

Nokian Luonto ry.
c/o puheenjohtaja Timo Lepistö
Aaroninkatu 14
37130 Nokia
nokianluonto@gmail.com

1/11

21.2.2014

Suomen luonnonsuojeluliiton
Pirkanmaan luonnonsuojelupiiri ry.
Kuninkaankatu 39
33200 Tampere
pirkanmaa@sll.fi

LAUSUNTO

Pirkanmaan lintutieteellinen yhdistys ry.
PL 482
33101 Tampere
puheenjohtaja@pily.fi

Kyrön Luonto ry.
c/o Jussi Viitala
Rantakulmantie 5
39100 Hämeenkyrö
kyronluonto@gmail.com

NOKIAN RAKENNUS- JA YMPÄRISTÖLAUTAKUNTA

Harjukatu 21
37100 Nokia

ASIA Lausunto Natura-arvioinnista koskien Lemminkäinen Infra Oy:n ja Suomen Maa ja Kivi Oy:n teettämästä luonnonsuojelulain 65 § mukaisesta Natura-arvioinnista koskien maa-ainesten oton vaikutuksia Pinsiön-Matalusjokeen ja Nokian Kaakkurijärviin.

Natura-arvioinnin on tehnyt Ahma ympäristö Oy. Natura-arvioinnin taustatietoja on koottu olemassa olevien uusimpien tutkimusten ja viranomais selvitysten pohjalta ja arvioinnin lähdökohdat on niiden osalta kerrottu kattavasti.

Tutkimusaineistosta puuttuu Pirkanmaalla tehty Geologisen tutkimuskeskuksen ja laajan asiantuntijatahon toteuttama RAMAS-projektin (RAMAS-projekti Pirkanmaalla – esiintyminen, riskinarvointi ja riskinhallinta, 2007). Tutkimuksen tavoitteena oli selvittää muun muassa arseenin esiintymistä, jolla on vaikutusta Pinsiö-Matalusjoen ja Kaakkurijärvien Natura-alueille.

Uusimman tutkimuksen ja selvitysten antamasta tiedosta huolimatta Natura-arvioinnissa on puutteita, ristiriitoja ja huomattavia epävarmuustekijöitä, joiden vuoksi hankkeiden todellisten vaikutusten ja seurausten arvionti on vaikeaa ja osin mahdotonta.

Lausumme Natura-arvioinnista seuraavaa.

1. JOHDANTO

Pinsiön-Matalusjoen Natura 2000-alueella elävät erittäin uhanalaiset (EN) jokihelmisimpukka (*Margaritifera margaritifera*) ja taimen (*Salmo trutta fario*) sekä silmälläpidettävä (NT) saukko (*Lutra lutra*). Pirkanmaalla on jäljellä kaksi jokihelmisimpukan populaatiota, joista Pinsiö-Matalusjoen esiintymä on maamme eteläisin.

Nokian Kaakkurijärvien Natura 2000-alue on silmälläpidettävän (NT) kaakkurin (*Gavia stellata*) elinympäristö ja pesimäalue.

Luonnonsuojelulain 47 § mukaan Euroopan Unionin luontodirektiivin liitteessä II lueteltujen lajien sekä luontodirektiivin liitteessä V lueteltujen lajien sekä lintudirektiivin liitteessä I mainittujen lajien esiintymispaikkoja eli lisääntymis-, levähdys- ja ruokailupaikkoja ei saa hävittää eikä heikentää.

Natura-arviointi koskee luontodirektiivin liitteissä II ja V luetellun jokihelmisimpukan ja saukon sekä liitteen V taimenen sekä lintudirektiivin liitteessä I mainitun kaakkurin kyseisiä lajeja varten perustettuja Natura 2000-alueita. *Luonnonsuojelulaki edellyttää* lajien suotuisan suojelutason säilyttämistä.

Louhintahankkeiden vesistöihin, maastoon ja suojeltavien lajien elinympäristöihin käytiin tutustumassa Pinsiön-Matalusjoen keski- ja alaosissa, mutta Nokian Kaakkurijärvillä ei tehty katselmusta.

Natura-arviointi on tilaajiensa näköinen, sillä arvioinnissa keskitytään enemmän louhinnan primääristen prosessien kuvailuun kuin uhanalaisiin eliölajeihin kohdistuvien seurausten arviointiin. Natura-arvioinnin johtava peruste ja priorisoija olisi pitänyt olla louhinnan Suomen vastuulajeille aiheutuvien vaikutusten ja seurausten arviointi.

