
 Hallituskatu 5 C  PL 8060, 96101 Rovaniemi  Puh. 020 610 113  Asiakaspalvelu 020 690 173  www.ymparisto.fi/lap

 Hallituskatu 5 C  PB 8060, FI-96101 Rovaniemi, Finland  Tfn +358 20 610 113  Kundservice +358 20 690 173 . www.miljo.fi/lap

LAUSUNTO

13.10.2009 LAP-2009-R-3-531

Outokumpu Chrome Oy

Kemin kaivos

PL 172

94101 KEMI

Arviointiselostus päivätty 30.6.2009

YHTEYSVIRANOMAISEN LAUSUNTO KEMIN KAIVOKSEN LAAJENTAMISEN YMPÄ-

RISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

JOHDANTO

Outokumpu Chrome Oy on 8.7.2009 (lähetteen päiväys 1.7.2009) toimittanut Lapin ympä-

ristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain, YVA-lain

(468/1994 + muutokset) tarkoittaman ympäristövaikutusten arviointiselostuksen (jäljempänä

arviointiselostus, YVA-selostus), joka koskee Kemin kaivoksen laajentamista Keminmaan

kunnassa.

Tämä lausunto on YVA-lain 12 §:n tarkoittama yhteysviranomaisen lausunto Kemin kai-

voksen laajentamishanketta koskevasta YVA-selostuksesta. Lausunnossa esitellään Kemin

kaivoksen laajentamishanke ja arviointiselostus pääpiirteissään, selostuksesta annettujen

lausuntojen ja mielipiteiden keskeiset kohdat sekä yhteysviranomaisen näkemykset arvioin-

tiselostuksesta ja YVA-menettelystä.

HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Hanke Kemin kaivoksen laajentaminen

Hankkeesta vastaava Outokumpu Chrome Oy

Kemin kaivos

PL 172

94101 KEMI

Yhteyshenkilöt: Juha Kekäläinen (puh. 040 8411 591) ja

Kirsi-Marja Fyhr (puh. 040 8442 337)

(sähköposti: etunimi.sukunimi@outokumpu.com)

Pääkonsultti Groundia Oy

Yhteyshenkilöt: Janne Huttunen (puh. 050 5700 014) ja

Niko Karjalainen (puh. 050 3060 752)

(sähköposti etunimi.sukunimi@groundia.fi)

2/16

Yhteysviranomainen Lapin ympäristökeskus

 PL 8060 (Hallituskatu 5 C)

 96101 Rovaniemi

Yhteyshenkilö: Eira Luokkanen (puh. 0400 843 120)

(sähköposti: etunimi.sukunimi@ymparisto.fi)

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää

ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnitte-

lussa ja päätöksenteossa sekä samalla lisätä kansalaisten tiedonsaantia ja osal-

listumismahdollisuuksia.

Ympäristövaikutusten arviointiohjelma on hankkeesta vastaavan suunnitelma

siitä, miten arviointi tullaan suorittamaan. Yhteysviranomaisen lausunnossa

arviointiohjelmasta pyritään mm. ohjaamaan käynnistynyttä YVA-menettelyä

sekä tarkastellaan arviointiohjelman asianmukaisuutta ja riittävyyttä.

Hankkeesta vastaava tekee arviointiohjelman ja yhteysviranomaisen siitä an-

taman lausunnon perusteella tarvittavat selvitykset ja arvioinnit hankkeen vai-

kutuksista ja laatii ympäristövaikutusten arviointiselostuksen (YVA-selostus,

arviointiselostus). Yhteysviranomainen antaa lausuntonsa myös arviointiselos-

tuksesta ja sen riittävyydestä. YVA-menettely päättyy, kun yhteysviranomai-

nen toimittaa lausuntonsa arviointiselostuksesta hankkeesta vastaavalle.

Viranomaisilla, asianosaisilla ja asiasta kiinnostuneilla on mahdollisuus antaa

lausuntonsa ja esittää mielipiteensä sekä YVA-ohjelmasta että YVA-

selostuksesta.

Hankkeen toteuttamista varten tarvittaviin lupahakemuksiin liitetään ympäris-

tövaikutusten arviointiselostus ja yhteisviranomaisen siitä antama lausunto.

Lupapäätöksestä on käytävä ilmi, miten arviointiselostus ja siitä annettu yh-

teysviranomaisen lausunto on otettu huomioon.

Hanke ja sen sijainti sekä esitetyt toteutusvaihtoehdot

Kemin kaivos sijaitsee Keminmaan kunnassa Kemin kaupungin koillispuolel-

la. Etäisyys sekä Kemin että Keminmaan keskuksista on noin 7,5 km. Kemin

kaivoksen todennetut malmivarat ovat noin 38 Mt, lisäksi tutkimatonta mine-

raalivarantoa on yli 85 Mt. Kaivos tuottaa kromiittirikastetta Torniossa oleval-

le ferrokromitehtaalle. Louhinta avolouhoksessa ja rikastustoiminta käynnis-

tyivät vuonna 1967. Maanalainen louhinta alkoi 1990-luvun lopulla ja avo-

louhinta päättyi vuonna 2005. Toiminta-aikana louhitun malmin määrä on ol-

lut noin 34 Mt, sivukiveä on louhittu kaikkiaan noin 133 Mt ja sivukiven läji-

tysalueita on noin 150 ha.

Nykyään malmien louhintamäärä on noin 1,2 Mt/a. Päätuotteita ovat palarikas-

te (noin 0,3 Mt/a) ja hienorikaste (noin 0,4Mt/a). Rikasteet varastoidaan pää-

osin hallivarastoissa, joista ne kuljetetaan autokuljetuksena Tornion ferrokro-

mitehtaan varastosiiloihin. Rikasteiden lisäksi muodostuu sivukiveä (vuonna

2007) noin 0,4 Mt/a. Sivukiveä, myös aiemmin läjitettyä, hyödynnetään maan-

alaisen kaivoksen täytöissä. Rikastusprosessissa muodostuu rikastushiekkaa

noin 0,5 Mt/a ja se läjitetään rikastushiekka-altaisiin.

3/16

Kaivoksen laajentamishankkeessa on tarkoitus kaksinkertaistaa tuotanto, jol-

loin malmia louhittaisiin noin 2,7 Mt/a. Maanalaisen kaivoksen kapasiteetti

riittää louhintamäärän kaksinkertaistamiseen. Rikastamon vuosittainen tuotan-

tokapasiteetti kasvaisi nykyisestä 0,65 Mt:sta 1,3 Mt:iin, mitä varten sitä laa-

jennettaisiin. Lisäksi rakennettaisiin uusi jauhimo, uusittaisiin palarikastamon

laitteistot ja rakennettaisiin uusi murskevarasto sekä ruokalarakennus. Yhteen-

sä uusia rakennuksia tulisi pinta-alaltaan noin 6000 m
2
. Murskaamon ja palari-

kastamon omat lämpökeskukset jäisivät pois käytöstä ja rakennukset liitettäi-

siin kaukolämmön piiriin. Vuotuinen rikastushiekkamäärä kaksinkertaistuisi

noin 1 Mt:iin, mikä sijoitettaisiin olemassa olevaan altaaseen. Kaivostoimin-

toihin käytetty alue ei laajenisi nykyisestään.

Menettelyssä tarkasteltiin kolmea vaihtoehtoa.

Ns. 0-vaihtoehdossa (VE 0) oletetaan, että tuotanto jatkuu 1,3 Mt vuositasolla

ja rikastamon kapasiteetti pysyy 0,65 Mt:ssa. Rikaste kuljetetaan Tornion fer-

rokromitehtaalle tarkoitukseen suunnitelluilla kuorma-autoilla, noin 45 kuor-

maa päivässä. Lisäksi tarkasteltiin vaihtoehtoa, jossa malmi kuljetettaisiin rai-

deteitse erikoisvalmisteisilla rikastevaunuilla (raideliikenne). Kuljetusreitit

ovat kuten vaihtoehdoissa 1 ja 2.

