

Jokihelmisimpukkakartoitus Kemijoella ja Koluojalla 2018

Panu Oulasvirta ja Juha Syväranta

MARINE BIOLOGICAL AND LIMNOLOGICAL CONSULTANTS

Veneentekijäntie 4

FI-00210 Helsinki, Finland

Tel. +358 (0)45 679 0300

OTSIKKO: Jokihelmisimpukkakartoitus Kemijoella ja Koluojalla 2018

PÄIVÄMÄÄRÄ: 5.10.2018

TEKIJÄ(T): Panu Oulasvirta ja Juha Syväranta

JULKAISU: Alleco Oy raportti n:o 14/2018

JULKAISIJA: Alleco Oy, Veneentekijäntie 4, 00210 Helsinki, www.alleco.fi

VIITTAUSOHJE: Oulasvirta, P. & Syväranta, J. 2018. Jokihelmisimpukkakartoitus Kemijoella ja Koluojalla 2018. Alleco Oy raportti n:o 14/2018. Alleco Oy

Kansikuva: Tutkimusaluetta Vuoskuojansuun vastarannalla. Kuva Panu Oulasvirta

Raportti sisältää Maanmittauslaitoksen kartta-aineistoa 10/2018

Sisältö

1 Johdanto	4
2 Tutkimusalueet	5
3 Menetelmät	7
3.1 Videoinnit ja vesikiikarointi	7
3.2 Sukellustutkimukset	7
4 Tulokset	8
4.1 Video-/vesikiikarointilinjat	8
Linja V1	9
Linja V2	9
Linja V3	9
Linja V4	9
Linja V5	9
Linja V6	9
Linja V7	10
Linja V8	10
Linja V9	10
4.2 Sukellustutkimukset	10
Alue S1	10
Alue S2	10
Alue S3	10
Alue S4	11
Alue S5	11
4.3 Koluoja	11
Viitteet	13

1 Johdanto

Paikallisilta asukkailta tuli loppukesästä 2017 Lapin Ely-keskukseen mahdollinen havainto uhanalaisista jokihelmisimpukoista eli raakuista (*Margaritifera margaritifera*) Kemijoessa Vanttauskosken voimalaitoksen alapuolella kahdelta kohteelta, jotka kuuluvat suunnitellun Sierilän voimalaitosaltaan vaikutuspiiriin. Havaintojen perusteella Lapin Ely-keskus tilasi Alleco Oy:ltä selvityksen, jolla varmennettaisiin kohteilla esiintyvien simpukoiden lajisto.

Alleco Oy:n tutkimussukeltajat kävivät tutkimassa kohteet 16.9.2017. Sukelluksilla löytyi 40 pikkujärvisimpukkaa (*Anodonta anatina*) sekä yksi jokihelmisimpukka. Löytö on merkittävä, sillä Kemijoen pääuomasta ei ollut aiempia varmistettuja havaintoja jokihelmisimpukasta. Tutkimuksesta laadittiin raportti, jonka julkisuuteen tarkoitettu versio on saatavissa Lapin Ely-keskuksesta (Syväranta & Oulasvirta 2017).

Löydön seurauksena Lapin Ely-keskus edellytti Kemijoki Oy:tä selvittämään löytyykö alueelta useampia jokihelmisimpukoita. Kemijoki Oy teetti selvitykset Allecolla lokakuussa 2017. Tällöin kartoituksia tehtiin uudelleen Vanttauskosken alapuolella sekä lisäksi Tervakarın ja Tikkasenkarın alueilla. Tutkimuksissa löytyi Vanttauskosken alapuolelta jälleen yksi jokihelmisimpukka (Syväranta ym. 2017). Kyseessä oli eri yksilö kuin syyskuussa löydetty simpukka, joten kaiken kaikkiaan alueelta löydettiin vuonna 2017 kaksi jokihelmisimpukkaa. Tikkasenkarilla tai Tervakarilla ei tutkituilta alueilta löydetty muita kuin pikkujärvisimpukoita ja litteäjärvisimpukoita (*Pseudanodonta complanata*).

