
Luku 13

Vaikutusten ehkäisemis- ja lieventämistoimet

13 Vaikutusten ehkäisemis- ja lieventämistoimet

Ympäristövaikutusten arviointiprosessissa tunnistetaan haitallisia vaikutuksia sekä annetaan ehdotuksia vaikutusten lieventämisestä hankkeen yksityiskohtaiselle tekniselle suunnittelulle. Tämän prosessin ensisijainen tavoite on ehkäistä tunnistetut haitalliset vaikutukset esimerkiksi löytämällä jokin toinen tekninen vaihtoehto. Jos jotakin tiettyä vaikutusta ei ole mahdollista ehkäistä (eli teknisesti tai taloudellisesti toteuttamiskelpoista vaihtoehtoa ei ole käytettävissä), sille suunnitellaan lieventämistoimenpiteitä. Tapauksissa, joissa ehkäisemis- tai lieventämistoimia ei ole mahdollista toteuttaa merkittävien, ei-toivottujen ympäristövaikutusten vähentämiseksi, voidaan harkita kompensatiota.

Suunnitteluvaiheen aikana, ennen tämän YVA-selostuksen jättämistä viranomaisille toteutetut lieventämistoimenpiteet on kuvailtu luvussa 13.1. Siltä varalta, että vaikutuksia on kuitenkin näiden toimenpiteiden jälkeen odotettavissa ja ne on määritetty haitallisiksi, hankkeesta vastaava taho on ehdottanut lisätoimenpiteitä hankkeen toteuttamisvaiheessa. Nämä hankkeen toteutusvaiheissa eli YVA-vaiheen jälkeen suunnitellut toimenpiteet on esitetty luvussa 13.2.

Hankkeen käytöstäpoistovaiheen lievennys- ja ehkäisytoimenpiteet suunnitellaan käytöstä poistamisen ajankohtana voimassa olevien säännösten mukaisesti.

Vaikutusten arviointiin liittyy epävarmuustekijöitä (katso luku 12). Tämän vuoksi suunnittele mattomien ja odottamattomien vaikutusten (luku 13.3) lievennys on käsitelty erikseen.

YMPÄRISTÖVAIKUTUSTEN LIEVENNYSMENETELMÄT

Ehkäiseminen

Toimenpiteet, joilla suunnitteluvaiheessa pyritään ehkäisemään vaikutukset muuttamalla tai korvaamalla suunniteltuja toimia. Haitallisia ympäristövaikutuksia on pystytty estämään esimerkiksi sijoittamalla putkilinjat mahdollisimman kauas herkiltä tai arvokailta alueilta, kuten Natura 2000-alueilta.

Lieventäminen

Jos teknisesti toteuttamiskelpoista vaihtoehtoa ei ole, seuraava askel on vaikutusten lieventäminen ennen rakennus- ja käyttövaihetta sekä niiden aikana. Tehokkain menetelmä on toteuttaa lievennystoimet mahdollisimman lähellä vaikutuksen lähdeä. Esimerkiksi merenpohjassa raahautuvien ankkurivaijerien kulttuuriperintäkohteille aiheuttamia vaurioita voidaan lieventää suunnittelemalla ankkurointimenetelmät huolellisesti ja käyttämällä ankkurivaijereita kannattelevia poijuja.

Kompensaatio

Toimenpiteet sellaisten vaikutusten korvaamiseksi, joita ei voi lieventää. Kompensaatio voi olla taloudellinen (esimerkiksi rahallinen korvaus kalastajille kalastusalueiden pientymisen vuoksi) tai fyysinen (esimerkiksi ekosysteemien rakentaminen muualle hankkeen vaikutusalueen ulkopuolelle).

13.1 Ennen YVA-selostuksen jättämistä toteutetut ehkäisemis- ja lieventämistoimenpiteet

Tässä osassa kuvaillaan Suomen talousvyöhykkeellä suunnitteluvaiheen (toteutettavuus ja tekninen suunnittelu) aikana eli ennen tämän YVA-selostuksen jättämistä toteutetut ehkäisemis- ja lievennystoimenpiteet.

13.1.1 Reittitutkimukset ja reitin optimointi

Putkilinjan reittivaihtoehdot ovat tärkeitä niin ympäristö-, teknisestä kuin taloudellisestakin näkökulmasta. Putkilinjan reitin kehittäminen on jatkuva prosessi, joka alkoi NTG:n vuosina 1998–2000 tekemistä tutkimuksista (katso luvut 2 ja 6). Tavoitteena oli määrittää asennuskäytävä, joka sekä toimisi tehokkaana, varmana ja turvallisena putkilinjan reittikäytävänä että samalla minimoisi ympäristövaikutukset. Prosessi perustui laajoihin tutkimuksiin ja suunnitteluarvioihin ensimmäisestä konseptista aina asennuskäytävän valintaan.

