viedään syksyllä pois.
Tuotantokoneet ovat työmaalla pääosin ympärivuoden, joten niitä ei juuri-
kaan kuljeteta lukuun ottamatta satunnaisia siirtoja (Vapo Oy 2008).

6.6 Tuotannossa käytettävät aineet

Patasuon tuotantoalueella tuotannossa käytettävien koneiden määrä ja
niiden käyttämän polttoainemäärä riippuu käytössä olevasta tuotantoalasta.
Vaihtoehdoissa 1 ja 2 tuotannossa olisi koko tuotantokelpoinen alue, 266
hehtaaria. Tuotantokautena alueella olisi käytössä keskimäärin 6 traktoria.

Tuotantokoneiden vetokoneissa käytetään polttoaineena diesel- ja polttoöl-
jyä. Lisäksi koneissa tarvitaan erilaisia voitelu- ja hydrauliikkaöljyjä. Tuotan-
tokauden aikana käytettävä polttoainemäärä on keskimäärin 119 250 litraa
ja voiteluöljyjen määrä 795 litraa. Polttoaineiden ja voiteluöljyjen lisäksi
käytetään pieniä määriä muita voiteluaineita. Tuotannossa käytettäviä veto-
koneita varten urakoitsijoilla on tuotantoalueella 1 000-5 000 litran polttoai-
nesäiliöitä.

Polttoöljy varastoidaan säiliöissä työmaan tukikohta-alueella tai muualla
säiliöille varatulla ja paloviranomaisen hyväksymillä alueella. Voiteluaineet
varastoidaan tukikohta-alueella niille varatuilla paikoilla. Polttoainesäiliöiden
sijainti esitetään vuosittain päivitettävissä työmaan turvallisuussuunnitelmas-
sa. Tuotantoalueen turvallisuussuunnitelma toimitetaan kunnan palopäälli-
kölle (Vapo Oy 2008).

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

39

 TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

Turvetuotantoalueen valumavesiin ei lisätä mitään aineita (paitsi jos vesien-
käsittelymenetelmänä on kemikalointi), vaan vesi on verrattavissa suoperäi-
seltä valuma-alueelta tulevaan veteen.

Valumavesissä ei myöskään ole myrkkyjä eikä haitallisia bakteereita. Pa-
tasuon kuivatusvesien pumppauksessa voimanlähteenä käytetään dieselag-
gregaattia tai sähköä.

Toteutusvaihtoehdossa 2 valumavedet puhdistetaan ferrisulfaatilla PIX 115,
joka on vedenpuhdistuksessa käytettävä nestemäinen saostusaine. Kemi-
kaalin kulutus riippuu sääoloista siten, että sateisena kesänä kemikaalia
kuluu normaalia enemmän. Vuonna 2008 kemikaalia kului Vapo Oy:n kemi-
kalointiasemilla keskimäärin 0,3 tonnia/tuotantohehtaari. Kemikaalin vuosit-
tainen kulutus Patasuolla on em. perusteella keskimäärin 80 tonnia.

6.7 Jätehuolto

Tuotantotoiminnassa syntyy talous-, muovi- ja öljyisiä jätteitä. Jäteöljyn,
ongelmajätteet sekä sekajätteet kerätään Patasuon tuotantoalueelle raken-
nettavaan keräilypisteeseen, jossa ne tarpeen mukaan pakataan ja merki-
tään siten, että niistä ei aiheudu vaaraa tai haittaa terveydelle tai ympäristöl-
le. Eri jäte-erille varataan omat keräysastiat ja ne varustetaan jätetyypin
(sekajäte, öljyjäte, jne.) nimikylteillä. Työmaalle vuosittain laadittavasta
jätehuoltosuunnitelmasta käy ilmi keräilypisteen sijainti, laatu, jätteen pois-
kuljettaja yhteystietoineen sekä tyhjennysjaksot. Työmaalla syntyneiden
jätteiden määrä ja laatu kirjataan ylös.

Aumojen peitteenä käytettävä muovi kerätään kasoihin ja varastoidaan
tuotantoalueella sille osoitetulla paikalla. Muovi voidaan esim. paalata ja
käyttää myöhemmin energiantuotantoon.

Turvetuotantotoiminnassa syntyy kaivannaisjätteenä kantoja ja muuta puu-
ainesta, kiviä, mineraalimaita sekä lietteitä. Turvetuotantoalueen kaivannais-
jätteille laaditaan jätehuoltosuunnitelma YLS 103a§:n mukaisesti.

Turvekenttä sisältää jonkin verran kantoja ja muuta puuainesta. Tarvittaessa
puuaines erotellaan turpeesta tuotantotoiminnoissa. Kanto- ym. puuaines
varastoidaan kasoihin auma-alueille ja tuotantoalueen reunoille ja käytetään
hakeraaka-aineena.

Mikäli vesiensuojelussa käytetään kemikalointia, syntyvä saostusliete läjite-
tään tarkoitukseen varatuille pengerretyille alueille, joissa se kuivatetaan ja
sekoitetaan pintamaahan. (Vapo Oy 2008).

6.8 Palontorjunta

Turvetuotantotyön ajankohta, kuiva kesäkausi ja työn luonne aiheuttavat
ympäristölle paloturvallisuusriskin, joka on merkittävin turvetuotantoon liitty-
vä onnettomuusriski. Tulipalon aiheuttajina voivat olla traktorista lähtevä
kipinä, työkoneiden aiheuttamat iskukipinät, varomaton tulenkäsittely, henki-
löautojen käyttö kentillä tai turvetien ja autotien liittymäalueelle kerääntyneen

40 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTO- JA VESIENSUOJELUSUUNNITELMA

turpeen syttyminen pakoputkissa. Varastoaumat voivat syttyä tuulella mm.
aumojen halkeamista (Vapo Oy 2008).

Turvetuotantoalueiden palontorjunta on tarkkaan ohjeistettua ja organisoitua.
Turvetuotantoalueiden palosuojeluasioita koskevat sisäasiainministeriön
ohjeet. Vuonna 2007 tuli käyttöön sisäasiainministeriön päivitetty ohje turve-
tuotantoalueiden paloturvallisuudesta. Ohje perustuu 1.1.2004 voimaan
astuneeseen pelastuslakiin (Vapo Oy 2008).

Turvetuotantoalueiden paloturvallisuusohjeessa esitetään turvetyömaiden
paloturvallisuusluokitus ja annetaan ohjeet tuotantoalueiden perustamista
koskevista ilmoitus-velvollisuuksista, tuotantoalueen yleisjärjestelyistä,
palotarkastuksista, turvallisuussuunnitelman laadinnasta, koulutuksesta,
alkusammutuskalustosta, turvetuotannon keskeytyksestä sekä hälytystoi-
minnasta ja vartioinnista (Vapo Oy 2008).

Ohje turvetuotantoalueiden paloturvallisuudesta on käytössä turvetuotan-
nossa. Turvetuotannossa toimitaan tämän ohjeen mukaisesti sekä laaditaan
ja noudatetaan tuotantoalueelle tehtyä paloturvallisuussuunnitelmaa. Sisä-
asiainministeriön ohjeen lisäksi Vapo Oy:llä on myös oma paloturvallisuus-
ohje (Vapo Oy, Paloturvallisuusohje 2007).

Toiminnan alkaessa Patasuolle laaditaan sisäasiainministeriön ohjeen mu-
kainen turvallisuussuunnitelma.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

41

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.1 Yleistä

Turvetuotannon ympäristövaikutukset ovat hankkeen välittömiä tai välillisiä
vaikutuksia ihmisiin, luontoon, yhdyskuntiin, maisemaan ja kulttuuriperintöön
sekä luonnonvarojen hyödyntämiseen. Välittömät ympäristövaikutukset ovat
suon valmistelusta ja tuotannosta aiheutuvia suoria vaikutuksia. Niitä ovat
esimerkiksi kasvillisuuden poistaminen suolta, muutokset maisemassa,
lintujen pesimäympäristöjen häviäminen tai muuttuminen sekä melu- ja
pölypäästöt. Tuotannon käynnistyessä suurimmat vaikutukset kohdistuvat
vesistöihin.

Välilliset vaikutukset ovat seurauksia turvetuotannon suorista vaikutuksista.
Nämä vaikutukset eivät välttämättä ole heti havaittavissa ja ne ovat usein
vaikeasti ennustettavissa. Välillisiä vaikutuksia ovat mm. kasvupaikkatyyppi-
en muuttuminen, yhtenäisten luontokokonaisuuksien pirstoutuminen, maan-
käytön ja muiden toimintojen muuttuminen alueella.

Turvetuotannon ympäristövaikutukset selvitetään ja arvioidaan pääasiassa
hankkeen vaikutusalueelta. Hankkeen vaikutusalue rajataan siten, että se
kattaa alueen, jolla ympäristön muutokset todennäköisesti ovat merkittäviä
(Turveteollisuusliitto ry 2002).

Suon valmistelu turvetuotantoon voi kestää useita vuosia riippuen siitä, onko
suo aloitusvaiheessa luonnontilainen vai jo aikaisemman ojituksen ansiosta
kuivunut ja tiivistynyt. Kunnostustyö kestää usein 3-5 vuotta. Koko tuotanto-
prosessin elinkaari kestää noin 20–30 vuotta sisältäen suon tuotantoa val-
mistelevan vaiheen, varsinaisen tuotantovaiheen ja jälkikunnostuksen. Suuri
ajallinen marginaali johtuu tuotantoalueiden välisistä kokoeroista, sääoloista,
turpeen määrän ja laadun sekä tuotantomenetelmien vaihteluista.

Patasuon turvetuotantoalueen ympäristövaikutusten arvioinnissa keskitytään
vain tuotantoon liittyvien vaikutusten arviointiin. Esimerkiksi energiaturpeen
polttamisesta aiheutuvat päästöt ilmaan rajataan selvitysten ulkopuolelle.

7.2 Vaikutukset luonnonympäristöön

7.2.1 Vaikutukset kasvillisuuteen

Yleistä
Soiden kasvillisuus koostuu pääasiassa hygrofiilisistä eli kosteushakuisista
kasvilajeista ja -yhdyskunnista. Soilla esiintyy lukuisia vain niille ominaisia
kasvilajeja, mutta myös yleisiä rantojen, metsien ja niittyjen kasveja. Suoyh-
distymätyyppien avulla luonnehditaan suokokonaisuuksia lähinnä niiden
pinnanmuotojen, yleisen suotyyppikoostumuksen ja kosteussuhteiden perus-
teella. Alueelliset suoyhdistymätyypit ovat keidas-, aapa- ja palsasuot, joiden
erot kasvillisuudessa ja vesitaloudessa pohjautuvat etupäässä ilmaston
eroihin. Suo jaetaan puuston määrän ja puulajiston perusteella neljään
päätyyppiryhmään: korpiin, rämeisiin, nevoihin ja lettoihin. Kasvillisuuden
laadun, puuston määrän sekä kosteus- ja pinnanmuotojen perusteella pää-

42 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

tyyppiryhmien suot voidaan jakaa suotyyppeihin (Turveteollisuusliitto ry
2002).

Patasuo kuuluu keskiboreaaliseen Pohjanmaan metsäkasvillisuusvyöhyk-
keeseen ja suokasvillisuuden vyöhykejaossa Ruuhijärven (1988) mukaan
Pohjanmaan aapasoihin. Patasuon alue on sisältynyt muun muassa vuonna
1969 julkaistuun Pohjois-Suomen soiden säilytysohjelmaan. Edustavan
aapasuokokonaisuuden lisäksi Patasuon arvokkaina piirteinä mainittiin laajat
hillasuot sekä suohon rajoittuvat Iso Lamujärven komeat hiekkarannat.
Patasuon kaakkoispuolella sijaitseva Viitapuro on virrannut suon keskiosien
läpi (Rehell 2002).

FL Sakari Rehell teki Patasuon alueella kasvillisuusselvityksen vuonna
2002. Selvitysalue käsittää turvetuotantoon kaavaillun alueen sekä hanke-
alueen ulkopuolisia ojittamattomia reuna-alueita. Selvityksessä pyrittiin
maastokäynnin ja ilmakuvatarkastelun avulla saamaan riittävä kuva suon
kasvillisuustyypeistä ja kasvilajistosta, jotta kasvillisuuden nykytilaa ja tuo-
tannon siihen aiheuttamia muutoksia pystyttäisiin arvioimaan.

Osa-alueet kasvillisuusselvityksen perusteella
Tutkimusalue on kartoituksen tuloksena jaettu viiteen osa-alueeseen lähinnä
alueiden muuttuneisuuden mukaan (Rehell 2002):

Osa-alueet I ja II: Pääosa tutkimusalueesta kuuluu turvetuotantoa varten
ojitettuihin osa-alueisiin I ja II, joilla alkuperäinen suokasvillisuus on suurelta
osin hävinnyt ja korvautunut niukkaravinteisella, kuivalla turvepinnalla selviy-
tyvällä lajistolla. Muualla ojittamattomia reunaosia on jäljellä, mutta niilläkin
reunaosien aiheuttama kuivahtaminen näkyy kasvillisuusmuutoksina erityi-
sesti märimmillä ja kasvillisuudeltaan vaihtelevimmilla osilla. Nämä varsinai-
seksi tuotantoalueeksi suunnitellut osat kattavat valtaosan entisen aapasuon
avoimesta keskiosasta, jonka yleisimpiä suotyyppejä ovat olleet rimpinevat
ja kalvakkanevat (Rehell 2002).

Osa-alue III: Osa-alue sijoittuu suon pohjoispäähän Patasuon ja Iso Lamu-
järven väliselle alueelle ja käsittää sarkaojitetun alueen ja kangasmaiden
reunojen metsäojitusten väliin jäävän kapean ojittamattoman vyöhykkeen.
Osa-aluetta voidaan pitää kasvillisuudeltaan pääosin luonnontilaisena, mutta
sekin on vain kapea kaistale suon kaikkein karuinta reunaa (Rehell 2002).

Osa-alue IV (Viitapuro): Osa-alue käsittää pienen kaistaleen ojittamattomia
soita Patasuolle kaakosta tulevan Viitapuron ympärillä. Puron tuntumassa on
pienialaisesti reheviä rimpi- ja kalvakkanevoja sekä nevarämeitä. (Rehell
2002).

Osa-alue V: Osa-alue sijoittuu suon länsireunaan kapeaksi kaistaleeksi
sarkaojitetun alueen tuntumaan. Viitapuron ja muiden Luomajoen latvapuro-
jen varsilla on ollut luhtaisia korpia, jotka on ojitettu metsänkasvatusta var-
ten. Ojitusten väleissä on kuitenkin jäljellä vielä ojittamattomia kalvakka- ja
saranevoja sekä nevarämeitä. (Rehell 2002)

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

43

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Suokasvilajisto

Osa-alueella III ja osa-alueen IV karuimmilla osilla on vielä jäljellä entisen
aapasuon karuimpien reunaosien kasvilajistoa. Mätäspinnoilla sammalker-
roksessa vallitsee ruskorahkasammal (Sphagnum fuscum), välipinnoilla
kalvakkarahkasammal (Sphagnum papillosum) ja silmäkerahkasammal
(Sphagnum balticum). Kenttäkerroksessa on runsaasti tupasvillaa (Eripho-
rum vaginatum). Karut rimpipinnat ovat yleensä rahkasammalten peitossa.
Rimpipintojen kenttäkerroksessa tavataan mm. mutasaraa (Carex limosa) ja
leväkköä (Scheuchzeria palustris) ja ruoppaisilla kohdilla mm. paakkurah-
kasammalta (Sphagnum compactum), tupasluikkaa (Trichophorum caespi-
tosum) sekä vaaleapiirtoheinää (Rhynchospora alba). Minerotrofiaa näissä
rimmissä osoittavat mm. luhtavilla (Eriophorum angustifolium), pullosara
(Carex rostrata) ja jouhisara (Carex lasiocarpa).

Tuotantoon ojitetun alueen ulkopuolella (osa-alueet IV ja V) tavataan paikoin
joitakin rehevimpien keskiosien kasvilajeja. Mesotrofiaa välipinnoilla osoitta-
vat mm. siniheinä (Molina coerulea), pohjanrahkasammal (Sphagnum sub-
fulvum) ja rimpipinnoilla mm. kurjenrahkasammal (Sphagnum pulchrum),
vaaleasara (Carex livida) ja pienialaisesti myös rimpivihvilä (Juncus stygius)
(Rehell 2002)

Viitapuron luonnontilaisimmilla varsilla (osa-alue IV) tavattavia suhteellisen
vaateliaita lajeja ovat mm. kaarlenvaltikka (Pedicularis spectrum -carolinum),
mesimarja (Rubus arcticus) ja rätvänä (Potentilla erecta).

Entisen Viitapuron uoman tienoilla osa-alueella V on säilynyt joitakin luhtais-
ten korpien lajeja, kuten kiiltolehväsammal (Pseudobryum cinclidioides),
okarahkasammal (Spaghnum squarrosum), kurjenjalka (Potentilla palustris) ,
korpiorvokki (Viola epipsila), vehka (Calla palustris) ja rentukka (Caltha
palustris) pääasiassa painanteissa turvekangasmaisessa ympäristössä
(Rehell 2002).

44 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 15. Kasvillisuusselvityksen osa-alueet ja suokasvillisuustyypit (Rehell 2002).

Luonnontilaisuus ja kasvilajiston muutokset

Osa-alueen I suot on sarkaojitettu yi 25 vuotta sitten. Ojituksen jälkeen sarat
on muotoiltu kuorimalla ojien tuntumasta pintaturvetta ja siirtämällä sitä
sarkojen keskelle. Suokasvillisuus alueella on muuttunut sekä voimakkaan
kuivumisen että muokkauksen tuloksena. Rahkasammalet sekä muut tavalli-
set suosammalet ovat hävinneet alueelta täysin. Paikoin paljaille, kuiville
turvepinnoille on ilmestynyt karhunsammalia niukasti. Sarkojen keskiosissa
kasvaa tiheää vaivaiskoivu- (Betula nana) ja kanervavarvikkoa (Calluna

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

45

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

vulgaris). Ojien tuntumassa pintaan jäänyt paljaaksi kuorittu tiivis turvepinta
on kasvittunut heikosti.

Kuva 16. Sarkaojitettua aluetta, missä sarat on muotoiltu kuorimalla ojien varresta

pintaturvetta. Kuva Vapo Oy.

Osa-alueen I keskellä on kapealti entisen Viitapuron uoman ympärillä kaista-
letta, jolla sarkoja ei ole muotoiltu. Tällä alueella rimpineva on kuivunut
harvaa koivikkoa kasvavaksi karhunsammalmuuttumaksi, jossa mm. kytö-
karhunsammal (Polytrichastrum longisetum) on runsas. Kasvillisuus on
pääpiirteissään melko samantapaista kuin muokatuillakin saroilla.

Osa-alueen II suot on sarkaojitettu samaan aikaan kuin osa-alueen I suot.
Kuivumisesta johtuen kasvillisuus on muuttunut alueella hyvin voimakkaasti.
Alkuperäinen rimpi-jänne -rakenne erottuu kuitenkin vielä. Entisillä rimpipin-
noilla kasvipeite on hyvin aukkoinen ja koostuneen suurelta osin kuivuneelle
pinnalle itäneistä taimista. Rahkasammalet ovat hävinneet, sammalkerrok-
sessa tavataan valtalajeina karhunsammalia, eniten rämekarhunsammalta
(Polytrichum strictum). Kenttäkerroksessa on paikoin tupasvillaa, tupasluik-
kaa, luhtavillaa ja suokukkaa (Andromeda polifolia).

Entiset jänteet kasvavat tiheätä vaivaiskoivikkoa, jonka aluskasvillisuutena
on paikoin seinäsammalta (Pleurozium schreberi) sekä jäkäliä.

Osa-alue III on tutkimusalueen luonnontilaisin osa. Karut, rahkaiset mättäiköt
eivät ole muuttuneet reunaojitusten vaikutuksesta. Rimpinevoilla reunaojien
vaikutus kuitenkin näkyy paikoin jopa noin sadan metrin päähän mm. rimpi-
rahkasammalten niukentumisena, karhunsammalten ilmestymisenä ja heik-
kona taimettumisenakin. Paikoin jänteet rajoittavat kuivumista suppeam-
maksi.

46 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Osa-alueella IV Viitapuro on tien itäpuolisilta osiltaan melko luonnontilaisen
näköinen, mutta puuntaimet puron varsilla viittaavat kuitenkin jonkinlaiseen
kuivumiseen. Alempana tien läheisyydessä puro on kaivettu syväksi ojaksi ja
suunnattu virtaamaan tienvarren reunaojaa myöten pohjoiseen. Tämän
seurauksena tien länsipuolella oleva entinen purouoma ja ojittamaton kaista-
le sen ympärillä ovat jääneet kuiviksi ja virtaamattomiksi. Aluetta luonnehti-
vat kuivahtaneet nevakorpikuviot, joissa kuivumista osoittavat mm. tiheä
vaivaiskoivikko sekä tupasvillan ja karhunsammalten runsaus.

Osa-alueen V ojittamattomilla nevoilla ja nevarämeillä ympäröivien ojien
vaikutus näkyy lähes kaikkialla jossain määrin. Vaivaiskoivikon ja tupasvilla-
kasvustojen runsastuminen ja puuntaimien ilmestyminen avosoille ovat
tyypillisiä kuivahtamiseen liittyviä muutoksia. Ravinteisilla kalvakkanevoilla
myös siniheinä on runsastunut. Rimpipinnoilla rahkasammallaikkujen runsa-
us liittyy myös kuivahtamiseen. Karummilla osilla ruskorahkasammal näyttää
leviävän peittämään rimpisaraikkoja.

Edustavuus

Luonnontilaisena suoalueena Patasuo on ollut huomattavan edustava aa-
pasuokokonaisuus ja se on sisältynyt Pohjois-Suomen soiden säilytysohjel-
maan (Häyrinen & Ruuhijärvi 1969). Nykyisin Patasuo on keskeisiltä osiltaan
ojitettu turvetuotantoa varten ja suoalue on menettänyt lähes kokonaan
kaikki arvokkaat aapasuoluonnon piirteensä. Myös Patasuon hankealueen
ympäristö on pääosin metsäojitettu.

Pääosa alueesta, jolla kasvillisuusselvitys on tehty, kuuluu turvetuotantoa
varten ojitettuihin osa-alueisiin I ja II. Näiltä alueilta alkuperäinen suokasvilli-
suus on suurelta osin hävinnyt ja korvautunut niukkaravinteisella, kuivalla
turvepinnalla selviytyvällä lajistolla. Myös jäljellä olevilla ojittamattomilla
reunaosilla reunaojien aiheuttama kuivahtaminen näkyy kasvillisuusmuutok-
sina erityisesti märimmillä ja kasvillisuudeltaan vaihtelevimmilla osilla.

Osa-aluetta III, suunnitellun tuotantoalueen koillispuolella, voidaan pitää
kasvillisuudeltaan pääosin luonnontilaisena, mutta sekin on vain kapea
kaistale suon kaikkein karuinta reunaa. Rimpilaueet ovat osin kuivumassa,
mutta hillaa kasvavat rahkamättäiköt ovat kuitenkin edelleen melko laajoja ja
jäävät pääosin suunnitellun tuotantoalueen ulkopuolelle.

Viitapuron varren suot osa-alueen IV itäosassa ovat luonnonympäristöltään
merkittävimpiä. Puron varrella ja sen ympärillä on säilynyt vaihtelevia suoku-
vioita, joilla tavataan joitakin vaateliaampia kasvilajeja. Kyseiselle alueelle ei
suunniteltu turvetuotantoalue eikä muu suoraan luontoa muuttava toiminta
ulotu. Suoluonnoltaan vaihteleva alue on pienialainen ja ympäröivät turve-
tuotantoon ja metsätalouteen liittyvät ojitukset voivat kuivattaa ajan saatossa
juuri näitä monimuotoisimpia osia (Rehell 2002).

Uhanalaiset ja muut merkittävät lajit

Selvitysalueen merkittävimpänä kasvilajina voidaan pitää rimpivihvilää (Jun-
cus stygius), jota kasvaa niukkoina kasvustoina muutamassa ruopparimpi-
painanteessa osa-alueilla IV ja V. Rimpivihvilä on vuoden 2000 uhanalai-

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

47

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

suusarvioinnissa luokiteltu Pohjanmaan alueella alueellisesti uhanalaiseksi.
Lajin on Pohjois-Pohjanmaan laajoilla luonnontilaisilla aapasoilla selvästi
yleisempi kuin Etelä- ja Keski-Pohjanmaan alueella.

Rimpivihvilän seurassa kasvaa vaaleasara (Carex livida), joka ei ole Poh-
janmaalla alueellisesti uhanalainen (vuoden 2000 uhanalaisuusarviointi).
Vaaleasara muistuttaa ekologisilta vaatimuksiltaan rimpivihvilää, mutta
voimakkaampana kilpailijana se on usein kasvupaikoillaan runsas ja kestää
muuttumistakin rimpivihvilää paremmin (Rehell 2002).

7.2.1.1 Kasvillisuusvaikutukset 0-vaihtoehto

0-vaihtoehdon toteutuessa (hankkeen toteuttamatta jättäminen) Patasuon
alueella kasvitttuminen ja hidas metsittyminen jatkuu, mutta alueelle ei
todennäköisesti kehity koskaan tiheää ja hyväkasvuista metsämaata vaan
alue jää metsätalousmielessä vajaatuottoiseksi. Koska Patasuon tuotannon
kannalta keskeisimmät alueet ja aluetta ympäröivät metsäalueet ovat olleet
jo pitkään ojitettuna ja tuotantokentät ovat peruskuivaneet ja kuivatukseen
liittyvä tyhjennysvaluma jo tapahtunut, alue ei palaudu enää ennalleen
suoksi vaikka se jätettäisiin nyt tuotantotoiminnan ulkopuolelle. Ennallista-
mistoimilla suoaluetta voitaisiin yrittää saattaa lähemmäs luonnontilaa, mutta
se edellyttäisi Patasuon osalta keskeisten osien ojituksen sekä alueen
ulkopuolisen metsäojituksen purkamista ja vesitalouden uudelleen järjestä-
mistä.

7.2.1.2 Kasvillisuusvaikutukset 1- ja 2-vaihtoehto

Mikäli Patasuon alueella aloitetaan turvetuotanto, muuttuu suoalue tuotanto-
kenttien osalta kasvittomaksi alueeksi. Patasuon alueen luonnontila on jo
ojituksen vuoksi muuttunut eikä alueella ole arvokkaita luontotyyppejä,
uhanalaisia suotyyppejä tai poikkeuksellisen arvokkaita lajeja. Patasuolla ei
ole sellaisia kasvistollisia eritysarvoja, että hanke ja tuotannon aloittaminen
alueella uhkaisi seudun luonnon monimuotoisuutta.

Kasvillisuusselvityksessä ei havaittu valtakunnallisesti uhanalaisia tai silmäl-
läpidettäviä kasvilajeja tai suotyyppejä. Patasuon osa-alueilla IV ja V tavattiin
niukkoina kasvustoina rimpivihvilää, joka on Pohjanmaan alueella arvioitu
alueellisesti uhanalaiseksi lajiksi. Rimpivihvilän esiintymät Patasuon alueella
ovat pieniä ja nykyinen ojitus voi tuhota esiintymät pitemmän ajan kuluessa.
Myös pintavalutuksen rehevöittämän muun kasvillisuuden kilpailu voi tuhota
esiintymät.

Muita alueella tavattuja vaateliaampia lajeja on rimpivihvilän seurassa kas-
vava vaaleasara, joka ei Pohjanmaalla ole alueellisesti uhanalainen (vuoden
2000 uhanalaisuusarviointi). Ekologisilta vaatimuksiltaan vaaleasara muistut-
taa rimpivihvilää, mutta voimakkaampana kilpailijana se on usein kasvupai-
koillaan runsas ja kestää muuttumistakin rimpivihvilää paremmin (Rehell
2002).

48 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Hankealuetta nykyisin ympäröivien metsäojitusten vuoksi turvetuotannon
ojitusten kuivattava vaikutus rajoittuu pääasiassa hanke. Suunnitellun tuo-
tantoalueen luoteis- ja pohjoispuolisilla ojittamattomilla luonnontilaisilla
suoalueilla tuotantoalueen ojituksen aiheuttamat kuivattavat vaikutukset
ulottuisivat lähinnä tuotantokenttien läheisille reuna-alueille.

7.2.2 Vaikutukset linnustoon

Yleistä

Suomessa pesivistä linnuista varsinaisiksi suolinnuiksi luetaan 19 lajia, jotka
asustavat pääosin avosoilla ja harvapuustoisilla rämeillä (Väisänen ym.
1998). Tyypillisin ja omaleimaisin suolinturyhmä on kahlaajat. Soilla pesivät
ja niitä käyttävät ruokailualueenaan myös monet muut kuin varsinaiset
suolajit. Linnusto vaihtelee lajistoltaan ja runsaudeltaan suotyypeittäin.
Korvissa ja runsaspuustoisilla rämeillä esiintyy runsaasti metsälajeja kun
taas avosoilla, nevoilla ja harvapuustoisilla rämeillä viihtyvät avomaiden lajit,
joihin miltei kaikki varsinaiset suolintulajit kuuluvat. Kahlaajien lisäksi soilla
pesii myös vesi-, peto-, lokki- ja varpuslintuja (Turveteollisuusliitto ry 2002).

PSV-Maa ja Vesi Oy:n toimesta Patasuon alueella tehtiin kesällä 2002
linnustokartoitus, jonka tarkoituksena oli selvittää alueen pesimäaikainen
linnusto. Selvityksen teki FM Juha Parviainen. Kartoitus keskittyi Vapo Oy:n
hallinnassa olevalle tuotantokelpoiselle alueelle, mutta myös turvetuotanto-
alueen reunaosien linnusto huomioitiin. Patasuon pesimälinnuston lajisto-
koostumus ja yksilömäärät selvitettiin linjalaskennan avulla.

Linjalaskentaa käytetään yleisesti linnuston selvitys- ja seurantamenetelmä-
nä ja se antaa suhteellisen nopeasti edustavan kuvan alueen kokonaislin-
nustosta lukuun ottamatta vesilinnustoa (Väisänen ym. 1998). Patasuolla
tavoitteena oli selvittää pesivän maalinnuston lajisto, parimäärät ja kokonais-
tiheydet. Laskennan aikana havaittavat linnut kirjattiin laskijan edestä ja
sivuilta, ja erikseen merkittiin 50 m leveällä pääsaralla (25 m laskijan mo-
lemmin puolin) sekä sen ulkopuolisella apusaralta havaitut linnut. Apusarka-
havaintoja olivat kaikki pääsaran ulkopuoliset havainnot. Yhdessä nämä
kaksi sarkaa muodostivat tutkimussaran. Pääsarkahavaintojen osuuksien
perusteella laskettiin lajikohtaisia kuuluvuuskertoimia, joiden avulla tutkimus-
saran havainnot muutettiin vertailukelpoisiksi pääsarkahavainnoiksi. Nämä
havainnot suhteutettiin laskenta-alueen pinta-alaan kertomalla ne tutkittavan
alueen alalla. Tällöin tulokseksi saatiin minimiarvio tutkimusalueella pesivien
lintuparien lukumääristä (Parviainen 2002).

Lajikohtaisten parimäärien lisäksi Patasuon aineistosta laskettiin Mikkola-
Roosin (1996) esittämällä menetelmällä lajin suojeluarvoon perustuva pis-
teytys, jonka avulla voidaan tehdä johtopäätöksiä alueen linnustollisesta
arvosta ja verrata sitä muihin alueisiin. Pisteytyksessä huomioidaan lajin
luonnossa lisääntyvän kannan sukupolvenväli, lajin lisääntyvän kannan koko
Suomessa sekä lajin uhanalaisuus Suomessa, Euroopassa ja maailmanlaa-
juisesti (Parviainen 2002).

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

49

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Suolintulajisto

Pesimäaikana Patasuolla havaittiin yhteensä 26 lintulajia, joista valtaosa
kuului ns. metsän yleislintuihin. Varsinaisia suolintuja tavattiin kuusi lajia:
riekko, kurki, pikkukuovi, liro, niittykirvinen ja keltavästäräkki. Lisäksi kapus-
tarinta ja teeri ovat tyypillisiä Pohjois-Pohjanmaan soiden ja niiden lähialuei-
den lajeja (Väisänen ym. 1998). Patasuon keskiosien sarkaojitetuilla ja
paikoin varsin avoimilla alueilla havaittiin myös puoliavoimien ympäristöjen
tyyppilajeja kuten pensastasku (Parviainen 2002).

Yksilömääriltään runsaimpia Patasuolla ja sen lähiympäristössä pesiviä
lajeja olivat kartoituksen mukaan pajulintu (6,0 paria/km2), niittykirvinen (2,3
paria/ km2), metsäkirvinen (1,7 paria/ km2) sekä riekko (1,4 paria/ km2).
Riekkoa lukuun ottamatta muut lajit ovat myös valtakunnallisesti hyvin ylei-
siä. Riekon esiintyminen painottuu maan pohjoisosien puoliavoimiin ympäris-
töihin, etelämpänä lajin suosimia biotooppeja ovat rämeiden ja nevojen
kitupuustoiset laiteet (Väisänen ym. 1998). Myös Patasuolla riekkohavainnot
tehtiin vastaavantyyppisessä maastossa.

Riekkoa lukuun ottamatta muiden varsinaisten suolintujen yksilötiheydet
Patasuolla olivat kartoituksen mukaan vastaavien alueiden tiheyksiin verrat-
tuina keskitasoa tai hieman alhaisempia (Parviainen 2002).

50 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 5. Patasuolla 26.6.2002 linjalaskennassa havaittujen lintujen
laskennalliset minimiparimäärät ja suojelullinen asema. Suojelullisen
aseman lyhenteet: Suomi/NT = Suomen uhanalaisuusluokituksen
mukaan silmälläpidettävä laji, EVA = Suomen kansainvälinen
erityisvastuulaji. Lisäksi taulukossa on Mikkola-Roosin (1996)
mukaan lasketut lajikohtaiset suojeluarvopisteet.

Suojelullinen asema

Laji
EU:n lintu-
direktiivi- Suomi EVA

Pari-
määrä

Suojelu-
pisteet

Teeri Tetrao tetrix x NT x 0,5 0,20
Riekko Lagopus lagopus 1,4 1,43
Kurki Grus grus x 0,1 0,99
Kapustarinta Pluvialis apricaria x 0,9 0,82
Pikkukuovi Numenius phaeopus x 0,2 0,37
Liro Tringa glareola x x 0,2 0,18
Taivaanvuohi Gallinago gallinago 0,1 0,05
Metsäviklo Tringa ochropus 0,3 0,18
Sepelkyyhky Columba palumbus 0,2 0,09
Käki Cuculus canorus NT 0,04 0,09
Harmaalokki Larus argentatus 1,0 0,6
Tervapääsky Apus apus 0,1 0,05
Metsäkirvinen Anthus trivialis 1,7 0,10
Niittykirvinen Anthus pratensis 2,3 0,13
Pensastasku Saxicola rubetra NT 0,9 0,11
Keltavästäräkki Motacilla flava 0,5 0,08
Punakylkirastas Turdus iliacus 1,2 0,1
Laulurastas Turdus philomelos 0,4 0,05
Räkättirastas Turdus pilaris 0,4 0,05
Pajulintu Phylloscopus trochilus 6,0 0,18
Närhi Garrulus glandarius 0,5 0,13
Korppi Corvus corax 0,05 0,09
Peippo Fringilla coelebs 1,8 0,05
Vihervarpunen Carduelis spinus 0,5 0,07
Punatulkku Pyrrhula pyrrhula 0,3 0,06
Pajusirkku Emberiza scoenilus 1,1 0,14
Yhteensä 23 6,36

Edustavuus

Patasuon alueella vallitseva ojitettu, kuivahko ja paikoin voimakkaastikin
pensittynyt maasto ei tarjoa varsinkaan suolinnuille soveliaita pesimähabi-
taatteja. Sen sijaan nuoria lehtimetsiä ja pensaikoita suosivat hyönteissyöjä-
linnut (esim. pajulintu) esiintyvät alueella varsin runsaina.

Linnustollisesti merkittävää ja suotuisia habitaatteja tarjoavaa märempää ja
samalla lähempänä luonnontilaista olevaa suoympäristöä on Patasuon
alueella lähinnä vain sen pohjoispäässä. Näille alueille sijoittui myös suurin
osa suojelullisesti merkittävien lajien pesimäaikaisista havainnoista.