VE 1:ssä tarkasteltiin hankkeen toteuttaminen siten että rikastettu malmi kulje-

tetaan ferrokromitehtaalle kuoma-autoilla, noin 90 kuormaa päivässä. Kulje-

tusreitti, pituudeltaan noin 40 km, on Elijärventie – Perämerentie / Valtatie 4 –

Valtatie 29 – Kromitie – Kuusiluodontie.

VE 2:ssa tarkasteltiin hankkeen toteuttamista siten, että rikastettu malmi kulje-

tetaan raideteitse ferrokromitehtaalle, matkan ollessa on noin 41 km. Rikaste-

vaunujunia kulkisi neljä päivässä. Radan reitti on kaivokselta Kemin lento-

aseman lounaispuolitse Keminmaahan, josta edelleen Tornioon ja Röyttään.

Kaivoksen laajentamisen liittyminen muihin suunnitelmiin ja hankkeisiin

Kaivoksen tuotannon kaksinkertaistaminen tapahtuu osana laajempaa inves-

tointia, jossa Tornion tehtaiden ferrokromituotanto nostetaan kaksinkertaiseksi

nykyisestä tasosta. Tornion tehtaiden eräiden toimintojen laajentamisesta on

toteutettu ympäristövaikutusten arviointimenettely, joka on päättynyt vuonna

2005. Selostuksessa on myös tarkasteltu Lapin maakuntasuunnitelmaa 2022

sen kaivostoimintaan liittymisen osalta.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Kemin kaivoksen laajentamisen ympäristövaikutusten arviointiselostus ja sitä

koskeva kuulutus on asetettu nähtäville Keminmaan kunnanvirastossa, Kemin

kaupunginkanslian kirjaamossa, Tornion kaupunginkanslian kirjaamossa ja

Lapin ympäristökeskuksessa 20.7.2009 alkaen koko arviointimenettelyn ajak-

si. Arviointiselostusta koskeva kuulutus on julkaistu Pohjolan Sanomissa

20.7.2009 ja Lounais-Lapissa 23.7.2009.

Arviointiselostukseen on voinut tutustua myös Keminmaan, Kemin ja Tornion

pääkirjastoissa sekä Internetissä osoitteessa http://www.ymparisto.fi hakupol-

kuna: Alueelliset ympäristökeskukset > Lappi > Ympäristönsuojelu > Ympä-

ristövaikutusten arviointi YVA ja SOVA> Vireillä olevat YVA-hankkeet.

http://www.ymparisto.fi/

4/16

Kemin kaivoksen laajentamisesta ja arviointiselostuksesta on järjestetty tiedo-

tustilaisuus yleisölle Keminmaassa 19.8.2009.

Lapin ympäristökeskus on pyytänyt lausuntoa arviointiselostuksesta Kemin-

maan kunnanhallitukselta sekä Kemin ja Tornion kaupunginhallituksilta pyy-

täen samalla varaamaan eri viranhaltijoille ja lautakunnille mahdollisuuden an-

taa lausuntonsa. Lisäksi ympäristökeskus on varannut erikseen lausunnonan-

tomahdollisuuden seuraaville tahoille: Lapin liitto, Lapin lääninhallitus (sosi-

aali- ja terveysosasto), Lapin TE-keskus (kalatalousyksikkö sekä maaseutu- ja

työvoimaosastot), Metsähallitus (Lapin luontopalvelut), Tiehallinto (Lapin tie-

piiri), Lapin maakuntamuseo, Lapin luonnonsuojelupiiri, Kemin lintutieteelli-

nen yhdistys Xenus ry. Lapin maakuntamuseo siirsi asian Museovirastolle.

LAUSUNNOT JA MIELIPITEET

Arviointiselostuksesta on annettu yhteensä 9 lausuntoa, joista osa hieman kuu-

lutuksessa ilmoitetun määräajan päättymisen jälkeen, sekä 2 mielipidettä.

Kaikki lausunnot ja mielipiteet on voitu ottaa huomioon tässä lausunnossa.

Kopiot lausunnoista on toimitettu hankkeesta vastaavalle sähköisesti. Seuraa-

vassa yhteenvedossa esitetään lausunnot tai niiden keskeisin sisältö.

Lausunnot

Kemin kaupunki

Kemin kaupunginhallitus ja ympäristönsuojeluviranomainen toteavat lausun-

tonaan seuraavaa:

Toiminnanharjoittajan suunnitelma lisätä kaivoksella louhittavan ja rikastetta-

van malmin määrää ovat kannatettavia, sillä tämä mahdollistaa edelleen Tor-

nion ferrokromitehtaan kehittämisen ja tuotannon lisäämisen, mikä puolestaan

edesauttaa pitämään sekä kaivosta että ferrokromitehdasta kilpailukykyisenä ja

elinvoimaisena.

Ympäristövaikutusten arviointiselostuksessa ei ole esitetty mitään sellaista,

ettei kaivoksen laajennusta voitaisi toteuttaa joko vaihtoehdolla 1 (VE1; auto-

liikenne) tai vaihtoehdolla 2 (VE2; raideliikenne).

Keminmaan kunta

Elijärven kaivos on vuodesta 2005 toiminut maan alla. Tässä yhteydessä ta-

pahtuivat ehkä toiminnan olennaisimmat ympäristölliset parannukset. Rikaste-

kuljetusten siirtyminen kumipyörille koettiin alueella suurena taantumisena.

Nyt esillä olevissa vaihtoehdoissa tuotanto kaksinkertaistuu, mutta samalla

otetaan vaihtoehdoksi myös siirtyminen takaisin rautatiekuljetuksiin. Ympäris-

töllisesti tuotannon kaksinkertaistaminen kaivosalueella ei tuo merkittäviä li-

säpaineita ympäristöön. Jos lisääntynyt tuotanto kuljetetaan maantiekuljetuk-

silla, aiheuttaa tämä ympäristöllisiä ongelmia erityisesti Elijärventiellä ja Tor-

niossa. Tästä syystä Keminmaan kunta puoltaa hankkeen toteuttamista vaihto-

ehdon VE2 pohjalta.

Keminmaan kunnan ympäristöjaosto (ympäristönsuojeluviranomainen)

pitää olla Kemin kaupungin ympäristöjaosto. Korjattu hallintolain 51 §:n mukaan 19.10.2009/HK.

Arviointiselostuksessa ei ole tuotu esille mitään sellaista, etteikö laajennusta

voitaisi toteuttaa sekä vaihtoehdolla 1 että 2. Kaivoksella on toteutettu ja tul-

5/16

laan edelleen toteuttamaan ympäristönsuojelutoimenpiteitä, joilla on myöntei-

siä ympäristövaikutuksia. Kaivoksella on tehty lukuisia selvityksiä, joista toi-

minnan vaikutukset käyvät hyvin esille, ja ympäristövaikutukset ovat monelta

osin kehittyneet myönteiseen suuntaan, mm. sammalten metallipitoisuudet

(Cr, Ni) Kemi-Tornio alueella ovat pienentyneet; hiukkaspäästöt ovat korkeah-

koja, mutta ympäristövaikutuksiltaan suhteellisen merkityksettömiä, mikä joh-

tuu siitä että Cr ja Ni ovat erittäin vaikeasti liukenevia; räjähdysaineiden käyt-

tömäärä on pienentynyt ja typpikuormitus vähentynyt; rikkidioksidipäästöt

ovat vähentyneet, sivukiven määrä ja räjäytysten aiheuttama melu on pienen-

tynyt maanalaiseen kaivostoimintaan siirryttyä jne.

