
Päätös 1 (15)

LAPELY/2607/2018
20.11.2018

Päätös ympäristövaikutusten arviointimenettelyn soveltamisesta yksittäistapauksessa,
Soklin kaivoksen Sokli-Kemijärvi välinen maanteitse tapahtuva rikasteliikenne

HANKKEESTA VASTAAVA

Yara Suomi Oy
Bertel Jungin aukio 9
02600 Espoo

HANKKEESTA VASTAAVAN TOIMITTAMAT TIEDOT

Hankkeen kuvaus

Soklin kaivoksen ympäristövaikutusten arviointimenettelyssä (YVA-menettely) on kuvattu
muu Soklin liikenne kuin rikasteliikenne autoilla Soklista Kemijärven rikasteterminaaliin.
Soklin kaivoksen YVA:a tehdessä rikasteet oli tarkoitus kuljettaa rautateitse Soklista
Kelloselän kautta Perämeren satamiin. Soklin ympäristölupahakemus on päivitetty vuonna
2015 kuljetusmuodon muuttumisen vuoksi.

Kuljetusreitin Sokli-Savukoski-Pelkosenniemi-Kemijärvi pituus on yhteensä noin 180
kilometriä. Kuljetusreitti Soklista Marttiin on noin 60 km pituinen ja Martista Kemijärven
terminaaliin noin 120 km pituinen. Kemijärvellä terminaali sijoittuu lähtökohtaisesti Kemijoen
itärannalle, entisen sellutehtaan läheisyyteen. Toisena vaihtoehtona on liikenteellisesti
tutkittu terminaalin sijoittumista Kemijärven rautatieaseman pohjoispuolella olevalle
ratapihalle. Olemassa oleva reitti kulkee pääosin maanteitä 9671 (Tulppiontie,
Korvatunturintie), 967 (Korvatunturintie, Soklintie) ja 965 (Samperintie, Pelkosenniementie,
Savukoskentie) sekä valtatietä 5 (Sodankyläntie, Kemijärventie, Rovaniementie, Sallantie)
pitkin. Kemijärvellä reitti menee entiselle sellutehtaan alueelle maantietä 9643
(Pahkakummuntie) pitkin. Vaihtoehtoisena terminaalina selvitetylle alueelle ajetaan
valtatieltä 5 (Sodankyläntie) taajaman pohjoisosan teollisuusalueen kautta katuja pitkin
(Pelkosenniementie-Jänkätie-Teollisuustie-Asematie-Karakatu).

Yhdystie 9671 välillä Martti-Sokli on tarkoitus perusparantaa. Tien parantaminen on
edellytys Sokli -hankkeen toteuttamiselle, sillä tie on nykyisellään mitoitukseltaan
vaatimaton, huonokuntoinen ja sillä on kelirikkorajoituksia. Tavoitteena on parantaa
maantien geometriaa ja kantavuutta siten, että se palvelee Soklin kaivoksen rakentamisen
aikaista liikennettä sekä kaivoksen toiminnassa ollessa sen huolto- ja
tuotekuljetusliikennettä. Suunnitelman tavoitteena on parantaa liikenneturvallisuutta ja
liikkumisolosuhteita suunnitteluvälillä tien levetessä ja saadessa kestopäällysteen.
Valtiovallan toimesta on suunniteltu merkittäviä toimia tiestön parantamiseksi myös välillä
Martti-Kemijärven terminaali.

Päätös 2 (15)

LAPELY/2607/2018
20.11.2018

Tuotteiden eli apatiitti- ja rautarikasteen kuljetuksiin Kemijärvelle suunniteltuun
junalastausterminaaliin käytetään pääosin ajoneuvoyhdistelmiä, joissa kuorma-auton
perässä on puoli- tai täysperävaunu. Tarkoitus on käyttää kuljetuksissa 76 tonnin ja
maksimissaan 25,25 metrin pituisia rekkoja. Apatiitti kuljetetaan suljetuissa
kuormayksiköissä eli konteissa ja rautarikaste joko peitetyissä avonaisissa
kuormayksiköissä tai suljetuissa kuormayksiköissä.

Fosfaatti- ja rautarikasteiden kokonaismäärä vuodessa on 1 840 000 tonnia. Lastaus- ja
kuljetustoiminta on ympärivuorokautista ja sitä tapahtuu kaikkina päivinä rikastamon ollessa
käynnissä eli noin 330 päivää vuodessa (tässä on huomioitu huolto- ja muut seisokit).
Kuljetuksia on laskettu olevan noin 110 kpl vuorokaudessa, joten tuotekuljetuksista
aiheutuva liikennemäärä on kaksinkertainen eli 220 ajoneuvoa per vuorokausi (liikenne
molempiin suuntiin yhteensä).

Soklin muu rekka- ja kuorma-autoliikenne koostuu pääasiassa lämpölaitoksessa
käytettävän energiapuun/hakkeen, kaivoskaluston vaatiman dieselöljyn, rikastusprosessin

Päätös 3 (15)

LAPELY/2607/2018
20.11.2018

reagenssien ja muiden hyödykkeiden kuljetuksista. Lisäksi kaivokselle suuntautuu muita
huoltokuljetuksia, kuten jätehuolto- ja kunnossapitokuljetukset. Tämän raskaan liikenteen
määrän on arvioitu olevan noin 30 rekkaa vuorokaudessa eli liikennemääränä 60 ajoneuvoa
vuorokaudessa. Rakentamisvaiheesta aiheutuu raskasta liikennettä alueelle tuotavien
rakennusmateriaalien ja laitteistojen kuljetuksista. Rakentamisvaiheen raskaan liikenteen
määrän on arvioitu olevan noin 30 rekkaa vuorokaudessa eli liikennemääränä 60 ajoneuvoa
vuorokaudessa.

Boreal Bioref suunnittelee Kemijärvelle uutta biojalostamohanketta. Hanke sijoittuisi
Kemijoen itärannalle entisen Stora Enson Kemijärven sellutehtaan pohjoispuolelle.
Biojalostamo on tarkoitus käynnistää vuonna 2020. Biojalostamohankkeen
yhteisvaikutukset Soklin rikasteliikenteen ja muiden kuljetusten osalta on otettu
selvityksessä otettu yleispiirteisesti huomioon.

Hankkeen ympäristövaikutukset ja lieventävät toimenpiteet

Vaikutukset maankäyttöön, maisemaan ja kulttuuriympäristöön

Lähtökohtaisesti hankkeen maankäyttövaikutukset ovat vähäisiä, sillä kuljetusreitti sijoittuu
pääosin olemassa olevalle tiestölle. Hanke ei tule estämään ympäröivän alueen nykyisen
tai suunnitellun maankäytön mukaista rakentamista ja toimintaa, eli hankealueen
ulkopuolella oleva maankäyttö ei tule muuttumaan hankkeen myötä. Hankkeesta voi
aiheutua lisääntyvää meluhaittaa tien lähiasukkaille, mikä voi hieman muuttaa alueen
luonnetta. Kuljetusreitin ympäröiviä alueita käytetään virkistykseen ja luonto- ja
erämaamatkailuun, mutta koska kuljetusreittiä ympäröivät alueet ovat pääosin
metsätalouskäytössä, jää meluhaitan vaikutus suhteessa vähäiseksi.

