
LAPIN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Kutsunumero 0295 037 000
www.ely-keskus.fi/lappi

PL 8060
96101 Rovaniemi

Liite 1. Outokumpu Stainless Oy:n LNG-terminaali LAPELY/26/07.04/2012

Lausunnot

1. Tornion kaupunki, tekninen lautakunta

LNG-terminaalia koskeva ympäristövaikutusten arviointiselostus on laa-

dittu kattavasti ja maankäytöllisesti tarkasteltuna riittävällä tarkkuudella.

Vaihtoehtojen 1 ja 2 osalta todettakoon, että nykyiset kaavat ovat ajan-

tasaiset ja vaikuttavat mahdollistavan hankkeen toteuttamisen ilman

asemakaavamuutoksia. Teknisten palvelujen lautakunnalla ei ole huo-

mautettavaa arviointiselostuksesta.

2. Työ- ja elinkeinoministeriö

Outokumpu Stainless Oy:n LNG-terminaalia koskevassa ympäristövai-

kutusten arviointiselostuksessa on kattavasti ja asianmukaisesti tarkas-

teltu ja arvioitu suunnitellun LNG-terminaalin ympäristövaikutuksia. Ar-

viointiselostuksessa on ympäristövaikutusten lisäksi tuotu esiin hank-

keen myönteisiä vaikutuksia elinkeinoelämään ja työllisyyteen.

Ministeriöllä ei ole huomauttamista arviointiselostuksen sisällön suh-

teen.

3. Lapin aluehallintovirasto

Lapin aluehallintovirasto katsoo, että hankkeen vaikutukset ihmisten

terveyteen, viihtyvyyteen ja elinoloihin on arviointiselostuksessa esitetty

riittävän laajasti, joten aluehallintovirastolla ei ole huomauttamista arvi-

ointiselostuksesta.

 4. Lapin liitto

Hankealueella on vielä voimassa Länsi-Lapin seutukaava, jossa alue on

osoitettu satama-alueeksi (LV 1702) ja teollisuusalueeksi (T 705). Alu-

eelle on laadittu Länsi-Lapin maakuntakaava, joka vahvistuessaan ku-

moaa Länsi-Lapin seutukaavan. Länsi-Lapin maakuntakaava on hyväk-

sytty Lapin liiton valtuustossa 26.11.2012 ja saatettu ympäristöministe-

riöön vahvistettavaksi 2013 vuoden alussa. Maakuntakaavassa alue on

satama-aluetta (LS 1702) ja teollisuusaluetta (T 705). Aluetta koskee

myös seveso –vyöhykemerkintä (sev 2810). Satamaan johtaa rautatie-

yhteys. Arviointiselostuksen kohtaa ”Maakuntakaavat” tulisi korjata Län-

si-Lapin seutukaavan osalta lisäämällä siihen, että hankealueelle on

osoitettu myös satama-aluetta (LV 1702).

Laadittu ympäristövaikutusten arviointiselostus on hyvin laadittu ja an-

taa selkeän kuvan hankkeen ympäristövaikutuksista.

Lapin liiton virasto pitää LNG-terminaalin kehittämistä kannatettavana ja

maakunnan tavoitteita tukevana hankkeena.

LAPELY/10/07.04/2012 2/8

5. Museovirasto

Museovirastolla ei ollut huomautettavaa hankkeen ympäristövaikutusten

arviointiohjelmasta (lausunto 11.2.2013, dnro 479/303/2012). Röyttän

alueen muinaisjäännöskanta on inventoitu eikä hankealueella tiedetä si-

jaitsevan muinaisjäännöksiä. Hankealue on pitkään käytössä ollutta

teollisuusaluetta, jossa on mm. tuulivoimaloita ja alueella on tehty ruop-

pauksia ja täyttöjä. Kulttuuriympäristöön liittyvät keskeiset tiedot on esi-

tetty asianmukaisesti eikä Museovirastolla ole huomautettavaa arvioin-

tiselostuksesta.