Syyskuussa 2018 Kemijoki Oy tilasi Allecolta uusia selvityksiä. Toimeksiannossa tutkimuksia sovittiin kohdennettavaksi alueelle, joka ulottuu aiempien simpukoiden löytöpaikasta alavirtaan noin kuusi kilometriä Viirinsuvannon Koskensaareen saakka. Tämän lisäksi toimeksiantoon kuului yhden sivujoen, Koluojan, kartoitus. Koluojan inventoinnilla haluttiin selvittää sitä, olisivatko Vanttauskosken alapuolelta 2017 löytyneet raakut voineet ajautua paikalle Koluojasta. Tässä raportissa esitetään näiden kartoitusten tulokset. Tutkimuksen kenttätöistä vastasivat Allecon tutkimussukeltajat Rami Laaksonen, Juho Vuolteenaho sekä allekirjoittaneet.

Jokihelmisimpukka on luonnonsuojelulain (1096/1996)37 § ja 38 § mom. 2 sekä luonnonsuojeluasetuksen (160/1997)18 § ja luonnonsuojeluasetuksen liitteen 2 mukaisesti rauhoitettu eläinlaji ja luonnonsuojelulain 47 § mom. 1 ja luonnonsuojeluasetuksen 22 § ja luonnonsuojeluasetuksen liitteen 4 tarkoittama uhanalainen ja erityisesti suojeltava laji. Jokihelmisimpukka kuuluu myös luontodirektiivin liitteen II lajeihin, joiden suojelemiseksi on osoitettava erityisen suojelutoimen alueita (Natura 2000-verkosto). Lisäksi se kuuluu luontodirektiivin liitteen V lajeihin, joiden ottaminen luonnosta on säänneltyä.

Jokihelmisimpukoiden käsittelyyn tarvitaan lupa lajin rauhoitusmääräyksistä poikkeamiseen. Tähän tutkimukseen on myönnetty lupa Alleco Oy:lle päätöksellä LAPELY/3483/2018.

2 Tutkimusalueet

Simpukoiden esiintymistä sukeltamalla viidellä eri alueella aiempien raakulöytöjen paikasta alavirtaan Viirinsuvannon Koskensaaren saakka (kuva 1). Ennen sukelluksia alueella suoritettiin vedenalaista videointia tai vesikiikarointia veneestä käsin yhdeksällä linjalla (kuva 2). Videoinnilla ja vesikiikaroinnilla pyrittiin löytämään pohjanlaatunsa puolesta raakulle otollisimpia alueita sukellustutkimuksia silmällä pitäen. Tutkimukset Kemijoen pääuomassa tehtiin 28-30.9.2018.

Koluojaa tutkittiin vesikiikarin kanssa 27.9.2018 sekä 1.10.2018. Tutkittu alue ulottui Kemijoen pääuoman yhtymäkohdasta ylävirtaan alueelle, missä uoma muuttuu lähes umpeenkasvaneeksi ihmisen toimesta suoristetuksi ojaksi (kuva 3). Lisäksi käytiin tarkistamassa joen latva, joka karttaan on merkitty luonnonuomaksi.

Tutkimusalueiden tarkemmat sijaintitiedot on esitetty liitteissä 1-3.

Kuva 1. Sukeltamalla tutkitut alueet (S1-5).

Kuva 2. Video-/vesikiikarilinjat (V1-9) Kemijoen pääuomassa.

Kuva 3. Koluojan tutkimusalue. Numerointi viittaa liitteen 3 taulukkoon.

3 Menetelmät

3.1 Videoinnit ja vesikiikarointi

Videoinnit tehtiin veneestä käsin kaapelin päässä olevalla videokameralla, josta välittyi kuva veneessä olevaan monitoriin (kuva 4). Kuvan perusteella tehtiin muistiinpanoja veden syvyydestä, pohjan laadusta ja mahdollisista simpukkahavainnoista. Matalimpia (< 2m) linjan osia havainnoitiin videoinnin lisäksi vesikiikarilla veneestä käsin. Myös Koluojalla raakkuja etsittiin pohjaa vesikiikarilla havainnoiden.

