

LIITE 25: VAIKUTUKSET MAAN-
KÄYTTÖÖN JA YHDYSKUNTA-
RAKENTEESEEN

Vastaanottaja

AA Sakatti Mining Oy

Asiakirjatyyppi

Selvitys

Päivämäärä

19.11.2019

SAKATIN KAIVOKSEN OSAYLEISKAAVA JA

YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

VAIKUTUKSET MAANKÄYTTÖÖN JA

YHDYSKUNTARAKENTEESEEN

KOHDISTUVAT VAIKUTUKSET

Ramboll Finland Oy

Y-tunnus 0101197-5, ALV rek.

Kotipaikka Espoo

Ramboll

Niemenkatu 73

15140 LAHTI

P +358 20 755 611

F +358 20 755 6201

https://fi.ramboll.com

SAKATIN KAIVOKSEN OSAYLEISKAAVA JA

YMPÄRISTÖVAIKUTUSTEN ARVIOINTI

VAIKUTUKSET MAANKÄYTTÖÖN JA

YHDYSKUNTARAKENTEESEEN KOHDISTUVAT

VAIKUTUKSET

Projekti Sakatin kaivoksen osayleiskaava

Projekti nro 1510047822-002

Vastaanottaja AA Sakatti Mining Oy

Asiakirjatyyppi Selvitys

Päivämäärä 19.11.2019

Laatija Niina Ahlfors, Jenny Hölttä, Timo Laitinen, Pirjo Pellikka, Heikki Savikko

Tarkastaja Niina Ahlfors

Hyväksyjä [Nimi]

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

1/64

SISÄLTÖ

1. Yhteenveto 2
2. Johdanto 4
3. Lähtötiedot ja arviointimenetelmät sekä vaikutusmekanismit 5
4. Vaikutusalueen alue- ja yhdyskuntarakenne 6
4.1 Yhdyskuntarakenne ja asutus 6
4.2 Elinkeinoelämä 11
4.3 Tonttivaranto 16
4.4 Virkistys 16
5. Valtakunnalliset alueidenkäyttötavoitteet 19
6. Kaavoitustilanne 20
6.1.1 Pohjois-Lapin maakuntakaava 20
6.1.2 Pohjois-Lapin maakuntakaava 2040 22
6.1.3 Yleiskaava 25
6.1.4 Asemakaava 34
7. Maankäytön suunnitelmat 35
7.1.1 Lapin maakuntasuunnitelma 2030 35
7.1.2 Valtatien 5 suunnitelmat 37
7.1.3 Jäämeren rata 38
7.1.4 Sakatin kaivos 38
8. Vaikutukset alue- ja yhdyskuntarakenteeseen 39
8.1 Vaikutukset aluetalouteen 39
8.2 Vaikutukset elinkeinoelämään 41
8.3 Vaikutukset asutukseen 47
8.4 Vaikutukset kaavoitukseen 51
8.4.1 Maakuntakaava 51
8.4.2 Yleiskaava 53
8.4.3 Asemakaava 59
8.5 Vaikutukset seudulliseen yhdyskuntarakenteeseen 59
8.6 Osayleiskaavan suhde valtakunnallisiin alueidenkäyttötavoitteisiin 60
9. Lähteet 64

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

2/64

1. YHTEENVETO

Kaivoshanke

Sakatin kaivoksen avaaminen jatkaa kaivostoimintaa Sodankylässä. Se luo pitkävaikutteisen

perustan Sodankylän taajaman monipuoliselle kehittämiselle. Kaivos sijoittuu huomattavasti

lähemmäksi kuntakeskusta kuin kunnan muut kaivokset. Kaivoksen, kaivosteollisuusalueen sekä

tieyhteyksien rakentaminen laajentavat taajaman yhdyskuntarakennetta. Samalla ne turvaavat

yhdyskuntarakenteen säilymistä ja mahdollistavat sen kehittämisen omalta osaltaan.

Kaivosteollisuusalueen ja kaivoksen sijoittaminen lähekkäin vähentää toimintojen välisten

kuljetuksien etäisyyksiä, teollisuus ja teknisen huollon verkostot hyötyvät lyhyistä etäisyyksistä

kaivosalueeseen.

Sakatin kaivos sijoittuu osittain syvälle Viiankiaavan suoalueen alapuoliseen kallioperään.

Kaivoksen kaivosteollisuusalue sijoittuu kaivoksen eteläpuolelle Kuusivaaran alueelle nykyisen

yhdyskuntarakenteen ulkopuolelle. Ratkaisu laajentaa yhdyskuntarakennetta pääosin maa- ja

metsätalousvaltaiselle alueelle kuntakeskuksen ja Viiankiaavan välissä. Toimintojen sijoittamisella

varmistetaan riittävät suojaetäisyydet häiriintyviin kohteisiin kuten asutukseen ja arvokkaisiin

luontoalueisiin. Rikastamon sijoittaminen mahdollisimman lähelle kaivosta vähentää malmin

kuljetustarvetta.

Arvioitavista vaihtoehdoista VE1A ja VE1B vaikutukset muulle maankäytölle, kuten asutukselle,

maa- ja metsätalouden harjoittamiseen, porojen liikkumiseen sekä Viiankiaavan retkeily- ja

virkistyskäyttöön jäävät vähäisimmiksi lukuun ottamatta vaihtoehtoa VE0, koska kaivoksen

maanpäälliset toiminnot keskittyvät Kuusivaaraan. Vaihtoehdoissa VE2A ja VE2B maanpäälliset

kaivostoiminnot sijoittuvat laajemmalle alueelle kuin vaihtoehdoissa VE1A ja VE1B.

Vaihtoehdoissa VE3A ja VE3B maanpäälliset kaivostoiminnot sijoittuvat kaikkein laajimmalle

alueelle, jolloin vaikutukset muuhun maankäyttöön hajaantuvat arvioitavista vaihtoehdoista

laajimmalle alueelle.

Kaivoshanke lisää julkisten ja kaupallisten palvelujen kysyntää Sodankylässä. Jäämerentien ja sen

sivukatujen varteen nauhamaisesti sijoittuneiden erikoistavaran kaupan kiinteistöjen välissä on

tyhjiä liiketiloja ja tontteja. Rakentamattomien kiinteistöjen, tyhjilleen jääneiden liiketilojen ja

nykyisten toimitilojen käyttötarkoitusten muutokset sekä uudisrakentamisen ohjaaminen hallitusti

maankäytön suunnittelulla mahdollistavat yhdyskuntarakenteen eheytymisen erityisesti

keskustaajamassa. Voimassa olevissa asemakaavoissa ja yleiskaavoissa osoitettuja julkisten ja

kaupallisten palvelujen alueita ja vajaakäyttöisiä korttelialueita voidaan tiivistää.

Asuntojen tarpeen arvioidaan painottuvan keskustaajaman alueelle. Nykyisillä asuinalueilla ja

keskustassa on tiivistämis- ja täydennysrakentamismahdollisuuksia. Keskustaajaman nykyisillä

asuinalueilla on varauduttu alueiden laajentamiseen. Keskustaajamaan asumaan muuttaminen

tiivistää nykyistä yhdyskuntarakennetta tai mahdolliset laajennukset tukeutuvat nykyiseen

yhdyskuntarakenteeseen. Asumisen, palvelujen, työpaikkojen ja muiden toimintojen välinen

saavutettavuus on lyhyistä etäisyyksistä johtuen erinomainen. Asumisen aluevaraukset

täydentävät nykyistä taajamarakennetta ja liittyvät kuntakeskuksen tärkeimpien kokoojaväylien

ja valtateiden kautta muuhun taajamarakenteeseen. Uuden asutuksen sijoittuminen osittain kyliin

vähentäisi yhdyskuntarakenteen hajautumista hajarakentamiseen verrattuna. Keskuskylät

sijaitsevat siten, että ne hyödyntävät tehokkaasti olemassa olevaa valta-, seutu- ja

kantatieverkkoa.

Yhdystie

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

3/64

Eteläinen yhdystievaihtoehto mahdollistaa uuden työpaikka-alueen kehittämisen Sodankylän

taajaman ja kaivosalueen väliin. Yhdyskuntarakenteen kannalta eteläinen yhdystievaihtoehto

antaa uusia mahdollisuuksia. Se tukee valtatien 5 uutta linjausta ja siltaa, ohjaa liikennettä pois

taajamasta ja tarjoaa mahdollisuuksia uusille työpaikka-alueille.

Pohjoinen yhdystievaihtoehto ei tue vireillä olevan maakuntakaavan mukaisten uusien

työpaikka-alueiden (TP) toteuttamista Kitisen itäpuolelle. Yhdystievaihtoehdon lähialueilla ei ole

varauduttu kaavoituksella työpaikka- tai teollisuusalueisiin, vaan kaavoitetut työpaikka- ja

teollisuusalueet sijaitsevat kuntakeskuksen reunoilla pohjois-, itä-, etelä- ja länsiosissa. Vaihtoehto

tukeutuu valtatiehen 4 ja sen varren työpaikka-alueiden kehittämiseen.

Valtatie 5

Jatkosuunnitteluun valittu valtatien 5 vaihtoehto (VE2) edellyttää kaavamuutoksia yleiskaavoihin.

Valtatien 5 uusi linjaus ratkaistaan vireillä olevassa Kirkonkylän osayleiskaavassa. Valtatien 5 uusi

linjaus vähentää Sodankylän keskustan kautta suuntautuvaa liikennettä ja erityisesti raskasta

liikennettä, mikä vähentää liikenteestä aiheutuvia haitallisia vaikutuksia keskustaajaman

toimintoihin. Valtatien 5 uusi tielinjaus mahdollistaa uuden kaivosta tukevan maankäytön

sijoittumisen Kitisen itäpuolelle.

Toinen Kitisen ylittävä silta Sodankylän keskustan pohjoisosaan on yhdyskuntarakenteen kannalta

merkittävä vaikutus, joka tukee Kitisen itäpuoleisten alueiden sekä kuntakeskustan kehittämistä.

Ratkaisu mahdollistaa valtatien 5 raskaan liikenteen ohjaamisen keskustan ohi kuntakeskuksen

pohjoisosien kautta valtatielle 4.

Valtatien 5 uusi tielinjaus (VE2) ei estä voimassa olevan yleiskaavan mukaisen

asuinpientaloalueen (AP) laajennusta Poikkijoella, mutta halkaisee rakentumattomien

asuinpientaloalueiden (AP) varaukset Pitkälahdessa ja Kaanaanmaalla yhdyskuntarakenteen

reunalla. Aluevaraukset joudutaan suunnittelemaan uudelleen. Valtatien 5 uusi maastokäytävä on

linjattu siten, ettei se katkaise Poikkijoen tai Kaanaanmaan asuinalueiden rakenteellista yhteyttä

Sodankylän kuntakeskukseen.

Jäämeren rata

Jäämeren rata sijoittuu Sakatin kaivoshankkeen ja Kitisen väliselle alueelle. Radan

yhteystarvemerkinnän linja ylittää valtatien 4 samalla alueella kaivoksen pohjoisen yhdystien ja

110 kV voimalinjan kanssa. Jäämeren ratayhteyden toteuttaminen on aluerakenteen kannalta

keskeinen tekijä, koska radalla on alueen saavutettavuuden kannalta myönteinen vaikutus.

Toteutuessaan rata kytkee Pohjois-Lapin Suomen rataverkkoon ja samalla koko Euroopan

laajuiseen verkkoon.

Lapin liiton arvion mukaan Jäämeren radalla on merkittävät rajat ylittävät vaikutukset. Radan

toteuttamisella arvioidaan muodostuvan positiivisia vaikutuksia rajan molemmin puolin alueiden

saavutettavuuteen, elinkeinoelämän edellytyksiin, ilmastonmuutoksen torjumiseen sekä

liikenneturvallisuuden lisääntymiseen raskaan liikenteen vähentyessä valtateillä. Radalla on myös

elinkeinoelämää heikentäviä vaikutuksia muun muassa vaikeuttamalla poronhoidon

toimintaedellytyksiä.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

4/64

2. JOHDANTO

Tässä selvityksessä arvioidaan Sakatin kaivoksen osayleiskaavassa ratkaistavan maankäytön sekä

Sakatin kaivoshankkeen ympäristövaikutusten arviointimenettelyssä esitettyjen

hankevaihtoehtojen vaikutus alue- ja yhdyskuntarakenteeseen sekä suunniteltuun maankäyttöön.

Kaivoshankkeen yhdystien yksi vaihtoehto on valtatien 5 siirtäminen uuteen paikkaan Sodankylän

taajamassa. Valtatien 5 tieyhteysselvityksessä on selvitetty valtatien 5 sekä Sakatin

kaivostieyhteyden sijainti Sodankylässä tulevaisuudessa. Tieyhteysselvitys on laadittu osana

Pohjois-Lapin maakuntakaavatyötä Lapin liiton, Väyläviraston ja Lapin ELY-keskuksen

toimeksiannosta. Selvityksen on laatinut Sitowise Oy.

Pohjois-Lapin maakuntakaavan uudistamiseen liittyvä Jäämeren rata sijoittuu Sakatin

osayleiskaavan alueelle. Jäämeren radan vaikutusten osalta tukeudutaan Pohjois-Lapin

maakuntakaavan 2040 laatimisen yhteydessä esitettyihin vaikutusten arviointeihin.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

5/64

3. LÄHTÖTIEDOT JA ARVIOINTIMENETELMÄT SEKÄ

VAIKUTUSMEKANISMIT

Maankäyttöön ja yhdyskuntarakenteeseen kohdistuvia vaikutuksia tarkastellaan eri aluetasoilla.

Arvioinnissa tarkastellaan, kuinka kaivoshanke vaihtoehtoineen tukee valtakunnallisia

alueidenkäyttötavoitteita. Maakunnallisten ja seudullisten kohdistuvien vaikutusten arvioinnissa

näkökulmana on se, kuinka kaivoshanke ja sen mahdollistava osayleiskaava sopivat suunniteltuun

ja tavoiteltuun maankäyttöön ja yhdyskuntarakenteeseen. Paikallisella tasolla tarkastellaan

työpaikka- ja yritysalueita, asuin- ja loma-asuinalueita ja muiden paikallisten toimintojen alueita.

Maankäyttöön kohdistuvien vaikutusten merkittävyyttä arvioidaan sen suhteen, kuinka paljon

vaihtoehdot tukevat nykyistä maankäyttöä, vaikuttavat tulevaan maankäyttöön tai kuinka paljon

hanke aiheuttaa haittaa tai hyötyä kunkin maankäyttömuodon mukaiselle toiminnolle.

Vaikutuksia yhdyskuntarakenteeseen ja maankäyttöön arvioidaan asiantuntija-arviona osana

kaivoshankkeen YVA-menettelyä, jonka vaikutusarvioinnit ovat keskeisenä lähtökohtana.

Maankäytön tilanne ja tavoitteet selvitetään Sodankylän kunnan ja Lapin maakuntaliiton tietojen

perusteella. Keskeisenä lähtötietona toimivat maakuntakaavat, yleis- ja asemakaavat sekä muut

maankäytön suunnitelmat. Tietoja saadaan myös YVA -ohjelmasta sekä vireillä olevista Pohjois-

Lapin maakuntakaavasta 2040 ja Sakatin kaivoksen osayleiskaavasta annetuista lausunnoista ja

mielipiteistä sekä vuorovaikutuksesta hankeryhmän kanssa. Lähtötietoina käytetään myös karttoja,

ortoilmakuvia, rakennemalleja ja Maanmittauslaitoksen avoimia aineistoja sekä Sakatin

aluetaloudellisista vaikutuksista laadittua selvitystä sekä maastokäyntejä. Tärkeää täydentävää

tietoa saadaan vuorovaikutuksen kautta. Vaikutusten merkittävyys määritellään vaihtoehdoittain

huomioiden alueen kaikkien maankäyttövaihtoehtojen vaikutukset alueelta tunnistettavalla

herkkyystasolla.

Vaikutuskohteen herkkyys maankäyttöön kohdistuville vaikutuksille määräytyy ympäröivien

alueiden maankäytöstä. Osa maankäyttömuodoista on herkkiä liikenteen aiheuttamille päästöille,

osa rakentamisen aiheuttamalle muutokselle, osalle maankäyttömuodoista sujuva liikenne on

tärkeintä. Herkkiä kaivoksen, kaivosalueen ja siihen liittyvien yhdysteiden rakentamisen

aiheuttamalle muutokselle ovat alueet, joilla tai joiden lähiympäristössä sijaitsee arvokkaita

luonto- ja maisemakohteita. Liikenteen päästöille herkkiä ovat alueet, joissa on loma- ja

vakituista asumista, virkistyskäyttöä tai muuta sellaista maankäyttöä, joka saattaa muutoksesta

häiriintyä. Liikenneyhteyksien paranemiselle herkkiä ovat esim. teollisuus ja kaupalliset palvelut

sekä asutus.

Arvioitaessa hankkeen myötä aiheutuvia yhdyskuntarakennevaikutuksia hankesuunnitelmaa on

verrattu yhdyskuntarakenteen nykytilaan. Yhdyskuntarakenteen muutoksissa vaikutusten suuruus

määritellään muutoksen laadun, laajuuden ja palautuvuuden perusteella.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

6/64

4. VAIKUTUSALUEEN ALUE- JA YHDYSKUNTARAKENNE

4.1 Yhdyskuntarakenne ja asutus

Väestön määrä ja rakenne

Lapin maakunnan asukasluku 31.12.2017 oli 179 223 asukasta. Rovaniemen kaupunki on

maakunnan keskus sekä väestömäärällä että työpaikoilla mitattuna. Kolme seuraavaksi suurinta

asutuskeskusta ovat Tornio, Kemi ja Sodankylä. Väestöstä 62 420 (34,8 %) asui Rovaniemellä,

21 928 (12,2 %) Torniossa, 21 256 (11,9 %) Kemissä ja 8 545 (4,8 %) Sodankylässä. Vuonna

2018 Sodankylässä oli 8 442 asukasta (Tilastokeskus: 31.12.2018).

Maakunnan väkiluku on vuosina 2010-2016 pienentynyt noin 4 200 asukkaalla (-2,3 %).

Tilastokeskuksen vuonna 2015 julkistetun väestöennusteen mukaan taantuva kehitystrendi jatkuu

ja väkiluku laskee vuosina 2015-2040 keskimäärin noin 250 asukkaalla vuodessa. Tällöin

maakunnassa asuisi vuonna 2040 yhteensä noin 175 170 asukasta.

Väestön ikärakenteen vanheneminen on koko Suomea koskeva vakava haaste. Ikääntymisen

seurauksena työikäisen väestön määrä vähenee ja huoltosuhde heikkenee. Joillain toimialoilla

väestön ikärakenteen vanheneminen saattaa myös johtaa työvoimapulaan. Lapissa ja Sodankylässä

ikärakenne on koko maan tasoa epätasapainoisempi, sillä niin 50–64, kuin yli 64-vuotiaidenkin

suhteellinen osuus on koko maan tasoa suurempi. Väestön ikärakenne on esitetty kuvassa 3-1.

Kuva 4-1. Väestön ikärakenne vuonna 2017 8 % väestön kokonaismäärästä (Ramboll

2019).

Sodankylän kunnan asukasmäärä kasvoi 1980- ja 1990 -luvuilla aina vuoteen 1995 saakka.

Vuonna 1996 väkiluku kääntyi laskuun lisääntyneen poismuuton vuoksi. Vuonna 2010 väestön

väheneminen pysähtyi. Kevitsan kaivoksen avaamiseen liittyen kunnan väkiluku kasvoi vuosina

2011-2013 28 – 50 asukasta vuotta kohden yhteensä 107 asukkaalla. Tämän jälkeen asukasluku

on pienentynyt vuosina 2014 – 2018 yhteensä 418 asukkaalla. Syitä laskevaan perusuraan ovat

olleet yhtiöiden työpaikkojen menetykset (mm. Pahtavaaran kultakaivoksen konkurssi), suurten

ikäluokkien eläköitymiseen liittyvä poismuutto, koulutuspaikkojen puute paikkakunnalla sekä

yleiset keskittämiseen liittyvät yhteiskuntarakenteelliset tekijät. Lisäksi kuolleisuus on ollut

syntyvyyttä suurempaa esimerkiksi vuonna 2018 -46 henkilöä (Tilastokeskus). Sodankylän

16%

15%

13%

18%

17%

15%

25%

21%

20%

20%

23%

26%

21%

24%

26%

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Koko maa

Lapin maakunta

Sodankylä

Väestön ikärakenne 2017 (% väestön kokonaismäärästä)

0-14 15-29 30-49 50-64 65-

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

7/64

asukasluku on viime vuosina kehittynyt negatiivisemmin kuin Lapin kunnissa ja vastaavan

kokoisissa kunnissa yleensä. Poikkeuksena tästä kehityksestä muodostaa 2010 – 2013 Kevitsan

kaivoksen avaamiseen liittyvä kasvukausi (Sodankylän kunta 2018).