Laajennus ei aiheuta sellaisia ympäristövaikutuksia, jonka johdosta nykyistä

tarkkailuohjelmaa tarvitsisi muuttaa. Tarkkailuohjelmia on aina mahdollista

kuitenkin muuttaa, jos tarkkailun tulokset sitä jatkossa vaativat.

Lapin liitto

Kemin kaivoksen alueella on voimassa Länsi-Lapin seutukaava, jossa kaivos-

alue on merkitty maankamaran ainestenottoalueeksi. Länsi-Lapin maakunta-

kaavan laatiminen on tarkoitus aloittaa vielä vuoden 2009 kuluessa.

Kemin kaivoksen laajennuksen ympäristövaikutusten arviointiselostuksessa on

tuotu esiin hankkeen kytkeytyminen tarkistettuihin valtakunnallisiin alueiden-

käyttötavoitteisiin. Lisäksi on kuvattu hankkeen suhdetta voimassa olevaan

seutukaavaan ja jo hyväksyttyyn sekä vireillä olevaan Lapin maakuntasuunni-

telmaan. Vaihtoehtojen osalta on selvitetty vaikutuksia mm. ihmisen elinoloi-

hin, maankäyttöön ja maisemaan. Kuitenkaan esimerkiksi asukaskyselyn avul-

la tutkittujen sosiaalisten vaikutusten arvioinnissa ei otettu kantaa eri vaihtoeh-

tojen välisiin eroihin. Hankkeen sosioekonomisten vaikutusten arvio perustui

ainoastaan kyselyyn vastanneiden henkilöiden mielikuviin eikä arvioita hank-

keen tai eri vaihtoehtojen aluetaloudellisista vaikutuksista ole tuotu selvästi

esiin. Vaikutuksia olemassa olevaan yhdyskuntarakenteeseen (asutus, raken-

nukset) on selostuksessa kuitenkin arvioitu melko kattavasti niin kaivoksen

kuin lisääntyvien kuljetustenkin osalta.

Lapin liiton virasto pitää laadittua ympäristövaikutusten arviointiselostusta

alueelle jo vakiintuneen kaivostoiminnan laajentumisesta riittävänä maakun-

nan kehittämisen näkökulmasta.

Tiehallinto, Lapin tiepiiri

Lapin tiepiirillä ei ole huomautettavaa eri vaihtoehtojen (VE0, VE1, VE2)

johdosta. Rautatievaihtoehto VE2 tukee kestävän kehityksen toteutumista ja

on siten kannatettava. Maantievaihtoehto VE1 lisää raskasta liikennettä moot-

toritiellä E8, valtatiellä 4 sekä maanteillä 9205 ja 922, mutta nykyinen liiken-

neverkko mahdollistaa suunnitellun mukaisen liikenteen lisäyksen.

Arviointiselostuksessa on mainittu, että liikenteen lisäyksellä voi olla merki-

tystä liikenteen sujuvuuteen maantien 9204 eli Elijärventien liittyessä Karihaa-

ranväylään. Karihaaranväylän risteyksessä on tällä hetkellä STOP-merkki.

Tiepiiri toteaa, että liittyminen moottoritielle Ristikankaan eritasoliittymässä

paranee Kemin moottoritien valmistuttua syksyllä 2010. Liikenteen haittavai-

kutukset pienenevät myös Tornion tehtaalle johtavan maantien 922 parantami-

sen valmistuttua ja mm. liikennemelusta kärsivien asukkaiden määrä vähenee

ns. Kromitien oikaisun valmistuttua.

6/16

Kaivosliikenteen lisäyksellä on vaikutusta myös Elijärventien varrella sijaitse-

vien asuinkiinteistöjen liikennemeluun ja liikenneturvallisuuteen. Lähimmät

asuinrakennukset sijaitsevat vain 50 metrin etäisyydellä tiestä. Sosiaalisten

vaikutusten arvioinnin mukaan useat alueen asukkaat ovat kommenteissaan

halunneetkin malmikuljetukset rautateille.

Metsähallitus

Kemin kaivoksen koillis-itäpuolella sijaitsee Kirvesaavan SSO-alue, joka kuu-

luu myös Natura 2000 -verkostoon (FI1300505). Sen suojeluperusteena ovat

sekä lintu- (SPA) että luontodirektiivi (SCI). Alue sijaitsee lähimmillään noin

500 metrin päässä kaivoksen rikastushiekka-altaista. Alue tullaan perustamaan

luonnonsuojelualueeksi luonnonsuojelulain (LsL 1096/1996) perusteella. Alu-

een lintulajisto on edustava. Kaivoksen pohjoispuolella oleva Elijärvenviian

soidensuojeluohjelma-alue (SSO120497, n. 421 ha) on myös tarkoitus perus-

taa luonnonsuojelualueeksi. Iso-Ruonanojan varrella noin 5,5 kilometrin pääs-

sä kaivoksesta sijaitsee runsaan kolmen hehtaarin laajuinen yksityinen luon-

nonsuojelualue Ison Ruonanojan Purolehto (YSA123117).

Kaivoksen sivukivialueen luoteiskulmasta sijoittuu Elijärvenviian SSO-

alueelle noin kolmen hehtaarin kokoinen alue. Kaivospiiri ja sivukivialue ovat

olleet arviointiselostuksen mukaan pinta-alallisesti nykyisessä laajuudessaan

jo siinä vaiheessa, kun valtioneuvosto on hyväksynyt SSO-ohjelman. Soiden-

suojelualueita perustetaan arvokkaan suoluonnon suojelemiseksi turvaamalla

niiden vesitasapainon ja monimuotoisen luonnon säilyminen mahdollisimman

luonnontilaisena. LsL 9 §:n mukaan luonnonsuojeluohjelmaan kuuluvalla alu-

eella ei saa suorittaa sellaisia toimenpiteitä, jotka vaarantavat alueen suojelun

tarkoituksen.

Arviointiselostuksen mukaan kaivoksen laajennuksen seurauksena sivukivika-

sat puretaan ja siirretään nopeammin maanalaisiin tiloihin louhostäyttöön ver-

rattuna vaihtoehtoon 0. Tämän perusteella selostuksessa todetaan, että laajen-

nuksen ei katsota vaikuttavan negatiivisesti Elijärvenviian suojelualueeseen tai

sen luontoarvoihin tai -kohteisiin. Näitä luontoarvoja ei kuitenkaan arvioin-

tiselostuksessa mainita eikä kuvata mahdollisia vaikutuksia.

Kuvassa 9-4 on esitetty velvoitetarkkailun mukaisten pohjavesitarkkailupistei-

den sijainti. Kuvan perusteella ei voi päätellä, kuinka hyvin tarkkailupisteissä

voi seurata vesitasapainon mahdollisia muutoksia Kirvesaavalla ja Elijärven-

viialla. Selostuksessa mainitaan, että vedenpinnan korkeus pohjavesiputkissa

on vaihdellut viime vuosina tasossa +19,68…31,09 m, ja että päävirtaussuunta

alueella on kaakkoon. Mitään pistekohtaisia vaihteluvälejä ei selostuksessa ole

ilmaistu. Selostuksesta puuttuu hydrologisia virtailuja kuvaava kartta sekä pin-

ta- että pohjavesien osalta ja arvio lisääntyvän louhinnan mahdollisista muu-

tosvaikutuksista niihin.

Kemin kaivoksen välittömät luontovaikutukset rajoittuvat selostuksen mukaan

kaivoksen lähialueelle. Alueen välillisiä vaikutuksia luontoon voi tulla mm.

pölyn ja valumavesien mukana. Arviointiselostuksessa todetaan, että luonto-

ympäristöön kohdistuvien vaikutusten arvioinnissa kerättiin yhteen alueilla jo

tehdyissä selvityksissä esitetyt tiedot luonnonsuojelualueista, suojeluohjelmiin

ja Natura 2000 -verkostoon kuuluvista alueista, kartoitetuista luontotyypeistä,

metsätyypeistä, eliö- ja kasvilajeista sekä luonnon nykytilasta ja luontoarvois-

ta. Näistä asioista on kuitenkin esitetty hyvin niukasti tai ei ollenkaan tietoa

arviointiselostuksessa.

