

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

1

TAUSTATIETOA

Syyskuu 2010

Ammusten turvallinen käsittely Itämerellä

Turvallisen reitin suunnittelu Nord Stream -

kaasuputkelle Itämerellä

Sisällysluettelo

1. Johdanto
2. Itämeressä olevat ammukset – mitä niistä tiedetään?
3. Nord Streamin toimet ammusten kartoittamiseksi Itämerellä

3.1. Vuoden 2005 tutkimus
3.2. Vuoden 2006 tutkimus
3.3. Vuosien 2007-2008 tutkimus

4. Kemiallisten ammusten kartoitus 2008
5. Hankitun tiedon jakaminen
6. Ammusten raivaus yhteistyössä viranomaisten kanssa
7. Turvalliset ammusten raivausmenetelmät
8. Johtopäätökset: Kattavat tutkimukset parhailla välineillä turvallista putkilinjaa

varten

1. Johdanto

Yleisesti on tiedossa, että Itämereen upotettiin sekä kemiallisia että tavanomaisia
ammuksia ensimmäisen ja toisen maailmansodan jälkeen aina 1960-luvulle
saakka. Meriasiantuntijoilla on valtavasti tietoa upotuspaikoista ja niiden
sisältämistä ammustyypeistä ja -määristä, joskin luottamuksellista tietoa on vielä
myös eri valtioiden viranomaisten hallussa. Kaasuputkilinjan osalta yksi Nord
Streamin tärkeimmistä tavoitteista on välttää upotuspaikat ja, jos se ei ole
mahdollista, käsitellä mahdolliset löydökset turvallisesti ennen rakentamista sekä
rakentamisen aikana.

Tästä syystä Nord Stream on toteuttanut todennäköisesti kaikkien aikojen
laajimman Itämerellä tehdyn tutkimuksen putkilinjan alueella Itämerellä
huipputeknisiä laitteita hyödyntäen. Tutkimuksen tulokset antavat merkittävästi
lisätietoa Itämereen upotettujen ammusten tilasta, joten ongelman käsittely
tulevaisuudessa helpottuu.

On tärkeää huomioida, että Nord Stream toimii tiiviissä yhteistyössä kansallisten
ja kansainvälisten viranomaisten kanssa varmistaakseen, että sen toiminta
tutkimusten aikana on turvallista ja että ne vaikuttavat mahdollisimman vähäisesti
ympäristöön.

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

2

2. Itämeressä olevat ammukset – mitä niistä tiedetään?

Itämerta miinoitettiin ensimmäisen maailmansodan aikana, ja ammuksia
upotettiin mereen sodan päättymisen jälkeen. Toisessa maailmansodassa
Itämerellä oli suuri strateginen merkitys. Se edusti rintamaa kahden vastakkaisen
sotavoiman välillä, joten meri miinoitettiin laajalti. Sodan jälkeen liittoutuneet
upottivat Saksalta takavarikoidut ammukset Itämereen, sillä se katsottiin tuolloin
ammusten parhaaksi hävittämistavaksi. Tilanne paheni myöhemmin edelleen,
kun Itämeren ympärysvaltiot, kuten esimerkiksi DDR, upottivat mereen myös
kemikaaleja 1960-luvun alkupuolella.

Itämeressä olevien ammusten osalta Nord Stream -putkilinjan rakentamiselle ja
toiminnalle kriittisimpiä ovat seuraavat kaksi ryhmää:

 tavanomaiset ammukset

 kemialliset ammukset

Lukuisat järjestöt ja viranomaistahot tutkivat Itämerta säännöllisesti ammusten
varalta ja arvioivat niiden vaikutusta Itämereen. Nämä viranomaistahot ja
laitokset liittyvät useimmiten kalastukseen ja Naton jäsenmaiden merivoimiin, ja
ne ovat keränneet valtavasti tietoa käsitellessään asiaa useiden vuosien ajan.
HELCOM (Helsingin komissio) on tuottanut useita raportteja ammusten
upottamisesta ja painottaa tarvetta jatkaa tutkimuksia aiheesta.1

Nord Stream katsoo paikannustutkimustensa olevan merkittävä lisä Itämeren
ammuksia koskeviin tietoihin. Ehdotettu putken reitti on suunniteltu välttämään
upotuspaikat. Yhtiö on teettänyt putkilinjalla tarkkoja tutkimuksia varmistaakseen,
että se on turvallinen asennuksen ja toiminnan kannalta.

