
Nord Stream- ympäristövaikutusten arviointiasiakirjat
Espoon sopimuksen mukaisia konsultaatioita varten

Nord Stream Espoo-raportti: Avaintehtäväraportti
Natura 2000

Helmikuu 2009

Finnish version KIP
Natura 2000

FIN

Huomautus:

Espoon sopimuksen mukaisia neuvotteluja varten laadittua Nord Streamin
ympäristövaikutusten arviointiin liittyvää raporttikokonaisuutta kutsutaan
jäljempänä ja kaikessa kokonaisuuden puitteissa toimitettavassa
dokumentaatiossa Nord Streamin Espoon raportiksi tai Espoon raportiksi.

Nord Streamin Espoon raportin englanninkielisestä versiosta on laadittu
käännökset yhdeksällä asiaankuuluvalla kielellä (jäljempänä käännökset). Siinä
tapauksessa, että jokin käännös ja englanninkielinen versio ovat keskenään
ristiriidassa, englanninkielinen versio on ratkaiseva.

FIN

Sisällys Sivu

1 Johdanto 5

2 Yhteenveto arviointimenetelmistä 8

3 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -alueista Suomessa 12

4 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -alueista Ruotsissa 20

5 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -alueista Tanskassa 24

6 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -alueista Saksassa 30

7 Mahdollisten kumulatiivisten vaikutusten arviointi 42

8 Mahdollisten rajat ylittävien vaikutusten arviointi 43

FIN

FIN

5

1 Johdanto

Biodiversiteetti – maapallon elämän valtava moninaisuus – tekee planeetastamme paitsi
asuttavan myös kauniin. Biodiversiteetin säilyttämisen ja suojelemisen tarve on tärkeimpiä sekä
kansainvälisesti että kansallisesti tunnustettuja poliittisia tavoitteita. Eräs keino saavuttaa tämä
tavoite on suojelualueiden perustaminen luontotyyppien sekä kasvi- ja eläinlajien
säilyttämiseksi.

Tämän vuoksi koko Euroopan alueelle perustettiin vuonna 1992 Euroopan unionin
luontotyyppidirektiivin mukainen luonnonsuojelualueiden verkosto, Natura 2000. Verkostoon
kuuluu myös vuonna 1979 annetun Euroopan unionin lintudirektiivin mukaisia lintulajien
suojelualueita. Natura 2000 -alueet eivät ole tarkkaan ottaen luonnonsuojelualueita, joilla kaikki
ihmisen toiminta olisi kiellettyä, vaan alueita, joita pidetään tärkeinä luonnonvaraisen kasviston
ja eläimistön elinalueina ja joita sen vuoksi olisi hoidettava niin, että biodiversiteetin säilyminen
voidaan varmistaa. Natura 2000 -verkoston tarkoituksena on säilyttää luonnollisten
elinympäristöjen ja luonnonvaraisten eläin- ja kasvilajien "suotuisan suojelun taso" niiden
luontaisella levinneisyysalueella. Natura 2000 -verkosto koostuu kolmenlaisista alueista:

 Linnuston erityissuojelualueet (SPA-alueet): lintudirektiivin liitteessä I mainittujen
lintulajien ja muuttolintujen suojelualueet

 Erityisten suojelutoimien alueet (SAC-alueet): alueet, joilla suojellaan luontodirektiivissä
lueteltuja luontotyyppejä sekä eläin- ja kasvilajeja

 Yhteisön tärkeinä pitämät alueet (SCI-alueet): alueet, jotka voivat edistää luontotyypin
säilyttämistä tai palauttamista suotuisalle tasolle

Nord Stream on ottanut huomioon EU:n Natura 2000 -verkoston tärkeyden hankkeensa
suunnittelussa ja kehityksessä. Nord Stream -putkilinjan suunniteltu reitti sijaitsee useiden
Natura 2000 –alueiden lähellä ja kulkee myös useiden alueiden halki. Näin ollen nämä alueet
sekä luontotyypit ja eliölajit, joita niiden avulla suojellaan, ovat olleet tärkeässä asemassa Nord
Streamin putkilinjaa suunniteltaessa tehdyissä tutkimuksissa ja selvityksissä. Nord Streamin
tavoitteena on rakentaa putkilinja ja käyttää sitä turvallisesti siten, että vaikutukset
biodiversiteettiin ja luonnon suojelemiseen eivät ole merkittäviä ja että eliölajit tai luontotyypit
eivät vahingoitu pysyvästi.

FIN

6

Kuva 1.1 osoittaa Nord Stream -hankkeen reitin varrella sijaitsevat Natura 2000 -alueet.

Kuva 1.1 Kartta putkilinjan reitin varrella olevista Natura 2000 -alueista.

Yksityiskohtainen analyysi mahdollisista vaikutuksista Natura 2000 -alueisiin on sisällytetty Nord
Streamin laatimiin kansallisiin hakemusasiakirjoihin niiden EU:n jäsenvaltioiden osalta, joissa
sovelletaan Natura 2000 -alueita koskevaa lainsäädäntöä. Nämä maat ovat Suomi, Ruotsi,
Tanska ja Saksa.

Tarkempi yhteenveto analyyseistä on esitetty Nord Streamin toimittaman Espoon asiakirjan
luvussa 10.

Tässä asiakirjassa on esitetty lyhyt yhteenveto Nord Stream -hankkeen (jäljempänä: hanke)
yhteydessä suoritetusta Natura 2000 -alueita koskevasta arvioinnista ja sen tuloksista. Näin on
pyritty helpottamaan tiedonsaantia. Yhteenveto sisältää lyhyen selityksen käytetyistä
menetelmistä (2) sekä arvion mahdollisesti vaikutusten alaisista Natura 2000 -alueista

FIN

7

Suomessa (3), Ruotsissa (4), Tanskassa (5) ja Saksassa (6). Lopuksi arvioidaan mahdolliset
kumulatiiviset vaikutukset (7) ja mahdolliset rajat ylittävät seuraukset (8).

FIN

8

2 Yhteenveto arviointimenetelmistä

Hankkeen puitteissa on analysoitu kattavasti kaikki Natura 2000 -alueisiin mahdollisesti
kohdistuvat vaikutukset, joita Nord Stream -putkilinjan rakentamisesta, käyttöönotosta, käytöstä
ja käytöstäpoistosta voi aiheutua. Mahdollisten vaikutusten arvioinnissa keskitytään siihen, voiko
hankkeesta aiheutua todennäköisiä laajoja ja merkittäviä vaikutuksia alueiden
määrittelyperusteisiin ja suojelutavoitteisiin.

Valintakriteerit mahdollisesti vaikutusten alaisten Natura 2000 -alueiden arviointiin

Hankkeessa oli laadittava kriteerit sen selvittämiseksi, mihin Natura 2000 -alueisiin hanke voi
mahdollisesti vaikuttaa ja mitkä alueet näin ollen olisi otettava mukaan Nord Streamin
suorittamaan analyysiin. Putkilinjan rakentamisen aiheuttamat epäsuorat vaikutukset voivat
ulottua 20 kilometrin etäisyydelle. Tämän vuoksi Nord Stream arvioi kaikki alueet käytävällä,
joka ulottuu 20 kilometrin päähän putkilinjoista niiden molemmin puolin. Mahdolliset vaikutukset
vaihtelevat alueiden määrittelykriteerien ja suojelutavoitteiden mukaan, ja keskusteltuaan
asianomaisten kansallisten viranomaisten kanssa Nord Stream kehitteli näitä kriteerejä siten,
että mukaan otetaan (ainakin alkuarviointiin mm. Tanskassa) joitakin tämän käytävän
ulkopuolelle jääviä alueita. Joitakin alueita päätettiin myös jättää pois tästä arvioinnista, vaikka
ne sijaitsevatkin 20 kilometrin päähän putkilinjoista ulottuvalla käytävällä. Pois jätetyt alueet
olivat sellaisia, joiden kohdalla alkuarviointi oli osoittanut, ettei mahdollisia fyysisiä tai tärkeisiin
lajeihin kohdistuvia vaikutuksia todennäköisesti ilmene.

Nord Streamin vaikutustenarvioinnissa on näin ollen tarkasteltu yksityiskohtaisesti kaikkiaan
27:ää Natura 2000 -aluetta, jotka sijaitsevat enintään 20 kilometrin etäisyydellä putkilinjan
reitistä. Putkilinja kulkee näistä kuuden alueen halki, alle viiden kilometrin etäisyydellä neljästä
muusta alueesta ja alle 20 kilometrin etäisyydellä 17 alueesta.