7/16

Metsähallitus pitää tärkeänä, että arviointiselostusta tarkennetaan tarpeellisilla

hydrologisilla tiedoilla ja tarkkailusuunnitelmaa täydennetään niin, että voi-

daan seurata nykyistä täsmällisemmin mahdollisia hydrologisia sekä määrälli-

siä että laadullisia vaikutuksia läheisillä SSO-alueilla Kirvesaavalla ja Elijär-

venviialla. Kaivoksen välillisiä ympäristövaikutuksia seurataan erilaisten bio-

indikaattorien avulla. Selostuksesta ei kuitenkaan ilmene, kuinka ne kohdistu-

vat läheisille SSO-alueille tai Ison Ruonanojan Purolehtoon ja mitä eliölaji-

ryhmiä käytetään ilmentämään mahdollisia muutoksia. Arviointiselostusta tu-

lee täydentää myös tältä osin.

Lapin lääninhallitus, sosiaali- ja terveysosasto

Arviointiselostuksessa on riittävällä tarkkuudella esitetty hankkeen mahdolli-

set vaikutukset ihmisten terveyteen ja elinoloihin.

Muilta osin Lapin lääninhallituksen sosiaali- ja terveysosastolla ei ole huo-

mauttamista arviointiselostuksesta.

Lapin TE-keskus

Kemin kaivoksen päätehtävänä on tuottaa kromiittirikastetta saman yhtiön

Torniossa olevalle ferrokromitehtaalle. Laajentumishankkeessa kaivoksen ri-

kastamon tuotantomäärä on tarkoitus kaksinkertaistaa nykyisestä. Laajennus ei

lisää tarvittavan maapinta-alan määrää. Kaivoksen tuotantomäärän lisäämisellä

turvataan Tornion ferrokromitehtaan toiminta pitkällä tähtäimellä ja sillä on

huomattava merkitys koko Kemi-Tornion seudulle.

Lapin TE-keskus on tutustunut eri vaihtoehtoihin ja toteaa, että laajennus on

toteutettavissa. Rikasteen kuljetuksen tulisi tapahtua junalla olemassa olevaa

kaivosrataa pitkin.

Museovirasto

Arkeologinen kulttuuriperintö: Arviointiselostuksessa todetaan kaivosalueen

lähipiirissä olevat muinaisjäännökset ja mainitaan myös hieman kauempana si-

jaitsevan useampia arkeologisia kohteita. YVA-selostuksessa esitetyillä vaih-

toehdoilla ei näytä olevan vaikutusta ja vaikutuseroja arkeologiseen kulttuuri-

perintöön, myöskään alueella mahdollisesti sijaitseviin ennestään tuntematto-

miin arkeologisiin kohteisiin.

Rakennettu kulttuuriympäristö ja kulttuurimaisema: Kemin kaivos kuuluu

Suomen kaivoshistorian uudempiin vaiheisiin, jotka ovat jääneet kulttuuriym-

päristötarkasteluissa vähemmälle huomiolle. Kaivos sisältyy Museovirastossa

koottuun maamme 1900-luvun metallikaivosten inventointiin, mutta inven-

toinnin pohjalta ei ole arvotettu kaivoksia tai tehty suojelutarpeita koskevia

johtopäätöksiä. Nykyisellään sivukivikasat, kaivoksen rakennelmat ja kaivos-

toiminnan edellyttämät liikenneverkostot ovat kaivostoiminnan synnyttämiä

keskeisiä maisemaelementtejä. Arviointiselostuksen perusteella hanke ei

(vaihtoehdot 1 ja 2) merkittävästi vaikuta kulttuuriympäristöön. Sivukasojen

poistaminen, alueella tapahtuva maisemointi, rikastamon laajennusrakennukset

sekä kuljetusyhteyden valinta ovat merkittävimmät kohteen rakennettua kult-

tuuriympäristöä ja kulttuurimaisemaa koskevat toimenpiteet. Tätä koskeva

tarkastelu puuttuu arviointiselostuksessa.

Museovirastolla ei ole huomautettavaa hankkeesta rakennetun kulttuuriympä-

ristön tai kulttuurimaiseman osalta. Jatkosuunnittelussa on kuitenkin hyvä

huomioida itse kaivosalueen kulttuurihistorialliset arvot; käytännössä kyse on

8/16

kaivostoiminnan rajoissa olevien rakenteiden ja rakennusten huomioimisesta

sekä uudisrakentamisen laadusta.

Mielipiteet

1. A

Mielipiteenesittäjä ottaa kantaa malmirekkojen takia heikentyneeseen liikenne-

turvallisuuteen Kemin ja Tornion välillä. Mielipiteessä myös kyseenalaistetaan

maantiekuljetusten taloudellisuus sekä rekkojen kuljettajien koulutuksen ja lii-

kennetilanteiden hahmottamisen taso. Mielipiteenesittäjä kannattaa vaihtoeh-

toa VE2, koska siinä malminkuljetus hoidettaisiin rautateitse.

2. B ja C (laatinut asiamies D)

Kaivostoiminnan laajentamista haetulla tavalla ei tule sallia ennen kuin haki-

jan toimesta selvitetään kaivostoiminnasta pohjaveteen liukenevien raskasme-

tallien ym. aineiden vaikutus samoin kuin sivukivikasoista leviävän pölyn vai-

kutus ympäristössä olevien tilojen hyödyntämiseen.

Ilmeisesti pöly hidastaa metsän kasvua ja aiheuttaa puuston korjuutöissä hait-

taa esim. niin, että leikkuuteriä joudutaan teroittamaan huomattavasti enem-

män kuin puhtaalla alueella. Pölyn lisääntyminen estää nopeasti puun käyttä-

misen energiapuuna.

Hakija tulee velvoittaa korvaamaan ympäristötiloille edellä mainitusta haitasta

aiheutunut ja kaivostoiminnan laajentuessa aiheutuva vahinko.

Kaivoksen laajentamisen edellytykseksi tulee asettaa vaatimus rikasteen kul-

jettamisesta vaihtoehdon 2 (VE2) mukaisesti.

YHTEYSVIRANOMAISEN LAUSUNTO

Kemin kaivoksen toiminta on jatkunut alueella jo vuosikymmeniä. Kaivoksen

toiminnan laajeneminen ei sinällään laajenna suoraan kaivostoimintaan käytet-

täviä alueita. Toiminta on vakiintunutta ja nykyisistä vaikutuksista on tietoa

melkoisen kattavasti. Tämä näkyy niin lausuntojen sisällössä kuin myös annet-

tujen mielipiteiden vähäisessä määrässä. Arviointiselostusta pidetään lausun-

noissa pääosin riittävänä, mutta toisaalta myös puutteita on havaittu. On myös

esitetty vaatimus selvittää vaikutuksia, joita ei aikaisemmin YVA-menettelyn

aikana ole tuotu esille. Toiminnassa aikaisemmin tapahtuneet muutokset ja

niiden peilautuminen vaikutuksissa – niin vaikutusten määrässä kuin laadussa-

kin – heijastuvat annetuissa lausunnoissa ja mielipiteissä. Vaikutuksia onkin

pystytty pääosin arvioimaan arviointiselostuksen avulla nykyiseen tilanteeseen

verrattuna ja vaihtoehtoihin on voitu ottaa kantaa. Tarkastelluista vaihtoeh-

doista kannatusta saa selkeästi VE 2, ts. kuljetusten siirtäminen raiteille.