Kunnan asukkaista 65 % asuu kirkonkylällä tai sen läheisyydessä. Suurimmat kylät ovat Sattanen,

Vuotso ja Vaalajärvi. Kirkonkylällä asukasluku on vähentynyt 99 henkilöllä. Läheisistä kylistä

väestönkehitys on ollut positiivisinta kunnan eteläosassa. Luostolla asukasluku on lisääntynyt 10

henkilöä vuonna 2017. Kaiken kaikkiaan vuonna 2017 eteläosan kylissä oli 487, järvikylissä 1 044,

itäosan kylissä 537 ja pohjoisosan kylissä 944 asukasta sekä kirkonkylässä ja sen ympäristössä

5 533 asukasta. Sakatin kaivoksen osayleiskaavan alueen läheisyydessä oli Sattasessa 329,

Kersilössä 50, Moskuvaarassa 36, Kelujärvellä (Puolakkavaara) 228, Siurunmaalla 45, Orajärvellä

264 sekä kirkonkylässä ja sen ympäristössä 5 533 asukasta vuonna 2017 (Sodankylän kunta 2018).

Asutus ja loma-asutus

Sodankylän kunnassa sijaitseva Sakatin kaivoksen osayleiskaavan suunnittelualue sijoittuu

Sodankylän kuntakeskuksesta noin 1 – 16 kilometrin etäisyydelle pohjoiseen ja koilliseen. Sakatin

kaivosteollisuusalue sijoittuu lähimmillään hankevaihtoehdoissa 2A ja 2B noin 7,5 kilometrin

etäisyydelle koilliseen kuntakeskuksen lähimmästä asuinalueesta Kaanaanmaalla.

Kaivosteollisuusalue sijoittuu lähimmillään hankevaihtoehdoissa 3A ja 3B noin 1,5 kilometriä itään

Sattasen kylän asutuksesta. Yhdyskuntarakenteen aluejaossa suunnittelualue sijoittuu

läntisimmiltä ja eteläisimmiltä osiltaan harvan maaseutuasutuksen alueelle.

Suunnittelualueen ympäristön asutus on keskittynyt Sodankylän taajamaan ja nauhamaisesti

Kitisen joen valtatien 4 varrelle suunnittelualueen länsipuolelle. Sodankylän kunta on

monitaajamainen. Tiiviimpää asutusta nelostien varrella on Sattasen ja Kersilön kylissä sekä

Kemijärventien varrella Orakylässä että Savukoskentien varrella Siurunmaalla, Puolakkavaarassa

ja Kelujärvellä. Asutut alueet levittäytyvät Sodankylän taajamasta säteittäin kohti etelää, viitostien

vartta kohti kaakkoa, Savukoskentietä seuraillen kohti koillista ja Kittiläntietä kohti länttä.

Molemmin puolin Kitistä sijaitsee useita lomarakennuksia. Useita lomarakennuksia sijaitsee myös

Saiveljärven, Kotajärven, Sattasen, Kelujoen, Ahvenjärven, Mutijärven ja Ala-Postojoen rannoilla.

Loma-asutus sijoittuu pääosin kaava-alueen länsipuolelle Kitisen varteen sekä eteläpuolelle

Kelujokivarteen. Sakatin kaivoksen osayleiskaavan suunnittelualueella on 8 rakennettua loma-

asuntoa Porokodanpalossa, Sahansuvannossa, Kelujokivarressa, Kuusivaarassa, Peikkarissa ja

kaksi asuinrakennusta Kuusivaarassa ja Peikkarissa.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

8/64

Kuva 4-2. YKR aineiston mukainen yhdyskuntarakenne vuonna 2017. Taajamalla

(punaiset alueet) tarkoitetaan vähintään 200 asukkaan taajaan rakennettua aluetta,

jossa on otettu huomioon asukasluvun lisäksi rakennusten lukumäärä, kerrosala ja

keskittyneisyys. Kylät on jaettu kahteen luokkaan eli 20‑39 asukkaan pienkyliin

(harmaa) ja yli 39 asukkaan kyliin (sininen). Harvaan maaseutuasutukseen kuuluvat ne

alueet, jotka eivät kuulu taajamiin, kyliin eivätkä pienkyliin, mutta joissa on vähintään

yksi asuttu rakennus kilometrin säteellä.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

9/64

Kuva 4-3. Osayleiskaavan suunnittelualueelle ja ympäristöön sijoittuvat asuin- ja

lomarakennukset.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

10/64

Tiestö

Sodankylän taajama on rakentunut valtateiden 4 ja 5 sekä kantatie 80 risteyskohtaan. Taajaman

sisäinen liikenne tukeutuu valtateihin. Jäämerentie on merkittävä katuyhteys, jonka kautta

ajoneuvoliikenne oikaisee valtatieltä toiselle. Valtateiden 4 ja 5 liittymässä sekä valtatien 4 ja

Jäämerentien liittymässä on kiertoliittymät.

Sodankylän taajaman kohdalla valtateiden nopeusrajoitus vaihtelee 40 km/h – 60 km/h.

Harvemmin asututulla alueella valtateiden nopeusrajoitus on 100 km/h. Yhdistetyn kävelyn ja

pyöräilyn väyliä on kattavasti valtateiden varsilla. Kävelijät ja pyöräilijät ylittävät valtatiet

taajamassa valtatien tasossa. Vain valtatien 4 ja Sattasentien liittymässä on alikulku. Valtateillä 4

ja 5 liikennöi sekä pitkämatkalaista että paikallista joukko- ja koululaisliikennettä.

Joukkoliikenteen pysäkkipareja on suunniteltu 18. Valtatiellä 4 on taajaman eteläosassa

Jeesiönjoen silta, taajaman pohjoispuolella Pernuojansilta sekä Sattasessa Sattasjoensilta ja

Myllyojan silta. Valtatien 5 Kitisen silta yhdistää keskustaajaman kohdalla joen itä- ja länsirannan

(Sitowise 2019). Kitisen ylittävä silta on ainoa Sodankylän taajamassa. Pohjoisessa seuraava silta

on n. 36 km etäisyydellä oleva Kevitsan silta ja etelässä noin 60 km etäisyydellä oleva VT 5 silta

Pelkosenniemellä.

Kuva 4-4. Valtateiden nykytilanne ja tärkeimmät sillat (Sitowise 2019).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

11/64

4.2 Elinkeinoelämä

Sodankylän aluekeskuksessa on vilkasta kaivos- ja matkailutoimintaa. Lisäksi kunnassa toimii

Sodankylän geofysiikan observatorio ja Jääkäriprikaatin varuskunta. Sodankylän elinkeinojen

kehittämisen painopisteinä ovat biotalous (maa- ja metsätalous, porotalous sekä

luonnontuoteala), kaivosteollisuus, matkailu sekä tutkimus- ja koulutustoiminta. Arktisen alueen

biotalouteen kuuluu hyvin vahvasti puuteollisuus, koska metsäsektorin osuus Lapin talousalueella

on muuta Suomea suurempi. Eniten työpaikkoja on terveys- ja sosiaalipalveluissa ja

voimakkaimmin työpaikkojen määrä on kasvanut kaivostoiminnassa ja louhinnassa.

Työpaikat

Työpaikkoja on Lapissa noin 78 700 henkilötyövuotta. Palvelualojen osuus työpaikoista Lapissa on

72 % kun koko maassa se on 73 %. Teollisuuden osuus Lapin työpaikoista on 20 % ja Suomessa

23 %. Alkutuotannossa työpaikkojen osuus on Lapissa 8 % ja Suomessa 4 %.

Sodankylässä työpaikkoja oli tilastoaineiston (vuosi 2016) mukaan 3 492 työpaikkaa, joista noin 8

% oli alkutuotannossa, noin 24 % teollisuudessa ja noin 67 % palvelutoimialoilla. Työpaikkojen

toimialoittainen jakauma on esitetty kuvassa 3-5 ja työpaikkojen määrän mukaan kuvassa 3-6-

Kuvassa 3-7 on esitetty toimialarakenne Sodankylässä, Lapissa ja koko Suomessa.

Toimialakohtaisesti eniten työpaikkoja Sodankylässä sosiaali- ja terveyspalveluissa, toiseksi eniten

kaivostoiminnassa ja louhinnassa ja seuraavaksi eniten julkisessa hallinnossa ja

maanpuolustuksessa. Kunnan suurimmat työllistäjät ovat Sodankylän kunta, Jääkäriprikaati ja

kaivosyhtiöt alihankkijoineen. Boliden Kevitsa Mining työllisti 428 henkilöä vuonna 2017.

Sodankylässä maa-, metsä- ja kalatalous on edelleen merkittävä työllistäjä (Sodankylän kunta

2018).

Helmikuussa 2017 työttömien työnhakijoiden osuus Lapin työvoimasta oli 14,1 %. Lapissa oli

11 625 työtöntä työnhakijaa, mikä oli hieman koko maan tasoa (12,6 %) korkeampi. Työttömien

määrä on kuitenkin ollut viime vuosina laskujohteista ja työttömien työnhakijoiden määrä on

laskenut helmikuusta 2015 helmikuuhun 2017 jopa 16,4 % eli 2 284 henkilöä.

Lapin haasteena on työvoiman saatavuuden vaikeutuminen sekä suorittavassa työssä että

asiantuntijatehtävissä. Osaajien saatavuus tiedostetaan kasvua rajoittavana tekijänä ja kehityksen

esteenä. Maakunta- ja soteuudistus voimistaa julkisten palvelujen rakennemuutosta heijastuen sitä

kautta työpaikkojen sektorirakenteeseen. Lapissa rekrytoinnissa näkyvät vahvasti myös toistuvat

kausiluontoiset työvoimatarpeet.

Sodankylän kunnan työttömyys aleni 107 henkilöllä (-2,5 %) vuodessa kesäkuusta 2017 vuoden

2018 kesäkuuhun. Lokakuussa 2018 työttömyysaste oli 7,4 prosenttia. Ennakoitavissa on, että

kaivos- ja matkailutyöpaikkojen määrä kasvaa edelleen, mikä vaikuttaa myönteisesti kunnan

talouteen. Helsingin yliopiston Ruralia ─instituutin mukaan Kevitsan kaivos voisi tuoda Sodankylän

kunnalle noin 15 ─ 17 miljoonan euron verokertymien lisäyksen vuoteen 2020 mennessä

(Sodankylän kunta 2018).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

12/64

Kuva 4-5. Toimialoittainen työpaikkojen jakauma Sodankylässä vuonna 2016 (AA

Ramboll, 2019).

Kuva 4-6. Työpaikkojen määrän muutos vuosina 1987 – 2016 Sodankylässä (Ramboll,

2019).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

13/64

Kuva 4-7. Työpaikkojen toimialarakenne vuonna 2017 (Ramboll, 2019).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

14/64

Kuva 4-8. Osayleiskaavan ympäristöön sijoittuvat liike- tai julkiset rakennukset sekä

teolliset rakennukset.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

15/64

Matkailu

Sodankylän matkailupalvelut keskittyvät Luostotunturin alueelle Sodankylän kunnan

kaakkoisosassa. Luoston ympärivuotisessa matkailukohteessa on vuodepaikkoja noin 4 000,

yrityksiä 30 ja työpaikkoja noin 140. Luosto muodostaa yhdessä Pyhätunturin matkailukeskuksen

kanssa yhtenäisen palvelukokonaisuuden.

Sodankylän pohjoisosan matkailualueita ovat Tankavaaran Kultakylä ja Kultamuseo, Vuotson

saamelaiskylä, Urho Kekkosen kansallispuisto ja Tankavaaran luontokeskus, Kakslauttasen alue,

Muotkan maja, Santa´s Resort sekä Lokan ja Porttipahdan altaat. Uusimpana matkailutuotteena

on kylämatkailu esimerkiksi Kieringin kylässä.

Sodankylän taajamassa on majoituskapasiteettiä vähintään 134 huonetta. Taajaman alueella

majoituspalveluja tarjoavat hotellit Karhu ja Sodankylä, leirintäalueen huoneistot ja mökit sekä

Kolmen veljeksen majatalo. Sodankylän keskustassa oli majoitusmyyntiä yli 2,2 milj. € ja

yöpyjien määrä 35 240 vuonna 2017. Sodankylän matkailualueita ovat Luosto, Kakslauttanen ja

Sodankylän kirkonkylä. Lisäksi majoituspalveluita on kylissä. Kunnan tavoitteena on

majoituskapasiteetin lisääminen (Sodankylän kunta, 2019).

Julkiset ja kaupalliset palvelut

Kaupalliset palvelut ovat Sodankylässä keskittyneet kirkonkylän taajamaan.

Päivittäistavarakauppaa on myös Luostolla ja Vuotsossa. Sodankylässä on monipuolinen kaupan

tarjonta asukaslukuun nähden. Päivittäistavarakauppa on Sodankylässä vahva toimiala, jossa

myydään myös keskimääräistä enemmän erikoiskaupan tuotteita. Päivittäistavarakaupat

sijaitsevat ydinkeskustassa, eteläosassa Sodankyläntien varressa ja pohjoisosassa. Valtaosa

erikoistavarakaupoista on sijoittunut ydinkeskustaan nauhamaisesti Jäämerentien ja sivukatujen

varrelle. Keskustan pohjoispuolella on tilaa vaativaa kauppaa.

Sodankylän sosiaali- ja terveyspalvelut keskitetään uuteen hyvinvointikeskukseen. Kunnassa

toimivat Aleksanteri Kenan, Järvikylien, Sompion, Torvisen, Vaalajärven ja Vuotson peruskoulut.

Uusi koulukeskus korvaa Aleksanteri Kenan koulun, Kitisenrannan koulun ja käyttökiellossa olevan

Sompion koulun v. 2020. Koulurakennukseen sijoitetaan myös esikoulu. Varhaiskasvatus on

järjestetty kolmessa päiväkodissa, ryhmäperhepäivähoitokodissa, päiväkotiryhmässä, kahdessa

saamenkielipesässä ja perhepäivähoitona. Ammattiopetusta järjestää Sodankylä Insitituutti.

Julkisia vapaa-ajan palveluita Sodankylän kirkonkylällä ovat jäähalli, liikuntahalli, uimahalli,

urheilupuisto ja Revontuli-opisto.

Teollisuus- ja työpaikka-alueet

Sodankylän teollisuusalueet sijaitsevat valtateiden 4 (Pontikkapalo, Poikela, Valimontie), 5

(Tuohiaapa) ja 80 (Metsävainiontie) varrella tai niiden läheisyydessä kuntakeskuksen reunalla.

Tähtelän alue muodostaa merkittävän tutkimuskeskittymän Sodankylässä. Sodankylän

geofysiikan observatorio, Lapin ilmatieteen tutkimuskeskus ja Jääkäriprikaati harjoittavat

tutkimustoimintaa. Sodankylän jääkäriprikaati on suuri alueellinen työllistäjä. Kunnalla on

yhteistyötä varuskunnan kanssa harrastustoiminnan, liikuntapaikkojen ja terveyskeskuksen

käytössä.

Kaivannaisteollisuus sekä kaivosteollisuustoimintaa tukeva alihankinta ja palveluliiketoiminta ovat

kasvavia toimialoja Sodankylässä. Kunnassa toimii Kevitsan monimetallikaivos. Sakatin kaivos on

tutkimus- ja projektivaiheessa. Pahtavaaran kultakaivoksen toiminta on keskeytynyt.

Paikkakunnalla toimii useita malminetsintäyrityksiä.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

16/64

Maa- ja metsätalous

Yhtenä elinkeinojen kehittämisen painopisteenä on biotalous (maa- ja metsätalous). Sodankylässä

maa- ja metsätalous on merkittävä työllistäjä.

Porotalous

Sakatin kaivoksen osayleiskaavan suunnittelualue sijaitsee erityisesti poronhoitoa varten

tarkoitetulla alueella, missä alueita ei saa käyttää poronhoitoa huomattavasti haittaavalla tavalla

(PHL 2.2. §). Kaivos, sen infrastruktuuri, voimajohto Kitisen itäpuolella ja eteläinen

yhdystievaihtoehto sekä valtatien 5 uusi linjaus sijoittuvat Oraniemen paliskunnan länsiosaan.

Kitisen länsipuolella kaivoshankkeen silta- ja tieyhteydet sekä voimajohto ovat Sattasniemen

paliskunnan puolella. Jäämeren rata sijoittuu molempien paliskuntien alueelle.

Oraniemen paliskunnan hallinnollinen alue sijoittuu Sodankylän ja Savukosken kuntien alueille.

Paliskunnan rajoina toimii pohjoisessa Porttipahdan pato ja Lokan tekoallas, idässä Lokan, Värriön

ja Savukosken kylät sekä etelässä Kemijoki ja Kitinen, jota läntinen raja seuraa pohjoiseen.

Paliskunnan pinta-ala on 4 085 km2, josta noin 75 % on valtionmaata (Pöyry, 2018).

Sattasniemen paliskunnan hallinnollinen alue sijoittuu Sodankylän kunnan alueelle. Paliskunta

rajautuu pohjoisessa Porttipahdan tekoaltaaseen, itäreunalla Kitiseen, etelässä Jeesiönjokeen ja

lännessä Kittilän kuntaan (Lapin Aluehallintovirasto 2018). Paliskunnan pinta-ala on 2 413 km2,

josta noin 94 % kuuluu valtionmaihin. Pahtavaaran kultakaivos sijaitsee paliskunnan alueella

(Paliskuntain yhdistys 2018).

4.3 Tonttivaranto

Sodankylän kunnalla on kirkonkylän alueella vapaita asemakaavan mukaisia omakotitontteja 63

tarjolla Kaanaanmaan, Kultievan, Tähtiherrantien, Savikankaan ja vanhan raviradan alueilla sekä

rivitalotontteja yhteensä 8. Kirkonkylässä on tarjolla kolme kerrostalotonttia sekä noin 150

yksityisten omistamaa rakentamatonta pientalotonttia asemakaava-alueella. Kunnan ja

yksityisten omistamia rakennuspaikkoja on tarjolla myös maaseutukylissä (Sodankylän kunta

2019).

Vapaita asemakaavan mukaisia teollisuustontteja on tarjolla 14 Ivalontien varren, neljä

Kemijärventien varren ja yksi Linkkitien teollisuusalueilla. Sodankylässä on vireillä Luoston

asemakaavan muutos ja laajennus, jonka yhtenä tavoitteena on sijoittaa matkailukeskuksen

läheisyyteen teollisuus- ja varastorakennusten alueita (Sodankylän kunta 2019).

4.4 Virkistys

Vuonna 2015 toteutetussa asukaskyselyssä (Pöyry Finland 2015) Sakatin alueen tärkeimmiksi

virkistyskäyttömuodoiksi arvioitiin ulkoiluharrastukset, kuten vaellus, retkeily tai hiihto. Alueella

arvioitiin olevan myös maisemallista arvoa ja siellä käytiin tarkkailemassa luontoa sekä nauttimassa

luonnon rauhasta. Luonnontuotteiden keräily (marjat ja sienet) joko omiin tarpeisiin tai myyntiin

koettiin tärkeäksi. Muita merkittäviä virkistyskäyttömuotoja ovat metsästys, kalastus ja

moottorikelkkailu (Pöyry 2018).

Maanalaisen kaivoksen hankealue sijoittuu Viiankiaavan Natura- ja soidensuojelualueen

länsilaidalle. Viiankiaapa on vähäisen käytön luontoretkeilykohde. Alueella on kaksi luontopolku.

Kersilön kylän pohjoispäästä pääsee rengasmaiselle luontopolulle, jonka pituus on 7,1 km. Polun

varrella on kota ja laavu sekä polun päässä luontotorni. Siurunmaan 1,7 km luontopolkua kävellen

pääsee Viiankiaavan reunalle, missä on laavu ja luontotorni. Sodankylän kirkonkylällä on 2,5 km

pituinen Pappilanniemen luontopolku.

Hankealueen itäosan läpi kulkee Sodankylä-Saariselkä-moottorikelkkaura. Viiankiaavalla sijaitsee

Koitelaisen hirvieläinten ja pienriistan metsästysalueet. Alueen riistalajeja ovat hirvien lisäksi

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

17/64

kanalinnut, vesilinnut, pienpedot sekä jänikset (Retkikartta 2017) (Pöyry 2018). Sodankylän

kirkonkylällä on jäähalli, liikuntahalli, uimahalli ja urheilupuisto. Kirkonkylällä sekä varuskunta-

alueella on useampi lenkki latuja. Myös jokirannassa on hiihtolatu. Kommattivaaralla kiertelevät

Kommatin ladut, jonne on latuyhteys Sodankylän kirkonkylältä. Kommattivaaralla on myös

laskettelurinne, liikuntakeskus ja frisbeegolf-rata.

Kuva 4-9. Osayleiskaavan läheiset virkistysalueet ja -kohteet. Kirkonkylän ja

varuskunta-alueen ladut on osoitettu kartalla violetilla viivalla ja Kommatin ladut sekä

yhteyslatu harmaalla viivalla. Luontopolut on osoitettu vihreällä viivalla.