2. NATURA-ARVIOINTIA KOSKEVAT ALUEET

Luvussa 5. käsitellään Natura-alueiden luonnonoloja.

Lemminkäinen Infra Oy:n ja Suomen Maa ja Kivi Oy:n maa-aineslupien alaiset alueet sijaitsevat kahden lajistoltaan merkittävän Natura 2000-verkostoon sisällytetyn kohteen ja niillä elävien lajien elinympäristöjen vaikutus- ja valuma-alueilla.

Kuvaus arviontiselostuksesta:

"Pinsiön-Matalusjoki sijoittuu Lemminkäisen suunnitellusta hankealueesta vesien laskureittiä noin 1,5 km:n etäisyydelle pohjois-luoteeseen ja noin 3,3 km:n etäisyydelle Suomen Maa ja Kivi Oy:n hankealueesta. Vastaavat etäisyydet linnuntietä ovat noin 1,1 km ja noin 1,9 km.

Pinsiön-Matalusjoki sijaitsee Nokian kunnassa Kokemäenjoen vesistöalueen (35) Matalusjoen valuma-alueella (35.517). Pinsiön-Matalusjoki saa alkunsa Pinsiön harjulta.

Valuma-alueen koko on 47,99 km ja järvisyys 0,88 %. Yläosaltaan jokiuoma on nimeltään Pinsiönjoki, mutta Pertunvaaranojan laskun jälkeen nimi vaihtuu Matalusjoeksi. Joella on pituutta 13,98 km ja Natura-alueen kokonaispinta-ala on 27 ha.

Pinsiön-Matalusjoki laskee vetensä Jokisjärven kautta Kuloveteen. Vaikka Pinsiön-Matalusjoki saa alkunsa lähteistä se on hyvin tummavetinen ja rautapitoinen. Ajoittain joki on samea ja kiintoainetta on runsaasti. Joessa elävä uhanalainen jokihelmisimpukka esiintyy joen alajuoksulla noin 2 km:n matkalla. Joen alajuoksulla on useita koskiosuuksia.

Jokea ja sen sivu-uomia on perattu useaan otteeseen peltojen kuivatustarkoituksessa. Joen yläjuoksun alkukohdilla on lähdealueelle sijoittuvaa kosteaa lehtoa ja lehtokorpea harjunotkelmassa. Alue on valtakunnallisesti arvokas kohde, sillä joki on jokihelmisimpukan viimeisiä esiintymisalueita Etelä-Suomessa. Pinsiön-Matalusjoen raakkukanta poikkeaa geneettisesti Pohjois-Suomen kannoista (Pirkanmaan ympäristökeskus 1998a).

Joen alkamiskohdan lähdelehto kuuluu valtakunnallisen lehtojensuojeluohjelman kohteisiin. Osa Natura-alueesta on rauhoitettu yksityiseksi luonnonsuojelualueeksi. Koko Natura-alue on luokiteltu valtakunnallisessa pienvesi-inventoinnissa arvokkaaksi (Pirkanmaan ympäristökeskus 1998a).

Pinsiön-Matalusjoki kuuluu pintavesiluokituksessa pieniin kangasmaiden jokiin ja sen ekologinen tila on luokiteltu luokkaan hyvä (ks. Pirkanmaan ELY-keskus 2013)."

3. EUROOPAN UNIONIN SUOMEN VASTUULAJIT PINSIÖN-MATALUSJOELLA JA NOKIAN KAAKKURIJÄRVILLÄ

Pinsiön-Matalusjoessa elävät jokihelmisimpukka, taimen ja saukko ovat Euroopan Unionin luontodirektiivin liitteen II ja V Suomen vastuulajeja. Kaakkuri on lintudirektiivin liitteen I laji.

3.1. Jokihelmisimpukka

Pinsiön-Matalusjoen Natura-alueella elävästä jokihelmisimpukasta arviointiselostuksessa kerrotaan näin:

"Raakun elinkierto käsittää monivaiheisen sarjan tapahtumia, jotka toimiakseen vaativat sekä sopivan elinympäristön (pohjan rakenteet ja materiaali, veden laatu) että toukkien kehityksen kannalta välttämättömän väli-isäntänä toimivan kalalajin lisääntyvän populaation samalla alueella. Väli-isäntänä voivat toimia lohi tai taimen. Lajin elinympäristön vaativuuden ja elinkiertoon liittyvien ominaispiirteiden vuoksi lajia pidetään jokiekosysteemin avainlajeina ja elinympäristön huippuindikaattorina. (Oulasvirta 2006).