Kuva 4. Videokuvan tarkastelua veneessä.

3.2 Sukellustutkimukset

Sukellukset suoritettiin paineilmalaitteita käyttäen (kuva 5) neljällä eri alueella (alueet 1-2 ja 4-5) siten, että kullekin alueelle ensin pohjalle laskettiin rannasta kohtisuoraan keskiuomaa kohti lyijypainotetut köydet. Kullekin alueelle viritettiin kuusi köyttä, joiden pituudet olivat 40, 49, 52, 60, 60 ja 100 metriä. Linjojen välinen etäisyys oli 15-30 metriä.

Kun köydet oli laskettu pohjalle, kulki sukeltaja ensin köyden alavirran puolella köyden päähän ja palasi tämän jälkeen takaisin rantaan köyttä ylävirran puolelta seuraten. Uidessaan sukeltaja havainnoi pohjaa köyden molemmin puolin kolme metriä leveällä kaistalla. Näin ollen havainnoidun pohjakaistan leveys oli 6 m/linja. Kun linjaköydsien pituudet huomioidaan, käsitti kukin tutkimusalue siten laskennallisesti 2166 m² joenpohjaa. Sukeltaja laski pohjalla näkyvät simpukat ja simpukan kuoret sekä teki merkintöjä syvyydestä ja

pohjanlaadusta. Simpukoiden hengitysauskot eli sifot olivat näkyvissä, joten lajinmääritys pystyttiin varmistamaan simpukoiden hengitysauskojen perusteella jo pinnan alla.

Alueella 3 tutkimus tehtiin ilman linjaköyttä siten, että sukeltaja tutki joen pohjaa joen keskiuomassa olevan karikon ympäristössä ja veneessä oleva pinta-avustaja kirjasi reitillä kulmapisteiden koordinaatit ylös. Kaiken kaikkiaan sukellatun alueen pituus alueella 3 oli koordinaattipisteiden mukaan 350 metriä. Havainnoidun pohjakaistan leveys oli kolme metriä, jolloin alueen 3 pinta-alaksi saadaan 1050 m². Kaikilla viidellä alueella sukellustutkimukset kattoivat laskennallisesti yhteensä 9714 m².

Kuva 5. Sukellukset tehtiin paineilmalaitteilla lyijypainotettua köyttä seuraten.

4 Tulokset

Tutkimuksissa ei löydetty jokihelmisimpukoita. Kemijoen pääuoman kohteissa esiintyi pikkujärvisimpukoita ja litteäjärvisimpukoita. Koluojassa ei ollut simpukoita lainkaan. Seuraavassa tarkempi selostus havainnoista eri tutkimusalueilla.

4.1 Video-/vesikiikarointilinjat

Videoinnin ja vesikiikaroinnin tarkoituksena oli löytää raakuille pohjan laatunsa puolesta otollisimmat alueet tarkempia sukellustutkimuksia varten ja toisaalta karsia ei-soveltuvia alueita pois. Videointi on liian epätarkka

menetelmä varsinaiseen simpukkainventointiin johtuen kameran huonosta ohjattavuudesta, kapeasta kuva-alasta ja monitorilla nopeasti liikkuvasta kuvasta. Tämän vuoksi osa videolla saaduista simpukkahavainnoista on epävarmoja. Varmojen havaintojenkaan kohdalla ei lajinmäärittystä voitu tehdä. Siksi osa videolla tehdyistä simpukkahavainnoista varmistettiin sukelluksin.

