

Luku 1

Johdanto ja ohjeita lukijalle

Sisällys	Sivu
1 Johdanto ja ohjeita lukijalle	5
1.1 Nord Stream -hanke	5
1.2 Tämä raportti	5
1.2.1 Nord Stream raportin tehtävä Espoon sopimuksen mukaisessa kuulemismenettelyssä	5
1.2.2 Espoo-raportti ja kansalliset YVA-hyväksyntäprosessit	7
1.2.3 Erityisen Espoo-raportin perusteet	7
1.3 Ohjeet tämän asiakirjan käyttämiseen	8
1.3.1 Yleiskatsaus Espoo-raportin asiakirjoihin	8
1.3.2 Nord Streamin Espoo-raportin (varsinaisen raportin) rakenne	10
1.3.3 Espoo-raportin lukujen väliset tärkeimmät linkit	13
1.4 Espoo-raportin esitystapa	14
1.5 Raportin kirjoittajat ja sen laatimiseen osallistuneet henkilöt	15
1.6 Lähteet	15

1 Johdanto ja ohjeita lukijalle

1.1 Nord Stream -hanke

Nord Stream AG (jäljempänä Nord Stream) on kansainvälinen yhteisyritys, joka on perustettu Itämeren poikki kulkevan kaasuputken suunnittelua, rakentamista ja käyttöä varten. Gazpromin osuus yhteisyrityksestä on 51 prosenttia, BASF/Wintershall ja E.ON Ruhrgas omistavat siitä kumpikin 20 prosenttia ja N.V. Nederlandse Gasunie omistaa 9 prosentin osuuden.

Nord Stream aikoo rakentaa kaksi lähes rinnakkaista vedenalaista maakaasuputkea Itämeren poikki Viipurin lähellä Venäjällä olevasta Portovajan lahdesta Lubminin lähellä Saksassa olevaan rantautumispaikkaan. Suunniteltuun rakennushankkeeseen liittyvät putkilinjojen rakennusvaiheen ja käyttövaiheen ympäristö- ja turvallisuusriskit on perusteellisesti tutkittu.

Nord Streamin vaaditaan toimitettavaan kansalliset lupahakemukset Venäjälle, Suomelle, Ruotsille, Tanskalle ja Saksalle hankkeen rakentamisen ja toiminnan hyväksyttämiseksi. Kyseiset hakemukset ovat nyt käsiteltävänä jokaisella viidellä lainkäyttöalueella ja jokaiseen hakemukseen liittyy maakohtainen ympäristövaikutusten arviointimenettely (YVA), joka on valmisteltu jokaisen viiden maan voimassaolevan lainsäädännön mukaisesti. Päätökset kustakin viidestä kansallisesta hakemuksesta tehdään kyseisten maiden kansallisessa lainsäädännössä määrättyjen menettelyjen mukaisesti.

1.2 Tämä raportti

1.2.1 Nord Stream raportin tehtävä Espoon sopimuksen mukaisessa kuulemismenettelyssä

Tämä asiakirja sisältää Nord Streamin raportin Espoon sopimuksen mukaista kuulemismenettelyä varten (jäljempänä Espoon raportti tai raportti). Tämän raportin tarkoituksena on tiedottaa kohdeosapuolille ja muille sidosryhmille odotettavissa olevista suunniteltujen toimintojen rajatylittävistä vaikutuksista ja mahdollisista suunnittelelemattomista (tahattomista) tapahtumista, jotka liittyvät putkilinjojen rakentamiseen ja toimintaan. Siksi raportin tehtävänä on tukea rajatylittävien ympäristövaikutusten arvioinnista tehdyn Espoon

sopimuksen ⁽¹⁾ (jäljempänä Espoon sopimus tai sopimus) tavoitteita ja täyttää siinä asetetut vaatimukset.

Espoon sopimuksen tarkoituksena on ehkäistä, lieventää ja seurata ympäristövahinkoja varmistamalla, että rajatylittävät ympäristötekijät otetaan erityisesti huomioon, ennen kuin lopullinen kansallinen päätös hankkeen hyväksymisestä tehdään.