Moottorikelkkareitit/-urat on osoitettu keltaisella viivalla.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

18/64

Kuva 4-10. Osayleiskaavan läheiset virkistysalueet ja -kohteet Sodankylän kirkonkylän

läheisyydessä. Kirkonkylän ja varuskunta-alueen ladut on osoitettu kartalla oranssilla

viivalla ja Kommatin ladut sekä yhteyslatu harmaalla viivalla. Luontopolut on osoitettu

vihreällä viivalla.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

19/64

5. VALTAKUNNALLISET ALUEIDENKÄYTTÖTAVOITTEET

Valtioneuvosto on tehnyt päätöksen uusista valtakunnallisista alueidenkäyttötavoitteista

14.12.2017. Päätös korvaa valtioneuvoston vuonna 2000 tekemän ja 2008 tarkistaman

päätöksen. Valtioneuvoston päätös tuli voimaan 1.4.2018.

Valtakunnalliset alueidenkäyttötavoitteet:

• Toimivat yhdyskunnat ja kestävä liikkuminen

• Tehokas liikennejärjestelmä

• Terveellinen ja turvallinen elinympäristö

• Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat

• Uusiutumiskykyinen energiahuolto

Sakatin kaivoshankkeen osayleiskaavan kannalta merkittäviä tavoitteita ovat:

• Edistetään koko maan monikeskuksista, verkottuvaa ja hyviin yhteyksiin perustuvaa

aluerakennetta, ja tuetaan eri alueiden elinvoimaa ja vahvuuksien hyödyntämistä.

Luodaan edellytykset elinkeino- ja yritystoiminnan kehittämiselle sekä väestökehityksen

edellyttämälle riittävälle ja monipuoliselle asuntotuotannolle.

• Varaudutaan sään ääri-ilmiöihin ja tulviin sekä ilmastonmuutoksen vaikutuksiin. Uusi

rakentaminen sijoitetaan tulvavaara-alueiden ulkopuolelle tai tulvariskien hallinta

varmistetaan muutoin.

• Ehkäistään melusta, tärinästä ja huonosta ilmanlaadusta aiheutuvia ympäristö- ja

terveyshaittoja.

• Haitallisia terveysvaikutuksia tai onnettomuusriskejä aiheuttavien toimintojen ja

vaikutuksille herkkien toimintojen välille jätetään riittävän suuri etäisyys, tai riskit

hallitaan muulla tavoin.

• Suuronnettomuusvaaraa aiheuttavat laitokset, kemikaaliratapihat ja vaarallisten aineiden

kuljetusten järjestelyratapihat sijoitetaan riittävän etäälle asuinalueista, yleisten

toimintojen alueista ja luonnon kannalta herkistä alueista.

• Huolehditaan valtakunnallisesti arvokkaiden kulttuuriympäristöjen ja luonnonperinnön

arvojen turvaamisesta.

• Edistetään luonnon monimuotoisuuden kannalta arvokkaiden alueiden ja ekologisten

yhteyksien säilymistä.

• Huolehditaan virkistyskäyttöön soveltuvien alueiden riittävyydestä sekä

viheralueverkoston jatkuvuudesta.

• Luodaan edellytykset bio- ja kiertotaloudelle sekä edistetään luonnonvarojen kestävää

hyödyntämistä. Huolehditaan maa- ja metsätalouden kannalta merkittävien yhtenäisten

viljely- ja metsäalueiden sekä saamelaiskulttuurin ja -elinkeinojen kannalta merkittävien

alueiden säilymisestä.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

20/64

6. KAAVOITUSTILANNE

6.1.1 Pohjois-Lapin maakuntakaava

Alueella on voimassa Pohjois-Lapin maakuntakaava (lainvoimainen 28.1.2008). Suunnittelualue

sijoittuu kaavassa pääosin maa- ja metsätalousvaltaiselle alueelle (M4519) sekä Viiankiaavan

suojelualueelle (SL 4313). Alueen eteläosaan on osoitettu puolustusvoimien alue (EP 2897).

Pohjois-eteläsuuntainen moottorikelkkailureitti sijoittuu suunnittelualueelle.

Suunnittelualue on kokonaan erityisesti poronhoitoa varten tarkoitettua aluetta. Paliskunnanraja

on Kitisessä. Suunnittelualueen länsireunalle on osoitettu Jäämeren käytävä valtatien 4 varteen.

Jäämeren käytävän kaavamääräys on seuraava:” Jäämeren käytävää kehitetään kansainvälisenä

liikennekäytävänä, jonka maankäytön suunnittelussa tulee kiinnittää erityistä huomiota liikenteen

sujuvuuteen ja turvallisuuteen, liikenteen ja matkailun palveluihin, liikenneympäristön laatuun

sekä luonnon-, maiseman- ja kulttuuriympäristöarvoihin. Maankäytön suunnittelussa on otettava

huomioon korkealuokkaisen maantien sekä energia- ja tietoliikennejohtojen tilavaraukset ja

rajoitukset ympäröivälle maankäytölle.” Kelujoen eteläpuoleinen suunnittelualueen osa on

osoitettu matkailun vetovoima-alueeksi, matkailun ja virkistyksen kehittämisen kohdealueeksi

(mv). Valtatie 4 on kaavassa merkitty valtatieksi.

Voimassa olevassa maakuntakaavassa suunnittelualueelle kohdistuu seuraavia

merkintöjä ja määräyksiä:

LUONNONSUOJELUALUE

Merkinnällä osoitetaan luonnonsuojelulain nojalla suojeltuja tai suojeltavaksi tarkoitettuja

alueita.

MAA- JA METSÄTALOUSVALTAINEN ALUE

Merkinnällä osoitetaan pääasiassa maa- ja metsätalouteen tarkoitettuja alueita, joita voidaan

käyttää pääasiallista käyttötarkoitusta sanottavasti haittaamatta ja luonnetta muuttamatta

myös muihin tarkoituksiin.

MOOTTORIKELKKAILUREITTI

MATKAILUN VETOVOIMA-ALUE, MATKAILUN JA VIRKISTYKSEN KEHITTÄMISEN

KOHDEALUE

Merkinnällä osoitetaan matkailun ja virkistyksen kehittämisen alueidenkäytöllisiä periaatteita.

Aluetta tulee kehittää matkailukeskusten, maaseutumatkailun, palvelujen ja reitistöjen

yhteistoiminnallisena kokonaisuutena alueen pääkäyttötarkoitusten kanssa yhteen sopivalla

tavalla.

ERITYISESTI PORONHOITOA VARTEN TARKOITETUN ALUEEN RAJA.

Rajan pohjoispuoleisella alueella olevaa valtion maata ei saa käyttää sillä tavoin,

että siitä aiheutuu huomattavaa haittaa poronhoidolle. Valtion maan luovuttaminen

tai vuokraaminen saa tapahtua vain sillä ehdolla, että maanomistajalla tai

vuokramiehellä ei ole oikeutta saada korvausta porojen aiheuttamasta vahingosta

(Poronhoitolain 2.2. §:n mukaan).

PALISKUNNAN RAJA

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

21/64

Moottorikelkkailu- ja ulkoilureitit tulee suunnitella niin, että ne risteävät mahdollisimman

harvoissa kohdissa paliskunnan esteaidan tai muun pysyvän poroaidan kuten työ- tai

laidunkiertoaidan ja että porojen kulku aidan läpi reitin kohdalta pystytään estämään.

PUOLUSTUSVOIMIEN TAI RAJAVARTIOLAITOKSEN ALUE

Merkinnällä osoitetaan sellaisia puolustusvoimien tai rajavartiolaitoksen pysyvässä käytössä

olevat tai sellaisiksi suunnitellut varuskunta-, harjoitus- ja vastaavat alueet, joilla liikkuminen

on rajoitettua.

JÄÄMEREN KÄYTÄVÄ

Merkinnällä osoitetaan valtakunnallisesti tärkeä kansainvälinen liikennekäytävä. Jäämeren

käytävää kehitetään kansainvälisenä liikennekäytävänä, jonka maankäytön suunnittelussa

tulee kiinnittää erityistä huomiota liikenteen sujuvuuteen ja turvallisuuteen, liikenteen ja

matkailun palveluihin, liikenneympäristön laatuun sekä luonnon-, maiseman- ja

kulttuuriympäristöarvoihin. Maankäytön suunnittelussa on otettava huomioon

korkealuokkaisen maantien sekä energia- ja tietoliikennejohtojen tilavaraukset ja rajoitukset

ympäröivälle maankäytölle.

Kuva 6-1. Ote voimassa olevasta maakuntakaavasta.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

22/64

6.1.2 Pohjois-Lapin maakuntakaava 2040

Lapin liitto on 2.5.2017 kuuluttanut vireille Pohjois-Lapin maakuntakaavan 2040. Kaavan

valmisteluaineisto on ollut nähtävillä 28.1. - 28.2.2019. Lapin liiton hallitus hyväksyi vastineet

kokouksessaan 29.4.2019. Tavoiteaikatauluna on, että maakuntakaava olisi vuoden 2020 lopussa

Lapin liiton valtuustossa hyväksyttävänä. Maakuntakaava vahvistuessaan kumoaa aiemman

Pohjois-Lapin maakuntakaavan.

Nähtävillä olleessa maakuntakaavaluonnoksessa osoitettiin suunnittelualueelle kaksi vaihtoehtoa

Jäämeren radan linjauksesta. Valtatie 5 merkittiin valtatienä, jonka ohjeellinen uusi linjaus

Sodankylän kohdalla merkitään uutena tieyhteytenä. Lisäksi on osoitettu itä-länsisuuntaisen

rautatien yhteystarve. Osayleiskaavan suunnittelualue sijoittuu pääosin kaivosalueelle (EK 1921)

sekä luonnonsuojelualueelle (SL 4313). Suojelualueelle on osoitettu maanalaisen kaivoksen alue

merkinnällä ek-ma 1921. Maakuntakaavan luonnoksessa on varattu työpaikka-alueita kaivoksen

eteläisen yhdystien varteen. Osayleiskaavan suunnittelualue rajautuu Petkula-Kersilö-

Moskuvaara-Sattasen maaseudun kehittämisen kohdealueeseen (mk8025).

Nähtävillä olleessa Maakuntakaavan luonnoksessa suunnittelualueelle kohdistuu

seuraavia merkintöjä ja määräyksiä:

KAIVOSALUE

Merkinnällä osoitetaan alueita, joilla jo on kaivostoimintaa tai joilla on todettu, arvioitu tai

inventoitu sellaisia malmi- ja mineraaliesiintymiä, että kaivostoiminta on todennäköistä.

Alueet sisältävät myös kaivostoiminnan kannalta tarpeelliset rikastuslaitokset, läjitys- ja

rikastushiekka-alueet sekä liikenneväylät ja -alueet.

MAANALAINEN KAIVOSALUE

Merkinnällä osoitetaan Sakatin kaivosalueen (EK 1921) maan alle ulottuva osa, joka

sijaitsee Viiankiaavan soidensuojelualueella (SL 4313).

LUONNONSUOJELUALUE

Merkinnällä osoitetaan luonnonsuojelulain nojalla suojeltuja tai suojeltavaksi tarkoitettuja

alueita tai kohteita sekä Natura 2000 -verkostoon sisällytettyjä alueita.

METSÄTALOUS- JA PORONHOITOVALTAINEN ALUE

Merkinnällä osoitetaan pääasiassa metsätalouteen ja poronhoitoon tarkoitettuja alueita,

joita voidaan käyttää pääasiallista käyttötarkoitusta sanottavasti haittaamatta myös muihin

tarkoituksiin.

TYÖPAIKKA-ALUE

Merkinnällä osoitetaan monipuoliset työpaikka-alueet, joissa voi olla toimisto- ja

palvelutyöpaikkoja sekä ympäristöhäiriöitä aiheuttamatonta teollisuutta ja varastointia.

PÄÄRATA, OHJEELLINEN / VAIHTOEHTOISET LINJAUKSET

 MOOTTORIKELKKAILUREITTI

MAASEUDUN KEHITTÄMISEN KOHDEALUE

Merkinnällä osoitetaan maaseutuvyöhykkeitä, joihin kohdistuu alueidenkäytöllisiä

kehittämistarpeita ja niiden yhteensovittamista.

KAIVOSTOIMINNAN KEHITTÄMISEN VYÖHYKE

Merkinnällä osoitetaan sellaisia vyöhykkeitä, joissa on todettu merkittäviä malmi- ja

mineraalivarantoja.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

23/64

PORONHOIDON KANNALTA ERITYISEN TÄRKEÄ ALUE/KOHDE/AITA

Merkinnällä osoitetaan poronhoidon kannalta erityisen tärkeitä alueita, kohteita tai kiinteitä

laidunkiertoaitoja.

VALTATIE

 MERKITTÄVÄSTI PARANNETTAVA TIE

KOILLISVÄYLÄN DATAKAAPELI

Merkinnällä osoitetaan Koillisväylän datakaapeli.

Kuva 6-2. Ote vireillä olevan maakuntakaavan nähtävillä olleesta kaavaluonnoksesta.

Suunnittelualue näkyy kartalla sinisellä rajattuna.

Maakuntaliiton vastineet kaavaluonnoksesta saatuihin lausuntoihin ja palautteeseen on huomioitu

alustavassa maakuntakaavan ehdotuksessa Sakatin kaivoksen osayleiskaavan suunnittelualueella.

Sakatin maanalaisen kaivosalueen (ek-ma) rajausta laajennetaan ja kaivosalueen (EK) rajausta

pienennetään nähtävillä olleesta kaavaluonnoksesta. Maakuntakaavaa tarkennetaan Sakatin

kaivoksen YVA-menettelyn ja LSL 65 §:n mukaisen Natura-arvioinnin valmistuttua. Uusi valtatien

5 tieyhteys esitetään ohjeellisena tieyhteysvarauksena. Sakatin kaivoksen molemmat

tieyhteysvaihtoehdot merkitään maakuntakaavaan yt -merkinnällä. Jäämeren radasta osoitetaan

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

24/64

läntinen linjaus, joka ylittää Kitisen Sattasen kylän luoteispuolella. Kitisen itäpuoleisesta

ratalinjauksesta on luovuttu. Maakunnallinen moottorikelkkailu-ura osoitetaan yhteystarpeena.

Kehittämisperiaatemerkinnällä osoitettu kaivostoiminnan kehittämisen vyöhyke osoittaa

yleispiirteisesti alueita, joilla on todettu merkittäviä malmi- ja mineraalivarantoja. Merkintä on

informatiivinen.

Kuva 6-3. Ote alustavasta maakuntakaavan kaavaehdotuksesta.

Maakuntakaavatyössä tutkitaan Sakatin kaivoshankkeen edellyttämiä aluevarauksia ja

tieyhteyksiä maakuntakaavatasolla sekä on laadittu erillisselvitystä valtatie 5 linjauksista

Sodankylän kirkonkylän alueella.

Pohjois-Lapin maakuntakaavan 2040 perustaksi on laadittu liikennejärjestelmäselvitys, jossa on

tarkasteltu alueen liikennejärjestelmää kokonaisuutena sekä esitetty ehdotukset

maakuntakaavassa esitettäviksi liikennejärjestelmää koskeviksi periaatteiksi ja

aluevarausmerkinnöiksi. Liikennejärjestelmän visiona on ”Liikennejärjestelmä mahdollistaa

Pohjois-Lapin alueen kestävän kasvun, parantaa arjen toimivuutta ja turvallisuutta sekä varmistaa

alueen hyvän saavutettavauuden kansainvälisten kehityskäytävien varrella ja keskeisenä

matkailun sekä logistiikan arktisena keskuksena”. Liikennejärjestelmäselvityksessä valtatie 4 on

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

25/64

määritelty Pohjois-Suomen kuin koko Suomen arktiselle alueelle kiinnittymisen kannalta

tärkeimmäksi tieyhteydeksi, joka on osa TEN-T -kattavaa verkkoa ja kuuluu SEKV-

tavoiteverkkoon ja yhdistää Lapin keskukset naapurimaihin. Sodankylän taajaman kohdalla

valtateiden 4 ja 5 tulevaisuuden linjaukset on esitetty selvitettäväksi tässä selvityksessä.

6.1.3 Yleiskaava

6.1.3.1 Voimassa olevat osayleiskaavat

Suunnittelualueella on voimassa oikeusvaikutteinen Kelujärvi-Rajalan osayleiskaava, joka on

hyväksytty kunnanvaltuustossa 18.12.2009 § 103 ja saanut lainvoiman 1.11.2012, Kirkonkylän

osayleiskaava, joka on hyväksytty kunnanvaltuustossa 28.8.2014 § 69 ja Lokka-Koitelainen-

Kevitsa osayleiskaava.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

26/64

Kuva 6-4. Voimassa olevien osayleiskaavojen sijoittuminen.

Suunnittelualue sijoittuu kaavassa pääosin maa- ja metsätalousvaltaiselle alueelle (M). Kaava-

alueen pohjoisosassa on Viiankiaavan luonnonsuojelualue (SL). Ulkusijanaavan-Eliasaavan-

Hevosenpäärimpin välinen alue on maa- ja metsätalousvaltaista aluetta, jolla on erityisiä

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

27/64

ympäristöarvoja (MY-1). Kitisen ja Kelujoen rannoilla on maa- ja metsätalousvaltaista aluetta,

jolla on erityistä ulkoilun ohjaamistarvetta (MU-1) sekä loma-asuntoalueita (RA).

Kelujärvi – Rajala osayleiskaavassa on tutkittu kullekin tilalle kuuluva rantarakentaminen ja

osoitettu sen sijoitus.

Yleiskaavassa suunnittelualueelle kohdistuu seuraavia merkintöjä ja määräyksiä:

LUONNONSUOJELUALUE

Luonnonsuojelulain nojalla suojeltu alue. Alueen suojelu toteutetaan lakisääteisesti perustettavana luonnonsuojelualueena. Alueelle

voidaan suunnitella ja rakentaa retkeily- ja virkistystoimintaa palveleva varustus, polkuja, pitkospuita, laavuja, lintutorneja ja autiotupia.

MAA- JA METSÄTALOUSVALTAINEN ALUE

Alueen pääasiallinen käyttötarkoitus on maa- ja metsätalous. Alueen muu käyttö tulee toteuttaa siten, että pääasiallista käyttötarkoitusta

ei kohtuuttomasti vaikeuteta. Alueelle saa rakentaa maa- ja metsätalouden sekä luontaiselinkeinojen tarvitsemia rakennuksia ja

rakenteita. Alueen metsiä hoidetaan ja käytetään metsälain mukaan.

MAA- JA METSÄTALOUSVALTAINEN ALUE, JOLLA ON ERITYISIÄ YMPÄRISTÖARVOJA

Alueen suojelukohteita tulee hoitaa luonnonsuojelulain mukaan. Suojeltavien, uhanalaisten tai silmälläpidettävien lajien elinympäristöt on

säilytettävä tai ylläpidettävä lajille suotuisana. Alueen metsiä hoidetaan ja käytetään metsälain mukaan käyttäen hyväksi alue-ekologisia

suunnitelmia ja erityisen arvokkaiden elinympäristöjen kartoitusta. Kaavan aluerajaus on yleispiirteinen ja alueille tehtävät toimenpiteet

voidaan toteuttaa metsäkuvioiden tarkempien rajojen mukaan. Aluetta tulee hoitaa maiseman ja metsän monikäytön kannalta erityisenä

kohteena. Alueella on noudatettava kulloinkin voimassa olevia hyvän metsänhoidon suosituksia hakkuista maisemallisesti herkil lä alueilla.

Alueelle saa rakentaa maa- ja metsätalouden sekä sitä tukevan yritystoiminnan käyttöön tarkoitettuja rakennuksia ja rakennelmia.

MAA- JA METSÄTALOUSVALTAINEN ALUE, JOLLA ON ERITYISTÄ ULKOILUN OHJAAMISTARVETTA

Maa- ja metsätalousvaltainen alue, jolla on erityistä ulkoilun ohjaamistarvetta. Alue on MRL:n 72 §:n mukaista rantavyöhykettä, jolle on

laadittu kantatilaselvitys, jonka pohjalta alueen rakennusoikeudet on laskettu. Niiltä osin, kun sallittua rakennusoikeutta ei ole voitu

osoittaa ko. rantavyöhykkeelle, se on siirretty kantatila- tai tilakohtaisesti toisaalle (esitetty tilakohtaisesti kantatilaselvityksessä).

Alueelle rakentaminen on kielletty. Maisemaa muuttavaa toimenpidettä ei saa suorittaa ilman MRL 128 §:ssä mainittua lupaa.

VIRKISTYSALUE

Alueelle voidaan rakentaa ulkoilu- ja virkistystarkoituksia palvelevia rakennuksia ja rakennelmia kuten katoksia ja vajoja niin, että niiden

pinta-ala on enintään 50 k-m2. Rannan metsiä voidaan harventaa puistomaiseksi ja rantaniittyjä käyttää eläinten laitumina. Maisemaa

muuttavaa toimenpidettä ei saa suorittaa ilman MRL 128 §:n mukaista maisematyölupaa.

LOMA-ASUNTOALUE

Uuden rakennuspaikan tulee olla pinta-alaltaan vähintään 2000 m². Rakennuspaikan kokonaisrakennusoikeus on 150 k-m² ja kerrosluku

saa olla enintään kaksi. Matkailupalvelujen lähelle sijoittuvat loma-asunnot tulisi suunnitella siten, että ne soveltuvat myös matkailijoille

vuokrattaviksi loma-asunnoiksi.