6. Liikennevirasto

Ympäristövaikutusten arviointiselostuksessa ei ole tarkasteltu mahdol-

lista saattohinauksen tarvetta yksisuuntaisella ja haastavalla Tornion 9

metrin väylällä. Liikennevirasto piti asian huomioimista tarpeellisena

ympäristövaikutusten arviointiohjelmasta antamassaan lausunnossa.

Alueelle on rautatieyhteys, jossa on puolipuomilla varustettu tasoristeys.

Risteävä tie on maantie 922 (Kromitie). Arviointiselostuksessa todetaan,

että tasoristeyksessä ei ole tapahtunut onnettomuuksia viimeisen viiden

vuoden (sana "vuoden" puuttuu selostuksesta) aikana ja että hankkeen

toteuttaminen ei oleellisesti heikennä turvallisuutta tasoristeyksessä.

Selostuksessa olisi ollut hyvä mainita nykyinen junaliikenteen määrä ja

mahdollisesti ennustettavissa oleva muutos kyseisellä rataosuudella.

Hankkeesta vastaavan tulee olla yhteydessä Liikennevirastoon hank-

keen edetessä tarkempaan tekniseen suunnitteluun. Erityistä huomiota

on kiinnitettävä talvimerenkulun turvallisuuteen haastavissa olosuhteis-

sa ja tuulivoimapuistojen läheisyydessä. Varsinkin, jos laivakokoa ollaan

kasvattamassa yli 220 metriseksi siten, että ruoppaus myös väylällä on

tarpeen, tulee olla ajoissa yhteydessä Liikennevirastoon.

7. Liikenteen turvallisuusvirasto Trafi

Yleistä

Trafi tukee LNG:n käyttöä käyttövoimana merenkulussa ja mahdollista

käyttöä raskaissa ajoneuvoissa. Alusten kiristyvän polttoaineen rikkipi-

toisuussääntelyn ja muiden päästömääräysten saavuttamiseksi LNG on

yksi hyvä ratkaisu. LNG:n käyttö vähentää rikkioksidipäästöjen lisäksi

myös muita haitallisia päästöjä kuten esim. NOx-, partikkeli- ja CO2 –

päästöjä. LNG:n käytön edistämiseksi LNG:n jakelujärjestelmän raken-

taminen on taattava.

Outokumpu Steinless Oy:n LNG-terminaalia koskeva ympäristövaiku-

tusten arviointiselostus (jäljempänä arviointiselostus) vaikuttaa Trafin

mielestä yleisesti ottaen kattavalta, ja siinä on huomioitu melko hyvin

LAPELY/10/07.04/2012 3/8

Trafin aiemmin (11.02.2013) tekemät huomiot ympäristövaikutusten ar-

viointiohjelman puutteista. Trafi haluaa kuitenkin tehdä muutamia lisä-

huomioita.

Arviointiselostuksen s. 9 mainitaan että LNG-liikenteeseen voidaan

käyttää tilavuudeltaan 15 000-60 000 kuutiometriä olevia laivoja, ja että

niiden ei tarvitse olla jäävahvistettuja, mikäli ne liikennöivät vain kesäai-

kaan. Trafi on ympäristövaikutusten arviointiohjelman ja käsillä olevan

arviointiselostuksen perusteella ymmärtänyt, että LNG- terminaalin toi-

minta on ympärivuotista. Trafin näkemys on, että LNG–säiliöaluksilla tu-

lisi olla vähintään jääluokka IA, jotta ne voisivat liikennöidä ympärivuoti-

sesti pohjoisen Itämeren alueella.

Edelleen Trafi haluaa muistuttaa, että vaatimus alusten jäävahvistuk-

sesta ei ole kokosidonnainen. Suomessa jäänmurtoavustus edellyttää

alusten jääluokitusta, joten turvallisen talvimerenkulun vuoksi asialla on

merkitystä. Liikennerajoitusten antaminen on Liikenneviraston vastuulla

oleva asia.

Arviointiselostuksessa arvioidaan, että noin 50-60% LNG:stä kuljetetaan

terminaalista edelleen maitse tai meritse. Ja tästä osuudesta noin 50 %

kuljetetaan maitse.