Tutkimustulosten avulla on mahdollista suojella ympäristöä detaljisuunnitteluvaiheessa (reitin valinnassa ja optimoinnissa). Reittitutkimuksessa tunnistetaan alueet, jotka voivat vaikuttaa putkilinjan pitkän aikavälin eheyteen, kuten hankkeen kannalta epäedulliset maaperäolosuhteet ja merenpohjan epäsäännöllinen morfologia. Yksityiskohtaisen merenpohjan morfologiaa koskevan tiedon avulla suunnittelija voi suunnitella reitin, joka vaatii mahdollisimman vähän merenpohjan muokkaustoimenpiteitä. Myös reitin pituus ja merenpohjan kriittisten olosuhteiden, kuten sotatarvikkeiden ja hylkyjen, välttäminen on oleellinen osa optimointiprosessia.

Kolmansien osapuolten laitteistojen, kuten sähkö- ja tietoliikennekaapeleiden, tunnistus ja tarkka paikannus varmistavat, että Suomen talousvyöhykkeen olemassa olevalle infrastruktuurille aiheutuu mahdollisimman vähän häiriötä.

Valitun putkilinjauksen korkearesoluutioisten tutkimusten (niin sanottujen sotatarvikkeiden ja ammusten seulontatutkimusten) tuloksena saadaan yksityiskohtainen arvio

- hylkyjen kulttuuriperintöarvosta sekä sellaisten menettelyjen kehittämisestä, joilla varmistetaan, että putkilinja asennus ei vaikuta kohteiden arvoon
- sotatarvikkeista, jotka voivat vaikuttaa putkilinjan pitkän aikavälin eheyteen, sekä kehittää putkilinjan turvallisen asennuksen ja käytön mahdollistavia menettelyjä
- antropogeenisistä jäänteistä, kuten tynnyreistä, joilla voi olla mahdollisia vaikutuksia ympäristöön, jos niihin kosketaan putkilinjan asennuksen aikana.

Suomen talousvyöhykkeellä on tutkittu kahta pääreittivaihtoehtoa ja yhtä alavaihtoehtoa (katso luvut 3.2 ja 6). Suomenlahden geologia määrittelee suurelta osin reittivaihtoehtoja Suomen talousvyöhykkeellä. Huomattakoon, että merenpohjan epätasainen topografia

Suomen talousvyöhykkeellä rajoittaa uudelleenreititysmahdollisuuksia esimerkiksi kulttuuriperintökohteiden kohdalla, minkä vuoksi tarvitaan lisälievennystoimenpiteitä.

13.1.2 Putkilinjan tukemisen tekniset ratkaisut: muokkaustoimenpiteet

Merenpohjan muokkaustoimenpiteisiin liittyy erilaisia menetelmiä, joilla tasataan putkilinjojen perustat merenpohjassa. Suomen hankealueella olevat harjanteet koostuvat suhteellisen kovasta materiaalista, kuten kovasta moreenista tai kiteisistä kivilajeista. Merenpohjaa voidaan tasoittaa esimerkiksi poistamalla huippuja eli räjäyttämällä huomattavia harjannerkenteitä pois merenpohjasta tai ruoppaamalla sedimenttiä. Tämän vaihtoehdon etuna on se, että vapaat jännevälit vältetään kokonaan tai niiden määrä voidaan minimoida, mikä vähentää kalastuksen aiheuttamia riskejä. Tällaisten harjanteiden poistamisesta aiheutuvat ympäristövaikutukset (esimerkiksi merinisäkkäisiin, kaloihin ja vedenlaatuun) saattaisivat olla merkittäviä, minkä vuoksi niitä ei pidetä hyväksyttävänä. Vaikutusten ehkäisemiseksi suunnittelu- vaiheessa päätettiin, että Suomen talousvyöhykkeellä ei poisteta huippuja tai ruopata ja että merenpohjan muokkaustoimenpiteinä käytetään vain kiviaineksen sijoittamista (kiviaineksen sijoittamismenetelmä kuvaillaan luvussa 3.5.3).

Muokkaustoimenpiteissä tarvittavan kiviaineksen määrä on minimoitu yksityiskohtaisen teknisen suunnittelun aikana siirtämällä putkilinjan reittiä hankalilla alueilla. Tämän myötä myös suurten kiviainesmäärien sijoittamiseen liittyvä sedimentin leviäminen on saatu minimoitua.