Patasuon linnustollinen arvo on kokonaisuutena varsin vaatimaton eikä se
kohoa muihin Keski- ja Pohjois-Pohjanmaan vastaaviin alueisiin nähden
juurikaan keskitasoa korkeammalle. Patasuota voidaan pitää linnustoltaan

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

51

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

niin maakunnallisesti kuin laajemmassakin mittakaavassa varsin tavanomai-
sena osittain ojitettuna suoympäristönä.

Uhanalaiset ja muut merkittävät lajit

Suojelustatukseltaan merkittäviä Patasuon alueella pesiviä lajeja olivat EU:n
lintudirektiivissä mainitut teeri, kurki, kapustarinta ja liro. Teeri, pikkukuovi ja
liro kuuluvat lisäksi Suomen kansainvälisiin erityisvastuulajeihin (EVA).
Havaituista lajeista teeri, käki ja pensastasku on luokiteltu Suomessa silmäl-
läpidettäviksi lajeiksi (NT).

EU:n direktiivilajeista kurki, teeri ja liro esiintyvät yleisesti Pohjois-
Pohjanmaalla ja kapustarintoja tavataan varsin yleisesti joskin harvalukuise-
na Pohjois-Pohjanmaan soilla (PSV-Maa ja Vesi 2002). Silmälläpidettäviä
ovat lajit, jotka eivät täytä vaarantuneiden lajien kriteerejä eivätkä ne lukeudu
varsinaisesti uhanalaisiin lajeihin. Suojelullisesti merkittävien lajien havainnot
on esitetty kuvassa 17.

7.2.2.1 Linnustovaikutukset 0-vaihtoehto

Patasuo on sarkaojituksen seurauksena pääasiassa eriasteisesti kuivunutta
rämettä ja rämealueita ympäröivää sekapuustoista metsää. Paikoitellen
puusto on jo kasvanut melko korkeaksi. Vallitsevana biotooppina voidaan
pitää pensaikkoa ja nuorta sekametsää. Patasuota ympäröivät metsäalueet
ovat myös ojitettuja. Tällaisten sarka- ja metsäojitettujen alueiden linnusto
koostuu lähinnä pensaikko- ja metsälinnuista, joille soveliaita habitaatteja on
tarjolla niin Patasuolla kuin sitä ympäröivillä metsäalueilla. Voimakkaasti
pensittynyt ja taimettunut maasto ei kuitenkaan tarjoa suolinnuille soveliaita
pesimähabitaatteja. Varsinaisille suolinnuille merkittävät laajat avoimet ja
kosteat suoalat ovat kadonneet alueelta lähes kokonaan, mikä näkyy erityi-
sesti kahlaajalinnuston lajimäärässä.

Linnustollisesti arvokkaimpia ja suotuisia habitaatteja tarjoavaa märempää ja
samalla lähempänä luonnontilaista olevaa suoympäristöä löytyy Patasuon
alueella lähinnä vain sen pohjoispäässä, tuotantoon valmistellulla lohkolla 4.
Hankkeen toteuttamatta jättämisen vuoksi alueella tavattujen suolajien,
kurki, pikkukuovi ja liro, sekä kapustarinnan elinmahdollisuudet ja lajien
elinpiirin laatu säilyy suotuisana.

Hankkeen toteuttamatta jättäminen merkitsee sitä, että alueen umpeenkas-
vaminen, pensittyminen ja metsittyminen, jatkuu ja pensaikko- ja metsälin-
nuille löytyy soveliaita habitaatteja. Metsittymisen myötä varsinaisten suolin-
tulajien elinympäristöt häviävät ajan myötä ja pääasiallisesti soilla pesivät
linnut etsivät todennäköisemmin lajilleen sopivan elinympäristön muualta
kuin asettuvat hankealueen heikentyneille habitaateille pesimään.

7.2.2.2 Linnustovaikutukset 1- ja 2 vaihtoehto

Turvetuotannon linnustovaikutukset aiheutuvat lähinnä suoympäristön muut-
tumisesta sekä työkoneiden aiheuttamasta häiriöstä. Ympäristön muuttumi-
sen vuoksi pesimälinnusto häviää tuotantokentän alueelta, mutta ne voivat
edelleen pesiä muualla lähiympäristössä ja myös pintavalutusalueilla. Mm.

52 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

kahlaajien ja vesilintujen on havaittu suosivan pintavalutuskenttiä ja laskeu-
tusaltaita. Tuotantoalue voi toimia muutonaikaisena levähdysalueena, mutta
kasvipeitteen häviäminen merkitsee lintujen ruokailu-mahdollisuuksien
heikkenemistä itse tuotantoalueella. Kokemusten mukaan teeret voivat myös
kelpuuttaa tuotantokentän soidinalueekseen luonnontilaisen suon tapaan
(Vapo Oy 2008, Sigma konsultit 2005).

Turvetuotannon vaikutusten merkittävyys seudun lintulajistolle riippuu suolla
pesivästä lajistosta ja sen runsaudesta. Linnustoselvityksen perusteella
Patasuota voidaan pitää varsin tavanomaisena osittain ojitettuna suoympä-
ristönä.

Tehdyn linnustoselvityksen mukaan Patasuon linnustollinen merkitys on
vähäinen. Linnustokartoituksissa alueella ei havaittu uhanalaisia lajeja.
Alueella tavattiin kolme silmälläpidettävää lajeja, neljä EU:n lintudirektiivin I
liitteessä mainittua lajia ja kolme Suomen erityisvastuulajia.

Patasuon hankealueella merkittävimmät linnustoon kohdistuvat tuotannon
aiheuttamat vaikutukset kohdistunevat kapustarinnan, kurjen, pikkukuovin ja
liron elinympäristöjen heikkenemiseen tuotantolohkolla 4 Patasuon pohjois-
osassa. Tuotantotoiminnan vuoksi näiden lajien elinpiiri ja elinmahdollisuu-
det kaventuvat. Alue ei tarjoa varsinkaan suolinnuille soveliaita pesimähabi-
taatteja.

Suon merkitys mahdollisena teerien soidinpaikkana säilynee tuotantotoimin-
nasta huolimatta, sillä kokemusten perusteella teeret kelpuuttavat tuotanto-
kentän soidinalueekseen luonnontilaisen suon tapaan. Tyypillinen teeren
soidinpaikka on aukea: avosuo, avokallio, järven tai lammen jää tai uudis-
tusaukea (Heinonen ym. 2004).

Hanke ei ole linnustovaikutuksiltaan niin merkittävä, että se uhkaisi minkään
lajin esiintymistä pitkällä aikavälillä maakunnassa tai Suomessa.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

53

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 17. Suojelullisesti merkittävien lajien havainnot Patasuon hankealueella

(Parviainen 2002).

7.2.3 Vaikutukset luonnon monimuotoisuuteen

Luonnon monimuotoisuudella tarkoitetaan erilaisten eliöyhteisöjen ja niiden
elottoman ympäristön monipuolisuutta ja samalla eri eliölajien määrää ja
lajien sisäistä perinnöllistä vaihtelua (Turveteollisuusliitto ry 2002). Luonnon
monimuotoisuus eli biodiversiteetti voidaan jakaa lajistolliseen monimuotoi-
suuteen, lajien ja populaatioiden perinnölliseen monimuotoisuuteen sekä
elinympäristöjen ja ekosysteemien monimuotoisuuteen.

54 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Turvetuotanto vaikuttaa luonnon monimuotoisuuteen lähinnä kahdella taval-
la; vähentämällä luonnontilaisia suoyhdistymiä ja suotyyppejä sekä kaven-
tamalla kasvi- ja eläinlajien elinympäristöjä. Alkuperäinen suoluonto häviää
turvetuotantoalueelta lähes kokonaan. Lisäksi maaperän kuivuminen vaikut-
taa kasvillisuuteen reunaojien läheisyydessä myös hankealueen ulkopuolel-
la. Vaikutukset luonnon monimuotoisuuteen ovat sitä suuremmat, mitä
harvinaisempia ja uhanalaisempia luontotyyppejä ja eliölajeja suunnitellulla
turvetuotantoalueella esiintyy (Turveteollisuusliitto ry 2002).

Suoluonnon monimuotoisuutta luovat luonnontilaiset suoyhdistymät, suotyy-
pit ja soille ominaiset kasvi- ja eläinlajien elinympäristöt. Erityistä huomiota
kiinnitetään:
− Uhanalaisiin lajeihin (Rassi ym. 2001: Suomen lajien uhanalaisuus 2000)
− Erityisesti suojeltaviin lajeihin (Luonnonsuojelulaki 1096/1996 ja –asetus

160/1997).
− EU-direktiivilajeihin (lintudirektiivi ja luontodirektiivi)
− ns. Suomen erityisvastuulajeihin; lajit, joiden Euroopan populaatiosta

huomattava osa pesii Suomessa ja joiden säilyttämisestä Suomella on
erityinen vastuu (Leivo 1996).

− Luonnonsuojelulain ja metsälain mukaisiin lajeihin ja luontotyyppeihin
− Vesilain mukaisiin luontotyyppeihin
− Metsähallituksen ympäristöoppaan (Metsähallitus 2004) mukaisiin uhan-

alaisiin suotyyppeihin

Patasuon alue kuuluu Suomen suovyöhykejaottelussa Pohjanmaan aa-
pasoihin. Patasuon hankealue, tuotantokelpoinen alue (266 ha) on sarkaoji-
tettu ja muokattu turvetuotantoa varten reilu 25 vuotta sitten (ojitus aloitettu
vuonna 1981) ja alueen luonnontila on muuttunut voimakkaasti. Tehdyn
ojituksen seurauksena tuotantokentät ovat peruskuivaneet. Myös perus-
kuivatukseen liittyvä suon tyhjennysvaluma on Patasuolla jo tapahtunut.

Patasuon pohjois- ja itäpuolella suunnitellun tuotantoalueen ulkopuolelle jää
ojittamatonta suoaluetta noin 120 hehtaaria. Hankealuetta ympäröivät met-
sämaat on pääosin metsäojitettu.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

55

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 18. Ojittamatonta, luonnontilaista suomaisemaa Patasuon tuotantoalueen
pohjoispuolella. Kuva Vapo Oy.

Mikäli alueella aloitetaan turvetuotanto, muuttuu se tuotantokenttien osalta
kasvittomaksi, paljaaksi alueeksi. Hankealuetta nykyisin ympäröivien metsä-
ojitusten vuoksi turvetuotannon ojitusten kuivattava vaikutus rajoittuu pää-
asiassa hankealueelle. Suunnitellun tuotantoalueen ulkopuolisilla ojittamat-
tomilla luonnontilaisilla suoalueilla tuotantoalueen ojituksen aiheuttamat
kuivattavat vaikutukset ulottuisivat lähinnä tuotantokenttien läheisille reuna-
alueille ja tuotantoalueen luoteispuolella sijaitsevalle rimpinevalle valuva vesi
jäisi turvetuotantoalueen ympärysojiin. Valumavesien väheneminen saattaa
aiheuttaa kasvillisuuden lisääntymistä varsinkin vähäsammalisilla alueilla.
Hydrologiset vaikutukset Viitapuron valuma-alueeseen ovat pienet, koska
alue on sarkaojitettu. Sarkaojitus on jo muuttanut suon veden pidättävyyttä
ja varastointikykyä. Hydrologisina vaikutuksina ylivalumat hieman kasvavat.

Patasuolla ei tavattu rauhoitettuja tai valtakunnallisesti uhanalaisia kasvilaje-
ja eikä suotyyppejä. Merkittävimpänä kasvilajina Patasuon alueella tavattiin
pieninä kasvustoina rimpivihvilää, joka on alustavasti arvioitu Pohjanmaan
alueella alueellisesti uhanalaiseksi lajiksi. Kauttaaltaan sarkaojitetulla Pa-
tasuolla ei ole sellaisia erityisarvoja, että hanke uhkaisi lähialueiden, Suo-
men tai EU:n luonnon monimuotoisuutta.

Patasuon linnustollinen merkitys on kesällä 2002 tehdyn linnustoselvityksen
mukaan vähäinen. Linnustokartoituksissa alueella ei havaittu uhanalaisia
lajeja. Alueella tavattiin kolme silmälläpidettävää lajeja, neljä EU:n lintudirek-
tiivin liitteessä I mainittua lajia ja kolme Suomen erityisvastuulajia. EU:n
direktiivilajeista kurki, teeri ja liro esiintyvät yleisesti Pohjois-Pohjanmaalla ja
kapustarintoja tavataan varsin yleisesti joskin harvalukuisena Pohjois-
Pohjanmaan soilla.

Patasuolla havaittua lintulajistoa tavataan yleisesti Pohjois-Pohjanmaan
aapasoilla. Patasuota lähinnä olevalla Kärsämäenjärvien Natura 2000 -
alueella (FI1002002) tavataan vastaavia lintulajeja. Kärsämäenjärvien Natu-
ra -alue sijaitsee reilun 3 km etäisyydellä Patasuosta. Turvetuotannon aloit-
taminen alueella ei vaaranna linnuston monimuotoisuutta Patasuon lähialu-
eilla.

56 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Hankkeen toteuttamisesta aiheutuva Patasuon nykyisen suoluonnon moni-
muotoisuuden väheneminen olisi hyvin vähäistä ja toisaalta 0-vaihtoehdolla
eli hankkeen toteuttamatta jättämisellä ei olisi merkitystä alueen suoluonnon
monimuotoisuuden kannalta.

7.3 Pohjavesialueet, lähistön kaivot ja arvokkaat pienvedet
Patasuon hankealueen läheisyydessä ei ole pohjavesialueita.

Pohjois-Pohjanmaan luonnonsuojelullisesti arvokkaiden pienvesien inven-
toinnin mukaan hankealueella tai sen välittömässä läheisyydessä ei ole
arvokkaita pienvesiä (Heikkinen 1992).

Patasuolla tehdyssä kasvillisuusselvityksessä (Rehell 2002) alueella ei
havaittu lähteisyyttä eikä pienvesiä. Tuotantoon ojitetun alueen kaakkoispuo-
lelta tuotantoalueelle virtaava Viitapuro sijoittuu nykyisen ojitusalueen ulko-
puolelle. Patasuon pohjoisosassa on tuotantoon ojitetun alueen ja metsän-
kasvatukseen ojitettujen suoalueiden välissä pienialaisia ojittamattomia
suoalueita. Alueet ovat pääosin rahkarämettä ja lyhytkorsinevarämettä.
Paikoin esiintyy oligotrofisia rimpinevoja, joissa ojitusta lähimmissä kuvioissa
näkyy ojituksen kuivattava vaikutus.

Lähialueen talousvesikäytössä olevia kaivoja kartoitettiin kaivokyselyllä, joka
lähetettiin kymmenelle taloudelle, joista kuusi vastasi kyselyyn. Näillä kaikilla
kuudella tilalla sijaitsee vapaa-ajanasunto (yhdellä tilalla 2) eikä tiloja ole
liitetty vesijohtoverkostoon. Kyselyyn vastanneista vain yhdellä tilalla on oma
kaivo (porakaivo, syvyys 30 m). Kaivo on vain kesäkäytössä ja vettä on ollut
riittävästi.

Hankealueen välittömässä läheisyydessä (< 500 m) ei ole tiedossa kaivoja.
Lähin kesäkäytössä oleva mökki, jossa on kaivo, sijaitsee yli kilometrin
etäisyydellä tuotantoalueesta. Turvetuotannolla ei ole vaikutusta kaivoveden
laatuun tai veden riittävyyteen.

7.4 Vaikutukset vesistöön, vedenlaatuun ja kalastoon

Yleistä

Turvetuotannon vesistökuormitus vaihtelee eri vuodenaikoina ja eri vuosina.
Kuormitukseen voimakkaimmin vaikuttava tekijä on kulloinenkin sademäärä.
Kuivina kausina turvetuotantoalueiden kuormitukset ovat vähäisiä. Lumensu-
lamiskautena sekä kesäisin ja syksyisin poikkeuksellisen runsassateisina
aikoina kuormitukset ovat selvästi keskimääräistä suurempia. Turvetyömailta
tuleva vesi on kuitenkin (puhdistuksen jälkeen) puhtaampaa kuin pelloilta tai
metsäojitusalueilta tuleva vesi.

Turvetuotantoalueen valumavesiin ei lisätä mitään aineita, vaan vesi on
verrattavissa suoperäiseltä valuma-alueelta tulevaan veteen. Valumavesissä
ei myöskään ole myrkkyjä tai haitallisia bakteereja. Turvetuotannon seura-
uksena aineiden huuhtoutuminen kuitenkin lisääntyy luonnontilaiseen suo-
hon verrattuna. Alapuolisen vesistön kannalta merkityksellisiä ovat etenkin

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

57

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

kiintoaineen, ravinteiden, raudan ja liuenneen orgaanisen aineksen (humus)
lisääntyneellä huuhtoutumisella. Puhdistamattomina kuivatusvedet voivat
aiheuttaa rehevöitymistä, samentumista, pohjan liettymistä ja muutoksia
vesieliöstössä.

Turvetuotannon vesistövaikutukset vaihtelevat alueellisesti riippuen mm.
tuotantoalueen suhteellisesta osuudesta vesistön valuma-alueeseen näh-
den, alueen ojitustilanteesta ennen turvetuotantoa, alapuolisen vesistön
laadusta ja luonteesta, johon vaikuttaa vesistöalueella oleva haja- ja mahdol-
linen pistekuormitus sekä tuotantoalueen ja vesistön etäisyydestä. Vesistö-
vaikutuksiin vaikuttavat erityisesti tuotantoalueen vesiensuojelurakenteet ja
niiden toimivuus. Palaturpeen sekä heikosti maatuneen ympäristöturpeen
tuotannon vesistökuormitus on vähäisempää kuin jyrsinmenetelmällä tapah-
tuva energiaturpeen tuotannosta aiheutuva kuormitus. (Vapo Oy 2008)

Mahdolliset vesistöhaitat ovat suurimmillaan ojituksen jälkeisinä vuosina
mm. suon tyhjennysvaluman vuoksi ja myöhemmin varsinkin laskuojien
perkausten jälkeen. Vesistövaikutukset ilmenevät laskuojassa sekä las-
kuojan purkupaikan lähistöllä pitoisuusmuutoksina ja pohjan laadunmuutok-
sen aiheuttamina lajistomuutoksina. Vesistövaikutukset ovat vähäisempiä,
jos alue on metsäojitettu ennen turvetuotannon aloittamista.

Turvetuotannon aiheuttamien vesistövaikutusten erittely muun hajakuormi-
tuksen (maa- ja metsätalous sekä haja-asutus) aiheuttamista vaikutuksista
on usein ongelmallista, koska eri maankäyttömuotoja esiintyy samalla valu-
ma-alueella ja näiden aiheuttama kuormitus on hyvin samankaltaista.
Useimmiten suurimmat hajakuormittajat ovat maa- ja metsätalous.

7.4.1 Alapuolinen vesistö

Patasuo sijaitsee Pyhäjoen vesistöalueeseen (54) kuuluvalla Kärsämäenjo-
en vesistöalueen (54.08) Luomajoen alueella (54.082). Vedet Patasuolta
laskevat reittiä Viitapuro, Luomajoki, Kärsämäenjoki ja Pyhäjoki. Kärsämäen
joen valuma-alue on 424 km². Luomajoen valuma-alueen pinta-ala 82,04
km². Patasuon osuus Luomajoen valuma-alueesta on 4,7 %. Patasuolta on
Viitapuron laskuun Luomajokeen noin 1,4 km ja Luomajoen laskuun Kärsä-
mäenjokeen noin 6,3 km.

Alueen järviin ei johdeta vesiä turvetuotantoalueelta. Tuotantoalueet sijaitse-
vat lähimmillään noin 800 metrin päästä Iso Lamujärvestä, mutta vedet
johdetaan järvestä poispäin eri valuma-alueelle laskuojan kautta Viitapuroon
ja edelleen Luomajokeen, Kärsämäenjokeen ja lopulta Pyhäjokeen.

58 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 19. Kuivatusvesien purkureitti Patasuon suunnitellulta turvetuotantoalueelta
Pyhäjokeen.

Patasuon alapuolisen vesistön virtaamat on laskettu Kiuruvedellä sijaitsevan
pieniin valuma-alueisiin kuuluvan Korpijoen valumatietojen perusteella.

Taulukko 6. Virtaamat ja niiden laskemiseen käytetyt valuma-arvot Viitapuron,
Luomajoen ja Kärsämäenjoen alaosalla.

 Korpijoki* Viitapuro Luomajoki Kärsämäenjoki
 (F=14 km2) (F=82 km2) (F=424 km2)
 l/s km2 l/s l/s l/s
Mq (vuosi) 11,3 158 927 4791
Mq (talvi) 3,2 45 262 1357
Mq (kevät) 35,6 498 2919 15094
Mq (kesä) 6,9 97 566 2926
Mq (syksy) 11,7 164 959 4961
*Korpijoen pieni valuma-alue F= 122 km2

Pyhäjoen virtaamatiedot on poimittu Suomen ympäristökeskuksen vesistö-
mallijärjestelmästä. Käytetyt virtaamat ovat mallinnettuja - ei mitattuja vir-
taamia.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

59

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 7. Pyhäjoen keskimääräiset virtaamat Kärsämäenjoen alapuolella
(F=1409 km2) vuosina 1990-2006. MQ= keskivirtaama, MNQ= kes-
kialivirtaama, MHQ= keskiylivirtaama

Vuosi
MQ m3/s 16,1
MNQ m3/s 4
MHQ m3/s 81,2
kesä-syyskuu
MQ m3/s 12,1
MNQ m3/s 4,3
MHQ m3/s 41,4

Luomajoen valuma-alue on suurimmaksi osaksi metsäojitettua suota ja
metsää. Viitapuron varressa ei ole karttatarkastelun perusteella asutusta.
Samoin Luomajoen yläosa on asumatonta.

Asutus Luomajoen valuma-alueella on keskittynyt noin 4 kilometrin etäisyy-
delle Patasuon hankealueen alapuolelle Sydänmaankylän alueella Luoma-
joen (Luomajokihaara) ja Kärsämäenjoen varteen Sydänmaankylän alueella
jokivarressa on peltoviljelyä. Alueelle on laadittu peltojen suojavyöhykkeiden
yleissuunnitelma. Luomajokea kuormittavista tekijöistä merkittävimpiin kuu-
luu valuma-alueen soilla tehdyt metsäojitukset sekä maatalous Luomajoen
varrella ja Kärsämäenjokivarressa. Kärsämäenjoen valuma-alueella sijaitse-
vat turvetuotantoalueet on esitetty kuvassa 6. Luomajoen valuma-alueella ei
sijaitse tuotannossa olevia turvetuotantoalueita. Kuohunnevalle on kuitenkin
suunniteltu turvetuotantoa, jonka ympäristövaikutusten arviointi on saamaan
aikaan tämän hankkeen kanssa valmistelussa.

Kärsämäenjoelta on käytettävissä selvitys hajakuormituksesta sekä mitattuja
vedenlaatutietoja. Seuraavassa on esitetty esimerkinomaisesti pistekuormi-
tuksen ja eri hajakuormituslähteiden laskennallisia kuormitusosuuksia ja
kuormituksen aiheuttamia pitoisuuslisäyksiä Kärsämäenjoen suulla kesä-
elokuun tilanteessa (taulukko 8). Laskentatapa ei huomioi sedimentoitumi-
sen ja sitoutumisen vaikutusta uomassa, eikä toisaalta esim. uomaeroosion
tai pohjasta vapautumisen vaikutusta. Osaltaan epätarkkuutta arviossa lisää
hajakuormituksen arvioinnissa käytetty menetelmä (VEPS), johon liittyy
erityisesti metsätalouden osalta huomattavia epävarmuustekijöitä. (Pöyry Oy
2008)

60 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 8. Eri kuormittajien laskennalliset osuudet Kärsämäenjoen ainevirtaa-
masta sekä kuormituksen aiheuttamat pitoisuuslisäykset jokisuulla.
Taulukossa on esitetty lisäksi laskennallisten ja havaittujen arvojen
erotus.

 Kuormitus Osuus ainevirtaamista Pitoisuuslisä
 P N P N P N
 kg/d kg/d % % µg/l µg/l
Kärsämäenjoki
Pistekuormitus 0,3 6,3 2 4 2 35
Asutus 0,6 3,9 4 3 3 22
Maatalous (peltovilje-
ly) 1,1 18,1 7 12 6 101
Metsätalous 0,9 8,8 5 6 5 49
Laskeuma 0,0 1,5 0 1 0 8
Yhteensä 2,9 38,6 18 25 16 215
Ainevirtaama 17 153
Mitattu pitoisuus 93 855
Erotus 14 114 77 640

7.4.2 Vesistöjen veden laatu

Vuosien 2000–2003 käyttökelpoisuusluokituksessa Pyhäjoen pääuoman
veden laatu on luokiteltu yläosalla hyväksi ja alempana tyydyttäväksi. Pyhä-
järven ja Haapajärven välisellä jokiosuudella Pyhäjoen veden ravinne- ja
erityisesti humuspitoisuus kasvaa kuitenkin voimakkaasti humuspitoisista ja
ravinteikkaista sivu-uomista tulevien vesien vaikutuksesta. Kuivina kesinä
Pyhäjärvestä juoksutettava hyvälaatuinen vesi muodostaa suuren osan
Pyhäjoen virtaamasta, mutta sateisempina kesinä sivuvalunnan ja sivujokien
merkitys korostuu. Sivu-uomissa veden laatu on Pyhäjoen pääuomaa hei-
kompi. Kärsämäenjoki on veden laadultaan välttävä.

Veden laatua on tarkasteltu myös Iso Lamujärven osalta turvepölyn le-
viämisvaikutusten selvittämiseksi. Iso Lamujärvi sijaitsee vedenjakajan takia
eri vesistöalueella (Siikajoen vesistöalue), kuin turvetuotantoalueen alapuoli-
set vesistöt. Iso Lamujärven pinta-ala on noin 2 500 hehtaaria. Iso Lamujär-
ven veden laatu on käyttökelpoisuusluokituksen mukaan hyvä.

Pintavesien uusi ekologinen ja kemiallinen luokittelu kuvaa vesiemme tilaa
käyttökelpoisuusluokituksesta poiketen. Ekologisen luokituksen pääpaino on
siinä, miten vesiluonto reagoi ihmistoiminnan aiheuttamiin muutoksiin. Eko-
logisessa luokittelussa järvet, joet ja rannikkoalue luokitellaan viiteen luok-
kaan: erinomainen, hyvä, tyydyttävä, välttävä ja huono. Luokittelu on tehty
pääosin vuosien 2000–2007 seurantatulosten perusteella. Ihmistoiminnan
vesiin kohdistamien rakenteellisten ja hydrologisten muutosten voimakkuu-
den perusteella vedet on jaettu keinotekoisiin, voimakkaasti muutettuihin ja
sellaisiin, joissa eivät aiheuta merkittäviä kielteisiä vaikutuksia vesien tilaan
(Pohjois-Pohjanmaan ympäristökeskus 2009).

Pintavesien ekologisen tilan kokonaisarvion mukaan Pyhäjoen pääuoma on
voimakkaasti muutettu Pyhäjärven ja Kärsämäen välisellä osuudella. Kär-

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

61

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

sämäen alapuolisella osuudella Pyhäjoen ekologinen tila on luokiteltu tyydyt-
täväksi. Kärsämäenjoen ekologinen tila on kokonaisarvion mukaan välttävä.
Iso Lamujärven ekologinen tila on hyvä.

Patasuon hankealueella on tehty ennakkotarkkailua Vapo Oy:n toimesta
vuosina 1995 (havaintopaikkana Patasuon alapuolinen laskuoja, 7 näyt-
teenottokertaa) ja vuosina 2004–2005 (havaintopaikkoina Patasuon las-
kuoja, Luomajoki ja Iso Lamujärvi). Tarkkailupisteiden tarkempi sijainti ilme-
nee kuvassa 4.

Vuosien 2004–2005 ennakkotarkkailu toteutettiin lokakuussa 2004 sekä
touko-, heinä- ja syyskuussa 2005. Näytteistä määritettiin lämpötila, pH,
CODM Kok.P, PO4-P, Kok.N, NH3+2-N, NH4-N, Fe ja kiintoaine. Taulukos-
sa 4 on esitetty ennakkotarkkailutulokset.

Taulukko 9. Patasuon ennakkotarkkailutuloksia vuosilta 2004–2005.

Tarkkailupiste Näyte
Kiintoaine

mg/l
CODMn
mgO2/l

Kok.P
µg/l

Kok. N
µg/l

Fe
µg/l

Patasuo, laskuoja 10/2004 3,3 26 27 560 2400

 5/2005 3,8 27 14 560 1100

 7/2005 21,5 41 69 1800 6500

 9/2005 6,4 21 11 370 2200

 Keskiarvo 8,75 28,75 30,25 822,5 3050,0

Luomajoki 10/2004 3,2 34 36 610 3100

 5/2005 4,0 29 24 600 1700

 7/2005 25,5 42 75 1100 7300

 9/2005 21,0 40 70 750 4800

 Keskiarvo 13,43 36,3 51,25 765,0 4225,0

Iso Lamujärvi 10/2004 2,0 13 16 370 520

 5/2005 2,6 14 13 470 940

 7/2005 3,3 11 14 460 640

 9/2005 5,8 10 22 430 980

 Keskiarvo 3,43 12,0 16,25 432,5 770,0

62 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Patasuo, laskuoja
Patasuolta lähtevä vesi on lievästi hapanta. Humuspitoisuutta kuvaavat
CODMn -arvot vuosina 2004–2005 ovat olleet tyypillisiä humusvesien tasoa.
Pitoisuus vaihtelee eri vuodenaikoina. Normaaleissa luonnonvesissä pitoi-
suus on yleensä alle 20 µg/l. Ravinnepitoisuuksien perusteella Patasuolta
lähtevä vesi on rehevää. Patasuon veden kokonaisfosforipitoisuus vuosina
2004–2005 oli keskimäärin 30 µg/l ja typpipitoisuus keskimäärin 822 µg/l.
Rautapitoisuus tarkkailuvuosina oli keskimäärin 3 050 µg/l.

Luomajoki
Luomajoen alaosalla vesi on myös humuspitoista, CODMn -arvot vuosina
2004–2005 ovat olleet korkeammalla tasolla kuin Patasuolta lähtevässä
vedessä. Ravinnepitoisuuksien perusteella Luomajoen alaosa voidaan
luokitella erittäin reheväksi; fosforipitoisuus on ollut keskimäärin yli 50 µg/l.
Luomajoen kiintoaine- ja rautapitoisuudet ovat olleet vuosina 2004–2005
korkeammat kuin Patasuon laskuojassa. Vuosina 1991 – 1996 Luomajoella
suoritetussa veden laadun seurannassa ravinnepitoisuuksien keskiarvot
olivat kokonaisfosforin osalta 48,2 µg/l ja kokonaistypen osalta 771 µg/l ja
humuspitoisuutta kuvaava CODMn oli keskiarvoltaan 26,4 mg/l.

Kärsämäenjoki
Kärsämäenjoen valuma-alue kuuluu Pyhäjoen yhteistarkkailualueeseen.
Tuotantoaluetta lähin alueellinen tarkkailupiste sijaitsee Kärsämäenjoen
suulla (Kä0). Pyhäjoen yhteistarkkailuraportin mukaan Kärsämäenjoen vesi
oli vuonna 2006 väriltään tummaa ja humuspitoista (CODMn -arvot keski-
määrin 27 mg/l O2, Pyhäjoen pääuomassa Haapakoskella 10 mg/l O2). Myös
fosforia oli runsaasti, kokonaisfosforipitoisuus oli keskimäärin 145 µg/l (vrt.
Haapakoski 31 µg/l). Typpipitoisuudessa ero sivujokien ja pääuoman välillä
oli fosforipitoisuuksien eroa pienempi. Typpipitoisuus Kärsämäenjoella oli
keskimäärin 1 036 µg/l (vrt. Haapakoski 550 µg/l) ja kiintoainepitoisuus
keskimäärin 8 mg/l.

Yhteistarkkailuraportin mukaan veden laatu kokonaisuudessaan Pyhäjoen
sivujoissa, mukaan lukien Kärsämäenjoki, oli selvästi heikompi kuin Pyhäjo-
en pääuomassa tarkastelujaksolla vuonna 2006. Kaikkiaan Pyhäjoen sivujo-
kien kaltaisissa pienivirtaamisissa joissa veden laadun vaihtelut voivat olla
suuria virtaaman vaihteluista johtuen. Pienivirtaamisissa joissa esimerkiksi
fosforipitoisuudet kohoavat usein virtaaman ollessa vähäinen. Toisaalta
myös sateiden aiheuttama huuhtouma vaikuttaa nopeasti veden laatuun
(Pöyry 2008).

Pyhäjoki
Pyhäjoen yhteistarkkailuraportin mukaan Pyhäjoessa veden väri lisääntyy
alajuoksua kohden. Pyhäjärvestä lähtevän veden väriarvo oli vuonna 2006
jokseenkin pieni kevättulva-aikaa lukuun ottamatta. Sivujokien tuoma vesi on
yleensä selvästi Pyhäjoen pääuomaa tummempaa, mikä lisää veden väriä
myös pääuomassa. Vuonna 2006 veden väri oli erityisesti kevättulva-aikana
ja sen jälkeen sekä loppuvuodesta tummempi Haapaveden kohdalla kuin
Pyhäjärven luusuassa. Pyhäjoen keski- ja alaosan välillä ero oli suhteellisen
pieni lukuun ottamatta alkuvuotta, jolloin vesi oli alaosalla keskiosaa tum-
mempaa. Kesän kuivana kautena heinäkuun lopulta syyskuulle veden väris-

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

63

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

sä ei ollut suuria eroja koko Pyhäjoen pääuoman matkalla (Hilli & Taskila
2006).

Lähinnä humuksen määrää vedessä kuvaavan CODMn arvon ajallinen ja
alueellinen vaihtelu oli hyvin samankaltainen kuin väriarvon vaihtelu. Vähäi-
sestä huuhtoumasta johtuen humusta oli loppukesällä ja syksyllä Pyhäjoes-
sa erittäin vähän. Pyhäjoen keskimääräinen kokonaisfosforipitoisuus vaihteli
Pyhäjärvestä lähtevän veden pitoisuudesta 30 μg/l Pyhäjoen alajuoksun
pitoisuuteen 47 μg/l. Ajallinen vaihtelu kokonaisfosforipitoisuudessa oli
suurta erityisesti Pyhäjärvestä lähtevässä vedessä sekä Pyhäjoen alaosalla.
Fosforipitoisuus oli selvästi koholla kevättulvan aikana huhti-toukokuun
vaihteessa. Kokonaistypen että epäorgaanisen typen pitoisuudet olivat lähes
poikkeuksetta alle 1 000 μg/l kevättulva aikaa lukuun ottamatta. Rautapitoi-
suus oli keskimäärin 830 μg/l (Hilli & Taskila 2006).

Taulukko 10. Yhteenveto Pyhäjoen vesistöalueen ravinnekuormituksesta vuosita-
solla ja kesäaikana (kesä-elokuu)(Pöyry Environment Oy 2008).

 Vuosi Kesä-elokuu
 Fosfori Typpi Fosfori Typpi
Kuormittaja kg/a kg/a kg/92 d kg/92 d
Haja-asutus 4 300 27 970 1 084 7 050
Maatalous (peltovilje-
ly) 23 000 475 430 1 150 23 772
Metsätalous 4 260 43 060 639 6 459
Ilmalaskeuma 2 180 75 220 545 18 805
Hajakuormitus yht. 33 740 621 680 3 418 56 085
Asumajätevedet 1 830 73 090 461 18 423
Teollisuus 88 4 610 22 1 162
Turvetuotanto 708 17 010 103 2 006
Pistekuormitus yht. 2 626 94 710 586 21 591
Kokonaiskuormitus 36 366 716 390 4 004 77 676
Luonnon huuhtouma 14 940 430 150 2 241 64 523

Iso Lamujärvi
Siikajoen vesistöalueeseen kuuluvan Iso Lamujärven veden laatu on luoki-
teltu hyväksi ympäristöviranomaisten vuosien 2000–2003 vesistöjen veden
laadun käyttökelpoisuusluokituksessa. Vuosien 2004–2005 ennakkotarkkai-
lutulosten perusteella Iso Lamujärven vesi on lievästi humuspitoista
(CODMn -arvot keskimäärin 12 mg/l O2). Veden fosfori- ja typpipitoisuudet
ovat olleet lievästi rehevien vesien tasolla. Kiintoaine- ja rautapitoisuudet Iso
Lamujärvessä ovat olleet tarkkailujaksolla huomattavasti pienemmät kuin
Patasuon laskuojassa ja Luomajoessa. Kolmen kymmenen vuoden veden-
laatutietojen mukaan Iso Lamujärven syvänteestä viiden metrin syvyydeltä
otettujen näytteiden pitoisuudet ovat vaihdelleet kokonaisfosforin osalta 8 ja
20 µg/l välillä, kokonaistypen osalta 320 ja 500 µg/l välillä ja kemiallisen
hapen kulutuksen CODMn osalta 7,8 ja 14,1 mg/l välillä. Kymmenen vuoden
keskiarvo ovat kokonaisfosforilla 12,8 µg/l, kokonaistypellä 418 µg/l ja
CODMn 10,3 mg/l (Hertta, Vedenlaatutiedot).