Hankkeen ja sen mahdollisten lieventämistoimenpiteiden, eli vaihtoehtoisten tielinjauksien,
voidaan katsoa olevan maakunta-, yleis- ja asemakaavojen mukaisia. Sokli-Kemijärvi
välisen tieosuuden perusparantaminen, kuljetusten lisääntyminen ja mahdollisten uusien
tielinjauksien tekeminen eivät estä maakuntakaavan tavoitteiden toteuttamista tai aiheuta
haittaa muulle kaavoitukselle tai maankäytön järjestämiselle alueella.

Lähtökohtaisesti hankkeen vaikutukset maisemaan ja kulttuuriympäristöön ovat vähäisiä,
sillä kuljetusreitti sijoittuu pääosin olemassa olevalle tiestölle. Martti-Sokli välisen tien
leventäminen, päällystäminen ja muutamat mahdolliset tien uudet linjaukset eivät muuta
maisemakuvaa merkittävästi eivätkä maisemamuutokset näy kauas. Martti-Sokli väliselle
tieosuudelle ei myöskään sijoitu Tulppion RKY-kohdetta ja muinaisjäännöksiä lukuun
ottamatta muita maiseman tai kulttuuriympäristön kannalta arvokkaita kohteita. Martti-
Kemijärvi tievälillä tiestöön ei lähtökohtaisesti ole tulossa muutoksia, mutta lisääntynyt
rekkaliikenne saattaa vaikuttaa kokijasta riippuen alueen maisemakokemukseen.
Hankkeen maisema- ja kulttuuriympäristövaikutusten merkittävyys arvioidaan vähäiseksi.

Vaikutukset ihmisten elinoloihin

Liikennemäärät kasvavat suhteellisesti eniten Pelkosenniemen, Savukosken ja Soklin
väleillä. Siellä nykyinen liikennemäärä vaihtelee 100 ajoneuvosta 360 ajoneuvoon.
Kaivoksen tuotannon aikana liikennemäärän lisäys nykyiseen verrattuna on 390 ajoneuvoa
ja rakentamisen aikana 370 ajoneuvoa. Muualla suhteellinen kasvu on pienempi johtuen
suuremmista nykyliikennemääristä.

Päätös 4 (15)

LAPELY/2607/2018
20.11.2018

Kemijärven ja Pelkosenniemen välillä Soklin kaivoksesta johtuva liikennemäärän kasvu on
hiukan yli 20 %, joka on lähes kokonaan raskaan liikenteen kasvua. Pelkosenniemeltä
Sokliin päin liikennemäärän kasvu Soklin myötä on suhteellisesti suurempi, Pelkosenniemi-
Savukoski-Sodankyläntien liittymä -välillä noin 1,5-kertainen ja siitä Sokliin päin noin 4-
kertainen. On oletettavaa, että porokolareiden määrä ei kasva kuljetusreitillä
liikennemäärän suhteessa, vaan vähemmän. Tässä vaiheessa on arvioitu, että porokolarien
kokonaismäärä kasvaisi 20 – 30%. Kuljetusreitillä on suotavaa tehdä paikallisia
toimenpiteitä poro-onnettomuuksien vähentämiseksi, esimerkiksi puuston raivauksia tien
varressa ja pistekohtaisia aitoja ohjaamaan porojen tien ylityksiä näkemiltään hyviin
paikkoihin. Toimenpiteiden toteuttaminen vaatii kuitenkin tarkempaa selvitystä kolareiden
syistä.

Aiemmissa Soklin maantiekuljetuksia koskevissa selvityksissä on esitetty useita liikenteen
turvallisuutta ja sujuvuutta parantavia toimenpiteitä, joilla haitallisia vaikutuksia voidaan
paikallisesti vähentää tai kokonaan poistaa. Merkittävimpiä olisivat taajamien ohitustiet
Savukoskella ja Pelkosenniemellä. Savukosken kohdalla uusi tie lyhentäisi myös
kuljetusreittiä. Pelkosenniemellä taajaman länsipuolinen tieyhteys ohittaisi käytännössä
myös taajaman kokonaan. Biotuotetehtaan mahdollisen toteuttamisen myötä
rakennettava/parannettava Kemijoen itäpuolinen yhteys poistaisi Soklin kuljetukset
Kemijärven keskustasta. Terminaalin sijoittaminen rautatieaseman pohjoispuolelle siirtää
raskaan liikenteen pois valtatieltä Kemijärven keskustasta, mikä parantaa vilkkaimpien
teiden ja liittymien toimivuutta, mutta lisää liikennettä teollisuusalueen kaduilla. Mikäli edellä
mainittuja tiehankkeita ei voida valtion toimesta toteuttaa, liikenneturvallisuutta voidaan
hiukan parantaa esimerkiksi nopeusrajoituksin taajamissa ja kylien kohdilla, suojateiden
turvallisuutta kehittämällä sekä yksityistiejärjestelyin, joilla voidaan vähentää valtatien
tonttiliittymiä ja samalla kehittää turvallisempia jalankulku- ja pyöräily-yhteyksiä.

Hankkeeseen liittyvän liikenteen aiheuttamat päivä- ja yöajan keskiäänitasot (LAeq)
selvitettiin melulaskentojen avulla käyttäen Datakustik CadnaA 2018 MR1 –
mallinnusohjelmaa ja sen sisältämää pohjoismaista liikennemelun laskentamallia (Nordic
Council of Ministers 1996). Laskentatuloksia verrattiin valtioneuvoston päätöksessä
(993/1992) annettuihin melun päivä- ja yöajan keskiäänitasojen ohjearvoihin.
Mallinnustulosten perusteella Soklin kaivoksen rakentamisen ja tuotannon aikaisten
liikennemäärien kasvun myötä Sokli-Kemijärvi-välisen reitin varrelle sijoittuvista asuin- ja
loma-asuinkiinteistöistä huomattavasti nykyistä useamman ulkomelutasot tulevat
ylittämään päivä- ja yöajan ohjearvot. Koska nykyiset kokonaisliikenteen ja raskaan
liikenteen määrät ovat hankealueen teillä valtakunnallista keskitasoa selvästi alhaisempia,
lisääntyisivät kuljetukset erityisesti toimintavaiheessa ja sitä kautta myös meluvaikutukset
teillä suhteessa melko paljon. Verrattaessa nykytilannetta rakentamisen aikaan ja
tuotantotilanteeseen, ohjearvot ylittävien kiinteistöjen lukumäärät voivat moninkertaistua
riippuen vuorokauden ajasta ja tarkasteltavasta tilanteesta. Tämä johtuu hankkeen
suurehkon kuljetusmäärän lisäksi siitä, että tarkasteltava kuljetusmatka on pitkä (noin 180
kilometriä) ja asutus alueella on keskittynyt pitkälti tiestön varrelle. Jatkosuunnittelussa
hankkeen meluvaikutuksia voidaan tarvittaessa vähentää meluvallien ja -esteiden avulla
esimerkiksi taajamien ja kylien kohdalla.

Hankkeen rakentamisvaiheessa eli käytännössä Martti-Sokli välisen tieosuuden
perusparantamisen ja maanrakennustöiden aikana voi aiheutua vähäistä pölyhaittaa
ympäristöön. Rakentamisvaiheen pölyhaitan ei arvioida kuitenkaan ulottuvan kauas ja
rakentamisvaiheen kesto on suhteessa lyhytaikainen. Toimintavaiheessa kuljetuksista

Päätös 5 (15)

LAPELY/2607/2018
20.11.2018

aiheutuva tien pölyäminen on hyvin vähäistä, sillä Martti-Sokli välisen tien
perusparantamisen jälkeen kaikki kuljetusreitin yleiset tiet ovat päällystettyjä.

