

SIMPELEEN TIILIRUUKIN ALUEEN KAAVOJEN NATURA-TARVEARVIOINTI

1 JOHDANTO

Tämän Simpeleen Tiiliruukin asemakaavaa, Simpeleen asemakaavan muutosta ja Simpele-Änkilä osayleiskaavamuutosta varten tehdyn Natura-tarvearvioinnin tarkoitus on selvittää, onko suunnitellulla maankäytöllä Kivijärven Natura-alueeseen sellaisia vaikutuksia, että ne olisi tarpeen arvioida luonnonsuojelulain 65 §:n edellyttämällä tavalla. Arviointivelvollisuus syntyy, mikäli hankkeen vaikutukset a) kohdistuvat Natura-alueen suojelun perusteena oleviin luontoarvoihin, b) ovat luonteeltaan heikentäviä, c) laadultaan merkittäviä ja d) eivätkä ole objektiivisten seikkojen perusteella poissuljettuja (*Ympäristöministeriö 2013*). Vaikutusten arviointi koskee myös Natura-alueen ulkopuolisia hankkeita, ja siinä tulee ottaa huomioon eri hankkeiden yhteisvaikutukset.

Natura-tarvearviointi tehtiin olemassa olevan aineiston pohjalta asiantuntija-arviona. Olemassa olevaan aineistoon kuuluvat Natura-kohdekuvaus ja tietolomake (*Kaakkois-Suomen ympäristökeskus 1996 ja ELY-keskus 2013*), kaavojen luontoselvitys (*Pöyry Finland Oy 2014*) ja maakunnallisesti arvokkaiden MAALI-lintualueiden selvitys (*Kontiokorpi & Kontiokorpi 2014*). Arviointia tehdessä on otettu huomioon ympäristöhallinnon ohjeistus Natura-arvioinnin suoritustavasta (*Söderman 2003, Ympäristöministeriö 2013*). Luontodirektiivin perusteella Natura-verkoston sisältyvien alueiden (aluetyypit SCI) suojelun perusteena ovat luontodirektiivin liitteen I luontotyypit ja/tai luontodirektiivin liitteen II lajit ja lintudirektiivin perusteella (aluetyypit SPA) sisältyvien lintudirektiivin liitteen I lintulajit ja/tai lintudirektiivin 4.2 artiklassa tarkoitettut muuttolinnut.

Arvioinnin laati FM biologi Soile Turkulainen Pöyry Finland Oy:stä. Arvioinnin laatimiseen osallistui asemakaavan linnustonselvityksen tehnyt lintukartoittaja Jari Kontiokorpi. Arvioinnissa esitetyt tiedot linnustoltaan arvokkaista alueista perustuvat hänen maastohavaintoihinsa. Tiiliruukin venepaikoista saatiin tietoja Rautjärven kunnan tekniseltä johtajalta Ari Pölläseltä.

2 KIVIJÄRVEN NATURA-ALUEEN KUVAUS

2.1 Natura-lomakkeen tiedot

Kivijärven Natura-alueen (FI0417004) pinta-ala on 119 hehtaaria (kuva 1). Siihen sisältyy järven vesialue ja pienialaisesti maa-aluetta pohjoisrannalla Kyysniemenlahdes- sa. Natura-alueen kohdekuvauksen mukaan Kivijärvi on Simpeleen taajaman pohjoispuolella sijaitseva pienehkö rehevä järvi, jonka kautta Simpelejärvi laskee Kokkolan eli Hiitolanjokeen (*Kaakkois-Suomen ELY-keskus 2013*). Ruoikkoa esiintyy paikka paikoin, mutta enemmän on kuitenkin kortteikkaa etenkin Juhonsaaren ja etelärannan välillä. Järvi on merkittävä pesimälinnustoltaan ja muutonaikaisena levähdysalueena. Mustakurkku-uikun pesimäkanta huomattavan suuri.