Myöskään vesikiikarointi ei Kemijoen kokoisessa joessa ole tarkkuudeltaan riittävä menetelmä, koska sillä ei pääse kurkkimaan pohjalla olevien lohcareiden ja tukkien alle. Vesikiikarointia rajoittaa myös veden kirkkaus: maksimi havainnointisyvyys Kemijoen vesikiikarilla vajaa kaksi metriä.

Videolla ja vesikiikarilla tutkittujen alueiden koordinaattitiedot on esitetty liitteessä 1.

Linja V1

Videointilinja V1 kulki joen vasemmalta rannalta Arvolan kohdalta viistosti alavirtaan Harjuviirin kohdalle joen oikealla rannalla. Linjan pituus oli noin 430 metriä. Syvyys linjalla oli enimmillään neljän metrin luokkaa. Pohja koostui pääasiassa hiekasta, jonka seassa oli soraa ja isompia kiviä. Tukkien ja puuaineksen määrä oli noin 10 % pohja-alasta. Varmoja simpukkahavaintoja ei tehty, mutta varsinkin joen vasen ranta katsottiin niille potentiaalisiksi alueeksi.

Linja V2

Videointilinja V2 kulki joen vasemmalta rannalta Illikaisen kohdalta keskiuomassa olevien karikoiden alavirran puolelta oikealle rannalle Keski-Viirin paikkeille. Linjan pituus oli vajaa 500 m ja syvyys enimmillään noin neljä metriä. Pohja koostui pääasiassa hiekasta, mutta varsinkin vasemmalla rannalla oli myös soraa. Keskiuomassa olevat karikot ovat kalliota ja kivikkoa, jossa kasvoi mm. vesisammalta. Linjalla tehtiin yksi varma simpukkahavainto linjan alussa.

Linja V3

Videolinja V3 oli noin 140 metrin pituinen jakso joen keskiuomassa. Linjan alussa oli kalliosta ja kivikosta muodostunut kari. Muuten pohja koostui dynaamisesta hiekasta, joka ei ollut potentiaalista raakkujen esiintymisaluetta. Maksimisyvyys oli kolme metriä. Simpukoita ei nähty.

Linja V4

Linja 4 kulki joen poikki oikealta rannalta vasemmalle rannalle Ojalehdon kohdalle. Linjan pituus oli noin 400 metriä. Linjan alussa olevat karikot tarkastettiin alle kaksi metriä syviltä osiltaan vesikiikarilla, muuten käytettiin videota. Potentiaalisiksi raakkupohjaksi luokiteltiin karikko ympäristöineen. Vasen ranta ja keskiuoma olivat dynaamista irtohiekkaa. Videokuvan perusteella linjan alussa oikealla rannalla oli simpukoita.

Linja V5

Linja V5 kulki joen poikki Koskensaaresta vasemmalle rannalle Hakalan kohdalle. Linjan pituus oli noin 330 m ja syvyys 2-3 m. Oikea ranta muodostui kalliosta ja louhikkopohjasta. Muilta osin koko linja oli raakuille huonosti soveltuvaa dynaamista irtohiekkaa. Simpukoita ei havaittu.

Linja V6

Linja V6 aloitettiin Kemijokeen etelästä virtaavan Syväojan alaosista ja ulotettiin Syväojan yhtymäkohdasta joen oikealle rannalle Koivuharjun kohdalle. Linjan pituus oli vajaa 500 m ja syvyys Kemijoen pääuomassa 3-3,5 m. Syväojassa ja sen suulla, missä syvyys oli alle metrin, havainnoinnissa käytettiin vesikiikaria. Varmoja simpukkahavaintoja ei tehty, mutta sekä vasen että oikea ranta Kemijoen suussa luokiteltiin potentiaalisiksi.

Linja V7

Linja V7 kulki joen oikealta rannalta Vuoskuojan yhtymäkohdasta joen poikki vasemmalle rannalle ja seurasi sitten vasenta rantaa myötävirtaan. Kokonaispituutta linjalle tuli noin 350 m. Vuoskuojan suu ja sen edustan kivikot havainnoitiin vesikiikarilla ja muu linja videolla. Vaikka varmoja simpukkahavaintoja ei saatu, katsottiin varsinkin vasen ranta potentiaalisesti esiintymisalueeksi.