Tämä yksityiskohtainen arviointi, joka on tehty mahdollisesti vaikutusten alaisista Nature 2000 -
alueista alueiden määrittelykriteerit ja suojelutavoitteet huomioon ottaen, sisältää seuraavat
tiedot:

 Natura 2000 -perustietolomakkeet

 Karttatiedot

 Tiedot EU:n luontotyyppidirektiivissä ja lintudirektiivissä suojeltaviksi määritetyistä lajeista ja
elinympäristöistä, jotka kuuluvat Natura 2000 -alueiden suojeluperusteisiin

 Nord Stream AG:n tekemien kenttätutkimusten tulokset (elinympäristöjen kartoitus Natura
2000 -alueiden ulkopuolella, tutkimukset merilinnuista ja merinisäkkäistä sekä merenpohjan
tutkimukset)

FIN

9

 Sedimenttien leviämistä koskevat mallinnustiedot

Hankkeen toimista johtuvien mahdollisten vaikutusten määrittäminen

Vaikutusluokat, joita on käytetty arvioitaessa Nord Stream -hankkeen mahdollisia vaikutuksia
Natura 2000 -alueisiin, luontotyyppeihin ja lajeihin, on esitetty jäljempänä, Taulukko 2.1.
Mahdolliset vaikutukset on arvioitu suunniteltujen toimenpiteiden ja vaikutuskohteiden välisinä
vuorovaikutuksina. Vaikutukset on jaoteltu rakennusvaiheen aikana aiheutuviin vaikutuksiin ja
käyttövaiheen aikana aiheutuviin vaikutuksiin.

FIN

10

Taulukko 2.1 Mahdolliset vaikutukset suunniteltujen toimenpiteiden (1) ja
vaikutuskohteiden välillä

Vaikutuskohteet
Hankkeen

vaihe
Vaikutus Toiminto

Suojelualueet

Rakentaminen

Sedimenttien, ravinteiden ja
saasteiden kerrostuminen sekä
vapautuvien sedimenttien
uudelleenkerrostuminen
(mukaan lukien ravintoketjuun
kohdistuvat vaikutukset)

Sotatarvikkeiden
raivaaminen
Kiviaineksen kasaaminen
Ruoppaus
Auraus
Putken laskeminen
merenpohjaan
Putkijaksojen
yhdistäminen
korkeapainehitsauksella
Ankkureiden käsittely

Alusten lisääntyneen
liikennöinnin aiheuttamat
meluhaitat ja visuaaliset häiriöt

Sotatarvikkeiden
raivaaminen
Kiviaineksen kasaaminen
Ruoppaus
Auraus
Putkien toimitus
Putken laskeminen
merenpohjaan
Putkijaksojen
yhdistäminen
korkeapainehitsauksella
Ankkureiden käsittely

Käyttö

Maakaasun virtauksen
aiheuttama melu

Putkilinja fyysisenä
rakennelmana
merenpohjassa ja kaasun
virtaus putkissa

Huoltoliikenteen ja
kiviaineksen kasaamisen
aiheuttama häiriö

Seuranta ja tutkimukset
Rajoitusalue
Putkilinjan
kunnossapitoon liittyvä
kiviaineksen kasaaminen
(tarvittaessa)

(1) Hankkeen käyttöönotto- ja käytöstäpoistovaiheilla ei ole havaittu olevan mitään mahdollisia vaikutuksia Natura

2000 -alueisiin.

FIN

11

Kun hankkeessa on arvioitu mahdollisia vaikutuksia yksittäisiin alueisiin, on varmistettu, että
merkittävimpien lajien tai luontotyyppien vaatimukset ja alueen suojelun tasoon vaikuttavat
tekijät on otettu huomioon. Käytetyt menetelmät perustuvat kunkin valtion lainsäädäntöön ja
sidosryhmien kanssa käytyihin keskusteluihin.

FIN

12

3 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -
alueista Suomessa

Arvioitaessa mahdollisia vaikutuksia Suomen Natura 2000 -alueisiin on käytetty Suomen
ympäristökeskuksen "Luontoselvitykset ja luontovaikutusten arviointi - kaavoituksessa, YVA-
menettelyssä ja Natura-arvioinnissa" -ohjeissa määritettyjä alustavan Natura 2000 -arvioinnin
suoritusmenetelmiä. Menetelmän valinta perustuu siihen, ettei putkilinja kulje yhdenkään
suojelualueen halki ja että vaikutuslähteen (putkilinjojen ja putkilinjojen reitillä sijaitsevien
kiviaineksen kasaamisalueiden) ja suojelualueiden välinen etäisyys on huomattava, 10
kilometriä.

Kuva 3.1 Suomenlahdella sijaitsevat Suomen Natura 2000 -alueet

Mahdollisesti vaikutusten alaiset Natura 2000 -alueet Suomessa

Arvioinnin laajuus kattoi alun perin kaikki alueet, jotka sijaitsevat 20 kilometrin levyisellä
käytävällä putkilinjojen reitin ympärillä. Asianomaisten viranomaisten kuulemisen perusteella
alustavaan mahdollisten vaikutusten arviointiin otettiin mukaan muitakin Suomen Natura 2000 -
alueita, koska ne sijaitsevat suhteellisen lähellä suunniteltua putkilinjan reittiä. Kansalliseen

FIN

13

arviointiin sisältyvien yhdeksän suomalaisen Natura 2000 -alueen pinta-ala on 287 808
hehtaaria, mikä on 5,9 prosenttia Suomen Natura 2000 -alueiden kokonaispinta-alasta.

Kaikki Ahvenanmaan Natura 2000 -alueet sijaitsevat yli 50 kilometrin päässä putkilinjasta, ja ne
on siksi jätetty arvioinnin ulkopuolelle. Yksityiskohtainen kartta Natura 2000 -alueista on
kartaston kartassa PA-2-F.

Putkilinjojen reittiä lähinnä oleva Natura 2000 -alue Suomessa on Söderskärin ja Långörenin
saaristo, joka sijaitsee 10 kilometrin etäisyydellä putkilinjasta. Itäisen Suomenlahden saariston ja
vesialueet käsittävä Natura-alue ulottuu kuitenkin 6,8 kilometrin päähän putkilinjan reitistä, kun
otetaan huomioon myös Venäjän hankeosuuden Suomen natura 2000 –alueille aiheuttamat
mahdolliset vaikutukset.

Kutakin, Nord Stream -hankkeen mahdollisten vaikutusten takia tarkemmassa arvioinnissa
mukana olevaa aluetta, on kuvattu seuraavassa.

FIN

14

Mahdollisesti vaikutusten alaisten Natura 2000 -alueiden kuvaukset (ks. kuva 3.1)

Itäisen Suomenlahden saaristo ja vesialueet (FI 0408001, SPA, SCI)

Alueen FI 0408001 etäisyys suunnitellusta Nord Stream -

putkilinjan reitistä on 6,8 kilometriä Venäjän hankealueella ja 23

kilometriä Suomen hankealueella.

Suojelutavoitteet: Tämä Natura 2000 -alue on pinta-alaltaan lähes
100 000 hehtaaria, ja siihen kuuluu saarirykelmä, altaita ja
vedenalaisia harjuja. Alue sijaitsee pääosin ulkosaaristossa ja
merialueella Haminan, Kotkan, Pyhtään ja Virolahden kuntien alueilla.
Lyhin etäisyys putkikäytävään on Suomessa noin 23 kilometriä ja
Venäjällä noin 6,8 kilometriä.

Natura 2000 -alueeseen kuuluu tärkeitä vedenalaisia elinympäristöjä, kuten vedenalaisia
hiekkasärkkiä (1110), riuttoja (1170) sekä rannikkoaltaita (1150). Alue on erittäin merkittävä
saaristolinnuston pesimäalue, ja siellä esiintyy myös runsaasti selkälokki- (L. fuscus), kalatiira-
(S. hirundo) ja lapintiirayhdyskuntia (S. paradisaea). Alueella on myös merkittäviä vedenalaisia
harjumuodostelmia ja silakan (C. harengus) kutualueita. Alueella on myös tunnettuja
harmaahylkeen oleskeluluotoja.

Natura 2000 -alueen ytimenä on Itäisen Suomenlahden kansallispuisto. On ehdotettu, että
Natura 2000 -alue liitetään Itämeren ja sen rannikon suojelualueiden verkostoon BSPA-alueena.

FIN

15

Pernajanlahti ja Pernajan saaristo (FI 0100078, SPA, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

15 kilometriä

Suojelutavoitteet: Tämä Natura 2000 -alue ulottuu Porvoon
kaupungin lähellä olevalta Pikkupernajanlahdelta Uudenmaan
aluekeskuksen toimialueen rajalle.

Alueella on useita erilaisia luontotyyppejä, kuten kapeita salmia,
riuttoja ja rannikkoaltaita. Se on tärkeä lintujen levähdysalue. Alueella
on myös tunnettuja harmaahylkeen oleskeluluotoja. Tätä Natura 2000
-aluetta on ehdotettu liitettäväksi Ramsarin sopimuksen mukaiseen
kosteikkojen suojeluverkostoon.