Kivijärvi sisältyy Natura-verkoston lintudirektiivin perusteella (aluetyyppi SPA). Sen suojelun perusteena ovat lintudirektiivin liitteen I lintulajit mustakurkku-uikku (*Podiceps auritus*), kalatiira (*Sterna hirundo*), liro (*Tringa glareola*), ruisräätäkö (*Crex crex*), luhtahuitti (*Porzana porzana*) ja suokukko (*Philomachus pugnax*) sekä muuttolintulajeista tavi (*Anas crecca*), punajalkaviklo (*Tringa totanus*), lapasorsa (*Anas clypeata*), valkoviklo (*Tringa nebularia*), mustalintu (*Melanitta nigra*), alli (*Clangula hyemalis*), rastaskerttunen (*Acrocephalus arundinaceus*), kalalokki (*Larus canus*), naurulokki (*Larus ridibundus*), nokikana (*Fulica atra*), isokoskelo (*Mergus merganser*), telkkä (*Bucephala clangula*), punasotka (*Aythya fuligula*), haapana (*Anas penelope*), härkälintu (*Podiceps griseogenus*), mustaviklo (*Tringa erythropus*), silkkiuikku (*Podiceps cristatus*), heinätavi (*Anas querquedula*) ja sinisorsa (*Anas platyrhynchos*).

Kivijärven Natura-alueen suojelu toteutetaan vesiläillä.

2.2 Muut tiedot järven linnustosta

Kivijärvi ei sisälly valtakunnalliseen lintuvesiensuojeluohjelmaan, mutta on osa Suomen tärkeisiin FINIBA-lintualueisiin kuuluvaa Parikkalan seudun lintuvedet -kokonaisuutta (320098) (Leivo ym. 2002). Kivijärvi sisältyy myös maakunnallisesti merkittäviin MAALI-kohteisiin Etelä-Karjalassa (Kontiokorpi & Kontiokorpi 2014). MAALI on BirdLife Suomen ja sen alueyhdistysten yhteisvoimin toteuttama hanke, jossa kartoitetaan ja nimetään Suomen maakunnallisesti tärkeät lintualueet eli MAALI-alueet. Hanke on maakuntatason laajennus kansainvälisesti (IBA) ja kansallisesti (FINIBA) tärkeiden alueiden kartoitushankkeille. Kivijärven MAALI-rajuksessa (143 ha) on mukana rantametsiä ja Juhonsaari. Kohdekuvauksen mukaan alueen linnustollinen arvo on heikentynyt voimakkaasti 2000-luvulla. Naurulokkikolonia katosi vuoden 2008 jälkeen, jolloin myös sorsa- ja uikkukannat heikentyivät. Myös mustakurkku-uikku näyttää kadonneen. Myrskyt ja hakkuut ovat heikentäneet alueen metsiä vuoden 2010 jälkeen, mutta metsien linnustollinen arvo on silti merkittävä. Lisäarvoa alueelle on tuonut valkoposkikihanhien suuret määrät syksyisin.

Linnuston pesimäalueista tärkeimpiä ovat Kyysniemenlahti sekä Lehmusniemestä Juhonsaaren itäpuoliseen niemeen ulottuva ranta-alue sekä Juhonsaari (kuva 1). Tärkeimmät rantametsät linnuille ovat Merosenranta, Martinkontu, Kosenmaikko sekä Lehmusniemi. Keväällä muuttava linnusto käyttää järven sulapaikkoja, jotka ovat virta-alue Kivijärvensalmesta Matinsaaren kautta Kokkolanjoen suulle sekä Lahdenojan virtausvesistä muodostuva sula Kyysniemenlahdelle. Jäiden lähdettyä tärkeimmät lepäilyalueet ovat Kyysniemenlahti sekä Juhonsaaren ja mantereen välinen vesialue ja rannat. Arktisia vesilintuja lepäilee keskellä selkää sekä keväällä että syksyllä. Kivijärvensalmi on usein sulana läpi talven, jolloin paikalla voi havaita vesilintuja ja koskikaroja.

Kuva 1. Kivijärven Natura-alue ja tärkeimmät linnustoalueet. Kahlaajia levähtää lisäksi muuttoaikoina matalilla ranta-alueilla.

3 KAAVOJEN VAIKUTUKSET NATURA-ALUEESEEN

3.1 Kaavojen sisältö

Asemakaava-alue rajoittuu Kivijärven Natura-alueeseen noin 1300 metrin matkalla Kivijärven länsiosassa Kokkolanjoen suun ja Juhonsaaren välisellä alueella (kuva 2). Osayleiskaavamuutoksen alue rajoittuu Natura-alueeseen noin 1500 metrin matkalla, niin että itäosassa Juhonsaaren kohdalla kaava-alue ulottuu asemakaava-aluetta pidemmälle (kuva 3). Kummakin kaava-alueen raja on enimmillään noin 150 metriä vesialueen ja Natura-alueen puolella. Natura-alue on merkitty molemmille kaavakartoille (nat).