Jokihelmisimpukkaa voidaan pitää lisääntymisstrategiansa kannalta menestyksekkäänä lajina, koska se on pitkäikäinen, yksilöt lisääntyvät toistuvasti saavutettuaan lisääntymisiän (iteroparia) ja yhdellä lisääntymiskerralla tuotetaan runsaasti jälkeläisiä pienin energeettisin kustannuksin.

Raakku saavuttaa lisääntymisiän aikaisintaan 12 tai 13 vuoden iässä (Bauer 1987), mutta tavallisesti ensimmäinen lisääntyminen tapahtuu noin 20-vuotiaana (Bauer 1992). Laji suodattaa ravintonsa veden mukana ajelehtivista partikkeleista ja ravinto koostuu lähes kokonaisuudessaan kasviplanktonista (Kovitvadhi & Kovitvadhi 2)"

On huomattava, että Pinsiön-Matalusjoen jokihelmisimpukkapopulaatio on toinen Pirkanmaan jäljellä olevista esiintymistä. Ylöjärven Viljakkalan Ruonanjoessa on vielä elinkykyinen kanta. Muutoin laji on hävinnyt Etelä-Suomesta jo miltei kokonaan ihmisen toiminnan seurauksena.

Lajin äärimmäinen esiintymä ja louhinnan vaikutukset olisi pitänyt ottaa vakavammin huomioon Natura-arvioinnissa.

3.2. Taimen

Etelä-Suomen luonnonvaraiset lohikannat ovat uhanalaistuneet hälyyttävästi kutujokien patoamisen, voimaloiden rakentamisen, ruoppausten ja muun ihmistoiminnan seurauksena. Pinsiön-Matalusjoessa elää vielä luontaista kantaa oleva ja lisääntymiskykyinen taimenpopulaatio. Taimen on välttämätön väli-isäntä jokihelmisimpukalle sen toukkavaiheessa.

Raakun väli-isännän taimenen tilaa on selvitetty vuonna 2012 (Haikonen 2012). Seurannassa on todettu taimenen lisääntyvän joessa säännöllisesti ja määrrien pysyneen ennallaan vv. 1998, 2007 ja 2012.

Tutkimusten tulokset viittaavat taimenen lisääntyvän joessa tasaisesti ja jokihelmisimpukalle riittävästi.

3.3. Saukko on läpi talven sulina pysyvien virtavesien, purojen ja jokien laji. Pinsiön-Matalusjoella saukosta on pitkäaikaiset havainnot, vaikka siitä ei ole ollut ympäristöviranomaisilla tietoa.

3.4. Kaakkuri suosii elinympäristöikseen syrjäisiä ja rauhallisia pieniä erämaajärviä ja jopa humuspitoisia lampia. Pesä sijaitsee usein rahka- tai turvesaarekkeissa veden rajassa. Laji on altis häiriöille. Kaakkuri käy kalastamassa lähijärvillä.

Suomen Maa ja Kivi Oy:n louhintalupa-alueen valuma- ja vaikutusalueen koillis-, itä- ja kaakkoispuolen alueet ovat silmälläpidettävän (NT) metson (*Tetrao urogallus*) sekä teeren (*Tetrao tetrix*) ja kehrääjän (*Caprimulgus europaeus*) vakiintuneita elinympäristöjä. Lajeista on havaintoja myös vuodelta 2013. **Metso, teeri ja kehrääjä ovat Suomen vastuulajeja Euroopan Unionissa.**

On huomionarvoista, että Suomen ympäristökeskuksen selvityksen mukaan jokihelmisimpukan, taimenen, saukon ja kaakkurin uhanalaistumisen ja taantumisen syiksi ja uhkatekijöiksi mainitaan vesirakentamisen, ojituksen, pyynnin ja häirinnän lisäksi kemialliset haittavaikutukset. Niitä syntyy muun muassa kallioiden louhinnan seurauksena. (Suomen lajien uhanalaisuus 2010, Suomen ympäristökeskus)

3.5. Jokihelmisimpukan elinympäristövaatimukset

Natura-arvioinnista ilmenee, että jokihelmisimpukat elävät niukkaravinteisissa virtaavissa puroissa ja joissa, joiden laajuus ja syvyys voi vaihdella huomattavasti. Joen pohjassa pitää olla suuria lohkaraita, pieniä kiviä ja soraa, johon raakku voi kaivautua. Sorapohjainen ja puhdas virtaava vesi turvaa raakun hapensaannin sekä pienenä että aikuisena. Raakku voi elää jopa 100-vuotiaaksi ja on näin maamme vanhimaksi elävä eläin.