64 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.4.3 Turvetuotannon vesistökuormitus

Patasuon turvetuotantoalueen kuormitusarvio on laadittu kaikille toteutus-
vaihtoehdoille 0-vaihtoehto mukaan lukien. Patasuon kuormitusta on arvioitu
toteutusvaihtoehdoissa 1 – 2 tuotantosuunnitelman mukaisesti.

Kuormitusarvioissa on otettu huomioon alueelle suunnitellut vesiensuojelu-
menetelmät. Vesien suojelumenetelmät ovat vaihtoehdossa 1a sulanmaan
aikainen pintavalutus, vaihtoehdossa 1b ympärivuotinen pintavalutus ja
vaihtoehdossa 2 kemiallinen vesienkäsittely.

Laskennallisen kuormitusarvion sekä alapuolisen vesistön vedenlaatutieto-
jen perusteella arvioidaan Patasuon kuormituksenvaikutusta alapuolisiin
vesistöihin.

Turvetuotannon kokonaiskuormitus (bruttokuormitus) muodostuu luonnon-
huuhtoumasta ja tuotannon aiheuttamasta kuormituksesta (nettokuormitus).
Turvetuotannon nettokuormituksella käsitetään turvetuotannon aiheuttamaa
lisäkuormitusta, joka alueelta purkautuu. Nettokuormitus on laskettu käyttä-
mällä tarkkailusoilta mitattuja valumia ja sovittuja taustapitoisuuksia, jotka
alueelta muutenkin valuvat vesistöön: kiintoaine 2 mg/l, kokonaisfosfori 20
µg/l ja kokonaistyppi 500 µg/l.

Kuormitus: 0-vaihtoehto
0-vaihtoehdossa ei tehdä suon vesitalouteen vaikuttavia uusia toimenpiteitä
ts. alue säilyy nykyisellään. Suolla 1990-luvulla suoritetun sarkaojituksen ja
muotoilun seurauksena tuotantokentät ovat peruskuivaneet ja kasvittuminen
on alkanut.

0-vaihtoehdon kuormitus alapuoliseen vesistöön pysyy nykyisenä. Nykyinen
kuormitus on laskettu ennakkotarkkailutietojen (taulukko 9) ja valumatietojen
perusteella. Vuosikuormitukset ovat kiintoainetta 8 294 kg, kokonaistyppeä
780 kg ja kokonaisfosforia 29 kg.

0-vaihtoehdossa Patasuo jää nykyiseen tilaansa, jolloin suolta vesistöön
tulevaan ainevirtaamaan ei aktiivisesti vaikuteta, eikä nykytilanteeseen
verrattuna synny lisäkuormitusta vesistöön.

Kuormitukset: vaihtoehdot 1 ja 2
1a: Sulanmaan aikainen pintavalutus
Vesienpuhdistusmenetelmäksi koko alueelle on suunniteltu ravinteita pidät-
tävä pintavalutus. Sulan maan aikana alueella on käytössä yksi pintavalu-
tuskenttä. Talvella kuivatusvedet johdetaan virtaamansäätöpatojen ja 5
laskeutusaltaan kautta alapuoliseen vesistöön.

1b: Ympärivuotinen pintavalutus
Ympärivuotisen pintavalutuksen vaihtoehdossa Patasuon kuivatusvedet
johdetaan ympärivuoden 5 laskeutusaltaan kautta pumppaamolle ja edelleen
paineputkea pitkin pintavalutuskentän yläosaan. Veden jako kentälle tapah-
tuu jako-ojan avulla. Patasuon vesien puhdistus kuvataan tarkemmin koh-
dassa 6.4.2 Patasuon vesienpuhdistus ja vesien johtaminen.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

65

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

2: Kemiallinen vesienkäsittely
Kemiallisessa vesienkäsittelyvaihtoehdossa (kemikalointi) kuivatusvedet
pumpataan purkuputkeen tai sekoitusojaan, jossa vesiin lisätään juomave-
den puhdistuksessa käytettäviä kemikaaleja. Kemikaalien vaikutuksesta
kiintoaines ja liuenneet aineet saostuvat ja laskeutuvat selkeytysaltaan
pohjaan. Kemiallinen vesienkäsittelymenetelmä on kehitetty erityiskohteisiin
kesäaikaiseen (toukokuu-lokakuu) puhdistukseen. Kemikaalien viskositeetin
muutoksista ja jäätymisestä johtuen menetelmää voidaan käyttää vain läm-
pötilan ollessa 0 °C:n yläpuolella.

Pintavalutuskentän sijasta kemikalointi -vaihtoehdossa kuivatusvedet johde-
taan selkeytysaltaan kautta alapuolisen laskuojaan ja siitä edelleen Viitapu-
ron kautta alapuoliseen vesistöön. Kemikaloinnilla on saatu hyviä puhdistus-
tuloksia. Menetelmä vaatii erityisosaamista ja jatkuvaa valvontaa.

Kuntoonpanovaiheen kuormitus

Turvesuon kuntoonpano turvetuotantoa varten alkaa varsinaisesti suon
sarkaojituksesta ja vesienkäsittelyrakenteiden rakentamisesta. Kuntoon-
panokohteet ovat usein keskenään hyvin erilaisia aiemmasta maankäyttöta-
vasta, suon vetisyydestä ja kuntoonpanotöiden vaiheesta riippuen. Mikäli
suo on ollut luonnontilainen ennen sarkaojitusta, vesivaraston tyhjentyminen
ojituksen jälkeen voi aiheuttaa huomattavaa valunnan kasvua. Ojituksen
vaikutukset ovat voimakkaimmillaan ojitusta seuraavien ensimmäisten vuo-
sien aikana. Luonnontilaisen suon kuntoonpano turvetuotantoon voi kestää
noin 3-5 vuotta suon kosteudesta ja kuivatuksen onnistumisesta riippuen.

Mikäli suo on sarkaojitettu jo vuosia tai vuosikymmeniä aikaisemmin, kuten
Patasuo, varsinainen tyhjentymisvalunta on jo tapahtunut heti ojituksen
jälkeen ja suo on oleellisesti jo kuivunut. Tällöin varsinaiset kuntoonpanotyöt
koostuvat mm. pintakasvillisuuden poistosta, ojien kunnostamisesta sekä
vesiensuojelurakenteiden, kokoojaojien, eristysojien ja teiden tekemisestä.
Pintakasvillisuuden poistaminen vähentää kasvillisuuden kautta tapahtuvaa
haihduntaa. Aina selvää muutosta valumatilanteessa ei kuitenkaan havaita.
Vuotuisilla sääolosuhteilla on suuri vaikutus valunnan suuruuteen. Metsäoji-
tetun tai sarkaojitetun suon kuntoonpano turvetuotantoon voi kestää noin 2-3
vuotta.

Patasuon suunniteltu turvetuotantoalue on kunnostettu turvetuotantoon 1981
sarkaojittamalla ja kaivamalla lasku- ja reunaojat sekä laskuojan laskeutusal-
las. Näiden toimien johdosta suon tyhjennysvaluma ja kuntoonpanosta
aiheutunut kuormitus on jo pääosin tapahtunut. Alueella tarvittavat kunnos-
tustoimet pinnan muotoiluun ja muokkaukseen sekä ojien puhdistukseen
aiheuttavat pienemmän ja ajallisesti lyhyemmän kuormituksen luonnontilai-
seen suohon verrattuna.

Patasuon kuntoonpanovaiheen kuormituksesta alapuoliseen vesistöön on
arvioitu Pohjois-Pohjanmaan ympäristökeskuksen alueen vuosien 2001 –
2007 tarkkailusoiden ominaiskuormituslukujen mukaan (taulukko 5). Omi-
naiskuormitusluku kuvaa turvesoilta mitattuja kuormituksia kussakin tuotan-
tovaiheessa ja perustuu usean vuoden seurantatietoon. Kuntoonpanovai-
heen kuormitusarvio on laskettu kuntoonpanosoiden keskimääräisillä omi-

66 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

naiskuormitusluvuilla erittelemättä vesiensuojelurakenteita. Suurimmalla
osalla kuntoonpanovaiheen tarkkailusoilla vesienkäsittelymenetelmänä on
ollut pintavalutus. Kuormitusarviot ovat esitetty taulukossa 6. Vuosikeskiar-
vot on laskettu painottamalla vuodenajan pituutta.

Taulukko 11. Pohjois-Pohjanmaan ympäristökeskuksen alueen tarkkailussa

olleiden kuntoonpanosoiden ominaiskuormitukset (g/ha/d) vuosilta
2001 – 2007. (n= tarkkailusoiden lukumäärä, suluissa vuodenajan
pituus vuorokausina)

 Brutto

Netto
n Kiintoaine CODMn Kok.P Kok.N Kiintoaine Kok.P Kok.N d

Vuodenaika kpl g/ha d g/ha/d g/ ha d g/ha d g/ha d g/ ha d g/ha d
Talvi (155 vrk) 9 55 724 1,17 38 46 1,05 35 155
Kevät (30 vrk) 10 169 1182 1,9 40 124 1,04 25 30
Kesä (140 vrk) 31 77 421 0,67 10 51 0,47 5,9 140
Syksy (40 vrk) 22 54 322 0,51 10 34 0,29 5,9 40
Keskiarvo 72 601 0,96 24 53 0,74 20

Taulukko 12. Arvio Patasuon kuntoonpanovaiheen kuormituksesta vuodenajoittain.

 Brutto Netto
Pinta-

ala Kiintoaine CODMn Kok.P Kok.N Kiintoaine Kok.P Kok.N d
Vuodenaika ha kg/d kg/d kg/d kg/d kg/d kg/d kg/d
Talvi (155 vrk) 266,0 14,5 192 0,310 10,1 12,2 0,280 9,4 155
Kevät (30 vrk) 266,0 44,9 315 0,507 10,7 33,0 0,277 6,8 30
Kesä (140vrk) 266,0 20,4 112 0,178 2,70 13,6 0,125 1,56 140
Syksy (40 vrk) 266,0 14,4 86 0,136 2,77 9,04 0,077 1,57 40
Vuosi kg/a 7 029 58 371 93,6 2 376 5 158 72,3 1 944

Vuositasolla Patasuon bruttokuormituksen arvioidaan kuntoonpanovaihees-
sa olevan 7029 kg kiintoainetta, 94 kg fosforia ja 2376 kg typpeä.

Erilaiset vesiensuojeluvaihtoehdot (sulanmaan aikainen pintavalutus, ympä-
rivuotinen pintavalutus, sulan maan aikainen kemikalointi) ovat käytössä jo
suon kunnostusvaiheessa ja vaikuttavat osaltaan kuormitusta vähentävästi.
Tarkkailutietoa ei ole tarpeeksi kuormituksen arvioimiseen vesiensuojelume-
netelmittäin, mutta tässä käytetty aineisto on kuitenkin riittävä Patasuon
kunnostusvaiheen kuormituksen suuruusluokan arviointiin.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

67

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Tuotantovaiheen kuormitus
Turvetuotantoa varten ojitetulla suolla veden kulkeutumisreitit poikkeavat
luonnontilaisesta. Kuiva pintakerros vähentää pintavaluntaa ja lisää veden
imeytymistä turpeeseen. Yleensä valuntahuiput ovat turvetuotantoalueella
luonnontilaista pienempiä, koska veden varastointikyky on turvesuolla suu-
rempi. Veden varastointitilavuus riittää kuitenkin yleensä tasaamaan vain
pieniä valumahuippuja. Rankkasateen aikana turpeen vedenvarastointika-
pasiteetti voi ylittyä, jolloin suohon imeytyvä ylimääräinen vesi purkautuu
nopeasti. Tiheä kuivatusojasto nopeuttaa veden kulkeutumista, ja tämä voi
näkyä äkillisinä ylivirtaamapiikkeinä. Uusilla ja paksuturpeisilla turvetuotan-
toalueilla on enemmän vedenvarastointikykyä kuin vanhoilla, mataloituneilla
turvekentillä (Kløve 2000).

Turvetuotantosuon suurimmat valumat esiintyvät kevättulvan aikana. Myös
rankkojen kesäsateiden yhteydessä hetkelliset valuntahuiput voivat olla
hyvin suuria. Syksyllä keskivaluma on yleensä kesäkautta suurempi. Talvella
valunta saattaa jopa loppua kokonaan joksikin aikaa. Myös kuivan kesän
aikana valunta saattaa tyrehtyä kokonaan. Turvetuotannon vaikutukset
kokonaisvalumiin ja alivalumiin ovat yleensä pieniä.

Valuntahuippuja tasoitetaan vesiensuojelutoimenpiteillä. Näitä toimenpiteitä
ovat mm. ojien kaltevuuden vähentäminen, lietteenpidättimien asentaminen
sarkaojien päisteputkiin sekä ojaston laskeutustilavuuden lisääminen virtaa-
mansäätöpatojen avulla. Pumppaamo voi myös olla merkittävä huippuvir-
taamia tasaava laite silloin, kun pumppaamon tuotto mitoitetaan pienem-
mäksi kuin ylivalunta.

Patasuon tuotantovaiheen kuormitus alapuoliseen vesistöön on arvioitu
Pohjois-Pohjanmaan ympäristökeskuksen alueen vuosien 2001 – 2007
tarkkailusoiden ominaiskuormituslukujen mukaan eri vesiensuojelumenetel-
mävaihtoehdoilla (taulukot 7-9). Taulukoissa käytetyt vesiensuojelumene-
telmien lyhenteet ovat: la = laskeutusaltaat, pvk = pintavalutuskenttä, kem =
kemikalointi. Vuosikeskiarvot on laskettu painottamalla vuodenajan pituutta.

Taulukko 13. Pohjois-Pohjanmaan ympäristökeskuksen alueen tarkkailusoiden

ominaiskuormitukset vuodenajoittain ja vuosikeskiarvona jaksolla
2001-2007. Vesienkäsittelymenetelmänä sulan maan aikainen pin-
tavalutus. (n= tarkkailusoiden lukumäärä; suluissa vuodenajan pituus
vuorokausina).

Brutto Netto

Vuoden- Vesien- n CODMn
Kiinto-
aine Kok.P Kok.N

Kiinto-
aine Kok.P Kok.N

aika suojelu kpl g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d
Talvi(155) la 20 182 66 0,92 18 50 0,77 14,2
Kevät(30) la 19 1008 721 3,0 70 623 1,9 43
Kesä(140) pvk 133 262 43 0,36 8,4 25 0,19 4,6
Syksy(40) pvk 29 333 55 0,50 18 34 0,25 11
Keskiarvo 297 110 0,83 19 86 0,58 13

68 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 14. Pohjois-Pohjanmaan ympäristökeskuksen alueen tarkkailusoiden
ominaiskuormitukset vuodenajoittain ja vuosikeskiarvona jaksolla
2001-2007. Vesienkäsittelymenetelmänä ympärivuotinen pintavalu-
tus. (n= tarkkailusoiden lukumäärä; suluissa vuodenajan pituus vuo-
rokausina).

Brutto

Netto

Vuoden- Vesien- n CODMn
Kiinto-
aine Kok.P Kok.N

Kiinto-
aine Kok.P Kok.N

aika suojelu kpl g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d
Talvi(155) pvk 24 163 25 0,27 10 10 0,18 5,8
Kevät(30) pvk 25 580 199 1,3 42 112 0,3 15
Kesä(140) pvk 133 262 43 0,36 8,4 25 0,19 4,6
Syksy(40) pvk 29 333 55 0,50 18 34 0,25 11
Keskiarvo 254 50 0,42 13 27 0,20 6,7

Taulukko 15. Pohjois-Pohjanmaan ympäristökeskuksen alueen tarkkailusoiden

ominaiskuormitukset vuodenajoittain ja vuosikeskiarvona jaksolla
2004-2007. Vesienkäsittelymenetelmänä sulan maan aikainen ke-
mikalointi. (n= tarkkailusoiden lukumäärä; suluissa vuodenajan pi-
tuus vuorokausina).

 Brutto

Netto

Vuoden- Vesien- CODMn Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N
aika suojelu g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d g/ha/d
Talvi(155) la 191 64 1,03 18 49 0,87 13,8
Kevät(30) la 1098 783 3,4 74 680 2,3 47
Kesä(140) kem 60 64 0,35 8,5 50 0,22 4,8
Syksy(40) kem 137 83 0,52 21 59 0,36 15
Keskiarvo 209 125 0,90 19 102 0,68 13,3

Taulukko 16. Pohjois-Pohjanmaan ympäristökeskuksen alueen tarkkailusoiden

kesän ylivalumatilanteiden aikaiset brutto-ominaiskuormitukset v.
1991-2005, kemikaloinnin osalta v.2000-2005.

Vesienkäsittely n Kiintoaine Kok.P Kok.N
 g/ha d g/ha d g/ha d

Pintavalutus 118 267 1,7 56,6
Kemikalointi 12 415 0,6 73,5

Vaihtoehdossa 1 pintavalutuskentälle johdetaan ja pumpataan valumavesiä
joko ympärivuotisesti tai pelkästään roudattomana aikana. Vaihtoehdossa 2
kuivatusvedet käsitellään kemiallisesti kesäaikana. Edellä mainittujen omi-
naiskuormituslukujen avulla arvioitu Patasuon vesistökuormitus vaihtoehdoit-
tain on esitetty taulukoissa 17–20.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

69

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 17. Patasuon laskennallinen vesistökuormitus vuodenajoittain ja vuodes-
sa kun vesiensuojelumenetelmänä on vaihtoehdon 1a mukaisesti su-
lan maan aikainen pintavalutus.

Patasuon (266 ha) kuormitus vaihtoehdossa 1a

Brutto Netto

 CODMn Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N
266 ha kg/d kg/d kg/d kg/d kg/d kg/d kg/d

 Talvi 48 18 0,25 4,9 13 0,20 3,8
 Kevät 268 192 0,79 18,7 166 0,51 11,4
 Kesä 70 12 0,10 2,3 7 0,05 1,2
 Syksy 89 15 0,13 4,7 9 0,07 3,0
 Vuosi kg/a 28 817 10 658 81 1 824 8 325 57 1 219

Taulukko 18. Patasuon laskennallinen vesistökuormitus vuodenajoittain ja vuodes-

sa kun vesiensuojelumenetelmänä on vaihtoehdon 1b mukaisesti
ympärivuotinen pintavalutus.

Patasuon (266 ha) kuormitus vaihtoehdossa 1b

Brutto Netto
 CODMn Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

266 ha kg/d kg/d kg/d kg/d kg/d kg/d kg/d

 Talvi 43 7 0,07 2,8 3 0,05 1,5
 Kevät 154 53 0,35 11,2 30 0,07 4,0
 Kesä 70 12 0,10 2,3 7 0,05 1,2
 Syksy 88 15 0,13 4,7 9 0,07 3,0
 Vuosi kg/a 24 632 4 811 40 1 266 2 599 19 650

Taulukko 19. Patasuon laskennallinen vesistökuormitus vuodenajoittain ja vuodes-

sa kun vesiensuojelumenetelmänä on vaihtoehdon 2 mukaisesti su-
lan maan aikainen kemikalointi.

Patasuon (266 ha) kuormitus vaihtoehdossa 2

Brutto Netto
 CODMn Kiintoaine Kok.P Kok.N Kiintoaine Kok.P Kok.N

266 ha kg/d kg/d kg/d kg/d kg/d kg/d kg/d

 Talvi 51 17 0,27 4,8 13 0,23 3,7
 Kevät 292 208 0,89 19,7 181 0,62 12,6
 Kesä 16 17 0,09 2,3 13 0,06 1,3
 Syksy 36 22 0,14 5,7 16 0,10 4,1
 Vuosi kg/a 20 308 12 137 88 1 871 9 918 66 1 288

70 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 20. Patasuon turvetuotantoalueen hetkellisen ylivalumatilanteen (rankka-
sade) kuormitusarvio (brutto) toteutusvaihtoehdoissa 1 ja 2.

Vesienkäsittely Kiintoaine Kok.P Kok.N
 kg/d kg/d kg/d

Pintavalutus (vaihtoehto
1) 71 0,5 15,1
Kemikalointi (vaihtoehto
2) 110 0,2 19,6

Eri toteutusvaihtoehtojen kuormitusten vertailu

Taulukkoon 21 on koottu Patasuon eri toteutusvaihtoehtojen arvioidut vesis-
tökuormitukset kesäaikana ja taulukkoon 22 kuormitukset vuositasolla.

Kuntoonpanovaiheessa kesäkaudella kiintoainekuormitus on pienempää
kuin 0-vaihtoehdossa, kun taas CODMn-, fosfori- ja typpikuormitus on suu-
rempaa (CODMn 49%, fosfori 125%, typpi 26%). Tuotantovaiheessa kesä-
kaudella kaikkien vaihtoehtojen kuormitus kiintoaineen ja CODMn osalta on
pienemmät kuin 0-vaihtoehdossa, kun taas fosfori- ja typpikuormitus on 10 –
20 % suuremmat.

Vuositasolla kuntoonpanovaihe kuormittaa fosforin, typen ja CODMn osalta
vesistöä kolmen kertaisesti verrattuna 0-vaihtoehtoon, kun taas kiintoaine
kuormittaa vähemmän. Tuotantovaiheessa vaihtoehto 1a:n kuormitus on
suurempaa kaikilla arvioiduilla suureilla. Vaihtoehdon 2 kuormitus on suu-
rempaa kuin vaihtoehdossa 0 lukuun ottamatta CODMn kuormitusta. Vaih-
toehdon 1b kuormitus on fosforin ja typen osalta suurempaa kuin vaihtoeh-
dossa 0. Tuotantovaiheessa kuormituksen netto määriä verrattaessa vaihto-
ehto 1b kuormittaa noin puolet vaihtoehtojen 1a ja 2 määristä.

Arvioinnin perusteella ympärivuotinen pintavalutus on kokonaisuutena te-
hokkain vesiensuojelumenetelmä.

Taulukko 21. Patasuon turvetuotantoalueen Kuormituksen yhteenveto eri toteutus-

vaihtoehdoista kesäkaudella.

0-vaihto-
ehto

kuntoonpano-
vaihe tuotantovaihe

 1a-ve 1b-ve 2-ve
Ala 266 266 266 266 266
Brutto kesä (kg/d)
Kiintoaine 22 20,4 12 12 17
CODMn 75 112 70 70 16
Kok.P 0,08 0,18 0,1 0,1 0,09
Kok.N 2,14 2,7 2,3 2,3 2,3
Netto kesä (kg/d)
Kiintoaine 7 7 13
Kok.P 0,05 0,05 0,06
Kok.N 1,2 1,2 1,3

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

71

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 22. Patasuon turvetuotantoalueen Kuormituksen yhteenveto eri toteutus-
vaihtoehdoista vuositasolla.

0-vaihto-
ehto

kuntoonpano-
vaihe tuotantovaihe

 1a-ve 1b-ve 2-ve
Ala 266 266 266 266 266
Brutto (kg/a)
Kiintoaine 8 294 7 029 10 658 4 811 12 137
CODMn 27 218 58 371 28 817 24 632 20 308
Kok.P 29 94 81 40 88
Kok.N 780 2 376 1 824 1 266 1 871
Netto (kg/a)
Kiintoaine 8 325 2 599 9 918
Kok.P 57 19 66
Kok.N 1 219 650 1 288

Pyhäjoen sivujoesta Kärsämäenjoesta on käytettävissä selvitys hajakuormi-
tuksesta sekä mitattuja vedenlaatutietoja. Turvetuotannon kuormituksen
osuus joen ainevirtaamista on vähäistä. Ainevirtaamien osuus on suurempi
pienissä sivu-uomissa, joissa turvetuotantoalan osuus kokonaispinta-alasta
on suuri.

Taulukko 23. Turvetuotannon laskennallinen kuormitus ja kuormituksen osuus

ainevirtaamasta sekä kuormituksen aiheuttama pitoisuuslisäys Kär-
sämäenjoen suulla kesä-elokuussa 2007 (Pöyry 2008).

 Valuma- Suoala Virtaama Pitoisuus Ainevirtaama Bruttokuormitus Kuorm. osuus Pitoisuuslisä
 alue P N P N P N P N P N

 km2 km2 l/s μg/l μg/l kg/d kg/d kg/d kg/d % % μg/l μg/l
Kärsämäenjoki 424 6,8 2075 93 855 16,7 153 0,42 9,4 2,5 6,1 2 52

Ympärivuorokautinen pintavalutuksen kesäkauden kuormitus kasvattaa
Kärsämäenjoen turvetuotannon ravinnebruttokuormitusta noin 10 %, jolloin
turvetuotannon kuormitus osuus kasvaa fosforin osalta 0,25 prosenttiyksik-
köä ja typen osalta 0,6 prosenttiyksikköä.

Vanhojen turvetuotantoalojen poistuessa ja uusien korvaavien, paremmilla
vesiensuojelumenetelmillä toteutettujen, turvetuotantoalojen seurauksena
kuormitusvaikutukset vesistöön arvioidaan pienenevän nykytilasta.

7.4.4 Turvetuotannon vesistövaikutukset

Turvetuotannon valumavesien vaikutukset vesistössä ovat tapauskohtaisia
ja riippuvat mm. turvetuotantoalueen koosta, vesiensuojelurakenteista,
valuma-alueosuudesta, etäisyydestä vesistöön, laimentumisolosuhteista
sekä vesistön laadusta. Kaukana vesistöstä sijaitsevan suon kuormittavista
aineista valtaosa voi sedimentoitua laskuojiin ennen vesistöön kulkeutumis-
taan. Turvetuotannon vesistövaikutukset voivat liittyä lähinnä ravinnepitoi-
suuksiin, veden tummuuteen sekä kiintoaineesta johtuvaan liettymiseen.

Turvetuotannon kuormitus kohdistuu laskuojan kautta Viitapuroon ja siitä
edelleen Luomajoen kautta Kärsämäenjokeen ja Pyhäjokeen.

72 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Patasuon vesistökuormituksen vaikutuksia alapuolisessa vesistössä on
seuraavassa arvioitu laimenemissuhteen perusteella Viitapurossa (laskussa
Luomajokeen), Luomajoessa (laskussa Kärsämäenjokeen) ja Kärsämäenjo-
essa (laskussa Pyhäjokeen). Kärsämäen joen valuma-alue Pyhäjoen yhty-
mäkohdassa on 424 km², Luomajoen valuma-alue on 82 km² ja turvetuotan-
toalueen valuma-alue on 14 km² Luomajoen yhtymäkohdassa. Pitoisuuslisä-
ykset ovat teoreettisia arvioita ja ne on laskettu siirtämällä kuormitus suo-
raan laskentakohtaan ottamatta huomioon vesistöjen nykyistä veden laatua
ja vesistössä tapahtuvia muutoksia, esim. ravinteiden sitoutumista ja sedi-
mentoitumista. Laskennan avulla voidaan kuitenkin selvittää pitoisuusmuu-
tosten suuruusluokka.

Kuntoonpanovaiheen aikaiset pitoisuuslisäykset alapuolisissa vesis-
töissä:

Kärsämäen joen valuma-alue Pyhäjoen yhtymäkohdassa on 424 km², Luo-
majoen valuma-alue on 82 km² ja turvetuotantoalueen valuma-alue on 14
km² Luomajoen yhtymäkohdassa.

Pitoisuuslisäykset ovat kuntoonpanovaiheessa alapuolisiin vesiin korkeim-
millaan Viitapurossa, jossa pitoisuudet fosforin ja typen osalta on 50 %
nykytilasta ja kiintoaine 12,5 % nykytilasta. Nykyiset pitoisuudet ovat 9 mg/l
kiintoainetta, 822 µg/l typpeä ja 30 µg/l fosforia.

Luomajoessa pitoisuuslisäykset ovat eri kuormittaville aineille 1 – 10 %,
typen ollessa suurin kuormituksen lisääjä. Nykyiset pitoisuudet ovat 13 mg/l
kiintoainetta, 765 µg/l typpeä ja 51 µg/l fosforia.

Kärsämäenjoen alaosalla kiintoaine ja fosforipitoisuuksien lisäys on noin 3
‰ ja typpipitoisuuden lisäys noin 1 %. Nykyiset pitoisuudet ovat 8 mg/l
kiintoainetta, 1036 µg/l typpeä ja 145 µg/l fosforia.

Arvio pitoisuuslisäyksistä kuntoonpanovaiheessa ei huomioi Patasuolle
aiemmin tehtyä ojitusta ja kunnostusta, jolloin suurimmat kuormitukset ovat
jo tapahtuneet.

Kuntoonpanovaiheen pitoisuuslisäykset ovat esitetty taulukossa 24.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

73

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 24. Kuntoonpanovaiheen pitoisuuslisäykset alapuolisessa vesistössä
kesäaikana ja vuosikeskiarvona.

 Valuma Kiintoaine Kok.P Kok.N
Viitapurossa laskussa l/s km2 mg/l μg/l μg/l
Luomajokeen (14 km²)
Kesän keskiarvo (brutto) 7 2,4 21 319
Kesän keskiarvo (netto) 7 1,6 15 184
Vuosikeskiarvo (netto) 11 1,1 15 401

Luomajoessa laskussa
Kärsämäenjokeen (82 km²)
Kesän keskiarvo (brutto) 7 0,4 3,6 55
Kesän keskiarvo (netto) 7 0,3 2,6 32
Vuosikeskiarvo (netto) 11 0,2 2,6 69

Kärsämäenjoessa laskussa
Pyhäjokeen (424 km²)
Kesän keskiarvo (brutto) 7 0,08 0,7 10
Kesän keskiarvo (netto) 7 0,05 0,5 6
Vuosikeskiarvo (netto) 11 0,04 0,5 13

Tuotantovaiheen aikaiset pitoisuuslisäykset alapuolisissa vesistöissä:

Tuotantovaiheen käynnistyttyä pitoisuuslisäykset alapuolisessa vesistössä,
ovat ympärivuotisessa pintavalutusvaihtoehdossa kiintoaineksen ja fosforin
osalta neljänneksen verrattuna kemialliseen vesien käsittelyyn ja kokonais-
typen osalta noin puolet.

Pitoisuuslisäykset Viitapurossa nykytilanteeseen verrattuna ovat 6 % kiinto-
aineksen osalta ja 12 % kokonaisfosforin osalta ja 16 % kokonaistypen
osalta.

Luomajoessa tuotantovaiheen pitoisuuslisäykset ovat 1 – 4 % nykyisestä
pitoisuudesta. Kärsämäenjoessa pitoisuudet laimenevat alle promilleen
nykyisistä pitoisuuksista, jolloin turvetuotannon kuormituksen vaikutus arvi-
oidaan olevan vähäinen, eivätkä kuivatusvedet muuta alapuolisen veden
tilaa.

Tuotantovaiheen pitoisuuslisäykset ovat esitetty taulukossa 25.

74 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 25. Tuotantovaiheen pitoisuuslisäykset alapuolisessa vesistössä kesäai-
kana ja vuosikeskiarvona.

 Valuma Kiintoaine Kok.P Kok.N
Viitapurossa laskussa l/s km2 mg/l μg/l μg/l
Luomajokeen (14 km²):
PINTAVALUTUSKENTTÄ
Kesän keskiarvo (brutto) 7 1,4 12 270
Kesän keskiarvo (netto) 7 0,8 6 146
Vuosikeskiarvo (netto) 11 0,5 4 133
KEMIKALOINTI
Kesän keskiarvo (brutto) 7 2,0 11 270
Kesän keskiarvo (netto) 7 1,6 7 149
Vuosikeskiarvo (netto) 11 2,0 14 265

Luomajoessa laskussa
Kärsämäenjokeen (82 km²):
PINTAVALUTUSKENTTÄ
Kesän keskiarvo (brutto) 7 0,2 2,1 45
Kesän keskiarvo (netto) 7 0,1 1,0 25
Vuosikeskiarvo (netto) 11 0,1 0,6 23
KEMIKALOINTI
Kesän keskiarvo (brutto) 7 0,4 1,8 45
Kesän keskiarvo (netto) 7 0,3 1,2 26
Vuosikeskiarvo (netto) 11 0,4 2,3 45

Kärsämäenjoessa laskussa
Pyhäjokeen (424 km²):
PINTAVALUTUSKENTTÄ
Kesän keskiarvo (brutto) 7 0,05 0,4 9
Kesän keskiarvo (netto) 7 0,03 0,2 5
Vuosikeskiarvo (netto) 11 0,02 0,1 4
KEMIKALOINTI
Kesän keskiarvo (brutto) 7 0,07 0,4 9
Kesän keskiarvo (netto) 7 0,05 0,2 5
Vuosikeskiarvo (netto) 11 0,07 0,4 9

Viitapuro on rehevä ja humuspitoinen puro, ja turvetuotantoalueen kuormitus
voi osaltaan lisätä rehevyyttä ravinnekuormituksen lisääntyessä. Viitapuroa
pitkin on 1,4 kilometriä matkaa Luomajoelle, joten kaikki kuormittava aines ei
todennäköisesti sedimentoidu ennen Luomajokea.

Luomajoen suulla laskennalliset pitoisuuslisäykset ovat kolmanneksen
Viitapuroon lasketuista. Luomajoen nykyinen ravinteikas ja humuspitoinen
veden laatu huomioon ottaen Patasuon kuormituksen vaikutus joen tilaan
jää käytännössä vähäiseksi. Matkaa Luomajokea pitkin Kärsämäenjokeen
on 6,3 kilometriä, joten suurin osa kuormittavista aineksista todennäköisesti
sedimentoituu ja pidättyy ennen Kärsämäenjokea.

Kärsämäenjoen suulla laskennalliset pitoisuuslisäykset ovat laimentuneet
pieniksi, eikä kuormituksen vaikutuksia voi enää juurikaan havaita.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

75

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.4.5 Kalasto ja kalastus

Patasuon turvetuotantoalueen kuivatusvedet johdetaan 266 hehtaarin tuo-
tantoalueelta vesienkäsittelyrakenteiden kautta Viitapuroon. Viitapurosta
vedet laskevat edelleen Luomajoen ja Kärsämäenjoen kautta Pyhäjokeen.
Kuivatusvesiä ei johdeta Iso Lamujärven suuntaan.

Kalastukseen liittyviä asioita tiedusteltiin kyselyn yhteydessä lähialueen
asukkailta, Iso Lamujärven ranta-asukkailta ja osakaskunnilta. Osakaskunta
-kysely lähetettiin Kärsämäen osakaskunnalle, Lamun osakaskunnalle ja
Pyhäjokivarren kalastusalueelle, joista vain Lamun osakaskunta vastasi
tiedusteluun.

Kyselyn perusteella Iso Lamujärvi on erittäin tärkeä virkistys- ja kotitarveka-
lastusalue ja sen kalastuksellinen merkitys on suuri. Kyselyssä tiedusteltiin
merkittävimpiä virkistyskalastusalueita ja Iso Lamujärven merkitys on erittäin
suuri 73 vastaajan mielestä, kun kysymykseen vastanneita oli kaikkiaan 105.
Kaikkiaan 23 vastaajan mielestä Iso Lamujärven merkitys virkistyskalastus-
alueena on suuri. Luomajoen, Kärsämäenjoen ja Hirvipuron merkitys on
kyselyn perusteella huomattavasti pienempi.

Viitapuro ja Luomajoki
Viitapuron kalastuksellinen merkitys jäi vähäiseksi asukaskyselyn mukaan.
Kyselyn mukaan Viitapuron merkitys virkistyskalastusalueena on yhden
vastaajan mielestä erittäin suuri ja yhden vastaajan mielestä suuri (kysy-
mykseen vastanneita 105 kpl). Saalismäärät ja pyydettävät kalalajit eivät
tulleet kyselyssä ilmi.

Kyselyn perusteella Luomajoen merkitys virkistyskalastusalueena on yhden
vastaajan mielestä erittäin suuri ja neljän vastaajan mielestä suuri. Luomajo-
en merkitys virkistyskalastuskohteena on pieni kolmen vastaajan mielestä
(kysymykseen vastanneita 105 kpl).