Arviointiselostuksessa on LNG:n maakuljetuksiin liittyen aivan oikein vii-

tattu VAK-lakiin. VAK-laki koskee merikuljetuksista vain kappaletavara-

kuljetuksia. LNG-tankkerikuljetuksista on erillinen lainsäädäntö.

Trafi haluaa muistuttaa, että kansainvälisiin LNG-säiliöaluskuljetuksiin

(”LNG-tankkereihin”) sovelletaan IGC-säännöstöä (International Code

for the Construction and Equipment of Ships Carrying Liquefied Gases

in Bulk, IGC Code) ja vanhoihin aluksiin sovelletaan vastaavia GC- tai

eGC-koodia. IGC-säännöstö on saatettu kansainvälisesti voimaan SO-

LAS-yleissopimuksen VII-luvun osan C perusteella.

Liikenteen turvallisuusvirasto on antanut 18.12.2012 määräyksen koti-

maanliikenteessä liikennöivien kaasusäiliöalusten turvallisuudesta

(TRAFI/17478/03.04.01.00/2012). Määräyksen, joka astui voimaan

1.1.2013, säädösperusta on laki aluksen teknisestä turvallisuudesta ja

turvallisesta käytöstä (1686/2009), sen 23 §:n 1 momentti ja 57 §:n 2

momentti). Määräystä sovelletaan suomalaisiin ja ulkomaisiin nesteytet-

tyjä kaasuja kotimaanliikenteessä kuljettaviin LNG-säiliöaluksiin. Mää-

räyksen tarkoituksena on uudistaa kaasusäiliöaluksia koskeva sääntely

lakiteknisesti asianmukaiseksi ja edistää vaihtoehtoisten polttoaineiden

saatavuutta sekä käyttöä. Määräyksellä pyritään ottamaan huomioon

suunniteltu LNG-kuljetus tulevaisuudessa, esimerkiksi sellaisilla LNG-

bunkrausaluksilla, joiden vetoisuus voisi olla 30 -1 000 m3 ja pituus 40 -

80 m. Alusten pienen syväyksen takia ne voisivat liikennöidä myös ran-

nikkoväylillä. Määräystä ei kuitenkaan sovelleta aluksiin, joissa kuljete-

taan nesteytettyä kaasua pakkauksissa, kuljetussäiliöissä, konteissa tai

muulla vastaavalla tavalla; LNG:n kuljetukseen pakattuna vaarallisena

LAPELY/10/07.04/2012 4/8

aineena (kappaletavarana) sovelletaan lakia vaarallisten aineiden kulje-

tuksesta (719/1994) ja sen nojalla annettuja kuljetusmuotokohtaisia

(maantie, rautatie, ilmailu ja meri) säädöksiä.”

Trafin mielestä arviointiselostuksessa esitetyt väylä- ja simulaatiomallin-

nustulokset on hyvä keino arvioida väylän riittävyyttä ja ruoppaustarvet-

ta. Trafi jäi kuitenkin kaipaamaan simulaatiomallinnustuloksia saatto-

hinauksesta. Suuren LNG-aluksen poikkeamatilanne saattaa aiheuttaa

vaaratilanteen kapealla satamaan johtavalla väylällä.

Sivulla 74 arviointiselostuksessa todetaan, että merelle rakennettavien

tuulivoimapuistojen aiheuttamista navigointia häiritsevistä vaikutuksista

ei ole tällä hetkellä tutkittua tietoa, eikä Rajakiiri 2 hankkeen vaikutusta

nykyisen vesiväylän toimivuuteen voida siten arvioida. Trafin tietojen

mukaan maailmalla on tutkittu tuulivoimaloiden vaikutuksia merenkul-

kuun, esim. Alankomaiden dokumentti Kansainvälisen merenkulkujär-

jestön (IMO) NAV-alakomitean kokoukseen (NAV58/INF.2) vuodelta

2012, kts. ss. 36-39. Edelleen Liikenne- ja viestintäministeriö on teettä-

nyt selvityksen tuulivoimaloiden vaikutuksista liikenneturvallisuuteen

tie-, rautatie-, meri-, ja lentoliikenteen osalta. Selvityksen sivuilla 57-59

käsitellään tuulivoimaloiden mahdollisia vaikutuksia tutkavalvontaan ja

alusten tutkiin. Julkaisu löytyy sivulta:

http://www.lvm.fi/julkaisu/4133261/tuulivoimaloiden-vaikutukset-

liikenneturvallisuuteen-selvitys-etaisyysvaatimuksista-tie-rautatie-meri-

ja-lentoliikenteen-osalta.