Lausunnoissa esille tulleet seikat tulee ottaa huomioon hankkeen jatkosuunnit-

telussa ja toteuttamisessa.

Hankekuvaus ja tiedot hankkeesta

Arviointiselostuksessa itse hanketta kuvataan mm. johdannossa, YVA-

menettelyn arvioinnin tarpeellisuutta käsittelevässä osassa ja perusteellisem-

min erillisessä kaivostoiminnan laajentamista käsittelevässä kappaleessa.

Näissä kuvauksissa käy ilmi niin nykyinen kuin suunniteltu toiminta että nii-

den laajuus. Nykyisen kaivoksen toimintaa kuvaava osio antaa selkeän kuvan

9/16

nykyisestä toiminnasta ja ympäristövaikutusten arvioinnin kannalta keskeisistä

tekijöistä. Hankkeen aikataulusta on esitetty tämänhetkinen tieto hankkeen

viivästymisen osalta.

Kemin kaivos on toiminut alueella jo pitkään eikä – kuten jo arviointiohjel-

masta annetussa lausunnossa todettiin – toiminnan laajentaminen kuvatussa

muodossaan sinällään edellytä koko kaivoksen toiminnan tarkastelua täyden

elinkaaren ajalta. Arviointiselostuksessa on tuotu esille, että tiedossa olevaa,

tutkimatonta malmivarantoa alueella on runsaasti. Samoin on mahdollista, että

nykyistä korkean kromipitoisuuden omaavaa sivukiveä voidaan hyödyntää ri-

kastustekniikoiden kehittyessä. Selostuksessa on esitetty suuntaa antava arvio

louhinnan jatkumisesta jopa useita vuosikymmeniä. Arviointi on rajattu aino-

astaan nykyisten tiedossa olevien malmivarantojen kaivostoimintavaiheeseen,

eikä mm. kaivoksen lopettamista ole ollut tarkoitus kuvata. Selostuksessa on

kuvattu lyhyesti myös mm. maisemavaikutusten kohdalla alueen tilaa ennen

kaivostoimintaa, ja joiltain osin myös tulevaisuutta, sekä kuvattu lyhyesti

omassa osiossaan sulkemiseen ja jälkihoitotoimenpiteisiin liittyviä asioita, joi-

ta toteutetaan osittain jo toiminnan aikana lupakäsittelyissä hyväksyttyjen

suunnitelmien mukaan. Kuvaus on varsin yleisellä tasolla, mutta tilanteeseen

nähden sitä voi pitää riittävänä. Laajentamiseen liittyvää rakentamisvaihetta ja

sen vaikutuksia on ohjelmassa kuvattu lyhyesti. Arviota voidaan pitää riittävä-

nä kun huomioidaan nykyinen toiminta ja rakentamisen vaikutukset suhteessa

siihen. Sikäli kun kaivoksen toiminta aikanaan siirtyy uusien, tässä tarkastele-

mattomien malmivarojen hyödyntämiseen, kyseeseen tulee todennäköisesti

uusi YVA-menettely.

Vaihtoehdot

Käsitellyt vaihtoehdot ovat olleet realistisia ja vaikutusten arvioinnin kannalta

mielekkäitä. Vaihtoehtoja voidaan myös pitää toteuttamiskelpoisina. Selostuk-

sen lukijaa olisi helpottanut, jos 0-vaihtoehdon osalta malmin kuljetusmuodon

vaihtaminen raideliikenteeseen olisi ollut erikseen nimetty (0+ -vaihtoehto).

Nyt esimerkiksi vaihtoehtojen tarkastelussa lopun yhteenvedossa tämän ala-

vaihtoehdon upottaminen suoraan VE 0:n alle aiheuttaa hieman epäloogisen

tarkastelutilanteen.

Tarvittavat luvat ja suunnitelmat

Kaivostoimintaa varten tarvittavia ja olemassa olevia lupia ja suunnitelmia on

kuvattu varsin kattavasti. Kaavoitusta on käsitelty selostuksessa myös vaiku-

tuksissa yhdyskuntarakenteeseen ja maankäyttöön. Kaivoksen toiminnassa voi

tulla kyseeseen myös muita lupia tai selvityksiä, mikäli tarkkailun tai myö-

hempien selvitysten tulokset antavat niille aihetta. Patoturvallisuusviranomais-

tehtävien hoitamien osalta on ympäristöhallinnossa tapahtunut muutos, kun

maa- ja metsätalousministeriö on 1.10.2009 antanut määräyksen (Dnro

5599/09/2004), jonka mukaan patoturvallisuuslain (494/2009) 5 §:n 2 momen-

tin mukaisena patoturvallisuusviranomaisena kaivospatojen osalta toimii koko

maassa Kainuun ympäristökeskus.

Kaavoitus

Arviointiselostuksessa on kuvattu tämänhetkinen kaavoitustilanne. Lisäksi on

arvioitu laajennuksen vaikutuksia maankäyttö- ja rakennuslain vaatimuksiin

peilaten.

10/16

Uusia kaivosalueita avattaessa tavoitteena on, että merkittävimmät hankkeet

olisivat osoitettu maakuntakaavassa (seutukaavassa). Alueen yksityiskohtai-

sempi suunnittelu tapahtuisi yleiskaavalla. Tällöin voitaisiin erityisesti selvit-

tää mm. maisemavaikutuksia ja kulkuyhteyksiä. Rakennusluvan myöntämisen

edellytykset luotaisiin joko asemakaavalla tai suunnittelutarveratkaisulla. Ke-

min kaivos on kuitenkin vanha kaivos. Ainoa oikeusvaikutteinen kaava on

seutukaava, jossa alue on osoitettu maa-ainesten ottoalueeksi. Oikeusvaikutuk-

settomassa Keminmaan kunnan hyväksymässä yleiskaavassa alue on osoitettu

teollisuusalueeksi. Uusien rakennusten rakentaminen sijoittuisi olemassa ole-

vien rakennusten välittömään yhteyteen eikä uusia rikastushiekka- tai sivuki-

vialueita tarvita. Näissä oloissa ympäristökeskus pitää hyväksyttävänä, että ra-

kennusluvan myöntämisen edellytykset luodaan kunnan rakennusvalvontavi-

ranomaisen myöntämällä suunnittelutarveratkaisulla.

 Ympäristön nykytila

Kohdealueen nykytilaa on kuvattu monipuolisesti olemassa olevaa aineistoa

hyödyntäen. Liikennereittien osalta kuvauksessa on keskitytty reittien välittö-

mässä läheisyydessä sijaitsevien asuinalueiden, koulujen ym. kuvaukseen.

Ympäristövaikutukset ja niiden selvittäminen

Arvioinnissa on käytetty pääosin olemassa olevaa aineistoa, jota on kertynyt

kaivoksen toiminta-ajalta jo melkoisen mittavasti. Vaikutukset on arvioitu ot-

taen huomioon suunnitellun hankkeen vaikutukset suhteessa nykyiseen toimin-

taan. Laajempia uusia selvityksiä on tehty eri vaihtoehtojen liikenteen melu-

vaikutuksista ja sosiaalisten vaikutusten arviointiin liittyvä asukaskysely.

Myös vaikutukset liikennemääriin on arvioitu erikseen tätä selostusta varten.

Selostuksessa käytettyyn aineistoon on viitattu erillisellä luettelolla ja tietyin

osin tekstissä viittaamalla. Aineisto on ollut mahdollista saada käyttöön. Selos-

tuksesta annetuissa lausunnoissa on tuotu esille havaittuja puutteita. Puutteita

ei kuitenkaan pääosin ole pidetty sellaisina, etteikö arviointiselostus olisi riit-

tävä hankkeen jatkamiseksi. Todetut tarpeet on pääsääntöisesti katsottu mah-

dolliseksi huomioida jatkotyössä. Ympäristökeskus toteaakin että selvitykset

ovat kohdistuneet toiminnan muutosten kannalta olennaisiin asioihin.