Linja V8

Linja V8 oli lyhyt, vajaan 50 metrin pituinen jakso joen oikealla rannalla Kivelän kohdalla, joka tarkastettiin vesikiikarilla. Maksimisyvyys linjalla oli kaksi metriä. Pohja koostui pääasiassa erikokoisista kivistä. Simpukoita ei havaittu.

Linja V9

Linja V9 alkoi Puurosensuvannon keskellä olevasta karikosta ja kulki sieltä viistosti alaspäin joen vasemmalle rannalle. Keskiuoman karikko ympäristöineen havainnoitiin vesikiikarilla ja muu osa linjasta videolla. Pohja karikon kohdalla oli pääosin kivikkoa ja se luokiteltiin potentiaalisesti raakkupohjaksi vaikka simpukoita ei nähty. Videolla tutkitut linjan osat olivat pääosin hiekkaa ja soraa. Myöskään videolla ei saatu havaintoja simpukoista. Linjan pituus oli vajaa 200 metriä ja syvyys enimmillään noin viisi metriä.

4.2 Sukellustutkimukset

Alue S1

Sukellusalue S1 sijaitsee Puurosen suvannossa joen oikealla rannalla, vuoden 2017 raakkujen löytöpaikan alapuolella. Sukelluslinjojen maksimisyvytydet vaihtelivat 2-5 metrin* välillä. Alueen pohja koostuu pääosin lohkaroiden, kivikon, soran ja hiekkapohjan mosaiikista. Pohjalla on melko paljon tukkeja ja muuta puuainesta. Pohjan laatunsa sekä tukkien ja isompien kivien tarjoaman suojan perusteella alue soveltuisi hyvin raakulle. Alueella sukeltetuilta kuudella linjalla löytyi kuitenkin vain pikkujärvisimpukoita, yhteensä 18 kpl ja lisäksi 42 pikkujärvisimpukan kuorta.

Alue S2

Sukellusalue 2 sijaitsee joen vasemmalla rannalla vastapäätä Vuoskuojansuun laavupaikkaa. Sukelluslinjoilla oli yhteensä 302 elävää pikkujärvisimpukkaa. Tyhjiä kuoria laskettiin 238 kpl. Pohja koostui pääosin hiekasta. Joukossa oli kuitenkin myös soraa, kivikkoa ja puuainesta, ei kuitenkaan samassa määrin kuin alueella 1.

Alue S3

Sukellusalue S3 käsitti joen keskiuomassa olevan karikon Syväojankankaan kohdalla (kuva 1). Sukellettu alue käsitti karikon ympäristön sekä ylä- että alavirran puolelta. Sukellussyvyys oli maksimissaan kolme metriä. Itse karikko oli pääasiassa kallio- ja kivikkopohjaa. Karikon ympäristössä vallitseva pohjatyyppe oli hiekka.

Sukelletulla alueella tavattiin yhteensä 40 elävää pikkujärvisimpukkaa ja neljä elävää litteäjärvisimpukkaa. Pikkujärvisimpukan tyhjiä kuoria oli neljä.

***Mitattujen syvyyksien kohdalla on huomioitava, että virtaamaan ja veden korkeuteen koko tutkimusalueella vaikuttaa se, kuinka paljon vettä juoksetetaan Vanttauskosken voimalaitokselta. Tutkimusten tekoaikana virtaama oli sukellusturvallisuuden takaamiseksi laskettu normaalia alemmalle tasolle noin 100 m³/s. Tämän vuoksi myös veden korkeus oli normaalia matalammalla tasolla.**

Alue S4

Sukellusalue S4 sijaitsee Viirinsuvannossa joen vasemmalla rannalla välittömästi Syväojan yhtymäkohdan alapuolella. Pohjanlaatunsa puolesta alue koostui hiekka- ja savipohjasta. Kiviä ja puuainesta oli vain nimeksi. Syvimmillään sukelluslinjat ulottuivat 2-2,6 metrin syvyyteen.