Kysymykseen vastanneiden mukaan Luomajoelta kalastetaan pääasiassa
ahventa ja haukea, saalismäärien jäädessä alle 10 kilon vuodessa.

Kärsämäenjoki
Kärsämäenjoen kalastoa ja kalastusta on tutkittu Pyhäjoen yhteistarkkailuun
liittyen sähkökoekalastuksin vuosina 1999, 2005 ja 2007 ja kalastustieduste-
luin vuosina 2001, 2004 ja 2007.

Vuoden 2007 sähkökalastuksessa Kärsämäenjoesta saatiin pääasiassa
särkeä, kivisimppua ja kivennuoliaista sekä lisäksi vähän haukea, ahventa,
madetta ja salakkaa.

Vuoden 2007 kalataloustarkkailun mukaan Kärsämäenjoen kokonaissaalis
oli vain 9 kg, joka oli pääasiassa ahventa ja särkeä. Sen lisäksi saatiin hau-
kea, taimenta, kirjolohta ja madetta satunnaisesti. Kalastukseen osallistui
haastatelluista 25 paikallisesta taloudesta viisi taloutta. Talouskohtainen
saalis oli 2 kg.

76 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kärsämäenjoella kalastus oli pääasiassa pienimuotoista mato-
onkikalastusta. Mato-onkien lisäksi oli käytössä yksi katiska ja yksi heittova-
pa.

Kalastusta eniten haittaavina tekijöinä Kärsämäenjoen kalastajat mainitsivat
pyydysten likaantumisen, veden heikon laadun, kalojen makuvirheet, turve-
tuotannon kuormituksen ja vesistön liettymisen.

Kalastajien ja saaliin määrä on vähentynyt Kärsämäenjoella vuodesta 2001,
jolloin kalastajia oli 14 ja edelleen vuodesta 2004, jolloin joella kalasti vielä
seitsemän taloutta. Vuonna 2004 käytössä oli enemmän heittovapoja, joten
saalis oli silloin myös suurempi. (Pöyry Environment Oy 2007)

Kärsämäenjoella on vähäinen virkistyskäyttöarvo kyselyyn vastanneiden
(105 kpl) mukaan. Yksi vastaajista piti merkitystä erittäin suurena ja yksi
suurena. Kärsämäenjoelta kalastetaan pääasiassa ahventa ja haukea,
joiden saalismäärä vastaajien mukaan on keskimäärin 10 kiloa vuodessa.

Iso Lamujärvi
Iso Lamujärven kalataloustarkkailu liittyy Siikajoen yhteistarkkailuun. Seu-
raavat kalastusta ja kalastoa koskevat tulokset ovat peräisin vuodelta 2006.
Tuloksia on verrattu soveltuvilta osin aikaisempien vuosien tarkkailun tulok-
siin (Paksuniemi 2006).

Iso Lamujärvellä kalasti vuonna 2006 kolme kirjanpitokalastajaa, joista kaikki
kalastivat muikkuverkoilla. Kalastajista yksi käytti myös harvempia, pääosin
30–50 mm verkkoja. Nuottausta harjoitti kaksi kalastajaa ja lisäksi yksi
kalastaja pyysi myös rysällä.

Vuoden 2006 muikkuverkkosaalis oli yhteensä 1 113 kg eli moninkertainen
edelliseen vuoteen verrattuna (262 kg). Suurentunut saalis selittyy osaksi
kasvaneella pyynnillä, mutta kasvanut yksikkösaalis kertoo parantuneesta
muikkukannasta. Vuonna 2006 nuottaa vedettiin 12 vetokertaa. Nuottasaalis
oli kokonaisuudessaan 2 036 kg, josta 91 % oli muikkua. Sivusaaliina saatiin
vähäisiä määriä haukea, särkeä, kiiskeä ja ahventa.

Harvoilla verkoilla saatu saalis oli yhteensä 719 kg, josta haukea oli 72 %,
ahventa 23 % ja madetta 4 %. Arvokaloista saaliissa esiintyi vain vähän
siikaa ja kirjolohta.

Tätä YVA-selostusta varten kalastukseen liittyviä asioita tiedusteltiin asukas-
kyselyn yhteydessä lähialueen asukkailta, Iso Lamujärven ranta-asukkailta
ja osakaskunnilta. Osakaskunta -kysely lähetettiin Kärsämäen osakaskun-
nalle, Lamun osakaskunnalle ja Pyhäjokivarren kalastusalueelle, joista vain
Lamun osakaskunta vastasi tiedusteluun.

Kyselyn perusteella Iso Lamujärvi on erittäin tärkeä virkistys- ja kotitarveka-
lastusalue ja sen kalastuksellinen merkitys on suuri. Kyselyssä tiedusteltiin
merkittävimpiä virkistyskalastusalueita ja Iso Lamujärven merkitys on erittäin
suuri 73 vastaajan mielestä, kun kysymykseen vastanneita oli kaikkiaan 105.
Kaikkiaan 23 vastaajan mielestä Iso Lamujärven merkitys virkistyskalastus-
alueena on suuri. Luomajoen, Kärsämäenjoen ja Hirvipuron merkitys on
kyselyn perusteella huomattavasti pienempi.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

77

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Asukastiedustelun mukaan Iso Lamujärveltä kalastetaan pääasiassa muik-
kua, ahventa, haukea ja siikaa. Muikkusaaliit ovat niin asukaskyselyn kuin
osakaskuntatiedustelun mukaan suuria ja kertoo parantuneesta muikkukan-
nasta.

Lamun osakaskunnan vesialueen pinta-ala Iso Lamujärvellä on 350 hehtaa-
ria. Virkistys- ja kotitarvekalastusta harjoittaa noin 250 taloutta, joista paikka-
kuntalaisia on 150 taloutta ja loma-asukkaita 100 taloutta. Iso Lamujärvellä
kalastetaan pääasiassa verkoilla (verkkoluvat 200 kpl/2007) ja vieheellä
(vieheluvat 200 kpl/2007).

Osakaskunnan arvion mukaan vuosittainen saalismäärä on kalalajeittain:
muikku 4 000 kg, ahven 1 000 kg, hauki 1 000 kg, särki 4 000 kg, siika 100
kg ja made 100 kg. Osakaskunnan mukaan saalismäärät ovat lisääntyneet
viime vuosina lukuun ottamatta madetta, jonka saalismäärä on vähentynyt.

Lamun osakaskunnan alueella veden laatu on kyselyn mukaan hyvä ja
parantunut viime vuosina. Kuitenkin kasvillisuuden lisääntyminen on ollut
huomattavaa ja vähäarvoisten kalojen runsaus on lisääntynyt huomattavasti.
Osakaskunnan toimesta kasvustoa on poistettu joka kesä ja hoitokalastusta
harjoitettu vuosittain.

Osakaskunnan mukaan veden likaantuminen, pohjan liettyminen ja pyydys-
ten limoittuminen vesialueella on vähäistä. Vesistön pohjassa ei myöskään
esiinny levää. Mudan tai muuta vierasta makua ei esiinny kaloissa osakas-
kunnan arvion mukaan.

Osakaskunnan mukaan metsä- ja suo-ojituksilla sekä vesistön säännöstelyl-
lä on ollut huomattava vaikutus Iso Lamujärven veden laatuun ja kalastoon.
Myös valikoiva kalastus on aiheuttanut kohtalaista haittaa. Metsätalouden,
turvetuotannon ja veneliikenteen aiheuttama haitta veden laatuun ja kalas-
toon on osakaskunnan mielestä ollut vähäistä.

7.4.6 Vaikutukset kalastoon

Viitapuron, Luomajoen ja Kärsämäenjoen kalastuksellinen merkitys on
asukastiedustelun mukaan vähäinen. Näiden vesistöjen kalasto koostuu
pääasiassa veden laadun muutoksia melko hyvin kestävistä kevätkutuisista
lajeista, kuten hauki, ahven ja särki, joiden kantoihin hankkeen suorat haital-
liset vaikutukset ovat vähäisiä. Ravinnepitoisuuksien perusteella tuotanto-
alueen alapuolisen vesistön, Viitapuro, Luomajoki ja Kärsämäenjoki, vesi on
nykyisellään rehevää, Luomajoessa erittäin rehevää.

Kuntoonpanovaiheessa pitoisuuslisäykset ovat laskennan mukaan korkeim-
millaan Viitapurossa fosforin, typen ja kiintoaineen osalta. Luomajoessa
pitoisuuslisäykset vaihtelevat laskennan mukaan 1-10 %, josta typpikuormi-
tuksen lisäys on suurin. Kärsämäenjoessa kuntoonpanovaiheen pitoisuusli-
säykset ovat vähäisiä. Tuotantovaiheen käynnistyttyä pitoisuuslisäykset
Viitapurossa nykytilanteeseen verrattuna ovat 6 % kiintoaineksen osalta ja
12 % kokonaisfosforin osalta ja 16 % kokonaistypen osalta. Luomajoessa
tuotantovaiheen pitoisuuslisäykset ovat 1 – 4 % nykyisestä pitoisuudesta.
Kärsämäenjoessa pitoisuudet laimenevat alle promilleen nykyisistä pitoi-
suuksista, jolloin turvetuotannon kuormituksen vaikutus arvioidaan olevan

78 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

vähäinen, eivätkä kuivatusvedet heikennä Kärsämäenjoen veden laatua
nykyisestään.

Viitapurossa ja Luomajoessa lisääntyvän kuormituksen kalataloudelliset
haitat näkyvät selvimmin erilaisina kalastukseen ja kalojen käyttökelpoisuu-
teen liittyvinä haittoina, kuten pyydysten likaantumisena, kalojen makuvirhei-
nä, pohjan liettymisenä ja veden tummuutena. Näitä haittoja esiintyy jo
nykyisellään veden laatu huomioon ottaen ja niitä esiintyisi myös ilman
Patasuolta tulevaa kuormitusta.

Viitapurossa, Luomajoessa ja Kärsämäenjoessa ei kyselyn mukaan ole
lohensukuisia vaateliaampia kalalajeja, joiden menestymistä turvetuotannon
vesistövaikutukset voivat heikentää kuormitetussa vesistössä.

Koska turvetuotantoalueen vesiä ei johdeta Iso Lamujärven suuntaan, Pa-
tasuon turvetuotanto ei vaikuta Iso Lamujärven veden laatuun, kalastoon ja
kalastukseen.

7.5 Vaikutukset maisemaan, yhdyskuntarakenteeseen ja ra-
kennettuun ympäristöön

7.5.1 Vaikutukset maisemaan

Turvetuotantoon liittyviä maisemallisia vaikutuksia aiheuttavat mm. rakennet-
tava tiestö, suoympäristön muuttuminen, ojitukset, altaat ja muut vesiensuo-
jelurakenteet, varastoaumat sekä työkoneet. Maiseman kokemiseen vaikut-
tavat ihmisen kokemukset, tavoitteet, toiveet ja asenteet. Tästä syystä arviot
samasta maisemasta voivat olla hyvin erilaisia (Turveteollisuusliitto ry 2002).

Patasuon maisemallinen merkitys aapasuokohteena on voimakkaasti muut-
tunut ojitusten myötä. Patasuon välittömässä läheisyydessä ojittamattomia
alueita on pääasiassa alueen pohjois- ja koillispuolella sekä pienialaisesti
Patasuon turvetuotantoon suunnitellun alueen kaakkoispuolella virtaavan
Viitapuron ympäristössä. Viitapuro on tien itäpuolisilta osiltaan melko luon-
nontilaisen näköinen, mutta alempana tien läheisyydessä Viitapuro on muut-
tunut. Se on kaivettu syväksi ojaksi ja suunnattu virtaamaan tienvarren
reunaojaa myöten pohjoiseen. Entinen uoma on jäänyt kuiville ja puronvar-
ren luonnontila on kuivumisen myötä menettänyt luonnontilaisuutensa tuo-
tantoalueella.

Turvetuotanto muuttaa alueen kasvittomaksi, minkä vuoksi suon välitön
lähimaisema muuttuu erityisesti kesällä. Patasuon alue rajoittuu pohjoispuo-
lisia suoalueita lukuun ottamatta metsätalouskäytössä oleviin huuhtoutunei-
siin moreenimaastoihin. Patasuon hankealuetta ympäröivät metsämaasaa-
rekkeet tai vähintään niiden reuna-alueet on pääasiassa metsäojitettu (Soi-
dinmaa, Sikokangas, Pienimäki). Hirvirämeen ojitettu suoalue rajoittuu
Patasuohon aivan suunnitellun tuotantoalueen eteläpuolella.

Patasuon alue ympäristöineen on melko alavaa aluetta, korkeus merenpin-
nasta noin 136–137 metriä. Alueen kaakkoispuolella noin 1,2–1,5 kilometrin

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

79

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

päässä kohoavat Pienimäen kallioiset laet selvästi ympäröivää maastoa
korkeammalle.

Patasuon luoteispuolella on Iso-Hangasnevan ojittamaton avosuoalue.
Patasuon ja Iso-Hangasnevan välissä on 1, 3 km levyinen ojitettu suoalue.
Patasuon koillispuolella rämealueen takana 860–1100 m etäisyydellä tuotan-
toalueen reunasta avautuvat Iso Lamujärven maisemat.

Koukkula - Sydänmaankylä -yhdystie kulkee lähimmillään noin 250 metrin
etäisyydellä tuotantoalueesta. Patasuon tie Iso Lamujärven lounaispuolella
sivuaa hankealuetta lähimmillään noin 500 metrin etäisyydellä (kuva 4).

Kuva 20. Näkymä Iso Lamujärvelle. Kuva S. Nenonen. (Valokuvien kuvauspis-
teet ja suunnat on esitetty liitteessä 3)

Patasuon suunnitellun turvetuotantoalueen reunasta on matkaa lähimpään
vakituiseen asutukseen Sydänmaankylään noin 2,3 -3 kilometriä. Patasuon
koillispuolella Iso Lamujärven lounaisrannalla sijaitsee loma-asutusta Kyl-
lösenniemen ja Tolppakankaan alueella, lähimmillään noin 800 - 1 300
metrin etäisyydellä tuotantoalueen reunasta. Kyllösenniemen alueelta ei ole
näköyhteyttä tuotantoalueelle väliin jäävän kitukasvuisen mäntyä kasvavan
vyöhykkeen ansiosta. Tolppakankaan alueelta ei myöskään ole näköyhteyttä
tuotantoalueelle väliin jäävien metsämaasaarekkeiden vuoksi.

Patasuon ja ympäröivien alueiden alavuuden vuoksi tuotantoalue ei tule
maiseman kannalta haitallisesti näkymään kaukomaisemassa. Tuotantoalu-
een koilliskulmalta avautuu esteetön maisemakäytävä Patahiekan lahdelle,
jota reunustaa rantavallilla kasvava kapea puustorivistö (kuvat 21 ja 22).
Etäisyyttä tuotantoalueelta Patahiekan lahdelle tulee noin 800 metriä.

80 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 21. Kaukomaisema tuotantoalueen koillisreunalta Patasuontielle päin. Iso

Lamujärvi sijaitsee suoaluetta reunustavan rantavallilla kasvavan reu-
nuspuuston takana. Kuva Vapo Oy.

Ympäristön tasaisuudesta, jo tehdyistä ojituksista ja ympäröivien alueiden
osittaisesta puustoisuudesta johtuen maisemalliset vaikutukset rajoittuvat
lähinnä hankealueelle sekä sitä ympäröiville avoimille alueille ja niihin rajoit-
tuviin kangasmaasaarekkeisiin. Tuotantoalue ei tule merkittävästi näkymään
kaukomaisemassa, eikä heikennä maisemanäkymää esim. Iso Lamujärven
itärannalla sijaitsevaan Huhmarniemeen, jonne on etäisyyttä linnuntietä noin
5 kilometriä tuotantoalueelta.

Kuva 22. Näkymä Patasuontieltä Patahiekan lahdelle, jonne etäisyys tieltä on noin

300 metriä. Kuva S. Nenonen.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

81

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 23. Maisema Patasuontieltä tuotantoalueelle päin. Tuotantoalueen koillisreu-

na on noin 500 metrin päässä tiestä. Kuva S. Nenonen.

7.5.2 Vaikutukset kulttuuriperintöön

Patasuon alueella tai sen välittömässä läheisyydessä ei ole kulttuurihistorial-
lisia kohteita, kiinteitä muinaisjäännöksiä tai rakennettuja kulttuuriympäristö-
kohteita, joten hankkeella ei ole vaikutusta alueen kulttuuriperintöön.

Patasuota lähinnä sijaitseva kulttuuriympäristön tai maiseman vaalimisen
kannalta tärkeä kohde on valtakunnallisesti tärkeäksi luokiteltu kulttuurihisto-
riallinen Miilurannan asutustilakylä Kärsämäellä (Pohjois-Pohjanmaan liitto
2003). Miilunrannan kylä muodostaa laajan, tyypillisen 1950-luvun alun
kylämiljöön, jossa kaikki asuinrakennukset noudattavat samaa perustyyppiä.
Nykyisin Miilunrannalla on asuttuina kolmisenkymmentä tilaa (Museovirasto
ja Ympäristöministeriö 1993). Patasuon ja Miilurannan välinen etäisyys on
4,8 km. Turvetuotantohankkeella ei ole vaikutusta kylämiljööseen.

82 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.6 Virkistyskäyttö ja luonnonvarojen hyödyntäminen sekä
hankkeen vaikutukset niihin

Tietyn alueen virkistyskäytön määrään vaikuttaa mm. alueen väestöpohja,
luonnon vetovoima, saavutettavuus ja saatavilla oleva informaatio. Yleisiä
soiden virkistyskäytön muotoja ovat marjastus, metsästys, luonnonharrastus
ja retkeily.

Patasuon nykyistä käyttöä luonnonvarojen hyödyntämiseen, marjastukseen,
metsästykseen ja muuhun virkistyskäyttöön selvitettiin asukaskyselyllä huhti-
toukokuussa kuussa 2008. Samalla tehtiin Iso Lamujärven, Viitapuron ja
Luomajoen vesistön käyttöselvitys, jonka tuloksia on käsitelty kohdassa
6.2.5.3.

Kysely postitettiin osoitteettomana hankealueen ympäristöön lähitalouksille
Sydänmaankylälle 33 kpl, ja osoitteellisena lähialueen maanomistajille (27
kpl), Iso Lamujärven ranta-asukkaille/-kiinteistöille (136 kpl) ja osakaskunnil-
le. Kyselyyn saatiin 132 vastausta lähetetyistä 200 kyselylomakkeesta eli
vastausprosentti oli 66 %.

Kuva 24. Iso Lamujärven ranta-asukkaille/-kiinteistöille lähetetyn kyselyn rajaus.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

83

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 26. Patasuon ja sen ympäristön merkittävimmät käyttömuodot kyselyyn
vastanneiden perusteella.

Käyttömuodot kpl vastan-

neista
% vastanneista

metsästys 48 13,6
marjastus/sienestys 96 27,2
kalastus 102 28,9
retkeily 75 21,2
elinkeinon harjoittaminen 12 3,4
muu 20 5,7

Marjastus
Hilla on soilla kasvavista marjoistamme taloudellisesti arvokkain suomarja.
Hilla on pääasiassa räme-, neva ja korpikasvi, joka kuuluu niukkaravinteisten
rahkaisten soiden peruslajistoon. Myös avosoiden rahkamättäiltä voi joinakin
vuosina saada hyvän sadon (Heinonen ym. 2004).

Hillaa esiintyy koko maassa, mutta runsain se on Pohjanmaan ja Pohjois-
Suomen suoalueilla. Vuosittainen hillasato vaihtelee erittäin suuresti mm.
sääolojen ja tuholaisten vuoksi (Heinonen ym. 2004).

Karpalon kasvupaikkoja ovat nevat, rämeet ja luhtaiset korvet. Parhaat sadot
saadaan lyhytkortisilta ja saranevoilta, jopa 500 kg/ha. Tupasvillarämeiltä
satoa voidaan saada 200 kg/ha ja nevakorvista noin 100 kg/ha. Vuosittaises-
ta karpalosadosta jää huomattava osa keräämättä (Heinonen ym. 2004).
Myös puolukka ja mustikka kasvavat suon laidoilla. Ne ovat kuitenkin pää-
asiassa kangasmaiden kasveja.

Kyselyn perusteella Patasuolta ja sen lähiympäristöstä kerätään metsämar-
joja, mustikkaa, hillaa, puolukkaa ja karpaloa pääasiassa omaan käyttöön,
mutta puolukkaa ja hilaa myös jonkin verran myyntiin. Kyselyn perusteella
marjoja poimitaan huomattavasti yleisemmin ja enemmän kuin sieniä. Kyse-
lyyn vastanneista 27,2 % (96 kpl) piti marjastusta yhtenä merkittävimpänä
käyttömuotona Patasuon alueella.

Metsästys
Metsästysoikeus kuuluu Suomessa pääsääntöisesti alueen maanomistajalle,
eikä metsästys ole jokamiehenoikeus. Patasuon tuotantoon suunniteltu alue
on kokonaan Vapo Oy:n hallinnassa ja omistamiensa maiden osalta metsäs-
tysoikeus on Vapo Oy:llä. Vapo Oy on vuokrannut omistamiensa maiden
metsästysoikeuden Metsähallitukselle, joka on vuokrannut sen edelleen
paikallisille metsästysseuroille.

Patasuo kuuluu hallinnollisesti kahden riistanhoitoyhdistyksen alueeseen.
Piippolan ja Pyhännän kuntien alueet kuuluvat Piippolan seudun riistanhoi-
toyhdistykselle ja Kärsämäen kunnan alueet kuuluvat Kärsämäen riistanhoi-
toyhdistykselle. Piippolan seudun riistanhoitoyhdistyksen alueella maat ovat
liitetty Pyhännän yhteislupa-alueeseen, jota hallinnoi Metsähallitus. Kärsä-
mäen riistanhoitoyhdistyksen alueella metsästysalueet ovat Miilurannan -

84 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Sydänmaan metsästysseuralla. Kummankin alueen tärkein riistaeläin on
hirvi.

Pyhännän yhteislupa-alue on jaettu hirvenpyyntialueisiin niin, että Patasuon
alue käsittää yli 1 000 hehtaaria ja pyyntikaudelle 2007 sille oli myönnetty
kahden aikuisen ja kahden vasan kaatoluvat.

Miilurannan–Sydänmaan metsästysseuralla on 11 500 hehtaaria metsäs-
tysmaata, josta valtaosa sijaitsee Patasuon vaikutusalueen ulkopuolella.
Pyyntikaudeksi 2007 Miilurannnan–Sydänmaan metsästysseuralle myönnet-
tiin 45 hirvenkaatolupaa. Patasuon suunnitellun turvetuotantoalueen vaiku-
tus pinta-alaltaan on pieni Miilurannan–Sydänmaan metsästysseuran aluee-
seen.

Patasuon alueen metsästyksestä kysyttiin Piippolan seudun riistanhoitoyh-
distyksen toiminnanohjaajalta ja Miilurannan - Sydänmaan metsästysseuran
puheenjohtajalta.

Piippolan seudun riistanhoitoyhdistys piti Patasuon aluetta erittäin merkittä-
vänä riista-alueena, varsinkin hirvien talvilaitumena, joita ei alueella muutoin
ole paljon. Miilurannan–Sydänmaan metsästysseura puolestaan piti Pa-
tasuon aluetta varsin tavanomaisena riista-alueena.

Asukaskyselyyn vastanneista noin 14 % (48 kpl) piti metsästystä merkittävä-
nä käyttömuotona Patasuon alueella tai sen ympäristössä. Alueelta metsäs-
tetään pääasiassa hirviä, metsäkanalintuja (teeri, riekko, metso) ja jäniksiä.

Muu käyttö

Lähialueen asukkaille/kesäasukkaille Patasuon alueella on merkitystä lähin-
nä lähivirkistysalueena. Kyselyyn vastanneista noin 21 % (75 kpl) retkei-
lee/ulkoilee Patasuon alueella. Patasuon alueella tai sen lähistöllä ei ole
kuitenkaan merkittyjä retkeily- ja/tai ulkoilureittejä taukopaikkarakenteineen.

Patasuolla ja sen ympäristöllä on elinkeinon harjoittamisen osalta tärkeä
merkitys 12 vastaajan mielestä. Alueen ympäristössä harjoitetaan pääasias-
sa metsätaloutta sekä matkailua ja erätaito -toimintaa. Yksi vastaajista
harjoittaa maanviljelyä. Itse Patasuo on Vapo Oy:n hallinnassa, joten ky-
seessä on nimenomaan ympäristö.

Yhteenveto hankealueen virkistyskäytöstä ja luonnonvarojen hyödyn-
tämisestä

Kyselyn perusteella Patasuolla on ojitettunakin suona paikallista merkitystä
alueen virkistyskäytölle. Metsästykseen, marjastukseen, ulkoiluun ja retkei-
lyyn liittyvät vaikutukset koskettavat paikallisesti lähialueen vakituisia asuk-
kaita sekä Iso Lamujärven ranta-asukkaita.

Metsästyksen osalta Piippolan seudun riistanhoitoyhdistyksen toiminnanoh-
jaaja piti Patasuon aluetta erittäin merkittävänä riista-alueena, varsinkin
hirvien talvilaitumena. Miilurannan–Sydänmaan metsästysseuran puheen-
johtaja puolestaan piti Patasuon aluetta varsin tavanomaisena riista-
alueena. Vapo Oy on vuokrannut omistamiensa maiden metsästysoikeuden

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

85

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Metsähallitukselle 120 ha osalta, joka on vuokrannut metsästysoikeuden
edelleen paikalliselle metsästysseuralle.

Riistanhoitoyhdistyksen toiminnanohjaaja ja metsästysseuran puheenjohtaja
kokivat suunnitellun turvetuotannon ympäristövaikutukset kielteisinä mahdol-
lisen pölyn aiheuttaman Iso Lamujärven veden likaantumisen takia.

Patasuon hankealueella ei ole merkittyjä retkeily- ja/tai ulkoilureittejä. Poh-
jois-Pohjanmaan maakuntakaavassa Patasuon itäpuolelle ja eteläpuolitse
Koukkula- Sydänmaankylä -yhdystien (18447) varteen on merkitty moottori-
kelkkareitit. Reitti sivuaa tuotantoalueen eteläreunaa. Turvetuotantoalueella
ei ole haitallista vaikutusta moottorikelkkareitin käytölle. Huomioon otettavia
turvallisuusnäkökohtia ovat tuotantoaluetta ympäröivien teiden ylitykset.

7.6.1 Vaikutukset virkistyskäyttöön ja luonnonvarojen hyödyn-
tämiseen 0-vaihtoehto

Alueen marjastus-, sienestys-, metsästys- ja ulkoilumerkitys säilyy entisel-
lään. Patasuon alueella ei ole merkittyjä retkeily- ja/tai ulkoiltureittejä. Virkis-
tyskäyttömahdollisuus ja luonnonvarojen hyödyntäminen alueella säilyy.

7.6.2 Vaikutukset virkistyskäyttöön ja luonnonvarojen hyödyn-
tämiseen 1- ja 2-vaihtoehto

Patasuon virkistyskäyttömahdollisuus ja luonnonvarojen hyödyntäminen
heikkenevät turvetuotannon aloittamisen jälkeen. Myös alueella liikkuminen
vaikeutuu tai jopa estyy kokonaan. Tuotantoalueen ympäristössä voi edel-
leen marjastaa, sienestää ja retkeillä.

Patasuon ojituksen jälkeen kasvanut puusto ja risukko ovat tehneet alueesta
hirvien laidunpaikan, jossa viihtyvät osaltaan myös kanalinnut ja jänikset.
Ennen ojitusta suo ei tarjonnut riistaeläimille kuin läpikulkupaikan. Turvetuo-
tannon aloittaminen palauttaisi riistaeläinkannan ojitusta edeltävään tilantee-
seen. Kummankin metsästysalueen edustajien mielestä riistakanta tulee
parantumaan turvetuotannon päätyttyä.

Patasuon alue on lähes kokonaan Vapo Oy:n omistuksessa ja metsästysoi-
keus kuuluu maanomistajalle. Vapo Oy tuotannossa olevat alueet vuokra-
taan hirvenmetsästykseen tietyin rajoituksin, joten hanke ei pienennä hir-
venpyyntialuetta.

86 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.7 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyy-
teen

7.7.1 Pöly

Yleistä

Turvepölyä syntyy jyrsinturvetuotannon kaikissa vaiheissa. Turvetuotannon
pölypäästölähteitä ovat työkoneiden eli jyrsimen, kääntäjän, karheajan ja
kuormaajien ilmaan nostama pöly, traktoreiden ja työkoneiden renkaat sekä
imuvaunujen poistoilma. Lisäksi pölypäästöjä aiheutuu aumauksesta ja
turpeen lastauksesta (Väyrynen ym. 2008). Pölyäminen on toiminnan luon-
teen vuoksi ajoittaista ja keskittyy kesä-elokuun poutakausiin, jolloin tuotan-
totoiminta on vilkasta. Myös voimakas tuuli saattaa irrottaa pölyä kuivasta
tuotantokentästä tai varastoaumoista. Pölypäästöjen määrään vaikuttavat
turpeen kosteus, maatuneisuus, hiukkaskoko, tuotantomenetelmä, säätila
sekä tuulen voimakkuus.

Suurimmat pölypäästöt ajoittuvat turpeen keräys- ja aumausvaiheisiin, jolloin
käsitellään kuivaa turvetta. Suurimmat päästöt työtuntia kohden aiheutuvat
kuormauksesta Haku-menetelmällä ja turpeen käännöstä. Pölypitoisuus on
suurempi myös silloin, kun tuuli puhaltaa sarkojen suuntaisesti. Leviämis-
mallilaskelmissa on todettu, että tuulen nopeuden kasvaessa pölyn sekoit-
tuminen ja laimeneminen nopeutuvat, joten suurimmat lähiympäristön pöly-
haitat syntyvät olosuhteissa, joissa tuulen nopeus on pieni ja sekoittuminen
vähäistä. Maatunut turve pölyää enemmän kuin vähemmän maatunut turve.
Jos kentän pinnalla on kuivaa turvetta, vähäinenkin toiminta tai liikkuminen
kentällä voi aiheuttaa päästöjä (Väyrynen ym. 2008).

Turvepöly on pääosin (90–98 %) orgaanista ja sen koostumus vastaa kasve-
ja, joista turve on muodostunut. Pöly muodostuu erikokoisista hiukkasista.
Hiukkaskoolla on ratkaiseva merkitys pölyn leviämiseen sekä viihtyvyys- ja
terveyshaittoihin. Tutkimuksissa on todettu, että turvepöly näyttää aiheutta-
van lieviä ärsytyspohjaisia nuhaoireita ja sillä on myös epäilty olevan aller-
gisoivia vaikutuksia. Varsinaisia keuhkovaurioita turvepölyaltistus ei kuiten-
kaan näyttäisi aiheuttavan, ja esimerkiksi kaupunkipölyyn verrattuna terveys-
riski on marginaalinen (Vartiainen ym. 1998).

Turvepölyn leviämistä on viime vuosiin asti mitattu standardoidulla las-
keumamittausmenetelmällä (SFS 3865). Menetelmä sopii viihtyvyyshaitan
alustavaan arviointiin ja sillä saadaan suuntaa antavia tuloksia myös pölyn
alueellisesta leviämisestä. Lääkintöhallitus (yleiskirje 1664/1978) on määrit-
tänyt viihtyvyyshaittaa osoittavan laskeuman raja-arvoksi 10 g/m2/kk. Raja-
arvo on myöhemmin kumottu ilmansuojelulain astuttua voimaan vuonna
1982. Uusissa ilman laadun ohjearvoissa (Vnp 480/1996 ja Vna 711/2001)
laskeumalle ei ole enää määritetty enimmäissuositustasoa. Luonnollisen
taustalaskeuman taso on noin 1 g/m2/kk. Taustalaskeumassakin saattaa
esiintyä suuria paikallisia ja ajallisia vaihteluita.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

87

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Turvetuotannosta aiheutuvien pölylaskeumien paikallinen mittaus on mah-
dollista vasta toiminnan aloittamisen jälkeen. Ennakkoarvion voi tehdä aikai-
sempiin mittauksiin perustuen. Kuvaan 25 on poimittu suurimmat laskeuma-
tulokset Vapo Oy:n tuotanto-alueilla vuosina 1988–95 toteutetuista pölytark-
kailuista, yhteensä 210 havaintoa. Mittausten mukaan turvepölylaskeumat
alenevat voimakkaasti siirryttäessä tuotantokentän reunan ulkopuolelle.
Suurimmat laskeumat puolittuvat jo viiden metrin matkalla ja pienenevät
neljännekseen tuotantokentän arvoista jo 10 metrin päässä (Turveteollisuus-
liitto ry 2002). Ilmeisesti sedimentaatio ja reunapuusto ”suodattavat” suuren
osan laskeumasta heti kentän reunalla. (Vapo 2008)

Kuva 25. Turvetuotannosta aiheutuneet suurimmat lisälaskeumat eri
etäisyyksillä kentän reunasta Vapo Oy:n tuotantoalueiden ym-
päristössä vuosina 1988 - 1995. Pystyviivat kuvaavat las-
keumahavaintojen vaihteluvälin, keskimmäinen havainto (me-
diaani) on kuvattu ympyrällä. Maksimi- ja minimihavaintojen
mukaan sovitetut trendiviivat (T1 ja T2) tasoittavat yksittäisten
havaintojen välistä vaihtelua ja niiden väliin jää alue, johon tur-
vetuotannosta aiheutuvat suurimmat lisälaskeumat todennä-
köisimmin asettuvat. Huomaa, että y-akseli on logaritminen.

Turvetuotannon pölypäästöille on tyypillisiä tuotannon ja sääolosuhteiden
mukaan vaihtelevat lyhytkestoiset, mutta korkeahkot pitoisuushuiput ja
pitkähköt, lähes päästöttömät jaksot. Näin ollen vaihtelut kesien keskimää-
räisten pitoisuuksien, vuorokausikeskiarvojen ja lyhytaikaisten maksimipitoi-
suuksien välillä ovat suuria. Todennäköisimpiä olosuhteita korkeimpien
pitoisuushuippujen esiintymiselle ovat myöhäisillan ja varhaisaamun stabiilit
olosuhteet ja päiväaikaiset neutraalit olosuhteet eli taivas on täysin pilvessä
ja/tai tuulen nopeus on kova (Nuutinen ym. 2007).

Turvetuotannon aiheuttama pöly sekoittuu aina luonnon omista prosesseista
ilmaan joutuneisiin hiukkasiin (esim. siitepöly, itiöt, tuulen irrottama maa-

88 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

aines) sekä muun ihmistoiminnan (mm. liikenne, energiantuotanto, teolli-
suus) aiheuttamiin hiukkasiin.

Leijumamittaus

Leijumalla tarkoitetaan ilmassa leijuvan pölyn määrää (μm/m3). Leijuma
voidaan jakaa osiin hiukkaskoon mukaan (TSP, PM10, PM2,5). Kokonaispö-
lystä, jossa mukana ovat kaiken kokoiset partikkelit, käytetään nimitystä
TSP. Näkyvä pöly (TSP) aiheuttaa lähinnä viihtyvyyshaittaa. Hengitettäviksi
hiukkasiksi kutsutaan halkaisijaltaan alle 10 µm:n hiukkasia (PM10). PM-
lyhenteellä viitataan usein kyseisen kokoluokan hiukkasten massapitoisuu-
teen, yksikkönä mg/m3 tai µg/m3.

Kuopion yliopisto tutki kesällä 2000 Haku-menetelmän eri työvaiheiden
pölypäästöjä maatuneen turpeen tuotannossa (Tissari ym. 2001, Tissari ym.
2006). Tutkimuksessa selvitettiin eri työvaiheiden osalta maksimietäisyydet
tuotantoalueen reunasta, jossa PM10–pitoisuuslisäys on 50 μg/m³. Selvityk-
sen mukaan Haku-menetelmän eri työvaiheissa maksimietäisyydet tuotanto
alueen reunasta vaihtelivat noin 50–400 metrin välillä tuotannon työvaihees-
ta riippuen.

Taulukossa 27 on esitetty valtioneuvoston asetuksessa ilmanlaadusta
(711/2001) annetut raja-arvot hengitettävien hiukkasten pitoisuudelle ulkoil-
massa. Raja-arvot määrittävät suurimmat hyväksyttävät ilman epäpuhtauk-
sien pitoisuudet, joiden ylittyminen ilmansuojeluviranomaisten on käytettä-
vissä olevin keinoin estettävä. Raja-arvot katsotaan ylitetyksi vasta, kun
numeroarvon ylityksiä on yli sallitun määrän.