Hankkeen aiheuttama liikennemäärälisäys, erityisesti runsas raskaan liikenteen lisäys lisää
pakokaasupäästöjen määrää kuljetusreitin lähialueella. Nykytilanteeseen verrattuna
pakokaasupäästöt tulevat merkittävästi nousemaan. Kuitenkin vastaavista kohteista
saatujen kokemusten perusteella suhteessa hyvin suurenkin liikenteen lisäyksen
aiheuttamat pakokaasupäästöt ovat alueellisella tasolla verrattain pieniä eivätkä aiheuta
merkittävää vaikutusta alueen ilmanlaatuun. Hankkeen aiheuttamilla pakokaasupäästöillä
ei arvioida olevan merkittävää vaikutusta myöskään tien lähiasukkaiden ilmanlaatuun ja sitä
kautta terveyteen.

Hankkeeseen liittyvä liikenteen lisääntyminen, erityisesti raskaan liikenteen lisääntyminen
toimintavaiheessa, lisää liikenteestä aiheutuvaa tärinää kuljetusreitillä. Tärinä voi aiheuttaa
häiriötä tienvarren lähiasutukselle. Tyypillisesti liikenteen aiheuttamat tärinähaitat
kohdistuvat korkeintaan muutaman kymmenen metrin päähän tielinjasta. Raskaan maantie-
ja katuliikenteen tärinä voi haitata asumista pehmeällä maaperällä 100 metrin etäisyydellä
väylästä ja kovalla maaperällä 15 metrin etäisyydellä väylästä (VTT 2011). Vastaavista
hankkeista saadun kokemuksen perusteella asuinrakennusten tärinälle annettu ohjearvo
(D-luokka, taajuuspainotettu tehollisarvo vw=0,6 mm/s) voi alittua alle 10 metriä tiestä
sijaitsevilla asuinrakennuksilla, vaikka oletuksena laskennassa ja arvioinnissa on
huonokuntoinen maantie ja löyhälle maalle perustettu rakennus. Näillä perusteluilla
liikenteen tärinävaikutuksen suuruus hankkeessa määritellään pieneksi. Martti-Sokli välisen
maantien perusparantaminen ja päällystäminen osaltaan vähentää lähiasutukselle koituvaa
tärinävaikutusta, vaikka tietä hieman levennetäänkin. Myöhemmässä tiesuunnittelussa
lähiasukkaille koituva tärinävaikutus tullaan ottamaan huomioon. Vaikutusalueen herkkyys
voidaan määritellä kohtalaiseksi, sillä tienvarrella on melko paljon asutusta, mutta toisaalta
kyse on suurelta osin nykyisestä tiestä, jolla on jo nykytilassaan liikenteestä aiheutuvaa
tärinävaikutusta. Vaikutuksen suuruuden ja herkkyyden perusteella hankkeen
tärinävaikutusten merkittävyys arvioidaan vähäiseksi.

Hankkeen ilmanlaatu- ja tärinävaikutukset on arvioitu kokonaisuudessaan vähäisiksi.
Liikenteelliset vaikutukset, eli vaikutukset liikenteen sujuvuuteen ja turvallisuuteen sekä
autoilijoiden, että kevyen liikenteen näkökulmasta, on arvioitu tieosuudesta riippuen
vähäisiksi tai kohtalaisiksi. Meluvaikutukset on arvioitu kohtalaisiksi, sillä melun päivä- ja
yöohjearvon ylittävien asuinkiinteistöjen määrä tulee lisääntymään hankkeen myötä jonkin
verran. Sisämelutasojen ylityksiä ei hankkeen myötä kuitenkaan todennäköisesti ole
odotettavissa. Hanke tulee muuttamaan tiestön lähiasukkaiden kokemaa lähiympäristöä
hieman. Vaikutuksen suuruus arvioidaan erityisesti meluvaikutusten kannalta
keskisuureksi, jolloin ihmisten elinoloihin ja viihtyvyyteen kohdistuvan vaikutuksen
merkittävyys arvioidaan kohtalaiseksi.

Vaikutukset elinkeinoihin

Hanke voi vaikuttaa sekä myönteisesti että kielteisesti alueen elinkeinoihin. Hankealueen
pääasiallisia elinkeinoja ovat maa- ja metsätalous, porotalous, matkailupalvelut sekä muut
julkiset ja yksityiset palvelut sekä erityisesti Kemijärven kaupungin alueella myös teollinen
toiminta. Elinkeinoihin hankkeesta kohdistuvia haitallisia vaikutuksia voivat olla erityisesti
liikenteelliset vaikutukset ja meluvaikutukset. Myönteisiä vaikutuksia ovat esimerkiksi suora
työllistävä vaikutus ja epäsuora työllistävä vaikutus (esimerkiksi ajoneuvojen
huoltopalvelut).

Päätös 6 (15)

LAPELY/2607/2018
20.11.2018

Kuljetusreitin läheisyyteen sijoittuu paliskuntien (Kemin-Sompio, Oraniemi ja Pyhä-Kallio)
alueilla erilaisia porotalouden toimintoja ja infrastruktuuria, kuten laidunalueita, laidunkierto-
ja erotusaitoja sekä porojen kulkureittejä. On mahdollista, että porot häiriintyvät jonkin
verran lisääntyvästä raskaasta liikenteestä ja sen aiheuttamasta melusta. Suurin ero
nykytilanteeseen verrattuna on Savukoski-Sokli välillä, missä nykyiset liikennemäärät ovat
pieniä. Vaikka kuljetuksista aiheutuukin jonkinlaista häiriötä poroille, ei hankkeella arvioida
olevan kuitenkaan pysyviä vaikutuksia niiden laidunkiertoon.

Martti-Sokli välisen tien rakentamisen sekä koko kuljetusreitin lisääntyvän raskaan
liikenteen vaikutuksia voidaan osaltaan vähentää aktiivisella yhteistyöllä paliskuntien
kanssa, jotta osataan tunnistaa esimerkiksi poronhoidolle merkittävät alueet ja ajankohdat
sekä lieventää vaikutuksia. Lieventäviä toimia voivat olla esimerkiksi aitausten tekeminen
porojen liikkumista ohjaamaan, alikulut porojen kuljettamisen helpottamiseksi,
nopeusrajoitukset poroille tärkeillä alueilla sekä Porokello -sovelluksen käyttäminen. Martti-
Sokli välisen tien perusparannuksen yhteydessä on tärkeää huomioida porojen kuljetuksen
sujuvuus, koska porot saattavat pelästyä rakentamistöitä ja porojen kuljetus vaikeutua.
Näitä seikkoja huomioidaan myöhemmissä tiesuunnittelun vaiheissa.

Hankkeen vaikutusten merkittävyys porotaloudelle sekä luonto- ja erämaamatkailulle on
arvioitu kohtalaiseksi kielteiseksi. Muihin elinkeinoihin kohdistuva vaikutus on arvioitu joko
vähäiseksi kielteiseksi tai myönteiseksi.

Vaikutukset luonnonympäristöön

Maaperä- ja pohjavesivaikutusten merkittävyys arvioidaan kokonaisuudessaan vähäiseksi.
Tarkemmassa tiesuunnittelussa erityisesti Martti-Sokli välillä, mutta mahdollisesti myös
Martti-Kemijärvi välillä, tulee huomioida vedenottoa varten tärkeiden luokiteltujen
pohjavesialueiden ja talousvesikaivojen sijainti ja suunnitella tarvittavat pohjaveden
suojausrakenteet.