Tekninen analyysi merenalaisista räjäytystöistä ja niiden vaikutuksista
putkilinjaan on osoittanut, että putken ympärillä on oltava 50 metrin levyinen
”turvakäytävä”, jotta mahdollisista räjähdyksistä ei koidu haittaa putkelle (eli +/-
25 m optimoidun reitin molemmin puolin). Analyysin on toteuttanut Nord Streamin
suunnittelupartneri Saipem Energy Services (SES), ja sen on sertifioinut Det
Norske Veritas (DNV).

3. Nord Streamin toimenpiteet ammuskartoituksessa Itämerellä

Nord Stream suhtautuu Itämeressä oleviin ammuksiin ilman ennakkoasenteita –
yhtiö ei voi suhtautua asiaan kevyesti. Siten yhtiö on kerännyt aiheesta kaikki
mahdolliset tiedot ja lausunnot. Tämä sisältää myös viranomaisten ja
merisodankäynnin asiantuntijoiden kuulemisen.

Nord Stream on tutkinut merenpohjaa vaiheittain saadakseen mahdollisimman
tarkat tiedot käytävästä, johon putkilinja tullaan asentamaan. Samalla pyritään

1
3rd Periodic Assessment of the State of the Marine Environment of the Baltic Sea. HELCOM 1996. HELCOM

on Itämeren merellisen ympäristön suojelukomissio. Se on riippumaton, alueellinen taho, joka toimii
kaikentyyppistä saastumista vastaan. HELCOM on vastaava taho liittyen Itämereen hylättyihin kemiallisiin
ammuksiin.

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

3

varmistamaan, että putkilinjan välittömässä läheisyydessä ei ole sitä uhkaavia
esineitä. Tutkimus aloitettiin kahden kilometrin levyisestä käytävästä, josta
seulottiin suuret esineet. Vähitellen käytävä kavennettiin viidentoista metrin
levyiseksi asennuskäytäväksi, jonka leveys vastaa urakoitsijan tehdyssä
sopimuksessa kuvattua asennuksen sallittua vaihteluväliä, eli +/- 7,5 m
tyypillisessä asennustilanteessa. Tästä käytävästä pystyttiin tunnistamaan jopa
kymmenen sentin kokoisia esineitä.

Vaikka ammusten käsittelystä ei ole annettu kansainvälisiä säädöksiä, Nord
Stream on asettanut tutkimustyölle korkeimman vaatimustason ja noudattaa
tarkkoja menettelytapoja, jotka Itämeren alueen johtavat tutkimusasiantuntijat
ovat laatineet. Nord Stream -hankkeeseen liittyvä tutkimustyö on jaettu kolmeen
vaiheeseen.

3.1. Vuoden 2005 tutkimus

Putkilinjan reitin tutkiminen oli yksi Nord Streamin suurimmista
valmistelutehtävistä. North Transgas teki merenpohjan ensimmäisen tutkimuksen
vuonna 1998. Tällöin tutkittiin mahdollisia linjauksia Itämeressä ja käytiin läpi
nykyisen, ehdotetun linjauksen useita osia.

PeterGaz suoritti ensimmäisen tarkan tutkimuksen Nord Streamin ehdotetusta
linjauksesta vuonna 2005. Tällä geofysikaalisella tutkimuksella kartoitettiin mm.
syvyysolosuhteet ja merenpohjan olosuhteet kahden kilometrin käytävässä sekä
etsittiin esteitä, kuten hylkyjä, suuria lohkareita ja kaivantoja.