Taulukko 27. Valtioneuvoston asetuksessa (711/2001) annettu ilmanlaadun raja-

arvo PM10-hiukkaspitoisuudelle.

epäpuhtaus

raja-arvo
 (μg/m³)

keskiarvon
laskenta-aika

sallittujen ylitysten
määrä vuodessa

50 24 tuntia 35 PM10

40 vuosi --

Turpeen lastaus aumasta rekkaan tapahtuu kauhakuormaajalla. Lastaukses-
ta suurin osa tapahtuu tuotantokauden ulkopuolella. Kuopion yliopisto on
mitannut jyrsinturpeen lastauksen pölypäästöjä Pyhännän Konnunsuolla
kesällä 2000. Pölypäästömäärät lastauksessa ovat silminnähden hyvin
suuria, mutta pöly ei leviä kauas (Tissari ym. 2000). Turpeen lastauksesta
aiheutuvan turvepölyn pitoisuuslisä on suuri aivan lastauspaikan lähettyvillä
(alle 200 m), mutta pienenee nopeasti niin, että pitoisuuslisä vuoro-
kausikeskiarvoon 800 metrin etäisyydellä hengitettäville hiukkasille (PM10)
on alle 1 μm/m³ (Tissari ym. 2000).

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

89

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 26. Eri työvaiheiden työtunnin aiheuttamat toimintatunnin aikaiset PM10-

pölypitoisuudet avoimessa maastossa eri etäisyyksillä pölypäästöalueen
reunasta. Laskentaolosuhteet; tuuli 3 m/s (±45º), stabilisuusluokka 2,
lämpötila 20 ºC ja sekoituskorkeus 1000 m. (Symo 2007)

Toimintatuntien aiheuttamat pölypitoisuudet tarkastelupisteissä lasketaan
yhteen ja suhteutetaan työaikaan, jolloin tuloksena saadaan tuotannon
aiheuttamat vuorokausipitoisuuslisät keskimääräisissä tuotanto-
olosuhteissa. Kuvassa 27 on eri työvaiheiden työtunnin aiheuttamat hiuk-
kaspitoisuuslisät vuorokausikausikeskiarvoon tuulen suunnassa eri etäisyyk-
sillä pölypäästöalueen reunasta.

Kuva 27. Eri työvaiheiden työtunnin aiheuttamat PM10-vuorokausipitoisuuslisät

avoimessa maastossa tuulen suunnassa eri etäisyyksillä tuotantoalueen
reunasta. Laskentaolosuhteet; tuuli 3 m/s (±45º), stabilisuusluokka 2,
lämpötila 20 ºC ja sekoituskorkeus 1000 m. (Symo 2007)

90 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Turvepöly ja vesistöhaitta

Vesistöihin ilman kautta kulkeutuvan turvepölyn määrä on käytettävissä
olevan tiedon perusteella vähäinen. Vesistöihin kulkeutuvan turvepölyn
mittaaminen on hankalaa. Pölyn määrää ja esiintymistä voidaan ”mitata”
vain suoralla havainnoinnilla. Pölylautan koostumuksen tarkempi selvittämi-
nen vaatii tavallisesti mikroskooppista tarkastelua. Usein esim. suopursu-
ruostesienen itiöiden aiheuttamia lauttoja on luultu turvepölyn aikaan saa-
miksi. Suopursuruostesienen itiöt voivat muodostaa veden pinnalle ruskean
lautan, joka hajoaa yleensä muutamassa päivässä. Suopursuruostesienen
itiöitä esiintyy heinäkuun lopusta elokuuhun erityisesti Itä-, Kaakkois- ja
Pohjois-Suomessa ja sen runsaus vaihtelee vuosittain. Pohjois-
Pohjanmaalla edellinen massaesiintymä oli v. 2009 (www.ymparisto.fi).

Turvepöly on tummaa ja veden pinnalle laskeutuessaan kuivaa ja vettä
hylkivää. Veden pinnalla pöly erottuu selvästi ympäristöstään, jolloin vähäi-
nenkin pölylaskeuma voidaan kokea likaavana. Ilmiö korostuu, mikäli pinta-
kalvolla oleva pöly kasaantuu tuulen vaikutuksesta lautaksi ja ajautuu ennen
vettymistään rantaan. Tällaisessa tilanteessa vähäinenkin laskeuma voi
aiheuttaa todellista viihtyvyyshaittaa. Kyseessä on kuitenkin lyhytaikainen
ilmiö.

Turvepölyn ei ole osoitettu aiheuttaneen vesistöjen rehevöitymistä tai madal-
tumista. Limalevän (Gonyostomum semen) runsas esiintyminen vesistössä
voi aiheuttaa pyydysten ja uimareiden ihon limoittumista. Limalevä jättää
ihon pinnalle ruskean, kuivuttuaan kiristävän kalvon. Joskus tällaista ilmiötä
on virheellisesti pidetty turvepölyn (tai turpeen) aiheuttamana.

Turvepölyn vaikutukset luontoon

Turvepöly voi aiheuttaa kasvillisuuden tahraantumista tuotantokentän välit-
tömässä läheisyydessä. Vaikutus on kuitenkin väliaikainen ja lähinnä esteet-
tinen. Lisäksi sade ja tuuli puhdistavat kasvillisuutta usein ja huuhtovat
lehdille laskeutuneen pölyn maahan. Vastaavasti turvepöly saattaa tahrata
myös hyödynnettäviä luonnonmarjoja (hilla, karpalo, mustikka, puolukka),
mutta kuten muunkin kasvillisuuden kohdalla, vaikutus on väliaikainen ja
lähinnä esteettinen. Pöly huuhtoutuu helposti pois eikä vaikuta marjojen
käyttökelpoisuuteen.

Pölyhaitan vähentäminen

Nykyisin turvetuotantoalueet ja toiminta pyritään suunnittelemaan siten, ettei
normaaleissa tuotanto-olosuhteissa (aurinkoisina kesäpäivinä, epästabiileis-
sa olosuhteissa) todennäköisesti synny pölyhaittoja lähiasutusalueelle.

Pölyhaittoja voidaan vähentää käyttämällä mahdollisimman vähän pölyäviä
menetelmiä, kuten syklonein varustettuja imuvaunuja ja suorittamalla työt
siten, ettei tuotantokentän pinnalle jää kuivaa turvetta ja ottamalla huomioon
tuulen voimakkuus ja suunta töiden aikana. Eri tuotantovaiheiden jaksotuk-
sella ja rytmillä sekä oikealla tuotannonaikaisella kosteudella voidaan merkit-
tävästi vaikuttaa erityisesti hyvissä olosuhteissa syntyvään pölyn määrään.
Tehokas keino pölyhaittojen vähentämiseksi on myös tuotantoalueen ja

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

91

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

häiriintyvän kohteen välissä oleva puustoinen suojavyöhyke, jonka leveys
riippuu häiriintyvästä kohteesta, sen sijainnista sekä maaston muodoista.
Asutuksen ja tuotantoalueen välisen suojavyöhykkeen olisi yleensä oltava
vähintään 400 metriä (Väyrynen ym. 2008).

Turpeen aumaus ja lastaus autoihin ovat pölyäviä työvaiheita. Aumauksesta
ja lastauksesta syntyviä pölyämisen haittoja voidaan parhaiten vähentää
sijoittamalla turveaumat suojaisiin paikkoihin ja mahdollisimman kauaksi
asutuksesta. Aumojen on suositeltavaa olla vähintään 400 metrin etäisyydel-
lä asutuksesta. Lastaustyö on keskeytettävä, mikäli tuuli kuljettaa pölyä
haitallisessa määrin lähiasutukseen, vesistöön tai muuhun häiriintyvään
kohteeseen päin. Myös kuljetusten ajankohdan suunnittelulla voidaan vä-
hentää haittoja. Pölyhaittoja voidaan rajoittaa sijoittamalla auma siten, että
lastausmatka on lyhyt ja että lastaus voidaan tehdä useammalta suunnalta
tuuliolosuhteiden mukaan (Väyrynen ym. 2008). Maantiellä kuljetettavat
kuormat on peitettävä niin, että ympäristöön ei pääse leviämään pölyä.

Tuotantoalueella on seurattava tuulen suuntaa ja nopeutta luotettavalla
tavalla. Yleensä tuulen suuntaa seurataan tuulipussilla ja sen nopeutta
käsimittarilla. Toinen tapa on mitata vallitsevia sääoloja turvekentälle asen-
nettavalla sääasemalla, joka voi myös tallentaa mittaustiedon mahdollisia
myöhempiä tarpeita esim. havaittujen haittojen selvittämistä varten (Väyry-
nen ym. 2008). Tuulen vaikutus pölyämiseen ja paloturvallisuuteen on otettu
huomioon turvetuotantoa koskevissa turvallisuusohjeissa sekä Vapo Oy:n
laatu- ja ympäristöhallintajärjestelmän työohjeissa. Eri työvaiheisiin liittyvissä
töissä on toimittava siten, että ympäristöhaitat minimoidaan ja viat korjataan.
Turvetuotannossa noudatetaan ylimääräistä varovaisuutta tuulen nopeuden
noustessa yli 4-6 m/s ja tuotanto keskeytetään, mikäli tuulen nopeus ylittää
10 m/s.

Pölyhaittoja voidaan tunnistaa paremmin ja sitä kautta myös vähentää lähi-
alueen asukkaiden ja tuottajan yhteistoiminnalla. Turvetuotannon alkaessa
alueella hankevastaava lähettää sellaisille maanomistajille, joiden asuinra-
kennukset sijaitsevat esim. 500 metriä lähempänä tuotantoaluetta vuosittain
keväällä kirjeen, jossa asianosaisille annetaan toimintaohjeet ja tuotantoalu-
een vastuuhenkilöiden yhteystiedot mahdollisten pöly- ja meluhaittojen
ilmoittamiseksi. Haittailmoitus kehotetaan tekemään heti haitan havaitsemi-
sen jälkeen, jotta se voidaan tarkastaa mahdollisimman pian. Mikäli haitta
korjaavista toimenpiteistä huolimatta toistuu tai ilmenee muita syitä, asiaa
voi selvittää tarvittaessa mittauksilla alueellisen ympäristökeskuksen hyväk-
symällä tavalla

Patasuon turvetuotannon pölyvaikutukset

Pölyvaikutusarvio asukaskyselyn perusteella:

Turvetuotannossa pölyäminen ei ole jatkuvaa, vaan se keskittyy tuotannolli-
sesti vilkkaisiin poutakausiin. Muulloin haittoja ei synny. Merkittävin pölyn
leviämiseen vaikuttava tekijä on tuulen suunta ja nopeus. Syntyvän pölyn
määrään vaikuttavat mm. tuulen puuskittaisuus, tuotantomenetelmä, työs-
kentelyajat, turpeen laatu ja kosteus. Turvepölyn pitoisuudet ovat korkeim-
millaan tuotantoalueella ja pitoisuudet alenevat etäisyyden kasvaessa tuo-

92 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

tantokentän reunasta. Mallinnusten ja kokemusten mukaan pölyvaikutukset
rajautuvat noin 500 metrin vyöhykkeelle tuotantoalueen ympärille ja tätä
etäämmällä haitat ovat satunnaisia. Epäedullisissa oloissa pölyä voi kuiten-
kin kulkeutua havaittavia määriä kauemmaksikin.

Korkea ja sankka puusto sitoo tehokkaasti pölyä ja sen merkitys korostuu,
mitä lähempänä tuotantoaluetta puustoa on. Patasuon ympäristö on pääasi-
assa metsätalouskäytössä. Tuotantoalueen läheisyydessä ojitetuilla alueilla
puusto on pääasiassa varttunutta kasvatusmetsää ja puustoiset saarekkeet
ympäröivät suunniteltua tuotantoaluetta, lukuun ottamatta tuotantoalueen
koilliskulmasta Iso Lamujärvelle avautuvaa puutonta vyöhykettä. Toteutus-
vaiheessa tuotantoalueen etäisyyttä Iso Lamujärvestä kasvatetaan siirtämäl-
lä reunimmaiselta saralta turpeet sisemmälle tuotantoalueelle, jolloin suoja-
vyöhykkeen leveys vaihtelee 50–135 m välillä kyseisellä vyöhykkeellä.
Turvetuotannon on arvioitu kestävän Patasuolle noin 15–30 vuotta. Puuston
kasvun myötä pölyhaitta pienenee.

Asukaskyselyn vastauksissa korostui ennen kaikkea pölyvaikutusten pelko.
Mahdollisen pölyn pelätään heikentävän monien mielestä hyvin ratkaisevasti
Iso Lamujärven veden laatua, virkistyskäyttöä ja alueen viihtyvyyttä eli kos-
kevan laajasti elinoloihin vaikuttavia tekijöitä.

Asukaskyselyn mukaan 74 loma-/vakituisista asunnoista sijaitsee yli 2 kilo-
metrin päässä tuotantoalueesta (58,3 % vastanneista), 1-2 kilometrin etäi-
syydellä sijaitsee 32 kiinteistöä (25,2 %) ja 500-1 000 metrin etäisyydellä 16
kiinteistöä (12,6 %). Kyselyn mukaan alle 500 metrin etäisyydellä sijaitsee 5
kiinteistöä, mutta virheelliseen etäisyyden arvioon on voinut vaikuttaa kartan
mittakaava. Patasuon välittömässä läheisyydessä (alle 500 m) ei ole vaki-
tuista tai loma-asutusta.

Tuotantoalueelta on matkaa lähimpiin loma-asuntoihin ja Iso Lamujärvelle
noin 800–900 metriä (taulukko 28). Tällä alueella sijaitsee 9 loma-asuntoa
(maanmittauslaitoksen kiinteistötiedot). Tuotantoalueelta ei ole välitöntä,
avointa yhteyttä näihin loma-asuntoihin, vaan väliin jäävällä alueella kasvaa
mäntyvaltaista sekametsää Patasuontien molemmin puolin (kuvat 28 ja 29).

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

93

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Kuva 28. Näkymä Patasuontieltä Tolppakankaan loma-asunnoille päin. Kuva S.

Nenonen.

Kuva 29. Näkymä loma-asunnoille johtavan tien risteyksen kohdalta tuotantoalu-

eelle päin. Kuva S. Nenonen.

94 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 28. Etäisyydet Patasuon tuotantolohkoilta 1-4 loma-asutukseen ja Iso
Lamujärveen.

Tuotantolohko Keskimääräinen etäisyys
loma-asutukseen

ja vesistöön

Lyhin etäisyys
loma-asutukseen

ja vesistöön
Lohko 1 > 3 000 m n. 2 500 m

Lohko 2 2 300 m 1 900 m

Lohko 3 1 700 m 800 m

Lohko 4 1 000 m 800 m

Hankealueella vallitsevat tuulen suunnat vaihtelevat tuotantokauden aikana.
Haittaa Patasuon alueelle aiheuttaa lounaasta koilliseen puhaltavat tuulet,
jolloin pölyäminen kulkeutuu suolta Iso Lamujärveä kohti.

Kuva 30. Tuulten jakautuminen ilmansuunnittain touko-syyskuussa 1971-2000

Kajaanin lentoaseman sääasemalla(Drebs ym. 2002).

Koska tuotantoalue sijaitsee Iso Lamujärven läheisyydessä ja tuotanto
ajoittuu samaan ajankohtaan loma-/kesä-asuntojen ja vesistön virkistyskäy-
tön kanssa, on mahdollista, että ainakin muutamina päivinä tuotantoaikaan
asukkaat kokevat viihtyvyyden alentuneen, johtuivatpa nämä näkyvät haitat
turvetuotannosta tai eivät. Pelkkä tietoisuus turvetuotantoalueen olemassa
olosta voidaan kokea viihtyvyyttä alentavana tekijänä, vaikka konkreettista
haittaa ei ilmenisikään. Tietoisuus lähialueella sijaitsevan turvetuotantoalu-
een olemassaolosta saattaa myös herkistää havainnoimaan ympäristöä
tarkemmin ja yhdistämään ympäristössä tapahtuvia muutoksia turvetuotan-
nosta johtuviksi (esimerkkinä ruostesieniesiintymä veden pinnalla).

Pölyvaikutukset leviämismallilaskelman perusteella

Patasuon turvetuotannosta aiheutuvaa pölyämistä ja pölyvaikutuksia tutkittiin
mallinnuksen avulla. Turvetuotannon eri työvaiheiden pölypäästöjä on tutkit-
tu useissa eri tutkimuksissa. Kun päästötietoihin lisätään tiedot paikallisista
olosuhteista, voidaan leviämismalleilla laskea pölyn leviäminen erilaisissa
sääolosuhteissa. Nykyaikaisilla leviämismalleilla saadaan varsin kattava

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

95

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

kuva pölyn leviämisestä tuotantoalueen ympärillä – jopa parempi kuin varsi-
naisilla pölymittauksilla. Mallilla voidaan hyvin huomioida erilaiset olosuhteet,
kun taas mittauksilla saadaan tieto melutasoista ja pölyn määrästä juuri
mittaushetken olosuhteissa.

Patasuon turvetuotannon turvepölyn leviämismallinnuksen laati SYMO Oy.
Pöly- ja melumallinnusraportti on tämän selostuksen liitteenä 4. Patasuon
turvetuotantoalueen hajapäästöjen arvioimiseen sovellettiin Yhdysvaltain
ympäristöviraston hajapölypäästömallia Fugitive Dust Model (FDM). Malli
soveltuu hajapölypäästöjen aiheuttamien hiukkasten pitoisuuksien ja las-
keumien määrittämiseen piste-, viiva- ja aluelähteistä. Mallilla laskettiin
turvetuotannosta aiheutuva, tuotantoalueen ympäristöön leviävä hengitettä-
vien hiukkasten (PM10) pitoisuuslisät vuorokausikeskiarvoina. Selvityksessä
mallinnettiin tilanteita, jolloin turvepölyä leviää tuulen mukana suon ympäris-
töön. Leviämislaskelmilla saatuja tuloksia on verrattu voimassa oleviin ilman-
laadun raja-arvoihin, jotka on esitetty taulukossa 27 (Symo 2009).

Turvepölyn leviämisen arvioinnissa huomioitiin paikalliset olosuhteet ja
käytetty tuotantomenetelmä. Pölyvaikutusten arviointia varten Patasuon
tuotantoalueelle laadittiin satokierron tuotantoaikataulu (taulukko 29). Sato-
kierto on ajanjakso, jonka aikana koko tuotantoalueella on tehty kaikki työ-
vaiheet (esim. kääntäminen, karheaminen, kuormaus ja aumaus) vähintään
kerran. Aikatauluja laadittaessa arvioitiin kunkin työvaiheen ajallinen kesto
lohkoilla (pinta-ala, laitemäärä, ajonopeus, ajomäärä sarkaa kohti) ja jyrsök-
sen kuivumisajat.

Taulukko 29. Patasuon turvetuotannon satokierto.

FDM mallilla laskettiin turvetuotannosta aiheutuva, tuotantoalueen ympäris-
töön leviävä hiukkaspitoisuuslisä tuulen suunnassa vuorokausikeskiarvoina.
Mallinnuksessa käytettiin tuulen nopeutena 3 m/s ja stabilisuusluokkana 2,
jota esiintyy aurinkoisena kesäisenä iltapäivänä, heikon ja kohtalaisen tuulen
sekä kohtalaisen auringon säteilyn aikana. FDM malli ei huomioi kasvillisuut-
ta, mutta suon reunapuustolla sekä pölylähteen ja lähiasutuksen välisellä
kasvillisuudella sekä puustolla on pölyhuippuja vaimentava vaikutus.

96 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Tuotantomenetelmänä Patasuolla on hakumenetelmä. Hakumenetelmän
työvaiheisiin kuuluu jyrsintä/jyrsinkarheaminen, kääntäminen 3-5 kertaa,
karheaminen ja turpeen keräily aumaan. Eniten lähiympäristön ilmanlaatuun
vaikuttava työvaihe on kuivan turpeen keräily. Muiden toimintojen päästöker-
toimet ovat alle 60 % keräilyn aiheuttamasta pölypäästöstä.

Aktiivisimpina vuorokausina turvetuotantoalueella toimii läpivuorokauden
yhtäaikaisesti 7-9 konetta. Mallinnuksen mukaan aktiivisina vuorokausina,
jolloin vallitseva tuulen suunta on koillisesta/idästä (0 - 90º), voivat normaali-
toiminnan aiheuttamat pölypitoisuudet ylittää raja-arvopitoisuudet (50 μg/ m³)
tuotantolohkojen 1-2 kaakkois-, etelä- ja lounaispuolella noin 50- 200 metrin
etäisyydellä tuotantoalueen reunasta (satokierron 7. tuotantovuorokausi) ja
tuotantolohkojen 3 ja 4 länsipuolella noin 50–100 metrin etäisyydellä tuotan-
toalueen reunasta satokierron 8. tuotantovuorokauden aikana (Pöly- ja
melumallinnus; kuvat 5 ja 9). Tuotantoalueen läheisyydessä alueen etelä-
/länsipuolella ei ole vakituista eikä loma-asutusta.

Mallinnuksen mukaan aktiivisina tuotantovuorokausina, jolloin vallitseva
tuulen suunta on kaakosta/etelästä (90–180º), voivat normaalitoiminnan
aiheuttamat pölypitoisuudet ylittää raja-arvopitoisuudet (50 μg/ m³) tuotanto-
lohkojen 1-4 länsi- ja luoteispuolella kauimmillaan noin 400–500 metrin
etäisyydellä tuotantoalueen reunasta (Pöly- ja melumallinnus; kuvat 6 ja10).
Tuotantoalueen läheisyydessä sen länsi- ja luoteispuolella ei ole vakituista
eikä loma-asutusta.

Aktiivisina tuotantovuorokausina, jolloin vallitseva tuulen suunta on lounaas-
ta/lännestä loma-asutuksen ja Iso Lamujärven suuntaan (180–270º), nor-
maalitoiminnan aiheuttamat pölypitoisuudet voivat ylittää raja-
arvopitoisuudet (50 μg/ m³) tuotantolohkojen 2-4 koillis- ja itäpuolella kauim-
millaan noin 200–250 metrin etäisyydellä tuotantoalueen reunasta Iso Lamu-
järvelle päin (Pöly- ja melumallinnus; kuvat 7 ja 11). Lähimpiin loma-
asuntoihin ja Iso Lamujärven rantaan on matkaa tuotantoalueen koillisnurk-
kauksesta noin 800–900 metriä. Tuotantoalueelta ei ole välitöntä, avointa
yhteyttä näihin loma-asuntoihin, vaan väliin jäävällä alueella kasvaa mänty-
valtaista sekametsää Patasuontien molemmin puolin. Lounaistuulen vallites-
sa keskimääräiset PM10-hiukkaspitoisuuslisät vuorokausikeskiarvoon ovat
5-10 μm/m³ Iso Lamujärven rannalla, mikä on noin 10–20 % raja-arvosta.

Luoteis-/pohjoistuulten vallitessa (270-0º) aktiivisten tuotantovuorokausien
aikana pölypitoisuudet voivat ylittää raja-arvopitoisuudet (50 μg/ m³) kauim-
millaan noin 500 metrin etäisyydellä tuotantolohkojen 1 ja 2 kaakkoispuolella
(Pöly- ja melumallinnus; kuvat 8 ja 12). Tuotantoalueen kaakkoispuolella ei
ole vakituista eikä loma-asutusta.

Raja-arvojen ylittymiset ovat lähiasutuksen kohdalla leviämislaskelmien
perusteella epätodennäköisiä, mutta pölyhaittojen ehkäisyn kannalta olisi
kuitenkin tärkeää huomioida lounaan puoleiset tuulet, kun kuivaa turvetta
käsitellään Patasuon pohjoisosan (lohkon 4) itäreunalla.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

97

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.7.1.1 Pölyvaikutukset 0-vaihtoehto

Jos hanketta ei toteuteta, viihtyvyyteen vaikuttavia pölyhaittoja ei synny.

7.7.1.2 Pölyvaikutukset 1- ja 2-vaihtoehto

Patasuon välittömässä läheisyydessä (alle 500 m) ei ole vakituista tai loma-
asutusta. Tuotantoalueelta on matkaa lähimpiin vakituisessa asuinkäytössä
oleviin kiinteistöihin Sydänmaankylälle noin 3 kilometriä ja lähimpiin loma-
asuntoihin ja Iso Lamujärvelle noin 800–900 metriä. Iso Lamujärven vaiku-
tusalueella sijaitsee 9 loma-asuntoa (maanmittauslaitoksen kiinteistötiedot).
Tuotantoalueelta ei ole välitöntä, avointa yhteyttä näihin loma-asuntoihin,
vaan väliin jäävällä alueella kasvaa mäntyvaltaista sekametsää Patasuon-
tien molemmin puolin.

Turvetuotannon pölypäästöille on tunnusomaista tuotannon mukaan vaihte-
levat lyhytkestoiset (muutama tunti), mutta korkeahkot pitoisuushuiput ja
pitkähköt lähes päästöttömät tilanteet. Tässä selvityksessä tarkasteltiin
tilanteita, jolloin on hyvät tuotanto-olosuhteet ja kalusto täysimääräisessä
käytössä.

Vaihtoehdoissa 1 ja 2 tuotanto aloitetaan koko tuotantokelpoisella alueella.
Tuotantomenetelmänä Patasuolla on hakumenetelmä. Eniten lähiympäristön
ilmanlaatuun vaikuttava työvaihe on turpeen keräily. Muiden toimintojen
päästökertoimet ovat alle 60 % keräilyn aiheuttamasta pölypäästöstä.

Aktiivisimpina vuorokausina turvetuotantoalueella toimii läpi vuorokauden
yhtäaikaisesti 7-9 konetta. Mallinnuksen mukaan aktiivisina vuorokausina,
jolloin vallitseva tuulen suunta on idästä, voivat normaalitoiminnan aiheutta-
mat pölypitoisuudet ylittää raja-arvopitoisuudet (50 μg/ m³) noin 250–300
metrin etäisyydellä tuotantoalueen reunasta. Tällä vaikutusalueella ei ole
vakituista eikä loma-asutusta. Pölyhaittojen ehkäisyn kannalta olisi kuitenkin
tärkeää huomioida lounaan puoleiset tuulet, kun kuivaa turvetta käsitellään
Patasuon pohjoisosan (lohko 4) itäreunalla. Huomattava on, että työvaiheen
ajoittuminen yhteen kohtaan tuotantokentällä on aina hetkellistä ja pöly
kulkeutuu kulloinkin vallitsevan tuulen suuntaan. Tuotantoalueella tapahtuvat
toimet eivät aina ole erityisen pölyäviä (esim. kostean turpeen kääntö).
Toteutusvaiheessa tuotantoalueen etäisyyttä Iso Lamujärvestä kasvatetaan
siirtämällä reunimmaiselta saralta turpeet sisemmälle tuotantoalueelle.

Toteutettujen pölytarkkailujen mukaan turvetuotannosta aiheutuvat suurim-
mat pölylaskeumat ovat Iso Lamujärvellä noin 1g/m2/kk väheten turvetuo-
tantoalueesta edemmäksi mentäessä niin, että järven etelä-
pohjoissuunnassa keskivaiheen pohjoispuolella laskeumaa ei pystytä erot-
tamaan taustalaskeumasta. Laskeuman sekoittuessa vesikuutiota kohti, niin
pitoisuuslisäys on yhden milligramman luokkaa. Turvepölystä ei ole pysyvää
haittaa Iso Lamujärven tilaan.

98 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.7.2 Meluvaikutukset

Yleistä

Turvetuotannon aiheuttama melu on peräisin työkoneista ja raskaiden kulje-
tusajoneuvojen liikkumisesta. Jyrsintä on yksi meluisimmista työvaiheista.
Jyrsinturpeen haku-menetelmässä melussa on mukana yhden nostavan
traktorin ja turvetta aumoihin ajavien traktorien melut. Jyrsinturvetuotannos-
sa aiheutuva melu ei kuitenkaan ole jatkuvaa, sillä tuotantopäiviä on vuo-
dessa 30–50. Palaturpeen tuotanto aiheuttaa enemmän melua, mutta aktii-
visia tuotantopäiviä on vähemmän kuin jyrsinturvetuotannossa. Kääntämi-
sessä ja karheamisessa melu aiheutuu lähes yksinomaan traktorista, eivätkä
melupäästöt poikkea normaalista traktorityön melusta. Uudet traktorit ovat
merkittävästi vähäpäästöisempiä ja hiljaisempia kuin edeltäjät. Uusissa
tuotantokoneissa on otettu käytäntöön pneumatiikka ja muuta uutta tekniik-
kaa, joka vähentää melua ja pölyä (Väyrynen ym. 2008). Niskasen (1998)
mukaan useissa tuotantovaiheissa melu aiheutuu suurimmaksi osaksi trakto-
reista ja on verrattavissa esimerkiksi pellon muokkauksesta aiheutuvaan
meluun.

Tuotantopäivinä turvekoneiden aiheuttamaa melua voi syntyä ympäri vuoro-
kauden työvaiheista, tuotantotilanteesta ja säästä riippuen. Muina aikoina
toiminnasta aiheutuu satunnaista liikenteen ja työkoneiden aiheuttamaa
melua. Toimitusaikana melu muodostuu raskaan liikenteen ja kuormausko-
neen aiheuttamasta äänestä ja vastaa normaalia liikennemelua.

Valtioneuvoston vuonna 1992 antamien ympäristömelun ohjearvojen (VNp
993/1992) mukaan asumiseen käytettävillä alueilla, virkistysalueilla taaja-
missa ja taajamien välittömässä läheisyydessä melutaso ei saa ylittää ulko-
na melun A-painotetun ekvivalenttitason eli keskimelutason (LAeq) päiväoh-
jearvoa (klo 7-22) 55 dB eikä yöohjearvoa (klo 22-7) 50 dB koko ohjearvon
aikavälillä. Loma-asumiseen käytettävillä alueilla leirintäalueilla, taajamien
ulkopuolisilla virkistys- ja luonnonsuojelualueilla on ohjeena, että melutaso ei
saa ylittää päiväohjearvoa 45 dB eikä yöohjearvoa 40 dB. Ohjearvot koske-
vat melun leviämiselle suotuisinta tilannetta. Ohjearvo tarkoittaa melun
ekvivalenttitasoa eli keskimelua koko ohjearvon aikavälillä. Siten lyhytaikai-
set melurajan ylitykset eivät aiheuta ohjearvon ylitystä. Näiden ohjearvojen
ylittyessä lähiasutuksen kohdalla tulee arvioida toimintarajoitusten ja suoja-
vyöhykkeiden tarpeellisuutta.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

99

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 30. Valtioneuvoston päätöksen mukaiset ohjearvot melun keskiäänitasolle.

Mallitarkastelut ja ympäristössä tehdyt kontrollimittaukset osoittavat, että
turvetuotannon aiheuttama melu ei muodosta merkittävää ympäristöhaittaa.
Useimpien työvaiheiden aikana ympäristömelulle asetetut ohjearvot eivät
ylity tuotantokentän ulkopuolella (Niskanen 1998, Yli-Pirilä et al. 2001, Poi-
kolainen & Ristolainen 2001). Symo Oy:n (2007) mittausten mukaan jyrsin-
turvetuotantoon liittyvissä työvaiheissa melutaso ylittää alle 150 m etäisyy-
dellä 55 dB(A) tason avoimessa maastossa ja melun kannalta otollisissa
olosuhteissa (Kuva 31). Kentän kunnostukseen liittyvissä työvaiheissa (ta-
sausruuvi ja kunnostusjyrsintä) melutaso ylittää 55 dB(A) alle 350 m etäisyy-
dellä olevissa kohteissa avoimessa maastossa ja melun kannalta otollisissa
olosuhteissa (SYMO 2007).

Kuva 31. Turvetuotantokoneiden hetkelliset 55 dB(A) melutasovyöhykkeet, avoi-

messa maastossa ja olosuhteissa, jotka ovat melun leviämisen kannlta
otolliset (Symo. 2007).

Turvetuotannon melupäästöille ovat tyypillisiä tuotannon mukaan vaihtelevat
lyhyet, mutta korkeahkot pitoisuushuiput ja pitkät tasaiset jaksot. Turvetuo-
tannon melupäästöjä voidaan vähentää koneiden valinnalla, töiden ajoituk-
sella, turveaumojen ja teiden sijoituksella sekä jättämällä kasvillisuuden

100 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

muodostamia suojavyöhykkeitä asutuksen ja tuotantokentän välille. Suoja-
vyöhykkeiden lisäksi melusta aiheutuvaa haittaa voidaan pienentää ajoitta-
malla meluisimmat työvaiheet asutuksen läheisyydessä päiväaikaan ja
käyttämällä vähän meluavia koneita.

Ympäristömelun yleisin haittavaikutus on sen häiritsevyys. Häiritsevyydellä
tarkoitetaan tekijää, jonka yksilö tai ryhmä kokee kielteisenä, epämiellyttävä-
nä ja ei-toivottuna. Selvitysten mukaan äänitaso yksi selittää noin viidennek-
sen häiritsevyydestä (Symo 2008).

Patasuon turvetuotannon melupäästöt ja vaikutukset lähiympäristöön

Patasuon turvetuotannosta aiheutuvaa melua ja sen vaikutuksia tutkittiin
mallinnuksen avulla. Melumallinnuksen on laatinut SYMO Oy. Pöly- ja me-
lumallinnusraportti on tämän selostuksen liitteenä 4. Toiminnan aiheuttaman
melun leviämistä tuotantoalueen ympäristössä arvioitiin SYMO Oy:n kehit-
tämällä paikkatietoa hyödyntävällä NoiSy® -melunlaskentaohjelmistolla,
jossa käytetään Kuopion yliopiston melulaboratoriossa kehitettyä POPONA -
melunlaskentamallia. Mallissa hajaantumisvaimennus on huomioitu palloaal-
tomallin mukaisesti ja ilman absorptiovaimennus ANSI -standardin mukai-
sesti sekä estevaimennus ja maanpinnan vaikutus ISO 9613–2 standardin
mukaisesti. Mallissa vesistö, pellot ja suoalue oletetaan akustisesti kovaksi
ja ne alueet, joilla on puustoa, oletetaan akustisesti pehmeiksi eli enemmän
ääntä vaimentaviksi.

Laskennalla kuvattiin tilannetta jolloin turvetuotanto on aktiivista ja sää-
olosuhteet ovat melun leviämiselle suotuisat. Melun leviäminen laskettiin
vähän ääntä vaimentavissa lämpötila- ja tuuliolosuhteissa. Tällöin äänen
kaareutuvuussäteenä käytettiin 3000 metriä vastaten sellaista myötätuulta
tai positiivista lämpötilainversiota, joiden esiintymistodennäköisyys on vähin-
tään 10 % ajasta.

Leviämislaskennassa huomioitiin maaston muodot, toiminnan vaihtelut
(työvaihe, kesto ja sijainti), melun hajaantumis- ja absorptiovaimeneminen
sekä maanpinnan vaikutus melun leviämiseen. Laskennassa tuotantoalue
jaettiin pienempiin osa-alueisiin, joita käsiteltiin yksittäisinä pisteäänilähteinä.
Osa-alueiden (247 kpl) pinta-alat laskettiin ja eri työvaiheiden kesto kullakin
osa-alueella määräytyi pinta-alan mukaan. Ohjearvoihin verrattavat päivä- ja
yöaikaiset keskiäänitasot saatiin summaamalla eri toimintojen aiheuttamat
melutasot tarkastelupisteittäin yhteen (Symo 2009).

Turvetuotannon melupäästöt arvioitiin aktiivisen toiminnan aikana. Taulu-
kossa 31 on melulaskennassa huomioidut toiminnot ja niiden kestot tuotan-
toalueella päivä- ja yöaikoina.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

101

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 31. Melulaskelmissa huomioidut toiminnot, kesto ja sijainti.

tuotantovuoro-
kausi

6.-7. vrk
yö

(22-7)

7. vrk
päivä
(7-22)

7.-8. vrk
yö

(22-7)

8.vrk
päivä
(7-22)

toiminto työtun-
tia/lohko

työtun-
tia/lohko

työtun-
tia/lohko

työtun-
tia/lohko

kääntö - 12,3/1-2 8,4/1-4 7/1-2
jyrsinkarheaminen 13,6/1 30/2-4 - -
keräily 6,7/1 10,3/2 7/2-3 13,3/3-4
Yhteensä 20,3 52,6 15,4 20,3

Turvetuotannon melun leviäminen Patasuolla mallinnuksen mukaan

Lähimmät häiriintyvät kohteet ovat 800 – 1000 metrin etäisyydellä Patasuon
tuotantoalueen koillispuolella. Lähimmät kohteet ovat Iso Lamujärven rannal-
la sijaitsevia loma-asuntoja.