Söderskärin ja Långörenin saaristo (FI 0100077, SPA, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

10 kilometriä

Suojelutavoitteet: Tämä Natura 2000 -alue on pinta-alaltaan noin 18
000 hehtaaria ja sijaitsee Porvoon kaupungin lähellä. Saariston
eteläiset saaret ja vesialueet kuuluvat Sandkallanin-Stora Kölhällenin
luonnonsuojelualueeseen, joka on harmaahylkeen suojelualue.

Tällä Natura 2000 -alueella esiintyy tärkeitä vedenalaisia luontotyyppejä, kuten vedenalaisia
hiekkasärkkiä ja riuttoja (molemmat ensisijaiset luontotyypit on mainittu luontodirektiivin
liitteessä I). Ulkosaaristossa pesii lukuisia muuttolintuja, ja se on myös tärkeä lintujen lepoalue.

Aluetta on ehdotettu liitettäväksi BSPA-verkostoon. Långörenin aluetta on myös ehdotettu
liitettäväksi Ramsar-verkostoon.

FIN

16

Kirkkonummen saaristo (FI 0100026, SPA, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

15 kilometriä

Suojelutavoitteet: Tämä alue on pinta-alaltaan noin 1 750 hehtaaria
ja kattaa Kirkkonummen kunnan rannikon. Sen läntiset osat ulottuvat
Inkoon Sommarnista itään lähes Espooseen asti. Kohteeseen
kuuluvat kaikki alueen saaret, ja lisäksi se kattaa joitakin erikseen
määriteltyjä vesialueita.

Saaristo ja rannikkoalueet ovat merkittäviä tärkeiden luontotyyppien ja lintulajien suojelun
vuoksi. Tähän Natura 2000 -alueeseen kuuluu sisä-, väli- ja ulkosaaristo sekä luontodirektiivin
liitteeseen I kuuluvia tärkeitä merenalaisia luontotyyppejä, vedenalaisia hiekkasärkkiä, riuttoja ja
rannikon laguuneja. Alueella on paljon erilaisia suojeltuja lintulajeja, joista monet pesivät siellä.

Aluetta on ehdotettu liitettäväksi BSPA-verkostoon.

Kallbådanin luodot ja vesialue (FI 0100089, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

11 kilometriä

Suojelutavoitteet: Tämä Natura 2000 -alue on pinta-alaltaan noin
1 500 hehtaaria ja sijaitsee Porkkalanniemen lounaispuolisella
ulkomerialueella.

Natura 2000 -alue perustettiin lähinnä harmaahylkeen suojelemiseksi,
ja alueella on hylkeidensuojelualue. Alueella esiintyy myös liitteessä I
mainittu luontotyyppi "Itämeren luodot ja saaret".

FIN

17

Inkoon saaristo (FI 0100017, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

21 kilometriä

Suojelutavoitteet: Tämä Natura 2000 -alue on pinta-alaltaan noin
203 hehtaaria ja sijaitsee Inkoon ulkosaaristossa. Inkoon saariston
Natura 2000 -alueeseen sisältyy vain yksi vesialue, ja se on
Timmerön suojelualueella (68 hehtaaria).

Inkoon saariston Natura 2000 -alue on merkittävä lintujen pesimä- ja
levähdysalue. Alueella pesii räyskiä, riskilöitä, selkälokkeja,
karikukkoja sekä runsaasti lapin- ja kalatiiroja.

Alueella käy myös harmaahylkeitä, mutta yleensä siellä tavataan vain yksittäisiä hylkeitä
Hästenin saaren lähellä.

Useimmat saaret ja luodot ovat kivisiä ja puuttomia. Poikkeuksen muodostaa Stora Fagerön
suurehko metsäinen saari, jonka ominaispiirteisiin kuuluvat hiekkaiset rannat, harjut ja muinaiset
rantadyynit. Metsät koostuvat vanhoista kuusikoista sekä vanhoista männyistä ja koivuista.
Saarella on paljon laho- ja kelopuita, jotka ovat tärkeitä monille hyönteisille.

Tammisaaren ja Hangon saaristo ja Pohjanpitäjänlahden merensuojelualue (FI 0100005,

SPA, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

19 kilometriä

Suojelutavoitteet: Tämä Natura 2000 -merialue on pinta-alaltaan
noin 53 000 hehtaaria, ja siihen kuuluvat Pohjanpitäjänlahti,
Tammisaaren saaristo ja Hangon etelälahtien merialueet.

Tällä Natura 2000 -alueella esiintyy tärkeitä vedenalaisia
luontotyyppejä, kuten laajoja matalia salmia ja lahtia, riuttoja ja rannikon laguuneja (lueteltu
luontotyyppidirektiivin liitteessä I). Alueella on lukuisia lähes umpinaisia järviä ja matalia lahtia,
jotka ovat merkittäviä lintujen pesimä- ja levähdysalueita. Yli 25 suojeltua lintulajia on sisällytetty
sen suojelutavoitteisiin. Alueella esiintyy myös harmaahylkeitä.

FIN

18

Tulliniemen linnustonsuojelualue (FI 0100006, SPA, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

30 kilometriä

Suojelutavoitteet: Tulliniemen pienehkö Natura 2000 -alue on pinta-
alaltaan noin 2 600 hehtaaria, ja se on osa Salpausselän harjun
läntistä reunamoreenia. Osa reunamoreenista sijaitsee merenpinnan
alapuolella.

Natura 2000 -alueeseen kuuluu tärkeitä vedenalaisia luontotyyppejä, kuten vedenalaisia
hiekkasärkkiä ja riuttoja. Saaristo on erittäin tärkeä alue pesiville merilinnuille. Maantieteellisen
sijaintinsa takia Tulliniemi on Suomen tärkeimpiä muuttolintuväyliä

ja siten myös lintututkimuksen avainpaikka. Alueella on myös erilaisia dyynejä. Natura 2000 -
alueeseen kuuluu Tulliniemen luonnonsuojelualue.

Saaristomeri (FI 0200090, SPA, SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

30 kilometriä

Suojelutavoitteet: Lounais-Suomessa sijaitseva Saaristomeren
Natura 2000 -alue on melko suuri alue, jonka pinta-ala on noin 50 000
hehtaaria. Noin 88 prosenttia alueesta on vesialuetta. Suurin osa
alueesta sijaitsee ulkosaaristossa.

Tällä Natura 2000 -alueella tavataan 46 erilaista luontodirektiivin
mukaista luontotyyppiä (suurin osa maanpäällisiä), joista 15 on

priorisoitu suojeltaviksi luontotyypeiksi. Alue on tärkeä paitsi maanpäällisten myös
merenalaisten luontotyyppiensä, kuten rannikon laguunien ja riuttojen, takia. Saaristomeren
Natura 2000 -alue on tärkeä monille linnuille sekä harmaahylkeelle ja norpalle. Suurin osa
Natura 2000 -alueesta kuuluu Saaristomeren kansallispuistoon. Puisto myös muodostaa
ydinosan laajassa Saaristomeren biosfäärialueessa, jonka Unesco perusti vuonna 1994
tukeakseen ja edistääkseen kestävän kehityksen tutkimusta.

FIN

19

Yhteenveto Suomen Natura 2000 -alueisiin kohdistuvista vaikutuksista

Taulukko 3.1 osoittaa Suomen Natura 2000 -alueisiin mahdollisesti kohdistuvat vaikutukset.
Mahdollisesti merkittäviä vaikutuksia ei ole havaittu.

Taulukko 3.1 Arvioidut vaikutukset Natura 2000 -alueisiin

Vaikutus Vaikutuksen

voimakkuus

Vaikutuksen

mittakaava

Vaikutuksen

kesto

Vaikutuksen

kokonaismerkity

s

Sedimenttien
leviäminen ja
sedimentaatio

Ei merkittävä Paikallinen
3–4 kilometriä

Lyhytaikainen
Päiviä (2–3)

Ei merkittävä

Rakennus- ja
käyttövaiheen
aikana aiheutuva
melu

Ei merkittävä Paikallinen
2–3 kilometriä

Lyhytaikainen
Päiviä (1–2)

Ei merkittävä

Rakentamisen
aikaiset fyysiset
häiriöt

Ei merkittävä Paikallinen
1–2 kilometriä

Lyhytaikainen
Päiviä (1–2)

Ei merkittävä

Suojelualueisiin
kohdistuvat rajat
ylittävät ja
kumulatiiviset
vaikutukset

Ei merkittävä - - Ei merkittävä

FIN

20

4 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -
alueista Ruotsissa

Nord Streamin mahdollisista vaikutuksista Ruotsin Natura 2000 -alueisiin on keskusteltu
esimerkiksi Ruotsin luonnonsuojeluviraston, Gotlannin yliopiston, Ruotsin ammattikalastajaliiton
sekä Gotlannin, Kalmarin ja Blekingen lääninhallitusten kanssa käydyissä tapaamisissa ja
konsultaatioissa, jotka ovat koskeneet Ruotsin hakemusasiakirjojen yleistä laatimista.