Sopimuksessa aiheuttajaosapuoli tarkoittaa maata, jossa ehdotettu toiminto toteutetaan, ja kohdeosapuolet ovat maita, joihin toiminto vaikuttaa.

Valtion rajat ylittävissä lineaarihankkeissa kuten valtion rajat ylittävissä putkilinjoissa on useampi kuin yksi aiheuttajaosapuoli, ja aiheuttajamaat ovat myös kohdeosapuolia (silloin, kun hankkeeseen liittyvä toiminto tai jonkin toisen aiheuttajamaan toimi tai tapahtuma vaikuttaa niihin). Nord Stream -hankkeessa putkilinjapari kulkee Venäjän, Suomen, Ruotsin, Tanskan ja Saksan kautta, joten ne kaikki ovat sopimuksen mukaisia aiheuttajaosapuolia. Venäjä on allekirjoittanut mutta ei ratifioinut sopimusta, mutta on Espoon-raportin tarkoitusta varten nimetty aiheuttajaosapuoleksi. Viro, Latvia, Liettua ja Puola, eli Itämeren muut rantavaltiot ovat kohdeosapuolia, kuten ovat myös Venäjä, Suomi, Ruotsi, Tanska ja Saksa, koska näihin viiteen valtioon kohdistuu vaikutuksia hankkeeseen liittyvistä toiminnoista ja tapahtumista, jotka saavat alkunsa vähintään yhdessä valtiossa, jonka alueen kautta putkilinja kulkee. Viro, Latvia, Liettua ja Puola ovat kohdeosapuolia mutta eivät aiheuttajaosapuolia. Kun nämä maat halutaan erottaa ryhmänä aiheuttajamaista, niistä käytetään Espoo-raportissa nimitystä ainoastaan vaikutusten kohteena olevat osapuolet.

Espoo-raportin laatimista varten niistä maista, jotka ovat Nord Stream -hankkeessa aiheuttajaosapuolia, käytetään ilmaisua PoO-maat (Parties of Origin), kun taas kohdeosapuolimaihin viitataan ilmaisulla AP-maat (Affected Parties). Ainoastaan vaikutusten kohteina olevista osapuolista käytetään ilmaisua OAP-maat (Only Affected Parties) ⁽²⁾.

Näin ollen tämän raportin tarkoituksena on toimittaa viiden PoO-maan ja neljän OAP-maan toimivaltaisille viranomaisille ja muille asianosaisille, kuten kansalaisjärjestöille ja suurelle yleisölle, asianmukaista tietoa odotettavissa olevista suunniteltujen toimintojen rajatylittävistä vaikutuksista ja mahdollisista suunnittelemattomista (tahattomista) tapahtumista, jotka liittyvät Nord Streamin putkilinjojen rakentamiseen ja toimintaan.

(1) UNECE. Convention on Environmental Impact Assessment in a Transboundary Context (Espoo), 1991 (as amended in 2001 and 2004).

(2) Ilmaisut on määritetty erityisesti tätä Espoo-raporttia varten. Tavoitteena on vähentää samankaltaisten tai identtisten argumenttien toistamista, mikä helpottaa rajat ylittävien vaikutusten ytimekästä ja avointa arviointia.

1.2.2 Espoo-raportti ja kansalliset YVA-hyväksyntäprosessit

Nord Stream tekee jokaista viittä aiheuttajamaata kohti erillisen hakemuksen, ja ne etenevät rinnan Espoon kuulemismenettelyn kanssa. Jokaiseen viiteen kansalliseen hakuprosessiin liitetään erilliset maakohtaiset YVA-asiakirjat, jotka on laadittu ja esitellään kyseisen maan vaatimusten mukaisesti. Näistä kansallisista eroista huolimatta jokaiseen viiteen kansalliseen YVA-prosessiin kuuluva vaikutusten arviointi on yhdenmukainen ja sen pohjana on perusteellinen ympäristön nykytilan tuntemus sekä erityisesti Itämeren herkkyyksien tuntemus kunkin kansallisen lainkäyttöalueen osalta. Näin ollen viittä kansallista ympäristövaikutusten arviointia tukevat HELCOMin ja muiden järjestöjen puitteissa kootun Itämeren koskevan laajan tietoverkoston lisäksi myös räätälöidyt maakohtaiset kenttätutkimukset, jotka Nord Stream on tilannut asianomaisia kansallisia YVA-menettelyjä varten.