13.1.3 Logistiikka

Logistiikan optimoinnissa, mukaan lukien putkien toimitus, on varmistettu, että kuljetusmatkat ovat mahdollisimman lyhyitä, jolloin myös polttoainetta kuluu mahdollisimman vähän. Tämä lieventää ympäristövaikutuksia, esimerkiksi ilmansaasteita. Samalla myös kustannukset alenevat.

13.1.4 Julkinen keskustelu

On tärkeää käydä jatkuvaa vuoropuhelua asianosaisten sidosryhmien ja yleisön kanssa, jotta hankkeeseen liittyviä huolenaiheita voidaan lieventää. Nord Stream AG on YVA-prosessin alusta alkaen ollut yhteydessä erilaisiin ryhmiin, jotka ovat suoraan tai epäsuorasti asianosaisia hankkeessa ja sen vaikutuksissa. Tavoitteena on ollut varmistaa, että kaikki mahdolliset ympäristöön kohdistuvat ja sosioekonomiset vaikutukset käsitellään ja että mahdolliset ratkaisut arvioidaan asianmukaisesti. Tämän koko rakennusvaiheen ja putkilinjan käytön alkuvaiheen ajan jatkuvan kuulemismenettelyn tarkoitus on varmistaa, että oikeat ratkaisut valitaan ja että yhteisymmärrykseen päästään.

13.2 Suunnitelluista toimista aiheutuvien vaikutusten lieventäminen YVA-selostuksen jättämisen jälkeen

Kuten luvussa 8, Ympäristövaikutusten arviointi, osoitetaan, osa rakennus- ja käyttövaiheissa toteutettaviksi suunnitelluista toimista aiheuttaa ympäristövaikutuksia. Tämän YVA-selostuksen jättämisen jälkeen toteutetaan useita lievennystoimia, jotta vaikutuksia voidaan lieventää ja ehkäistä mahdollisimman paljon.

13.2.1 Ennen putken asentamista tehtävät tutkimukset

Esiensuunnitelmukset jakautuvat kahteen vaiheeseen: ankkurointikäytävätkäytävätutkimukseen ja ennen putken laskua tehtävään merenpohjan tutkimukseen.

Ankkurointikäytävä tutkitaan tarkasti, jotta kulttuuriperintökohteiden vaurioituminen voidaan estää ja jotta riski joutua kosketuksiin sotatarvikkeiden kanssa voidaan minimoida putkenlaskualuksen ankkuroinnin aikana. Nord Stream AG aloitti tämän tutkimuksen Suomen hankealueella marraskuun puolivälissä 2008. Putkilinjojen koko pituuden kattavan tutkimuksen odotetaan valmistuvan vuoden 2009 kolmannella neljänneksellä. Tutkimus koskee pääosin yhden kilometrin levyistä käytävää putkilinjojen reitin kummallakin puolella. Matalissa vesissä (alle 100 metriä) tutkimuskäytävän leveys on 800 metriä reitin kummallakin puolella. Samoin kuin sotatarvikkeiden seulontatutkimukset (katso luku 13.1.1), ankkurikäytävän tutkimus koostuu useista vaiheista, jotka alkavat geofysikaalisella vaiheella, jatkuvat visuaalisella tarkistuksella ja päättyvät asiantuntijoiden tekemään tutkimustulosten arviointiin. Museovirasto arvioi hylkyjen kulttuuriperintöarvon ja merisodankäynnin asiantuntija arvioi sotatarvikkeet.

Kriittisille alueille määritetään tutkimustulosten perusteella ankkurointimenetelmät, jotka toimitetaan etukäteen asianomaisille viranomaisille.

Ennen rakennustöiden aloittamista, olipa sitten kysymys tukirakenteiden kiviaineksen sijoittamisesta tai putkilinjan asentamisesta, tutkitaan töiden suoranaisten vaikutusalue. Tällä varmistetaan merenpohjan olosuhteet, esimerkiksi se, että reitillä ei ole uusia esteitä. Nämä ennen putken laskua tehtävät tutkimukset suoritetaan mittauslaittein varustetulla ROV-laitteella (kauko-ohjattu vedenalainen laite).

13.2.2 Sotatarvikkeiden ja ammusten raivaaminen

Putkilinjan turvallisen asennuksen ja käytön varmistamiseksi kaikki +/- 25 metrin etäisyydellä putkilinjasta olevat sotatarvikkeet raivataan. Myös muita ankkurikäytävän sisäpuolella olevia miinoja voidaan joutua raivaamaan, jotta putkenlaskualuksen turvallinen ankkurointi voidaan varmistaa. Sotatarvikeasiantuntijat ovat myös harkinneet sitä, voitaisiinko putkilinjan reittiin vaikuttavat sotatarvikkeet siirtää pois alueelta ilman räjäyttämistä, mutta asiantuntijoiden mukaan tähän vaihtoehtoon liittyy liian suuria riskejä. Raivauksessa käytetään entuudes-

taan tuttuja raivausmenetelmiä, joita esimerkiksi Ruotsin, Suomen ja Viron merivoimat käyttävät sotatarvikkeiden raivaukseen Itämerellä.