Savi-, hiesu- ja hiekkapohjaiset joet eivät sovellu lajille hyvin enempää kuin vedessä oleva orgaaninen aineskaan. Sedimentoitumisen seurauksena syntyvän ravinteisuuden lisääntymien kasvattaa pohjassa olevien rihmalevien määrää, joka taas kerää enemmän sedimenttiä.

Tutkimuksissa on todettu happamoitumisen ja nitraattipitoisuuden vaikuttavan haitallisesti raakkuihin ja lyhentävän niiden elinikää. Rautapitoisuuden lisääntyminen tekee vedestä raakuille myrkyllistä ja vaikutukset ovat erilaisia eri kehitysvaiheessa oleville yksilöille.

Veden ravinnepitoisuuden ja kiintoaineksen lisääntyminen sekä sedimentaatio katsotaan suurimmiksi syiksi raakkujen häviämiseen. Nitraattien on todettu lyhentävän raakkujen elinikää.

Veden sisältämien ainepitoisuuksien myrkyllisyyteen vaikuttavat jokihelmisimpukan kohdalla lukuisat eri tekijät, mihin kuuluvat mm. raakun neljä eri kehitysvaihetta: aikuinen siivilöimällä ravintonsa hankkiva simpukka, glochidium-toukka (loisimista edeltävä ja loisiva vaihe) ja nuori simpukka (ks. esim. Balmford 2011). Eri kehitysvaiheet ovat eri tavoin alttiita myös elinhabitaatin fysikaalisille muutoksille.

Myrkyvaikutuksille voivat altistaa lisäksi mm. simpukoiden heikko ravitsemustilanne, lisääntymisvaihe, veden happamuuden liiallinen nousu tai lasku, veden happipitoisuuden lasku, ravinnon altistuminen myrkyille, virtausnopeuden hidastuminen ja sähkönjohtavuuden kasvu (Young 2005). Jokihelmisimpukka on kadonnut monista Euroopan joista.

3.6. Pirkanmaan ympäristökeskus (myöhemmin ELY-keskus) on selvittänyt ja päivittänyt raakkujen määrää ja tilaa seuraavin tuloksin.

Vuonna 1999 Pinsiön-Matalusjoessa havaittiin 19 000 yksilöä. Selvityksessä todettiin, että raakut eivät ole lisääntyneet tehokkaasti 10-15 vuoteen eikä yli 5 cm yksilöitä tavattu tuolloin lainkaan. (Valovirta 1999)

Vuosina 2011-2012 tehdyssä tutkimuksessa löydettiin 10 100 yksilöä, joista nuorimmat ovat 20-vuotiaita.

Joen pohjan hapettomuuden perusteella joki Pinsiön-Matalusjoki katsottiin sopimattomaksi raakun poikasvaiheessa ja populaatio luokiteltiin luokkaan "kuoleva".

Kuitenkin aikuisten raakkujen lukumäärän ja taimenten kantamien glochidium-toukkien perusteella kanta katsottiin elinkykyiseksi, kun edellytykset lajin lisääntymiselle palautetaan.

Pirkanmaan ELY-keskuksen tekemien seurannan ja selvitysten perusteella jokihelmisimpukkapopulaation ja sen väli-isäntänä toimivien taimenten säilymiseen nähden on selvää, että Pinsiön-Matalusjoen ravinnekuormaa ei saa lisätä missään määrin eikä millään perusteilla. Tätä ei kerrota Natura-arvioinnissa.

4. HANKKEIDEN VAIKUTUSTEN KUVAILU

Natura-arvioinnin luvussa 6 käsitellään hankkeiden ympäristöön kohdistuvia vaikutuksia, kuten pölyä, louhinnan, porauksen, kuljetuksen ja varastoinnin aikana. Lisäksi käsitellään melun ja tärinän syntymistä ja vaikutuksia. Louhinnan todetaan vaikuttavan veden luontaisen kiertokulun muutoksiin ja sekä pinta- että pohjaveden laatuun.

Pölyvaikutusten osalta arvioinnissa todetaan pölyn leviämismallien käyttöä rajoittavan sen, että mallintamisessa käytettäviä pohjatietoja ei voida arvioida luotettavasti.