3.2. Vuoden 2006 tutkimus

Vuoden 2005 tutkimuksesta saatujen tietojen pohjalta valittiin kaksi vaihtoehtoista
reittivaihtoehtoa putkilinjalle. Kyseisiä linjausvaihtoehtoja tutkittiin vuonna 2006
toisessa merenpohjatutkimuksessa, joka kattoi 180 metriä leveän käytävän koko
ehdotetun putkilinjan pituudelta. Tarkka geofysikaalinen tutkimus antoi sekä
teknisiä tietoja että ammusten tunnistamiseen tarvittavan kuvatarkkuuden.
Käytössä olivat parhaat mahdolliset laitteet ja jokainen "kohde" (esine, joka
saattoi olla ammus) tallennettiin huolellisesti ja lisättiin vuoden 2005
tutkimuksessa luotuun tietokantaan.

Nord Stream tutki tämän jälkeen yksityiskohtaisesti jokaisen 20 metrin sisällä
keskilinjasta olleen kohteen ROV-laitteella (remote operated vehicle). Ruotsin
vesillä – yhdellä lähinnä upotuspaikkaa olevista alueista – havaittiin yli tuhat
kohdetta, mutta vain yksi kohteista todettiin mahdollisesti ammuksiin liittyväksi
(oletettavasti miina-ankkuri). Suomenlahdelta Nord Stream löysi useita
epäilyttäviä kohteita, mukaan lukien kaksi miinaa, joista toinen oli upotettu
tarkoituksella. Joitakin mahdollisia kohteita havaittiin lähellä tunnettua
kemikaalien upotusaluetta Bornholmin edustalla, mutta yhtäkään ei tunnistettu
varmasti kemiallisiin ammuksiin liittyväksi. Nord Stream tallensi kyseisten
tunnistamattomien kohteiden sijainnin ja ilmoitti tiedot asianmukaisille
viranomaisille jatkotutkimuksia varten.

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

4

Vuosina 2005 ja 2006 Venäjän aluevesien ulkopuolella tehtyjen tutkimusten
tuloksena vain kaksi kohdetta tunnistettiin selvästi miinoiksi. Muut tutkitut kohteet
todettiin merenpohjassa luonnollisesti esiintyviksi esineiksi tai ihmisen luomiksi
esineiksi, esimerkiksi:

 lohkareet

 ostoskärryt

 öljytynnyrit

 kumiletkut

 turvepussit

 miinan vapautusmekanismi (ei räjähde)

 suuri osa löydetyistä esineistä oli hävitettyjä kodinkoneita (esimerkiksi
pesukoneita ja pakastimia)

3.3. Vuosien 2007-2008 tutkimus

Nord Stream käynnisti vuosien 2005 ja 2006 tutkimukset ilman ennakkokäsityksiä
siitä, mitä merenpohjasta putkilinjan kaavaillun reitin varrelta ja lähiympäristöstä
saattaisi löytyä. Tutkimusten tulosten perusteella valittiin reitti, jonka varrella ei
ole merkittäviä esteitä putkilinjan rakentamiselle ja turvalliselle käytölle.

Kun putken asennuskäytävä oli määritelty, Nord Stream ryhtyi tutkimaan reittiä
tietoisena siitä, että jatkotutkimus tulisi tuottamaan vielä syvällisempää ja
täydellisempää tietoa kuin edelliset. Siten Nord Stream käynnisti heinäkuussa
2007 kolmannen, tarkasti kohdennetun tutkimuksen, joka toteutettiin kolmessa
erillisessä vaiheessa

Kuva 1: Ammusten seulontatutkimuksen vaiheet

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

5

Ensimmäinen vaihe
Ensimmäisessä vaiheessa käytettiin muun muassa monikeilakaikuluotaimia
(MBES), suuritarkkuuksisia viistokaikuluotaimia (SSS), merenpohjan läpäisevää
kaikuluotainta (SBP-reflektioseisminen) ja magnetometria.
Monikeilakaikuluotaimet ja viistokaikuluotaimet tuottivat tarkan kuvan
merenpohjan muodoista ja merenpohjassa olevista esineistä. Merenpohjan
läpäisevä kaikuluotain kykenee tunkeutumaan syvälle merenpohjaan ja
näyttämään poikkileikkauksen mudasta, lietteestä ja peruskalliosta, joista
merenpohja muodostuu. Magnetometri antaa tietoa rautapitoisista aineista.