Vaikka tässä Nord Streamin Espoo-raportissa käytetään vaikutusten arviointimenetelmiä (erityisesti vaikutusten merkityksen tason arviointimenetelmiä), jotka vastaavat YVA-menettelyjen parhaita käytäntöjä, kuten EU:n ohjeita, siinä keskitytään erityisesti mahdollisten rajatylittävien vaikutusten täsmälliseen tunnistamiseen ja niistä tiedottamiseen, mikä on Espoon sopimuksen tavoitteiden ja erityismääräysten mukaista. Käytännön syistä Espoo-raportissa ei toisteta kaikkea yksityiskohtaista materiaalia, jota vaaditaan kansallisissa YVA-menettelyissä (kuten kansalliset säädökset ja tarkat maakohtaiset nykytilan kuvaukset), vaan siinä keskitytään antamaan riittävät taustatiedot (nykytila mukaan lukien), jotka mahdollistavat rajat ylittävien vaikutusten määrittämisen yhdessä asiakirjassa koko hankkeen osalta. Espoo-raporttia yksityiskohtaisempaa tarkkuutta tarvitsevia lukijoita kehoitetaan tutustumaan kansallisiin YVA-asiakirjoihin, jotka (kansallisten, asiakirjojen julkisuutta koskevien määräysten mukaan) toimitetaan yleisön saataville Espoo-raportin tapaan.

1.2.3 Erityisen Espoo-raportin perusteet

Espoon sopimuksen tavoitteena on potentiaalisten rajatylittävien vaikutusten nimeäminen ja niistä tiedottaminen sidosryhmille vaikutusten arviointimenettelyä soveltamalla. Useimmissa hankkeissa, joihin liittyy rajat ylittäviä vaikutuksia, osana kansallista suunnitteluhakemusta laadittava YVA-raportti täyttää myös Espoon sopimuksen vaatimukset.

Nord Stream -hankkeessa on kuitenkin tarpeen nimetä rajat ylittävät vaikutukset soveltamalla yhtenäisiä perusteita koko 1 222 kilometriä pitkän ja viiden maan kautta kulkevan putkilinjan reitin osalta ⁽¹⁾. Jokaisen viidestä kansallisesta YVA-raportista ovat laatineet (erilliset) riippumattomat konsulttiyhtiöt, jotka käyttävät kukin asianomaisten kansallisten viranomaisten kanssa yhdessä sopimiaan arviointimenetelmiä ja merkittävyysperusteita kyseisen lainkäyttöalueen määräysten mukaisesti. Siksi kansallisia YVA-raportteja, jotka kylläkin muodostavat perustan vaikutusten tarkalle arvioinnille kyseisellä lainkäyttöalueella, ei voida käyttää perustana vaikutusten yhtenäiselle arvioinnille kaikilla viidellä lainkäyttöalueella, joiden kautta putkilinja kulkee. Näin ollen ne eivät kelpaa välineeksi, jolla rajatylittävät vaikutukset voitaisiin arvioida yhtenäisesti kaikissa yhdeksässä Itämeren rantavaltiossa.

Tämän vuoksi Espoo-raportti kohdistuu erityisesti mahdollisten rajatylittävien vaikutusten määrittämiseen koko avomerellä kulkevan putkilinjan reitin matkalla soveltaen yhdenmukaisesti järjestelmällistä ja täsmällistä vaikutusten havaitsemis- ja arviointimenetelmää ja erityisesti soveltaen vaikutusten merkityksen arvioinnissa koko ajan samoja perusteita.