Natura 2000 -alueiden luontotyyppeihin ja lajeihin kohdistuvat mahdolliset uhat, kuten
rakentamisen ja käytön aikaisen sedimentaation, melun ja fyysisten häiriöiden lisääntyminen, on
tunnistettu, jotta voidaan arvioida mahdolliset Nord Stream -putkilinjan rakentamisen,
käyttöönoton esivalmistelujen ja käytön aiheuttamat vaikutukset.

Ruotsissa mahdollisia Nord Stream -hankkeen aiheuttamia vaikutuksia on määritetty
kohdistuvan kolmeen Natura 2000 -alueeseen. Nämä tulee siis arvioida tarkemmin kuin muut
alueet. Alueet on esitetty kuvassa 4.1 ja kuvattu seuraavassa.

FIN

21

Kuva 4.1 Ruotsin talousvyöhykkeellä ja putkilinjan reitillä sijaitsevat Natura 2000 -

alueet

FIN

22

Mahdollisesti vaikutusten alaisten Natura 2000 -alueiden kuvaukset Ruotsissa

Kopparstenarna/Gotska Sandön/Salvorev (SE0340097 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

18 kilometriä

Suojelutavoitteet: Gotska Sandön on kansallispuisto. Yhdessä
Kopparstenarnan ja Salvorevin kanssa se muodostaa Natura 2000 -
alueen Fårön pohjoispuolella. Kopparstenarna ja Salvorev
muodostavat merensuojelualueen, jolla on yhteinen raja Natura 2000
-alueen kanssa.

Salvorevin alue muodostuu vedenalaisista hiekkasärkistä ja on
kooltaan noin 56 000 hehtaaria. Alueella suojeltavia luontotyyppejä
ovat hiekkasärkät ja riutat.

Alueella esiintyy harmaahylkeitä, joka on luontodirektiivin liitteeseen II kuuluva laji. Alueella on
myös paljon sinisimpukoita (M.edulis). Alue on piikkikampelan lisääntymisalue. Monet
merilinnut pysyvät alueella lyhyitä tai pitkiä aikoja. Salvorev ja Gotlannin itärannikko ovat
Hoburgs Bankin jälkeen Ruotsin tärkeimmät lintualueet Itämerellä. Talvisaikaan alli on alueen
ylivoimaisesti vallitsevin laji: alueella talvehtii noin 250 000 allia. Lintudirektiivin liitteeseen I
kuuluvat lintulajit Salvorevin alueella ovat selkälokki ja riuttatiira.

Hoburgs Bank (SE 0340144 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

4 kilometriä

Suojelutavoitteet: Hoburgs Bank on matala merialue, jonka
pohjoisosa sijaitsee vain viisi meripeninkulmaa Gotlannista etelään.
Suuret osat aluetta ovat noin 35 metrin syvyisiä. Matalikko on osittain
peruskalliota, mutta suuret alueet siitä muodostuvat vedenalaisista
hiekkasärkistä ja riutoista. Alueen tärkeimpiin luontotyyppeihin
kuuluvat hiekkasärkät ja riutat.

Lintudirektiivin liitteeseen I kuuluvat lajit ovat alli, haahka ja riskilä.

FIN

23

Norra Midsjöbanken (SE0330273 SCI, SPA)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:
3,2 kilometriä

Suojelutavoitteet: Norra Midsjöbanken sijaitsee Öölannin eteläpäästä
itään. Se on valtava rantatörmä, joka koostuu peruskallion päällä
olevasta moreeniharjusta. Alueeseen kuuluu kahdenlaisia tärkeitä
luontotyyppejä, hiekkasärkkiä ja riuttoja. Alueen pinta-ala on noin 98
403 hehtaaria.

Norra Midsjöbanken on silakan ja piikkikampelan kutualue. Alue on
linnuille tärkeä, koska siellä on paljon sinisimpukoita. Alue on riskilän
ansiosta yleisen kiinnostuksen kohde ja myös tärkeä allin
talvehtimisalue.

Yhteenveto Ruotsin Natura 2000 -alueisiin kohdistuvista vaikutuksista

Hankkeen rakennus- ja käyttövaiheilla ei ole mahdollisesti merkittäviä vaikutuksia Natura 2000 -
alueisiin näillä alueilla tehtävien töiden luonteen vuoksi. Mahdolliset vaikutukset eivät myöskään
kohdistu alueiden suojelutavoitteisiin. Todennäköisistä vaikutuksista on tehty yhteenveto,
Taulukko 4.1.

Taulukko 4.1 Yhteenveto Ruotsin Natura 2000 -alueisiin kohdistuvista vaikutuksista

Natura 2000 -

alue Vaikutus

Vaikutuksen

voimakkuus
Vaikutuksen

mittakaava
Vaikutuksen

kesto
Vaikutuksen

kokonaismerkitys

Sedimenttien
leviäminen ja
sedimentaatio

Ei merkittävä Ei merkittävä Ei merkittävä Ei merkittävä

Rakennus- ja
käyttövaiheen
aikana aiheutuva
melu

Ei merkittävä Ei merkittävä Ei merkittävä Ei merkittävä

Rakentamisen
aikaiset fyysiset
häiriöt

Ei merkittävä Ei merkittävä Ei merkittävä Ei merkittävä

Suojelualueisiin
kohdistuvat rajat
ylittävät ja
kumulatiiviset
vaikutukset

Ei merkittävä Ei merkittävä Ei merkittävä Ei merkittävä

FIN

24

5 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -
alueista Tanskassa

Nord Stream -hankkeen mahdollisista vaikutuksista Tanskan Natura 2000 -alueisiin on
keskusteltu 3.3.2008 luonnonsuojeluviranomaisten tapaamisessa, joka koski Tanskan
hakemusasiakirjojen yleistä laatimista. Bornholmin alueen merellä ja maalla sijaitsevista
luontotyypeistä ja lintujensuojelualueista laadittiin kartta, jota voidaan käyttää jatkoarviointien
pohjana. Kaikki tutkittavat alueet ovat talousvyöhykkeellä ja aluevesillä Bornholmin
ympäristössä.

Tanskan ympäristöministeriö ehdotti lokakuussa 2008 uutta Natura 2000 -aluetta, joka sijaitsee
Adlergrundissa ja Rønne Bankessa länteen Bornholmista. Tämä alue on ollut mukana
arvioinnissa.

Tanskan Natura 2000 -alueet, jotka tulee arvioida tarkemmin niihin kohdistuvien mahdollisten
vaikutusten takia, on kuvattu tarkemmin seuraavassa.

FIN

25

Kuva 5.1 Tanskan alueella olevalla putkilinjan reitillä sijaitsevat Natura 2000 -alueet

FIN

26

Mahdollisesti vaikutusten alaisten Natura 2000 -alueiden kuvaukset Tanskassa

Davids Banke (DK00VA308 SAC)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

 44,3 kilometriä

Suojelutavoitteet: Alueen pohjaeliöstöä, kaloja, kalastusta ja lintuja
ei ole tutkittu, koska ne eivät liity alueen määrittelemiseen. On
huomioitava, että kirjohylkeitä ja pyöriäisiä havaitaan alueella vain
hyvin harvoin.

Hammeren ja Slotslyngen (DK007X243 SAC)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

38,3 kilometriä

Suojelutavoitteet: Hammeren ja Slotslyngen on 549 hehtaarin
kokoinen alue, joka sijaitsee Bornholmin pohjoisrannikolla. Alue on määritelty suojeltavaksi,
koska siellä on 18 suojeltavaa luontotyyppiä ja siellä elää yksi merkittävä laji, vesilisko (T.
cristatus cristatus). Suurin osa luontotyypeistä sijaitsee maalla. Ainoat rannalla tai hyvin lähellä
rantaa olevat luontotyypit ovat Atlantin ja Itämeren rannikoiden kasvipeitteiset rantakalliot ja
kokonaan tai osittain vedenalaiset meriluolat. Näiden luontotyyppien kasveista tai eläimistä ei
ole tutkimuksia tai tietoa.

FIN

27

Ertholmene (DK007X079 SCI, SPA)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

11,2 kilometriä

Suojelutavoitteet: Ertholmene on 1 256 hehtaarin kokoinen alue,
joka sijaitsee Bornholmin pohjoisista osista itään. Saaret (Christiansø,
Frederiksø, Græsholmene, Tat, Østerskær) ja niitä ympäröivä
vesialue ovat määriteltyjä suojeltavaksi, koska alueella on suojeltava

meriluontotyyppi (riutta) ja viisi maalla olevaa suojeltavaa luontotyyppiä, joista yksi on Atlantin ja
Itämeren rannikoiden kasvipeitteiset rantakalliot. Alue on määritelty suojeltavaksi myös, koska
siellä esiintyy etelänkiisloja ja ruokkeja, jotka ovat lintudirektiivin liitteessä I lueteltuja lajeja.

Natura 2000 -alue kattaa vain saaret ja alle 50 metriä syvät vesialueet.