Hankkeen pintavesiin kohdistuvien vaikutuksien suuruus määritellään kokonaisuudessaan
pieneksi ja vaikutuksen merkittävyys siten vähäiseksi.

Hankkeen pääasialliset linnustoon kohdistuvat vaikutusmekanismit ovat Martti-Sokli -välin
perusparantamisesta aiheutuvat elinympäristömenetykset ja rakentamisen aikainen
häiriövaikutus (melu, ihmisten ja työkoneiden liikkumisesta aiheutuva häiriö) sekä koko
kuljetusreitin alueella lisääntyvän liikenteen aiheuttama melun lisääntyminen ja
törmäyskuolemat. Hankkeen linnustoon kohdistuva vaikutus on pääosin vähäinen, mutta
Luiron soilla tien lähialueeseen kohdistuva vaikutus on arvioitu kohtalaiseksi.

Hankkeella ei arvioida olevan suoria vaikutuksia Natura-alueisiin tai muihin suojelualueisiin,
sillä näihin ei kohdistu rakentamistoimia. Martti-Sokli -välillä Yli-Nuorttin Natura-alueen
suojeluperusteisiin (kasvilajit, luontotyypit) ei kohdistu vaikutuksia, sillä alue sijoittuu Ylä-
Nuorttin joen varressa yläjuoksulle tiehen nähden, eikä alueelle voi sen puolesta välittyä
vesistön kautta rakentamisen aikaisia kiintoaineshuuhtoumia tai samentumia.

Luiron soiden Natura-alueen osalta hankkeesta saattaa aiheutua välillisiä meluvaikutuksia
alueen suojeluperusteina oleviin lintuihin rakentamis- ja tuotantovaiheessa. Lisääntyvä
liikenne nostaa Luiron soiden alueella keskiäänitasoa. Vaikutus kohdistuu Natura-alueen
linnustollisesti arvokkaimpaan Sokanaapaan noin kilometrin matkalla ja elinympäristöjen
puolesta kuivempaan ja siten linnustollisesti vähemmän herkkään Sudenvaaranaapaan
noin 2,5 kilometrin matkalla. Sokanaavalla linnustollisesti arvokkaimmat osa-alueet

Päätös 7 (15)

LAPELY/2607/2018
20.11.2018

sijoittuvat muualle kuin maantien läheisyyteen. Edellä kuvattu linnuston kannalta
mahdollisesti häiriytyvä alue on noin 150 hehtaarin laajuinen, eli noin 1 % Natura-alueen
kokonaispinta-alasta. Edellä kuvatulla mahdollisesti häiriytyvällä vyöhykkeellä linnustolle
aiheutuva häiriö on tutkimusten perusteella todennäköisesti hyvin vähäistä, sillä melutaso
on vain hieman havaittavia vaikutuksia aiheuttavaa tasoa korkeampi. Lisäksi mahdolliset
vaikutukset lievenevät maantiestä etäämmälle mentäessä, eli koko vyöhykkeellä häiriö ei
ole yhtä suurta.

Hankkeesta aiheutuvaa vähäistä meluvaikutusta voitaisiin edelleen lieventää ajonopeuksia
pienentämällä Luiron soiden kohdalla. Ajonopeuksien lasku vähentäisi myös lintujen
törmäyskuolemien todennäköisyyttä.

Kemihaaran soiden Natura-alue sijoittuu lähimmillään noin 800 metrin etäisyydelle tiestä.
Tämän perusteella lisääntyvä liikenne ei nosta Kemihaaran soiden alueella keskiäänitasoa
niin korkeaksi, että sillä voisi olla negatiivisia linnustovaikutuksia. Lisääntyvällä liikenteellä
ei siten arvioida olevan Kemihaaran soiden suojeluperusteisiin kohdistuvia vaikutuksia.

Lisääntyvällä liikenteellä ei arvioida olevan suoria tai välillisiä vaikutuksia Arajoen
luonnonsuojelualueeseen, joka on noin 200 metrin etäisyydelle tiestä sijoittuva lehtokohde.

Suojelualueisiin kohdistuvien vaikutusten suuruus arvioidaan enintään pieneksi ja
vaikutusten merkittävyys vähäiseksi tai Luiron soiden tietä lähimmän alueen osalta enintään
kohtalaiseksi.

Yhteenveto

Työssä käytetyn merkittävyyden arviointikehikon perusteella hankkeesta ei arvioida
syntyvän merkittäviä haitallisia vaikutuksia. Hankkeen merkittävimpinä haitallisina
vaikutuksina on tunnistettu vaikutusten arvioinnin perusteella vaikutukset ihmisten
elinoloihin ja viihtyvyyteen (erityisesti meluvaikutuksen perusteella) sekä porotalouteen ja
erämaa- ja luontomatkailuun. Nämä vaikutukset on arvioitu enintään kohtalaisiksi. Lisäksi
kohtalaisen haitallisia vaikutuksia on arvioitu kohdistuvan liikennevaikutusten (sujuvuus ja
turvallisuus) muodossa osalle kuljetusreitistön tieosuuksista ja vaikutuskohteista. Muilta
osin vaikutukset on arvioitu vähäisiksi haitallisiksi. Myöskään yhteisvaikutusten osalta
arvioinnissa ei tunnistettu merkittäviä haitallisia yhteisvaikutuksia. Tämän perusteella
erillinen ympäristövaikutusten arviointi ei ole tarpeen. Hankkeen vaikutuksia ja mahdollisia
lieventämistoimenpiteitä tullaan käsittelemään myöhemmin tie- ja rakennussuunnittelun
yhteydessä.

ASIAN KÄSITTELY

Asian vireilletulo

Lapin elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus) on edellyttänyt, että
hankkeesta vastaavan tulee toimittaa ympäristövaikutusten arviointimenettelystä annetun
lain (YVA-laki 252/2017) 12 §:n ja YVA-asetuksen 1 §:n edellyttämät tiedot Soklin kaivoksen
rikasteiden maantiekuljetuksista ja hankkeen ympäristövaikutuksista YVA-lain 3 §:n 2
momentissa tarkoitettua arviointimenettelyn soveltamista yksittäistapauksessa koskevaa
päätöksentekoa varten.

Päätös 8 (15)

LAPELY/2607/2018
20.11.2018

Hankkeesta vastaava on 29.6.2018 toimittanut ELY-keskukselle "Sokli-Kemijärvi välinen
rikasteliikenne" -ympäristöselvityksen sekä 22.10.2018 sen täydennyksen ELY-keskuksen
5.10.2018 lähettämän täydennyspyynnön mukaisesti.

Kuuleminen

Viranomaisten kuuleminen

YVA-lain 13 §:n 1 momentin mukaan ennen ympäristövaikutusten soveltamista
yksittäistapauksessa koskevan päätöksen tekemistä on arviointimenettelyn tarpeesta
kuultava asianomaisia viranomaisia, ellei tämä ole ilmeisen tarpeetonta.

ELY-keskus on 10.7.2018 pyytänyt lausuntoa Savukosken ja Pelkosenniemen kunnilta,
Kemijärven kaupungilta, Lapin aluehallintovirastolta, Lapin liitolta, Lapin
maakuntamuseolta, Liikennevirastolta, Metsähallitukselta (Luontopalvelut) ja
Museovirastolta. Lausuntoja annettiin seuraavasti:

Savukosken kunta

Savukosken kunta vaatii lausuntonaan, että Soklin kaivoksen tieliikenteestä tehdään
tarveharkintainen YVA-menettely. YVA-menettely on tarpeen, jotta ympäristölle, paikallisille
asukkaille, poronhoidolle ja muille elinkeinoille aiheutuvat haittavaikutukset saadaan
selvitettyä kattavasti.