1.3 Ohjeet tämän asiakirjan käyttämiseen

1.3.1 Yleiskatsaus Espoo-raportin asiakirjoihin

Nord Stream on sitoutunut toimittamaan sidosryhmille kattavan raportin, jossa nimetään tarkasti kaikki mahdolliset rajatylittävät vaikutukset ja määritellään yhdenmukaisesti niiden merkitys putkilinjojen koko 1 222 kilometrin pituisella reitillä. Tämä sitoumus on väistämättä tuottanut suuren määrän asiakirjoja. Nord Stream tunnistaa, että Espoon sopimuksen mukaisesti avoin tiedottaminen havainnoista on tavoitteena yhtä tärkeä kuin vaikutusten tiukka arviointi. Tämän muistaen Nord Stream on pyrkinyt antamaan sidosryhmille kuvan tämän Espoo-raportin rakenteesta ja siitä, miten eri asioita painottavat ja eri asioista kiinnostuneet sidosryhmät voivat tehokkaimmin tutkia asiakirjaa saadakseen tiedot, joita ne pitävät kaikkein tärkeimpinä.

(1) Tässä Espoo-raportissa esitetty arviointi kattaa kaksoisputkilinjojen koko merenalaisen reitin Venäjän rantautumispaikasta Saksan rantautumispaikkaan. Raportista nimenomaisesti puuttuvat Venäjällä ja Saksassa olevat kuivan maan lyhyet reittiosuudet, koska näiden osuuksien rakentaminen ja toiminta eivät aiheuta merkittäviä rajatylittäviä vaikutuksia. Kyseiset putkilinjojen kuivan maan osuudet on kuitenkin kuvattu luvussa Hankkeen kuvaus (tämän raportin *Luku 4*) asiayhteyden vuoksi, ja ne arvioidaan kokonaisuudessaan Nord Stream -hankkeen Venäjän ja Saksan osuuksia koskevissa kansallisissa YVA-menettelyissä.

-
- Erittäin huolellisesti on valmisteltu *Ei-tekeminen yhteenveto*, jonka pituutta on rajoitettu ja jossa on käytetty yleistajuista kieltä, jotta hankkeen ja sen rajat ylittävien vaikutusten olennaiset näkökohdat voitaisiin sen avulla tehokkaasti välittää suurelle yleisölle
 - Kuulemisen yhteydessä on havaittu joitakin kysymyksiä, jotka ovat sidosryhmien erityisen mielenkiinnon kohteita. Nord Stream on laatinut muutamia avainkysymyksiin keskittyviä asiakirjoja näistä sidosryhmille tärkeistä alueista niin, että sidosryhmien ei tarvitse käydä läpi kaikkia asiakirjoja. Seuraavat avainkysymyksiin keskittyvät asiakirjat on laadittu:
 - Sotatarvikkeet: tavanomaiset ja kemialliset
 - Kalat ja kalastus
 - Laivaliikenteen turvallisuus
 - Merenpohjan muokkaustoimenpiteet ja ankkuroinnit
 - Havainnot vaikutuksista Natura 2000 alueisiin
 - Kulttuuriperintö
 - Yhteenvedot viidestä kansallisesta YVA-raportista on sisällytetty Espoo-raporttiin niitä sidosryhmiä varten, jotka haluavat tarkastella kysymyksiä korkean tason kansallisesta näkökulmasta.
 - Sidosryhmille, jotka haluavat varmistua Espoon arviointiprosessin tiukkuudesta ja/tai tutustua täydellisiin havaintoihin rajatylittävistä vaikutuksista, varsinaisessa raportissa esitetään täydellinen selvitys hankkeen taustasta ja sisällöstä, arviointiprosessista ja arvioinnin tuloksista perinteisen YVA-raportin muodossa. Espoo-raporttiin sisältyvät asiakirjat on esitetty **kuvasa 1.1**.

Kuva 1.1 Espoo-raportin pakettiin kuuluvat osat

Ei-tekninen yhteenveto ja kaikki kuusi avainkysymyksiin keskittyvää asiakirjaa on laadittu yksittäisiksi asiakirjoiksi. Kukin asiakirja sisältää täydellisen katsauksen aiheeseensa, ja ne voidaan lukea ja ymmärtää tutustumatta muuhun oheismateriaaliin.

Espoo-raportti (varsinainen raportti) taas käsittää joukon toisiinsa linkitettyjä lukuja, joissa käytetään ristiviittauksia kuvattaessa prosessia ja esiteltäessä rajatylittävien vaikutusten kokonaisarviosta tehtyjä havaintoja.