Patasuon turvetuotannon aiheuttamat päiväaikaiset 45 dB(A) melu-
tasovyöhykkeet ovat mallinnuksen perusteella 100 - 150 metrin etäisyydellä
tuotantoalueen reunasta. Lähimpien loma-asuntojen kohdalla päiväaikainen
toiminnan aiheuttama melutaso on alle 40 dB, joten se alittaa melun ohjear-
von selvästi.

Yöaikaiset turvetuotannon aiheuttamat 40 dB(A) melualueet ovat mallinnuk-
sen perusteella suurimmillaan noin 460 metrin etäisyydellä tuotantoalueen
reunasta, joten melun ohjearvojen ylittyminen lähiasutuksen kohdalla (800
metrin etäisyydellä) on epätodennäköistä myös yöaikana. Laskennassa ei
ole huomioitu puuston vaimentavaa vaikutusta melun leviämiseen, joten
laskentatulokset ovat lieviä yliarvioita meluvaikutuksista. Tuotantoalueelta ei
ole suoraa ja avointa yhteyttä näille loma-asunnoille, vaan välissä on metsää
kasvava vyöhyke (kuva 29).

Patasuon aktiivisen turvetuotannon aiheuttamat päivä- ja yöaikaiset 40, 45,
50, 55 dB(A) melutasovyöhykkeet vähän ääntä vaimentavissa olosuhteissa
on esitetty tämän selostuksen liitteenä olevan Pöly- melumallinnusraportin
kuvissa 1-4.

7.7.2.1 Meluvaikutukset 0-vaihtoehto

Jos hanketta ei toteuteta, viihtyvyyteen vaikuttavia meluhaittoja ei synny.

7.7.2.2 Meluvaikutukset 1- ja 2-vaihtoehto

Patasuolla on suunniteltu tuotettavan pääasiassa jyrsinturvetta haku-
menetelmällä. Turvetuotannosta aiheutuva melu ei ole jatkuvaa, tuotanto-
päiviä on keskimäärin 30-50 vuodessa. Hankealueelta tuotetun turpeen
toimitukset kestävät noin 2 kuukauden ajan vuodessa. Turvetoimitukset
keskittyvät talvikauteen. Toimitusvaiheessa melu muodostuu rekkojen ja
lastauskoneen aiheuttamasta melusta ja vastaa liikennemelua. Turvetuotan-

102 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

nosta aiheutuvat äänet johtuvat pääosin traktoreista, jolloin ne eivät juuri
erotu maaseudun muusta äänimaailmasta.

Patasuon välittömässä läheisyydessä (alle 500 m) ei ole vakituista tai loma-
asutusta. Tuotantoalueelta on matkaa lähimpiin vakituisessa asuinkäytössä
oleviin kiinteistöihin Sydänmaankylälle noin 3 kilometriä ja lähimpiin loma-
asuntoihin ja Iso Lamujärvelle noin 800–900 metriä. Tällä Iso Lamujärven
vaikutusalueella sijaitsee 9 loma-asuntoa (maanmittauslaitoksen kiinteistö-
tiedot). Tuotantoalueelta ei ole välitöntä, avointa yhteyttä näihin loma-
asuntoihin, vaan väliin jäävällä alueella kasvaa mäntyvaltaista varttunutta
sekametsää Patasuontien molemmin puolin.

Patasuon turvetuotannon aiheuttamat päiväaikaiset 45 dB(A) melu-
tasovyöhykkeet ovat mallinnuksen perusteella 100 - 150 metrin etäisyydellä
tuotantoalueen reunasta. Lähimpien loma-asuntojen kohdalla päiväaikainen
toiminnan aiheuttama melutaso on alle 40 dB, joten se alittaa melun ohjear-
von selvästi. Yöaikaiset turvetuotannon aiheuttamat 40 dB(A) melualueet
ovat mallinnuksen perusteella suurimmillaan noin 460 metrin etäisyydellä
tuotantoalueen reunasta.

Meluhaitan merkittävyyden kokeminen on loppujen lopuksi henkilökohtainen
asia, jota ei voida mittaamalla todeta. Luonnonrauhaa hakeva retkeilijä voi
kokea turvetuotannosta aiheutuvat äänet häiritsevinä jo selvästi ohjearvoja
pienemmillä melutasoilla.

7.7.3 Liikenne

Turvetuotannosta aiheutuva liikenne voidaan jakaa tuotantoalueen sisäiseen
liikenteeseen sekä tuotantoalueen ja loppukäyttäjän väliseen turpeen kulje-
tukseen. Turvetuotantoalueella tiestöä tarvitaan kuljetuksia, työkoneiden
liikkumista, vesiensuojelujärjestelmien huoltotöitä ja palosuojelua varten.
Liikenteen ympäristövaikutukset aiheutuvat pääosin turpeen kuljetuksista
tuotantoalueelta käyttäjille. Koska turve on tyydyttää alueellista energian- ja
ympäristöturpeen tarvetta, ovat turpeen kuljetusmatkat varsin lyhyitä, yleen-
sä alle 100 km. Turve toimitetaan asiakkaalle ajoneuvoyhdistelmillä maan-
tiekuljetuksina.

Patasuon auma-alueet, joista ajoneuvoyhdistelmät lastataan maantiekulje-
tusta varten, sijoitetaan tuotannollisesti keskeisille alueille. Patasuo sijoittuu
maantieteellisesti niin, että päästäkseen suolta yleiselle maantieverkolle
täytyy suolta tulevan tien yhtyä Sydänmaan tiehen (18447).

Liikenne suuntautuu turpeen käyttäjien sijainnin ja käyttötarpeen mukaisesti.
Patasuolta tuotettava turve on pääasiassa energiaturvetta, jonka päätoimi-
tuspaikka on Haapavesi ja Oulu. Molempiin päätoimituspaikkoihin turvekulje-
tukset suuntautuvat Sydänmaan tietä (18447) länteen ja luoteeseen valtatiel-
le 28, josta Haapavedelle suuntaava kuljetus lähtee valtatietä 28 Kärsämäel-
le ja edelleen maantietä 786 Haapavedelle ja Ouluun suuntaava kuljetus
lähtee Saviselkä – Piippola (8000) maantietä Piippolaan ja edelleen kanta-
tietä 88 Pulkkilaan, josta valtatietä 4 Ouluun.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

103

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Haapavedelle suuntaavalla kuljetusreitti suuntautuu Sydänmaan tietä
(18447) pitkin kääntyen Sydänmaankylässä kohti Miilurantaa yhdystielle
18443 ja siitä edelleen valtatielle 28. Valtatieltä 28 kuljetusreitti jatkuu edel-
leen seututietä 786 Haapavedelle.

Tiet Miilurannan kautta ovat heikosti kantavia ja kärsivät kelirikoista. Tiet
ovat suuntaukseltaan ja näkymiltään raskaalle liikenteelle soveltuvia. Jos
liikennettä suuntautuu näille teille, niin on huomioitava rakenteen kanta-
vuusongelmat.

Turpeen kuljetus aumoista asiakkaalle tapahtuu pääosin syys-kevätkautena
energian kulutuksen ollessa suurimmillaan. Eri turvesoilla olevat aumat
tyhjennetään vuoron perään. Siten lastaus ja kuljetus yhdeltä suolta keskit-
tyvät yleensä lyhyelle, muutaman kuukauden ajanjaksolle vuodessa. Tuotan-
toalueelta arvioidaan kuljetettavan vuorokaudessa noin 10–20 kuormaa,
enimmillään noin 30 kuormaa.

Vuorokausiliikenne Sydänmaan tiellä valtatien 28 ja Sydänmaan kylän välillä
on 90 ajoneuvoa, joista raskasta on 6 ajoneuvoa. Sydänmaan kylän ja
suunnitellun turvetuotantoalueen välillä vuorokausiliikenne on 55 ajoneuvoa,
joista raskasta on 2 ajoneuvoa.

Vuorokausiliikenne Kakettiperä – Miiluranta tiellä on valtatieltä 28 Kakettipe-
rälle 317 ajoneuvoa, joista raskasta on 47 ajoneuvoa. Kakettiperältä Miilu-
rannalle 207 ajoneuvoa, joista raskasta on 15 ajoneuvoa. Miilurannalta
Sydänmaalle 87 ajoneuvoa, joista raskasta 6 ajoneuvoa.

Suunnitellusta turvetuotannosta aiheutuu suuri lisäys raskaiden ajoneuvojen
määrään nykyiseen liikennemäärään verrattuna, jolloin tiellä liikkujat joutuvat
kiinnittämään huomiota kohtaamistilanteisiin kapealla soratiellä.

7.7.3.1 Pakokaasupäästöt

Hankealueen koko 266 hehtaarin vuosittaisen tuotantomäärän turvekuljetuk-
sista aiheutuva liikennemäärä on noin 1100 kuormaa/vuosi (rekan tilavuus
120 m³). Suolta tuotetaan alkuvaiheessa imeytys- ja kasvuturvetta ja myö-
hemmin pääasiassa energiaturvetta. Energiaturpeen toimitukset keskittyvät
marras-maaliskuulle, jolloin energiaturpeen kulutus on suurinta. Imeytys- ja
kasvuturpeen toimitukset jakautuvat pidemmälle ajanjaksolle vuoden aikana.
Mikäli arvioidaan, että talvella suolta kuljetettaisiin päivittäin noin 20 rekallis-
ta turvetta, tapahtuisi turvekuljetuksia suolta yhtäjaksoisesti noin 2 kuukau-
den ajan vuosittain.

Liikenne aiheuttaa pakokaasupäästöjä ja liikennemelua sekä pölyämistä.
Merkittävimmät haitalliset pakokaasupäästöt ovat typen oksidit (NOx), hiili-
vedyt (HC), hiilimonoksidi (CO), rikkidioksidi (SO2) ja hiilidioksidi (CO2) sekä
hiukkaset. Turpeen kuljetuksen pakokaasupäästöjä voidaan arvioida
VTT:ssä kehitetyllä tieliikenteen pakokaasupäästöjen laskentajärjestelmällä
(LIISA). Uusin käytössä oleva laskentajärjestelmä on LIISA 2006
(http://lipasto.vtt.fi/lipasto/liisa/index.htm).

104 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukossa 32 on esitetty varsinaisella perävaunulla varustetun yhdistelmän
(täysperävaunuyhdistelmä) ominaispäästöt ajokilometriä kohden (g/km).
Ominaispäästöt on esitetty ilman kuormaa, 70 % kuormalla ja täydellä kuor-
malla (http://lipasto.vtt.fi/yksikkopaastot/varsinainenperavaunumaantiet.htm).
Suurimmat pakokaasupäästöt aiheutuvat hiilidioksidista ja typen oksideista.
Päästöjen kokonaisvaikutus hankealueen ympäristössä jää pieneksi, koska
päästölähteet liikkuvat hyvin laajalla alueella.

Taulukko 32. Täysperävaunuyhdistelmän (turverekka) pakokaasujen

ominaispäästöt ajoneuvokilometriä kohden (g/km).

 Päästö (g/km)
 CO HC NOX SO2 hiukk. CO2

EURO 2 autot (vm. 1996-1998)
tyhjä auto 0,19 0,13 9,4 0,0083 0,077 869
70 %:n kuorma 0,24 0,13 13 0,011 0,11 1199
täysi kuorma 0,27 0,13 14 0,013 0,12 1320

EURO 3 autot (vm. 1999 -)
tyhjä auto 0,15 0,10 6,2 0,0085 0,051 892
70 %:n kuorma 0,19 0,10 8,5 0,012 0,072 1230
täysi kuorma 0,22 0,11 9,3 0,013 0,080 1354

7.7.3.2 Liikennemelu ja -pöly

Lisääntyvästä raskaiden ajoneuvojen liikenteestä aiheutuva melu kohdistuu
pääasiassa Sydänmaankylän kautta yhdystietä 18443 Miilurannan kylän ja
Kakettiperän kautta valtatielle 28 ja siitä edelleen Haapavedelle suuntautu-
van kuljetusreitin varrelle. Tämän kuljetusreitin varressa, pääasiassa Sy-
dänmaankylän ja Miilurannan välisellä alueella, on noin 40 kiinteistöä, joista
noin 35 kiinteistöä sijoittuu todennäköisesti ohjearvona olevan 55 dB(A)
meluhäiriöalueelle. Nämä kiinteistöt sijaitsevat tien lähivaikutusalueella. Tälle
alueelle sijoittuu myös Miilurannan koulu ja koulun yhteydessä oleva urheilu-
kenttä.

Patasuon tuotantoalueelta Ouluun suuntautuvan kuljetusreitin (Sydänmaan-
tie 18447 - valtatie 28) varressa, tien välittömässä läheisyydessä sijaitsee
noin 15 kiinteistöä, jotka todennäköisesti sijoittuvat meluhäiriöalueelle. Melu-
vyöhykkeen leveys vaihtelee tien profiilin, tietä reunustavan kasvillisuuden ja
pinnanmuotojen mukaisesti, ollen noin 25–100 metriä tien molemmin puolin.

Tuotantoalueen päätiestö sijoittuu tuotantoaleen itäreunaan. Sen läheisyy-
dessä ei ole vakituista eikä loma-asutusta, jolle tuotantoalueella tapahtuva
liikenne lisäisi merkittävästi liikennemelua. Lähimmät loma-asunnot Iso
Lamujärven rannalla sijaitsevat noin 800–900 metrin päässä tuotantoaluees-
ta.

Turvekuljetuksista aiheutuu pölyämistä ja pölyhaittaa pääasiassa tuotanto-
alueen tieverkostolla sekä sorapäällysteisillä Sydänmaan tiellä 18447 ja

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

105

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

yhdystiellä 18443 Sydänmaankylästä Miilurannan kautta valtatielle 28.
Kestopäällysteisillä seututeillä ja valtatiellä pölyäminen on vähäistä. Metsäi-
sillä tieosuuksilla metsäalueet estävät pölyn leviämistä lähimpiin kiinteistöi-
hin.

Turveliikenne keskittyy pääasiassa syys-kevätkauteen, jolloin energian
kulutus on suurimmillaan. Luonnonolosuhteista johtuen tiekuljetuksista
aiheutuva pölyäminen on talvikautena vähäistä. Tuotantotoiminnan aiheut-
tama työmaaliikenne keskittyy touko-syyskuun väliselle ajalle. Työmaaliiken-
ne on pääasiassa urakoitsijoiden ja heidän työntekijöidensä henkilöautolii-
kennettä, joka ei aiheuta lisäpäästöä turvetuotantoon verrattuna.

Tuotantoalueen sisäinen liikenne ei aiheuta pölyhaittaa, sillä lähimmät kiin-
teistöt sijaitsevat 800–900 metrin päässä Iso Lamujärven rannalla. Tuotan-
toaluetta ympäröivät metsäiset saarekkeet suojaavat näitä kiinteistöjä pöly-
haitalta.

7.7.3.3 Liikenteen vaikutukset hankealueen läheisyydessä

Turvekuljetukset nostavat talviajan raskaiden ajoneuvojen keskivuorokausi-
liikennemääriä hankealueen läheisyydessä olevalla alempiarvoisella tiestöl-
lä. Liikenneturvallisuusongelmat liittyvät tienvarsiasutuksen määrään. Liiken-
teen aiheuttamiin ympäristövaikutuksiin voidaan vaikuttaa suunnittelulla.
Käyttämällä kuljetusreittinä tiestöä, jossa häiriintyviä kohteita on mahdolli-
simman vähän, voidaan minimoida liikenteen aiheuttamat haitat. Myös
toimitusten ajoittumiseen voidaan vaikuttaa suunnittelulla.

Patasuolla tuotetun energiaturpeen pääsääntöiset käyttöpaikat ovat Haapa-
vedellä ja Oulussa sijaitsevat voimalaitokset. Tällöin turpeen kuljetusreittinä
käytetään reittiä Patasuo – yhdystiet nro 18447 ja nro 18443 – valtatie 28 –
Kärsämäki - Haapavesi sekä Patasuo – yhdystie nro 18447 – valtatie 28 –
Piippola – Pulkkila - Oulu. Mikäli hankealueelta kuljetetaan turvetta keski-
määrin 20 kuormaa vuorokaudessa, kestävät turvetoimitukset yhtäjaksoises-
ti noin 2 kuukauden ajan vuosittain. Turveliikenne vaikuttaa hankealueen
läheisyydessä liikenneturvallisuuteen sekä aiheuttaa liikennemelua, pölyä-
mistä sekä päästöjä ilmaan.

Turvetuotannon aiheuttamia pakokaasupäästöjä voidaan vähentää vain
kehittämällä moottoreita, rikittömiä polttoaineita ja pakokaasujen jälkipuhdis-
tuslaitteita. Turveliikenteen aiheuttamaa pölyämistä ja pölyn leviämistä
ympäristöön voidaan vähentää teiden päällystämisellä ja pölyntorjunnalla.
Pölyntorjunta hoidetaan tarvittaessa vedellä tai kalsiumkloridiliuoksella.
Yhdystiet nro 18447 (Sydänmaa) ja 18443 (Kakettiperä-Miiluranta) ovat
sorapäällysteisiä. Myös turvekuormien huolellisella peittämisellä voidaan
estää turvepölyn leviäminen ympäristöön kuljetuksen aikana.

Turvekuljetuksista johtuvat liikennevaikutukset ovat suurimmillaan vähälii-
kenteisillä teillä, joiden raskaan liikenteen määrien suhteellinen kasvu kulje-
tuskaudella on suurin. Kyläalueilla alhaisemmilla ajonopeuksilla voidaan
vaikuttaa liikenteestä aiheutuvan melun ja pölyämisen vaikutuksiin.

106 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.8 Yhteiskunnalliset vaikutukset

Yleistä

Turvetuotannon kotimaisuusaste on lähes 100 %. Kotimaisuus takaa sen,
että energiantuotannon taloudelliset hyödyt jäävät kotimaahan ja pääasiassa
maakuntaan, jossa tuotantoalue sijaitsee. Kotimaisen energian hyödyntämi-
nen vähentää tuontienergian tarvetta ja tervehdyttää kauppatasetta. Energi-
an kotimaisuus on ratkaiseva tekijä myös kriisitilanteissa. Turve on puun
ohella ainoa kotimainen energianlähde, jonka käyttöä voidaan tarvittaessa
nopeasti lisätä, mikäli ulkoa tuotavan energian saanti vaikeutuu.

Oulun yliopiston Thule -instituutti (Leiviskä & Kiukaanniemi 2000) on selvit-
tänyt turvetuotannon ja turpeen käytön suoria ja välillisiä työllisyysvaikutuk-
sia. Selvityksen mukaan turve tarjoaa lähes yhtä paljon työpaikkoja sekä
haja-asutusalueilla että taajamissa, sillä turpeen käytön suoraan synnyttä-
mistä työpaikoista 57 % sijaitsee maaseudulla ja 43 % taajamissa. Turpeen
tuotannon ja käytön suora ja välillinen työllistävyysvaikutus on yhteensä noin
7 300 henkilötyövuotta. Työpaikoista 3 300 syntyy suoraan ja 4 000 välilli-
sesti. Koska turpeen tuotanto on kausiluontoista ja työsuhteet keskimäärin
lyhyitä, työllistettävien henkilöiden lukumäärä on 2-3 -kertainen vuosityö-
paikkojen lukumäärään verrattuna. Turvetuotannon työllisyysvaikutukset
näkyvät myös kulutuksen ja ostovoiman kasvuna.

Pohjois-Pohjanmaan maakunnalle turvetaloudesta on kehittynyt merkittävä
elinkeino. Pohjois-Pohjanmaan energiastrategian mukaan turvetuotannon
vuotuinen työllistävä vaikutus maakunnassa on 950 henkilötyövuotta, josta
runsaat 500 henkilötyövuotta on suoria työpaikkoja (Pohjois-Pohjanmaan
liitto 2007).

Patasuon turvetuotanto työllistää paikallisesti kunnostusvaiheessa, turvetuo-
tannossa ja turpeen toimituksissa. Patasuon tuotantoalue on jo valmisteltu
turvetuotantoon eikä alueella tarvitse tehdä merkittäviä valmistelutöitä.
Ennen turvetuotannon aloittamista tuotantosarat joudutaan ruuvaamaan
uudelleen. Tarvittaessa myös ojat aukaistaan ja puhdistetaan. Turvetuotan-
nosta ja kenttien kunnossapidosta huolehtivat urakoitsijat omalla kaivu-
konekalustollaan.

Turvetta tuotetaan kesäkuukausien aikana. Tuotantoaikana suolla työsken-
telee koneurakoitsijoita, joiden palveluksessa on edelleen kuljettajia. Lisäksi
suo työllistää turpeen lastauksessa ja kuljetuksessa, jotka urakoitsijat suorit-
tavat omalla kuormaaja- ja autokalustolla turpeen käyttäjille. Energiaturpeen
toimitukset ajoittuvat pääasiassa talveen, jolloin energian kulutus on suurin-
ta. Suunnittelu, työnjohto ja vesiensuojelumenetelmien käyttö vaativat myös
oman työpanoksen. Työpanosta tarvitaan myös päästö- ja vaikutustarkkailu-
jen järjestämiseen.

Vuosityöpaikoiksi muutettuna Patasuon turvetuotannon, kunnostus, tuotanto
ja kuljetukset, suora työllistävyysvaikutus on noin 16 - 18 henkilötyövuotta,
mikäli hanke toteutetaan koko tuotantokelpoisella alueella. Turvetuotanto on
sesonkiluontoista ja työllistää pääosin kesällä, jolloin työntekijöiden lukumää-
rä suolla on huomattavasti em. suurempi. Valmistelu, tuotanto ja kuljetukset
luovat myös välillisiä työpaikkoja siten, että Patasuon suoran ja välillisen

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

107

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

työllisyysvaikutuksen arvioidaan olevan kaikkiaan noin 37 - 39 henkilötyö-
vuotta.

Asukaskyselyn tuloksia

Patasuon hankealueen ympäristön talouksille ja Iso Lamujärven ranta-
asukkaille lähetetyssä kyselyssä tiedusteltiin vastaajan mielikuvaa mm.
turvetuotannon hyödyistä ja haitoista, hankkeen tarpeellisuudesta ja siitä,
ovatko ympäristön asukkaat saaneet mielestään tietoa hankkeesta.

Kysymykseen ”Onko turvetuotantohanke mielestänne tarpeellinen?” valta-
osa (85,8 %, 103 vastauksista) piti hanketta tarpeettomana. Merkittävimpinä
haittoina pidettiin vesistön laadun heikkenemistä ja kalastovaikutuksia (huoli
Iso Lamujärvestä), pöly- ja meluhaittaa, luonnonympäristön muutoksia,
virkistyskäyttömahdollisuuksien vähenemistä ja loma-asuntojen ja tonttien
arvon laskua. Hyvin yleisesti haitat koettiin hyötyjä suuremmaksi.

Noin 14 % vastaajista piti hanketta tarpeellisena. Merkittävimpinä turvetuo-
tannon hyötyinä pidettiin työllistävyyttä sekä kotimaisen polttoaineen saata-
vuuden turvaamista. Lähes 62 % vastanneista arvioi hankkeen ympäristö-
vaikutukset kokonaisuudessaan erittäin kielteisiksi ja lähes 24 % vastanneis-
ta kielteisiksi. Tärkeimpinä ympäristövaikutuksina nousivat esille vaikutukset
vesistöön/veden laatuun ja kalastoon sekä pölyvaikutukset. Pölyn osalta
asukkaiden käsitysten ja pölymallinnuksen välillä on ristiriitaa siten, että
turvetuotantoalueilta pölyä leviää ympäristöön selvästi vähemmän ja pie-
nemmälle alueelle kuin mitä asukkaat pelkäävät.

Kyselyssä tiedusteltiin myös hanketta haitallisena pitäviltä, millä ehdoilla
hanke voitaisiin kuitenkin toteuttaa. Suuri osa vastanneista katsoi, ettei
hanketta voi toteuttaa millään ehdoilla. Ehdoiksi vastauksissa annettiin mm.
veden laadun turvaaminen ja Iso Lamujärven virkistyskäytön säilyttäminen
nykytasolla, poistoveden suodatus maksimimitoituksella, ympäristön maise-
mointi, pöly- ja meluhaittojen ehkäisy, tiet saatava kuntoon, hanketta seu-
raamaan perustettaisiin alueen mökkiläisistä seurantaryhmä, jolla olisi myös
vaikutusvaltaa puuttua havaittuihin epäkohtiin.

Hankkeen työllisyysvaikutuksia kysyttäessä reilu 13 % vastaajista piti turve-
tuotantohankkeen työllisyysvaikutusta melko suurena ja reilu 34 % vastaajis-
ta erittäin pienenä. Vain reilu 6 % vastaajista arvioi hankkeen vaikuttavan
omaan tai perheenjäsenen työllisyystilanteeseen. Turvetuotannon myötä
tieyhteyksien odotetaan paranevan. Turvetuotannon odotetaan myös tuovan
uusia elinkeinomahdollisuuksia alueelle.

Turvetuotantohankkeella odotetaan olevan kokonaisuudessaan melko vähän
vaikutusta työllisyyteen, mikä on ristiriidassa em. työllisyyslaskelmien kans-
sa.

Huolimatta hankkeen saamista kannanotoista arviointiohjelmavaiheessa,
lähes 59 % vastanneista oli saanut mielestään melko vähän tietoa hank-
keesta ja noin 17 % vastanneista ei ollut kuullut hankkeesta ennen tätä
kyselyä. Lähes 23 % oli saanut melko hyvin tietoa hankkeesta. Liitteeseen 2
on koottu kyselyn tulokset ja kirjoitetut kommentit.

108 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.9 Riskit ja toimenpiteet riskien varalta

Turvetuotantoalueen merkittävimmän onnettomuusriskin muodostavat tulipa-
lot. Tulipalojen torjuntaan varaudutaan turvetuotantoalueella laatimalla
palontorjuntasuunnitelma, jonka sisältö on määritelty Sisäasianministeriön
vuonna 2000 antamassa ohjeessa. Palontorjuntasuunnitelmassa määrite-
tään mm. hälyttäminen, tarvittava palokoulutus, sammutuskalusto ja vartioin-
ti. Tuotantoalueella tehdään pelastuslaitoksen toimesta palotarkastus kerran
vuodessa.

Muita mahdollisia onnettomuusriskien muodostajia ovat mm. polttoaineen
kuljetus ja varastointi, jätehuolto, konerikot sekä allasrakenteet rankkasatei-
den ja mahdollisten tulvien vaikutuksesta. Ympäristöonnettomuudet ovat
turvetuotantoalueilla harvinaisia, mutta niihin on kuitenkin syytä varautua
etukäteen.

7.10 Vaikutusten yhteenveto ja eri tekijöiden keskinäiset suh-
teet

Hankkeen ympäristövaikutukset muodostuvat monin eri tavoin. Ne voivat
aiheutua suoraan ympäristöä muuttavista toiminnoista tai eri tekijöiden
kautta. Sosiaaliset vaikutukset muodostuvat useista eri tekijöistä.

Taulukossa 33 on yhteenveto Patasuon ympäristövaikutuksista eri toteutus-
vaihtoehdoissa. Toteutusvaihtoehdossa 1 vesienkäsittelymenetelmänä on
pintavalutus, sulanmaan aikainen ja ympärivuotinen ja toteutusvaihtoehdos-
sa 2 vesienkäsittelymenetelmänä on kemikalointi. Molemmissa vaihtoeh-
doissa tuotanto on suunniteltu aloitettavan koko tuotantokelpoisella alueella
(266 ha).

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

109

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Taulukko 33. Yhteenvetotaulukko Patasuon ympäristövaikutuksista.

Vaikutus 0-vaihtoehto
1-vaihtoehto
Pintavalutus

2-vaihtoehto
Kemikalointi

Luonnonympäristö

Kasvillisuus Nykyinen kasvillisuus
säilyy pääosin ja hidas
metsittyminen jatkuu. Alue
on kokonaisuudessaan
sarkaojitettu. Alueellisesti
uhanalainen rimpivihvilä
voi hävitä ja esiintymät
tuhoutua nykyistenkin
ojitusten vuoksi.

Tuotantoalue muuttuu
kasvittomaksi. Tuotannol-
la ei ole vaikutusta
rauhoitettuihin tai valta-
kunnallisesti uhanalaisiin
lajeihin (alueella ei ole
esiintymiä). Alueellisesti
uhanalainen rimpivihvilä
voi hävitä ojitusten vuoksi
ajan kuluessa.

Tuotantoalue muuttuu
kasvittomaksi. Tuotannol-
la ei ole vaikutusta
rauhoitettuihin tai valta-
kunnallisesti uhanalaisiin
lajeihin (alueella ei ole
esiintymiä). Alueellisesti
uhanalainen rimpivihvilä
voi hävitä ojitusten vuoksi
ajan kuluessa.

Linnusto
Alueen linnusto säilyy
jokseenkin entisellään,
mutta metsittymisen
myötä varsinaisten
suolintulajien elinympä-
ristöt häviävät ja
korvautuvat pensaikko-
ja metsälintulajeilla.
Alueella ei ole uhanalai-
sia lajeja.

Nykyinen pesimälajisto
häviää tuotantokentän
alueelta. Alue voi toimia
edelleen soidinalueena ja
muutonaikaisena leväh-
dysalueena.
Alueella ei ole uhanalai-
sia lajeja. Kahlaajat ja
vesilinnut voivat
edelleen suosia pinta-
valutuskenttää.

Nykyinen pesimälajisto
häviää tuotantokentän
alueelta. Alue voi toimia
edelleen soidinalueena ja
muutonaikaisena leväh-
dysalueena.
Alueella ei ole uhanalai-
sia lajeja. Pintavalutus-
kentäksi suunniteltu
alue säilyy nykyisel-
lään

Luonnon
monimuotoi-
suus

Alue on sarkaojitusten
myötä menettänyt
luonnontilansa eikä
alueella ole suojeluar-
voa.

Alueella ei ole erityisarvo-
ja, hanke ei uhkaa
luonnon monimuotoisuut-
ta. Ei vaikutusta suojelu-
alueisiin.

Alueella ei ole erityisar-
voja, hanke ei uhkaa
luonnon monimuotoisuut-
ta. Ei vaikutusta suojelu-
alueisiin.

Maisema Olemassa olevat
ojitukset muuttaneet jo
luonnontilaista, alkupe-
räistä suomaisemaa
voimakkaasti. Maisema
ei muutu nykyisestä
merkittävästi, umpeu-
tuu hitaasti.

Maisemalliset vaikutukset
rajoittuvat lähinnä
lähimaisemaan, ei
merkittävää vaikutusta
kaukomaisemaan.

Maisemalliset vaikutukset
rajoittuvat lähinnä
lähimaisemaan, ei
merkittävää vaikutusta
kaukomaisemaan.

Kulttuuripe-
rintö

Alueella ei ole kulttuuri-
historiallisia kohteita.

Hankkeella ei ole vaiku-
tusta kulttuuriperintöön.

Hankkeella ei ole vaiku-
tusta kulttuuriperintöön.

110 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Virkistys-
käyttö

Alueella on marjastus-,
sienestys-, metsästys-
ja ulkoilumerkitystä.
Virkistyskäyttömahdol-
lisuus alueella säilyy.
Alueen metsästysoike-
us Vapo Oy:llä.

Virkistyskäyttö, marjas-
tus-, sienestys-, metsäs-
tys- ja ulkoilumahdolli-
suus heikkenee tuotanto-
alueella.

Virkistyskäyttö, marjas-
tus, sienestys, metsästys
ja ulkoilu, heikkenee
tuotantoalueella.

Vesistö ja kalasto

Vesistö-
kuormitus

Kuormitus alapuoliseen
vesistöön säilyy suurin
piirtein entisellään.
Veden laatu säilyy
nykyisellään.

Kunnostusvaiheen
ojituksen ja suon
tyhjennysvaluman
kuormitus jo tapahtu-
nut. Ympärivuotinen
pintavalutus on kokonai-
suutena tehokkain
vesiensuojelumenetelmä.
Kokonaiskuormituksesta
aiheutuvat pitoisuuslisä-
ykset ovat Viitapurossa ja
Luomajoessa 1-16 %.
Kärsämäenjoen ja
Pyhäjoen kokonaiskuor-
mitukseen Patasuon
vesistökuormituksella ei
ole merkitystä.

Kunnostusvaiheen
ojituksen ja suon tyh-
jennysvaluman kuormi-
tus jo tapahtunut.
Kokonaiskuormitukses-
ta aiheutuvat pitoisuus-
lisäykset Viitapurossa
ovat 22 % kiintoainetta,
47 % fosforia ja 32 %
typpeä 32 %.

Kalastus Kotitarvekalastus säilyy
entisellään.

Ei vaikutusta nykyiseen. Ei vaikutusta nykyiseen.

Vesistön
muu käyttö

Ei muutosta. Ei vaikutusta nykyiseen. Ei vaikutusta nykyiseen.

Pohjavesi Alueella ei ole luokitel-
tuja pohjavesialueita.

Alueella ei ole luokiteltuja
pohjavesialueita. Pohja-
vesiin ei ole vaikutusta.

Alueella ei ole luokiteltuja
pohjavesialueita. Pohja-
vesiin ei ole vaikutusta.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

111

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Terveys, elinolot ja viihtyvyys

Pöly Ei muutosta. Kun pölyhaitan kriteerinä
pidetään hengitettävien
hiukkasten raja-arvon (50
μg/m³) ylitystä, hankkeen
vaikutusalue ulottuu 250-
300 metrin etäisyydelle
tuotantokentän reunasta.
Lähin kesäasutus sijait-
see 800–900 metrin
etäisyydellä hankealu-
eesta, joten vaikutuksia
asutukseen ei ole.

Kun pölyhaitan kriteerinä
pidetään hengitettävien
hiukkasten raja-arvon (50
μg/m³) ylitystä, hankkeen
vaikutusalue ulottuu 250-
300 metrin etäisyydelle
tuotantokentän reunasta.
Lähin kesäasutus
sijaitsee 800–900 metrin
etäisyydellä hankealu-
eesta, joten vaikutuksia
asutukseen ei ole.

Melu Ei muutosta. Päiväaikaiset 45 dB(A)
melutasovyöhykkeet ovat
100–150 m etäisyydellä
tuotantoalueen reunasta,
lähimpien loma-asuntojen
kohdalla päiväaikainen
melutaso (alle 40 dB)
alittaa melun ohjearvon
selvästi.

Yöaikaiset 40 dB melu-
alueet ovat suurimmillaan
noin 460 etäisyydellä
tuotantoalueen reunasta,
ohjearvon ylittyminen
loma-asutuksen kohdalla
(800 m) on epätodennä-
köistä yöaikana.

Päiväaikaiset 45 dB(A)
melutasovyöhykkeet ovat
100–150 m etäisyydellä
tuotantoalueen reunasta,
lähimpien loma-
asuntojen kohdalla
päiväaikainen melutaso
(alle 40 dB) alittaa
menun ohjearvon selväs-
ti.

Yöaikaiset 40 dB melu-
alueet ovat suurimmillaan
noin 460 etäisyydellä
tuotantoalueen reunasta,
ohjearvon ylittyminen
loma-asutuksen kohdalla
(800 m) on epätodennä-
köistä yöaikana.

Liikenne Liikenne säilyy entisel-
lään.

Turpeen kuljetuksista
aiheutuva liikenne
lisääntyy hankealueen
läheisyydessä tiellä nro
18447. Vaikutuksena
liikenneturvallisuuden
heikkeneminen ja liiken-
nemelun lisääntyminen.

Turpeen kuljetuksista
aiheutuva liikenne
lisääntyy hankealueen
läheisyydessä tiellä nro
18447. Vaikutuksena
liikenneturvallisuuden
heikkeneminen ja
liikennemelun lisäänty-
minen.

112 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Sosiaaliset
vaikutukset

Ei työllistävää vaikutus-
ta.

Paikallinen työllistävä
vaikutus. Kotimaisen
polttoaineen saannin
turvaaminen.

Tietoisuus lähellä olevas-
ta turvetuotantoalueesta
voidaan ajoittain kokea
viihtyvyyttä alentavana
tekijänä

Paikallinen työllistävä
vaikutus. Kotimaisen
polttoaineen saannin
turvaaminen.