Sotatarvikkeiden raivaus tehdään Suomen viranomaisten kanssa laaditun raivaussuunnitelman mukaisesti. Raivaussuunnitelma sisältää mahdolliset luville asetetut vaatimukset, riskiarviointi työn teknisestä suorittamisesta sekä valvontasuunnitelma, jonka tavoitteena on minimoida merinisäkkäisiin, kaloihin ja lintuihin kohdistuvat vaikutukset.

Suomen talousvyöhykkeellä tapahtuva sotatarvikkeiden raivaus saattaa vaatia erillisiä lupia. Nord Stream keskustelee työ- ja elinkeinoministeriön ja Länsi-Suomen ympäristölupaviraston kanssa lupamenettelyn lainsäädännöllisen perustan luomisesta.

Suomen rajavartiolaitos ja puolustusministeriö voivat osallistua raivaustöiden koordinointiin. GOFREP-järjestelmän (Gulf of Finland Reporting System) kanssa sovitaan turva-alueiden merkitsemisestä ja toteuttamisesta sekä kaikkien laivojen turvallisen liikkumisen varmistamisesta lähialueilla.

Raivaustöiden teknisessä kuvauksessa käsitellään seuraavia aiheita:

- Räjähdyttä edeltävät tutkimukset: ROV-laitteilla tehtävä varmistustutkimus, jossa käytetään korkearesoluutioisia kameroita merenpohjan olosuhteiden ja kohteen ympäristön tallentamiseen sekä olemassa olevan infrastruktuurin, kulttuuriperintökohteiden, antropogeenisten jäänteiden (esimerkiksi tynnyrit) ja muiden sotatarvikkeiden tunnistamiseen.
- Sotatarvikeluokittelu: kaikki sotatarvikkeet tunnistetaan ja todennetaan (tyyppi, malli ja räjähdysainemäärä historiatietojen perusteella).
- Vaarattomaksi tekeminen: menetelmässä merenpohjassa tunnistetun tai oletetun kovan sotatarvikkeen viereen sijoitetaan pieni räjähdyspanos pienikokoisella, erityisesti tähän tarkoitukseen kehitetyllä ROV-laitteella. Tämän jälkeen panokset laukaistaan akustisesti pinta-alukselta, joka sijaitsee turvallisen matkan päässä kohteesta.
- Räjähdyksen jälkeinen tutkimus: varmistetaan räjähtämyksen onnistuminen ja poistetaan tarvittaessa alueelle mahdollisesti jääneet suuret metalliesineet, jotka voisivat aiheuttaa ongelmia putkilinjan asennuksen aikana. Tutkimuksessa käytetään ROV-laitteen manipulaattoreita ja erikoisvalmisteisia koreja.

Sotatarvikkeiden raivaamisesta aiheutuvien merinisäkkäisiin kohdistuvien vaikutusten arvioidaan olevan vähäisiä, mutta riski, että sotatarvikkeiden raivaustyöt vaikuttavat merinisäkkäisiin, on kuitenkin olemassa. Merinisäkkäisiin, kaloihin ja lintuihin kohdistuvien riskien vaikutusta voidaan lieventää sekä suunnittelu- että toteutusvaiheessa.

Suunnitteluvaiheessa, sotatarvikkeiden raivausaikataulua laadittaessa, on mahdollisuuksien mukaan otettava huomioon vuodenaikojen vaihtelut. Suomenlahdella kaikki työt on tehtävä suunnitelman mukaan jäätömänä aikana. Lisäksi on vältettävä kalojen kutuaikoja ja merinisäkkäiden vaellusaikoja.