Græsholmin saari on lintujen, erityisesti riskilöiden ja ruokkien tärkeä pesimisalue. Riskilät myös
talvehtivat alueella. Græsholmilla on myös Tanskan toiseksi suurimmat harmaalokki- ja
haahkayhdyskunnat. Myös seuraavia tärkeitä lintulajeja tavataan alueella: selkälokki, kalalokki,
merimetso, tukkakoskelo, tukkasotka ja heinäsorsa.

Pyöriäisiä ja hylkeitä (kirjohylje ja harmaahylje) havaitaan alueella hyvin harvoin.

Randkløve Skår (DK007X311 SAC)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

17,0 kilometriä

Suojelutavoitteet: Randkløve Skår on 37 hehtaarin kokoinen alue,
joka sijaitsee Bornholmin itärannikolla. Alue on määritelty
suojeltavaksi, koska siellä on yhdeksän suojeltavaa luontotyyppiä

mukaanlukien Atlantin ja Itämeren rannikoiden kasvipeitteiset rantakalliot.

FIN

28

Hvideodde Rev (DK00VA309 SAC)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

32,5 kilometriä

Suojelutavoitteet: Hvideodde Rev on pinta-alaltaan 789 hehtaaria, ja
se sijaitsee merellä Bornholmilla olevan Rønne-nimisen kaupungin

edustalla. Alue on määritelty suojeltavaksi, koska se kuuluu meriluontotyyppiin riutat. Alueeseen
kuuluvat Hvideodde Revin lisäksi myös Kåsgård Rev ja Nyker Rev. Veden syvyys vaihtelee 0,5
metristä 20 metriin Natura 2000 -alueen ulkorajalla.

Dueodde (DK007X246 SAC)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

9,2 kilometriä

Suojelutavoitteet: Dueodden alue on pinta-alaltaan 253 hehtaaria, ja
se sijaitsee Bornholmin eteläpäässä. Alue on määritelty suojeltavaksi,
koska siellä on kahdeksan suojeltavaa luontotyyppiä mukaanlukien.
Liikkuvia embryomaisia dyynejä, jotka sijaitsevat rantaviivan
läheisyydessä. Tähän Natura 2000 -alueeseen ei kuulu vesialuetta

Dueodden eteläisen osan ympärillä.

Bakkebrædt ja Bakkegrund (DK00VA310 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

 16,1 kilometriä

Suojelutavoitteet: Bakkebrædt ja Bakkegrund ovat kolme pientä,
erillistä kiviriuttaa, joiden kokonaispinta-ala on 299 hehtaaria. Ne
sijaitsevat Rønne Banken rannikon ulkopuolella Bornholmista länteen.
Alue on määritelty suojeltavaksi, koska se kuuluu meriluontotyyppiin
riutat. Riutat ulottuvat vain alle 10 metrin syvyyteen, ja matalin on
Bakkegrund, jonka syvyys on 5,3 metriä. Aluetta hallitsee

sinisimpukka. Bakkebrædt ja Bakkegrund on yhdessä Rønne Banken kanssa tärkeä allien
talvehtimisalue. Kirjohylkeitä ja pyöriäisiä havaitaan alueella vain harvoin.

FIN

29

Adlergrund (ehdotettu SAC);

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

18,4 kilometriä

Suojelutavoitteet: Adlergrund on 31 900 hehtaarin kokoinen alue,
joka sijaitsee Bornholmista länteen Adlergrundissa ja Rønne
Bankessa. Aluetta on ehdotettu Natura 2000 -alueeksi, koska siellä

on suojeltavia meriluontotyyppejä riutat ja vedenalaiset hiekkasärkät ja koska siellä esiintyy
pyöriäisiä.

Yhteenveto vaikutuksista Natura 2000 –alueisiin Tanskassa

Koska putkilinja on etäällä Natura 2000 -alueista luku 5, ja koska toinen lähimpänä putkilinjaa
sijaitsevista alueista (Dueodde) on maalla, yksityiskohtaisesti on arvioitu vain Ertholmenen alue,
joka sijaitsee lähimpänä putkilinjan kohtia, joilla tehdään merenpohjan muokkaustoimenpiteitä.

Seuraavassa taulukossa on esitetty yhteenveto suunniteltujen Nord Stream -putkilinjojen
rakentamisesta tai käytöstä aiheutuvista vaikutuksista, jotka kohdistuvat Tanskan
talousvyöhykkeen suojelualueisiin. Siinä on otettu huomioon vaikutusten voimakkuus,
mittakaava ja kesto sekä ympäristöön kohdistuvien vaikutusten kokonaismerkitys. Kaikki edellä
mainitut vaikutukset tapahtuvat suojelualueiden ja suojeltujen lintujen ravintoalueiden
ulkopuolella.

Taulukko 5.1 Yhteenveto Tanskan Natura 2000 -alueisiin kohdistuvista vaikutuksista

Vaikutus Vaikutuksen

voimakkuus

Vaikutuksen

mittakaava

Vaikutuksen

kesto

Vaikutuksen

kokonaismerkitys

Sedimenttien
leviäminen ja
sedimentaatio

Ei merkittävä Paikallinen
3–4 kilometriä

Lyhytaikainen
Päiviä (2–3)

Ei merkittävä

Rakennus- ja
käyttövaiheen aikana
aiheutuva melu

Ei merkittävä Paikallinen
2–3 kilometriä

Lyhytaikainen
Päiviä (1–2)

Ei merkittävä

Rakentamisen
aikaiset fyysiset
häiriöt

Ei merkittävä Paikallinen
1–2 kilometriä

Lyhytaikainen
Päiviä (1–2)

Ei merkittävä

Suojelualueisiin
kohdistuvat rajat
ylittävät ja
kumulatiiviset
vaikutukset

Ei merkittävä - - Ei merkittävä

FIN

30

6 Arvio mahdollisesti vaikutusten alaisista Natura 2000 -
alueista Saksassa

Nord Stream -hankkeen mahdolliset vaikutukset, jotka kohdistuvat Saksan aluevesillä ja
talousvyöhykkeellä olevien Natura 2000 -alueiden suojelutavoitteisiin, on arvioitu Saksan
hakemusasiakirjojen laatimisen yhteydessä EU:n luontotyyppidirektiivin 6 artiklan 3 kohdan sekä
Saksan liittovaltio- ja osavaltiotason lainsäädännön vaatimusten mukaisesti.

Kuva 6.1 Natura 2000 -alueet Saksan talousvyöhykkeellä ja aluevesillä

Vaikutusten arvioinnin perusta

Mahdollisten vaikutusten laajuudet on tutkittu mahdollisten vaikutusalueiden perusteella. Ne
määriteltiin kaikkien tärkeiden vaikutuskohteiden (luontotyypit, linnut ja muut eläinlajit)
perusteella Saksassa järjestetyssä vaikutusalueiden laajuuden määrittämistä koskevassa
julkisessa kokouksessa.

FIN

31

Arvioinnissa mukana olleet alueet on esitetty seuraavassa.

Mahdollisesti vaikutusten alaisten Natura 2000 -alueiden kuvaukset

Greifswalder Bodden, osia Stralsundista ja Nordspitze Usedom (DE 1747-301 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä: ylitetty

Suojelutavoitteet: Luontodirektiivin alueeseen kuuluu Greifswaldin
lahti ja sen rantaviiva sekä suuria osia Boddenin reunasärkästä. Noin
15,5 kilometrin osuus putkilinjan reitistä kulkee Natura 2000 -alueella
ja tunkeutuu luontodirektiivin liitteeseen I kuuluville alueille, joita on
koko suojelualueella. Putkilinjan rannikkoreitti ylittää seuraavat
luontodirektiiviin kuuluvat luontotyypit: hiekkasärkät Boddenin

reunasärkän alueella ja Lubminin matalissa vesissä, paljastuvat savi- ja hiekkapohjat myös
Lubminin matalissa vesissä, laajat matalat lahdet Boddenin reunasärkän ja Lubminin matalien
vesien välissä ja riutat paikallisesti Neptungrundin matalikoissa.

Kyseisellä suojelualueella on useita liitteeseen I kuuluvia luontotyyppejä. Alueella esiintyy
vedenalaisia hiekkasärkkiä, paljastuvia savi- ja hiekkapohjia, laajoja matalia lahtia, riuttoja,
rantavallien yksivuotista kasvillisuutta, kivikkoisten rantojen monivuotista kasvillisuutta, Atlantin
ja Itämeren rannikoiden kasvipeitteisiä rantakallioita, Atlantin alueen suolaniittyjä, liikkuvia
alkiovaiheen dyynejä, liikkuvia dyynejä sekä kiinteitä dyynejä.

Lisäksi alueella esiintyy liitteeseen II kuuluvia lajeja. Näitä ovat harmaahylje ja kirjohylje,
katkerokala, nahkiainen ja merinahkiainen, toutain, täpläsilli ja saukko.