Tietoisuus lähellä olevas-
ta turvetuotantoalueesta
voidaan ajoittain kokea
viihtyvyyttä alentavana
tekijänä

Onnetto-
muusriskit

Normaali metsäpalo-
vaara.

Turvepalovaara vähäi-
nen. Tuotannon aikana
alueella on tehostettu
palovalvonta.
Mahdollinen vesiensuoje-
lurakenteiden rikkoutumi-
nen ei aiheuta vaaraa
asutukselle.

Turvepalovaara. Tuotan-
non aikana alueella on
tehostettu palovalvonta.
Mahdollinen vesiensuoje-
lurakenteiden rikkoutu-
minen ei aiheuta vaaraa
asutukselle.

Kuva 32. Turvetuotannon ympäristövaikutusten kartta. Luonnonympäristövaikutuk-

set kohdistuvat pääasiassa tuotantoaluetta ja tuotantoalueen maisemalli-
siin vaikutuksiin. Vesistö- ja kalastovaikutukset kohdistuvat tuotantoalu-
een alapuoliseen vesistöön. Terveys-, elinolo- ja viihtyvyysvaikutukset
kohdistuvat tuotantoalueen ympäristöön väheten tuotantoalueesta
etäännyttäessä.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

113

 YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

7.11 Alustava vaikutusalueen rajaus ja epävarmuustekijät

Hankkeen ympäristövaikutusten arviointi pohjautuu maastoselvityksiin,
kyselyihin ja turvetuotannosta laadittujen aikaisempien selvitysten ja tutki-
musten tuloksiin. Arvioinnissa on pyritty ottamaan huomioon kaikki keskeiset
vaikutukset riittävällä tarkkuudella, mutta käytettyihin lähteisiin ja menetel-
miin liittyy aina epävarmuustekijöitä ja oletuksia. Tarkkaa hankealuekohtais-
ta tietoa esim. päästöistä on saatavilla vasta toiminnan käynnistymisen
jälkeen. Tutkimuksia turvetuotannon aiheuttamasta ympäristökuormituksesta
on saatavilla runsaasti, etenkin vesistökuormituksesta ja pölyämisestä.

Keskeiset epävarmuustekijät Patasuon hankkeessa ovat:

Turvetuotannossa käytettäviä menetelmiä ja laitteita, puhdistusmenetelmiä,
ohjeistusta ja määräyksiä kehitetään jatkuvasti. Tavoitteena on tuotannon
tehostaminen ja haittojen vähentäminen. Nykyään tuotannosta syntyvät
haitat ovat selvästi pienempiä kuin esim. 10 vuotta sitten. Käytettävät mene-
telmät voivat tuotantoalueella muuttua nykyisestä, koska koko toiminnan
ajan tavoitteena on käyttää tiedossa olevaa parasta käyttökelpoista tekniik-
kaa ja toimia ympäristön kannalta parhaan käytännön mukaisesti. Patasuolla
toiminnan on arvioitu kestävän 15–30 vuotta. Tämän vuoksi nyt esitetyt
arviot toiminnasta aiheutuvista päästöistä ovat todennäköisesti maksimiarvo-
ja. Todennäköisesti turvetuotannon aiheuttamat haitat pienenevät tulevai-
suudessa, jolloin haitat olisivat tässä arvioinnissa esitettyjä haitta-arvoja
pienempiä.

Hankealueen vesistökuormitus voidaan todentaa vasta hankkeen käynnis-
tymisen jälkeen, kun alueelta on olemassa tarkkailutietoa. Nyt tehdyt arviot
hankealueen vesistökuormituksesta perustuvat toiminnassa olevien soiden
tarkkailutietoihin. Arviot on tehty käyttäen lähtötietoina mahdollisimman
lähellä hankealuetta olevia soita. Kuormituslaskenta perustuu Pohjois-
Pohjanmaan ympäristökeskuksen alueen toiminnassa olevien soiden kuor-
mitustarkkailutuloksiin vuosilta 2000 - 2007. Laskennassa on otettu huomi-
oon alueelle suunnitellut vesiensuojelumenetelmät.

Luonnon monimuotoisuuteen ja alueen luontoarvoihin (kasvillisuus ja linnus-
to) liittyvät arviot perustuvat yhden vuoden selvityksiin. Vaikutusten merkittä-
vyyden arviointia vaikeuttaa myös vertailutiedon vähyys ympäröiviltä alueilta.

Turvetuotannosta ja sen vaikutuksista on vuosikymmenien ajalta Suomessa
runsaasti kokemusperäistä tietoa, joten uusien vakavien vaikutusten ilme-
neminen on siten epätodennäköistä.

7.12 Vaikutusten seuranta

Tarkkailun tarve ja sisältö määritellään tarkemmin ympäristölupahakemuk-
sen yhteydessä. Tuotannon vesistövaikutuksia tullaan seuraamaan ympäris-
töluvan edellyttämällä tavalla.

114 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YMPÄRISTÖVAIKUTUKSET JA NIIDEN HALLINTA

Käyttötarkkailu
Toiminnan alkaessa Patasuon tuotantoalueella pidetään päiväkirjaa, johon
merkitään säätiedot, ojien ja vesiensuojelurakenteiden rakentamis-, kunnos-
sapito- ja puhdistusajankohdat, viranomaisten tai muiden ympäristöasioihin
vaikuttavien tahojen tarkastukset ja kaikki sellaiset tapahtumat, joilla voi olla
vaikutusta työmaalta lähtevään vesistökuormitukseen. Päiväkirjaan merki-
tään niin ikään toiminnan poikkeustilanteet sekä mahdolliset havaitut pöly- ja
meluhaitat. Tietoja hyödynnetään viranomaisten kanssa tapahtuvassa asioi-
den hoidossa. Muistiinpanot säilytetään ja ne esitetään ympäristökeskuksen
tai kunnan viranomaisille pyydettäessä. Käyttötarkkailuun liittyen tarvittaessa
tarkkaillaan myös vesiensuojelurakenteiden tehoa.

Päästötarkkailu
Turvetuotannossa päästötarkkailu tarkoittaa yleensä vesipäästöjen tarkkai-
lua. Kuntoonpanovaiheen ja tuotantovaiheen veden laadun tarkkailua varten
Patasuon tuotantoalueelle laaditaan päästötarkkailuohjelma hankkeen
lupahakemuksen valmistelun yhteydessä. Tarkkailuohjelmassa määritetään
veden laadun tarkkailupisteet, näytteenottotiheys ja vesimäärän mittaus,
vesinäytteistä tehtävät määritykset sekä tuotantoalan tarkkailun intensiivi-
syys.

Vaikutustarkkailu
Vaikutustarkkailu voi kohdistua esim. vesistöön ja kalastoon, pohjaveteen,
kasvillisuuteen tai pöly- ja meluvaikutuksiin. Tässä hankkeessa tarkkaillaan
hankkeen vesistö- ja kalastovaikutuksia. Tarvittaessa turvetuotannon aiheut-
tamaa pölyämistä voidaan tarkkailla erityisesti Iso Lamujärven osalta aistin-
varaisella laskeumatarkkailulla. Turvetuotannon alkaessa alueella hankevas-
taava lähettää sellaisille maanomistajille, joiden asuinrakennukset sijaitsevat
esim. 500 metriä lähempänä tuotantoaluetta (Patasuon alueella 800–1000
m), vuosittain keväällä kirjeen, jossa asianosaisille annetaan toimintaohjeet
ja luvan saajan vastuuhenkilöiden yhteystiedot mahdollisten pöly- ja melu-
haittojen ilmoittamiseksi. Haittailmoitus kehotetaan tekemään heti haitan
havaitsemisen jälkeen, jotta se voidaan tarkastaa mahdollisimman pian.
Mikäli haitta korjaavista toimenpiteistä huolimatta toistuu tai ilmenee muita
syitä, selvitetään asiaa tarvittaessa mittauksilla ympäristökeskuksen hyväk-
symän ohjelman mukaisesti.

Vesistövaikutusten tarkkailua varten laaditaan vaikutustarkkailuohjelma.
Vaikutustarkkailua varten määritetään tarkkailupisteet, joita seurataan oh-
jelman mukaisesti. Vesistövaikutustarkkailussa seurataan hankealueen
alapuolisen vesistön tilaa. Patasuon tarkkailu voidaan raportoida Pyhäjoen
vesistön turvetuottajien kuormitus- ja vesistötarkkailun yhteydessä.

Patasuon kalastotarkkailu voidaan suorittaa osana Pyhäjoen yhteistarkkai-
lua. Kalastotarkkailulla saadaan tietoa kalastuksen laadusta ja laajuudesta,
kala- ja rapusaaliista sekä mahdollisista kalastusta haittaavista tekijöistä,
kuten pyydysten likaantumisesta ja kalojen makuvirheistä.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

115

 TUOTANTOALUEEN JÄLKIHOITO JA -KÄYTTÖ

8 TUOTANTOALUEEN JÄLKIHOITO JA -KÄYTTÖ

Jälkihoitovaihe
Turvetuotantoalueen jälkikäyttöä edeltää ns. jälkihoitovaihe. Jälkihoitovai-
heen kesto ja velvoitteet voivat vaihdella sen mukaan, kuinka pian alue
otetaan jälkikäyttöön. Jälkihoitovaiheen tarkoituksena on turvetuotantotoi-
minnan hallittu lopettaminen. Jälkihoitovaiheen tarkkailun avulla turvetuottaja
voi osoittaa alueellisen ympäristökeskuksen valvontaviranomaisille, että
turvetuotannon päästöt ovat loppuneet (Turveteollisuusliitto ry 2008).

Turvetuotannon loputtua alueelta poistetaan tuotantokalusto ja turvetuotan-
toon kiinteästi kuuluvat rakennelmat sekä tehdään tarvittavat ojitusjärjestelyt.
Jälkihoitotoimenpiteitä ovat mm. tarpeettomaksi käyneiden rakennelmien ja
rakennusten purkaminen sekä tuotetun turpeen, koneiden, kantokasojen ja
turveaumojen peittomateriaalina käytetyn muovin poisvienti. Jos aluetta on
muuten kaivettu tai siellä on tehty massansiirtotöitä, turvetuottajan velvolli-
suutena on tasoittaa kaivannot ja varmistaa, että ojien penkkoihin jääneet
massamaat eivät aiheuta vettymistä lähialueella (Selin 1999). Vastuu jälki-
hoidosta on turvetuottajalla.

Jälkikäyttö
Turvetuotantoalueen jälkikäytöstä päättää maanomistaja. Vuokra-alueet
palautetaan maanomistajille, ja Vapon omistamilla alueilla tuotantoa seuraa-
van maankäytön suunnittelu kuuluu Vapolle.

Suopohjien jälkikäyttövaiheeseen voidaan siirtyä vasta kun tuotannosta
poistuneista kentistä muodostuu riittävän yhtenäisiä alueita. Tuotantoalueel-
le myönnetyssä ympäristöluvassa edellytetään, että tuottajan on viimeistään
puoli vuotta ennen toiminnan lopettamista esitettävä ympäristölupaviraston
hyväksyttäväksi yksityiskohtainen suunnitelma alueen jälkihoidosta ja ympä-
ristönsuojelutoimista toiminnan päätyttyä. Toiminnan lopettamista koskevas-
sa luvassa on määräyksiä koskien alueen jälkihoitoa, jolloin alue siistitään ja
tarpeettomat rakenteet poistetaan. Myös vesiensuojelurakenteiden kunnos-
sapitoa on jatkettava jälkihoitovaiheen aikana. Jälkihoitovaihe kestää noin
kaksi vuotta tai kunnes uusi maankäyttö on aloitettu tai alue on kasvittunut.
Luvassa ei määrätä alueen uutta maankäyttö-/jälkikäyttömuotoa, vaan
maankäytöstä päättää maanomistaja.

Turvetuotantoalueen jälkikäytön tavoitteena on yleensä saada tuotannosta
poistuva alue kasvipeitteiseksi mahdollisimman pian. Tämän tulisi tapahtua
taloudellisesti ja ympäristöä vähän kuormittaen. Kasvit sitovat ravinteita ja
kiintoainetta, jotka muutoin voisivat huuhtoutua valumavesien mukana vesis-
töihin (Turveteollisuusliitto ry 2008).

Turvetuotannosta poistuville alueille löytyy useita eri käyttömuotoja, mutta
alueen maantieteellinen asema, maastonmuodot, pohjamaan ominaisuudet
ja hydrologia asettavat rajoja käyttömuodoille. Jälkikäyttömenetelmän valin-
taan vaikuttavat mm. hankealueen pohjamaalaji ja pohjamaan korkeussuh-
teet sekä vedenjohtamisjärjestelyt ja kuivatustilanne.

116 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

TUOTANTOALUEEN JÄLKIHOITO JA -KÄYTTÖ

Turvesoiden tärkeimpiä jälkikäyttömuotoja on metsätalous. Varsinaisen
metsityksen lisäksi suurin osa luontaisesti kasvittuvasta suonpohjasta siirtyy
aikanaan metsätalouden maaksi. Turvetuottajien omilla mailla metsätalous-
käytön rinnalle on vahvasti noussut myös ruokohelpin tuotanto. Nurmiviljely,
laiduntaminen sekä viljan ja erikoiskasvien viljely voivat paikallisesti olla
tärkeitä jälkikäyttömuotoja. Tuotannosta poistuva alue voidaan myös vesittää
tai soistaa uudelleen (Turveteollisuusliitto ry 2008). Turvetuotannosta vapau-
tuvia alueita voidaan käyttää myös matkailutoimintaa tukevaan virkistyskäyt-
töön (luonto- ja ympäristöpolut), luontomatkailuun ja porotalouden tarpeisiin.
Yleensä jälkikäyttökohde on monen eri vaihtoehdon mosaiikki. Viime vuosi-
na on tutkimustiedon lisäksi saatu myös käytännön kokemuksia erilaisista
jälkikäyttömuodoista. Monien jälkikäyttömahdollisuuksien joukosta voidaan
löytää kullekin suonpohjalle parhaat ratkaisut.

Patasuon kuntoonpano- ja tuotantoajan on arvioitu olevan noin 20-30 vuotta,
minkä vuoksi alueen jälkikäytöstä ei vielä ole tehty tarkkoja suunnitelmia.
Alueet siirtyvät uuden maankäytön piiriin sopivina kokonaisuuksina. Koska
jälkikäytöstä ei ole tehty päätöksiä, ei ympäristövaikutuksia arvioitu jälkikäy-
tön osalta. Tämän hetkisen näkemyksen mukaan Patasuolla niillä aloilla,
jotka kuivuvat luontaisesti gravitaatiolla, todennäköisin seuraava maankäyt-
tömuoto on peltoviljely tai metsänkasvatus. Kummatkin maankäyttömuodot
vaativat myös kuivatuksen varmistamista sekä maanpinnan muokkausta.
Luontaisesti vettyvät alueet on mahdollista soistaa uudelleen turvetuotannon
jälkeen. Suopohjilla harjoitetusta metsänkasvatuksesta tai peltoviljelystä
aiheutuva vesistökuormitus ei poikkea muusta metsänkasvatuksen tai pelto-
viljelyn kuormituksesta.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

117

 VALITTU TOTEUTUSTAPA

9 VALITTU TOTEUTUSTAPA

Patasuon todennäköisin toteutusvaihtoehto on vaihtoehto 1 ja vesienkäsitte-
lymenetelmänä ympärivuotinen pintavalutus. Vaihtoehdossa 1 kunnostustyöt
turvetuotantoa varten aloitetaan koko alueella. Tuotantoon kunnostettava ala
on yhteensä 266 hehtaaria. Alue on sarkaojitettu turvetuotantoa varten
vuonna 1981. Kunnostustöiden jälkeen Patasuolla aloitetaan turvetuotanto,
jonka toiminta-ajaksi on arvioitu 20–30 vuotta. Liitteessä 1 on esitetty toteu-
tettavaksi valitun vaihtoehdon tuotanto- ja vesiensuojelusuunnitelma.

Patasuon vesienkäsittelymenetelmänä käytetään pintavalutusta koko tuotan-
toalueella. Alueelle rakennetaan yksi pintavalutuskenttä, viisi laskeutusallas-
ta ja yksi erillinen pumppausallas. Kaikki laskeutusaltaat ja pumppausallas
varustetaan pintapuomeilla.

Patasuon kuivatusvedet johdetaan 5 laskeutusaltaan kautta pumppaamolle.
Pumppausaltaasta vedet pumpataan paineputkea pitkin pintavalutuskentän
yläosaan. Veden jako kentälle tapahtuu reikäputken tai jako-ojan avulla.
Pintavalutuskentän mallista ja pinnankorkeussuhteista johtuen kentällä on
kaksi purkukohtaa. Purkupisteisiin asennetaan mittapadot, joiden avulla
voidaan tarkkailla pintavalutuskentän toimintaa. Pintavalutuskentältä vedet
laskevat kahden laskuojan kautta Viitapuroon, Luomajokeen ja siitä edelleen
Kärsämäenjokeen ja Pyhäjokeen.

Patasuon hankealueelle esitetyt vesiensuojeluratkaisut ovat tällä hetkellä
tiedossa ja käytettävissä olevista turvetuotantoalueiden vesiensuojeluratkai-
suista Patasuon olosuhteisiin parhaiten soveltuvia, myös teknisesti ja talou-
dellisesti. Patasuon vesiensuojelua ei ole nykyisen tietämyksen mukaan
kohtuullisin kustannuksin mahdollista toteuttaa muuten kuin suunnitelmassa
esitetyllä tavalla.

Patasuolle suunniteltujen vesiensuojelutoimenpiteiden arvioidaan täyttävän
ympäristösuojelulain 4 §:n mukaisen BAT-periaatteen (parhaan käyttökel-
poisen tekniikan periaate) vaatimukset. Lisäksi Vapo Oy käyttää ja tulee
käyttämään tuotantomenetelminä uusinta teknologiaa olevia tuotantomene-
telmiä ja koneita.

118 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

OSALLISTUMISEN JA VUOROVAIKUTUKSEN JÄRJESTÄMINEN

10 OSALLISTUMISEN JA VUOROVAIKUTUKSEN
JÄRJESTÄMINEN

YVA-ohjelman yhteysviranomaiselle luovutuksen ja julkipanon jälkeen järjes-
tettiin vuonna 2005 yksi yleinen tiedotustilaisuus Sydänmaankylällä, jossa
esiteltiin YVA-ohjelmaa. Kenellä tahansa oli mahdollisuus antaa yhteysvi-
ranomaiselle lausuntonsa tai esittää mielipiteensä YVA-ohjelmasta. Lisäksi
Pyhännän kunta järjesti asiasta tiedotustilaisuuden Pyhännän kunnanviras-
tolla marraskuussa 2005. Yhteysviranomainen on antanut sen jälkeen
12.12.2005 lausuntonsa, jossa on huomioitu sille ohjelmasta jätetyt mielipi-
teet.

YVA-arviointiselostuksen laatimisvaiheessa keväällä 2008 on lähetetty
asukaskysely suunnitellun tuotantoalueen lähialueen maanomistajille, Sy-
dänmaankylän asukkaille, osalle Iso Lamujärven ranta-asukkaita ja osakas-
kunnille (yht. 200 kyselylomaketta, 132 vastausta), jolla selvitettiin mm.
vesistöjen käyttöä ja luonnon virkistyskäyttöä Patasuon alueella.

Toinen tiedotustilaisuus pidetään YVA-selostuksen valmistuttua ja selostuk-
sesta on jälleen kaikilla mahdollisuus ilmaista mielipiteensä. Kirjallisesti
yhteysviranomaiselle jätetyt kommentit ja lausunnot viranomainen huomioi
YVA-selostusta käsittelevässä lausunnossaan. Asiasta kiinnostuneet voivat
myös ottaa yhteyttä hankevastaavaan tai konsulttiin.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

119

 YHTEENVETO HANKKEESTA

11 YHTEENVETO HANKKEESTA

11.1 Johdanto

Patasuon turvetuotantohankkeen yhtenäiseksi katsottava tuotantopinta-ala
on yli 150 hehtaaria, minkä vuoksi hankkeesta on tehtävä ympäristövaiku-
tusten arviointi. YVA - menettelyn päätyttyä Vapo Oy harkitsee ympäristölu-
van hakemista Patasuon hankkeelle.

Hankkeesta vastaava, Vapo Oy, jätti Patasuon hankkeen ympäristövaikutus-
ten arviointiohjelman yhteysviranomaisena toimivalle Pohjois-Pohjanmaan
ympäristökeskukselle keväällä 2005. Arviointiohjelman ja siitä saadun lau-
sunnon perusteella Destia Oy on tehnyt arviointiselostuksen hankkeen
ympäristövaikutuksista.

Hankealueen tuotanto- ja vesiensuojelusuunnitelmaa on ollut laatimassa
suunnitteluinsinööri Hanna Hynninen Vapo Oy:stä. Keväällä 2008 tehtiin
asukaskysely suunnitellun tuotantoalueen lähialueen maanomistajille, Sy-
dänmaankylän asukkaille, osalle Iso Lamujärven ranta-asukkaita ja osakas-
kunnille (yht. 200 kyselylomaketta, 132 vastausta), jolla selvitettiin mm.
vesistöjen käyttöä ja luonnon virkistyskäyttöä Patasuon alueella.

11.2 Tiedot hankkeesta

Patasuo sijaitsee pääosin Pyhännän kunnassa, noin 14 km kuntataajamasta
lounaaseen Iso Lamujärven lounaispuolella. Patasuon eteläosa sijoittuu
Kärsämäen kunnan alueelle ja suon keskiosa osittain Siikalatvan (ent. Piip-
pola) kunnan alueelle.

Vapo Oy:llä on alueesta hallussa noin 337 ha. Suunniteltu tuotantoala on
266 hehtaaria, joka on sarkaojitettu vuonna 1981. Lisäksi alueen etelä- ja
keskiosat on ruuvattu ja muotoiltu turvetuotantoa varten vuonna 1988. Muita
tuotantoon tähtääviä toimia alueella ei ole tehty.

Patasuon turvetuotanto on pääasiassa energiantuotantoon tarkoitettua
polttoturvetta. Alueelta tuotetun energiaturpeen pääkäyttökohteet sijaitsevat
Pohjois-Pohjanmaan eteläosissa, kuten Haapavedellä. Tarvittaessa alueelta
tuotettua turvetta voidaan toimittaa myös Kainuun ja Oulun energiatur-
veasiakkaille. Alueelta voidaan polttoturpeen lisäksi tuottaa suon maatumat-
tomasta ja heikommin maatuneesta pintakerroksesta vähäisiä määriä ympä-
ristökäyttöön tarkoitettua ympäristöturvetta.

Lähin vakituinen asutus sijaitsee Patasuon länsipuolella Sydänmaankylässä
noin 2,3 - 3 kilometrin etäisyydellä Patasuosta. Patasuon koillispuolella
sijaitseva Iso Lamujärvi ympäristöineen on merkittävä vapaa-ajanvietto- ja
virkistysalue koko Pohjois-Pohjanmaan alueella. Järven rannalla on lähes
300 vapaa-ajan asuntoa sekä ympärivuotista asutusta. Vapaa-ajan asutuk-
sen ja Patasuon tuotantoalueen pohjoisreunan välinen etäisyys on lyhimmil-
lään 800–900 metriä.

Patasuo sijaitsee Pyhäjoen vesistöalueeseen (58) kuuluvalla Kärsämäenjo-
en vesistöalueen (54.08) Luomajoen alueella (54.082). Kärsämäenjoen

120 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YHTEENVETO HANKKEESTA

valuma-alueella oli vuonna 2008 turvetuotannossa 503 hehtaaria ja tuotan-
nosta poistunutta aluetta 333 hehtaaria. Lisäksi kaksi tuotantoaluetta Kär-
sämäenjoen alueella on saanut ympäristöluvan keväällä 2008 tuotannon
aloittamiseen. Näiden tuotantoalueiden, Kärsämäenneva ja Porkanneva,
yhteispinta-ala on 182,2 hehtaaria.

Lähinnä hankealuetta sijaitseva luonnonsuojelualue on Kärsämäenjärvien
Natura 2000 -alue (FI1002002). Kärsämäenjärvien Natura -alue sijaitsee
reilun 3 km etäisyydellä Patasuosta. Hankealueen kuivatusvesiä ei johdeta
suojelualueelle, vaan Patasuolta vedet johdetaan Viitapuron kautta Luoma-
jokeen ja edelleen Kärsämäenjoen kautta Pyhäjokeen.

11.3 Hankkeen toteuttamisvaihtoehdot

Toteuttamisvaihtoehtoina tarkasteltiin seuraavia vaihtoehtoja: 0-vaihtoehto
eli hanketta ei toteuteta, 1-vaihtoehto eli hanke toteutetaan koko
tuotantokelpoisella alueella vesienkäsittelymenetelmänä pintavalutus ja 2-
vaihtoehto eli turvetuotanto aloitetaan koko tuotantokelpoisella alueella
vesienkäsittelymenetelmänä kemikalointi.

Ohjelmavaiheessa yhteysviranomainen vaati hankkeesta vastaavaa tarkas-
telemaan myös uutta tuotantomenetelmää. Uusi tuotantomenetelmä perus-
tuu siihen, että turvetta ei kuivata tuotantokentällä, vaan sitä varten rakenne-
tulla asfalttikentällä (=biomassakuivuri). Koska menetelmä ei ole vielä teknis-
taloudellisesti valmis vaan vasta kehittelyvaiheessa, se ei ole tässä hank-
keessa todellinen vaihtoehto. Menetelmä on nykytiedon mukaan käyttökel-
poinen pienillä kohteilla (10–15 ha), eikä sen vuoksi sovellu käytettäväksi
Patasuon hankealueella.

0–vaihtoehdossa alueella ei aloiteta turvetuotantoa, vaan alue jäisi nykyisel-
leen pääosin ojitetuksi alueeksi. Mikäli aluetta ei oteta tuotantokäyttöön,
kasvillisuus ja ajan myötä myös metsittyminen tulee valtaamaan tuotantoon
valmistellut alueet. Myös alueiden käyttö virkistykseen säilyisi todennäköi-
sesti nykyisellään. Lähiympäristöön ja alapuoliseen vesistöön ei aiheutuisi
vaikutuksia turvetuotannosta. Myös viihtyvyyteen vaikuttavia pöly- ja melu-
haittoja ei syntyisi. Vaihtoehdossa myös turvetuotannon hyödyt jäisivät
toteutumatta. Hyötynäkökohtia ovat mm. turvetuotannon työpaikat, maakun-
nan energiaomavaraisuuden turvaaminen sekä ympäristöturpeen saannin
paraneminen. Alueen ennallistamisella ei saavutettaisi erityistä hyötyä luon-
nonsuojelu- tai virkistyskäyttömielessä.

Vaihtoehdossa 1 turvetuotanto aloitettaisiin koko tuotantokelpoisella alueella
(266 hehtaaria), joka on kokonaan sarkaojitettu turvetuotantoa varten vuon-
na 1981. Sarkaojitetulla alueella kunnostustoimet on pääosin tehty. Vesien-
puhdistusmenetelmäksi koko alueelle on suunniteltu ravinteita pidättävä
pintavalutus. Vaihtoehtoina on erikseen tarkasteltu sulanmaan aikaista
pintavalutusta (1a) ja ympärivuotista pintavalutusta (1b).

Sulan maan aikana (vaihtoehto 1a) Patasuon kuivatusvedet johdetaan 5
laskeutusaltaan kautta pumppaamolle. Pumppausaltaasta vedet pumpataan
paineputkea pitkin pintavalutuskentän yläosaan. Veden jako kentälle tapah-
tuu reikäputken tai jako-ojan avulla. Talvella kuivatusvedet johdetaan vir-

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

121

 YHTEENVETO HANKKEESTA

taamansäätöpatojen ja 5 laskeutusaltaan kautta alapuoliseen vesistöön.
Ympärivuotisen pintavalutuksen vaihtoehdossa (1b) Patasuon kuivatusvedet
johdetaan ympärivuoden 5 laskeutusaltaan kautta pumppaamolle ja edelleen
paineputkea pitkin pintavalutuskentän yläosaan. Veden jako kentälle tapah-
tuu jako-ojan avulla.

Vaihtoehdossa 2 turvetuotanto aloitettaisiin koko tuotantokelpoisella alueella
(266 hehtaaria), kuivatusvesien käsittelymenetelmänä kemikalointi sulan-
maan aikana. Kemiallisessa vedenpuhdistuksessa kuivatusvedet pumpataan
purkuputkeen tai sekoitusojaan, jossa veteen lisätään saostus- ja tarvittaes-
sa neutralointikemikaalia. Pintavalutuskentän sijasta kemikalointi -
vaihtoehdossa kuivatusvedet johdetaan selkeytysaltaan kautta alapuolisen
laskuojaan ja siitä edelleen Luomajoen kautta alapuoliseen vesistöön. Talvi-
aikana vesienkäsittelymenetelmänä käytetään laskeutusaltaita.

11.4 Ympäristövaikutukset

Vaikutukset kasvillisuuteen

Patasuo on ollut luonnontilaisena suoalueena huomattavan edustava aa-
pasuokokonaisuus Pyhäjokeen laskevan Luomajoen latvoilla. Patasuon
kaakkoispuolella sijaitseva Viitapuro on virrannut suon keskiosien läpi.
Patasuon tuotantokelpoinen alue (266 ha) on sarkaojitettu ja muokattu
turvetuotantoa varten 1980-luvulla. Sarkaojituksen seurauksena Patasuon
alue on pääasiassa eriasteisesti kuivunutta rämettä ja rämealueita ympäröi-
vää sekapuustoista metsää.

Alkuperäinen suokasvillisuus on suurelta osin hävinnyt ojitetuilta alueilta ja
korvautunut niukkaravinteisella, kuivalla turvepinnalla selviytyvällä lajistolla.
Myös jäljellä olevilla ojittamattomilla reunaosilla reunaojien aiheuttama
kuivahtaminen näkyy kasvillisuusmuutoksina erityisesti märimmillä ja kasvil-
lisuudeltaan vaihtelevimmilla osilla.

Turvetuotannon alkaessa tuotantoalue muuttuu kasvittomaksi ja paljaaksi
alueeksi. Hankealuetta nykyisin ympäröivien metsäojitusten vuoksi turvetuo-
tannon ojitusten kuivattava vaikutus rajoittuu pääasiassa hankealueelle.
Suunnitellun tuotantoalueen ulkopuolisilla ojittamattomilla luonnontilaisilla
suoalueilla tuotantoalueen ojituksen aiheuttamat kuivattavat vaikutukset
ulottuisivat lähinnä tuotantokenttien läheisille reuna-alueille.

Kasvillisuusselvityksessä ei havaittu valtakunnallisesti uhanalaisia tai silmäl-
läpidettäviä kasvilajeja tai suotyyppejä. Patasuon osa-alueilla IV ja V tavattiin
niukkoina kasvustoina rimpivihvilää, joka on Pohjanmaan alueella arvioitu
alueellisesti uhanalaiseksi lajiksi. Rimpivihvilän esiintymät Patasuon alueella
ovat pieniä ja nykyinen ojitus voi tuhota esiintymät pitemmän ajan kuluessa.

Vaikutukset linnustoon

Patasuon alueella tehtiin kesällä 2002 linnustokartoitus, jonka tarkoituksena
oli selvittää alueen pesimäaikainen linnusto. Pesimäaikana Patasuolla ha-
vaittiin yhteensä 26 lintulajia, joista valtaosa kuului ns. metsän yleislintuihin.
Varsinaisia suolajeja tavattiin 6. Patasuon keskiosien paikoin varsin avoimilla

122 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YHTEENVETO HANKKEESTA

alueilla havaittiin myös puoliavoimien ympäristöjen tyyppilajeja, kuten pen-
sastasku.

Patasuon alueen ojitettu, paikoin voimakkaastikin pensittynyt maasto ei
tarjoa soveliaita pesimähabitaatteja varsinkaan suolinnuille. Sen sijaan
pensaikoita suosivat hyönteissyöjälinnut esiintyvät alueella varsin runsaina.
Patasuon linnusto koostuu lähinnä pensaikko- ja metsälinnuista, joille sove-
liaita habitaatteja on tarjolla niin Patasuolla kuin sitä ympäröivillä metsäalu-
eilla.

Suojelustatukseltaan merkittäviä Patasuon alueella pesiviä lajeja olivat EU:n
lintudirektiivissä mainitut teeri, kurki, kapustarinta ja liro. Teeri, pikkukuovi ja
liro kuuluvat lisäksi Suomen kansainvälisiin erityisvastuulajeihin (EVA).
Havaituista lajeista teeri, käki ja pensastasku on luokiteltu Suomessa silmäl-
läpidettäviksi lajeiksi (NT).

Turvetuotannon linnustovaikutukset aiheutuvat lähinnä suoympäristön muut-
tumisesta sekä työkoneiden melusta. Ympäristön muuttumisen vuoksi pesi-
mälinnusto häviää tuotantokentän alueelta, mutta ne voivat edelleen pesiä
muualla lähiympäristössä ja pintavalutusalueilla. Tuotantoalue voi toimia
muutonaikaisena levähdysalueena, mutta kasvipeitteen häviäminen merkit-
see lintujen ruokailumahdollisuuksien heikkenemistä itse tuotantoalueella.

Tehdyn linnustoselvityksen mukaan Patasuon linnustollinen merkitys on
kokonaisuutena varsin vaatimaton. Lintulajeja on melko vähän ja yksilöti-
heydet jäävät alhaisiksi. Linnustokartoituksissa alueella ei havaittu uhanalai-
sia lajeja.

Vaikutukset muuhun eläimistöön

Turvetuotannon aloittaminen Patasuolla ei juuri vaikuta eläinten liikkumiseen
alueella, mutta vaikuttaa hirvieläinten talvehtimiseen alueella. Patasuon alue
on ollut tärkeä hirvien talvehtimisalue.

Vaikutukset luonnon monimuotoisuuteen

Patasuon alue kuuluu Suomen suovyöhykejaottelussa Pohjanmaan aa-
pasoihin. Patasuon hankealueen tuotantokelpoinen alue (266 ha) on sarka-
ojitettu ja muokattu turvetuotantoa varten reilu 25 vuotta sitten ja alueen
luonnontila on muuttunut voimakkaasti.

Patasuolla ei tavattu rauhoitettuja tai valtakunnallisesti uhanalaisia kasvilaje-
ja eikä suotyyppejä. Merkittävimpänä kasvilajina Patasuon alueella tavattiin
pieninä kasvustoina rimpivihvilää, joka on alustavasti arvioitu Pohjanmaan
alueella alueellisesti uhanalaiseksi lajiksi. Kauttaaltaan sarkaojitetulla Pa-
tasuolla ei ole sellaisia erityisarvoja, että hanke uhkaisi lähialueiden, Suo-
men tai EU:n luonnon monimuotoisuutta.

Patasuon linnustollinen merkitys on kesällä 2002 tehdyn linnustoselvityksen
mukaan vähäinen. Linnustokartoituksissa alueella ei havaittu uhanalaisia
lajeja. Alueella tavattiin kolme silmälläpidettävää lajeja, neljä EU:n lintudirek-
tiivin I liitteessä mainittua lajia ja kolme Suomen erityisvastuulajia. EU:n

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

123

 YHTEENVETO HANKKEESTA

direktiivilajeista kurki, teeri ja liro esiintyvät yleisesti Pohjois-Pohjanmaalla ja
kapustarintoja tavataan varsin yleisesti joskin harvalukuisena Pohjois-
Pohjanmaan soilla. Patasuolla havaittua lintulajistoa tavataan yleisesti Poh-
jois-Pohjanmaan aapasoilla. Patasuota lähinnä olevalla Kärsämäenjärvien
Natura 2000 -alueella (FI1002002) tavataan vastaavia lintulajeja. Kärsämä-
enjärvien Natura -alue sijaitsee reilun 3 km etäisyydellä Patasuosta. Turve-
tuotannon aloittaminen alueella ei vaaranna linnuston monimuotoisuutta
Patasuon lähialueilla.

Maisemavaikutukset

Turvetuotanto muuttaa alueen kasvittomaksi, minkä vuoksi suon välitön
lähimaisema muuttuu erityisesti kesällä. Patasuon alue rajoittuu pohjoispuo-
lisia suoalueita lukuun ottamatta metsätalouskäytössä oleviin huuhtoutunei-
siin moreenimaastoihin. Patasuon hankealuetta ympäröivät metsämaasaa-
rekkeet tai vähintään niiden reuna-alueet on pääasiassa metsäojitettu.