1.3.2 Nord Streamin Espoo-raportin (varsinaisen raportin) rakenne

Espoo-raportti (varsinainen raportti) noudattaa rakenteeltaan suurin piirtein perinteistä YVA-raporttia, kuten seuraavassa kuvataan.

- **Luku 1 Johdanto ja ohjeita lukijalle** sisältää Espoo-raporttiin sisältyvien asiakirjojen perusteet ja taustan sekä ohjeet lukijalle siitä, miten asiakirjojen eri osat on koottu yhteen, ja varsinaisen raportin rakenteen
- **Luku 2 Hankkeen perusteet ja historia** käsittää lyhyen katsauksen hankkeen historiaan ja perusteet Länsi-Euroopan kaasuverkostot ja Venäjän valtavat kaasukentät tehokkaasti yhdistävän merenalaisen putkiston rakentamiselle
- **Luku 3 Julkinen kuuleminen** on yhteenveto Nord Streamin tähän asti keräämästä sidosryhmien palautteesta. Siinä keskitytään neuvotteluihin tarvittavien rakennus- ja toimilupien saannin varmistamiseksi kussakin PoO-maassa sekä yhtiön tekemään yhteistyöhön PoO- ja OAP-maiden toimivaltaisten viranomaisten sekä muiden sidosryhmien kanssa Espoon sopimuksen tavoitteiden ja vaatimusten täyttämiseksi
- **Luku 4 Hankkeen kuvaus** hahmottelee ehdotettujen putkilinjojen suunnitteluun, rakentamiseen ja toimintaan liittyviä olennaisia näkökohtia. Kuvaus on riittävän tarkka kaikkien asiaan liittyvien ympäristövaikutusten ja sosioekonomisten vaikutusten lähteiden määrittämiseen. Luvussa kuvataan kaikki asiaan kuuluvat varotoimenpiteet ja lievennystoimet, jotka on sisällytetty projektisuunnitelmaan
- **Luku 5 Riskien arviointi** sisältää yhteenvedon niistä havainnoista, jotka on tehty suunniteltujen toimenpiteiden ja kohtuudella ennustettavissa olevien odottamattomien tapahtumien putkilinjojen rakennus- ja käyttövaiheen aikana aiheuttamien ympäristöön ja ihmisiin kohdistuvien riskien kokonaisarvioinnissa. Luvussa kuvataan laajasti tunnistetut kvantitatiiviset riskinarviointimenettelyt, jotka on otettu (mahdollisuuksien mukaan) käyttöön riskitason määrittämiseksi
- **Luku 6, Vaihtoehdot** sisältää yleiskatsauksen tekniikka- ja reittivaihtoehtoja koskevaan analyysiin, jonka perusteella nykyiseen suunnitelmaan on päädytty. Monet näistä teknisistä ja reittivaihtoehtoista on otettu tarkasteltavaksi, arvioitu ja määritetty vastaukseksi kansainväliseen kuulemismenettelyyn
- **Luku 7 Vaikutusten arviointimenetelmät** alkaa kuvauksella prosessista, jota on käytetty mahdollisten vaikutusten tarkastelussa ja Nord Streamin Espoo-raportin laajuuden ja kattavuuden määrittelyssä. Luku jatkuu tarkalla kuvauksella tiukoista menetelmistä, jotka on kehitetty kaikkien havaittujen, ehdotettuun hankkeeseen liittyvien vaikutusten merkityksen järjestelmällistä arviointia varten
- **Luku 8 Lähtötilanteen kuvaus** sisältää kuvauksen ympäristön nykytilaan ja sosioekonomiseen nykytilanteeseen liittyvistä keskeisistä näkökohdista, jotka saattavat vaikuttaa ehdotettuun putkilinjaan tai joihin ehdotettu putkilinja saattaa vaikuttaa. Tässä mielessä lähtötilanteen kuvaus keskittyy erityisesti putkikäytävään ja sen välittömään mahdollisten merkittävien vaikutusten ulottuvilla olevaan ympäristöön