Alueelta löydettiin vain litteäjärvisimpukoita, yhteensä kuusi yksilöä. Litteäjärvisimpukan tyhjiä kuoria havaittiin 5 kpl.

Alue S5

Sukellusalue S5 sijaitsee Viirinsuvannossa Koskensaaren kohdalla joen oikealla rannalla (kuva 1). Rantavyöhyke alueella koostuu kalliosta ja louhikosta. Melko pian rantavyöhykkeen jälkeen pohja muuttuu kuitenkin hiekkapohjaksi. Varsinkin kauempana rannasta hiekkapohja oli dynaamista eli liikkuvaa. Tällainen pohja ei ole normaalisti soveltuvaan jokihelmisimpukalle. Maksimisyvyudet linjoilla vaihtelivat 2,1-2,5 metrin välillä. Syvin kohta oli usein linjan keskivaiheilla ja pohja madaltui uudelleen dynaamisen hiekan alueella keskiuomaan kohti mennessä. Linjoilla tavattiin yhteensä 163 elävää pikkujärvisimpukkaa ja 66 tyhjää kuorta.

4.3 Koluojja

Koluojja on alajuoksultaan hyvin jyrkästi Kemijokeen laskeva puro (kuva 6). Tutkimuksen aikaan veden syvyys vaihteli 0,1-1 metrin välillä. Jyrkästi viettävällä joen osalla pohja koostuu pääosin kivikosta ja soraikoista. Vaikka puro viettää alajuoksulla hyvin jyrkästi alaspäin, on alueella paikoitellen raakulle soveltuvia habitaatteja. Raakkuja kuten muitakaan simpukoita ei kuitenkaan havaittu. On myös mahdollista, että veden määrä kuivilla alivirtaamakausilla on Koluojassa liian vähäinen raakulle.

Joen keskijuoksulla jokea on suoristettu ja sen ympäristöä ojitettu. Täällä uoma on enää alle metrin levyinen ja hyvin matala, kasvillisuudesta lähes umpeen kasvanut (kuva 7). Ojitettu joen osa luokiteltiin mahdottomaksi raakulle. Joen latvalla joki virtaa kartan mukaan jälleen luonnonuomassa, mutta paikanpäällä tehty tarkistus osoitti, että varsinaista jokiuomaa ei ole vaan joki kulkee umpeenkasvaneiden turvemaiden läpi (kuva 8).

Se, että Koluojasta ei löydetty raakkuja, sulkee pois aiemmin esitetyn teoreettisen vaihtoehdon, että syksyllä 2017 löydetyt raakut olisivat ajautuneet löytöpaikoilleen sieltä.

Kuva 6. Koluojan alaosa on jyrkästi alas viettävää koskea.

Kuva 7. Yläjuoksulla Koluoja kapenee ja on lähes umpeenkasvanut.

Kuva 8. Koluojan latva kulkee turvemaiden läpi.

Viitteet

- Syväranta, J. & Oulasvirta, P. 2017. Jokihelmisimpukkaselvitys Kemijoen Vanttauskoskella 2017. Alleco Oy raportti n:o 9/2017. Alleco Oy 19.9.2017
- Syväranta, J., Oulasvirta, P. & Laaksonen, R. 2017. Jokihelmisimpukkaselvitys Kemijoella lokakuussa 2017. Alleco Oy raportti n:o 13b/2017. Alleco Oy 29.11.2017

Liite 1. Video- ja vesikiikarointi linjojen sijaintitiedot Kemijoen pääuomassa.