PUOLUSTUSVOIMIEN ALUE

Merkinnällä osoitetaan maastoajoneuvojen rantautumispaikka. Puolustusvoimat saa käyttää aluetta moottoriajoneuvojen ajoalueena.

 MOOTTORIKELKKAURA

 MOOTTORIKELKKAREITIN YHTEYSTARVE

Tarvittavat reitit suunnitellaan erillisellä reittisuunnitelmalla.

NATURA-2000 ALUE

OHJEELLINEN TULVA-ALUE

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

28/64

Kuva 6-5. Ote Kelujärvi-Rajala osayleiskaavakartasta.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

29/64

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

30/64

Kuva 6-6. Ote Kirkonkylän osayleiskaavan ydinkeskustan alueen ja keskustan

ympäristöalueen kartasta.

Suunnittelualueen tuntumassa on Sattasen kyläalueelle Kelujärvi-Rajalan yleiskaavan laatimisen

yhteydessä laadittu Sattasen oikeusvaikutteinen yleiskaava, jonka Sodankylän kunnanvaltuusto

on hyväksynyt 16.12.2010 § 85.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

31/64

Kuva 6-7. Ote Sattasen kyläalueen osayleiskaavasta.

6.1.3.2 Vireillä olevat osayleiskaavat

Kunnanhallitus on päättänyt käynnistää 29.1.2019 § 35 Sakatin kaivoksen osayleiskaavan

laatimisen. Tavoitteena on suunnitella Sakatin kaivoksen sekä siihen liittyvien toimintojen ja

liikenneyhteyksien toteuttaminen, mikä edellyttää alueen yleiskaavan sekä myöhemmin

asemakaavan laatimista. Osayleiskaavan tärkeänä tavoitteena on kaivostoiminnan

yhteensovittaminen kestävällä tavalla alueen arvokkaan luonnonympäristön, asumisen ja

elinkeinojen kanssa. Tavoitteena on suunnitella ja varata riittävät alueet kaivoshankkeeseen

liittyville toiminnoille, kaivoksen toiminnan aikaisille ja pysyville suoja-alueille, rakenteille ja

yhteyksille sekä määritellä niiden välittömän ympäristön maankäyttö. Sodankylän kunnan ja AA

Sakatti Mining Oy:n kaavoituksen käynnistämissopimus on hyväksytty kunnanhallituksessa

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

32/64

23.4.2019. Osayleiskaava on kuulutettu vireille sekä osallistumis- ja arviointisuunnitelma asetettu

nähtäville 29.5.2019.

Kunnanhallitus on päättänyt 29.1.2019 § 36 käynnistää Kirkonkylän osayleiskaavan muutoksen.

Yleiskaavan muutoksella suunnitellaan valtatien 5 ja uuden Kitisen sillan sijoittuminen nykyistä

pohjoisemmaksi. Kunta tutkii ja ratkaisee uusiin liikenneyhteyksiin liittyvien asumisen, teollisuus-

ja varastoalueiden aluevaraukset. Valtatien 5 siirtyminen uuteen paikkaan antaa mahdollisuuden

kaivoksen eteläisen yhdystien liittämiseen valtatieverkkoon sen kautta.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

33/64

Kuva 6-8. Voimassa olevien yleiskaavojen yhdistelmäkartta. Suunnittelualueen rajaus

on osoitettu karttaan mustalla viivalla.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

34/64

6.1.4 Asemakaava

Lähimmät asemakaavoitetut alueet sijoittuvat suunnittelualueen eteläpuolelle noin kilometrin

etäisyydelle.

Kuva 6-9. Voimassa olevien asemakaavojen yhdistelmäkartta. Suunnittelualueen

rajaus on osoitettu karttaan sinisellä viivalla.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

35/64

7. MAANKÄYTÖN SUUNNITELMAT

7.1.1 Lapin maakuntasuunnitelma 2030

Maakuntasuunnitelma on kuvaus Lapin yhteisestä, toivotusta kehityssuunnasta, johon maakunnan

toimijat määrätietoisesti pyrkivät. Lapin liiton valtuusto on sitoutunut strategian toteuttamiseen

hyväksymällä maakuntasuunnitelman kokouksessaan 25.11.2009. Lapin maakuntasuunnitelmassa

2030 on linjattu Lapin kehittämisen pitkän aikavälin tavoitteet ja strategia tavoitteiden

saavuttamiseksi.

Lapin maakuntasuunnitelma 2030 sisältää kaivostoiminnan yhtenä tulevan kehityksen

kulmakivenä. Kaivostoiminnan ja siihen liittyvien alojen kehityksen myötä tavoitteena on saada

3000 lisätyöpaikkaa lähtötasoon verrattuna (2009). Lapin Liitto on hyväksynyt uuden Lappi-

sopimuksen eli Lapin maakuntaohjelman vuosille 2018–2021. Siinä kaivostoiminta on keskeisenä

kehitysalana.

Lapin maakuntasuunnitelmassa 2030 aluerakenne ja kehityskäytävät nähdään seuraavasti:

Lapin maakunnan väestö sijoittuu pääasiassa keskuksiin ja niiden työssäkäyntialueille. Sodankylä

on palveluiltaan monipuolinen aluekeskus. Kylistä elinvoimaisimpina ovat vahvan

kehittämistahdon omaavat kylät, jotka sijaitsevat toimivan asiointimatkan päässä keskuksista ja

kykenevät tarjoamaan laadukkaita tontteja rakentamiseen. Haja-asutusta syntyy eniten

nauhamaisesti pääteiden ja jokien varsille. Matkailukeskusten ja kaivosten merkitys

aluerakennetta tasapainottavina palvelukeskittyminä korostuu voimakkaasti. Matkailukeskusten ja

kaivostoiminnan ympärille muodostuu toiminnallisia työhön liittyvän liikkumisen ja

yritystoiminnan vuorovaikutusalueita, mikä lisää vaikutusalueilla sijaitsevien kuntakeskusten ja

kylien elinvoimaa.

Suunnittelualue sijoittuu Jäämeren käytävän varrelle, joka suuntautuu Kemi-Torniosta

Rovaniemen ja Sodankylän kautta Ivaloon, josta edelleen pohjoiseen Jäämeren rannikolle Norjaan

ja Venäjälle. Päätieverkon muodostavat valtatiet 4 ja 5. Valtatie 4 yhdistää Sodankylän

Rovaniemen maakuntakeskukseen sekä Ivalon aluekeskukseen sekä valtatie 5 Kemijärven

aluekeskukseen jatkuen Heinolaan saakka. Kemijärven kautta on yhteys Muurmanskin käytävään

Venäjälle sekä Koillis-Suomen käytävään Kuusamoon. Jäämeren käytävä ja Länsi-Lapin käytävä

sisältävät vision uusista pohjoiseen suuntautuvista ratayhteyksistä. Jäämeren ja Länsi-Lapin

käytäviä yhdistää poikittaisväylä Kittilän ja Sodankylän välillä. Kansainväliset kehittämiskäytävät

kohtaavat Kemi-Tornion alueella, mistä syystä alue kehittyy Barentsin alueen logistisena

keskuksena mittavien satama- ja maalogistiikkaan liittyvien investointien ansiosta.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

36/64

Kuva 7-1. Aluerakenne ja kehittämiskäytävät (Lähde: Lapin maakuntasuunnitelma

2030).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

37/64

7.1.2 Valtatien 5 suunnitelmat

Tieyhteysselvitys, jonka tavoitteena on ollut selvittää valtatien 5 sekä Sakatin kaivostieyhteyden

sijainti Sodankylän taajamassa tulevaisuudessa, on laadittu osana Pohjois-Lapin

maakuntakaavatyötä Lapin liiton, Väyläviraston ja Lapin ELY-keskuksen toimeksiannosta.

Selvityksen on laatinut Sitowise Oy.

Selvityksen tavoitteena on ollut selvittää valtatien 5 sekä Sakatin kaivosyhteyden sijainti

Sodankylän taajamassa tulevaisuudessa. Selvityksessä tutkittiin vaihtoehtoja valtatien 5

linjaukseksi. Selvitetyistä vaihtoehdoista esitetään jatkoon vaihtoehdon VE2 mukainen linjaus,

jossa valtatie 5 linjataan uuteen maastokäytävään Kaanaanmaan itäpuolitse Kitisen yli valtatielle

4 Varuskunnantien liittymän kohdalle. Vaihtoehdon arvioidaan parantavan merkittävästi liikenteen

toimivuutta ja sujuvuutta, liikenneturvallisuutta sekä vähentävän kasvavasta liikenteestä

aiheutuvia haittoja Sodankylän taajamassa. Erityisesti raskaan liikenteen liikennemäärät

vähenevät taajaman keskusta-alueella huomattavasti.

Seuraavaksi Lapin ELY-keskus laatii valtatien 5 linjauksesta joko maantielain mukaisen

yleissuunnitelman tai aluevaraussuunnitelman. Suunnitelma laaditaan samanaikaisesti Sakatin

kaivoksen osayleiskaavan ja Kirkonkylän osayleiskaavan muutoksen kanssa.

Kuva 7-2. Valtatie 5 liikennejärjestelyt (Sitowise 2019).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

38/64

7.1.3 Jäämeren rata

Jäämeren rataa selvitettiin kaivosten kuljetustarpeita tarkastelleen työn yhteydessä v. 2013.

Tällöin johtopäätös oli, että Jäämeren radan aluevaraus tulisi saada mukaan maakuntakaavoihin,

jotta sen toteuttamiselle olisi mahdollisuudet jatkossa.

Liikennevirasto selvitti yhdessä Norjan viranomaisten kanssa Jäämeren rataa osana

liikenneverkkoa selvityksessä, joka valmistui 28.8.2018. Selvitys käsitti Jäämeren radan

toteuttamismahdollisuuksien kartoituksen, alustavan kannattavuusselvityksen, tarkastelun

mahdollisista ratalinjauksista ja käyttäjien tarpeista sekä liiketoimintamalleista,

kysyntäpotentiaalista ja kartoituksen laajemmista yhteiskunnallista vaikutuksista.

Liikenne- ja viestintäministeriö asetti 9.5.2018 Suomen ja Norjan välisen työryhmän selvittämään

Jäämeren radan jatkotyövaiheet ja -aikataulun. Työryhmä selvitti alustavassa esiselvityksessä

ratalinjauksen keskeisiä kysymyksiä mm. ympäristöön, lupamenettelyihin, kustannuksiin,

rahoitusrakenteeseen ja rahoitusmalliin liittyen.

Jäämeren radan osoittaminen vireillä olevassa Pohjois-Lapin maakuntakaavassa 2040 perustuu

Lapin liiton valtuuston 27.11.2017 hyväksymän Lappisopimuksen tulevaisuuskuvaan 2040, jossa

Rovaniemi/Kemijärvi-Kirkkoniemi -ratayhteys on osoitettu uutena ratana. Maakuntakaavalla ei

ratkaista ohjeellisen linjauksen yksityiskohtaista sijaintia.

7.1.4 Sakatin kaivos

LISÄÄ HANKEVAIHTOEHTOJEN KUVAUS AA Sakatti Mining Oy

VE1A Kaivoksen sisäänkäynti Kuusivaara (kiertävä tunneli läntinen vaihtoehto, eteläinen yhdystie)

VE1B Kaivoksen sisäänkäynti Kuusivaara (suoratunneli itäinen vaihtoehto, pohjoinen yhdystie)

VE2A Kaivoksen sisäänkäynti Pahanlaaksonmaa (spiraalitunneli ja nostokuilu, eteläinen yhdystie)

VE2B, Kaivoksen sisäänkäynti Pahanlaaksonmaa (vinotunneli ja switchback, pohjoinen yhdystie)

VE3A, Kaivoksen sisäänkäynti Tihiämaa (spiraalitunneli ja nostokuilu, eteläinen yhdystie)

VE3B Kaivoksen sisäänkäynti Tihiämaa (vinotunneli ja switchback, pohjoinen yhdystie)

Uudessa toteutusvaihtoehdossa 110 kV:n voimajohto kulkee Kuusivaarasta

Myllymaankuusikon kautta Puolakkaan. Kitisen ylitys toteutetaan ilmajohtona. Kitisen

länsipuolella voimajohto yhdistyy Fingrid Oyj:n olemassa olevaan linjaan.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

39/64

8. VAIKUTUKSET ALUE- JA YHDYSKUNTARAKENTEESEEN

Sakatin kaivoksen osayleiskaavassa suunnitellaan kaivoksen ja siihen liittyvien toimintojen ja

liikenneyhteyksien toteuttaminen. Tavoitteena on kaivostoiminnan yhteensovittaminen kestävällä

tavalla alueen arvokkaan luonnonympäristön, asumisen ja elinkeinojen kanssa. Kaavoituksessa

suunnitellaan ja varataan riittävät alueet kaivoshankkeeseen liittyville toiminnoille, kaivoksen

toiminnan aikaisille ja pysyville suoja-alueille, rakenteille ja yhteyksille sekä määritellään niiden

välittämän ympäristön maankäyttö.

Sodankylän kunta selvittää Kirkonkylän yleiskaavan muutoksella valtatien 5 ja uuden Kitisen sillan

sijoittumista nykyistä pohjoisemmaksi. Samalla tutkitaan ja ratkaistaan uusiin liikenneyhteyksiin

liittyvän asumisen, teollisuus- ja varastoalueiden aluevaraukset. Valtatien 5 siirtyminen uuteen

paikkaan antaa mahdollisuuden kaivoksen eteläisen yhdystien liittämisen valtatieverkkoon sen

kautta, mikäli tähän yhdystievaihtoehtoon päädytään.

8.1 Vaikutukset aluetalouteen

Selvityksessä ”Sakatin aluetaloudellisista vaikutuksista paikallisesti, alueellisesti ja kansallisesti”

arvioitiin suunnittelulla toiminnalla olevan huomattavia taloudellisia vaikutuksia. Tehdyssä

aluetalousvaikutusten arvioinnissa arvioitiin Sakatin kaivoksen suorat aluetaloudelliset

vaikutukset, tuotannon kerrannaisvaikutukset ja suunnitellusta toiminnoista syntyvän kulutuksen

kerrannaisvaikutukset. Taloudellisten vaikutusten arvioinnissa huomioitiin vaikutukset

Sodankylässä, Lapin maakunnan alueella ja muualla Suomessa. Suorilla vaikutuksilla tarkoitetaan

kaivoksella ja rikastamolla syntyvää toimintaa. Kaivostoiminta tarvitsee muilta toimialoilta

tuotteita ja palveluita kuten esimerkiksi kemikaaleja, polttoaineita, sähköä, huolto- ja

korjauspalveluja, koneita ja laitteita jne. Näitä kutsutaan tuotannon kerrannaisvaikutuksiksi.

Suorien ja tuotannon kerrannaisvaikutusten lisäksi aluetaloudellisina vaikutuksina huomioidaan

syntyvä lisäkulutus ja sen edellyttämän tuotannon ja palveluiden vaikutukset.

Jokainen kaivoksen elinkaaren vaihe arvioitiin omana kokonaisuutenaan (nykytilanne, tutkimus-

ja suunnitteluvaihe 13 vuotta, rakentamisvaihe 3 vuotta, operointivaihe 20 vuotta ja

sulkemisvaihe 1 vuosi). Aluetaloudelliset vaikutukset mallinnettiin SITRA:n toimeksiannosta

Ramboll Finlandin ja Luke:n yhteistyönä 2013 – 2015 kehitetyllä resurssivirtamallilla.

Mallinnuksen avulla saatiin kuvattua kaikki suunnitellun hankkeen materiaali- ja rahamääräiset

virrat sekä toiminnasta syntyvä kokonaistuotos (liikevaihto), arvonlisäys, työllisyys, investoinnit,

verot, välituotekäyttö ja bruttokansantuote. Mallinnukset ja laskennat tehtiin käypiin hintoihin

sekä diskonttaamalla 3,5 %:n korkokannalla vuoden 2017 rahan arvoon.

Koko 37 vuotisen elinkaaren aikana Sakatin oma suora työvoimatarve tulee olemaan 10 600

henkilötyövuotta (htv). Kerrannaisvaikutuksineen työllisyysvaikutus Suomessa tulee olemaan

koko elinkaaren aikana noin 43 700 henkilötyövuotta. Näistä 22 600 henkilötyövuotta kohdistuu

Lapin alueelle ja 17 300 henkilötyövuotta Sodankylään. Yksi Sakatin suora työpaikka saa aikaan

koko arvoketjussa 4,1 henkilötyövuotta Suomessa, mistä 2,1 htv sijaitsee Lapissa ja 1,6 htv

Sodankylässä. Eri elinkaaren vaiheissa työllisyyden kerrannaisvaikutukset vaihtelevat 3,5 – 10,6

työpaikkaa yhtä Sakatin työpaikkaa kohden. Eri elinkaaren vaiheiden keskeiset tulokset ovat

seuraavat (vuosittainen jakautuminen raportissa):

Tutkimus- ja suunnitteluvaiheessa Sakatin oma kokonaistuotos eli liikevaihto käypiin hintoihin

on arvion mukaan 130 M€. Kokonaistuotoksen kerrannaisvaikutukset Suomessa, tulevat olemaan

käypiin hintoihin 283,5 miljoonaa euroa. Kerrannaisvaikutusten kautta maksettavia veroja

muodostuu noin 49 miljoonaa euro. Arvonlisäyksen määrä käypiin hintoihin on tutkimus- ja

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

40/64

suunnitteluvaiheessa 124,0 M€. Sakatin tutkimus- ja suunnitteluvaiheessa käyttämä miljoona

euroa synnyttää koko arvoketju huomioituna Sodankylään kerrannaisvaikutuksina uutta kysyntää

noin 140 000 €, muualle Lappiin noin 330 000 € ja muualle Suomeen noin 1 720 000 €. Yhteensä

tutkimus- ja suunnitteluvaiheessa syntyy kerrannaisvaikutuksina uutta kysyntää yli

kaksinkertaisesti jokaista käytettyä euroa kohden.

Rakentamisvaiheessa Sakatin oma kokonaistuotos on käypiin hintoihin noin 680 M€.

Kokonaistuotoksen kerrannaisvaikutukset kaikissa arvoketjuissa, tulevat olemaan käypiin

hintoihin 1 200 miljoonaa euroa. Maksettavia veroja kertyy käypiin hintoihin arvioituna noin 210

miljoonaa euroa. Arvonlisäyksen määrä käypiin hintoihin rakentamisvaiheessa on 550 M€. Sakatin

rakentamisvaiheessa käyttämä miljoona euroa synnyttää koko arvoketju huomioituna

Sodankylään kerrannaisvaikutuksina uutta kysyntää noin 330 000 €, muualle Lappiin noin 190

000 € ja muualle Suomeen noin 1 300 000 €. Yhteensä rakentamisvaiheessa syntyy

kerrannaisvaikutuksina uutta kysyntää lähes kaksinkertaisesti jokaista käytettyä euroa kohden.

Operointivaiheessa Sakatin oma kokonaistuotos on käypiin hintoihin noin 7 150 M€.

Kokonaistuotoksen kerrannaisvaikutukset tulevat olemaan käypiin hintoihin noin 3 500 miljoonaa

euroa. Maksettavia veroja muodostuu käypiin hintoihin arvioituna noin 590 miljoonaa euroa.

Arvonlisäyksen määrä käytön aikana on käypiin hintoihin 1,5 mrd. €. Sakatin käytön aikana

käyttämä miljoona euroa synnyttää koko arvoketju huomioituna Sodankylään

kerrannaisvaikutuksina uutta kysyntää noin 120 000 €, muualle Lappiin noin 40 000 € ja muualla

Suomeen noin 330 000 €. Yhteensä operointivaiheessa syntyy kerrannaisvaikutuksina uutta

kysyntää noin 0,5-kertaisesti jokaista käytettyä euroa kohden.

Sulkemisvaiheessa Sakatin oma kokonaistuotos on käypiin hintoihin noin 25 M€.

kokonaistuotoksen kerrannaisvaikutukset tulevat olemaan käypiin hintoihin 97 miljoonaa euroa.

Maksettavia veroja muodostuu käypiin hintoihin noin 18 miljoonaa euroa. Arvonlisäyksen määrä

käypiin hintoihin on käytön aikana 46 M€. Sakatin sulkemisvaiheessa käyttämä miljoona euroa

synnyttää koko arvoketju huomioituna Sodankylään kerrannaisvaikutuksina uutta kysyntää noin

530 000 €, muualle Lappiin noin 220 000 € ja muualla Suomeen noin 1 300 000 €. Yhteensä

sulkemisvaiheessa syntyy kerrannaisvaikutuksina uutta kysyntää kaksinkertaisesti jokaista

käytettyä euroa kohden.

Kuva 8-1. Koko elinkaaren vaikutukset työllisyyteen (Ramboll 2019).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

41/64

Kuva 8-2. Koko elinkaaren aikaiset vaikutukset kokonaistuotokseen käyvällä arvolla ja

diskontattuna (Ramboll 2019).