Toinen vaihe
Toisessa vaiheessa käytettiin 6,7 metriä leveää 12-anturista
gradiometrijärjestelmää, joka kiinnitetään ROV-laitteeseen merenpohjassa
olevien rautapitoisten metallien tunnistamista varten. Verrattuna vuoden 2006
tutkimuksessa käytettyihin elektromagneettisiin induktioantureihin,
gradiometrijärjestelmä pystyy parempaan tarkkuuteen sivusuunnassa, mikä
mahdollisti asennuskäytävän tutkimisen kahdella ROV-laitteen ajokerralla.
Gradiometrijärjestelmän suuremman kantaman ansiosta voitiin havaita
pehmeään sedimenttiin hautautuneet esineet. Gradiometritutkimuksen aikana
merenpohjasta saatiin myös visuaalinen kuva kahdella ROV-laitteeseen
kiinnitetyllä vedenalaisella kameralla. Gradiometritiedot yhdistettiin digitaaliseen
maastomalliin, jotta esineet voidaan paikallistaa ja tallentaa tarkempaa
visuaalista tutkimusta varten.

Kolmas vaihe
Kolmannessa vaiheessa Nord Stream tarkisti kahden edellisen vaiheen aikana
löydetyt kohteet visuaalisesti. Näin asiantuntijat kykenivät tutkimaan
kyseenalaisia esineitä ja tunnistamaan ne. Nord Stream konsultoi tarvittaessa
merivoimia kyseenalaisten esineiden tunnistamiseksi.

Vuosien 2007-2008 tutkimuksissa löydettiin pieni määrä tavanomaisia ammuksia
asennuskäytävän alueelta. Keskusteluissa vastuullisten viranomaisten kanssa
Nord Stream määritteli toimintamallit kaikkien ennen rakennustöiden aloittamista
hävittämistä vaativien löytöjen käsittelemiseksi. Viranomaisten
yhteistyöhalukkuuden ja käytössään olevan ammuskäsittelykokemuksen ansiosta
Nord Stream uskoo, että ammuksista ei tule muodostumaan merkittävää
haittatekijää putkilinjan rakentamiselle ja turvalliselle käytölle.

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

6

Kuva 2: Saksalainen, Suomenlahdelta löytynyt sukellusvenemiina

Puolueettomat lähteet vahvistavat, että montaa eri tutkimuslaitetta käyttävä
lähestymistapa on paras tutkimusmenetelmä. Merenpohjan monipuoliset ja tarkat
tutkimukset sekä automaattinen tietojen analysointi mahdollistavat ammusten ja
vastaavan kokoisten esineiden havaitsemisen, luokittelun ja paikallistamisen
erittäin suurella varmuudella. Erilaisten Nord Streamin käytettävissä olevien
tutkimuslaitteiden käyttö tuottaa monenlaisia tietoja, jotka voidaan yhdistää tarkan
kuvan tuottamiseksi merenpohjasta ympäristöolosuhteista riippumatta.

Nord Streamin käyttämät välineet olivat tämänhetkistä huipputasoa edustavia
laitteita. Esimerkkejä niistä ovat monikeilaiset järjestelmät, korkeataajuuksiset
viistokaikuluotainjärjestelmät ja tarkoitusta varten kehitetty gradiometrijärjestelmä.