Pintavedet, kalasto

Vaikutuksia pintavesiin ja pintavesien eliöstöön mukaan luettuna kalasto voi-

daan pitää YVA-menettelyn kannalta riittävänä.

Pohjavesi

Selostuksessa on arvioitu vaikutuksia pohjaveden laatuun tehdyn tarkkailun

perusteella. Pohjaveden pinnan osalta todetaan vaihteluväli, mutta tuloksia ei

ole käsitelty sen tarkemmin. Tarkkailua on jatkunut jo useita vuosia. Kootusta

aineistosta pitäisi olla mahdollista arvioida, onko kaivoksella ja sen toimin-

noilla ollut vaikutusta pohjaveden pinnan korkeuteen luonnonolosuhteiden ai-

heuttama vaihtelu huomioiden, ja mikä merkitys mahdollisella vaikutuksella

on. Myös aineiston riittävyys tarkastelulle on mahdollista arvioida. Tästä myös

suojeluohjelma-alueen ja Natura-alueen käsittelyssä.

Suojeluohjelma-alue, Natura-alue ja yksityinen luonnonsuojelualue

Arviointiselostuksessa on kuvattu läheiset suojelualueet ja suojeluohjelma-

alueet ja niiden sijainti suhteessa kaivosalueeseen. Lisäksi on esitetty arvio

11/16

suunnitellun toiminnan mahdollisista vaikutuksista kaivoksen välittömässä lä-

heisyydessä ja osin kaivostoimintojen päällä sijaitsevaan Elijärvenviian soi-

densuojeluohjelma-alueeseen sekä läheiseen Kirvesaavan Natura-alueeseen.

Elijärvenviian osalta on tuotu esille, että kaivostoiminnot ovat olleet alueella

jo ennen suojeluohjelmarajauksen tekoa. Vaikutusten arvioinnissa ei ole kui-

tenkaan tarkasteltu lähemmin kyseisen alueen suojeluarvoja ja –perusteita.

Kaivos on toiminut alueella jo vuosikymmeniä. Tänä aikana monet kaivoksen

ympäristöön merkittävästi kohdistuvista vaikutuksista kuten raskasmetalli-

kuormitus, ovat vähentyneet huomattavasti. Nämä tekijät on tuotu arvioin-

tiselostuksessa ilmi. Tämä, ja huomioiden suojeluohjelmarajauksen ajankohta

suhteessa kaivostoimintoihin, ei ole todennäköistä, että kaivoksen toimintojen

muuttuminen kuvatulla tavalla – kun kaivostoiminnot eivät laajenna jo pitkään

käytössä olevia alueita – voisi suoraan vähentää suojelualueen rajauksen pe-

rusteena olevia arvoja raskasmetallikuormitus/pölyämisvaikutusten osalta.

Tältä osin arviointiselostuksessa esitettyyn voi sinänsä yhtyä. Näiden seikko-

jen vuoksi merkittävin vaikutus suojeluohjelma-alueella voisi johtua pohjave-

den pinnan korkeuden ja sitä kautta alueen hydrologisten olosuhteiden muut-

tumisesta. Arviointiselostuksessa on tuotu ilmi pohjaveden pinnan korkeuden

voimakas vaihtelu. Selostuksesta ei kuitenkaan käy ilmi, onko vaihtelu täysin

luonnonolosuhteista johtuvaa vai onko siinä havaittavissa sellaista kaivostoi-

mintojen vaikutusta, josta voisi olla seurauksena ympäristön hydrologisen tilan

merkittävää muutosta. Tältä osin tarkastelua tuleekin täsmentää. Samalla ta-

voin tarkastelua tule täsmentää Kirvesaavan Natura-aluetta koskien. Tarkastelu

on kuitenkin mahdollista tehdä ympäristö- ja vesitalousluvan käsittelyn yhtey-

dessä, jolloin tarkastelun perusteella voidaan arvioida myös tarpeet lisäselvi-

tyksille tai seurannoille.

Iso-Ruonanojan Purolehdon yksityiseen luonnonsuojelualueeseen kohdistuvia

vaikutuksia ei ole arvioitu. Alueen rauhoituspäätös on tehty vuonna 1992.

Alue sijaitsee useita kilometrejä kaivoksen alapuolella. Kaivoksen vaikutukset

Iso-Ruonanojan vedenlaatuun on kuvattu arviointiselostuksessa. Nykytietojen

perusteella kaivoksen vaikutukset eivät ole sen luonteisia, että kyseisen puro-

lehdon suojeluarvot olisivat niiden vuoksi vaarassa.

Metsät, kasvillisuus ja luonnonvarojen hyödyntäminen

Selostuksessa on arvioitu kaivoksen päästöjen vaikutuksia olemassa olevien

selvitysten perusteella. Näihin liittyvät valtakunnallinen bioindikaattoritutki-

mus, jossa seurataan metsäsammalten raskasmetallipitoisuuksia, ja samanai-

kaisesti tehdyt Kemi-Tornion alueellisia sammaltutkimukset (seinäsammalet).

Tutkimusten tuloksia on tarkasteltu sanallisesti ja joidenkin kuvien avulla. Me-

tallipitoisuuksien sammalissa on todettu vähentyneen, mutta kromi- ja vähäi-

semmässä määrin nikkelipitoisuudet ovat olleet ajoittain selvästi koholla sup-

pealla alueella kaivoksen läheisyydessä. Kokonaisleijumamittauksin on arvioi-

tu leijuvan pölyn määrää ja sitä kautta pitoisuuksia raja- ja ohjearvoihin. Pö-

lyämisen määrää ja pölyn laatua on kuvattu aikaisemmin tehtyjen selvitysten

perusteella. Myös kaasumaisia päästöjä on arvioitu laskennallisesti. Vaikutuk-

sissa luonnonvarojen hyödyntämiseen käsittelevässä kappaleessa on todettu,

että vaikutukset luonnonvarojen hyödyntämiseen ovat lähinnä välillisiä, esi-

merkiksi seurausta pölyämisestä, joten niiden ei arvioida olevan merkittäviä.

Mihin tämä arvio perustuu ei käy suoraan ilmi selostuksesta.

Eri vaihtoehdoissa vaikutuksia luonnonvarojen hyödyntämiseen pidetään sa-

moina. Tähän johtopäätökseen voi sinänsä yhtyä. Selostuksessa tuodaan esille,

12/16

että tehdyssä selvityksessä kaivoksen lähialueen luonnonmarjojen, vihannesten

ja nurmen metallipitoisuuksia on tutkittu ja pitoisuudet ovat olleet kromin

osalta pääsääntöisesti kohonneita. Nikkelin osalta samaa suoraa korrelaatiota

on havaittu salaatissa. Maaperänäytteiden pitoisuudet ovat olleet lähellä tavan-

omaisia. Selostuksessa jää kuitenkin epäselväksi, millaisia vaikutuksia esimer-

kiksi kasvillisuuteen ja metsän kasvuun on ja kuinka suurella alueella näitä

vaikutuksia voisi olla. Selostuksesta annetun mielipiteen esittäjien mielestä lä-

hialueella olevien tilojen metsätaloudellinen hyödyntäminen on vaikeutunut

puuston heikentyneestä kasvusta ja vaikeutuneesta korjaamisesta johtuen. Pö-

lyn lisääntymistä pidetään myös esteenä puun käyttämiseksi energiapuuna.

Yhteysviranomainen katsookin, että tältä osin vaikutusten arviointia tulee täs-

mentää ja täydentää selvityksellä kaivoksen päästöjen vaikutuksesta metsän

kasvuun ja hyödynnettävyyteen.