8.2 Vaikutukset elinkeinoelämään

Kaivostoiminta

Lapin maakuntasuunnitelmassa 2030 todetaan, että matkailukeskusten ja kaivosten merkitys

aluerakennetta tasapainottavina palvelukeskittyminä korostuu voimakkaasti. Matkailukeskusten ja

kaivostoiminnan ympärille muodostuu toiminnallisia työhön liittyvän liikkumisen ja

yritystoiminnan vuorovaikutusalueita, mikä lisää vaikutusalueilla sijaitsevien kuntakeskusten ja

kylien elinvoimaa.

Sodankylässä toimivat Kevitsan kaivos ja Pahtavaaran kultakaivos. Sakatin kaivoksen avaaminen

jatkaa kaivostoimintaa Sodankylässä. Kaivoksen, kaivosteollisuusalueen sekä tieyhteyksien

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

42/64

rakentaminen laajentavat yhdyskuntarakennetta, mutta samalla turvaavat yhdyskuntarakenteen

säilymistä ja mahdollistavat sen kehittämisen omalta osaltaan. Sodankylän kunnan

hyvinvointikertomuksessa todetaan, että Sodankylässä merkittävin kasvu on ollut

kaivostyöpaikkojen määrässä. Uusien työpaikkojen ja kohonneiden keskipalkkojen ansiosta

kuntalaisten ostovoima on kasvanut. Kasvu näkyy kaupassa ja kylän yleisenä vilkastumisena

(Vuosiraportti 2018, Hyvinvointisuunnitelma 2019).

Kevitsan kaivoksen alue- ja kunnallistaloudellisia vaikutuksia tarkastelleessa Helsingin yliopiston

Ruralia -instituutin raportissa todettiin ongelmaksi nousseen palveluiden tarpeen nopean kasvun,

johon paikalliset yritykset eivät yksinomaan pysty vastaamaan, vaan alueelle tarvitaan lisää

yrityksiä. Toimialoista suurimman kasvun todettiin tapahtuvan ravitsemustoiminnassa, jossa

kasvu on selvästi suurempaa kuin majoitustoiminnassa (Helsingin yliopisto 2013).

Jäämeren rata

Ratayhteys synnyttää uutta liiketoimintaa ja maankäyttöä paranevien logististen yhteyksien

vuoksi sekä edesauttaa uusien ratayhteyttä tarvitsevien liiketoimintamuotojen avaamista.

Ratayhteys hillitsee ilmaston muutosta vähentäessään liikenteen hiilidioksidipäästöjä, kun osa

tavara- ja matkustajaliikenteestä siirtyy käyttämään junayhteyttä (Lapin liitto 2019).

Lapin liiton arvion mukaan Jäämeren radalla on merkittävät rajat ylittävät vaikutukset. Radan

toteuttamisella arvioidaan muodostuvan positiivisia vaikutuksia rajan molemmin puolin alueiden

saavutettavuuteen, elinkeinoelämän edellytyksiin, ilmastonmuutoksen torjumiseen sekä

liikenneturvallisuuden lisääntymiseen raskaan liikenteen vähentyessä valtateillä. Radalla on myös

elinkeinoelämää heikentäviä vaikutuksia muun muassa vaikeuttamalla poronhoidon

toimintaedellytyksiä. Jäämeren radan lopullisella sijainnilla on merkitystä rajat ylittäviin

vaikutuksiin. Jäämeren radalla ei kuitenkaan arvioida olevan merkittäviä luonnon

monimuotoisuutta heikentäviä vaikutuksia, ellei ratalinjausta osoiteta luonnonsuojelualueille.

Radan tarkemmassa suunnittelussa teknisin ratkaisuin ja tarkemmalla sijaintisuunnittelulla

voidaan vähentää radasta aiheutuvia haitallisia vaikutuksia (Lapin liitto, 2019).

Työpaikat toimialoittain

Kaivos tuo työpaikkoja Sodankylään koko elinkaarensa ajan. Työpaikat jakaantuvat kaivoksen

toiminnan aikana eri tavoin toimialojen kesken. Seuraavassa on kerrottu työpaikkojen

jakaantumien suurimmille toimialoille. Tutkimus- ja suunnitteluvaiheessa (13 vuotta) on arvioitu

tarvittavan erityisesti teknisiä palveluja, vähittäiskaupan palveluja, autojen ym. kauppaa,

korjausta ja huoltoa ja kiinteistöalan toimintaa. Rakentamisvaiheessa (3 vuotta) työvoimatarve

kasvaa huomattavasti verrattuna tutkimus- ja suunnitteluvaiheeseen. Rakentamisvaiheessa on

arvioitu tarvittavan erityisesti rakentamisen toimialan työvoimaa sekä lisäksi, muita kiinteistöalan

toiminnan, muiden tukipalvelujen, teknisten palvelujen ja vähittäiskaupan työvoimaa.

Operointivaiheessa (20 vuotta) työvoiman tarpeen on arvioitu jakautuvan suurimpien toimialojen

kesken autojen ym. kauppaan, korjaukseen ja huoltoon, vähittäiskauppaan, muihin

tukipalveluihin, muiden koneiden ja laitteiden valmistukseen ja kiinteistöalan toimintaan.

Elinkaaren vaiheista juuri operointivaiheessa työvoiman tarve jakaantuu laajimmin eri toimialoille.

Sulkemisvaiheessa (1 vuosi) työvoiman tarve vähenee merkittävästi verrattuna rakentamis- ja

operointivaiheisiin. Tällöin suurin työvoimantarve keskittyy teknisten palveluiden ja rakentamisen

toimialoille.

Eri toimialojen lisääntyvä työvoimantarve jakaantuu Sodankylässä ja muualla maassa toimivien

työnantajien ja Sodankylään mahdollisesti sijoittuvien uusien työnantajien kesken.

Työvoimantarve katetaan käytännössä uudella työvoimalla, mikäli muiden keskeisten teollisuuden

toimijoiden oletetaan jatkavan toimintaansa. Sodankylän alueella toimii jo nykyisin

kaivostoimintaa tukevia toimijoita. Kevitsan ja Sakatin kaivos hyödyntävät samankaltaisia

arvoketjuja ja synnyttävät samankaltaista työvoimantarvetta. Yhdyskuntarakenteen

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

43/64

näkökulmasta tarkasteltuna tämä tarkoittaa, että Sakatin kaivoksen tarvitsemat toiminnot

tukeutuvat nykyiseen yhdyskuntarakenteeseen sekä edellyttävät yhdyskuntarakenteen

laajentamista. Mikäli muiden keskeisten teollisuuden toimijoiden toiminnassa tapahtuisi sellaisia

muutoksia, että työvoimaa ja kaivostoimintaa tukevia palveluja vapautuisi, niin tällöin Sakatin

kaivoksen toiminnan muutokset yhdyskuntarakenteeseen jäisivät arvioitua huomattavasti

pienemmiksi. Sodankylässä on potentiaalia teollisuus- ja palvelukeskittymän kehittämiselle

nykyisestään.

Lapin yliopisto on osana REGINA-hanketta toteuttanut kyselytutkimuksen Sodankylässä keväällä

2016. Kaivostoiminnan koetut vaikutukset -kyselyyn vastanneista naisista 83,3 % ja miehistä

79,2 % kokivat kaivostoiminnalla olleen koulutus-, työ-, ja uramahdollisuuksiin myönteistä

vaikutusta. Omakohtaista myönteistä vaikutusta oli kohdistunut välillisten työllistävien

vaikutuksien kautta kaupan alalla, rakennusalalla ja päivähoidossa. Kaivosten työllistävän

vaikutuksen nähtiin kyselyn avovastauksissa mahdollistavan työväestön jäämisen

kotipaikkakunnalle sekä kotipaikkakunnalle palaamisen (Lapin yliopisto 2017).

Julkiset ja kaupalliset palvelut

Sakatin kaivos nostaa Sodankylän asukaslukua tai hillitsee asukasluvun laskua. Kuntaan

muuttavat ovat työikäisiä, joilla on päiväkoti- ja kouluikäisiä lapsia. Julkisten palvelujen, kuten

päivähoito-, koulutus-, sosiaali- ja terveyspalvelujen kysyntä kasvaa lukuun ottamatta hallintoa.

Lisäksi kaivosalan ammatillinen koulutus on Sodankylässä merkittävää. Mitä paremmin

Sodankylän kunta pystyy vastaamaan palvelutarpeeseen, sitä houkuttelevammaksi Sodankylä

muodostuu asuinkuntana potentiaalisille uusille asukkaille. Palvelurakenteen kannalta on nähty

tarpeelliseksi uusi hyvinvointikeskus. Kunta on investoinut uuteen hyvinvointikeskukseen ja uusi

koulukeskus on suunnitteilla. Vapaa-ajan palveluiden osalta on rakennettu jäähalli, mutta

kuntakeskuksessa ei ole uimahallia, vaan se sijaitsee varuskunta-alueella.

Kaivoshanke lisää julkisten ja kaupallisten palvelujen kysyntää Sodankylässä. Jäämerentien ja sen

sivukatujen varteen nauhamaisesti sijoittuneiden erikoistavaran kaupan kiinteistöjen välissä on

tyhjiä liiketiloja ja tontteja, joissa ei ole liiketilaa. Rakentamattomien kiinteistöjen, tyhjilleen

jääneiden liiketilojen ja nykyisten toimitilojen käyttötarkoitusten muutokset sekä

uudisrakentamisen ohjaaminen hallitusti maankäytön suunnittelulla mahdollistavat

yhdyskuntarakenteen eheytymisen erityisesti keskustaajamassa. Voimassa olevissa

asemakaavoissa ja yleiskaavoissa osoitettuja julkisten ja kaupallisten palvelujen alueita ja

vajaakäyttöisiä korttelialueita voidaan tiivistää. Julkisten ja kaupallisten palvelujen kysynnän

kasvu ei välttämättä tarkoita yhdyskuntarakenteen laajentumista.

Kirkonkylän osayleiskaavan kaupallisessa selvityksessä vuodelta 2011 arvioitiin uudeksi liiketilan

tarpeeksi Sodankylässä 13 000 – 25 000 k-m2 vuoteen 2030 mennessä, josta 2000 – 3000 k-m2

on päivittäistavarakaupan tilaa, 4000 – 8000 k-m2 erikoiskaupan tilaa ja 3 000 – 6000 k-m2 tilaa

vaativaa kauppaa. Liiketilan tarpeen arvioitiin lähes täysimittaisesti suuntautuvan Sodankylän

kirkonkylään. Ydinkeskustan reunalle sijoittunut päivittäistavarakauppa lisää ydinkeskustan

kaupan ja palveluiden kysyntää. Kaupan kehittämisen Sodankylässä ei arvioitu muodostavan

negatiivisia vaikutuksia muuhun palveluverkkoon. Esimerkiksi päivittäistavarakaupan säilymiseen

kylissä arvioitiin vaikuttavan enemmän oman kylän asukasmäärän kehitys. Sodankylän palvelujen

kehittämisen lähtökohtana ovat omat asukkaat ja asukasmäärän kasvu. Kauppa keskittyy

suurempiin keskuksiin kuten Sodankylään ja erityisesti Rovaniemelle (Santasalo Oy, Sito Oy

2011).

Valtatien 5 uuden tieyhteyden rakentaminen valitun vaihtoehdon VE2 mukaisesti vähentää

liikennettä keskustassa ja mahdollistaa keskustaympäristön kehittämisen ja tiivistämisen sekä

lisää keskustan vetovoimaisuutta. Valtatien 5 tielinjauksen vaihtoehto (VE0+), jossa valtatietä

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

44/64

parannettaisiin nykyiseen linjaukseen, heikentää Sodankylän kuntakeskuksen keskustan

vetovoimaisuuttaa kasvavasta liikenteestä ja sen haitoista johtuen.

Teollisuus- ja työpaikka-alueet

Sakatin kaivoksen kaivosteollisuusalue sijoittuu kaivoksen eteläpuolelle Kuusivaaran alueelle

nykyisen yhdyskuntarakenteen ulkopuolelle. Ratkaisu laajentaa yhdyskuntarakennetta pääosin

maa- ja metsätalousvaltaiselle alueelle kuntakeskuksen ja kaivoksen välissä. Toimintojen

sijoittamisella taajamarakenteen ulkopuolelle ja vaikutusten arviointien kautta varmistetaan

riittävät suojaetäisyydet häiriintyviin kohteisiin kuten asutukseen ja arvokkaisiin luontoalueisiin.

Rikastamon sijoittaminen mahdollisimman lähelle kaivosta vähentää malmin kuljetustarvetta.

Kaivos- ja kaivosteollisuusalueelle sijoitettavia toimintoja ovat maanalaisen kaivoksen sisäänkäynti-

ja rikastamoalueet, sivukiven, malmin ja pintamaiden välivarastointialueet, läjitysalue

rikastushiekalle, tiestöt, putkistot, sähkölinjat, vesienhallinta- ja käsittelyrakenteet, pastalaitos,

lämpölaitos, kemikaalien ja räjähdysaineiden varastot sekä varikot. Kaivosteollisuusalueen ja

kaivoksen sijoittaminen lähekkäin vähentää toimintojen välisen kuljetuksien etäisyyksiä, teollisuus

ja teknisen huollon verkostot hyötyvät lyhyistä etäisyyksistä kaivosalueeseen.

Kaivoksen voimajohto sijoittuu uuteen johtokäytävään Kuusivaarasta Kitisen länsipuolella

sijaitsevalle Fingridin voimajohdolle saakka. Mikäli kaivoksen yhdystievaihtoehdoksi valitaan

pohjoinen yhdystievaihtoehto (YT VE1), niin voimajohto tukeutuu yhdystielinjaan sekä sijoittuu

yhdystien ylittävän Kitisen sillan rinnalle. Kaivoksen voimalinjan rakentaminen Kitisen länsipuolella

sijaitsevan Fingridin sähköjohdon kanssa samaan voimajohtokäytävään toteuttaa valtakunnallista

alueiden käyttötavoitetta hyödyntää voimajohtolinjauksissa ensisijaisesti olemassa olevia

johtokäytäviä.

Sakatin aluetalousvaikutusten arvioinnin tulokset osoittavat, että kaivostoiminta luo uusia

työpaikkoja Sodankylään. Kaivoksen raaka-ainetarpeet näkyvät kemianteollisuuden liikevaihdon

kasvuna seutukunnalla. Työpaikoista kaivosalueella tarvittavien koneiden huolto- ja

korjaustoiminnot syntynevät Sodankylään. Uudet työpaikat edellyttävät tilavarauksia, jotka

kaivoksen hankevaihtoehdoissa (VE1A, VE2A, VE3A) sijoittuvat kaivosalueelle johtavan tien

varteen uusille työpaikka-alueille (TP) nykyisten teollisuus- ja työpaikka-alueiden lisäksi.

Työpaikka-alueet sijoittuvat kaivosalueen läheisyyteen, jolloin toisiaan tukevat toiminnot ovat

sieltä helposti saavutettavissa. Yhdystiehen liittyvän työpaikka-alueen toteuttamismahdollisuuksia

tutkitaan Sakatin kaivoksen osayleiskaavan yhteydessä.

Eteläinen yhdystievaihtoehto (YT VE1) kaivosalueelle mahdollistaa maakuntakaavan

mukaisten uusien työpaikka-alueiden (TP) toteuttamisen. Ratkaisulla on myönteinen vaikutus

yhdyskuntarakenteeseen. Uuden työpaikka-alueen sijoittuminen taajamarakenteen ja

kaivosalueen väliin tukee taajaman kehittämistä. Ratkaisu toteuttaa Sodankylän kunnan esittämiä

tavoitteita Pohjois-Lapin maakuntakaavalle 2040. Kunnan tavoitteena on taajamatoimintojen

alueen laajentaminen Kelukoskentien suuntaan Kaanaanmaan pohjoisosassa ja kaivoksiin

liittyvien teollisuusaluevarauksien osoittaminen Kuusivaaran tien varteen.

Pohjoinen yhdystievaihtoehto (YT VE2) liittyy valtatiehen 4 Sattasen kylän pohjoispuolella

paikassa, joka ei mahdollista maankäytön kehittämistä alueella, vaan uudet teollisuus- ja

työpaikka-alueet sijoittuvat kauemmaksi kaivosalueesta, jolloin toisiaan hyödyntävät toiminnot

sijoittuvat epäedullisesti, hajautetusti yhdyskuntarakenteeseen. Vaihtoehto johtaa myös

kaivoksen liikenteen taajamarakenteen läpi, mikä ei tue keskustaajaman kehittämistä.

Vapaita asemakaavan mukaisia teollisuustontteja on tarjolla Ivalontien varren (14 kpl),

Kemijärventien varren (4 kpl) ja Linkkitien (1 kpl) teollisuusalueilla keskustaajaman etelä-,

pohjois- ja itäreunoilla valtateiden varsilla.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

45/64

Kuva 8-3. Lainvoimaisen Kirkonkylän osayleiskaavan teollisuus-, julkisten palvelujen ja

hallinnon, palvelun ja hallinnon sekä puolustusvoimien alueiden, Sakatin vireillä olevan

kaivoksen osayleiskaavan toimintojen, valtatien 5 uuden linjauksen (punainen viiva) ja

Jäämeren radan (oranssi katkoviiva) sijoittuminen. Kartalla on osoitettu Natura 2000 -

alueiden sijainti. Kartalla on lisäksi osoitettu Kevitsan ja Pahtavaaran kaivosten

likimääräinen sijainti.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

46/64

Porotalous

Sakatin kaivoshankkeen vaikutukset porotalouteen arvioidaan tarkemmin Sakatin kaivoksen YVA-

menettelyn yhteydessä. Arviointia varten on laadittu Sakatin kaivoshankkeen poroselvitys FCG

Suunnittelu ja Tekniikka Oy:n ja Itä-Suomen yliopiston yhteistyönä poronhoidon pienryhmässä.

Kuusivaaraan sijoittuva kaivosteollisuusalue aidataan porojen liikkumisen estämiseksi, jolloin

kaivosteollisuusalueen toimintojen keskinäisellä sijoittumisella ei ole merkittävää vaikutusta

poronhoidon kannalta (FCG, Itä-Suomen yliopisto 2019). Yhdyskuntarakenteen näkökulmasta

maa- ja metsätalousvaltainen poronhoitoalue muuttuu kaivos- ja kaivosteollisuusalueeksi.

Yhdystievaihtoehdoista eteläinen (YT VE1) sijoittuu pidemmän matkaa Oraniemen paliskunnan

alueelle kuin Kitisen ylittävä pohjoinen (YT VE2).

Jäämeren radan on arvioitu vaikuttavan poronhoitoon, porojen laiduntamiseen, laitumiin sekä

poronhoidonrakenteisiin. Poronhoidon näkökulmasta uusi ratayhteys rajoittaisi

elinkeinonharjoittamista, sillä halkoessaan paliskuntia ja laitumia rata rajoittaisi porojen vapaata

liikkumista alueella nykyisen laidunkierron mukaisesti. Ratayhteys saattaisi lisätä porovahinkojen

riskiä, mutta hyvin suunniteltuna ja aidattuna radasta aiheutuvat porovahingot voisivat jäädä

varsin vähäisiksi. Vahva suoja-aitaaminen tosin rajoittaisi nykyistä tieverkkoa voimakkaammin

poronhoitajien ja porotokkien liikkumista ja pirstoisi nykyisiä paliskuntia. Kokonaisvahingot eivät

välttämättä kasvaisi nykyisestä (Liikenne- ja viestintäministeriön julkaisuja 2019:2).

Matkailu ja virkistys

Sodankylän kaivokset eivät sijaitse matkailukeskusten lähellä. Pohjoisen matkailualueet kuten

Saariselkä, Tankavaaran Kultakylä ja Kultamuseo sekä Vuotson saamelaiskylä sekä etelän Luosto-

Pyhän matkailualue sijaitsevat niin kaukana Sakatin kaivosalueesta, ettei kaivosalueesta

yhdyskuntarakenteeseen kohdistuvia haitallisia vaikutuksia muodostu matkailualueisiin. Sen

sijaan kaivoksen rakentamisen käynnistäminen lisää majoituspalvelujen kysyntää Sodankylän

kuntakeskuksessa ja Luostotunturin matkailukeskuksen alueella. Luostotunturin

matkailukeskuksen ja Pyhä-Luoston alueella täydennysrakentaminen voidaan toteuttaa

suunnitellun yhdyskuntarakenteen tavoitteiden mukaisesti. Luoston asemakaava mahdollistaa 3-4

-kerroksisten majoitus- ja liikerakennusten rakentamisen. Matkailun ja kaivostoiminnan

yhdistämisen on arvioitu avaavan mahdollisuuksia matkailutoiminnan kehittämiselle vastaavasti

kuin Levin matkailu on välillisesti hyötynyt Kittilän kultakaivoksesta.

Kaivostoiminnan koetut vaikutukset Sodankylässä -kyselyn tulosten perusteella kaivostoiminnalla

ei nähty olleen merkittävää haittaa matkailuelinkeinoon tai maa- ja metsätalouteen.

Matkailuelinkeinon merkitys nähtiin, mutta samalla sen todettiin sijaitsevan riittävän kaukana

kaivoksiin nähden. Kolmannes kaivoskylien vastaajista (33,4 %) oli kokenut luonnon

virkistyskäyttömahdollisuuksien kaventuneen. Muissa kylissä vaikutukset olivat vähäisemmät.