4. Kemiallisten ammusten kartoitus 2008

Perusteellisen tavanomaisten ammusten kartoituksen lisäksi käynnistettiin
lisätoimenpiteet kemiallisten ammusjäämien löytämiseksi. Tanskan merialueilta
on otettu noin 100 maaperänäytettä kemiallisten aseiden sisältämien yhdisteiden
mahdollisen saastuttavan vaikutuksen arvioimiseksi.2 Näytteet on kerännyt
riippumaton kansainvälinen konsultointi- ja tutkimusorganisaatio DHI.

Näytteet kerättiin tasaisin välimatkoin putkilinjan suunnitellulta reitiltä.
Näytteenoton tiheys ei muuttunut maaperän vaihteluiden mukaan, eikä mitään
epätavallisuuksia tai kohteita erityisesti pyritty paikantamaan. Koskemattomia
taisteluaineita ei löydetty. Kemiallisiin ammuksiin kajoaminen reitillä on näin ollen
erittäin epätodennäköistä.

2
 Kemiallisten taisteluaineiden analyysit käsittävät: rikkisinappi; adamsiitti ja sen hajoamistuotteet; Clark I ja

pääasialliset hajoamistuotteet, Lewisiitit I ja II sekä niiden hajoamistuotteet

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

7

Kemiallinen testaus jaettiin kahden laboratorion kesken, joista toinen on
Tanskassa (DHI) ja toinen (VeriFin) Suomessa. Tämän vuoksi näytteet otettiin
kahden erissä kahden laboratorion samanaikaisen käsittelyn mahdollistamiseksi.
VeriFin (Suomi) on tämäntyyppisissä tutkimuksissa kansainvälisesti tunnustettu
kontrollilaboratorio ja ollut osallisena mm. MERCW-projektissa (Modelling of
Ecological Risks Related to Sea-Dumped Chemical Weapons, mereen
upotettuihin kemiallisiin aseisiin liittyvien ekologisten riskien mallintaminen)3.

Kemiallisen analyysin tulokset osoittivat, että vain hyvin harvoissa asemissa
näkyy todisteita kemiallisiin sotatarvikkeisiin (adamsiitti, Clark I, trifenyyliarsiini ja
fenyylidiklooriarseeni) liittyvisä haitta-aineista. Kaikkien muiden aineiden osalta
kemiallisten taisteluaineiden haitta-aineiden pitoisuus jäi analyyseissä alle
havaitsemisrajan. Yleisesti haitta-ainepitoisuudet, kun niitä kohdattiin, olivat hyvin
alhaisia sedimentti- ja huokosvesinäytteissä.

5. Hankitun tiedon jakaminen

Nord Stream on tutkinut lukuisia esineitä kahden asennuskäytävän ympäriltä.
Ammuksia koskevien tutkimusten tulokset ja niiden kautta saatu tieto on
toimitettu asianmukaisille viranomaisille lupaprosessin osana. Nord Stream tukee
myös suunnitelmia tämän tutkimustiedon saattamiseksi Itämeren suojelun
parissa työskentelevien, tutkimustuloksista kiinnostuneiden järjestöjen käyttöön.
Nord Stream on myös sitoutunut Ympäristötietosäätiön perustamiseen.

Lisäksi putken asennustiimit velvoitetaan sopimuksen nojalla asentamaan
putkilinja tutkittuun ja turvalliseksi määriteltyyn asennuskäytävään.
Ankkuroitavissa putkenlaskualuksissa, joissa ankkurit lasketaan moneen
pisteeseen, edellytetään ankkurin liikkumisvaran tutkimista ja kaikkien
ankkurointia mahdollisesti häiritsevien esineiden tarkastamista. Epäilyttävien
kohteiden luettelo ja ohje jättää kaikki mahdolliset löydökset koskematta ovat
näkyvissä asennusaluksissa koko sopimuskauden ajan.