Rautatievaihtoehdosta on luovuttu ja tämä tarkoittaa, että tilalle valitun
maantiekuljetusvaihtoehdon myötä tieliikenteen määrä lisääntyy huomattavasti nykyisestä.
Savukosken alue on tärkeä poronhoidon kannalta ja tästä johtuen porokolareiden määrä
lisääntyy merkittävästi nykyisestä ja samalla myös liikenneturvallisuus kärsii yleisesti.

Pelkosenniemen kunta

Lausunnon mukaan Sokli-Kemijärvi -välinen rikasteliikenneympäristöselvitys on laadittu
kattavasti ja on hyvä pohja varsinaiselle YVA-selvitykselle. Pelkosenniemen kunnan
näkökulmasta on huomioitava liikennemäärien runsas nousu, joka tulee aiheuttamaan
hankaluuksia sekä työmatkaliikenteelle että kevyelle liikenteelle mm. jalankulkijat.
Pelkosenniemen kylissä ei lähtökohtaisesti ole kevyenliikenteenväyliä vaan kaikki käyttävät
piennarta. Tie on kapea. Asutus Pelkosenniemelle on sijoittunut tien suuntaisesti ja sekä
melu että tärinähaitat lisääntyvät merkittävästi. Lisäksi tien vaikutuspiirissä on myös
merkittäviä pohjavesialueita.

Pelkosenniemen kunta vaatii, että Soklin kaivoshankkeen aiheuttamasta liikenteen
kasvusta tehdään ympäristövaikutusten arviointimenettelyn (YVA) mukainen selvitys, jossa
tulee ottaa huomioon myös mahdollisuus Kemijoen itäpuolen käyttämiseen
rekkaliikenteelle. Tätä liikennekäytävää tulisivat käyttämään myös mahdollisen
biotuotetehtaan puukuljetukset.

Kemijärven kaupunki

Kemijärven kaupunki toteaa lausunnossaan, ettei hanke ole kokoluokaltaan ja/tai
ympäristövaikutuksiltaan sellainen, että siihen olisi tarpeen soveltaa ympäristövaikutusten

Päätös 9 (15)

LAPELY/2607/2018
20.11.2018

arviointimenettelyä. Hankkeen vaikutuksia ja mahdollisia lieventämistoimenpiteitä tullaan
myöhemmin käsittelemään rakennussuunnittelun yhteydessä aktiivisessa
vuorovaikutuksessa eri sidosryhmien kanssa.

Lapin liitto

Alueella on voimassa 25.11.2004 lainvoiman saanut Itä-Lapin maakuntakaava. Soklin
kaivoshankkeen vaihemaakuntakaava sai lainvoiman KHO:n päätöksellä 16.5.2012.
Rovaniemen ja Itä-Lapin maakuntakaavaehdotus hyväksyttiin Lapin liiton hallituksessa
28.11.2016. Maakuntakaava valmistellaan valtuustokäsittelyyn sen jälkeen, kun Naturasta
poikkeamisesta saadut valtioneuvoston päätöksen ovat saaneet lainvoiman.

Rovaniemen ja Itä-Lapin maakuntakaava kumoaa lainvoiman saatuaan Itä-Lapin
maakuntakaavan. Soklin vaihemaakuntakaava jää voimaan. Vaihemaakuntakaavassa
tiejakso Martti-Sokli on osoitettu merkittävästi parannettavana yhdystienä.

Rovaniemen ja Itä-Lapin maakuntakaavaa varten on laadittu liikennejärjestelmä- ja
raideliikenteen yhteysselvitys. Valmisteluvaiheen kuulemisen jälkeen on täydennetty
raideliikenteen selvitystä sekä laadittu selvitys Soklin kaivoshankkeen liikenneyhteyksistä.

Merkittävästi parannettavina teinä maakuntakaavoissa osoitettaan koko tiejakso Soklista
Kemijärvelle (mt 9671, mt 967, mt 965 ja vt 5 aina Pahkakummun risteykseen asti.
Pelkosenniemen ja Savukosken taajamien ohitustiet esitetään merkinnällä
ohjeellinen/vaihtoehtoinen linjaus Savukosken tieltä Kemijoen yli Kemijärven Patokankaalle
asti.

Maakuntakaavan tavoitteena on mahdollistaa asteittainen tiejakson kehittäminen
liikennemäärien kasvun ja taloudellisten mahdollisuuksien puitteissa.

Maakuntakaavoihin ja erillisselvityksiin sisältyy vaikutusten arviointi maankäyttö- ja
rakennuslain tarkoittamassa laajuudessa kaavan tehtävä ja tarkoitus huomioon ottaen.
Maakuntakaavat on laadittu tiiviissä vuorovaikutuksessa osallisten kanssa.

Lapin liiton käsityksen mukaan nykyisen tieverkon parantaminen mahdollisen lisääntyvän
liikenteen vuoksi ei edellytä erillistä ympäristövaikutusten arviointimenettelyä, vaan
vaikutukset voidaan riittävästi arvioida tiesuunnittelun yhteydessä.

Liikennevirasto

Liikennevirasto toteaa lausuntonaan seuraavaa:

Kuten lausunnolla olevan YVA-menettelyn tarveharkintaa koskevassa
ympäristöselvityksessä tuodaan esiin, kaivoshankkeesta aiheutuva liikenteen lisäys
yhdystiellä 9671 on suhteellisesti suuri verrattuna tieverkon tämän hetkiseen liikenteeseen.
Vaikka liikenteen lisäys on tässä merkittävä verrattuna nykyisiin liikennemääriin,
mahdollistaisi olemassa oleva tieverkko toteutettavien parannustoimenpiteiden jälkeen
kaivoshankkeesta aiheutuvat lisääntyvät kuljetukset.

Liikennevirasto puoltaa, että YVAn tarveharkinnassa huomioitaisiin varsinaisen YVAn

Päätös 10 (15)

LAPELY/2607/2018
20.11.2018

jälkeen kaivoshankkeesta vastaavan tuottamat lisäselvitykset. Liikennevirasto pitää
tärkeänä, että hankkeiden liikenteelliset vaikutukset arvioidaan riittävällä tasolla. Tässä
tilanteessa Liikennevirasto kuitenkin puoltaa asian kokonaisarviointia, huomioiden
jatkosuunnittelun mahdollisuudet ja Lapin ELY-keskuksen Liikenne ja infrastruktuuri -
vastuualueen lausunto asiassa. Liikennevirasto katsoo, että rikasteliikenteen kuljetusten
siirtäminen rataverkolta maantieverkolle ei edellytä erillistä YVA-menettelyä.

Liikennevirasto katsoo, että mahdolliset ympäristövaikutusten lisäselvitykset olisi
mahdollista toteuttaa hankkeen jatkosuunnittelun aikana ja ympäristövaikutuksia
lieventäviä toimia voisi toteuttaa tiesuunnitelman nojalla. Maantien parantamiseksi
laadittava tiesuunnitelma tulee edellyttämään hyvää yhteistyötä ELY -keskuksen liikenne ja
infrastruktuuri -vastuualueen ja kaivoshankkeen toteuttamisesta vastaavan välillä.
Tieosuudella Kemijärvi–Sokli voitaisiin laatia esiselvitys, jossa arvioidaan hankkeesta
aiheutuvan liikenteen vaikutukset nykyisellä tieverkolla sekä mahdolliset parantamista
vaativat ongelmakohteet. Esiselvityksen jälkeen on mahdollista käynnistää tarvittavilta osin
tiesuunnitelmat mahdollisten ongelmakohteiden korjaamiseksi.