Toteutusvaiheessa tärkeimpänä lievennysmenetelmänä käytetään asiantuntijahavaintoja. Testaamattomien ja monimutkaisten tekniikoiden, kuten kuplaverhojen, käyttöä ei suositella, koska ne eivät kuulu Itämeren alueen merivoimien käyttämiin menetelmiin ja lisäävät työnai-kaista riskiä. Havainnoinnin avulla arvioidaan, onko

- Riskialueella merinisäkkäitä. Jos alueella havaitaan nisäkkäitä, ne on peloteltava pois akustisesti. Sekä hylkeiden että pyöriäisten pelotteluun voidaan käyttää ääneen perus-tuvia karkottimia (pingereitä), jotka ovat todistetusti tehokkaita eläinten karkotuskeino-ja työkohteesta /409/. Pingerin keskimääräinen karkotusalue voi kuitenkin olla suhteelli-sen pieni (pyöriäisten osalta jopa alle 500 metriä) /480, 481/. Tästä syystä voidaan jou-tua asettamaan useita pingereitä eri etäisyyksille miinan sijainnista.
- Alueella kalaparvia. Jos alueella havaitaan kaikuluotaimella kalaparvia, sotatarvikkeiden raivaaminen on keskeytettävä.
- Alueella sukeltavia merilintuja (merisorsia ja ruokkeja). Jos alueella havaitaan sukeltavia merilintuja, sotatarvikkeiden raivaaminen on keskeytettävä.

Turva-alueen säde määritetään sotatarvikkeen tyyppin, äänen etenemisolosuhteiden ja suojel-tavan kohteen mukaan.

Kuten edellä todettiin, lievennystoimenpiteissä keskitytään lähinnä silmämääräiseen ja akusti-seen havainnointiin ja seurantaan. Muut harkittavat toimenpiteet liittyvät havainnoinnin tehok-kuuteen eri valaistus- ja meriolosuhteissa:

- Rajoitetaan räjäytykset tyynen ja vähäisen merenkäynnin olosuhteisiin sekä päiväsa-i-kaan (tunti auringonnousun jälkeen ja tunti ennen auringonlaskua).
- Varmistetaan, että havainnointi aloitetaan vähintään 30 minuuttia ennen jokaista räjäytystä.
- Varmistetaan, että merinisäkkäiden ja lintujen havainnointi aloitetaan vähintään 20 minuuttia auringonnousun jälkeen.

13.2.3 Merenpohjan muokkaustyöt

Merenpohjan muokkaustoimenpiteet suoritetaan tarkoitukseen suunnitellulla laskuputkialuk-sella. Laskuputki lasketaan lähelle merenpohjaa, jossa sen pää ohjataan oikeaan paikkaan laskuputkeen kiinnitetyn ROV-laitteen ohjauspotkureilla. Sen jälkeen kiviaineksen asettamista hallitaan ROV-laitteella, jota voidaan ohjata ennalta määritettyä reittiä pitkin. Näin detaljisuun-nitelman mukainen määrä kiviainesta voidaan asettaa haluttuun paikkaan ja muotoon. ROV-laite on varustettu instrumenteilla, jotka mahdollistavat asetetun kiviaineksen silmämääräisen ja syvyytustkimuksen.

Ohjattavan laskuputken avulla kiviaines pystytään sijoittamaan erittäin tarkasti ja sedimentin leviäminen saadaan minimoitua. Tämä on paras mahdollinen ratkaisu niin ympäristön kuin taloudelliseltakin kannalta.

13.2.4 Putken laskeminen ja ankkurointi

Rakennustöiden aikana ankkurit ja ankkurivaijerit voivat vaurioittaa kulttuuriperintöarvoltaan merkittäviä hylkyjä, sotatarvikkeita tai muita jäänteitä, kuten tynnyreitä. Tästä syystä ankkureita käsitteleville hinaajille, putkenlaskualuksille ja tutkimusaluksille toimitetaan tiedot näistä kohteista sekä kohteita ympäröivistä turva-alueista.

Rakennusvaihetta varten laaditaan ankkurointisuunnitelmat, jotta näihin kohteisiin kohdistuvat vaikutukset voidaan ehkäistä. Suunnitelmaan voi sisältyä:

- ankkurointimenetelmän muuttaminen (ankkureiden sijoittaminen tavanomaisesta ankkurointimenetelmästä poiketen)
- ankkureiden laskeminen ankkurivaijeri jännitteen alaisena (ankkuria käsittelevä hinaaja ei ole suoraan pudotuspaikan yläpuolella), jolloin merenpohjassa olevan vaijeriosuuden pituus voidaan minimoida
- ankkurivaijerien nostaminen hylky- ja sotatarvikealueilla vaijerin keskelle kiinnitettävien poijujen (Jokohama-lepuuttajien) avulla
- elävien ankkurien käyttäminen eli merenpohjaan laskettavien ankkurien korvaaminen hinaajilla, jotka tarvittaessa vetävät putkenlaskuproomua haluttuun suuntaan.