Kaavoissa on osoitettu Natura-alueelle nykyisestä poikkeavaa maankäyttöä noin 300 metrin matkalle nykyisen venevalkaman ja uimarannan edustalle. Uimaranta-alue (VV) säilyy keskellä aluetta nykyisellä paikallaan. Sen länsipuolelle nykyisen venevalkaman kohdalle tulee lomakeskuksen saunoja ja uimalaituri (erillinen RM-alue, jonka asemakaavaan merkitty rakennusoikeus on 200 k-m²). Venevalkama (LV) ja sen laituri siirretään uimarannan itäpuolelle. Saunojen, uimarannan ja venevalkaman edustan vesialueelle (W) on rajattu asemakaavassa alueen osa, jonne saa sijoittaa laiturerakenteita (lv).

Matkailua palvelevan rakentamisen (RM) ja asuinrakentamisen (AP ja AO) painopiste on mäen lakialueelle yli 150 metrin päässä rannasta. Natura-alueeseen rajoittuvat rantametsäalueet on osoitettu kaavoissa lähivirkistysalueiksi, jotka tulee säilyttää luonnontilassa (VL/s). Niemenmäen itäpuolinen viljelyskäytössä oleva pelto on merkitty osayleiskaavaan maa- ja metsätalousalueeksi (M).

Kuva 2. Ote asemakaavakartasta Kivijärven ranta-alueen kohdalta.

Kuva 3. Ote osa-yleiskaavamuutoskartasta.

3.2 Vaikutukset ja niiden merkittävyys

Laiturien rakentaminen ja käyttö

Venevalkaman siirron seurauksena veneliikenne ja veneiden säilytys siirtyy nykyiseltä paikaltaan enimmillään noin 300 metriä idemmäksi. Laituri säilyy nykyisen kokoisena ja -tyyppisenä. Nykyinen laituri on noin 30 metriä pitkä ponttonilaituri, jossa on 22 kesäkaudeksi vuokrattavaa venepaikkaa (kuva 4). Lisäksi pienemmille veneille on rantavenepaikkoja, mutta niiden käyttö on ollut vähäistä. Vierasvenelaiturina venelaituri ei nykyisin toimi. Uuden venelaiturin rakentaminen ei vaadi koneellista ruoppausta, joten sen vaikutukset vesistöön jäävät vähäisiksi. Mahdollinen vähäinen purkamisen ja rakentamisen aiheuttama samentuma kulkeutuu Kokkolanjoen suun suuntaan Natura-alueelta poispäin.

Kuva 4. Venelaituri.

Kuva 5. Näkymä uimarannalta Lehmusniemen ja poukaman suuntaan.

Laiturin käytöstä Natura-alueelle kohdistuvat vaikutukset eivät merkittävästi muutu, koska liikenne kohdistuu lähes samalle alueelle. Veneliikenteestä johtuva melu ja häiriö voivat jatkossa olla jonkin verran nykyistä voimakkaampia Lehmusniemen ja Markkasaaren edustalla ja niiden länsipuolella sijaitsevassa lahdenpoukamassa. Venevalkaman kohdalla ranta on karun tyyppinen eikä siinä havaittu asemakaavan linnustoselvityksen yhteydessä pesivää vesilinnustoa (kuva 5). Poukama on matala ja kasvil-

lisuudeltaan rehevämpi ja siinä on pesinyt usein joko härkälintu tai mustakurkku-uikku. Venevalkaman liikenne voi häiritä näitä pesintöjä, mutta koko järven mittakaavassa poukama ei ole vesilintujen pesimäpaikkana merkittävä.

Saunojen tarpeisiin rakennettava laituri tulee olemaan pienimuotoinen. Autoilla liikkuminen Natura-alueen läheisyydessä ei lisääny nykytilanteeseen verrattuna, sillä rantaan ei ole osoitettu uusia parkkipaikkoja.