Metsähallitus, Luontopalvelut

Metsähallituksen näkemyksen mukaan laaditussa ympäristöselvityksessä on tunnistettu
hankkeen keskeisimmät todennäköisesti merkittävät ympäristövaikutukset.

YVA-menettelyn soveltamista koskevassa harkinnassa tuli luonnonympäristön sietokyvyn
osalta huomioida valtioneuvoston asetuksen (277/2017) 2 §:n mukaisesti se, että
hankkeella on vaikutuksia Luiron soiden (FI 130 0904) Natura 2000 -alueeseen, erityisesti
alueen linnustoon. Ympäristöselvityksessä todetaan, että kuljetusreitin varrella
Jänesaavalla pesii uhanalainen lintulaji. Todellisuudessa kuljetusreitin välittömässä
läheisyydessä on useita muuttohaukan ja ainakin yksi maakotkan reviiri. Vaikutusten
selvittämiseksi olisi tullut tunnistaa erityisesti ne muuttohaukan pesimäsuot, joista on suora
näköyhteys maantielle, koska melun lisäksi lajiin vaikuttaa myös liikenteestä johtuva
visuaalinen häiriö. Rikastekuljetusten mahdollisia vaikutuksia näihin uhanalaisiin ja
erityisesti suojeltaviin lajeihin ei ole ympäristöselvityksessä arvioitu asianmukaisesti, mikä
tulee huomioida harkintapäätöstä tehtäessä.

Ympäristöselvityksessä ei ole hyödynnetty Soklin rautatien ympäristövaikutusten
arviointiselostuksen (FCG Planeko Oy, 2009) kuvausta alueen poronhoidosta, paliskuntien
infrastruktuurista ja poronhoidolle aiheutuvista vaikutuksista, vaikka ratahankkeen VE2
myötäili suurelta osalta olemassa olevia maanteitä. Edellä mainitun aineiston perusteella
poronhoidolle aiheutuvat vaikutukset voivat olla ympäristöselostuksessa esitettyä
merkittävämpiä. Asian selittämiseksi olisi hyvä kuulla esimerkiksi Paliskuntain yhdistystä.

Soklin kaivosta koskevat YVA-menettelyt toteutettiin vuosina 2007-2012. Hanketta koskeva
ympäristölupahakemus päivitettiin vuonna 2015 rikasteiden kuljetusmuodon muututtua
autokuljetuksiksi. YVA-yhteysviranomaisena toimiva Lapin ELY-keskus edellytti jo tuolloin,
että hankkeesta vastaavan, Yara Suomi Oy:n, tulisi toimittaa ELY-keskukseen riittävän
kattava aineisto Soklin kaivoksen rikasteiden maantiekuljetuksista ja niiden todennäköisistä
ympäristövaikutuksista YVA-lain mukaista harkintapäätöstä varten. Sen tosiseikan, että
hankkeesta vastaava on viivyttänyt aineiston toimittamista niin pitkään, että hankkeelle on
jo myönnetty vesitalous- ja ympäristölupa, ei tulisi vaikuttaa harkintapäätöksen ratkaisuun.
Rikasteiden kuljetus on merkittävä osa kaivoshanketta. YVA-menettelyn tarkoitus on lisätä
kansalaisten mahdollisuuksia osallistua ja vaikuttaa hankkeiden suunnitteluun. Onnistunut
arviointimenettely myös tuottaa hankkeesta vastaavalle tärkeää tietoa toimenpiteistä, joilla

Päätös 11 (15)

LAPELY/2607/2018
20.11.2018

voitaisiin välttää ja ehkäistä haitallisia vaikutuksia. Metsähallituksen näkemyksen mukaan
tieviranomaisen toteuttamalla teknisellä tie- ja rakennussuunnittelulla ei pystytä YVA-
menettelyn tavoin saavuttamaan edellä mainittuja tavoitteita.

Museovirasto

Museovirasto arvioi tiehankkeen YVA-menettelyn tarvetta arkeologisen kulttuuriperinnön ja
rakennetun kulttuuriympäristön sekä maiseman osalta.

Sokli-Kemijärvi välisen maantien perusparantaminen ei arkeologisen kulttuuriperinnön
näkökulmasta edellytä varsinaista YVA-menettelyä. Hankkeen vaikutukset voidaan
selvittää tarkemman tiesuunnittelun yhteydessä.

Linjauksen lähialueelta on ennestään tiedossa useita muinaismuistolain (295/63) nojalla
rauhoitettuja muinaisjäännöksiä sekä muita arkeologisia kulttuuriperintökohteita, mikä on
myös todettu hankkeen ympäristöselvityksessä. Nämä sijaitsevat pääsääntöisesti
kauempana tielinjasta. Soklin päässä on muutamia ennestään tiedossa olevia kohteita,
jotka voivat ulottua myös levennettävälle tielinjalle.

Alueen tielinjat eivät ole olleet arkeologisten inventointien kohteena. Jokivarsia ja muita
ihmisen toiminnan kannalta suotuisia ympäristöjä noudattavina ne ovat otollisia eri aikoina
syntyneiden arkeologisten jäännösten sijainnille. Jos toteutettavaksi valitaan vaihtoehtoisia
uusia tielinjauksia, nämä edellyttävät arkeologista inventointia. Tiesuunnitelmien
tarkentuessa on vielä arvioitava mahdollinen paikoittainen inventointitarve myös olemassa
olevilla perusparannettavilla tieosuuksilla.

Lausuntopyynnön liitteenä toimitetussa 29.6.2018 päivätyssä ympäristöselvityksessä on
puutteita rakennetun kulttuuriympäristön arvioinnin suhteen. Alaluvussa 4.10
(”Maisemallisesti ja kulttuurihistoriallisesti arvokkaat kohteet”) ja liitekartoissa 1-5 on esitetty
vain RKY-kohteet. Selvityksessä ei ole huomioitu sellaisia maakunnallisesti tai seudullisesti
arvokkaita alueita, jotka jäävät osittain tai kokonaan näiden ulkopuolelle. Alueista on
löydettävissä tietoa voimassa olevassa Itä-Lapin maakuntakaavasta (2003) sekä vireillä
olevan Rovaniemen ja Itä-Lapin maakuntakaavan kaavaehdotuksesta (2016).
Selvityksestä puuttuvat Itä-Lapin maakuntakaavan osoittamista kulttuuriympäristön tai
maiseman vaalimisen kannalta tärkeistä alueista ma 5922 (Kemijokivarsi (Oinas-
Autioniemi)), ma 5924 (Martin kylä) sekä ma 5938 (Kuusikko-ojan pirtti). Myös alue ma
5921 (Kostamo-Kummunkylä-Leväranta) on arvioinnin kannalta huomionarvoinen siinä
tapauksessa, että hankkeessa päädytään selvityksen kuvassa 2-3 esitettyyn
vaihtoehtoiseen tielinjaukseen. Rovaniemen ja Itä-Lapin maakuntakaavaehdotuksen
(2016) osoittamista kulttuuriympäristön ja/tai maiseman vaalimisen kannalta tärkeistä
alueista tai kohteista tulee arvioinnissa niin ikään huomioida myös kohteet ma 5924 (Martin
kylä), ma 4826 (Savukosken kirkonkylän kulttuurimaisema), ma 4831 (Kaakkurivaara-
Vuostimo) sekä ma 5921 (Levärannan kylä-Kummunkylä-Kostamon kylä).