FIN

32

Greifswalder Boddenin reunasärkkä (Boddenrandschwelle) ja osat Pommerinlahdesta

(DE 1749-302 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä: ylitetty

Suojelutavoitteet: Boddenin reunasärkkä on matala hiekkasärkkä,
joka on muodostunut viime jääkauden aikana. Se erottaa
Greifswalder Boddenin (rannikon lahti) Pommerinlahdesta (avoin
Itämeri).

Boddenin reunasärkän läheisyydessä olevat laajat riutat ja
hiekkasärkät ovat keväällä kutevan silakan tärkeimpiä kutualueita
Itämeren länsiosassa. Silakka, silakan mäti ja merenpohjan

selkärangattomat (erityisesti sinisimpukka) ovat monien merilintulajien tärkeä ravinnonlähde.

Tällä Natura 2000 -alueella on seuraavia liitteeseen I kuuluvia luontotyyppejä: vedenalaisia
hiekkasärkkiä, laajoja matalia lahdelmia ja lahtia ja riuttoja. Lisäksi alueella esiintyy seuraavia
liitteen II lajeja: harmaahylje, kirjohylje, pyöriäinen, nahkiainen ja merinahkiainen, täpläsilli ja
sinisampi.

Peeneunterlauf, Peenestrom, Achterwasser ja Kleines Haff (DE 2049-302 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

 6,3 kilometriä

Suojelutavoitteet: Tämä SCI-alue kattaa Oderin suiston läntisen
alueen, joka koostuu rannikon salmista ja laguuneista, ja
Peenestromin virran, jossa on suolapitoisuuden vaihteluita, jotka
riippuvat makean veden virtauksista ja sääolojen aiheuttamista
merenpinnan vaihteluista.

Tällä alueella liitteessä I mainituista luontotyypeistä esiintyy
jokisuistoja, rantavallien yksivuotista kasvillisuutta, Atlantin ja Itämeren rannikoiden
kasvipeitteisiä rantakallioita ja Atlantin alueen suolaniittyjä. Liitteen II lajeista alueelta löytyy
katkerokala, nahkiainen, merinahkiainen, toutain, lohi ja saukko.

FIN

33

Greifswalder Oie (DE 1749-301 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

 9,5 kilometriä

Suojelutavoitteet: Greifswalder Oie -saarta ympäröivät laajat matalat
riutat, jotka ovat syntyneet jääkautisen aineksen eroosion tuloksena
silloin, kun lounaisen Itämeren transgressio alkoi noin 2 000
vuotta sitten.

Tällä suojelualueella tavataan useita liitteen I luontotyyppejä. Näitä
ovat riutat, rantavallien yksivuotinen kasvillisuus, kivikkoisten rantojen

monivuotinen kasvil-lisuus ja Atlantin ja Itämeren rannikoiden kasvipeitteiset rantakalliot. Liitteen
II lajeista tällä Natura 2000 -alueella esiintyvät harmaahylje ja kirjohylje.

Luoteis-Rügenin rannikkoalue (DE 1648-302 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

1,8 kilometriä

Suojelutavoitteet: Alue muodostuu jääkaudella alkunsa saaneiden
merellä, rannikolla ja erityisesti maalla sijaitsevien luontotyyppien
yhdistelmästä. Harmaahylkeet käyttävät paljastuneita lohkareita
satunnaisesti lepäilyalueina. Putkilinjan reitti kulkee
luonnonsuojelualueen ulkopuolella eikä tunkeudu fyysisesti itse
alueelle.

Alueelta löytyy seuraavia liitteen I luontotyyppejä: vedenalaisia
hiekkasärkkiä, paljastuvia savi- ja hiekkapohjia, rannikon laguuneja,

laajoja matalia lahtia, riuttoja, rantavallien yksivuotista kasvillisuutta, kivikkoisten rantojen
monivuotista kasvillisuutta, Atlantin ja Itämeren rannikoiden kasvipeitteisiä rantakallioita, liikkuvia
dyynejä ja kiinteitä dyynejä.

Liitteen II lajeista tällä suojelualueella esiintyvät harmaahylje ja saukko.

FIN

34

Granitz (DE 1647-303 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

10,5 kilometriä

Suojelutavoitteet: Granitz on Rügenin saaren suurimpia
moreenikallioita.

Tällä SCI-alueella suojellaan erityisesti laajoja lehtipuumetsiä. Merellä
sijaitsevat matalat riutat ovat syntyneet rannikon eroosion tuloksena,
ja harmaahylkeet (liitteen II laji) käyttävät paljastuneita lohkareita
satunnaisesti oleskelualueina.

Tällä Natura 2000 -alueella on seuraavia liitteen I luontotyyppejä: riuttoja ja rantavallien
yksivuotista kasvillisuutta sekä Atlantin ja Itämeren rannikoiden kasvipeitteisiä rantakallioita.

Jasmund (DE 1447-302 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

20,4 kilometriä

Suojelutavoitteet: Tämä SCI-alue on osa kansallispuistoa, jossa on
useita metsä- ja suoluontotyyppejä, vaikuttava kalkkikallio ja merellä
sijaitsevia riuttoja.

Jasmundin Natura 2000 -alueella on seuraavia luontodirektiivin
liitteeseen I kuuluvia luontotyyppejä: riuttoja, kivikkoisten rantojen
monivuotista kasvillisuutta ja Atlantin ja Itämeren rannikoiden

kasvipeitteisiä rantakallioita. Harmaahylje, joka on liitteen II laji, käyttää paljastuneita lohkareita
satunnaisesti levähdysalueinaan.

FIN

35

Pommerinlahti ja Oderin matalikko (DE 1652-301 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

 0,6 kilometriä

Suojelutavoitteet: Oderbankin matalikko on Pommerinlahden
keskeinen morfologinen rakenne. Nord Stream -putkilinjan reitti
kulkee 0,6 kilometrin päässä alueesta.

Alue on Itämeren eteläosan suurin hiekkasärkkä (edustaa tätä
luontotyyppiä parhaiten koko Itämeren alueella). Se nousee jopa 8
metrin syvyyteen ja toimii lukuisien merilintujen talvehtimisalueena.
Lisäksi Oderbankin matalikko on kampelan kasvualuetta.

Oderibankin matalikolla on jonkin verran kahden erillisen
pyöriäisryhmän edustajia: siellä näkee Tanskan salmien pyöriäisiä kesällä ja syksyllä sekä
eteläisen Itämeren erittäin uhanalaisen pysyvän kannan pyöriäisiä etenkin jääaikaan.

Luontodirektiivin liitteen I luontotyyppien luokittelun mukaan alue on hiekkasärkkä, joka on
kaiken aikaa osittain meriveden peittämä. Luontodirektiivin liitteen II lajeista alue on merkittävä
pyöriäisen ja täpläsillin kannalta.

Adlergrund (DE 1251-301 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

7,2 kilometriä

Suojelutavoitteet: Adlergrund koostuu Rönnebankin matalikon
matalimmista osista Rügenin ja Bornholmin saarten välissä.

Kyseessä on eteläisen Itämeren suurin alue, jossa on riuttoja ja
hiekkasärkkiä. Riutan ulommilla reunoilla on hiekkasärkkiä, jotka ovat
muodostuneet jääkautisesta hiekasta.

Adlergrund on tärkeä talvehtivien sorsalintujen ja riskilöiden
ravintoalue. Lisäksi se toimii Pommerinlahden sorsalintujen suojapaikkana kylminä talvina.

Luontodirektiivin liitteen I luontotyyppien luokittelun mukaan alueella on ensisijaisia
luontotyyppejä, joita ovat hiekkasärkät ja riutat. Luontodirektiivin liitteen II lajeista alueen
merkittävimmät ovat pyöriäinen ja harmaahylje.

FIN

36

Läntinen Rönnen matalikko (DE 1249-301 SCI)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä:

15,9 kilometriä

Suojelutavoitteet: Alue koostuu laajasta moreeniharjusta, joka
sijaitsee Rönnebankin matalikon rannan lähettyvillä, jossa on jopa 43
metrin syvyydessä laajoja jääkautisen materiaalin kerrostumia, joiden

läpi kulkee kiviriuttoja.

Luontodirektiivin liitteen I mukainen ensisijainen luontotyyppi on riutat. Liitteeseen II kuuluvista
lajeista alueella esiintyy pyöriäisiä. Lisäksi alueelta löytyy toinenkin liitteessä II mainittu laji,
täpläsilli.

Greifswalder Bodden ja Eteläinen Strelasund (DE 1747-402 SPA) ja (DE 1747-401 SPA)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä: ylitetty

Suojelutavoitteet: Greifswalder Boddenin SPA-alue on hieman
suurempi kuin SCI-alue. Alueen suurentamiseksi sen suojelua on
laajennettu kahdesti.