Putkilinjan asennustoleranssi on +/- 7,5 metriä eli putkilinja sijoitetaan merenpohjaan 15 metrin levyiseen käytävään. Kriittisillä alueilla, esimerkiksi kulttuuriarvoltaan merkittävän hyllyn lähellä, asennustarkkuutta voidaan parantaa. Erilaisten hallintamenetelmien, kuten ROV-laitteen, merenpohjaan laskeutumisen seurannan ja/tai äänimajakoiden avulla putkilinjan sijaintia voidaan hallita +/- 2–4 metrin tarkkuudella. On siis mahdollista varmistaa, että määrättyjä suojavyöhykkeitä (esimerkiksi hylkyjen tai tynnyreiden ympärillä) noudatetaan.

Museoviraston kanssa keskustellaan hallitusta asennusmenetelmästä sellaisilla alueilla, joilla on arkeologisesti merkittäviä hylkyjä 50 metrin etäisyydellä putkilinjan reitistä tai vielä lähempänä reittiä. Jokaiseen hallittuun asennusmenetelmään sisältyy kuvaus kyseessä olevasta kohteesta, hyllyn eheydestä, arviot kohteen merkityksestä, kuvia kohteesta, yksityiskohtaiset piirustukset putkilinjan reitityksestä kohteen ympäristössä sekä kuvaukset kohteen turvallisen ohittamisen takaamiseksi toteutettavista hallintamenetelmistä.

Kulttuuriperintökäytäntö, joka laaditaan yhteistyössä Museoviraston kanssa, sisältää ohjeet toimenpiteistä, joihin on ryhdyttävä, jos rakennustöiden aikana havaitaan odottamattomia kulttuuriperintöesineitä tai -kohteita. Käytäntö sisältää ohjeet havaintojen dokumentoimisesta.

ta ja sellaisten esineiden käsittelystä, joita rakennus- ja tarkastustöiden yhteydessä saatetaan löytää.

13.2.5 Liikenteen ohjaus

Putkenlaskutoimet voivat vaikuttaa yleisesti meriliikenteeseen, joskin vaikutus on lyhytaikainen. Hankkeen turvallisuus- ja ympäristövaikutusten minimoimiseksi ja kriittisten tilanteiden, kuten yhteentörmäysten ja öljyvuotojen, välttämiseksi tarvitaan tehokasta viestintää.

Suomen talousvyöhykkeellä muun meriliikenteen ja putkenlaskualusten välistä rajapintaa valvoo ja ohjaa GOFREP (Gulf of Finland Reporting System). GOFREP-järjestelmä on kansainvälisen merenkulkujärjestön IMO:n (International Maritime Organization) hyväksymä, ja sen toiminta tapahtuu Suomen, Viron ja Venäjän yhteistyönä.

Suomen talousvyöhykkeellä reitti jakautuu kahdelle valvonta-alueelle. Reitin lounaisen osuuden valvonnasta vastaa Viron Tallinnan meriliikennekeskus ja muuta osaa Suomen talousvyöhykkeestä valvoo Suomen Helsingin meriliikennekeskus. Venäjän Pietarin meriliikennekeskus valvoo Venäjän hankealuetta, johon kuuluu mm. Suursaaren pohjoispuolinen merialue. Laivojen liikkeitä seurataan tutkan, kamerajärjestelmien sekä automaattisen AIS-tunnistusjärjestelmän avulla.

Hitaasti liikkuvan rakennusalusryhmän ympärille määritetään turva-alue. Merenkululaitoksen suositusten mukaisesti ehdotetaan, että alueen meriliikenteen koordinoinnista vastaa GOFREP.

Jokaisella rakennustöihin osallistuvalla aluksella on kapteeni. Ennen rakennustöiden aloittamista sovitaan selkeistä viestintämenettelyistä ja komentoteistä. Laivojen liikkeet suunnitellaan niin, että yhteentörmäys rakennusalususten kanssa vältetään. Selkeä viestintä yleisen laivaliikenteen ja rakennusalususten välillä vähentää odottamattomien tilanteiden syntymistä ja virhearviointeja. Useita rakennusaluksia toimii samanaikaisesti, joten radioliikenne on suotavaa keskittää niin, että rakennustöissä käytettävien alusten liikkeitä ohjataan yhdeltä rakennusalukselta.

Liikenteenohjaus ja hälytykset toteutetaan GOFREP-järjestelmän määräysten ja kansainvälisen merilainsäädännön mukaisesti. Rakennustöissä käytettävien alusten päivittäisten ja viikoittaisten työsuunnitelmien säännöllinen päivittäminen GOFREP-järjestelmään ja Suomen alusliikennepalveluun takaa yleisen meriliikenteen navigoinnin turvallisuuden ja tehokkuuden. Tieto käynnissä olevista toimista (kolmen–neljän tunnin sisällä tapahtuvista) helpottaisi navigointia etenkin Helsingin ja Tallinnan välisellä reitillä, jota pitkin kulkee nopeita matkustajaluksia useita kertoja päivässä ympäri vuoden (katso luku 8.4.1).