Puutteena on aiheellista nähdä myös se, että selvityksessä ei ole tuotu esiin tietoa vuosina
2004−2008 toteutetun ”Lapin kulttuuriympäristöt tutuksi” -hankkeen (LKYT) tuottaman
inventoinnin kohteista. Inventoinnissa mahdollisesti huomionarvoisiksi todettuja kohteita
sijaitsee mm. perusparannettavaksi suunnitellun tieosuuden Martti-Sokli varrella.

Päätös 12 (15)

LAPELY/2607/2018
20.11.2018

Esimerkiksi tien leventäminen voi vaikuttaa kohteisiin. Kyseinen inventointiaineisto on
saatavissa Lapin ELY-keskukselta.

Selvityksen luvussa 2.3.2 viitataan Savukosken ja Pelkosenniemen kirkonkylät ohittaviin
uusiin tievaihtoehtoihin, mutta näiden linjauksista ei ole esitetty tarkempaa tietoa.
Selvityksen perusteella ei siksi voi luotettavasti arvioida, että maisemaan ja
kulttuurihistoriallisesti arvokkaisiin kohteisiin kohdistuvien vaikutusten merkittävyys olisi
vähäinen.

Mahdollisen YVA-menettelyn yhteydessä tulee 29.6.2018 päivätyn ympäristöselvityksen
mainitsemien kohteiden lisäksi arvioida vaikutukset myös edellä mainittuihin kohteisiin ja
kohdealueisiin.

Museoviraston arvion mukaan tie- ja rakennussuunnittelua varten voidaan toteuttaa
erillinen täydentävä selvitys, joka antaa tie- ja rakennussuunnittelulle riittävät lähtötiedot
rakennetun kulttuuriympäristön kohteista alueella. Näin toimittaessa YVA-menettely ei ole
tarpeen. 29.6.2018 päivätyn ympäristöselvityksen yhteenvedossa (s. 65) on todettu, että
vaikutusten lieventämisen edellyttämiä toimenpiteitä tulleen käsittelemään tarkemmin tie-
ja rakennussuunnittelun yhteydessä. Museoviraston arvion mukaan rikasteliikenteen
merkittäviksi luokiteltavat haitalliset vaikutukset ovat vältettävissä tie- ja
rakennussuunnittelun yhteydessä tehtävin ratkaisuin. Tämä kuitenkin edellyttää
arvokkaiden ja mahdollisesti arvokkaiden kohteiden huomioimista suunnittelussa, riittäviin
lähtötietoihin perustuen.

Hankkeesta vastaavan kuuleminen

ELY-keskus on 4.9.2018 hallintolain 34 §:n mukaisesti varannut hankkeesta vastaavalle
tilaisuuden tulla kuulluksi annetuista lausunnoista. Vastine on toimitettu ELY-keskukseen
1.10.2018.

LAPIN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUKSEN RATKAISU

Päätös Soklin kaivoksen Sokli-Kemijärvi välinen maanteitse tapahtuva rikasteliikenne ei
edellytä ympäristövaikutusten arviointimenettelyä.

Perustelut

YVA-menettelyä sovelletaan YVA-lain 3 §:n mukaan hankkeisiin ja niiden muutoksiin, joilla
todennäköisesti on merkittäviä ympäristövaikutuksia. Hankkeet, joihin sovelletaan aina
YVA-menettelyä, luetellaan YVA-lain liitteessä 1.

YVA-menettelyä maantieliikenteeseen liittyen edellyttävät YVA-lain liitteen 1 kohdan 9
mukaisesti:

a) moottoriteiden tai moottoriliikenneteiden rakentaminen;
b) neli- tai useampikaistaisen; vähintään 10 kilometrin pituisen yhtäjaksoisen uuden tien
rakentaminen;
c) tien uudelleenlinjaus tai leventäminen siten, että näin muodostuvan yhtäjaksoisen neli-
tai useampikaistaisen tieosan pituudeksi tulee vähintään 10 kilometriä.

Päätös 13 (15)

LAPELY/2607/2018
20.11.2018

Nyt kyseessä oleva hanke ei kuulu YVA-lain liitteen 1 tarkoittamiin hankkeisiin, vaan YVA-
menettelyn soveltamistarvetta arvioidaan YVA-lain 3 §:n 2 momentin nojalla. YVA-lain 3 §:n
2 momentin mukaan arviointimenettelyä sovelletaan lisäksi yksittäistapauksessa sellaiseen
hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin edellä tarkoitettuun olennaiseen
muutokseen, joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös eri
hankkeiden yhteisvaikutukset huomioon ottaen, arviointimenettelyä edellyttävien
hankkeiden vaikutuksiin rinnastettavia merkittäviä haitallisia ympäristövaikutuksia.
Päätettäessä arviointimenettelyn soveltamisesta yksittäistapauksessa on sen lisäksi, mitä
2 momentissa säädetään, otettava huomioon hankkeen ominaisuudet ja sijainti sekä
vaikutusten luonne.

Hankkeen ominaisuudet, sijainti ja luonne

Soklin-Kemijärvi välinen rikasteliikenne aiheuttaa toteutuessaan nykyiseen
liikennemäärään verrattuna huomattavan liikennemäärän lisäyksen erityisesti
vähäliikenteisillä tieosuuksilla. Suunniteltu kuljetusreitti ja vaihtoehtoiset linjaukset
sijoittuvat kuitenkin pääosin olemassa olevalle tiestölle, jolla on jo nykytilassaan liikenteestä
johtuvia vaikutuksia.

YVA-lain 3 §:n 2 momentin mukaista päätöksentekoa varten hankkeesta on
ympäristöselvitykseen laadittu hankkeen vaikutuksia ja niiden merkittävyyttä koskeva
selvitys. Vaikutuksia ja niiden merkittävyyttä on arvioitu perustuen kunkin kohteen
herkkyyteen ja vaikutusten suuruuteen.

ELY-keskus katsoo, että vaikutusarviointia voidaan pitää riittävänä ja arvioita hankkeen
vaikutusten merkittävyydestä pääosin oikeansuuntaisina. Tehtyjen selvitysten perusteella
hankkeesta ei arvioida syntyvän merkittäviä haitallisia vaikutuksia. Ympäristöselvityksen
mukaan hankkeesta aiheutuu enintään kohtalaisia vaikutuksia ihmisten elinoloihin ja
viihtyvyyteen (erityisesti meluvaikutuksen perusteella) sekä porotalouteen ja erämaa- ja
luontomatkailuun sekä liikennevaikutusten muodossa osalle kuljetusreitistöä.

Kuljetusreitin varrelle sijoittuu kolme Natura-aluetta: Yli-Nuortti (SAC, FI1301513),
Kemihaaran suot (SAC/SPA, FI1300907) ja Luiron suot (SAC/SPA, FI1300904).
Rikasteiden kuljetuksilla ei ole suoria vaikutuksia Natura-alueisiin eikä
luonnonsuojelualueisiin, koska näille ei kohdistu teiden korjaus- tai muita rakentamistoimia,
kuten selvityksessä on todettu.