Pvm	Alue (alku-loppu)	Linja	Alku LAT	Alku LON	Loppu LAT	Loppu LON	Simpukoita	Linjan pituus	Max syv.
28.9.2018	Arvola-Harjuviiri	V1	66,38543	26,5746	66,38644	26,56572	Ei	430	4
28.9.2018	Illikainen-Keskiviiri	V2	66,38356	26,56293	66,38522	26,55488	Kyllä	500	4
28.9.2018	Myötävirtaan keskiuomassa	V3	66,38241	26,54428	66,38201	26,54128	Ei	140	3
28.9.2018	Oikea ranta-Ojalehto	V4	66,38442	26,53056	66,38211	26,52408	Kyllä	400	
28.9.2018	Koskensaari-Hakala	V5	66,38605	26,51329	66,38481	26,50692	Ei	330	2-3
28.9.2018	Syväoja-Koivuharju	V6	66,38052	26,5491	66,38318	26,54207	Ehkä	500	3-3,5
28.9.2018	Vuoskuoja-vasen ranta- myötävirtaan vasenta rantaa	V7	66,38692	26,57434	66,38489	26,57039	Ehkä	350	
28.9.2018	Vesikiikarointia oikealla rannalla Kivelän kohdalla	V8	66,38604	26,58519	66,38602	26,58606	Ei	50	2
28.9.2018	Vuopalan kohdalla keskiuomasta vasempaan rantaan	V9	66,38277	26,61628	66,3821	26,61299	Ei	200	5

Liite 2. Sukelluslinjojen sijaintitiedot ja simpukkahavainnot- Aa = pikkujärvisimpukka (*Anodonta anatina*), Pc = litteäjärvisimpukka (*Pseudanodonta complanata*), E = elävä yksilö, K = tyhjä kuori. Tiedot ovat taulukossa samalla rivillä kuin linjan loppupiste, mutta tarkoittavat koko linjan havaintoja. Alueiden numerointi viittaa kuvaan 1.

Pvm	Alue	Linja	Koordinaatti-piste	LAT	LON	Aa E	Aa K	Pc E	Pc K	Linjan pit. (m)	Leveys (m)	Pinta-ala m2	Max syv. (m)
29.9.2018	S1	1	Ranta	66,38219	26,6339								
29.9.2018	S1	1	Loppupää	66,38143	26,63286	3	5			100	6	600	3,2
29.9.2018	S1	2	Ranta	66,38225	26,63351								
29.9.2018	S1	2	Loppupää	66,38193	26,63308	1	2			40	6	240	1,9
29.9.2018	S1	3	Ranta	66,38226	26,63308								
29.9.2018	S1	3	Loppupää	66,38176	26,63273	4	12			60	6	360	3,3
29.9.2018	S1	4	Ranta	66,38228	26,63261								
29.9.2018	S1	4	Loppupää	66,38184	26,63217	2	10			60	6	360	
29.9.2018	S1	5	Ranta	66,38237	26,63218								
29.9.2018	S1	5	Loppupää	66,38193	26,63145	8	12			52	6	312	5
29.9.2018	S1	6	Ranta	66,38248	26,63166								
29.9.2018	S1	6	Loppupää	66,38206	26,6313		3			49	6	294	4
29.9.2018	S2	1	Ranta	66,3852	26,57544								
29.9.2018	S2	1	Loppupää	66,38545	26,57512	73	64			40	6	240	3,4
29.9.2018	S2	2	Ranta	66,38518	26,57484								
29.9.2018	S2	2	Loppupää	66,38576	26,57421	106	73			100	6	600	3,1
29.9.2018	S2	3	Ranta	66,38516	26,57441								
29.9.2018	S2	3	Loppupää	66,38552	26,57387	61	43			49	6	294	3
29.9.2018	S2	4	Ranta	66,38514	26,5739								
29.9.2018	S2	4	Loppupää	66,38557	26,57369	19	9			60	6	360	3,1
29.9.2018	S2	5	Ranta	66,38512	26,57348								
29.9.2018	S2	5	Loppupää	66,38567	26,57315	26	33			60	6	360	3,3
29.9.2018	S2	6	Ranta	66,38511	26,57309								
29.9.2018	S2	6	Loppupää	66,38541	26,57292	17	16			52	6	312	3,3
30.9.2018	S3	1	Kulmapiste 1	66,38319	26,55859								
30.9.2018	S3	1	Kulmapiste 2	66,38367	26,55791								