Kulttuuriympäristö ja maisema

Vaikutuksia olemassa olevaan yhdyskuntarakenteeseen on selostuksessa kui-

tenkin arvioitu melko kattavasti niin kaivoksen kuin lisääntyvien kuljetusten-

kin osalta. Vaikutuksia kauko- ja lähimaisemaan on tarkasteltu sanallisesti, lä-

himaisemaan myös yhden suunnan kuvalla. Tarkastelua voi pitää alue ja hank-

keen luonne huomioiden riittävänä. Arkeologisen kulttuuriperinnön osalta se-

lostus on riittävä. Rakennetun kulttuuriympäristön ja kulttuurimaiseman osalta

Museovirasto on tuonut esille Kemin kaivoksen kuulumisen Suomen kai-

voshistorian uudempiin vaiheisiin, jotka ovat jääneet kulttuuriympäristötarkas-

teluissa vähemmälle huomiolle. Kaivos on inventoitu, mutta suojelutarpeita

koskevia johtopäätöksiä ei ole tehty. Sivukasojen poistaminen, alueella tapah-

tuva maisemointi, rikastamon laajennusrakennukset sekä kuljetusyhteyden va-

linta ovat merkittävimmät kohteen rakennettua kulttuuriympäristöä ja kulttuu-

rimaisemaa koskevat toimenpiteet. Näitä ei ole tunnistettu osana kulttuuriym-

päristön ja –maiseman muutoksia, vaikka niitä muuten onkin tarkasteltu mm.

osana maisemaa. Jatkosuunnittelussa on hyvä huomioida itse kaivosalueen

kulttuurihistorialliset arvot; käytännössä kyse on kaivostoiminnan rajoissa ole-

vien rakenteiden ja rakennusten huomioimisesta sekä uudisrakentamisen laa-

dusta.

Ihmiset, sosioekonomia

Ihmisten terveyteen kohdistuvia vaikutuksia on käsitelty verrattain kattavasti.

Sosiaalisten vaikutusten tutkimiseen käytetyn asukaskyselyn tulosten ana-

lysointia ei ole viety kovin pitkälle. Tästä olisi voinut saada enemmänkin irti

vaihtoehtojen välisten erojen tarkasteluun. Sosioekonomisten vaikutusten ar-

vio perustui ainoastaan kyselyyn vastanneiden henkilöiden mielikuviin eikä

arvioita hankkeen tai eri vaihtoehtojen aluetaloudellisista vaikutuksista ole

tuotu selvästi esiin. Kuitenkin hankkeen liittymisessä muihin hankkeisiin ja

suunnitelmiin on tunnistettu kaivoksen merkittävä aluetaloudellinen vaikutus

myös laajennushankkeiden osalta.

Haitallisten vaikutusten vähentäminen

Haitallisten vaikutusten vähentämismahdollisuuksia on esitetty kunkin vaiku-

tuksen osalta kyseisessä kohdassa. Näitä olisi ollut hyvä koota myös yhteen.

Pääosin jo toteutettuja vähennystapoja on kuvattu hyvin. Osittain haittojen vä-

hentämismahdollisuuksia on käsitelty kaavamaisesti erityisesti tieliikenteen ja

raideliikenteen osalta. Esimerkiksi Elijärventien osalta olisi voinut pohtia laa-

jemminkin mahdollisuuksia parantaa liikenneturvallisuutta nykyisessäkin ti-

lanteessa saati mahdollisen laajennuksen tapahtuessa. Mahdollisia toimenpitei-

13/16

tä olisi hyvinkin voinut löytyä - esimerkkinä mielipiteessä esille tuotu kuljetta-

jien koulutus. Raidekuljetuksiin osalta kaivosradan kunnostamisvaiheessa tä-

hän tulee paneutua. Näihin kysymyksiin olisi ollut syytä paneutua perusteelli-

semmin erityisesti sen vuoksi, että liikenteen aiheuttamat ongelmat ja jo koetut

riskit ovat tulleet selvitystä tehdessä esille useissakin yhteyksissä. Myös yöai-

kaisen liikenteen aiheuttaman häiriön vähentämismahdollisuuksia olisi voinut

tarkastella. Esimerkiksi raidekuljetuksien osalta yöaikaisen liikenteen tarvetta

olisi tullut arvioida kriittisesti, varsinkin kun kuljetusten kokonaismäärä junien

ollessa kyseessä on varsin vähäinen. Hankkeen jatkosuunnittelussa ja -

toteuttamisessa näitä seikkoja on syytä pohtia tarkemmin, on toteutuva vaihto-

ehto mikä tahansa.

Muuta

Selostuksesta ei käy ilmi, onko suunniteltu omista lämpövoimaloista luopumi-

nen ja kaukolämpöön siirtyminen otettu huomioon vaikutusarvioinneissa, mut-

ta tulkittavissa on, ettei. Epäselväksi jää, minkä tasoinen merkitys sillä olisi

mm. kokonaispäästöjen vähentämisessä. Parasta käyttökelpoista tekniikkaa

(BAT) kuvaavassa osiossa on lyhyesti kuvattu mm. kaivoksen koneiden ja lait-

teiden uusimisessa otettavan huomioon energiankulutus, ja maanalaisen kai-

voksen pienentäneen kuljetuksen aiheuttamaa energiakulutusta. Tarkastelu on

näiltä osin kuitenkin varsin yleistä ja epäselväksi jää, mitä nämä vaikutukset

ovat energiatehokkuuden kokonaistarkastelun kannalta. Jätteiden muodostu-

mista rikastushiekan yms. lisäksi ei arviointiselostuksessa juurikaan käsitellä.

Osittain nämä kysymykset tulevat esille ympäristölupakäsittelyssä.

Vaihtoehtojen vertailu

Vaihtoehtojen tarkastelun osalta on syytä korostaa, että tarkoituksena on arvi-

oida tilannetta verrattuna nykytilanteeseen siten, että toiminta joko jatkuu ny-

kyisellään tai esitettynä laajennuksena jommallakummalla esitetystä kuljetus-

vaihtoehdosta. Vaihtoehtoja on tarkasteltu eri vaikutusten osalta kussakin osi-

ossa ja loppuun on tehty kooste sanallisena vertailutaulukkona ja erillisenä

vaikutusten merkittävyystaulukkona. Merkittävyystaulukon pisteytys on selos-

tettu tekstissä. Sanallisessa taulukossa joitain eroja on tarkasteltu lähemmin.

Näiden taulukoiden yhdistelmä toimii kohtalaisen hyvin. Merkittävyysvertai-

lutaulukko esitetyn kaltaisena yleistyksenä ei tässä toimisikaan yksinään, kos-

ka esimerkiksi liikenteen osalta vaikutuksissa on selkeitä eroja alueiden välil-

lä. Vertailusta olisi voinut tässä saada enemmän irti, mikäli liikennevaikutuk-

sia olisi myös yhteenvedossa tarkasteltu tarkemmin alueittain. Vaihtoehtoiset

liikenneratkaisuthan ovat olleet keskeisinä vaihtoehtoina. Tehtyyn tulkintaan

voi esitettyjä kriteerejä käyttäen pääosin kuitenkin yhtyä. Joiltain osin tarken-

nukset ovat kuitenkin paikallaan aikaisemmissa kohdissa esille tuodun mu-

kaan.

Vaikutusalueen rajaus

Vaikutusalueen rajaukseksi on kuvattu sanallisesti (kohta 8.14) ja kuvassa

(kuva 22). Hankkeesta ja sen nykyisistä vaikutuksista on olemassa runsaasti

tietoa ja vaikutusalueen rajausta olemassa olevien tietojen perusteella voidaan

pitää riittävänä.

14/16

Valtakunnalliset alueidenkäytön tavoitteet

Selostuksessa on tarkasteltu hankkeen suhdetta uudistettuihin valtakunnallisiin

alueidenkäyttötavoitteisiin. Tarkastelua on tehty useammassa kohdassa selos-

tusta aiheesta riippuen.