- **Luku 9** *Vaikutusten arviointi ja lievennystoimenpiteet* käsittää kattavan arvion kaikkien niiden määritettyjen vaikutusten merkityksestä, jotka johtuvat suunnitelluista toimista ja kohtuudella ennustettavissa olevista odottamattomista (tahattomista) tapahtumista rakennusvaiheessa, käyttöönoton esivalmistelu- ja käyttöönotto- sekä käyttövaiheessa. Vaikutukset arvioidaan putkilinjan koko matkalla ja arvioinnissa otetaan täysin huomioon kaikki varo- ja lievennystoimenpiteet, jotka sisältyvät projektisuunnitelmaan. **Luku 9** perustuu **luvussa 4** esitetyn hankkeen kuvauksen ja **luvussa 8** kuvatun ympäristön nykytilan herkkyyden täydelliseen ymmärtämiseen **luvussa 7** hahmoteltujen vaikutusten arviointimenetelmien avulla
- **Luku 10** *Natura 2000* koskee Natura 2000 -alueita, joihin Nord Stream -hankkeen rakentamistoimilla ja toiminnalla voi olla vaikutuksia. Ottaen huomioon julkisesti saatavilla olevien tietojen rajallisuuden kansallisten arviointien havainnot on esitetty yhteenvetona kunkin alueen nimeämisperusteiden pohjalta
- **Luku 11** *Rajatyöttävien vaikutusten kuvaus* sisältää arvion jokaisesta **luvussa 9** merkittäväksi määritellystä vaikutuksesta, joka saattaa ylittää talousvyöhykkeen rajan ja voidaan sen vuoksi luokitella rajatyöttäväksi vaikutukseksi. Jokainen rajatyöttävä vaikutus kuvataan sen PoO-maan olosuhteiden pohjalta, josta vaikutus on peräisin, ja sen (tai niiden) AP-maan (-maiden) olosuhteiden pohjalta, johon (joihin) vaikutus kohdistuu. Tämä vastaa Espoon sopimuksen asiaa koskevia määräyksiä UNECE:n antamien yleissopimuksen täytäntöönpano-ohjeiden mukaisesti ⁽¹⁾
- **Luku 12** *Ympäristöasioiden hallinta ja -seuranta* kuvaa Nord Streamin HSE-hallintajärjestelmää ja ehdotettuja hallintasuunnitelmia, joilla varmistetaan kaikkien sitoumusten toteutuminen aikataulun mukaisesti kaikki lupaehdot mukaan lukien. Luvussa todetaan, että yhtiö aikoo neuvotella rakentavassa hengessä toimivaltaisten kansallisten viranomaisten kanssa sopiakseen tehokkaasta valvontaohjelmasta, jonka turvin pyritään varmentamaan sekä eri YVA-menettelyjen havainnot (tässä Espoo-raportissa olevat havainnot mukaan lukien) että kaikkien lupaehtojen täyttyminen. Selvästi todetaan myös se, että Nord Stream on sitoutunut ryhtymään kaikkiin kohtuullisiin toimenpiteisiin valvonnassa havaittujen mahdollisten poikkeamien ja virheiden korjaamiseksi sekä säännöllisesti raportoimaan julkisesti suorittamastaan valvonnasta
- **Luku 13** *Puutteet ja epävarmuustekijät* sisältää yksilöityinä Espoo-raportin havaintoihin liittyvät puutteet ja epävarmuustekijät

Nord Streamin *Kartasto* käsittää laajan kokoelman karttoja ja kaavioita, joihin varsinaisessa raportissa on tehty paljon viittauksia.

(1) United Nations Economic Commission for Europe. Guidance on the practical application of the Espoo Convention, http://www.unece.org/env/eia/guidance/documents/practical_guide.pdf (accessed January 28th, 2009).

Tässä Espoo-raportissa mainitut keskeiset tietolähteet, jotka eivät ole yleisesti saatavilla julkisten hakujen avulla (kuten mallinnusraportit, riskinarvioinnit, turvallisuustutkimukset jne.), tulevat käytettäväksi Nord Streamin Internet-sivuston kautta (luottamuksellisiin tai mahdollisesti arkaluonteisiin tietoihin voidaan soveltaa rajoitettuja käyttöoikeuksia). Niihin kuuluvat myös raportit ja tulokset suuresta määrästä nykytilaa koskevia tutkimuksia, jotka Nord Stream on teettänyt koko YVA-prosessin tueksi.