Kyselyn perusteella kaivostoiminnan koettiin vaikuttaneen vähiten kulttuuritarjontaan ja

tapahtumiin. Lähes puolet (44,5 %) ei ollut huomannut minkäänlaista vaikutusta (Lapin yliopisto

2017).

Metsähallituksen suorittaman laskennan mukaan Viiankiaavan soidensuojelualueen kävijämäärä

oli 1 593 vuoden 2018 kesä-syyskuussa. Koko vuoden kävijämääräksi on arvioitu 2 500 henkilöä.

Viiankiaapa on vähäisen käytön luontoretkeilykohde. Yhdyskuntarakenteessa lähimmäksi

kaivosaluetta sijoittuvista virkistyskohteista Viiankiaavan Siurunmaan luontopolulle ja

näköalatornille ei kohdistu maisemallisia vaikutuksia. Viiankiaavan Kersilön luontopolun

pitkospuuosuudelta ja näkötornilta avautuvaan maisemaan voi kohdistua maisemallisia

vaikutuksia. Muille retkeilyreiteille tai -kohteille ei kohdistu vaikutuksia. Seudullinen

moottorikelkkaura linjataan uudelleen Kuusivaaran kaivosteollisuusalueen kohdalla, joten sen

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

47/64

käyttö voi jatkua tulevaisuudessakin. Lukuun ottamatta vaihtoehtoa VE0 arvioitavista

vaihtoehdoista VE1A ja VE1B vaikutukset Viiankiaavan retkeily- ja virkistyskäyttöön jäävät

vähäisimmiksi, koska kaivoksen maanpäälliset toiminnot keskittyvät Kuusivaaraan.

Jäämeren rata tuo mahdollisuuksia tavaraliikenteen lisäksi myös matkailun henkilöliikenteelle,

joka on tähän saakka nojautunut pitkälti lento- ja maantieliikenteeseen. Jäämeren rata parantaa

matkailualueiden saavutettavuutta. Jäämeren radan osalta on tärkeää valita linjaus, joka

aiheuttaa mahdollisimman vähän haittaa matkailualueiden maisemalle. Sakatin kaivoksen

osayleiskaava-alueelle sijoittuvan Jäämeren radan osuuden lähiympäristössä ei sijaitse

matkailualueita.

Valtatien 5 uudelleen linjauksella ei todennäköisesti muodostu merkittäviä vaikutuksia matkailu-

tai virkistysalueiden saavutettavuuteen. Keskeiset matkailualueet eivät sijaitse uuden linjauksen

läheisyydessä, eikä matka-aika merkittävästi lyhene kuntakeskuksen ja matkailu- tai

virkistysalueiden välillä.

Maa- ja metsätalous

Kaivosalue sijoittuu osin maa- ja metsätalousvaltaiselle alueelle ja osin luonnonsuojelu- ja Natura

2000 -verkostoon kuuluvalle alueelle. Kaivos- ja kaivosteollisuusalueen sekä tiestön rakentaminen

muuttaa maa- ja metsätalousvaltaisen alueen rakennetuksi alueeksi ja vähentää alueen

metsätalousalueita. Kaivoksen 110 kV voimajohdon sijoittuu pääosin nykyisten voimajohtojen

vierelle. Voimajohtoalueen alla ja reunoilla puusto on pidettävä matalana, mikä estää

metsätalouden harjoittamisen voimajohtoalueella. Kaivoshankkeen vaikutukset maa- ja

metsätalouteen arvioidaan tarkemmin Sakatin kaivoksen YVA-menettelyn yhteydessä.

8.3 Vaikutukset asutukseen

Sakatin kaivos tuo työpaikkoja Sodankylään eri toimialoille. Uusien työpaikkojen muodostumisen

myötä osa uusista työntekijöistä pendelöi eri paikkakunnilta päivittäin tai viikoittain ja osa on

valmis muuttamaan Sodankylään. Etenkin perheellisille Sodankylään muuton esteeksi voi

muodostua muiden toimialojen työllisyystilanne. Paikkakunnan kaivosten työllistävä vaikutus on

nähty mahdollistavan työväestön jäämisen kotipaikkakunnalle sekä kotipaikkakunnalle

palaamisen. Sakatin kaivoksen rakentamisen aikaiseksi työntekijämääräksi on arvioitu noin 200

henkilöä. Tuotannon aikana kaivoksella työskentelee keskimäärin 350 – 400 henkilöä kahdessa

vuorossa.

Tilastokeskuksen tuoreimpien vuoden 2016 tilastojen mukaan lähes 20 prosenttia työssäkäyvistä

lappilaisista pendelöi eli kulkee asuinkuntansa ulkopuolella. Toisella paikkakunnalla työskentely on

Lapissa harvinaisempaa kuin muualla Suomessa, mikä selittyy osin laajojen Lapin kuntien pitkillä

sisäisillä työmatkoilla. Lapissa työskentely muualla kuin asuinpaikkakunnalla on yleisintä toisen

asteen koulutuksen saaneilla miehillä. Vuonna 2016 Sodankylässä työssäkäyviä, jotka asuvat

toisessa kunnassa, oli 14,9 %. Sodankylän kunnan työssäkäyvistä pendelöi asuinkuntansa

ulkopuolelle niin ikään 14,3 %.

Ihmisten asumistoiveet ja tarpeet vaihtelevat työtilanteen, ruokakunnan koon ja omien

mieltymysten mukaan. Osa on vannoutuneita vuokra-asujia ja toiset omistusasujia, osa hakeutuu

taajamiin ja osa haja-asutusalueille. Erityisesti rakentamisvaiheessa tarvitaan majoituspalveluja.

Kevitsan kaivoksen alue- ja kunnallistaloudellisia vaikutuksia tarkastelleessa Helsingin yliopiston

Ruralia -instituutin raportissa todettiin asuntojen saatavuuden uusille kuntaan muuttaville ihmisille

muodostuneen ongelmalliseksi. Kunnallisen asuntotuotannon todettiin käynnistyneen paremmin,

mutta yksityinen asuntotarjonta laahaa perässä. Asuinrakentamisen tonttivaranto todettiin

riittäväksi. Yksityisellä sektorilla rakennetaan rivi- ja omakotitaloja. Myös syrjäisempien kylien

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

48/64

tyhjillään olleet asunnot ovat menneet kaupaksi. Sakatin kaivoksen tulo aiheuttaa lisähaastetta

Sodankylän asuntotarjonnalle. Raportissa arvioitiin, että erittäin nopea kasvu kaivostyöntekijöiden

määrässä tarkoittaisi vastaavan kuin vuoden 2013 asuntotilanteen vallitessa väliaikaisesti

parakkiasuntoja (Helsingin yliopisto 2013).

Kaivostoiminnan koetut -vaikutukset kyselyn tulosten kielteisimmät vaikutukset kohdistuivat

asuntojen hintojen nousuun sekä kaivoskylien alueella virkistyskäyttömahdollisuuksiin. Myös

tonttien ja asuntojen valikoima jakoi mielipiteitä. Lähes kaksi kolmasosa (64,8 %) oli kokenut

kaivostoiminnalla olleen kielteistä vaikutusta asumisen hintatasoon. Suurimmat vaikutukset

kohdistuivat kuntakeskukseen, mutta sivukylilläkään hinnannousulta ei ole vältytty. Myönteisenä

asuntotilanteeseen suhtauduttiin ainoastaan asuntonsa myyneiden tai myymässä olleiden

vastuksissa, jotka kokivat saavansa voittoa kaivoksen tulon myötä. Johtopäätöksenä todetaan,

että asuntojen hintojen nousu sekä sopivien tonttien ja asuntojen puute voivat myös vaikuttaa

kielteisesti paikkakunnalle asettumiseen ja kannustaa pendelöimään kotipaikkakunnalta (Lapin

yliopisto 2017).

Keskustaajaman asutus

Asuntojen tarpeen arvioidaan painottuvan keskustaajaman alueelle. Keskustaajama tarjoaa

majoituspalveluja ja taajamaan muuttajille eri asumismuotoja kerrostalo- ja rivitaloasumisesta

pientaloihin eri kokoisille talouksille. Keskustaajamaan asumaan muuttaminen tiivistää nykyistä

yhdyskuntarakennetta tai mahdolliset laajennukset tukeutuvat nykyiseen

yhdyskuntarakenteeseen. Asumisen, palvelujen, työpaikkojen ja muiden toimintojen välinen

saavutettavuus on lyhyistä etäisyyksistä johtuen erinomainen.

Nykyisillä asuinalueilla ja keskustassa on tiivistämis- ja täydennysrakentamismahdollisuuksia.

Keskustaajaman nykyisillä asuinalueilla on varauduttu alueiden laajentamiseen. Kitisen

itäpuoleisilla yleiskaavoitetuilla asuinpientaloalueilla tai reservialueilla sekä kuntakeskuksen

eteläosissa valtatiehen 4 liittyvillä asuinpientaloalueilla on tulevaisuuden kapasiteettiä

asuinrakentamiseen. Kirkonkylän osayleiskaavassa on asemakaavoittamattomia asuinpientalojen

varauksia (AP) Kaanaanmaan pohjois- ja itäosissa sekä taajaman eteläosissa Rovaniementien

varressa, maaseutumaisen asutuksen (A-1) ja asuinpientalovaltaisten alueiden reservialueita

(AP/res) Savukoskentien varressa, asuinpientalovaltaisia alueita (AP) Poikkijoella, Puistolassa ja

Kemijärventien varressa raviradan lähellä. Kirkonkylän osayleiskaavassa on asuinpientalojen

aluevarauksia valtatien 4 varressa.

Asumisen aluevaraukset täydentävät nykyistä taajamarakennetta ja liittyvät kuntakeskuksen

tärkeimpien kokoojaväylien ja valtateiden kautta muuhun taajamarakenteeseen.

Asuinalueet linkittyvät palvelu- ja työpaikka-alueisiin nykyisten jalankulun ja pyöräilyn reittien

kautta tai tavoitteellisten uusien reittien kautta. Kirkonkylän taajaman yleiskaavoituksen

yhteydessä on tunnistettu kaavaratkaisun keskeiset vaikutukset. Asuinpientalorakentamiseen

osoitetut alueet vastaavat ennakoitua väestökehitystä. Yleiskaavoitetuille asuinalueille

rakentaminen toteuttaa kunnan maankäytön strategiaa ja edellyttää asemakaavoitusta.

Sodankylän kunnalla on asemakaavoitettuja asuinpientalotontteja myytävänä keskustan

pohjoispuolella, Ivalontien länsipuolella (15 kpl), keskustan kaakkoispuolella Kemijärventien

eteläpuolella (5 kpl) sekä keskustan eteläpuolella, Rovaniementien itäpuolella (1 kpl) sekä

Kiviharjussa (3 kpl) asuinkerrostalotontteja (kesäkuu 2019).

Eteläinen yhdystievaihtoehto (YT VE1) ohjaa kaivoksen liikenteen Kitisen itäpuoleisille

alueille, jolloin keskustaajaman pohjoispuoleisille kyläalueille tai kuntakeskuksen pohjoisosan

asutukselle ei suuntaudu liikennettä eikä kaivoksen liikenteestä aiheudu häiriötä, vaan liikenne

suuntautuu valtatielle 5.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

49/64

Pohjoinen yhdystievaihtoehto (YT VE2) ohjaa kaivoksen liikenteen joko valtatieltä 4

valtatielle 5 keskustaajaman pohjoisosassa tai keskustaajaman kautta etelään. Valtatien 5 uuden

linjauksen suunnittelussa varaudutaan liikenteen aiheuttaman häiriöön asutukselle riittävillä

suoja-alueilla ja tarvittaessa meluntorjuntatoimenpiteillä.

Kuva 8-4. Lainvoimaisen Kirkonkylän osayleiskaavan uusien asuinalueiden varauksien

(tummanpunainen), Sakatin vireillä olevan kaivoksen osayleiskaavan toimintojen,

valtatien 5 uuden linjauksen (sininen viiva) ja Jäämeren radan (oranssi katkoviiva)

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

50/64

sijoittuminen YKR -aineiston yhdyskuntarakenteeseen vuonna 2017. Viiankiaavan

soidensuojelu- ja Natura 2000 alue on merkitty vihreällä viivalla.

Kyläasutus

Maakuntakaavassa osoitetut keskuskylät ja palvelujen alueet muodostavat kyläverkon

perusrungon ja sijoittuvat pääosin maaseudun kehittämisen kohdealueille. Uuden asutuksen

sijoittuminen osittain kyliin vähentäisi yhdyskuntarakenteen hajautumista hajarakentamiseen

verrattuna. Keskuskylät sijaitsevat siten, että ne hyödyntävät tehokkaasti olemassa olevaa valta-,

seutu- ja kantatieverkkoa. Maaseudun kehittämisen kohdealueilla on mahdollista edistää ja osin

toteuttaa alue- ja yhdyskuntarakenteen sekä kyläverkostojen kehittämiseen liittyviä

toimenpiteitä. Sattasen osayleiskaavassa on varauduttu kyläalueen asuinpientaloalueiden (uudet

AP-t, AP-1 - alueet) täydentämiseen.

Kaivosaluetta suunnitellaan Kitisen vastarannalle kyläasutukseen nähden. Kaivoksen ja

Kuusivaaran kaivosteollisuusalueen toimintojen sijoittamisen lähtökohtana huomioidaan

ympäristövaikutusten arvioinnissa arvioitavat vaikutukset ja ehkäistään haitallisia vaikutuksia

terveyteen, turvallisuuteen, maisemaan. Kaivoshankkeella voi olla vähäistä vaikutusta

kyläalueiden palvelujen kysyntään. Kyläalueille voi sijoittua uutta asutusta. Kaivoksen

hankevaihtoehdoissa Kuusivaaran kaivosteollisuusalueen toimintojen keskinäiset paikat

vaihtelevat hankevaihtoehdoissa. Räjähdevaraston, jolle myöhemmin Tukes määrittelee Seveso

III -konsultointivyöhykkeen, sijoittamisessa huomioidaan konsultointivyöhykkeen laajuus

suhteessa lähiasutukseen ja Sattasen kylään.

Eteläinen yhdystievaihtoehto (YT VE1) ohjaa kaivoksen liikenteen Kitisen itäpuoleisille

alueille, jolloin keskustaajaman pohjoispuoleisille kyläalueille ei suuntaudu liikennettä eikä

kaivoksen liikenteestä aiheudu häiriötä. Kaivoksen liikenne suuntautuu valtatieltä 5 Kemijärven

suuntaan ja valtatien 5 uuden linjauksen kautta valtatielle 4 pohjoisten kyläalueiden ulkopuolella.

Pohjoinen yhdystievaihtoehto (YT VE2) edellyttää sillan rakentamista Kitisenjoen yli ja uuden

liittymän rakentamista valtatielle 4. Vaihtoehto lisää liikennettä keskustaajaman pohjoispuoleisten

kyläalueiden tuntumassa. Toisen sillan rakentaminen Kitisen yli on merkittävä muutos

keskustaajaman kannalta.

Haja-asutus

Haja-asutusalueille arvioidaan sijoittuvan uutta asutusta huomattavasti vähemmän kuin kylä- ja

keskustaajaman alueille. Uusi haja-asutus sijoittuu todennäköisesti pääteiden ja jokien varsille

alueille, joissa sitä jo ennestään on. Haja-asutuksen muodostuminen keskustaajaman ja

kyläalueiden välisille lievealueille hajauttaa yhdyskuntarakennetta, mikä merkitsee pidempiä

työssäkäynti- ja asiointietäisyyksiä, korkeita infrastruktuurin ja liikkumisen kustannuksia.

Kaivoksen rakentamisen ja toiminnan aikaisten kuljetusten meluvaikutuksen suuruus valtateiden

meluvyöhykkeillä sijaitsevaan haja-asutukseen kaivoksen rakentamisen ja toiminnan aikaisten

kuljetusten meluvaikutuksen suuruus arvioidaan osana YVA-menettelyä.

Loma-asutus

Erityisesti rakentamisvaiheessa majoituspalvelujen kysyntä kasvaa myös matkailukohteissa, kun

muilta paikkakunnilta Sodankylässä työssäkäyvät tarvitsevat majoitusta. Luostotunturin

matkailukeskuksen alueella ja Pyhä-Luoston yleiskaavan alueella Kitisen jokivarressa on

hotellimajoitusta, asuinpientaloja sekä loma-asuntoja. Luostotunturin alueella on kaavoitettuja

hotelli- ja loma-asuntojen rakennuspaikkoja. Luostolla on mahdollista toteuttaa

majoituspalvelujen laajennusta ilman kaavamuutoksia.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

51/64

Kelujärvi-Rajala osayleiskaavassa osoitettuja rantarakentamispaikkoja kaivoksen osayleiskaavan

suunnittelualueella Kitisen itärannalla yhteensä 77 kpl (RA-1, RA) sekä yksi asunnon (A), 2

eräkämpän (RK) ja yksi maatilojen talouskeskuksen (AM) rakennuspaikkaa. Rakentamattomia

rantarakennuspaikkoja saatetaan joutua siirtämään. Jos maankäytön ratkaisu näyttää sille, että

rantarakennuspaikkoja joudutaan poistamaan, on nämä korvattava maanomistajille.

Yhdystievaihtoehdoista eteläinen (YT VE1) ylittää Kelujoen Kelukosken voimalaitoksen

itäpuolella. Joen ylitys edellyttää uuden sillan rakentamista. Silta sijoittuu alueelle, jossa on

Kuusivaara-Rajala osayleiskaavassa osoitettu yhteensä 9 lomarakennuspaikkaa joen molemmin

puolin. Sillan toteuttaminen pienentää joen eteläpuolella sijaitsevaa loma-asumisaluetta hiukan ja

voi rajoittaa yhden lomarakennuspaikan toteuttamista.

Yhdystievaihtoehdoista pohjoinen (YT VE2) ylittää Kitisenjoen kohdalla, jonka tuntumassa

Kelujärvi-Rajala osayleiskaavassa on osoitettu kaksi asuinrakennuspaikkaa (A-3) ja yksi kaavan

mukainen rakennettu lomarakennuspaikka (RA) sekä valtatien 4 luoteispuolella yksi kaavan

mukainen asuinrakennuspaikka (A). Yhdystievaihtoehdon rinnalle sijoittuvat kaivoksen voimalinja

ja Jäämeren rata.

8.4 Vaikutukset kaavoitukseen

Kaivoslain 47 §:n 4 momentin mukaan kaivosalueen ja kaivoksen apualueen suhde muuhun

alueiden käyttöön tulee olla selvitetty. Kaivostoiminnan tulee perustua maankäyttö- ja rakennuslain

mukaiseen oikeusvaikutteiseen kaavaan taikka kaivostoiminnan vaikutukset huomioon ottaen asian

tulee olla muutoin riittävästi selvitetty yhteistyössä kunnan, maakunnan liiton ja elinkeino-, liikenne

ja ympäristökeskuksen kanssa.

Ympäristönsuojelulain 12 §:n mukaan luvanvaraista tai rekisteröitävää toimintaa ei saa sijoittaa

asemakaavan vastaisesti. Lisäksi alueella, jolla on voimassa maakuntakaava tai oikeusvaikutteinen

yleiskaava, on katsottava, ettei toiminnan sijoittaminen vaikeuta alueen käyttämistä kaavassa

varattuun tarkoitukseen.

Sakatin kaivoshankkeessa tavoitteena on, että se tulee perustumaan oikeusvaikutteisiin kaavoihin,

eli uudistuvaan Pohjois-Lapin maakuntakaavaan 2040 sekä osayleiskaavaan ja merkittäville

rakentamisen alueille, kuten kaivosteollisuusalueelle kohdistuviin asemakaavoihin.

8.4.1 Maakuntakaava

Vireillä olevassa Lapin maakuntakaavassa 2040 ratkaistaan Sakatin kaivosalueen aluevaraukset

sekä kaivoksen yhdystien tielinjausvaihtoehdot. Alueella voimassa oleva Pohjois-Lapin

maakuntakaava ei mahdollista kaivosalueen sijoittamista maa- ja metsätalousvaltaiselle alueelle

(M) ja maanalaisen kaivoksen sijoittamista luonnonsuojelualueelle (SL). Kaivostoiminnan,

Jäämeren radan linjauksen sekä kaivoksen yhdystievaihtoehtojen liittyminen valtatieverkostoon

edellyttävät maankäytön ratkaisua maakuntakaavassa.

Keskeiset maakuntakaavassa ratkaistavat kysymykset ovat maanalaisen kaivoksen sijainti,

kaivoksen teollisen toiminta-alueen määrittäminen, valtatien 5 sijoittuminen taajama-alueella

sekä kaivoksen mahdolliset vaikutukset luonnonsuojelualueeseen.