Murskaukseen käytetyt laitteet ovat monimutkaisia päästölähteitä, minkä vuoksi mallintaminen on mahdotonta. Typpiyhdisteiden osuutta eri hiukkaskoon laskeumissa ei ole pystytty työn puitteissa selvittämään.

Mallilaskelmilla ei näin ollen ole mahdollista määrittää murskaustoiminnan päästöjen aiheuttamia hiukkaspitoisuuksia luotettavasti.

Selvityksen mukaan Suomessa ei ole olemassa ohje- tai raja-arvoja pölylaskeuman enimmäismäärälle. Aiemman lääkintöhallituksen viihtyisyyshaitan laskeuman raja-arvona on ollut 10 g/m³/kuukaudessa.

Arvioinnissa pölyvaikutuksiin myönnetään liittyvän epävarmuustekijöitä sekä todellisen kokonaislaskeuman että ilmastopäästöihin sisältyvien typpiyhdisteiden määrän arvioinnissa. Pidämme tätä Natura-arvioinnin oleellisena puutteena.

Selvitysten mukaan typpilaskeumat aiheuttavat rehevöitymistä sekä veden samentumisena että kasvimassan lisääntymisenä. Tämä on lisäriski raakun säilymiselle ja lisäkuormitukset johtaisivat väistämättä lajin taantumiseen. Typen yhdisteistä nitriitti todetaan haitalliseksi taimenen mädille ja poikasille.

Louhinnan, murskauksen ja kuljetuksen seurauksena tapahtuvaa pölyä ei kyetä hallitsemaan. Pölyä tulee leviämään Natura-alueiden valuma-alueille ja ympäristöön pääosin lounaasta ja etelästä, mutta myös kaakosta tulevien vallitsevien tuulten mukana.

Natura-arvioinnissa pölyä on käsitelty vain fysikaalisena ilmiönä ja sementajana, mutta kemialliset vaikutukset on jätetty vähälle huomiolle. Fysikaalisten vaikutusten lisäksi louhinnasta karanteen pölyn epäpuhtaudet hapettuvat ja liukenevat sadeveteen ja kulkevat edelleen ojia myöten Natura-alueille. Tämä olisi pitänyt ottaa huomioon arvioinnissa.

Kiviaineksen louhinnassa ja murskaamisessa käytetään ammoniumnitraattipohjaisia räjähdysaineita, joiden määrä ja ympäristövaikutukset jäävät arvioinnissa reunamaininnan asteelle.

Mallintamisen puutteiden ja ympäristöön kohdistuvien arvioinnin muuttuvuus- ja epävarmuustekijöiden vuoksi pidämme kiintoaineksen ympäristöön kohdistuvien vaikutusten arviointia rajallisena ja riittämättömänä.

Melusta todetaan sen vain kohdistuvan Kaakkurijärvien Natura-alueen suuntaan, mutta on selvää, että melua kulkee myös koillis- ja luoteispuolella olevan asutuksen vaikutuspiiriin. Melun, pölyn ja kuljetuksista aiheutuvan häiriön vaikutuksia alueen virkistyskäytölle ei käsitellä lainkaan.

5.1. VESISTÖÖN KOHDISTUVISTA VAIKUTUKSISTA

Arviointiselostuksessa Pinsiön-Matalusjoen veden todetaan olleen rehevämpi ja sameampi 1990-luvulla nykytilaan verrattuna. Veden tilan vaihteluun vaikuttaa monta yläjuoksulla olevaa tekijää.

Ylöjärven kunnan vedenotto vaikuttaa Pinsiön-Matalusjoen veden korkeuden vaihteluihin, jolla on suoraa vaikutusta myös taimenen ja raakun elinolosuhteisiin.

Yläjuoksulla joki kulkee läpi laajojen peltoalueiden, joiden ojat laskevat Pinsiön-Matalusjokeen pääosin ilman riittäviä tai kokonaan ilman kiintoainesta ja ravinteita sitovia suojavyöhykkeitä.

Pinsiön-Matalusjoen ravinnepitoisuuden todetaan kuitenkin lievästi laskeneen 2000-luvulla, mikä johtunee maatalouden lannoitusmenettelyissä tapahtuneista muutoksista.