Rikasteliikenteen mahdolliset vaikutukset Kemihaaran soiden ja Luiron soiden linnustoon
aiheutuvat melusta ja visuaalisesta häiriöstä (autojen liikkuminen) sekä lintujen
törmäämisestä autoihin. ELY-keskus katsoo, että lisääntyvän liikenteen vaikutukset
Kemihaaran soiden linnustoon jäävät vähäisiksi tien ja Natura-alueen välisen etäisyyden
vuoksi. Luiron soiden osalta arviointi osoittaa, että häiriytyvä alue jää pieneksi ja vaikutukset
vähäisiksi.

Yhteenvetona arvioinnissa todetaan, että Natura-alueen suojeluperusteisiin ei kohdistu
merkittäviä vaikutuksia vaikutusalueen pienen koon ja vaikutusten vähäisyyden vuoksi.
ELY-keskus pitää vaikutusarviointia riittävänä ja katsoo sen osoittavan, että lisääntynyt
liikenne ei luonnonympäristön sietokyky huomioiden aiheuta merkittävästi heikentäviä
vaikutuksia Natura-alueen suojeluperusteisiin.

Päätös 14 (15)

LAPELY/2607/2018
20.11.2018

Hanke ei saadun selvityksen perusteella aiheuta haittaa kaavoitukselle tai maankäytön
järjestämiselle alueella. Hankkeen voidaan katsoa olevan maakunta-, yleis- ja
asemakaavojen mukainen. Myös hankkeen vaikutukset maisemaan ja kulttuuriympäristön
ovat selvityksen perusteella vähäisiä. Toiminnan ilmanlaatu- ja tärinävaikutukset on myös
arvioitu kokonaisuudessaan vähäisiksi.

Ympäristöselvityksessä on yleispiirteisesti arvioitu suunnitellun Boreal Bioref -
biojalostamohankkeen yhteisvaikutukset Soklin rikasteliikenteen ja muiden kuljetusten
osalta. Selvityksen perusteella merkittäviä haitallisia yhteisvaikutuksia ei synny.

Hankkeesta vastaava on esittänyt mahdollisina lieventävinä toimenpiteinä aitausten
tekemisen porojen liikkumista ohjaamaan, alikulut porojen kuljettamisen helpottamiseksi ja
nopeusrajoitukset poroille tärkeillä alueilla. Ympäristöselvityksen mukaan vaikutuksia
voidaan osaltaan vähentää aktiivisella yhteistyöllä paliskuntien kanssa, jotta osataan
tunnistaa esimerkiksi poronhoidolle merkittävät alueet ja ajankohdat.

Hankkeen meluvaikutuksia on esitetty vähennettäväksi meluvallien ja -esteiden avulla
esimerkiksi taajamien ja kylien kohdalla. Mahdollisina lieventämistoimina on esitetty
taajamien ohitustiet Savukoskella ja Pelkosenniemellä, mutta mikäli niitä ei voida valtion
toimesta toteuttaa, liikenneturvallisuutta on esitetty parannettavan esimerkiksi
nopeusrajoituksin taajamissa ja kylien kohdilla, suojateiden turvallisuutta kehittämällä sekä
yksityistiejärjestelyin, joilla voidaan vähentää valtatien tonttiliittymiä ja samalla kehittää
turvallisempia jalankulku- ja pyöräily-yhteyksiä.

Mikäli hankkeen suunnittelua jatketaan, hankkeen vaikutukset ja niiden
lieventämismahdollisuudet (muun muassa taajamien kierrot ohitusteillä) tulevat laajemmin
selvitetyiksi hankkeen jatkosuunnittelussa liikennejärjestelmästä ja maanteistä annetun lain
(503/2005) mukaisen tiesuunnittelun yhteydessä. ELY-keskus toteaa, että sekä
yleissuunnitelman että tiesuunnitelman laadintaan liittyy mainitun lain 27 §:ssä säädetty
vuorovaikutusmenettely, joka osaltaan turvaa asianosaisten osallistumismahdollisuuksia
hankkeen suunnittelussa.

Johtopäätös

Saatujen selvitysten perusteella ELY-keskus katsoo, että hanke ei todennäköisesti aiheuta
laadultaan ja laajuudeltaan YVA-lain 3 §:ssä tarkoitettuja merkittäviä ympäristövaikutuksia,
jotka olisivat rinnastettavissa YVA-lain liitteen 1 hankeluettelon hankkeiden vaikutuksiin.
Myöskään hankkeen ominaisuudet, sijainti ja vaikutusten luonne eivät yksinään tai
yhteisvaikutukset huomioon ottaen ole sellaisia, että hanke todennäköisesti aiheuttaa YVA-
lain 3 §:ssä tarkoitettuja merkittäviä ympäristövaikutuksia, eikä ympäristövaikutusten
arviointimenettelyä siten ole tarpeen soveltaa hankkeeseen.

Hankkeesta vastaavan on kuitenkin YVA-lain 31 §:n mukaisesti oltava riittävästi selvillä
hankkeen ympäristövaikutuksista hanketta toteuttaessaan.

Sovelletut oikeusohjeet

Laki ympäristövaikutusten arviointimenettelystä (252/2017)
Valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä (277/2017)
Hallintolaki (434/2003)

Päätös 15 (15)

LAPELY/2607/2018
20.11.2018

MUUTOKSENHAKU

Hankkeesta vastaava saa hakea tähän päätökseen muutosta valittamalla Pohjois-Suomen
hallinto-oikeuteen. Valitusosoitus on liitteenä.

Muilla tahoilla ei ole muutoksenhakuoikeutta. YVA-lain 37 §:n 2 momentissa tarkoitetut
tahot saavat hakea muutosta päätökseen samassa järjestyksessä ja yhteydessä kuin
hanketta koskevasta lupapäätöksestä valitetaan.

ASIAKIRJAN HYVÄKSYNTÄ

Asian on esitellyt ylitarkastaja Saana-Kaisa Ylitalo ja ratkaissut johtaja Timo Jokelainen.
Asiakirja on hyväksytty sähköisesti ja merkintä hyväksynnästä on asiakirjan lopussa.

NÄHTÄVILLÄOLO

Päätös julkaistaan sähköisesti ympäristöhallinnon verkkosivuilla osoitteessa:
www.ymparisto.fi > Asiointi, luvat ja ympäristövaikutusten arviointi >Ympäristövaikutusten
arviointi > YVA-päätökset > Alueellista tietoa, valitse ELY-keskus > Lapin ELY-keskus >
Soklin kaivoksen Sokli-Kemijärvi välinen maanteitse tapahtuva rikasteliikenne.

Päätöstä koskeva kuulutus on nähtävillä Savukosken ja Pelkosenniemen kuntien,
Kemijärven ja Rovaniemen kaupunkien sekä Lapin ELY-keskuksen virallisilla
ilmoitustauluilla ja mainittujen kuntien verkkosivuilla 14 päivän ajan.

LIITTEET Valitusosoitus

JAKELU Hakijalle saantitodistuksella, maksutta

TIEDOKSI Savukosken kunta
Pelkosenniemen kunta
Kemijärven kaupunki
Rovaniemen kaupunki
Lapin liitto
Lapin maakuntamuseo
Liikennevirasto
Metsähallitus
Museovirasto

http://www.ymparisto.fi/
http://www.ymparisto.fi/fi-FI/Asiointi_luvat_ja_ymparistovaikutusten_arviointi

Tämä asiakirja LAPELY/2607/2018 on hyväksytty sähköisesti / Detta dokument LAPELY/2607/2018 har
godkänts elektroniskt

 Ylitalo Saana-Kaisa 20.11.2018 14:25

 Jokelainen Timo 20.11.2018 14:51