Tiedotuksilla merenkulkijoille (Notice to mariners) ilmoitetaan rakennusalueen sijainnista ja laajuudesta myös vapaa-ajan meriliikenteelle.

13.2.6 Julkinen keskustelu

Rakennusvaiheen alussa on suositeltavaa olla tiiviissä yhteydessä myös kalastusalan organisaatioihin, jotta mahdollisiin odottamattomiin vaikutuksiin voidaan reagoida nopeasti. Nord Stream AG ottaa käyttöön tarkoitusta varten kehitetyn viestintämenetelmän kalastusyhteisön kanssa. Tämän menetelmän kautta suunnitelluista rakennustoimista (mitä, missä ja milloin) tiedotetaan viikoittain tiedotteella. Tämän menetelmän yksityiskohtia kehitetään parhaillaan vastaavista viestintävälineistä Pohjanmerellä saatujen onnistuneiden kokemusten pohjalta.

13.2.7 Seuranta

Luvussa 15 ehdotettu vaikutusten seurantaohjelma takaa yleisellä tasolla putkilinjahankkeen vaikutusten jatkuvan tutkimuksen rakennusvaiheen aikana. Tällöin tarjoutuu mahdollisuus harkita lisälievennystoimenpiteitä tarpeen mukaan. Lisäksi on syytä harkita asiantuntijoiden sijoittamista rakennusosalukselle (esimerkiksi tutkimusosalukselle) tai online-yhteyden muodostamista asiantuntijoihin, jotta kriittisten tekijöiden, kuten kulttuuriperintökohteiden ja kalastuksen jatkuva seuranta voidaan taata.

13.2.8 Kompensaatiot

Mikäli käynnissä olevissa tutkimuksissa tunnistetaan merkittäviä pitkäaikaisia vaikutuksia kalastustoiminnalle, Nord Stream tulee perustamaan kompensaatiomenettelyn saalismenetyksiä varten.

13.3 Odottamattomien vaikutusten lieventäminen

Riskien vähentämisen ja mahdollisten vaikutusten lieventämisen eteen on nähty paljon vai-
vaa. Tästäkin huolimatta on mahdollista, että odottamattomia tapahtumia, kuten vaaratilan-
teita ja onnettomuuksia tapahtuu, ja että niistä aiheutuu ympäristövaikutuksia (katso luku 9).
Nord Stream -putkilinjan rakennus- ja käyttövaihetta koskevissa riskien arvioinneissa on tun-
nistettu useita erityisiä riskien lievennystoimenpiteitä, joiden avulla voidaan varmistaa, että
riskit pysyvät hyväksyttävällä tasolla. Arvioinneissa on korostettu myös tiettyjä parhaita käy-
tännöitä, joita hankkeessa tulee noudattaa. Alla on yhteenveto näistä lievennystoimenpiteistä
ja parhaista käytännöistä.

Rakennusvaiheen suurimpia huolenaiheita on laivaliikenteeseen liittyvät riskit. Putkilinjojen
asentamisen aikana toteutetaan riskien lievennystoimenpiteitä, jotta laivojen yhteentörmäys-

vaara saadaan alennettua niin alhaiselle tasolle kuin on kohtuullisesti käytännöllistä. Laivojen yhteentörmäysriskin arviointiin on sisällytetty seuraavat lievennystoimenpiteet:

- Putken asennuksen toteuttavalla urakoitsijalla on tarvittavat menetelmät ja laitteisto, joilla laivaliikennettä voidaan seurata ja mahdolliset yhteentörmäysvaarassa olevat alukset tunnistaa.
- Tarvittaessa vartioalus muodostaa suojavyöhykkeen putkenlaskualuksen ympärille.
- Putkenlaskualus, tutkimusalukset ja ankkurinkäsittelyalukset ovat jatkuvassa radioyhteydessä keskenään.
- Merenkulkuviranomaiset esittävät ehdotuksen turva-alueesta putkenlaskualuksen ympärille.
- Suomenlahden raportointijärjestelmää (GOFREP) käytetään.
- Merenkulkijoille annettavien tiedotusten sekä muiden meri- ja kalastustiedotteiden avulla lisätään tietoa putkenkuljetusalusten, putkenlaskualuksen, tutkimusalusten ja muokkaustoimenpidealusten toimista rakennusvaiheen aikana.
- Putkenkuljetusalusten ja putkenlaskualuksen henkilökunta on riittävän kokenutta. Putkenlaskualuksella on tarvittaessa paikallista kieltä äidinkielenään puhuvia ihmisiä, jolloin viestintä paikallisten alusten kanssa on helpompaa.
- Asianmukaisella koulutuksella varmistetaan, että putkenkuljetusalusten ja putkenlaskualusten henkilökunta on valppaana erittäin riskialttiita alueita ylitettäessä.
- Meriviranomaisiin pidetään yhteyttä.
- Putkenlaskua vältetään huonoissa sääolosuhteissa, jotka lisäävät yhteentörmäysriskiä.