Greifswalder Bodden on laajan rannikon salmista muodostuvan
alueen ydin, ja se muodostaa vesilintujen tärkeimmän
talvehtimisalueen Itämerellä. Noin 80 eri sorsa-, hanhi-, joutsen-,
koskelo-, kahlaaja-, tiira- ja lokkilajia käyttää Greifswalder Boddenia

levähdysalueena muuton aikana, talvehtimisalueena tai sulkasatoalueena.

Useat merellä ja rannikolla sijaitsevat luontotyypit tarjoavat hyvät lisääntymisalueet 20:lle
lintudirektiivin liitteen I lajille. Suurin osa niistä on rannikolla pesiviä vesilintuja (kahlaajia, tiiroja,
lokkeja). Muuttavat vesilinnut, joita alueella esiintyy runsaasti, ovat joidenkin harvinaisten
petolintujen, kuten muuttohaukan ja merikotkan, tärkeintä ravintoa.

FIN

37

Läntinen Pommerinlahti (DE 1649-401 SPA)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä: ylitetty

Suojelutavoitteet: Tämä SPA-alue muodostaa Pommerinlahden
läntisen alueen, joka on Itämeren toiseksi tärkein merilintujen
talvehtimisalue. Se yhdistää sisemmät rannikkolaguunit (Greifswalder
Boddenin SPA-alue) ja avomeren matalat särkät (Oderbank ja
Adlergrund).

Kaakkurit, mustakurkku-uikut ja sorsalinnut ovat alueen runsaimmat
lajit talvella ja keväällä. Kuteva silakka on kaikkien lajien merkittävin

ravinnonlähde helmikuun ja toukokuun välisenä aikana.

Pommerinlahti (DE 1552-401 SPA)

Etäisyys suunnitellusta Nord Stream -putkilinjan reitistä: ylitetty

Suojelutavoitteet: Tämä SPA-alue on merkittävimpiä merilintujen
levähdysalueita Itämerellä. Jopa puoli miljoonaa lintua talvehtii siellä.

Pommerinlahti on erittäin tärkeä mustakurkku-uikun talvehtimisalue.
Se on myös yksi kolmesta allin ja pilkkasiiven tärkeimmästä
talvehtimisalueesta. Myös mustalinnut käyttävät SPA-aluetta tärkeänä
levähdysalueena ja sulkasatoalueena kesällä. Pommerinlahti on
kaakkurin tärkeä levähdysalue kevään muuton aikana helmikuun ja
huhtikuun välillä. Yhteensä noin 20 merilintulajia esiintyy

Pommerinlahdella ympärivuotisesti.

Yhteenveto Saksan Natura 2000 -alueisiin kohdistuvista vaikutuksista

Luontotyyppeihin ja lajeihin kohdistuvat vaikutukset

Nord Stream -hankkeen aiheuttamat mahdolliset vaikutukset, jotka kohdistuvat Saksan
talousvyöhykkeeseen ja aluevesiin, ovat erilaisia ylitysalueilla, putkilinjan läheisyydessä (alle 5
kilometriä) olevilla alueilla ja kauempana (yli 5 kilometriä) olevilla alueilla. Vaikutuksia ei kohdistu
ollenkaan maalla oleviin alueisiin, jotka ovat kaukana putkilinjasta eivätkä rajoitu mereen.

Ylitysalueisiin mahdollisesti kohdistuvat vaikutukset vaihtelevat rannikon sisävesillä ja
avomerellä, koska putkilinjat lasketaan merenpohjaan syvään veteen (veden syvyys on
enemmän kuin 15 metriä) ja ne peitetään sedimentillä matalammissa vesissä. Rakennus- ja
käyttövaiheet aiheuttavat erilaisia mahdollisia vaikutuksia.

FIN

38

Ylitettävät matalat vesialueet – Greifswalder Bodden ja Boddenirandschwelle

Putkilinjojen reitin ruoppaus ja täyttäminen aiheuttavat väliaikaisen Natura 2000 -
meriluontotyyppien häviämisen rajoitetulla alueella Greifswalder Boddenilla ja
Boddeninrandschwelle. Matalissa vesissä putkilinjat tulee peittää sedimentillä putkilinjojen
suojaamiseksi ja laivaliikenteen turvallisuuden takaamiseksi. Kaivannon syvyys vaihtelee
teknisten vaatimusten ja turvavaatimusten perusteella, joilla pyritään minimoimaan vaikutusalue,
kaivuumäärä, sedimenttien resuspensio ja koko rakennusprosessi. Lisäksi käyttöön otetaan
erityisiä lievennystoimia, joilla minimoidaan ympäristövaikutukset. Näiden yhteenveto on
jäljempänä olevassa Ruudussa 6.1.

Ruutu 6.1 Lievennystoimet Saksan matalilla vesialueilla sijaitsevilla Natura-

alueilla

 Molemmat putkilinjat lasketaan yhteen kaivantoon.

 Kaivutyöt ja putkien laskeminen suoritetaan asteittain niin, että kaivannon mikään osa ei
ole auki kauempaa kuin 6,5 kuukautta.

 Ruoppaus ja täyttäminen suoritetaan yhden rajatun kauden aikana toukokuun puolivälistä
joulukuun loppuun. Merenpohjan muokkaustoimenpiteitä ei suoriteta ajanjaksolla
tammikuusta toukokuun puoleenväliin eli silakan kutuaikana.

 Ruopatut sedimentit varastoidaan väliaikaisesti Natura 2000 -alueiden ulkopuolella
olevalle jätemaapaikalle. Ne ryhmitetään sinne ekologisen tehtävänsä mukaan, jolloin
varmistetaan niiden oikeanlainen palauttaminen merenpohjaan. Sedimentin
palauttaminen keskittyy sekä luonnolliseen pinnan muotoon että maaperän yläkerroksen
alkuperäisen sedimentin laatuun (hienojakoinen ja keskikarkea hiekka, sora, lohkareet
jne.).

 Orgaanisia aineksia sisältävää sedimenttejä ei käytetä täyttämiseen. Ne kerrostetaan
maalla olevalle jätemaapaikalle.

 Lubminin sataman lähellä sijaitsevissa matalissa vesissä oleva makrofyyttien vyöhyke
ylitetään suojapadon avulla, jotta voidaan minimoida kaivauksen leveys. Kaivettu
materiaali varastoidaan siellä erilliseen suojasäiliöön, jotta pystytään estämään
sedimenttien merkittävä resuspensio.

Merenpohjan muokkaustoimenpiteiden aikana tilannetta seurataan, jotta pystytään
varmistamaan suojaustoimenpiteiden toteuttaminen raja-arvojen ylittyessä. Ravinteiden

FIN

39

vapautumisesta tai kemiallisista haitta-aineista ei aiheudu vaikutuksia, koska niiden
sedimenttipitoisuudet ovat hyvin alhaisia.

Saksan Itämeren sisempien rannikkovesien pohjaeliöstön toipumisprosesseihin liittyvän
aiemman tutkimuksen perusteella on päätelty, että kasvit (makrofyytit) ja meren pohjan
organismit (pohjaeläimet) palautuvat kolme vuotta rakentamisen jälkeen. Ne pystyvät siis
palaamaan alueelle ja toipumaan suhteellisen nopeasti. Natura 2000 -luontotyyppeihin
kohdistuvat negatiiviset vaikutukset kohdistuvat vain pieneen osaan jokaisen luontotyypin
kokonaisalasta, ja vaikutukset rajoittuvat noin neljän vuoden ajalle. Liittotasavallan
luonnonsuojeluviraston (BfN) suositusten mukaan näiden merkitysten voidaan määritellä olevan
merkityksettömiä.

Taulukko 6.1 Natura 2000 -luontotyyppien väliaikainen menetys Greifswalder
Boddenilla ja Boddenrandschwelle

Luontotyyppi

(luontodirektiivin

liite II)

Alueen koko

(ha) alueella

DE 1747-301

Alueen koko

(ha), johon

kaivutyöt

vaikuttavat

Alueen koko

(ha) alueella

DE 1749-302

Alueen koko

(ha), johon

kaivutyöt

vaikuttavat

1110

hiekkasärkkä

6000 10.6 3600 -

1140 ajoittain

paljastuva

matalikko

1200 0.3 - -

1160 laajat

matalat lahdet

45000 32.3 400

1170 riutat 1800 6.6 12600 3.8

Käyttövaiheessa ei odoteta aiheutuvan merkittäviä negatiivisia vaikutuksia. Putkilinjoissa oleva
viileä kaasu ei vaikuta merenpohjan lämpötilaan eikä sen yläkerroksissa eläviin organismeihin
enempää kuin rajat sallivat.

Harmaahylkeet (yhteensä korkeintaan viisi yksilöä) saattavat lähteä väliaikaisesti pois
Greifswalder Boddenin alueelta putkilinjan rakentamisen aikana (meluhaittojen takia).
Merkittäviä haittavaikutuksia ei odoteta ilmenevän, koska harmaahylkeet eivät lisäänny tässä
osassa Itämerta. Vedenalaiset rakennustyöt eivät vaikuta maalla eläviin lajeihin.