Veneliikenne Kivijärvellä

Lomakeskushankkeen seurauksena vesiliikenne Kivijärvellä saattaa jonkin verran lisääntyä. Mahdollisesti jatkossa rantaan saapuu esimerkiksi ravintolapalveluita hyödyntäviä matkailijoita veneellä, mutta todennäköisesti kyse on yksittäisistä venekunnista. Laituripaikkojen varaamisesta vierasveneille ei ole kaavahankkeen yhteydessä keskusteltu. Lisäksi osana lomakeskuksen toimintaa voi mahdollisesti olla veneilyä ja muuta vesikulkuneuvoilla liikkumista ja kalastusta. Toiminnan laajuutta ja sen aiheuttamaa häiriötä linnustolle ei voida tässä vaiheessa varmuudella arvioida. Sen oletetaan kuitenkin olevan pienimuotoista ja vaikutusten vähäisiä. Melun ja häirinnän lisäksi veneliikenne voi lisätä muun muassa öljyvahinkojen riskiä sekä rantautumisesta johtuvaa kasvillisuuden kulumista ja linnunpesien tuhoutumista (etenkin pienillä luodoilla). Kivijärvellä linnustoon kohdistuvia vaikutuksia vähentää tärkeimpien pesimäalueiden sijoittuminen järven suojaisimpiin ja hankalakulkuisimpiin osiin. Lisäksi aktiivisin veneilykausi ajoittuu lintujen muuttoaikojen ulkopuolelle.

Kokonaisuutena veneliikenteen arvioidaan kaavahankkeen seurauksena lisääntyvän vain vähän eikä siitä arvioida aiheutuvan merkittäviä heikentäviä vaikutuksia Natura-alueen linnustolle. Tarvittaessa esimerkiksi vesiskoottereilla ajoa järvellä on mahdollista rajoittaa lainsäädännön keinoin. Vesiliikennelain 16 § (22.12.2009/1294) mukaan ELY-keskus voi kieltää aluekohtaisesti tietyn moottorikäyttöisen vesikulkuneuvotyyppin käytön tai rajoittaa sitä, jos käyttämisestä aiheutuu erityisen huomattavaa haittaa luonnolle tai muulle ympäristölle.

Kaavojen muut vaikutukset

Natura-alueen ulkopuolelle sijoittuvista kaavoihin merkityistä maankäyttövarauksista ei arvioida aiheutuvan merkittäviä heikentäviä vaikutuksia Natura-alueen linnustolle. Natura-alueeseen rajoittuvat rantametsäalueet on osoitettu lähivirkistysalueiksi, jotka tulee säilyttää luonnontilassa (VL/s). Myös kaavoihin merkityt liito-oravaesiintymät ja muut luontoarvot sekä muinaismuistokohteet rajoittavat rantametsien käyttöä ja säilyttävät niitä suojavyöhykkeenä Natura-alueen suuntaan.

Matkailu- ja asuinrakentaminen (RM ja AP) laiturijärjestelyjä lukuun ottamatta aiheudu suoria vaikutuksia Natura-alueelle. Rakennusvaiheen melu on lyhytkestoista eikä todennäköisesti ole niin voimakasta, että häiritsisi lintujen pesintöjä tai muutolla lepäilevää linnustoa. Lomakeskuksen toiminnan aikana uimarannan käyttö todennäköisesti lisääntyy nykytilanteeseen verrattuna ja lisäksi rantasaunojen ja saunalaiturin alueelle tulee samantyyppistä käyttöä. Rannalla liikkumisen ja uimisen ei arvioida aiheuttavan merkittävää häiriötä pesimälinnustolle, koska tärkeimmät vesi- ja rantalintujen pesimäalueet ovat muissa osissa järveä. Lintujen muuttoaikaan uimarantakäyttö on vähäistä.

Yhteisvaikutukset muiden toimintojen kanssa

Natura-tietolomakkeeseen on kirjattu mahdollisina Natura-aluetta uhkaavina tai sen herkkyyttä lisäävinä tekijöinä kohtalaisen vilkas vesiliikenne järvellä ja useiden vesilintujen jääminen kalaverkkoihin etenkin keväisin. Lisäksi liika rehevöityminen ja umpeenkasvu uhkaavat pienehköä järveä.