30.9.2018	S3	1	Kulmapiste 3	66,38388	26,55766								
30.9.2018	S3	1	Kulmapiste 4	66,384	26,55815								
30.9.2018	S3	1	Kulmapiste 5	66,38345	26,56029								
30.9.2018	S3	1	Kulmapiste 6	66,38387	26,55936								
30.9.2018	S3	1	Kulmapiste 7	66,3839	26,55966								
30.9.2018	S3	1	Kulmapiste 8	66,38377	26,55994								
30.9.2018	S3	1	Kulmapiste 9	66,38367	26,56055								
30.9.2018	S3	1	Kulmapiste 10	66,38322	26,55935	40	2	4		350	3	1050	3
30.9.2018	S4	1	Ranta	66,38138	26,54602						6		
30.9.2018	S4	1	Loppupää	66,38178	26,54573				1	49	6	294	2,6
30.9.2018	S4	2	Ranta	66,38131	26,5456						6		
30.9.2018	S4	2	Loppupää	66,38183	26,54518			2	1	60	6	360	2,5
30.9.2018	S4	3	Ranta	66,38128	26,54524						6		
30.9.2018	S4	3	Loppupää	66,38216	26,54433			2	3	100	6	600	2,5
30.9.2018	S4	4	Ranta	66,38112	26,54413						6		
30.9.2018	S4	4	Loppupää	66,3815	26,54376			1		52	6	312	2,5
30.9.2018	S4	5	Ranta	66,3812	26,54452						6		
30.9.2018	S4	5	Loppupää	66,38171	26,54397			1		60	6	360	2,5
30.9.2018	S4	6	Ranta	66,3812	26,54486						6		
30.9.2018	S4	6	Loppupää	66,38165	26,54445					40	6	240	2
30.9.2018	S5	1	Ranta	66,38464	26,51841						6		
30.9.2018	S5	1	Loppupää	66,38513	26,51728	15	7			49	6	294	2,2
30.9.2018	S5	2	Ranta	66,38556	26,51724						6		
30.9.2018	S5	2	Loppupää	66,38482	26,51655	11	9			100	6	600	2,4
30.9.2018	S5	3	Ranta	66,38562	26,51687						6		
30.9.2018	S5	3	Loppupää	66,38521	26,51646	16	5			52	6	312	2,4
30.9.2018	S5	4	Ranta	66,38568	26,51643						6		
30.9.2018	S5	4	Loppupää	66,38523	26,5157	44	16			60	6	360	2,4
30.9.2018	S5	5	Ranta	66,38577	26,51594						6		
30.9.2018	S5	5	Loppupää	66,38526	26,5156	41	16			60	6	360	2,1
30.9.2018	S5	6	Ranta	66,38586	26,51539						6		

30.9.2018	S5	6	Loppupää	66,38551	26,51518	36	13			40	6	240	2,5
			YHTEENSÄ			523	350	10	5	1794		9714	

Liite 3. Koluojan koordinaattipisteet. Pisteiden sijainti on esitetty kuvan 3 kartassa.

Piste	Paikka	LAT	LON	Kuvailu
1	Kemijoen yhtymäkohta	66,38148	26,63733	Koluojan suualue, jossa syvyys vaihtelee Kemijoen vedentasosta riippuen.
2	Tie 81 yläpuoli	66,38399	26,63907	Tästä alaspäin puro alkaa viettää jyrkästi kohti Kemijokea.
3	Ojitettu osuus	66,38973	26,65124	Lähes umpeenkasvanutta raakulle soveltumatonta aluetta.
4	Latva	66,39129	26,66808	Joen latva, joka virtaa turvemaiden läpi.