Muita menetelmiä, joiden avulla lievennetään odottamattomista tapahtumista aiheutuvia vaikutuksia:

- Aluksilla noudatetaan öljyn ja jätteiden päästöihin liittyviä MARPOL (kansainvälinen yleissopimus aluksista aiheutuvan meren pilaantumisen ehkäisemisestä) -vaatimuksia.
- Rakennuskohteissa on öljyvuotojen puhdistusvälineet paikallisten vuotojen puhdistamista varten.
- Ennen rakennustöiden aloittamista valmistellaan menettelytavat sekä pidetään vaarantunnistusharjoituksia ja menettelykeskusteluja.
- Luodaan ankkurin käsittelylle työ- ja turvallisuusmenetelmät tynnyreiden yms. kohteiden kanssa kosketuksiin joutumisen riskin lieventämiseksi.

- Valvotaan ankkurivaijerin jännitystä ja pyritään välttämään ankkurien raahautumista.
- Alueilla, joilla on kulttuuriperintökohteita, sotatarvikkeita tai olemassa olevaa infrastruktuuria, suunnitellaan ankkurointimenetelmät korkearesoluutioisten ankkurointikäytävätutkimusten perusteella. Kulttuuriperintökohteiden, sotatarvikkeiden, tynnyreiden ja muiden ympäristön kannalta herkkien kohteiden ympärille muodostetaan suoja-alueita, joilla pyritään vähentämään ankkureiden ja ankkurivaijereiden aiheuttamia vahinkoja.
- Käytetään sääennusteita mahdollisten epävakaiden tai huonojen sääolosuhteiden tunnistamiseen ja määritetään ehdot rakennustöiden keskeyttämistä varten.
- Määritetään pakolliset tankkausmenettelyt (täydennysmenettelyt) putkenlaskualukselle ja ankkuria käsitteleville hinaajille (varmistetaan, että letkut tarkistetaan, vuotokaukalot ovat olemassa, öljyntorjuntavälineet ovat olemassa, valumisreiät on tukittu, viestintäkanavat ovat olemassa ja toimia valvotaan tarkasti, jotta siirtovuodot voidaan minimoida).

Putkilinjan käyttövaiheessa odottamattomien tapahtumien riskit minimoidaan seuraavin toimenpitein:

- Merkitään putkilinjan sijainti asianmukaisesti merikarttoihin.
- Asetetaan pohjatroulausta rajoittavia vyöhykkeitä alueille, joilla on vapaita jännevälejä merenpohjan vaikeiden olosuhteiden vuoksi. Näiden rajoitusalueiden vaikutus kaupalliseen kalastukseen on pieni, koska alueilla operoivat välivesitroularit kykenevät välttämään vapaita jännevälejä jättämällä riittävän etäisyyden vapaan jännevälin ja trooliverkon välille.
- Ennen kaasun täyttöä tehdään painekoestus (painetestausta) vuotojen ehkäisemiseksi.
- Perustetaan putkilinjan paineensäätö- ja automaattinen paineensuojajärjestelmä sekä vuotojen havaitsemisjärjestelmä (valvontaan tarkoitettu ohjaus- ja tiedonkeräysjärjestelmä, automaattiset hälytykset ja signaalit), jolloin putkilinjan vuodon tai murtuman sattuesssa vuoto voidaan havaita ja korjata (ja kaasun virtaus voidaan tarvittaessa pysäyttää).
- Kaikille rakennusaluksille järjestetään öljyntorjuntamenettelyt ja öljyntorjuntalaitteisto järjestetään.
- Määräaikaistarkistukset ja seuranta tehdään käyttäen älykkäitä tarkastuslaitteita.
- Putkilinjan ulkopinnan eheyttä valvotaan (alkuvaiheessa) vuosittaisin tutkimuksin. Tutkimustaajuutta harvennetaan (1) vasta siinä tapauksessa, jos tutkimustulokset osoittautuvat hyväksyttäväksi ja (2) jos asianosaisten viranomaisten kanssa on päästy sopimukseen.