Kaavojen toteuttamisen seurauksena vesikulkuneuvoilla liikkuminen voi lisääntyä jonkin verran ja aiheuttaa yhteisvaikutuksia muun vesiliikenteen kanssa. Verkkokalastus ei todennäköisesti lisääny, vaan mahdollinen kalastusmatkailu tapahtuu muilla pyyntivälineillä. Lomakeskuksen rakennukset liitetään viemäriverkostoon, joten niiden jätevedet eivät rehevöitä järveä. Hulevedet johdetaan maastoon. Kokonaisuutena matkailuhanke voi hieman heikentää Natura-alueen luontoarvoja tuomalla sen läheisyyteen lisääntyvää ihmistoimintaa. Jos toimintaan liittyy luontomatkailua, voi se edistää Natura-alueen tunnettavuutta ja luontoarvojen säilyttämistä.

3.2.1 Johtopäätös Natura-arvioinnin tarpeellisuudesta

Tämän Natura-tarvearvioinnin perusteella kaavojen osoittamasta maankäytöstä ei kohdistu Kivijärven Natura-alueelle sellaisia vaikutuksia, jotka voisivat merkittävästi heikentää sen suojelun perusteena olevia luontoarvoja. Vähäisiä vesistövaikutuksia ja melua tulee venevalkamapaikan siirrosta ja rantasaunojen ja uimalaiturin rakentamisesta, mutta ne rajoittuvat nykyisin vastaavassa käytössä olevalle alueelle uimarannan ympäristöön. Lomakeskuksen toiminnan aikana vesiliikenne voi lisääntyä ja aiheuttaa yhdessä nykyisen liikenteen kanssa häiriötä linnustolle. Häiriön arvioidaan jäävän vähäiseksi. Moottorikäyttöisten vesikulkuneuvojen rajoittaminen on mahdollista lainsäädännön keinoin, jos luonnolle aiheutuu haittaa. Luonnonsuojelulain 65§:n tarkoittama yksityiskohtaisempaa Natura-arviointia ei pidetä tarpeellisena. Arviointiin aiheuttaa vähäisessä määrin epävarmuutta se, että järven linnustosta ei ole olemassa tuoretta kattavaa kartoitusta sekä se, että kaavojen mahdollistaman maankäytön kaikkia vaikutuksia ei voida ennakoita.

4 LÄHTEET

Kaakkois-Suomen ELY-keskus 2013: Kivijärven Natura-alueen kohdekuvaus. [http://www.ymparisto.fi/fi-FI/Luonto/Suojelualueet/Natura_2000_alueet/Kivijarvi\(5702\)](http://www.ymparisto.fi/fi-FI/Luonto/Suojelualueet/Natura_2000_alueet/Kivijarvi(5702)).

Kaakkois-Suomen ympäristökeskus 1996: Kivijärven Natura-alueen tietolomake.

Kontiokorpi, A. & Kontiokorpi, J. 2014: Itäisen Etelä-Karjalan maakunnallisesti tärkeät lintualueet. Imatra, Parikkala, Rautjärvi ja Ruokolahti. MAALI-hankkeen raportti. Etelä-Karjalan Lintutieteellinen Yhdistys ry.

Leivo, M., Asanti, T., Koskimies, P., Lammi, E. Lampolahti, J., Mikkola-Roos, M. ja Virolainen, E. 2002: Suomen tärkeät lintualueet FINIBA. BirdLife Suomen julkaisuja (No 4). <http://www.birdlife.fi/suojelu/paikat/finiba/finiba-johdanto.shtml>.

Pöyry Finland Oy 2014: Tiiliruukin luontoselvitys. Rautjärven kunta.

Ramboll Finland Oy 2014: Simpeleen Tiiliruukin asemakaava ja asemakaavamuutos. Asemakaavan selostus 15.8.2014 ja kaavakartta 20.8.2014. Rautjärven kunta.

Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi kaavoituksessa, YVA-menettelyssä ja Natura-arvioinnissa. - Ympäristöopas 109. Suomen ympäristökeskus.

Ympäristöministeriö 2013: Vaikutusten arviointia Natura-alueilla koskevia ohjeita.
http://www.ymparisto.fi/FI/Luonto/Luonnon_monimuotoisuus/Luonnonsuojelualueet/Naturaalueet/Naturaalueen_toteutus.