Osayleiskaavan suunnittelualue rajautuu maakuntakaavan Petkula-Kersilö-Moskuvaara-Sattasen

maaseudun kehittämisen kohdealueeseen (mk8025). Kehittämisen maaseudun kohdealueille on

annettu suunnittelumääräys: ”Alueella tulee säilyttää ja kehittää monipuolisesti maaseudun

elinkeinoja, kylä- ja maaseutumatkailua, palveluja, asutusta ja kulttuuriympäristöä. Pysyvän

asutuksen sijoittumista tulee edistää olemassa olevaa rakennetta täydentäen.” Kyläkeskusten ja

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

52/64

maaseudun kehittämisen kohdealueiden osoittamisella pyritään siihen, että näiden

voimakkaampien alueiden työpaikat ja palvelut hyödyttävät myös vielä harvempaan asuttua

maaseutua. Osayleiskaavaratkaisussa kaivosalue osoitetaan Kitisen vastarannalle kyläasutukseen

nähden. Kaivoksen ja Kuusivaaran kaivosteollisuusalueen toimintojen sijoittamisen lähtökohtana

huomioidaan ympäristövaikutusten arvioinnissa arvioitavat vaikutukset ja ehkäistään haitallisia

vaikutuksia terveyteen, turvallisuuteen, maisemaan. Osayleiskaavan mahdollistaman

kaivoshankkeella voi olla vähäistä vaikutusta kyläalueiden palvelujen kysyntään. Kyläalueille voi

sijoittua uutta asutusta.

Kaivoshankkeen vaihtoehdot

VE0

Kaivoshankkeen toteuttamatta jättäminen ei edellytä kaavamerkintää ja määräystä kaivosalueen

aluevarauksesta eikä yhdystielinjauksesta vireillä olevaan Pohjois-Lapin maakuntakaavaan 2040.

VE1A - VE3B

Kaikki hankevaihtoehdot edellyttävät kaivosalueen merkintää ja määräystä maakuntakaavaan.

Hankevaihtoehtojen välillä ei ole kaivosalueen laajuuden suhteen eroja maakuntakaavatasolla.

Vaihtoehdoissa VE1A, VE2A ja VE3A maakuntakaavaan merkittävä eteläisen yhdystievaihtoehdon

linjaus (yt/o) sekä siihen liittyvä uusi työpaikka-alue (TP) laajentavat yhdyskuntarakennetta

Kitisen itäpuolella enemmän kuin vaihtoehtojen VE1B, VE2B ja VE3B lyhyemmän pohjoisen

yhdystievaihtoehdon linjaus (yt/o). Tämä yhdyskuntarakenteen laajeneminen toteuttaa

maakuntakaavan tavoitetta uudesta Kitisen itäpuolelle sijoittuvasta työpaikka-alueesta

Kirkonkylän taajaman ja kaivosalueen välillä. Vaihtoehdot VE1B, VE2B ja VE3B eivät mahdollista

Kitisen itäpuolelle sijoittuvan työpaikka-alueen rakentamista. Pohjoiseen yhdystievaihtoehtoon ei

liity uusia työpaikka-alueita, vaan työpaikat sijoittuvat nykyiseen yhdyskuntarakenteeseen ja

yksityiskohtaisemmissa kaavoissa määritetyille alueille tai niiden mahdollisille uusille

laajennusalueille.

Yhdystiet

Kaivoksen yhdystielinjausta ei ole osoitettu voimassa olevassa maakuntakaavassa. Molemmat

yhdystievaihtoehdot merkitään vireillä olevaan Pohjois-Lapin maakuntakaavaan 2040 yhdystie-

merkinnällä (yt).

Kaivoksen eteläinen yhdystievaihtoehto (YT VE1) mahdollistaa vireillä olevan Pohjois-Lapin

maakuntakaavan 2040 mukaisten uusien työpaikka-alueiden (TP) toteuttamisen Kitisen

itäpuolelle. Ratkaisu laajentaa hieman yhdyskuntarakennetta. Sakatin aluetalousvaikutusten

arvioinnin tulokset osoittivat, että kaivos tuottaa työpaikkoja Sodankylään. Uudet työpaikat

edellyttävät tilavarauksia, jotka tässä ratkaisussa sijoittuvat kaivosalueelle johtavan tien varteen

alueelle, jossa ei ole vielä muuta maankäyttöä.

Kaivoksen pohjoinen yhdystievaihtoehto (YT VE2) ei mahdollista vireillä olevan Pohjois-

Lapin maakuntakaavan 2040 mukaisten uusien työpaikka-alueiden (TP) toteuttamista Kitisen

itäpuolelle. Ratkaisu ei laajenna merkittävästi yhdyskuntarakennetta. Uudet työpaikat eivät sijoitu

kaivosalueelle johtavan tien varteen, vaan nykyisille teollisuus- ja työpaikka-alueille tai niiden

laajennuksille.

Valtatie 5

Valtatie 5 on merkitty voimassa olevassa Pohjois-Lapin maakuntakaavassa valtatieksi. Valtatie 5

merkitään vireillä olevaan Pohjois-Lapin maakuntakaavaan 2040 valtatienä, jonka ohjeellinen uusi

linjaus Sodankylän kohdalla merkitään uutena tieyhteytenä. Valtatien 5 uusi tielinjaus

mahdollistaa uuden kaivosta tukevan maankäytön sijoittumisen Kitisen itäpuolelle.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

53/64

Valtatien 5 vaihtoehto (VE0+) on voimassa olevan maakuntakaavan mukainen vaihtoehto, eikä

edellytä muutoksia maakuntakaavaan.

Valtatien 5 vaihtoehto (VE1) ei ole voimassa olevan maakuntakaavan mukainen vaihtoehto ja

edellyttää muutoksen maakuntakaavaan.

Valtatien 5 vaihtoehto (VE2) ei ole voimassa olevan maakuntakaavan mukainen vaihtoehto ja

edellyttää muutoksen maakuntakaavaan. Vaihtoehto on valittu Pohjois-Lapin

maakuntakaavaehdotuksessa esitettäväksi vaihtoehdoksi.

Jäämeren rata

Jäämeren rataa ei ole osoitettu voimassa olevassa maakuntakaavassa.

Vireillä olevassa Pohjois-Lapin maakuntakaavan 2040 luonnoksessa esitettiin

ratayhteysvaihtoehtoja Rovaniemen ja Kirkkoniemen välillä. Kaikki vaihtoehdot sijoittuivat

Sodankylän taajaman itäpuolelle. Sodankylän kunta on kaavaluonnoksesta antamassaan

lausunnossa nähnyt ratavaihtoehdoista valtatietä 4 myötäilevän vaihtoehdon paremmaksi kuin

valtatietä 5 myötäilevän vaihtoehdon. Kaavaehdotusvaiheessa Jäämeren radan osalta on vain yksi

vaihtoehto, joka merkitään ohjeellisena/vaihtoehtoisena pääratana.

Voimajohto

Voimajohto sijoittuu Kitisen länsipuolella voimajohto pääosin voimassa ja vireillä olevassa

maakuntakaavassa sähkölinjaksi merkityn Fingridin voimajohdon rinnalle sekä osin uuteen

käytävään.

8.4.2 Yleiskaava

Kirkonkylän osayleiskaava

Kaivoksen toteuttaminen edellyttää Sodankylän kunnalta taajaman yhdyskuntarakenteen

suunnittelua ja ennakointia asumisen, teollisuusalueiden ja liikenneyhteyksien sijoittamisessa.

Uusi valtatien 5 linjaus ja kaivoksen yhdystien liittyminen asettavat Kirkonkylän yleiskaavalle

päivitystarvetta. Kirkonkylän yleiskaavan laatiminen käynnistyy vuoden 2020 puolella. Jos

pohjoinen yhdystievaihtoehto valitaan, ei kaivoksen takia Kirkonkylän osayleiskaavaan tarvita

muutosta.

Sakatin kaivoshankkeen osayleiskaava

Kaivoshankkeen vaihtoehdot

VE0

Kaivoshankkeen toteuttamatta jättäminen ei edellytä kaavamerkintää ja määräystä kaivosalueen

aluevarauksesta eikä yhdystielinjauksesta yleiskaavaan. Hankevaihtoehto ei edellytä

yleiskaavoitusta, eikä laajenna yhdyskuntarakennetta.

VE1A - VE3B

Sakatin kaivoksen kaikki hankevaihtoehdot sekä siihen liittyvien toimintojen ja liikenneyhteyksien

toteuttaminen edellyttävät yleiskaavan laatimista. Voimassa olevien Kelujärvi-Rajalan ja Lokka-

Koitelainen-Kevitsan osayleiskaavojen maankäyttöä muutetaan. Kaavassa suunnitellaan ja

varataan riittävät alueet kaivoshankkeeseen liittyville toiminnoille, kaivoksen toiminnanaikaisille ja

pysyville suoja-alueille, rakenteille ja yhteyksille sekä määritellään niiden välittömän ympäristön

maankäyttö. Kaikki hankevaihtoehdot laajentavat nykyistä yhdyskuntarakennetta.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

54/64

Maanalainen kaivosalue sijoittuu voimassa olevassa yleiskaavassa luonnonsuojelualueeksi (LS)

osoitetun alueen alapuoliseen kallioperään kaikissa vaihtoehdoissa. Hankevaihtoehdossa VE1A

kaivostunneli kiertää ja vaihtoehdossa VE1B kaivostunneli menee suoraan Viiankiaavan

luonnonsuojelualueeksi osoitetun alueen ali.

Hankevaihtoehdossa VE2A rakennetaan nostokuilu kaivosalueen pohjoisosaan

Pahalaaksonmaahan. Vaihtoehdossa 2B sinne rakennetaan maanalaisen kaivoksen sisääntulo.

Pahalaaksonmaalta rakennetaan maanpäällinen kuljetin ja putkilinja Viiankiaavan ja Kitisen

väliselle maa-alueelle.

Hankevaihtoehdoissa VE3A ja VE3B maanalaisen kaivoksen sisääntulo sijoittuu kaivosalueen

pohjoisosaan. Sieltä rakennettavat kaivostunnelit sijoittuvat pääosin luonnonsuojelualueeksi

osoitetun alueen alapuoliseen kallioperään. Kaivostunnelin suulta rakennetaan maanpäällinen

kuljetin ja putkilinja kaivosteollisuusalueelle. Vaihtoehdoissa VE1A ja VE1B maanpäälliset

toiminnot keskittyvät aidatulle kaivosteollisuusalueelle arvioitavista vaihtoehdoista

eteläisimmäksi. Vaikutukset muihin maankäyttömuotoihin, kuten asutukseen, maa- ja

metsätalousvaltaisen alueen pinta-alan vähenemiseen sekä porojen liikkumiseen jäävät

arvioitavista vaihtoehdoista vähäisimmiksi lukuun ottamatta vaihtoehtoa VE0.

Maanpäällisillä ratkaisuilla on vaikutusta muihin maankäyttömuotoihin, kuten maa- ja

metsätalousvaltaisen alueen pinta-ala vähenemiseen linjalla sekä porojen liikkumiseen.

Vaihtoehdoissa 2A ja 2B maanpäällinen kuljetin, huoltotie ja putkilinja ovat lyhyempiä ja

sijoittuvat etelämmäksi kuin vaihtoehdoissa 3A ja 3B, jolloin vaikutukset muille

maankäyttömuodoille kohdistuvat suppeammalle alueelle kuin vaihtoehdoissa VE3A ja VE3B.

Vaihtoehto 3A hajauttaa kaivosteollisuusalueen, pastalaitoksen ja maanalaisen kaivoksen

sisääntulo kolmelle eri alueelle.

Vaihtoehdoissa VE1A ja VE1B kaivoksen maanpäälliset toiminnot sijoittuvat keskitetysti

Kuusivaaraan. Vaihtoehdoissa VE2A ja VE2B kaivoksen maanpäälliset toiminnot sijoittuvat

hajautetummin Kuusivaaraan ja Pahalaaksonmaahan. Näiden välille sijoittuvat maanpäällinen

kuljetin, huoltotie ja putkilinja. Vaihtoehdoissa VE3A ja VE3B kaivoksen maanpäälliset toiminnot

sijoittuvat Kuusivaaraan ja pohjoisessa Tihiämaan länsipuolelle sekä maanpäällinen kuljetin,

huoltotie ja putkilinja näiden välille. Vaihtoehdossa VE3A pastalaitos sijoittuu lisäksi

Pahanlaaksonmaahan.

Arvioitavista vaihtoehdoista VE1A ja VE1B muodostavat keskitetyimmän ja tiiveimmän

maankäyttöratkaisun. Muut hankevaihtoehdot edellyttävät väljempää ja laajemmalle alueelle

sijoittuvaa maankäyttöratkaisua. Vaihtoehdoissa VE3A ja VE3B maanpäällisiä toimintoja sijoittuu

muita arvioitavia vaihtoehtoja pohjoisemmaksi ja räjähdevarastoalue Kuusivaaran itäpuolelle.

Vaihtoehdossa VE3A pastalaitos on lisäksi sijoitettu ainoana toimintona Pahanlaaksonmaahan.

Kaivosteollisuusalueen laajuus ei eri hankevaihtoehdoissa vaihtelee jonkin verran. Toimintojen

sijainti alueen sisällä muuttuu tarkasteltavasta hankevaihtoehdosta riippuen.

Kaivosteollisuusalueeksi osoitettava alue sijoittuu hankevaihtoehdoissa VE1A ja VE1B Kuusivaaran

länsiosaan, hankevaihtoehdoissa VE2A ja VE2B Kuusivaaran itäosaan ja hankevaihtoehdoissa

VE3A ja VE3B Kuusivaaran pohjoispuolelle. Vaihtoehdoissa VE2A ja VE2B kaivosteollisuusalue

sijoittuu muita arvioitavia vaihtoehtoja hieman kauemmaksi Kitisen jokivarren yleiskaavoitetuista

kyläalueista ja asutuksesta.

Hankevaihtoehdoissa VE1A, VE2A ja VE3A tutkitaan eteläisen yhdystievaihtoehdon varteen uuden

työpaikka-alueen (TP) aluevaraus, jota hankevaihtoehdot VE1B, VE2B ja VE3B eivät mahdollista.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

55/64

Voimajohtolinja tulee kaikissa vaihtoehdoissa kaivosalueelle valtatien 4 ja Kitisen joen yli

Puolakan - Kuusivaaran kohdalta. Voimajohto sijoittuu kolmen rakentamattoman

asuinrakennuspaikan ja yhden lomarakennuspaikan läheisyyteen.

Kaivoksen yhdystiet

Kaivoksen yhdystielinjaus merkitään kaivoksen osayleiskaavaan. Molemmat yhdystievaihtoehdot

merkitään vireillä olevaan Sakatin kaivoksen yleiskaavaan yhdystie -merkinnällä (yt). Myöhemmin

yhdystievaihtoehdoista valitaan toteutettava vaihtoehto yleiskaavaan. Jos pohjoinen

yhdystievaihtoehto valitaan, ei kaivoksen tieyhteyden takia kirkonkylän osayleiskaava tarvitse

muuttaa.

Kaivoksen eteläinen yhdystievaihtoehto (YT VE1) tukee vireillä olevan maakuntakaavan

mukaisten uusien työpaikka-alueiden (TP) toteuttamista Kitisen itäpuolelle. Työpaikka-alueiden ja

yhdystien rakentaminen edellyttävät osayleiskaavan muutoksen, jossa huomioidaan

yhteensovittamistarpeet alueen muun maankäytön kanssa kuten Kelujärvi-Rajala osayleiskaavan

Kelujoen varren loma-asuntoalueet (RA). Kaavan suunnittelualue ulottuu tässä

yhdystievaihtoehdossa laajemmalle alueelle, koska eteläinen yhdystie ja siihen liittyvä

maankäyttöä on tarpeen ratkaista.

Kaivoksen pohjoinen yhdystievaihtoehto (YT VE2) ei tue vireillä olevan maakuntakaavan

mukaisten uusien työpaikka-alueiden (TP) toteuttamista Kitisen itäpuolelle. Yhdystievaihtoehdon

lähialueilla ei ole varauduttu kaavoituksella työpaikka- tai teollisuusalueisiin, vaan kaavoitetut

työpaikka- ja teollisuusalueet sijaitsevat kuntakeskuksen reunoilla pohjois-, itä-, etelä- ja

länsiosissa. Sattasen osayleiskaavassa on varauduttu kyläalueen asuinpientaloalueiden (uudet AP-

t, AP-1 - alueet) täydentämiseen. Yhdystie edellyttää osayleiskaavan muutoksen ja merkitään

Sakatin kaivoksen osayleiskaavaan. Yhdystie yhteensovitetaan alueen muun maankäytön kanssa

kuten Kelujärvi-Rajalan osayleiskaavan valtatien 5 asuinpientaloalueiden (AP) kanssa. Kaavan

suunnittelualue on mahdollista rajata tässä yhdystievaihtoehdossa suppeammalle alueelle, koska

eteläistä yhdystietä ja siihen liittyvää maankäyttöä ei ole tarpeen ratkaista.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

56/64

Kuva 8-5. Ote Kelujärvi-Rajala osayleiskaavasta, johon kaivoksen yhdystien

linjausvaihtoehto (VE1) on merkitty oranssilla viivalla ja yhdystien linjausvaihtoehto

(VE2) keltaisella viivalla.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

57/64

Valtatie 5

Valtatien 5 linjauksesta laaditaan joko maantielain mukainen yleissuunnitelma tai

aluevaraussuunnitelma. Suunnitelma tehdään samanaikaisesti Sakatin osayleiskaavan ja

Kirkonkylän osayleiskaavan muutoksen kanssa.

Valtatien 5 vaihtoehto (VE0+), jossa valtatietä parannettaisiin nykyisessä linjauksessa, on

voimassa olevan Kirkonkylän keskustan yleiskaavassa osoitettu pääkaduksi Kitisen keskilinjasta

Jäämerentielle, eikä valtatieksi, sekä valtatieksi Kitisen keskilinjasta Kitisen itäpuoleisille alueille.

Vaihtoehto nojautuu nykyiseen yhdyskuntarakenteeseen, mutta tuo valtatien 5 liikenteen

keskustan liike-, hallinto- ja asuinalueille, eikä edistä keskustan kehittämistä tai uuden

maankäytön toteuttamista Kaanaanmaalla.

Valtatien 5 vaihtoehto VE1 on voimassa olevan Kirkonkylän osayleiskaavan mukainen, eikä

edellytä muutoksia yleiskaavoihin. Valtatie on osoitettu Kitisestä keskilinjasta Ivalontielle

maantienalueena (LT), Kitisen keskilinjasta Kemijärventielle uutena valtatienä ja uuden valtatien

ja Kemijärventien liittymästä itään valtatienä. Valtatien 5 vaihtoehto (VE1) tukee maankäytön ja

yhdyskuntarakenteen tiivistämistä ja edistää uuden maankäytön toteuttamista Kaanaanmaalla.

Uusi tieyhteys sijoittuu nykyisen asuinalueen keskelle ja voi aiheuttaa häiriötä.

Jatkosuunnitteluun valittu vaihtoehto (VE2) edellyttää kaavamuutoksia yleiskaavoihin. Valtatien

linjaus noudattaa eteläosassa voimassa olevan Kirkonkylän osayleiskaavan uuden valtatien

linjausta. Valtatien linjausta ei ole muutoin osoitettu voimassa olevassa Kirkonkylän

osayleiskaavassa. Valtatien 5 uusi linjaus ratkaistaan vireillä olevassa Kirkonkylän

osayleiskaavassa. Valtatien 5 uusi linjaus vähentää Sodankylän keskustan kautta suuntautuvaa

liikennettä ja erityisesti raskasta liikennettä, mikä vähentää liikenteestä aiheutuvia haitallisia

vaikutuksia keskustaajaman toimintoihin.

Toinen Kitisen ylittävä silta Sodankylän keskustan pohjoisosaan on yhdyskuntarakenteen kannalta

merkittävä vaikutus, joka tukee Kitisen itäpuoleisten alueiden sekä kuntakeskustan kehittämistä.

Ratkaisu mahdollistaa valtatien 5 raskaan liikenteen ohjaamisen keskustan ohi kuntakeskuksen

pohjoisosien kautta valtatielle 4.

Valtatien 5 uusi tielinjaus (VE2) ei estä voimassa olevan yleiskaavan mukaisen

asuinpientaloalueen (AP) laajennusta Poikkijoella, mutta halkaisee rakentumattomien

asuinpientaloalueiden (AP) varaukset Pitkälahdessa ja Kaanaanmaalla yhdyskuntarakenteen

reunalla. Eteläinen yhdystievaihtoehto mahdollistaa uuden työpaikka-alueen kehittämisen

Sodankylän taajaman ja kaivosalueen väliin. Valtatien 5 uusi maastokäytävä on linjattu siten,

ettei se katkaise Poikkijoen tai Kaanaanmaan asuinalueiden rakenteellista yhteyttä Sodankylän

kuntakeskukseen. Uusi valtatien 5 tielinjaus mahdollistaa yhdyskuntarakenteen täydentämisen

voimassa olevan yleiskaavan teollisuus- ja varastoalueella (T) vanhan ja uuden valtatien 5

risteysalueella sekä asuinalueilta liittymisen valtatielle 5. Linjaus mahdollistaa valtatien 5

itäpuolella maa- ja metsätalousvaltaiselle alueelle osoitetun pientalovaltaisen asuntoalueen

reservialueen (AP/res) toteuttamisen Kaanaanmaan ja Kuolpuvaaran väliselle alueelle.