1.3.3 Espoo-raportin lukujen väliset tärkeimmät linkit

Tässä raportissa esitettyjen rajatylittävien vaikutusten arviointimenetelmät perustuvat seuraaviin lähtökohtiin:

- (**luvussa 11** käsitelty) rajatylittävien vaikutusten arviointi perustuu etukäteen suoritettuun putkilinjojen koko pituudella kohdistuvien kaikkien vaikutusten tarkkaan määrittely- ja luokitteluprosessiin (merkityksen arviointi) (kuvattu **luvussa 9**);
- Vaikutusten tiukka ja järjestelmällinen arviointi (**luku 9**) perustuu puolestaan kaikkien vaikutuslähteiden perusteelliseen tuntemukseen (kuvattu hankkeen kuvauksessa, **luku 4**), ympäristön nykytilan herkkyyksiin (**luku 8**) ja vaikutusten arviointimenetelmiin, joita käytetään vaikutusten merkityksen arvioinnissa (**luku 7**)

Nämä edellä mainittujen viiden luvun väliset keskinäiset riippuvuussuhteet muodostavat tämän rajatylittävien vaikutusten arviointiprosessin perustan ja lukijaa muistutetaan, että kyseisten viiden peruspilarin hierarkiaa ei voi ohittaa järkyttämättä arviointiprosessissa tehtyjen havaintojen ja päätelmien tinkimättömyyttä ja logiikkaa.

Lukujen väliset rajapinnat käyvät ilmi **kuvasta 1.2**. **Luvut 1, 2, 3, 5, 6, 10, 12 ja 13** sisältävät tiettyjä keskeisiä näkökohtia hankkeen historiasta, arvioinnin taustasta tai hankkeen hallinnasta, mutta ne ovat arviointiprosessin enemmän tai vähemmän itsenäisiä osatekijöitä. **Luvut 4, 7, ja 8** muodostavat kuitenkin yhdessä ja erottamattomana kokonaisuutena perustan **luvun 9** muodostumiselle, joka puolestaan toimii välttämättömänä pohjana **luvussa 11** esitetylle arviolle.

Kuva 1.2 Espoo-raportin lukujen rajapinnat

1.4 Espoo-raportin esitystapa

Nord Streamin Espoo-raportin laaja asiakirjasisältö jakautuu neljään kansioon **kuvan 1.3** mukaisesti.

Kuva 1.3 Espoo-raportti: Kansioden jaottelu

1.5 Raportin kirjoittajat ja sen laatimiseen osallistuneet henkilöt

Kansainvälinen konsulttiyritys Environmental Resources Management (ERM), on yhtiö, jolla on laaja kokemus YVA-raporttien laatimisesta öljyn- ja kaasunporauslautta- ja putkilinjahankkeita varten ja jolla on toimistot Venäjällä ja Saksassa, ja on ollut tämän Nord Streamin Espoo-raportin tärkein tekijäyhteisö. Merkittäviä raportin laatimiseen osallistujia ovat kuitenkin myös tanskalainen Rambøll, saksalainen Institut für Angewandte Ökologie (IfAÖ), venäläinen PeterGaz ja muut kansainväliset ympäristöpalveluyritykset, tutkimuslaitokset ja yksittäiset asiantuntijat, joista useimmat toimivat vähintään yhdessä viidestä PoO-maasta. Suurimman osan kartastosta on laatinut Rambøll.

1.6 Lähteet

- /1/ UNECE. 1991 (as amended in 2001 and 2004). YK:n United Nations Convention on Environmental Impact Assessment in a Transboundary Context. Espoo.
- /2/ United Nations Economic Commission for Europe. Guidance on public participation in Environmental Impact Assessment in a Transboundary Context.

/3/ United Nations Economic Commission for Europe. Guidance on the practical application of the Espoo Convention. http://www.unece.org/env/eia/guidance/documents/practical_guide.pdf (accessed January 28th, 2009).