Vedenalaiset rakennustyöt (melu- ja valopäästöt, tavanomaisten laivareittien ulkopuolella
tapahtuva laivaliikenne, sameus) saattavat ajaa vesilintuja pois paikallisesti. Lukuisat
lievennystoimet kuitenkin rajoittavat häiriöiden voimakkuutta:

FIN

40

 Silakan kutuaikana sekä sorsalintujen, uikkujen, koskeloiden ja kuikkien tärkeimpinä
levähdysaikoina ei tehdä vedenalaisia rakennustöitä Boddeninrandschwelle

 Putkilinja reititetään mahdollisimman lähelle olemassa olevia laivareittejä (häiriökäytävät
vaikuttavat levähtäviin lintuihin vain hyvin vähän)

 Rakennustyöt rajoitetaan yhdelle kaudelle

Häiriöt vaikuttavat vain muutamiin yksilöihin lyhytaikaisesti, erityisesti alkutalvesta, koska kesällä
suuri määrä meriturismia rajoittaa jo vesilintujen esiintymistä tuulen pieksemillä matalikkoalueilla
ja Boddenin reunasärkällä.

Ylitettävät syvät vesialueet – Pommerinlahti (veden syvyys yli 15 metriä)

Putkilinjat lasketaan merenpohjaan yli 15 metrin syvyyteen Greifswalder Boddenin reunasärkän
(Boddenrandschwelle) pohjoisen rajan ja Pommerinlahden osien sekä Saksan
talousvyöhykkeen rajan välille. Saatetaan tarvita vain pieniä merenpohjan
muokkaustoimenpiteitä (paikallista aurausta tai kivien kasaamista), jotta voidaan välttää vapaat
jännevälit ja varmistaa putkilinjan vakaus. Nämä merenpohjan muokkaustoimenpiteet eivät
aiheuta merkittävää sedimenttien resuspensiota, koska tämä reitin osuutta hallitsevat
hienojakoiset ja keskikarkeat hiekat, joissa on vain vähän orgaanista ainesta. Sameus ei siis
vaikuta mihinkään Natura 2000 -luontotyyppiin.

Putkien laskeminen aiheuttaa merinisäkkäisiin kohdistuvia vaikutuksia noin kahden kuukauden
ajaksi seuraavien kahden vuoden aikana. Häiriövaikutukset kohdistuvat kuitenkin vain
yksittäisiin yksilöihin ja vain lyhytaikaisesti, koska Pommerinlahdella on vain vähän pyöriäisiä ja
hylkeitä.

Yhteenveto suojelualueisiin kohdistuvista vaikutuksista Saksassa

Yhteenveto suunniteltujen Nord Stream -putkilinjojen rakentamisesta tai käytöstä aiheutuvista
vaikutuksista, jotka kohdistuvat Saksan talousvyöhykkeellä ja aluevesillä oleviin suojelualueisiin,
on esitetty seuraavassa taulukossa. Siinä on otettu huomioon vaikutusten voimakkuus,
mittakaava ja kesto sekä ympäristöön kohdistuvien vaikutusten kokonaismerkitys.

FIN

41

Taulukko 6.2 Yhteenveto Saksan Natura 2000 -alueisiin kohdistuvista vaikutuksista

Vaikutus Vaikutuksen

voimakkuus

Vaikutuksen

mittakaava

Vaikutuksen

kesto

Vaikutuksen

kokonaismerkitys

Sedimenttien
leviäminen ja
sedimentaatio

Hoidettu
yksityiskohtaisilla
lievennystoimilla

0,3–32,2
hehtaaria
joutuu
vaikutuksen
alaiseksi
riippuen
luontotyypistä

4 vuotta Ei merkittävä

Rakentamisen
aikainen melu

Ei merkittävä Paikallinen
Väliaikainen
(päiviä)

Ei merkittävä

Rakentamisen
aikaiset fyysiset
häiriöt

Ei merkittävä Paikallinen
Väliaikainen
(päiviä)

Ei merkittävä

Suojelualueisiin
kohdistuvat rajat
ylittävät ja
kumulatiiviset
vaikutukset

Ei merkittävä - - Ei merkittävä

FIN

42

7 Mahdollisten kumulatiivisten vaikutusten arviointi

Kaikissa kansallisissa Natura 2000 -arvioinneissa on otettu huomioon Nord Stream -hankkeen ja
muiden suunniteltujen hankkeiden kehittämisestä johtuvat mahdolliset kumulatiiviset vaikutukset
(yksittäisten hankkeiden monilla vaikutuksilla voi mahdollisesti yhdessä olla kumulatiivinen
ympäristövaikutus).

Merkittäviä kumulatiivisia vaikutuksia ei ole havaittu. Tämä kuvastaa reitin linjauksen
yksityiskohtaista suunnittelua, jossa on otettu huomioon ehdotetut kehitysehdotukset ja jossa on
lisäksi, esimerkiksi Saksan reittiosuuden osalta, hyödynnetty sitä tietoa, että alueella on
määrättyjä vyöhykkeitä, joilla hankkeen toteuttamista on ennakoitu ja joille putkilinjat voidaan
laskea.

FIN

43

8 Mahdollisten rajat ylittävien vaikutusten arviointi

Mahdollisia rajat ylittäviä vaikutuksia voi esiintyä Suomen, Ruotsin, Tanskan ja Saksan
talousvyöhykkeiden rajojen läheisyydessä. Koska putkilinjan reitti on suhteellisen lähellä Natura
2000 -alueita, Nord Stream on arvioinut yhteisymmärryksessä asiasta vastaavien viranomaisten
kanssa Nord Stream -hankkeesta aiheutuvia mahdollisia vaikutuksia seuraavasti:

 Nord Stream -putkilinjan Venäjän osuuden vaikutus Suomen Natura 2000 -alueisiin

 Nord Stream -putkilinjan Suomen osuuden vaikutus Viron Natura 2000 -alueisiin

 Nord Stream -putkilinjan Saksan osuuden vaikutus Puolan Natura 2000 -alueisiin

Itäisen Suomenlahden saariston ja vesialueet käsittävään Natura 2000 -alueeseen (FI
0408001, SPA, SPI) kohdistuvista mahdollisista rajat ylittävistä vaikutuksista, jotka johtuvat
hankkeen toteuttamisesta Venäjän puolella (ks. kuva 3.1), tehty arvio on osoittanut, ettei
alueeseen kohdistu merkittäviä vaikutuksia. Alueeseen, jonka etäisyys Venäjän puolen
putkilinjan reitistä on pienimmillään 6,8 kilometriä, vaikuttavat ainoastaan sotatarvikkeiden
raivaamisesta johtuva melu ja tärinä. Tämä jäljempänä mainittu voi vaikuttaa merinisäkkäisiin,
jotka eivät ole alueen suojelutavoite.

Suhteellisen lähellä putkilinjan reittiä on kolme Natura 2000 -aluetta Virossa (ks. kuva 6):

• Lahemaa (EE 0010173 SAC) sijaitsee noin 19 kilometrin päässä putkilinjan reitistä.

• Prangli (EE 0010173 SAC) sijaitsee noin 24 kilometrin päässä putkilinjan reitistä.

• Naissaari (EE 0010173 SAC) sijaitsee noin 17 kilometrin päässä putkilinjan reitistä.

Natura 2000 -alue EE 0010126 sijaitsee yli 20 kilometrin päässä Nord Stream -putkilinjan
reitistä. Siihen ei arvioida kohdistuvan Nord Stream -hankkeesta johtuvia mahdollisia haitallisia
vaikutuksia.

Natura 2000 -alueet EE 0010173 ja EE 0010127 sijaitsevat 20 kilometrin etäisyydellä
käytävästä. Mahdollisten haittojen vaikutusalueeksi on arvioitu enimmillään 20 kilometriä. Arvio
perustuu havaintoon, että rakennusvaiheen melu voi häiritä hylkeitä, jos ne ovat alle 20
kilometrin päässä putkilinjan reitistä. Mainittujen Natura 2000 -alueiden tarkoituksena on suojella
maalla olevia luontotyyppejä ja lajeja. Hylkeiden häiriintyminen rakennusaikaisesta melusta on
toisarvoista, koska hylkeiden ei katsota olevan suojelutavoite näillä alueilla. Näin ollen Viron
Natura 2000 -alueisiin kohdistuvien mahdollisten vaikutusten arvioinneissa ei ole havaittu
merkittäviä rajat ylittäviä vaikutuksia.

FIN

44

Kuva 8.1 Viron Natura 2000 -alueisiin kohdistuvat mahdolliset rajat ylittävät

vaikutukset

Puolan Natura 2000 -alueet (ks. kuva 6.1) sijaitsevat yli 20 kilometrin etäisyydellä Nord Stream
-putkilinjan reitistä, joten niihin ei arvioida kohdistuvan Nord Stream -hankkeen mahdollisia
haitallisia vaikutuksia.

FIN