Katsomme Natura-arvioinnin vakavaksi ongelmaksi sen, että Geologisen tutkimuskeskuksen ja laajan asiantuntijatahon toteuttaman RAMAS-projektin riskinarvioinnin ja riskinhallinnan tuloksia ei ole käytetty arvioinnin pohjatietona. Tutkimuksen antamat tulokset arseenin ja raudan esiintymisestä alueella olisi pitänyt olisi pitänyt ottaa huomioon Natura-arvioinnissa.

Projektin raportin mukaan Porintien pohjoispuolisilla alueilla on todettu huomattavia arseeni- ja rautapitoisuuksia. Kiviaineksen louhinta aiheuttaa kasvaneen riskin arseenin lähtemisestä liikkeelle ja sen sekä raudan kulkemisesta Pinsiön-Matalusjoen valuma-alueelle ja jokeen.

Arseenin ja raudan kulkeminen jokeen pilaisi jokihelmisimpukan ja taimenen elinympäristöä ja aiheuttaisi todellisen riskin lajien säilymiselle. Raudan on todettu vaikuttavan kielteisesti taimenen lisääntymiseen ja arseenin on todettu heikentävän taimenen elinkykyä ja kasvua.

Pirkanmaan ELY-keskus on edellyttänyt Natura-arvioinnin käsittävän toteutuskelpoisen ja mitoitukseltaan riittävän ratkaisun vesiensuojelutoimenpiteistä vesistövaikutusten minimoimiseksi.

5.2. VESISTÖVAIKUTUSTEN ARVIOINTI

Lemminkäinen Infra Oy:n ja Suomen Maa ja Kivi Oy:n louhintalupakohteiden sadevesien ja pölyn leviämisalueen pinta-ala on noin 67m², joista viiden neliökilometrin valuma suuntautuu ja Pinsiön-Matalusjokeen ja kahden Nokian Kaakkurijärville. Metsä- ja suo-ojitukset johtavat myös Pinsiön-Matalusjokeen.

Vesistöön kohdistuvien vaikutusten selvittämiseksi otettiin kolmesta pisteestä näytteet 6.9.2013 lämpimän sään vallitessa, kuivan jakson jälkeen. Tuolloin virtaamatilanne oli heikko ja näytteet otettiin Suomen Maa ja Kivi Oy:n osoittamilta paikoilta Kokemäen vesiensuojeluyhdistyksen toimesta.

Välittömästi louhinta-alueen eteläpuolelta otetussa ojassa esimerkiksi kokonaistypen pitoisuus oli tuolloin 7-kertainen luonnontilaisiin purovesiin verrattuna. Typpipitoisuuden todettiin johtuvan murskauksessa käytetyn ammoniumnitraatin päästöistä.

Ammoniumtypen ja sähkönjohtavuuden todettiin myös kohonneen luonnontilaisiin vesiin nähden, mutta lausunnossa on viime mainitusta kaksi vastakkaista lausumaa.

Näytteiden antamien tulosten yhteenvetona todetaan seuraavaa:

"Merkillepantavaa on, että lähtevä vesi kulkee nykyisinkin murskepatjan läpi suodattamalla, jolloin veden laatu on parempi kuin jos alueen vedet pääsisivät virtaamaan vapaasti alueelta. Laskuojan alimmalta pisteeltä, ennen ojan laskua Matalusjokeen, on otettu näytteitä myös vuosien 1996–2003 aikana (havaintopiste: Matalusjoen sivuoja järven lähellä). Näiden näytteiden perusteella ojan vesi oli hyvin hapanta ja alkaliniteetti oli ajoittain erittäin alhainen (min 0,01 mmol/l), joten oja oli happamoitunut.

Korkea rautapitoisuus näkyi myös korkeana värilukuna eli vesi oli erittäin tummaa. Sähkönjohtavuus oli alhainen. Ravinnepitoisuuksien perusteella oja oli rehevä."

Näytteen tulokset kertovat, että murskepatjan suojaustoimenpiteistä huolimatta louhinta-alueelta kulkevan ojan vesi on hapanta. Oja on happamoitunut ja rehevöitynyt ja sen vedet laskevat Pinsiön-Matalusjokeen.

Huomautamme, että vesistön suojaukseen käytettävä suodatusmateriaali estää vain kiintoaineksen joutumista vesistöön. Lisääntyvien rankkasateiden riskejä ei ole huomioitu.

Lemminkäinen Infra Oy:n aiotun toiminnan vesistövaikutuksia ei ole arvioitu millään tavoin.