Nord Streamin ammustutkimukset ovat huomattavan laajoja, ja yhtiö käytti
tarkimpia saatavilla olevia tutkimuslaitteita. Varmistaakseen, että
tutkimustekniikoissa käytettiin suositeltua hyvää toimintatapaa Nord Stream
järjesti seminaareja, joissa asiantuntijoilla oli mahdollisuus arvioida nykyisiä ja
aiemmin hankittuja tutkimustietoja, neuvotella suunnitelmista yhtiön kanssa sekä
saada tietoa lisätutkimusten tarpeista.

3
 MERCW-projektia rahoittaa EU:n 6. puiteohjelma tutkimukselle ja tekniselle kahitykselle. Kansainvälisen

yhteistyön (INCO) projekti alkoi HELCOMin alueella 1.11.2005.

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

8

6. Ammusten raivaus yhteistyössä viranomaisten kanssa

Koska putkilinjan reitti väistää tunnetut ammusten upotuspaikat, vain suhteellisen
pieni määrä tavanomaisia ammuksia tunnistettiin reitiltä. Kaikki tarvittavat
ammusten raivaustoimenpiteet päättyivät kesäkuussa 2010. Venäjän, Suomen,
Ruotsin ja Saksan talousvyöhykkeiltä ja/tai aluevesiltä raivattiin yhteensä yli 100
kohdetta.

Tanskan vesiltä tunnistettiin tutkimusten aikana viisi mahdollista kemiallista
ammustarviketta. Tanskan laivasto arvioi löydökset perustuen Nord Streamin
tuottamaan dokumentaatioon ja suositteli, että ne jätetään koskemattomina
merenpohjaan löytöpaikkaansa, sillä niistä ei aiheudu riskiä putkilinjalle. Nord
Stream noudattaa Tanskan laivaston ohjetta, eikä kajoa näihin ammuslöydöksiin
putkilinjan asennuksen aikana.

Kaikesta huolimatta varasuunnitelma sitä varten, että kemiallisiin taisteluaineisiin
kajottaisiin vahingossa, on kehitetty läheisessä yhteistyössä urakoitsijoiden,
kemiallisen sodankäynnin asiantuntijoiden sekä muun muassa Bornholmin
viranomaistahojen kanssa.

Raivauksen pääasiallisena tavoitteena oli poistaa putken asennukselle riskejä
aiheuttavat ammustarvikkeet. Raivaus toteutettiin kahdessa vaiheessa: ensin
raivattiin turvakäytävä, jonka jälkeen ammukset poistettiin ankkurikäytävästä.

Ammusten raivaus edellyttää niiden turvallista laukaisemista merenpohjassa.
Käytössä oli samat turvalliset ja hyväksi todetut raivausmenetelmät, joita on
ennenkin käytetty ammusten poistamiseksi Itämerellä. Viime vuosikymmenen
aikana Itämeren maiden laivastot ovat yhteistyössä kehittäneet menetelmiä, jotka
ovat sekä turvallisia että tehokkaita miinojen ja muiden vedenalaisten räjähtävien
ammustarvikkeiden raivaamiseksi. Ammusten raivaus on Itämeren maiden
laivastoille normaalia toimintaa – ammuksia on raivattu yli 1000 kappaletta
vuoden 1996 jälkeen. Myös muiden maiden kansalliset laivastot ympäri maailmaa
ovat ottaneet käyttöön kyseisiä raivausmenetelmiä.

Raivaus toteutettiin erityisen raivaussuunnitelman mukaan, joka kehitettiin
yhteistyössä kansallisten vastuuviranomaisten kanssa. Raivaussuunnitelma
sisälsi yksityiskohtaisen riskiarvioidun toimintasuunnitelman, lievennystoimet
vaikutusten minimoimiseksi merinisäkkäisiin, kaloihin ja lintuihin sekä
seurantaohjelman.