Maakuntakaavaehdotuksen mukaisen uuden työpaikka-alueen (TP) rakentaminen edellyttää

maankäytön ratkaisua vireillä olevissa Kirkonkylän osayleiskaavan muutoksessa ja Sakatin

kaivoksen osayleiskaavassa. Valtatien 5 uusi tielinjaus mahdollistaa uuden kaivosta tukevan

maankäytön sijoittumisen Kitisen itäpuolelle.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

58/64

Kuva 8-6. Ote Sodankylän keskustan osayleiskaavayhdistelmästä, johon valtatien 5

linjausvaihtoehto (VE2) on merkitty sinisellä viivalla.

Jäämeren rata

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

59/64

Jäämeren rata osoitetaan vireillä olevan Pohjois-Lapin maakuntakaavan ratkaisun mukaiseen

paikkaan Sakatin kaivoksen osayleiskaavassa ohjeellisena ratayhteystarpeena, jonka lopullinen

sijainti tarkentuu yksityiskohtaisemmassa suunnittelussa. Voimassa olevan Kelujärvi-Rajalan

osayleiskaavan rakennuspaikkoja (RA, AM, RK) on maakuntakaavaluonnoksessa osoitetulla

Jäämeren radan linjauksen kohdalla. Rantarakennuspaikkoja saatetaan joutua siirtämään.

Voimajohto

Voimajohto merkitään Sakatin kaivoksen osayleiskaavaan Kuusivaarasta Myllykuusikon kautta

Puolakkaan ja Kitisen yli. Kitisen länsipuolella voimajohto sijoittuu pääosin voimassa olevissa

yleiskaavoissa sähkölinjaksi merkityn Fingridin voimajohdon rinnalle sekä osin uuteen käytävään,

joka huomioidaan vireille tulevien yleiskaavojen päivityksen yhteydessä.

8.4.3 Asemakaava

Kunta on hankkinut maankäyttöpoliittisen ohjelman mukaisesti raakamaa-alueita turvaamaan

tulevia kaavoitustarpeita yleiskaavan varausten mukaisesti. Kirkonkylän osayleiskaavassa on

varauduttu uusien teollisuus- ja asuntotonttien asemakaavoitukseen. Taajaman eteläpuolelle

sijoittuvan Kylälehdon teollisuusalueen asemakaavoituksen käynnistämisen on arvioitu tulevan

ajankohtaiseksi vuonna 2019.

Kaivoshanke edellyttää osayleiskaavan laatimisen lisäksi myös asemakaavoitusta. Asemakaava

laaditaan rakentamisalueille, joilla on tarvetta yksityiskohtaisempaan suunnitteluun.

Asemakaavalle on tarve kaivosteollisuusalueen teollisuusrakennusten vuoksi. Kunta tekee erillisen

päätöksen asemakaavoituksesta myöhemmin.

Kaivoshankkeen vaihtoehdot

VE0

Kaivoshankkeen toteuttamatta jättäminen ei edellytä rakentamisalueiden asemakaavoitusta.

VE1A - VE3B mahdollistavat kaivosteollisuusalueen rakentamisen. Kaivosteollisuusalueella mm.

rakennusoikeudesta ja rakennusten sijoittumisesta määrätään asemakaavalla.

VE1A, VE2A ja VE3B mahdollistavat eteläisen yhdystievaihtoehdon VE1 ja siihen liittyvät

maakuntakaavan mukaisen työpaikka-alueen toteuttamisen. Työpaikka-alueen rakentamisen

edellytyksenä on alueen asemakaavoitus.

Jäämeren rata

Jäämeren rata sijoittuu pääosin alueille, joilla ei ole voimassa olevia asemakaavoja tai tarvetta

laatia yksityiskohtaista asemakaavasuunnittelua. Tarvittaessa Jäämeren radan osoitetaan

alueiden muun maankäytön asemakaavan laatimisen yhteydessä.

Voimajohto

Voimajohto sovitetaan Kuusivaaran kaivosteollisuusalueen yksityiskohtaiseen maankäyttöön

asemakaavoituksessa.

8.5 Vaikutukset seudulliseen yhdyskuntarakenteeseen

Aluerakenteessa kaivoksen suunnittelualue sijaitsee Jäämeren käytävän varrella, päätieverkon ja

Sodankylän aluekeskuksen alueella. Uusi kaivosalue aiheuttaa tarpeen parantaa nykyistä liikenne-

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

60/64

ja sähköverkkoa. Kaivosalueen kytkeminen valtakunnalliseen tieverkostoon edellyttää yhdystien

rakentamista. Kaivoksen kuljetukset tukeutuvat nykyiseen valtatieverkkoon sekä valtatien 5 uuteen

linjaukseen Sodankylän kohdalla. Kaivokselta kuljetetaan rikastetta jatkojalostettavaksi. Rikasteet

kuljetetaan maanteitse Perämeren satamiin tai suoraan asianomaisille sulatoille. Rikastekuljetukset

maanteitse voivat suuntautua myös Rovaniemen ja Kemijärven välille junaterminaaliin tai Kemin

junaterminaaliin. Kuljetukset tapahtuvat kansainvälisiä kehittämiskäytäviä pitkin, jotka kohtaavat

Kemi-Tornion alueella.

Maakuntatasolla muodostuu merkittäviä positiivisia alue- ja yhteiskuntataloudellisia vaikutuksia.

Kaivos- ja työpaikka-alueilla yritystoiminnan keskittämisellä voidaan parantaa yritysten

tuottavuutta ja saavuttaa synergiaetuja. Kaavaratkaisu lisää maakunnan houkuttelevuutta

yritystoiminnan toiminta-alueena.

Jäämeren rata

Jäämeren radan yhteys parantaa yhdessä Tallinnan tunneliyhteyden kanssa Suomen logistista

asemaa eurooppalaisessa liikenneverkossa. Uusi ratayhteys mahdollistaa Suomelle vaihtoehtoisen

kuljetusreitin vienti- ja tuontikuljetuksille sekä parantaa Suomen huoltovarmuutta. Ratayhteys

mahdollistaa globaalin tavaraliikenteen kauttakulun Lapin kautta.

Jäämeren ratayhteyden toteuttaminen on aluerakenteen kannalta keskeinen tekijä, koska radalla

on alueen saavutettavuuden kannalta myönteinen vaikutus. Toteutuessaan rata kytkee Pohjois-

Lapin Suomen rataverkkoon ja samalla koko Euroopan laajuiseen verkkoon (Lapin liitto 2019).

8.6 Osayleiskaavan suhde valtakunnallisiin alueidenkäyttötavoitteisiin

Maankäyttö- ja rakennuslain (24 §) mukaan valtion viranomaisten tulee toiminnassaan ottaa

huomioon valtakunnalliset alueidenkäyttötavoitteet, edistää niiden toteuttamista ja arvioida

toimenpiteidensä vaikutuksia aluerakenteen ja alueiden käytön kannalta (Valtioneuvosto

1.3.2009).

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

61/64

Seuraavassa kuvataan, kuinka Sakatin kaivoksen osayleiskaavoituksessa huomioidaan

Valtakunnallisten alueidenkäyttötavoitteiden toteutuminen:

Toimivat yhdyskunnat ja kestävä liikkuminen

Tavoite Toteutuminen

Edistetään koko maan monikeskuksista, verkottuvaa

ja hyviin yhteyksiin perustuvaa aluerakennetta, ja

tuetaan eri alueiden elinvoimaa ja vahvuuksien

hyödyntämistä. Luodaan edellytykset elinkeino- ja

yritystoiminnan kehittämiselle sekä

väestökehityksen edellyttämälle riittävälle ja

monipuoliselle asuntotuotannolle.

Luodaan edellytykset vähähiiliselle ja

resurssitehokkaalle yhdyskuntakehitykselle, joka

tukeutuu ensisijaisesti olemassa olevaan

rakenteeseen.

Edistetään palvelujen, työpaikkojen ja vapaa-ajan

alueiden hyvää saavutettavuutta eri väestöryhmien

kannalta. Edistetään kävelyä, pyöräilyä ja

joukkoliikennettä sekä viestintä- ja liikkumis- ja

kuljetuspalveluiden kehittämistä.

Merkittävät uudet asuin-, työpaikka- ja

palvelutoimintojen alueet sijoitetaan siten, että ne

ovat joukkoliikenteen, kävelyn ja pyöräilyn kannalta

hyvin saavutettavissa.

Kaivoshanke tukee koko Pohjois-Lapin

elinkeinoelämän kilpailukyvyn ja kansainvälisen

aseman vahvistamista.

Suunnittelualueen länsiosassa Jäämeren käytävä -

merkintä edistää monikeskuksista, verkottuvaa ja

hyviin yhteyksiin perustuvaa aluerakennetta

kokonaisuutena. Toimivat tieyhteydet alueiden välillä

tukevat Sodankylän ja maakunnan elinvoimaisuutta.

Kaivoksen sijoittumisen määrää malmiesiintymä.

Sakatin kaivosalue sijoittuu suojavyöhykkeet

huomioiden niin lähelle taajamarakennetta kuin

mahdollista. Taajamarakenteen ja kaivoksen väliin

sijoittuvat kaivosteollisuusalue sekä eteläisen

yhdystievaihtoehdon toteutuessa mahdollistama

Kitisen itäpuolelle sijoittuvat uusi työpaikka-alue

sijoittuvat siten, että niiden sijainnit tukevat

logistisesti ja yhdyskuntarakenteen kehityksen

kannalta toisiaan.

Jäämeren ratayhteys hillitsee ilmaston muutosta

vähentäessään liikenteen hiilidioksidipäästöjä, kun osa

tavara- ja matkustajaliikenteestä siirtyy käyttämään

junayhteyttä.

Kaavoitettava Sakatin kaivoshanke sijoittuu Keski-

Lapin vihreäkivivyöhykkeelle, jossa toimii tällä hetkellä

kaksi metallimalmikaivosta. Sodankylässä on useita

merkittäviä kaivoshankkeita eri vaiheissa.

Kaavoituksen mahdollistama kaivoshanke keskittää

kaivossektorin toimintoja Sodankylään, mikä tukee

nykyisiä palveluja ja teollisuutta sekä mahdollistaa

palvelujen ja teollisuuden kehittämisen kunnan

alueella. Kaivostoimiala on yksityisen sektorin

yksittäisistä toimialoista merkittävin työpaikkojen

määrällä mitattuna Sodankylässä. Sakatin

kaivoshanke tukee Sodankylän strategista päämäärää

monipuolisen elinkeinoelämän kehittämiseksi ja

toteuttaa Sodankylän kunnan kaivosohjelmaa.

Kaivosalue ja siihen liittyvä kaivosteollisuusalue

sijoittuvat nykyisen yhdyskuntarakenteen ulkopuolelle

eivätkä merkittävästi häiritse olemassa olevaa

asutusta. Kaivosta tukevat toiminnot sijoitetaan

yhdyskuntarakennetta tukevasti kirkonkylään tai

sisääntulotien varteen. Ratkaisut laajentavat

yhdyskuntarakennetta. Kaivoksen rakentaminen ja

toiminta edellyttävät yhdystien osoittamista kaavassa,

joka kytkeytyy joko valtatiehen 4 tai uuteen valtatien

5 tieyhteyteen.

Ilmastonmuutos huomioidaan kaavamääräyksissä.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

62/64

Sodankylän kunta on maankäyttöpoliittisen ohjelman

mukaisesti kaavoittanut ja hankkinut raakamaa-

alueita turvaamaan tulevia kaavoitustarpeita

yleiskaavan varausten mukaisesti. Kaavoituksella

varaudutaan kaivostoiminnan vilkastumisen kautta

muodostuvan palvelujen, työpaikkojen ja vapaa-ajan

alueiden sijoittamiseen siten, että voidaan edistää

alueiden saavutettavuutta myös kävellen, pyöräillen ja

joukkoliikennettä käyttäen.

Maakuntakaavassa osoitettava uusi työpaikka-alue

laajentaa yhdyskuntarakennetta (TP) ja tukeutuu

kaivoksen yhdystien eteläiseen vaihtoehtoon ja uuteen

valtatien 5 tielinjaukseen. Maakunnallinen

moottorikelkkaura osoitetaan.

Tehokas liikennejärjestelmä

Tavoite Toteutuminen

Edistetään valtakunnallisen liikennejärjestelmän

toimivuutta ja taloudellisuutta kehittämällä

ensisijaisestin olemassa olevia liikenneyhteyksiä ja

verkostoja sekä varmistamalla edellytykset eri

liikennemuotojen ja -palvelujen yhteiskäyttöön

perustuville matka- ja kuljetusketjuille sekä tavata- ja

henkilöliikenteen solmukohtien toimivuudelle.

• Turvataan kansainvälisesti ja valtakunnallisesti

merkittävien liikenne- ja viestintäyhteyksien

jatkuvuus ja kehittämismahdollisuudet sekä

kansainvälisesti ja valtakunnallisesti merkittävien

satamien, lentoasemien ja rajanylityspaikkojen

kehittämismahdollisuudet.

Logistiikan kehittämiseen varaudutaan merkitsemällä

Jäämeren ratayhteys osayleiskaavaan

maakuntakaavan ratkaisun mukaisesti. Jäämeren

radan osoittamisella on merkittävät rajat ylittävät

vaikutukset.

Jäämeren käytävä on kansainvälinen

kehittämiskäytävä. Kaivoshanke synnyttää tarpeen

uuden yhdystien rakentamiseen. Osayleiskaavan

yhdystieratkaisuissa ja niiden liittymisessä

valtakunnalliseen tieverkkoon kiinnitetään huomiota

liikenteen sujuvuuteen ja turvallisuuteen.

Valtatie 4 osoitetaan voimassa olevien kaavojen

mukaisesti. Kaivoksen yhdystievaihtoehdoista

pohjoinen edellyttää Kitisen sillan ja uuden liittymän

rakentamista valtatielle 4. Ratkaisu tukeutuu

nykyiseen valtatien 4 linjaukseen.

Kaivoksen yhdystievaihtoehdoista eteläinen edellyttää

Kelujoen sillan ja uuden valtatien 5 tieyhteyden

rakentamista. Uusi valtatien 5 linjaus vähentää

liikennettä ja erityisesti raskasta liikennettä

Sodankylän keskustasta.

Kaivoshanke antaa mahdollisuuden parantaa

Sodankylän alueen tieverkkoa.

Terveellinen ja turvallinen elinympäristö

Tavoite Toteutuminen

Ehkäistään melusta, tärinästä ja huonosta

ilmanlaadusta aiheutuvia ympäristö- ja

terveyshaittoja.

Varaudutaan sään ääri-ilmiöihin ja tulviin sekä

ilmastonmuutoksen vaikutuksiin. Uusi rakentaminen

sijoitetaan tulvavaara-alueiden ulkopuolelle tai

tulvariskien hallinta varmistetaan muutoin.

Elinympäristön terveellisyyteen ja turvallisuuteen

liittyviä haittatekijöitä ovat erityisesti liikenteen ja

tuotantotoiminnan päästöt maaperään, veteen ja

Kaivoshankkeen ympäristövaikutukset mm. melu,

tärinä ja vaikutukset ilmanlaatuun on tutkittu ja

arvioitu ympäristövaikutusten arviointimenettelyssä

(YVA) ja huomioidaan kaavoituksessa ja

jatkosuunnittelussa.

Kaivoksen räjähdevarastoalue muodostaa Seveso III-

direktiivin tarkoittamien

suuronnettomuusvaaraa/ympäristöriskejä aiheuttavien

laitosten konsultointivyöhykkeen. Kaava-alueelle

sijoittuvan toiminnan Seveso-konsultointivyöhykkeen

laajuudesta päättää TUKES myöhemmin.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

63/64

ilmaan, altistuminen melulle sekä ympäristöön ja

vakavat onnettomuudet.

Haitallisia terveysvaikutuksia tai onnettomuusriskejä

aiheuttavien toimintojen ja vaikutuksille herkkien

toimintojen välille jätetään riittävän suuri etäisyys, tai

riskit hallitaan muulla tavoin.

Suuronnettomuusvaaraa aiheuttavat laitokset,

kemikaaliratapihat ja vaarallisten aineiden

kuljetusten järjestelyratapihat sijoitetaan riittävän

etäälle asuinalueista, yleisten toimintojen alueista ja

luonnon kannalta herkistä alueista.

Otetaan huomioon yhteiskunnan

kokonaisturvallisuuden tarpeet, erityisesti

maanpuolustuksen ja rajavalvonnan tarpeet ja

turvataan niille riittävät alueelliset

kehittämisedellytykset ja toimintamahdollisuudet.

Konsultointivyöhyke määräyksineen ja sen

sijoittuminen suhteessa asutukseen huomioidaan

kaivoksen osayleiskaavan suunnittelussa. Alueelle ei

sijoitu häiriintyvää maankäyttöä.

Puolustusvoimat on osallisena kaivoksen

osayleiskaavoituksessa. Maakuntakaavan merkinnällä

EP2899 Sodankylän varuskunta lähiharjoitusalueeseen

sisältyvä vesikoulutusalue kaivosalueen eteläpuolella

huomioidaan voimassa olevan yleiskaavan mukaisesti

vireillä olevassa Sakatin kaivoksen osayleiskaavassa.

Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat

Tavoite Toteutuminen

Luodaan edellytykset bio- ja kiertotaloudelle sekä

edistetään luonnonvarojen kestävää hyödyntämistä.

Huolehditaan maa- ja metsätalouden kannalta

merkittävien yhtenäisten viljely- ja metsäalueiden

sekä saamelaiskulttuurin ja -elinkeinojen kannalta

merkittävien alueiden säilymisestä.

Osayleiskaavan tärkeänä tavoitteena on

kaivostoiminnan yhteensovittaminen kestävällä tavalla

alueen arvokkaan luonnonympäristön, asumisen ja

elinkeinojen kanssa.

Kaivos- ja kaivosteollisuusalueen sekä tiestön

rakentaminen muuttaa maa- ja metsätalousvaltaisen

alueen rakennetuksi alueeksi ja vähentää

metsätalousaluetta. Suunnittelussa pyritään

keskittämään toiminnot siten, ettei yhtenäiset

metsäalueet tarpeettomasti pirstoudu ja turvaamaan

kulkuyhteydet metsäpalstoille.

Suunnittelualue sijaitsee erityisesti poronhoitoa varten

tarkoitetulla alueella. Paliskuntain yhdistys ja

paliskunnat ovat osallisina. Kaivoshankkeen YVA-

menettelyn poroselvityksessä on arvioitu hankkeen

vaikutukset porotalouteen, jotka huomioidaan

suunnittelussa.

Uusiutumiskykyinen energiahuolto

Tavoite Toteutuminen

Varaudutaan uusiutuvan energian tuotannon ja sen

edellyttämien logististen ratkaisujen tarpeisiin.

Turvataan valtakunnallisen energiahuollon kannalta

merkittävien voimajohtojen linjaukset ja niiden

toteuttamismahdollisuudet. Voimajohtolinjauksissa

hyödynnetään ensisijaisesti olemassa olevia

johtokäytäviä.

Kaivoksen 110 kV liityntävoimajohto sijoittuu pääosin

nykyisen voimajohtokäytävän viereen.

Ramboll - Sakatin kaivoksen osayleiskaava ja ympäristövaikutusten arviointi

64/64

9. LÄHTEET

Maanmittauslaitos 2019. Maanmittauslaitoksen avoimet kartta- ja paikkatietoaineistot.

FCG, Itä-Suomen yliopisto 2019. Sakatin kaivoshankkeen poroselvitys.

Helsingin yliopisto Ruralia-instituutti 2019. Raportteja 102 Sodankylän Kevitsan kaivoksen

alue- ja kunnallistaloudelliset vaikutukset.

Lapin liitto 2019. Voimassa oleva maakuntakaava ja vireillä oleva Pohjois-Lapin maakuntakaava

2040 sekä maakuntakaavan taustaselvitykset.

Lapin yliopisto Rovaniemi 2017. Kaivostoiminnan koetut vaikutukset Sodankylässä.

Liikenne- ja viestintäministeriö 2019. Liikenne- ja viestintäministeriön julkaisuja 2019:2.

Suomen ja Norjan välisen Jäämeren radan selvitystyöryhmän loppuraportti.

Pöyry 2018. Sakatin monimetalliesiintymän kaivoshanke ympäristövaikutusten arviointiohjelma.

Ramboll 2019. Sakatin aluetalousvaikutukset paikallisesti, alueellisesti ja kansallisesti.

Santasalo Oy, Sito Oy 2011. Sodankylän kirkonkylän osayleiskaava. Kaupan selvitys.

Sitowise. 2019. Valtatien 5 liikennejärjestelyt Sodankylän taajaman kohdalla. Tieyhteysselvitys.

Sodankylän kunnan julkaisuja 2018. Hyvinvointikertomus. Vuosiraportti 2018.

Hyvinvointisuunnitelma 2019.

Sodankylän kunta 2019. Ajantasaiset yleiskaavat ja asemakaavat.

Sodankylän kunta 2019. Kaavoituskatsaus 2019.

Sodankylän kunta 2018. Talousarvio 2019. Taloussuunnitelma 2019 – 2021.