5.3. Vaikutukset pohjavesiin

Yhteenvedosta käy ilmi, että hankkeilla arvioidaan olevan vähäisiä pohjavesivaikutuksia tilanteissa, jossa louhintataso alittaa tai sijoittuu lähelle pohjaveden tasoa. Tämän seurauksena pohjaveden tasot voivat paikallisesti laskea ja virtaamat kasvaa jonkin verran.

Lemminkäinen Infra Oy:n hankkeen osalta pohjavesien pinnan tasoja ei ole mitattu ja tämä on selkeä puute, koska hankealue sijaitsee lähimmillään 1,5 kilometrin päässä Pinsiön-Matalusjoesta.

Pohjaveden virtaamien voimistuminen lisää louhintavesien joutumista ojien kautta Pinsiön-Matalusjokeen.

Mielestämme kahden erillisen louhinta-alueen fysikaalisia ja kemiallisia olosuhteita ja louhinnasta tulevia seurauksia ei voi rinnastaa toisiinsa. Lemminkäinen Infra Oy:n louhinta-alue sijaitsee lähimmillään 1,5 km päässä Pinsiön-Matalusjoesta.

Veden laatu voi poiketa suuresti toisistaan eri hankealueilla. Arviointiselostuksessa kerrotaan lisäksi, että vesien käsittelyn puhdistusteho voi poiketa jonkin verran arvioidusta mm. rakenteissa käytettävien suodatusmateriaalien raekoon ja laadun vuoksi.

Vesistövaikutusten selvittäminen on riittämätöntä ja tämä on selkeä puute Natura-arvioinnissa. Vesistöanalyysiä varten näytteet otettiin vain yhden kerran ihanneolosuhteissa.

Louhintahankkeiden vesistövaikutusten arvioinnin yhteenvedona toteamme, että Pinsiön-Matalusjoen ravinnekuormituksen lisäämistä ei pidä sallia tai hyväksyä millään perusteilla.

6. NATURA-ARVIONNIN YHTEENVETO

Arvioinnin yhteenvedossa louhinnan, murskauksen ja kuljetuksen uhanalaisille ja silmälläpidettäville lajeille, vesistöihin, maaperään ja ilmastoon kohdistuvia vaikutuksia vähätellään ja esitetään ylimalkaisesti.

6.1. Vaikutukset Pinsiö-Matalusjokeen

Vesistövaikutusten osalta myönnetään, että kiviainestuotannosta syntyy Pinsiön-Matalusjokeen vaikutuksia lähinnä sadeperäisen valuman seurauksena. Huomattavimpien vaikutusten kuitenkin mainitaan syntyvän hankealueilta johdettavista käsitellyistä vesistä. Niiden myönnetään voivan huonontaa jokihelmisimpukan elinympäristöä ja elinolosuhteita nykyisestään.

Laskennallisen tarkastelun perusteella hankkeiden virtaamien katsotaan vaikuttavan Pinsiö-Matalusjoen veden laatuun vain vähäisesti. **Tästä huolimatta raakun kannalta haitallisia vaikutuksia myönnetään voivan syntyä kiintoainepitoisuuksien ja kokonaistypen sekä nitriitti-nitraatti-typen pitoisuuksien kasvun seurauksena.**

Veden todennäköisen sähkönjohtavuuden kasvun sanotaan olevan haitallista raakulle. Samojen tekijöiden katsotaan vaikuttavan kielteisesti myös taimenen mädin kehitykseen.

Huomautamme, että louhinta-alueilla vesien suodatus ja ja kiintoaineksen hallinta on mahdollista. Tässä ei kuitenkaan oteta huomioon kiviainestuotannan koko elinkaaresta aiheutuvan ja tuulten mukana laajalle leviävän pölyn kiintoaineksen, ravinteiden ja hajoamistuotteiden pääsyä valumina jokeen.

Yhtenä vakavana ristiriitana yhteenvedossa todetaan vedenlaatuaineisto suppeaksi, mutta silti yhteenvedossa kerrotaan, että hankkeilla ei ole katsota olevan merkittäviä heikentäviä vaikutuksia Pinsiön-Matalusjoen Natura-alueeseen. Kattavassa Natura-alueita koskevassa vaikutusten arvioinnissa tämän kaltaisia epävarmuustekijöitä ja puutteita ei voi sallia.

6.2. Vaikutukset Nokian Kaakkurijärvien alueelle

Kaakkurijärville katsotaan olevan lähinnä melu- ja pölyvaikutuksia alueen länsiosassa Suomen Maa ja Kivi Oy:n louhinta-alueella. Yhteisvaikutusten myönnetään voimistavan melua ja pölyä. Pölyn katsotaan vaikuttavan luontotyyppeihin, kuten boreaalisiin metsiin, puroihin ja pikkujokiin sekä humuspitoisiin järviin.