7. Turvalliset ammusten raivausmenetelmät

Nord Stream työskentelee yhdessä brittiläisen, räjähdysaineiden hävitykseen ja
miinanraivaukseen erikoistuneen BACTEC International Limited -yhtiön kanssa.
Sujuvan toiminnan takaamiseksi tehtiin ympäristö- ja turvallisuussuunnitelma.
Hankkeella on myös kattava ympäristövaikutusten seurantaohjelma. Myös
aktiiviset, mittavat lievennystoimet ovat osa raivaushanketta. Ne sisältävät
seuraavaa:

Industriestrasse 18
6304 Zug, Switzerland
Tel.: +41 41 766 91 91
Fax: +41 41 766 91 92
www.nord-stream.com

Moscow Branch
ul. Znamenka 7, bld 3
119019 Moscow, Russia
Tel. +7 495 229 65 85
Fax. +7 495 229 65 80

9

 Tunnustetut merinisäkäsasiantuntijat toimivat teknisinä neuvonantajina
koko projektin ajan.

 Jokaista räjäytystä varten vedenalaisen paineilmiön yksityiskohdat
mallinnetaan yksityiskohtaisesti. Mallinnuksesta saatua informaatiota
verrataan vedessä sukeltajan keräämiin havaintoihin. Näin voidaan
määrittää merinisäkkäiden kannalta riittävät turvaetäisyydet.

 Merinisäkkäiden liikkeitä seurataan kaikuluotauksella.

 Ennen kutakin raivausta varmistetaan, ettei kohteen läheisyydessä ole
kalaparvia.

 Ennen kutakin raivausta merinisäkkäät ja kalat ohjataan etäälle
varoituspanoksin ja karkottimin.

Meren pohjassa makaavan räjähteen (esim. miina) hävitys tapahtui vaiheittain,
lähtien alkutilakartoituksesta sekä merinisäkkäisiin ja kaloihin kohdistuvien
vaikutusten lievennystoimista raivauspanoksen asettamiseen, laukaisuun ja
jälkitilakartoitukseen. Viranomaiset pidettiin jatkuvasti ajan tasalla toimenpiteistä,
ja meriliikenteelle annettiin varoitus raivaustoimista.

8. Johtopäätökset: Kattavat tutkimukset parhailla välineillä turvallista
putkilinjaa varten

Nord Stream on tietoinen Itämereen upotettujen ammusten määrästä ja
suhtautuu niiden luomaan uhkaan erittäin vakavasti. Koska Nord Stream toimii
rakennettavan merenalaisen kaasuputkilinjan operaattorina tulevaisuudessa,
yhtiö suhtautuu äärimmäisellä vakavuudella ammusjäämien tunnistamiseen,
arviointiin ja tarvittaessa raivaamiseen. Yleistavoitteena on varmistaa putken
asennusprosessin sekä tulevan käytön turvallisuus ja samalla minimoida
hankkeesta ympäristölle aiheutuvat riskit ja haittavaikutukset. Nord Stream toimii
ammuslöydöstilanteissa aina tiukasti voimassaolevaa lainsäädäntöä noudattaen,
läheisessä yhteistyössä vastuuviranomaisten kanssa.

Yhtiöllä on käytössään tarvittavat voimavarat, uusin tekniikka ja asiantuntemus
tämän arkaluontoisen asian hoitamiseksi. Nord Streamin laajat tutkimukset
lisäävät tietämystä Itämeren avainalueiden ammusjäämistä. Siten Nord Stream
osaltaan varmistaa, että tulevat projektit (mukaan lukien tulevat putkilinjat)
suunnitellaan siten, että ne ottavat entistä tarkemmin huomioon upotettuihin
ammuksiin liittyvät kysymykset.

Lisätietoja on osoitteessa www.nord-stream.com.

Lisätietoja antavat:

Lehdistöpalvelu. +41 41 766 91 90

Sähköposti: press@nord-stream.com

http://www.nord-stream.com/
file:///C:/Documents%20and%20Settings/mviikilä/Local%20Settings/Temporary%20Internet%20Files/Local%20Settings/Temporary%20Internet%20Files/Content.Outlook/DATTQ357/press@nord-stream.com