Patasuon suunnitellun turvetuotantoalueen reunasta on matkaa lähimpään
vakituiseen asutukseen Sydänmaankylään noin 2,3-3 kilometriä. Patasuon
koillispuolella Iso Lamujärven lounaisrannalla sijaitsee loma-asutusta Kyl-
lösenniemen ja Tolppakankaan alueella lähimmillään noin 800 - 1 300 metrin
etäisyydellä tuotantoalueen reunasta. Kyllösenniemen alueelta ei ole nä-
köyhteyttä tuotantoalueelle väliin jäävän kitukasvuisen mäntyä kasvavan
vyöhykkeen ansiosta. Tolppakankaan alueelta ei myöskään ole näköyhteyttä
tuotantoalueelle väliin jäävien metsämaasaarekkeiden vuoksi.

Ympäristön tasaisuudesta, jo tehdyistä ojituksista ja ympäröivien alueiden
osittaisesta puustoisuudesta johtuen maisemalliset vaikutukset rajoittuvat
lähinnä hankealueelle sekä sitä ympäröiville avoimille alueille ja niihin rajoit-
tuviin kangasmaasaarekkeisiin. Tuotantoalue ei tule merkittävästi näkymään
kaukomaisemassa, eikä heikennä maisemanäkymää esim. Iso Lamujärven
itärannalla sijaitsevaan Huhmarniemeen, jonne on etäisyyttä linnuntietä noin
5 kilometriä tuotantoalueelta.

Vaikutukset virkistyskäyttöön

Kyselyn perusteella Patasuolla on ojitettunakin suona paikallista merkitystä
alueen virkistyskäytölle. Metsästykseen, marjastukseen, ulkoiluun ja retkei-
lyyn liittyvät vaikutukset koskettavat paikallisesti lähialueen vakituisia asuk-
kaita sekä Iso Lamujärven ranta-asukkaita.

Patasuon alueella on merkitystä myös lähivirkistysalueena. Kyselyyn vas-
tanneista noin 21 % (75 kpl) retkeilee/ulkoilee Patasuon alueella. Patasuon
alueella tai sen lähistöllä ei ole kuitenkaan merkittyjä retkeily- ja/tai ulkoilu-
reittejä taukopaikkarakenteineen. Patasuolla ja sen ympäristöllä on elinkei-
non harjoittamisen osalta tärkeä merkitys 12 vastaajan mielestä. Alueella
harjoitetaan pääasiassa metsätaloutta sekä matkailua ja erätaito -toimintaa.

Metsästyksen osalta Piippolan seudun riistanhoitoyhdistys piti Patasuon
aluetta erittäin merkittävänä riista-alueena, varsinkin hirvien talvilaitumena.
Miilurannan–Sydänmaan metsästysseura puolestaan piti Patasuon aluetta
varsin tavanomaisena riista-alueena. Ojituksen vaikutuksesta kasvanut

124 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YHTEENVETO HANKKEESTA

puusto ja pensaikko tarjoavat suojapaikan myös metsäkanalinnuille ja jänik-
sille. Turvetuotannon aloittaminen palauttaisi riistaeläinkannan ojitusta edel-
tävään tilanteeseen, jolloin suoalue tarjosi riistaeläimille lähinnä läpikulku-
paikan.

Pyhännän yhteislupa-alue on jaettu hirvenpyyntialueisiin niin, että Patasuon
alue käsittää yli 1 000 hehtaaria ja pyyntikaudelle 2007 sille oli myönnetty
kahden aikuisen ja kahden vasan kaatoluvat.

Vaikutukset kulttuuriperintöön

Patasuon alueella tai sen välittömässä läheisyydessä ei ole tiedossa kulttuu-
rihistoriallisia kohteita, kiinteitä muinaisjäännöksiä tai rakennettuja kulttuu-
riympäristökohteita, joten hankkeella ei ole vaikutusta alueen kulttuuriperin-
töön.

Pohjavesialueet, lähistön kaivot ja pienvedet
Patasuon hankealueen läheisyydessä ei ole pohjavesialueita. Hankealueella
tai sen välittömässä läheisyydessä ei myöskään ole arvokkaita pienvesiä.

Hankealueen välittömässä läheisyydessä (< 500 m) ei ole tiedossa kaivoja.
Lähin kesäkäytössä oleva mökki, jossa on kaivo, sijaitsee yli kilometrin
etäisyydellä tuotantoalueesta. Turvetuotannolla ei ole vaikutusta kaivoveden
laatuun tai veden riittävyyteen.

Vaikutukset vesistöihin

Patasuon turvetuotantoalueen kuivatusvedet johdetaan 266 hehtaarin tuo-
tantoalueelta vesienkäsittelyrakenteiden kautta Viitapuroon. Viitapurosta
vedet laskevat edelleen Luomajoen ja Kärsämäenjoen kautta Pyhäjokeen.

Patasuolta lähtevä vesi on nykyisellään humuspitoista ja rehevää. Luomajo-
en alaosalla vesi on myös humuspitoista ja CODMn-arvot ovat olleet vuosina
2004–2005 korkeammalla tasolla kuin Patasuolta lähtevässä vedessä. Myös
kiintoainespitoisuudet ovat olleet korkeampia kuin Patasuolta lähtevässä
vedessä. Kärsämäenjoen vesi on myös väriltään tummaa ja humuspitoista.
Kokonaisfosfori- ja typpipitoisuudet ovat huomattavasti Patasuon laskuojan
arvoja suuremmat.

Kuntoonpanovaiheessa pitoisuuslisäykset alapuolisiin vesiin ovat korkeim-
millaan Viitapurossa, jossa pitoisuudet fosforin ja typen osalta on 50 %
nykytilasta ja kiintoaine 12,5 % nykytilasta. Luomajoessa pitoisuuslisäykset
ovat eri kuormittaville aineille 1 – 10 %, typen ollessa suurin kuormituksen
lisääjä. Kärsämäen joessa kiintoaine ja fosforipitoisuuksien lisäys on noin
3 ‰ ja typpipitoisuuden lisäys noin 1 %.

Tuotantovaiheen käynnistyttyä pitoisuuslisäykset alapuoliseen vesistöön
ovat ympärivuotisessa pintavalutusvaihtoehdossa kiintoaineksen ja fosforin
osalta neljänneksen verrattuna kemialliseen vesien käsittelyyn ja kokonais-
typen osalta noin puolet.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

125

 YHTEENVETO HANKKEESTA

Tuotantovaiheen aikana pitoisuuslisäykset Viitapurossa ovat 6 % kiinto-
aineksen osalta, 12 % kokonaisfosforin osalta ja 16 % kokonaistypen osalta
nykytilanteeseen verrattuna. Luomajoen suulla laskennalliset pitoisuuslisä-
ykset ovat kolmanneksen Viitapuroon lasketuista. Luomajoen nykyinen
ravinteikas ja humuspitoinen veden laatu huomioon ottaen Patasuon kuormi-
tuksen vaikutus joen tilaan jää käytännössä vähäiseksi. Matkaa Luomajokea
pitkin Kärsämäenjokeen on 6,3 kilometriä, joten suurin osa kuormittavista
aineksista todennäköisesti sedimentoituu ja pidättyy ennen Kärsämäenjo-
kea.

Ympärivuotinen pintavalutus on kokonaisuutena tehokkain vesiensuojelu-
menetelmä. Ympärivuotinen pintavalutus lisää kuormitusta Viitapurossa ja
Luomajoessa 1-16 %. Kärsämäenjoen ja Pyhäjoen kokonaiskuormitukseen
Patasuon vesistökuormituksella ei ole merkitystä. Pitoisuuslaskennan perus-
teella kemiallinen vesienkäsittely yhdistettynä talviaikaiseen laskeutusaltai-
den käyttöön lisää kuormitusta alapuoliseen vesistöön kolminkertaisesti
verrattuna ympärivuotiseen pintavalutukseen.

Mikäli Patasuon turvetuotantohanketta ei toteuteta, jäävät sarkaojitetut
alueet (266 ha) nykyiselleen. Ojitetun alueen vedet johdetaan Patasuon
laskuojan kautta/ Viitapuron kautta edelleen Luomajokeen. 0-vaihtoehdon
kuormitusta on arvioitu vain sarkaojitetulle alueelle (266 ha), vaikka vesistö-
kuormitusta aiheutuu myös hankealuetta ympäröiviltä metsäojitetuilta alueil-
ta. Patasuolta nykyisin lähtevän veden laatu on ollut samankaltaista kuin
Pohjois-Pohjanmaan alueen kuntoonpano- ja tuotantosoilla vuosina 2000–
2005 keskimäärin. Näytteitä suolta lähtevästä vedestä ei ole otettu kuin
vuoden ajalta, mikä saattaa vaikuttaa arvioon.

Vaikutukset kalastukseen
Patasuon turvetuotantoalueen kuivatusvedet johdetaan 266 hehtaarin tuo-
tantoalueelta vesienkäsittelyrakenteiden kautta Viitapuroon. Viitapurosta
vedet laskevat edelleen Luomajoen ja Kärsämäenjoen kautta Pyhäjokeen.

Viitapuron, Luomajoen ja Kärsämäenjoen kalastuksellinen merkitys on
asukastiedustelun mukaan vähäinen. Näiden vesistöjen kalasto koostuu
pääasiassa veden laadun muutoksia melko hyvin kestävistä kevätkutuisista
lajeista, kuten hauki, ahven ja särki, joiden kantoihin hankkeen suorat haital-
liset vaikutukset ovat vähäisiä. Ravinnepitoisuuksien perusteella tuotanto-
alueen alapuolisen vesistön, Viitapuro, Luomajoki ja Kärsämäenjoki, vesi on
nykyisellään rehevää, Luomajoessa erittäin rehevää.

Ympärivuotinen pintavalutus lisää kuormitusta Viitapurossa ja Luomajoessa
1-16 %. Kärsämäenjoen ja Pyhäjoen kokonaiskuormitukseen Patasuon
vesistökuormituksella ei ole merkitystä.

Viitapurossa, Luomajoessa ja Kärsämäenjoessa ei kyselyn mukaan ole
lohensukuisia vaateliaampia kalalajeja, joiden menestymistä turvetuotannon
vesistövaikutukset voivat heikentää kuormitetussa vesistössä.

Viitapurossa ja Luomajoessa lisääntyvän kuormituksen kalataloudelliset
haitat näkyvät selvimmin erilaisina kalastukseen ja kalojen käyttökelpoisuu-
teen liittyvinä haittoina, kuten pyydysten likaantumisena, kalojen makuvirhei-

126 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YHTEENVETO HANKKEESTA

nä, pohjan liettymisenä ja veden tummuutena. Näitä haittoja esiintyy jo
nykyisellään veden laatu huomioon ottaen ja niitä esiintyisi myös ilman
Patasuolta tulevaa kuormitusta.

Patasuon turvetuotanto ei vaikuta Iso Lamujärven veden laatuun, kalastoon
ja kalastukseen.

Pölyvaikutukset

Turvepölyä syntyy tuotannon kaikissa vaiheissa sekä autoon lastauksen ja
kuljetuksen aikana. Pölyäminen on toiminnan luonteen vuoksi ajoittaista ja
keskittyy kesä-elokuun poutakausiin, jolloin tuotantotoiminta on vilkasta.
Tällöinkin turvepölyn pitoisuudet ovat korkeimmillaan tuotantoalueella ja
pitoisuudet alenevat etäisyyden kasvaessa tuotantokentän reunasta. Turve-
tuotannon mahdolliset pölyhaitat liittyvät pääasiassa energiakäyttöön tarkoi-
tetun jyrsinturpeen tuotantoon.

Tuotantomenetelmänä Patasuolla on hakumenetelmä. Eniten lähiympäris-
töön ilmanlaatuun vaikuttava työvaihe on kuivan turpeen keräily. Muiden
toimintojen päästökertoimet ovat alle 60 % keräilyn aiheuttamasta pölypääs-
töstä.

Aktiivisimpina vuorokausina turvetuotantoalueella toimii läpivuorokauden
yhtäaikaisesti 7-9 konetta. Mallinnuksen mukaan aktiivisina vuorokausina,
jolloin vallitseva tuulen suunta on idästä, voivat normaalitoiminnan aiheutta-
mat pölypitoisuudet ylittää raja-arvopitoisuudet (50 μg/ m³) noin 250–300
metrin etäisyydellä tuotantoalueen reunasta. Raja-arvojen ylittymiset ovat
lähiasutuksen kohdalla leviämislaskelmien perusteella epätodennäköisiä,
mutta pölyhaittojen ehkäisyn kannalta olisi kuitenkin tärkeää huomioida
lounaan puoleiset tuulet, kun kuivaa turvetta käsitellään Patasuon pohjois-
osan itäreunalla.

Turvetuotannosta aiheutuvat suurimmat pölylaskeumat ovat Iso Lamujärvel-
lä noin 1g/m2/kk väheten turvetuotantoalueesta edemmäksi mentäessä niin,
että järven etelä-pohjoissuunnassa keskivaiheen pohjoispuolella laskeumaa
ei pystytä erottamaan taustalaskeumasta. Laskeuman sekoittuessa vesikuu-
tiota kohti, niin pitoisuuslisäys on yhden milligramman luokkaa. Turvepölystä
ei ole pysyvää haittaa Iso Lamujärven tilaan.

Meluvaikutukset

Turvetuotannon aiheuttama melu muodostuu työkoneiden äänistä ja raskai-
den kuljetusajoneuvojen liikkumisesta. Tuotantoaikana melu muodostuu
pääasiassa vetokoneiden aiheuttamasta äänestä, joka vastaa maatalouden
konemelua. Tuotannosta aiheutuva melu ei ole jatkuvaa, keskimäärän tuo-
tantopäiviä on kesässä 30 - 50. Tuotantopäivinä turvekoneiden aiheuttamaa
melua voi syntyä ympäri vuorokauden työvaiheista, tuotantotilanteesta ja
säästä riippuen.

Pölypäästöjen lailla myös turvetuotannon melupäästöille ovat tyypillisiä
tuotannon mukaan vaihtelevat lyhyet, mutta korkeahkot pitoisuushuiput ja
pitkät tasaiset jaksot.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

127

 YHTEENVETO HANKKEESTA

Patasuon turvetuotantoalueen reunasta on matkaa lähimpään vakituiseen
asutukseen Sydänmaankylään noin 2,3-3 kilometriä. Tuotantoalueelta on
matkaa lähimpiin loma-asuntoihin ja Iso Lamujärvelle noin 800–900 metriä.
Patasuon välittömässä läheisyydessä (alle 500 m) ei ole vakituista tai loma-
asutusta. Tuotantoalueelta ei ole välitöntä, avointa yhteyttä näihin loma-
asuntoihin, vaan väliin jäävällä alueella kasvaa mäntyvaltaista varttunutta
sekametsää Patasuontien molemmin puolin.

Patasuon turvetuotannon aiheuttamat päiväaikaiset 45 dB(A) melu-
tasovyöhykkeet ovat mallinnuksen perusteella 100 - 150 metrin etäisyydellä
tuotantoalueen reunasta. Lähimpien loma-asuntojen kohdalla päiväaikainen
toiminnan aiheuttama melutaso on alle 40 dB, joten se alittaa melun ohjear-
von selvästi. Yöaikaiset turvetuotannon aiheuttamat 40 dB(A) melualueet
ovat mallinnuksen perusteella suurimmillaan noin 460 metrin etäisyydellä
tuotantoalueen reunasta.

Hankealueen kuivatusvesien johtamisessa pintavalutuskentälle käytetään
pumppaamoa. Lähimmilläänkin pumppaamo sijaitsee noin 3 kilometrin
etäisyydellä lähimmästä asuintalosta.

Liikenne

Patasuon auma-alueet, joista ajoneuvoyhdistelmät lastataan maantiekulje-
tusta varten, sijoitetaan tuotannollisesti keskeisille alueille. Patasuo sijoittuu
maantieteellisesti niin, että päästäkseen suolta yleiselle maantieverkolle
täytyy suolta tulevan tien yhtyä Sydänmaan tiehen (18447).

Turpeen kuljetus aumoista asiakkaalle tapahtuu pääosin syys-kevätkautena,
jolloin energian kulutus on suurimmillaan. Eri turvesoilla olevat aumat tyh-
jennetään vuoron perään. Siten lastaus ja kuljetus yhdeltä suolta keskittyvät
yleensä lyhyelle, muutaman kuukauden kestävälle ajanjaksolle vuodessa.
Tuotantoalueelta arvioidaan kuljetettavan vuorokaudessa noin 10–20 kuor-
maa, enimmillään noin 30 kuormaa.

Turvetuotannon aiheuttamia pakokaasupäästöjä voidaan vähentää vain
kehittämällä moottoreita, rikittömiä polttoaineita ja pakokaasujen jälkipuhdis-
tuslaitteita. Liikenteen aiheuttamaa pölyämistä voidaan vähentää teiden
päällystämisellä ja suolauksella. Turvekuormien huolellinen peittäminen
estää turvepölyn leviämisen kuljetuksen aikana.

Sosiaaliset vaikutukset

Patasuon hakealueen ympäristön talouksille ja Iso Lamujärven ranta-
asukkaille lähetetyssä kyselyssä tiedusteltiin vastaajan mielikuvaa mm.
turvetuotannon hyödyistä ja haitoista, hankkeen tarpeellisuudesta ja siitä,
ovatko ympäristön asukkaat saaneet mielestään riittävästi tietoa hankkeesta.
Merkittävimpinä turvetuotannon hyötyinä pidettiin työllistävyyttä ja kotimai-
sen polttoaineen saatavuuden turvaamista, joskin niidenkin osalta hyöty
arvioitiin yleensä pieneksi. Merkittävimpinä haittoina pidettiin vesistön laadun
heikkenemistä ja kalastovaikutuksia, pöly- ja meluhaittaa, luonnonympäris-
tön muutoksia, virkistyskäyttömahdollisuuksien vähenemistä ja loma-
asuntojen ja tonttien arvon laskua.

128 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YHTEENVETO HANKKEESTA

Patasuon turvetuotanto työllistää paikallisesti kunnostusvaiheessa, turvetuo-
tannossa ja turpeen toimituksissa. Tuotantoaikana suolla työskentelee
koneurakoitsijoita, joiden palveluksessa on edelleen kuljettajia. Lisäksi suo
työllistää turpeen lastauksessa ja kuljetuksessa, jotka urakoitsijat suorittavat
omalla kuormaaja- ja autokalustolla turpeen käyttäjille. Suunnittelu, työnjohto
ja vesiensuojelumenetelmien käyttö vaativat myös oman työpanoksen.
Vuosityöpaikoiksi muutettuna Patasuon turvetuotannon suora työllistävyys-
vaikutus on noin 16 - 18 henkilötyövuotta, mikäli hanke toteutetaan koko
tuotantokelpoisella alueella. Valmistelu, tuotanto ja kuljetukset luovat myös
välillisiä työpaikkoja siten, että Patasuon suoran ja välillisen työllisyysvaiku-
tuksen arvioidaan olevan kaikkiaan noin 37 - 39 henkilötyövuotta.

Muut vaikutukset

Hankealueelle laaditaan jätehuoltosuunnitelma toiminnan alkaessa. Urakoit-
sijat toimittavat jäteöljyn, ongelmajätteet sekä sekajätteen tukikohta-alueen
jätekatokseen. Sekajäte toimitetaan kaatopaikalle ja jäteöljy sekä ongelma-
jätteet ongelmajätelaitokselle. Aumojen peittomuovi kerätään kasoihin ja
varastoidaan tuotantoalueella sille osoitetulla paikalla. Muovi voidaan käyt-
tää myöhemmin energiantuotantoon.

Onnettomuusriskit ja toimenpiteet niiden varalta

Merkittävimmän turvetuotantoon liittyvän onnettomuusriskin muodostavat
tulipalot. Paloturvallisuusriskin aiheuttavat turvetuotantotyön ajankohta,
kuiva kesäkausi ja työn luonne. Turvetuotantoalueiden palontorjunta on
tarkkaan ohjeistettua ja organisoitua. Turvetuotantoalueiden palosuojeluasi-
oita koskee vuonna 2007 käyttöön tullut päivitetty sisäasiainministeriön ohje.

Muita mahdollisia onnettomuustilanteita ovat esimerkiksi polttoaineiden
kuljetus ja varastointi, jätehuolto, konerikot tai allasrakenteiden sortuminen
esim. rankka-sateiden tai tulvien vaikutuksesta. Ympäristöonnettomuudet
ovat turvetuotantoalueilla harvinaisia, mutta niihin on syytä varautua etukä-
teen.

11.5 Arvioinnin keskeiset epävarmuustekijät

Hankkeen ympäristövaikutusten arviointi pohjautuu maastoselvityksiin,
kyselyihin ja turvetuotannosta laadittujen aikaisempien selvitysten ja tutki-
musten tuloksiin. Arvioinnissa on pyritty ottamaan huomioon kaikki keskeiset
vaikutukset riittävällä tarkkuudella, mutta käytettyihin lähteisiin ja menetel-
miin liittyy aina epävarmuustekijöitä ja oletuksia. Tarkkaa hankealuekohtais-
ta tietoa esim. päästöistä on saatavilla vasta toiminnan käynnistymisen
jälkeen. Tutkimuksia turvetuotannon aiheuttamasta ympäristökuormituksesta
on saatavilla runsaasti, etenkin vesistökuormituksesta ja pölyämisestä.

Keskeiset epävarmuustekijät Patasuon hankkeessa ovat:

Turvetuotannossa käytettäviä menetelmiä ja laitteita, puhdistusmenetelmiä,
ohjeistusta ja määräyksiä kehitetään jatkuvasti. Tavoitteena on tuotannon
tehostaminen ja haittojen vähentäminen. Nykyään tuotannosta syntyvät

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

129

 YHTEENVETO HANKKEESTA

haitat ovat selvästi pienempiä kuin esim. 10 vuotta sitten. Käytettävät mene-
telmät voivat tuotantoalueella muuttua nykyisestä, koska koko toiminnan
ajan tavoitteena on käyttää tiedossa olevaa parasta käyttökelpoista tekniik-
kaa ja toimia ympäristön kannalta parhaan käytännön mukaisesti. Patasuolla
toiminnan on arvioitu kestävän 15–30 vuotta. Tämän vuoksi nyt esitetyt
arviot toiminnasta aiheutuvista päästöistä ovat todennäköisesti maksimiarvo-
ja. Todennäköisesti turvetuotannon aiheuttamat haitat pienenevät tulevai-
suudessa, jolloin haitat olisivat tässä arvioinnissa esitettyjä haitta-arvoja
pienempiä.

Hankealueen vesistökuormitus voidaan todentaa vasta hankkeen käynnis-
tymisen jälkeen, kun alueelta on olemassa tarkkailutietoa. Nyt tehdyt arviot
hankealueen vesistökuormituksesta perustuvat toiminnassa olevien soiden
tarkkailutietoihin. Arviot on tehty käyttäen lähtötietoina mahdollisimman
lähellä hankealuetta olevia soita. Kuormituslaskenta perustuu Pohjois-
Pohjanmaan ympäristökeskuksen alueen toiminnassa olevien soiden kuor-
mitustarkkailutuloksiin vuosilta 2000 - 2006. Laskennassa on otettu huomi-
oon alueelle suunnitellut vesiensuojelumenetelmät.

Luonnon monimuotoisuuteen ja alueen luontoarvoihin (kasvillisuus ja linnus-
to) liittyvät arviot perustuvat yhden vuoden selvityksiin. Vaikutusten merkittä-
vyyden arviointia vaikeuttaa myös vertailutiedon vähyys ympäröiviltä alueilta.

11.6 Vaikutusten tarkkailu ja seuranta

Vaikutusten tarkkailun ja seurannan avulla on tarkoitus selvittää, toteutuuko
turvetuotannon arvioidut vaikutukset. Jotta turvetuotantohankkeen vaikutuk-
set voidaan erotta muiden tekijöiden, esimerkiksi sääolojen vaikutuksesta,
saatuja tuloksia tulisi verrata tuloksiin vastaavilla alueilla, joilla turvetuotan-
toa ei ole toteutettu. Jotta vaikutus voitaisiin varmistaa, tarkkailutuloksia
tarvitaan ennen ja jälkeen tuotannon aloittamisen.

Tarkkailuun sisältyy käyttötarkkailu, päästötarkkailu ja vaikutustarkkailu.
Käyttötarkkailussa pidetään päiväkirjaa, johon merkitään kaikki sellaiset
tiedot, joilla voi olla vaikutusta tuotantoalueelta lähtevään vesistökuormituk-
seen. Päästötarkkailulla tarkoitetaan pääasiassa vesipäästöjen tarkkailua,
joka tehdään tuotantoalueelle laaditun päästötarkkailuohjelman mukaisesti.
Vaikutustarkkailu kohdistuu tässä hankkeessa hankkeen vesistö-, kalasto- ja
pölyvaikutuksiin.

11.7 Tuotantoalueen jälkihoito ja uusi maankäyttö

Turvetuottajalla on vastuu alueen jälkihoidosta eli alueen siistimisestä tuo-
tantovaiheen aiheuttamista toimenpiteistä. Tuottaja on myös velvollinen
tasoittamaan kaivannot ja varmistaa, että massamaat eivät aiheuta vettymis-
tä lähialueella. Jälkihoitotöitä toteutetaan vaiheittain, kun riittävän yhtenäisiä
alueita on poistunut tuotannosta.

Suopohjan käyttöön turvetuotannon päätyttyä on monia mahdollisuuksia.
Nykyisin yleisimpiä käyttömuotoja ovat metsätalous ja viljelykäyttö. Suopoh-

130 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

YHTEENVETO HANKKEESTA

jan uusi maankäyttö määräytyy pitkälle paikallisten olosuhteiden mukaan.
Alueen maankäytöstä lopullisen ratkaisun tekee maanomistaja.

Patasuon hankealue on Vapo Oy:n omistuksessa. Niillä aloilla, jotka kuivu-
vat luontaisesti todennäköisin seuraava maankäyttömuoto on peltoviljely tai
metsänkasvatus. Luontaisesti vettyville alueille muodostunee kosteikkoja,
kun pumppaus lopetetaan. Patasuon kunnostus- ja tuotantoajan on arvioitu
olevan noin 15 - 30 vuotta, minkä vuoksi alueen uudesta maankäytöstä ei
vielä ole tehty suunnitelmia.

11.8 Valittu toteutustapa

Patasuon todennäköisin toteutusvaihtoehto on hankkeen toteuttaminen koko
tuotantokelpoisella alueella (266 ha) vesienkäsittelymenetelmänä ympäri-
vuotinen pintavalutus (toteutusvaihtoehto 1b). Alueelle rakennetaan yksi
pintavalutuskenttä, viisi laskeutusallasta ja yksi erillinen pumppausallas.
Sarkaojat varustetaan kokoojaojiin johtavilla päisteputkilla ja lietteenpidätti-
millä. Kaikkiin sarkaojiin tehdään lietesyvennykset.

Kuivatusvedet johdetaan ympärivuoden laskeutusaltaiden kautta pumppaa-
molle ja edelleen pintavalutuskentän yläosaan. Pintavalutuskentältä vedet
laskevat kahden laskuojan kautta Luomajokeen ja siitä edelleen alapuoli-
seen vesistöön.

11.9 Ympäristövaikutusten arviointi ja selvilläolovelvollisuus
hankkeen ympäristövaikutuksista

Destia Oy on selvittänyt hankkeen ympäristövaikutuksia tässä YVA-lain ja
sitä täydentävän asetuksen mukaan tehdyssä ympäristövaikutusten arvioin-
tiselostuksessa. Toiminnan aloittamisvaiheessa tuottajan on YVA-lain 25 §:n
tarkoittamalla tavalla oltava riittävästi selvillä hankkeen ympäristövaikutuk-
sista.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

131

 KIRJALLISUUS

KIRJALLISUUS

Biodiversiteetti ja tuotantoelämä. Satakunnan ympäristöntutkimuskeskus,
SYKE ja PKTK -julkaisu, Pori. 144 s.

Britschgi, R. & Gustafsson, J. 1996. Suomen luokitellut pohjavedet. Suomen
ympäristökeskus, 387 s. + liitekartta.

Ekholm, M. 1993. Suomen vesistöalueet. - Vesi- ja ympäristöhallinnon
julkaisuja - sarja A/126.

Haila, Y. 1994. Biodiversiteetti ja luonnonsuojelu. - Teoksessa Hiedanpää, J.
(toim.) 1994.

Heikkinen, S. 1992. Kalataloudellisesti ja luonnonsuojelullisesti arvokkaiden
pienvesien inventointi vuosina 1990-1992 Oulun vesi- ja ympäristöpiirin
alueella. Loppuraportti 1992. Moniste, Oulun vesi- ja ympäristöpiirissä, 24 s.
ja 8 liitettä.

Heinonen, P., Karjalainen, H., Kaukonen, M. & Kuokkanen, P. (toim.). 2004.
Metsätalouden ympäristöopas. Metsähallitus.

Hilli, T. & Taskila, E. 2006. Pyhäjoen yhteistarkkailu v. 2006, Vesistö- ja
kalataloustarkkailu. Pöyry Environment Oy.

Ihme, R., Heikkinen, K. & Lakso, E. 1991 Pintavalutus turvetuotantoalueiden
valumavesien puhdistuksessa. - Vesi- ja ympäristöhallinnon julkaisuja - sarja
A/75.

Jaakko Pöyry Infra, PSV-Maa ja Vesi. 2004. Pyhäjoen yhteistarkkailu v.
2004. Vesistö- ja kalataloustarkkailu.

Kukkola, S. 2002. Pyhäjoen vesistöalueen peltojen suojavyöhykkeiden
yleissuunnitelma; Kärsämäki, Haapavesi ja Oulainen. Pohjois-Pohjanmaan
ympäristökeskuksen moniste 22. Pohjois-Pohjanmaan ympäristökeskus,
Oulu.

Klöve, B. 2000: Turvetuotantoalueen vesistökuormituksen synty- Virtaaman
säädön käyttö ja soveltaminen vesiensuojeluun. Jordforsk 64/2000. 30 s.

Leiviskä, V. & Kiukaanniemi, E. 2000. Turvetoimialan työllistävyysvaikutuk-
set – Yhteenveto. Oulun yliopisto, Thule-instituutti. Oulu 2000, 7 s.

Leivo, M. 1996. Suomen kansainvälinen erityisvastuu linnustonsuojelussa. –
Linnut 31:34-39.

Mannonen, A. (toim.). 1995. Kurkisuon turvetuotantoalueen alapuolisen
Kutunjoen rapukannan tila. raportti vuosien 1993-1994 tutkimuksista. Kuopi-
on yliopisto. Soveltavan eläintieteen laitos. 64 s. + liitteet

Marja-Aho, J. & Koskinen, K. 1989. Turvetuotannon vesistövaikutukset. -
Vesi- ja ympäristöhallinnon julkaisuja 36. Helsinki. 189 s.

Metsähallitus. 1997. Metsätalouden ympäristöopas. Helsinki.

132 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

KIRJALLISUUS

Niskanen, I. 1998. Turvetuotanto ympäristömelun aiheuttajana. Ympäristön-
tutkimuskeskus, Jyväskylän Yliopisto. Raportti 118/1998, 24 s + liitteet.

Nuutinen, J., Yli-Pirilä P., Hytönen, K. & Kärtevä, J. 2007. Turvetuotannon
pöly- ja melupäästöt sekä vaikutukset lähialueen ilmanlaatuun. Symo Oy,
Kuopio.

Olsson, T.I. & Persson, B.G. 1986. Effects of gravel size and peat material
on embryo survival and alevin emergence of brown trout, Salmo trutta L. -
Hydrobiologia 135: 9-14.

Olsson, T.I. & Persson, B.G. 1988. Effects of deposited sand on ova sur-
vival and alevin emergence in brown trout (Salmo trutta L.). - Arch. Hydro-
biol. 113(4): 621-627.

Paksuniemi, S. 2006. Siikajoen yhteistarkkailu, Kalataloustarkkailu 2006.
Lapin vesitutkimus Oy.

Planora Oy. 2005. Patasuo, Pyhäntä, Kärsämäki ja Piippola. Turvetuotanto-
alue. Ympäristövaikutusten arviointiohjelma. Oulu.

Pohjois-Pohjanmaan liitto 2001. Pohjois-Pohjanmaan maakuntakaava,
Maakuntakaavaselostus ja kartat (luonnos 12.11.2001). Oulu 2001.

Pohjois-Pohjanmaan liitto. 2007. Hyvinvointia energiasta, Pohjois-
Pohjanmaan energiastrategia 2015.

Pohjois-Pohjanmaan maakuntakaavan kaavaselostus. Pohjois-Pohjanmaan
liiton julkaisu A:38.

Pohjois-Pohjanmaan Seutukaavaliitto 1993. Pohjois-Pohjanmaan seutukaa-
va 1990, Seutukaavaselostus, julkaisu A 120. 1993.

Pohjois-Pohjanmaan ympäristöstrategia 2005–2015 -Pontevalla yhteistyöllä
laatuympäristöksi. Pohjois-Pohjanmaan ympäristökeskus. 2005. Oulu.

Poikolainen, E. & Ristolainen, J. 2001. Väärälammensuon (Hattula, Renko)
turvetuotannon melumittaus 17-20.8.2001 ja laskennallinen tarkastelu. –
Raporttiluonnos 14725, 23.10.2001, 9 s. + liitteet.

PSV-Maa ja Vesi (Jaakko Pöyry Infra) 2002. Patasuon linnustokartoitus
(laatinut Juha Parviainen). Tutkimusraportti 5 s.+1 karttaliite + 1 liite.

Rassi, P., Alanen. A., Kanerva, T. & Mannerkoski, I. (toim.) 2001. Suomen
lajien uhanalaisuus 2000. Uhanalaisten lajien II seurantatyöryhmä. Ympäris-
töministeriö ja Suomen ympäristökeskus, Helsinki, 432 s.

Rehell, S. 2002. Patasuo, Pyhäntä ja Kärsämäki, kasvillisuuskartoitus.
Tutkimusraportti 5 s. + 1 karttaliite.

Selin, P. 1999. Turvevarojen teollinen käyttö ja suopohjien hyödyntäminen
Suomessa. Jyväskylän yliopisto 1999, 239 s.

 Patasuo - Pyhäntä, Kärsämäki ja Siikalatva- Turvetuotantoalueen
ympäristövaikutusten arviointiselostus.

133

 KIRJALLISUUS

Symo Oy. 2009. Patasuon turvetuotannon aiheuttaman pöly- ja melun le-
viämismallilaskelma. 609/2009. Symo Oy. Kuopio.

Turunen, P. 1994. Biodiversiteettisopimus ja suomalainen tuotantoelämä -
seminaarin avauspuhe. - Teoksessa: Hiedanpää, J. (toim.): Biodiversiteetti
ja tuotantoelämä. SYKE ja PKTK -julkaisu, Pori. 144 s.

Turvetuotannon ympäristövaikutusten arviointi. Ohjeita turvetuotannon
luonto- ja naapuruussuhdevaikutusten arvioimiseksi. Turveteollisuusliitto ry.
2002.

Turvetuotantoalueiden jälkikäyttö. Opas alan toimijoille. Turveteollisuusliitto
ry. 2008.

Vapo Oy. 2008 Mankisenneva; Rantsila ja Kestilä -Turvetuotantoalue,
ympäristövaikutusten arviointiselostus.

Vartiainen, M., Jantunen, M., Willman, P., Yli-Tuomi, M., Raunemaa, T.,
Marja-aho, J. & Selin, P. 1998: Turvetuotannon pölypäästöjen ympäristöter-
veysriski, Loppuraportti. Kansanterveyslaitoksen julkaisuja B 11/1998, Kuo-
pio.

Väyrynen, T., Aaltonen, R., Haavikko, H., Juntunen, M., Kalliokoski, K.,
Niskala, A-L & Tukiainen, O. 2008. Turvetuotannon ympäristönsuojeluopas.
Ympäristöopas. Pohjois-Pohjanmaan ympäristökeskus. Oulu.

Yhteenveto vesienhoitoa koskevista keskeisistä kysymyksistä Oulujoen -
Iijoen vesienhoitoalueella. Pohjois-Pohjanmaan ympäristökeskus, Kainuun
ympäristökeskus. 2007

Yli-Pirilä, P., Tissari, J., Nuutinen, J., Willaman, P., Raunemaa, T., Merikoski,
R. & Björk, E. 2001: Turvetuotannon aiheuttaman turvepölyn ja melun le-
viämismallilaskelma Järvelänsuolla. Arviointiraportti 3.1.2001, Kuopion
yliopisto, ympäristötieteiden laitos, Kuopio.

Ympäristöministeriö 1995. Ympäristövaikutusten arviointi - parempaan
suunnitteluun. - Helsinki 1995.