Melusta sanotaan, että suojeltu linnusto ei kirjallisuuden tai kokemusperäisen tiedon perusteella ole herkkä tämän tason melulle. Vaikka lintujen pesimäaikaan alueella ei louhita, kertomatta jätetään murskeen kokoaikaisista kuljetuksista syntyvä melu.

Huomautamme, että kaakkurit ovat taantuneet lähes puoleen kymmenen vuotta sitten pesineestä parimäärästä. Taantuminen on monen tekijän summa, mutta häiriön lisääntymisen todetaan olevan yhtenä merkittävänä syynä tähän.

Suomen Maa ja Kivi Oy:n louhinnasta kaakkurijärville tulee myös vesistö päästöjä louhosalueelta itään Heinijärvelle ja edelleen Ylinenjärvelle valuvia ojia pitkin. Ylinenjärvi laskee Alisenjärveen, jonka laskujoessa Laajanojassa elää myös luonnonkanta oleva taimenpopulaatio.

LOPUKSI

Pinsiön-Matalusjoen ja Nokian Kaakkurijärvien Natura 2000-alueet eivät kestä lisäkuormituksia ja tähän nähden Natura-arvioinnin kaltaiset ylioptimistiset johtopäätökset eivät ole hyväksyttäviä.

Vaikka yksittäisen hankkeen kiintoainemäärän, niistä liukenevien ravinteiden, kemiallisten reaktioiden, pölyn, melun tai muun tekijän vaikutusta voidaan pitää vähämerkityksisenä, vaikutuksia on katsottava kokonaisuutena ja suhteutettava ne olemassa olevaan kuormitustilanteeseen. Natura-arvioinnista puuttuu tämä olennainen näkökulma.

Natura-arvioinnin epävarmuustekijöitä todetaan olevan muun muassa todellisen kokonaislaskeuman ja ilmastopäästöihin sisältyvien typpiyhdisteiden määrän arvioinnissa.

Typpiyhdisteiden osuutta ei hiukkaskoon laskeumassa voitu työn puitteissa selvittää. Tästä huolimatta vaikutuksista kerrotaan, että ne ovat vähäisiä tai niitä ei ole lainkaan. Tämä on omiaan herättämään epäluottamusta ja epäuskottavuutta arvioinnille asetettujen tavoitteiden toteutumisessa.

Kun jokihelmisimpukoiden elinympäristövaatimukset ovat tiedossa, lajin elinympäristön ja säilymisen heikennyssuunnitelmien arvionnilta on voitava vaatia kattavuutta ja ehdotonta laatua.

Pahimmillaan joen jääkauden relikteinä säilyneet arvokkaat ja korvaamattomat lajit häviäisivät Pinsiön-Matalusjoesta louhinnan seurauksena.

Täyttääkseen luonnonsuojelulain 65 § mukaisen tarkastelun koskien maa-ainesten oton vaikutuksia Pinsiön-Matalusjokeen ja Nokian Kaakkurijärviin arvioinnin olisi pitänyt olla aukoton, kaikilta osin perusteltu ja olemassa oleviin kuormitusolosuhteisiin suhteutettu.

Pinsiön-Matalusjoen ja Nokian Kaakkurijärvien Natura 2000-alueet ja niillä elävät uhanalaiset ja silmälläpidettävät eliölajit ovat liian arvokkaita ollakseen maankäytön ja louhinnan seurausten koekenttinä.

Suomella on vastuu lajien ja niiden elinympäristöjen säilymisestä elinkykyisinä.

Timo Lepistö
Puheenjohtaja
Nokian Luonto ry.

Kaija Helle
Sihteeri
Nokian Luonto ry.

Larissa Heinämäki
Puheenjohtaja
Suomen luonnonsuojeluliiton
Pirkanmaan luonnonsuojelupiiri ry.

Juho Kytömäki
Sihteeri
Suomen luonnonsuojeluliiton
Pirkanmaan luonnonsuojelupiiri ry.

Jukka T. Helin
Puheenjohtaja
Pirkanmaan lintutieteellinen yhdistys ry.

Jussi Viitala
Puheenjohtaja
Kyrön Luonto ry.

Jouko Hannu
Sihteeri
Kyrön Luonto ry.