Keskeisimpiä kysymyksiä on tarkasteltu. Koottu tarkastelu olisi kuitenkin sel-

keyttänyt sitä ja tuonut keskeisten tavoitteiden toteutumisen paremmin esille.

Riskit

Selostuksessa on tarkasteltu hankkeen riskejä nykyisten ympäristöjärjestel-

mään liittyvien riskikartoitusten ja –analyysien perusteella. Näiden päivittämi-

seen ei ole suoraan katsottu olevan tarvetta. Tarkastelua voi pitää tässä vai-

heessa riittävänä. Ympäristökeskus toteaa kuitenkin, että riskikartoitusten ja -

analyysien päivittäminen on ajoittain tarpeellista. Samoin laajennukseen liitty-

vien ratkaisujen valinnassa myös niiden vaikutus riskien hallinnan kannalta on

syytä ottaa huomioon.

Raportointi

Arviointiselostus on erittäin selkeä niin kielellisesti kuin kokonaisuutena. Ku-

via ja karttoja on käytetty havainnollisesti. Raportin laajuus on myös pystytty

pitämään kohtuullisena. Tätä on luonnollisesti tukenut se, että pääosin pohjana

on käytetty olemassa olevia selvityksiä, jolloin niistä on voitu poimia oleelli-

nen tieto raporttiin mukaan. Kokonaisuus on helposti lähestyttävä ja toimii hy-

vin myös asiaa vähemmän tunteville henkilöille. Toisaalta raportista jäi kai-

paamaan myös yksityiskohtaisempaa tietoa. Raportoinnissa joudutaan aina ta-

sapainottelemaan selkeyden ja yksityiskohtaisuuden välillä. Tässä olisi jois-

sain paikoin voinut esittää enemmän numeerisiakin arvoja tai kaavioi-

ta/diagrammeja havainnollisuuden parantamiseksi. Tästä esimerkkinä voi mai-

nita, että alapuolisen vesistön tilannetta kuvaavia ravinne- ym. pitoisuuksien

tasoa ei kerrota, vaan lukija joutuu laskemaan tason itse taulukossa annettujen

muutosprosenttien perusteella. Selostuksessa esitetty tiivistelmä on selkeä ja

siinä kuvataan keskeisimmät arvioinnin tulokset. Keskeisiksi hankkeen laajen-

tamisessa nousevien liikenteellisten ratkaisujen välisiä eroja olisi kuitenkin ol-

lut hyvä kuvata hieman laajemminkin.

Osallistumisen järjestäminen

Osallistumisen järjestäminen on sisältänyt kuulemisen lisäksi yleisöesittelyti-

laisuudet ja asukaskyselyn. Selostusvaiheen esittelytilaisuuteen hankkeesta

vastaava ilmoitti paikallislehdessä järjestävänsä halukkaille kuljetuksen Torni-

osta, mutta kiinnostuneita ei ollut ilmoittautunut. Kaiken kaikkiaan kiinnostus

arviointimenettelyä kohtaan on ollut varsin laimeaa. Tämä kuvastanee niin ny-

kyisen toiminnan vakiintuneisuutta ja vaikutusten luonnetta kuin alueen asuk-

kaiden arviota laajennuksen vaikutuksista. Osallistumisen järjestämistä voi pi-

tää riittävänä.

Johtopäätökset

Kemin kaivoksen laajennusta koskeva ympäristövaikutusten arviointiselostus

täyttää hankkeen luonne huomioiden YVA-asetuksessa arviointiselostukselle

asetetut vaatimukset. Hankkeesta vastaavan tulee ottaa huomioon YVA-

15/16

selostuksesta annetuissa lausunnoissa sekä edellä tässä yhteysviranomaisen

lausunnossa esitetyt näkökohdat ja vaatimukset hankkeen suunnittelussa ja to-

teuttamisessa.

YVA-menettelyssä ei myönnetä lupaa toiminnalle, eikä käsitellä mahdollisia

korvauskysymyksiä. Toimintaa koskevissa lupakäsittelyissä ja muissa päätök-

sissä voidaan ratkaista mahdolliset lisäkysymykset. Ympäristölupahakemuk-

sessa hankkeesta vastaava joutuu esittämään mm. muodostuvat jätemäärät ja

niiden käsittelyn sekä energiatehokkuuteen liittyvää tarkastelua. Erikseen yh-

teysviranomainen katsoo tarpeelliseksi täydentää tietoja ympäristö- ja vesilain

mukaista lupahakemusta varten seuraavin selvityksin:

- Kaivoksen toiminnan vaikutus pohjaveden pinnan korkeuteen ottaen huo-

mioon hydrologiset olosuhteet ja niiden vaihtelu, sekä mahdollisten vaiku-

tusten merkitys ympäristön kannalta ottaen huomioon erityisesti läheisten

suoalueiden hydrologia. Selvityksessä tulee arvioida onko tarvetta lisäsel-

vityksille tai laajemmalle seurannalle.

- Kaivoksen aiheuttamien päästöjen vaikutukset metsän kasvuun ja hyödyn-

tämiseen.

LAUSUNNON NÄHTÄVILLÄOLO

Arviointiselostuksesta annetut alkuperäiset lausunnot säilytetään Lapin ympä-

ristökeskuksessa. Kopiot lausunnoista on lähetetty hankkeesta vastaavalle. Yh-

teysviranomaisen lausunto lähetetään hankkeesta vastaavalle sekä tiedoksi lau-

sunnon ja mielipiteen antajille (asiamiehelle). Lausunto pidetään nähtävillä

20.11.2009 saakka Keminmaan kunnanvirastossa, Kemin kaupunginkanslian

kirjaamossa, Tornion kaupunginkanslian kirjaamossa ja Lapin ympäristökes-

kuksessa sekä Internetissä osoitteessa http://www.ymparisto.fi hakupolkuna:

Alueelliset ympäristökeskukset > Lappi > Ympäristönsuojelu > Ympäristövai-

kutusten arviointi YVA ja SOVA > Päättyneet YVA-hankkeet > Outokumpu

Chrome Oy Kemin kaivos, Keminmaa.

http://www.ymparisto.fi/
http://www.ymparisto.fi/default.asp?contentid=329102&lan=fi
http://www.ymparisto.fi/default.asp?contentid=329102&lan=fi

16/16

::

Tämän lausunnon laatimiseen ovat osallistuneet Lapin ympäristökeskuksessa

alueidenkäyttöpäällikkö Olavi Parpala (maankäyttö- ja kaavoitusasiat), hydro-

geologi Heikki Hautala (pohjavedet), ylitarkastaja Pekka Herva ja ylitarkastaja

Liinu Törvi (luonnonsuojeluasiat ja luontoselvitykset), sekä ympäristöteknii-

kan insinööri AMK Mari Jakonen (lausuntojen ja mielipiteiden yhteenvedot).

Ympäristönsuojelupäällikkö Tiina Kämäräinen

Ylitarkastaja Eira Luokkanen

SUORITEMAKSU 8580 €

MAKSUN MÄÄRÄYSTÄ KOSKEVA MUUTOKSENHAKU

Alueellisten ympäristökeskusten maksullisista suoritteista annetun ympäristö-

ministeriön asetuksen (1387/2006) mukaan YVA-laissa tarkoitetusta arvioin-

tiohjelmasta annettavan yhteysviranomaisen lausunnon maksu kolmen kunnan

mukaan laskettuna on 8580 €. (Hkp-tili 350102152/M10/3012/531/MT3)

LIITE Maksua koskeva oikaisuvaatimusohje (vain hankkeesta vastaavalle)

TIEDOKSI Lausunnon antaneet

Mielipiteen antaneet (antaja tai asiamies)

 Ympäristöministeriö

Suomen ympäristökeskus