Arviointiselostusta laadittaessa, erityisesti osioissa 7.4 Pintavedet ja se-

dimentit ja 7.5 kalastus ja kalasto, on viittausten perusteella turvauduttu

suurelta osin konsulttien raportteihin. Molempiin osioihin löytyy runsaas-

ti myös tieteellistä aineistoa, joihin tutustuminen olisi lisännyt arvioin-

tiselostuksen asiantuntemusta.

Trafi on tyytyväinen, että arviointoselostus huomioi myös ilmailulain

(1194/2009) edellyttämän lentoesteluvan LNG-terminaalille. Virastom-

me myöntää lentoesteluvan Finavia Oyj:n lausunnon perusteella.

8. Riista- ja kalatalouden tutkimuslaitos

Aiempaan ympäristövaikutusten arviointiohjelmaan verrattuna arvioin-

tiselostuksessa on kiinnitetty enemmän huomiota terminaalihankkeen

kalastovaikutuksiin. Toiminta Itämeren tärkeimmän luonnonlohijoen

suistossa edellyttää tietämystä uhanalaisten tai taloudellisesti arvokkai-

den kalalajien elintavoista. Sinänsä maanrakennustöistä ja sataman

ruoppauksesta koituvat melu- ja samentumahaitat eivät liene kovin pit-

käaikaisia, mutta töiden ajoituksella on keskeinen merkitys vaelluskalo-

jen, lohen, meritaimenen ja vaellussiian sekä nahkiaisen, nousukäyttäy-

tymiselle. Kuten YVA-selostuksessakin on todettu, ongelmalliseksi tilan-

http://www.lvm.fi/julkaisu/4133261/tuulivoimaloiden-vaikutukset-liikenneturvallisuuteen-selvitys-etaisyysvaatimuksista-tie-rautatie-meri-ja-lentoliikenteen-osalta
http://www.lvm.fi/julkaisu/4133261/tuulivoimaloiden-vaikutukset-liikenneturvallisuuteen-selvitys-etaisyysvaatimuksista-tie-rautatie-meri-ja-lentoliikenteen-osalta
http://www.lvm.fi/julkaisu/4133261/tuulivoimaloiden-vaikutukset-liikenneturvallisuuteen-selvitys-etaisyysvaatimuksista-tie-rautatie-meri-ja-lentoliikenteen-osalta

LAPELY/10/07.04/2012 5/8

teen tekee se, ettei ruoppausajankohta ole vielä tiedossa. Talvi olisi ka-

lojen vaelluksen kannalta sopivin aika. Samaten linnustolle koituvat häi-

riöt mahdollisista räjäytyksistä ja muusta rakennusmelusta olisivat

talvella vähäisimmillään, joten intensiivisin rakennusvaihe tulisi töiden

aikataulua suunniteltaessa ajoittaa talveen.

Huolimatta kalastoon ja kalastukseen kohdistuvien vaikutusten arvioin-

tiosion parannuksista on arviointiselostukseen kirjattu vaikutusten seu-

ranta kalastotarkkailun osalta puutteellinen. Kalastovaikutuksia maini-

taan arvioitavan välillisesti samentuma- ja vedenlaatutietojen perusteel-

la, mutta sen tarkemmin ei kuitenkaan selosteta kuka ja miten arviointi

käytännössä tehdään. Nämä asiat eivät myöskään käy ilmi, kun kerro-

taan toimenpiteiden vaikutuksista vaelluskalojen nousuun Tornionjo-

keen. Positiivista on, että mahdollisesti esiintyvät kalastushaitat, niiden

laatu ja kesto, pyritään välittömästi toteamaan ja selvittämään.

Arviointiselostuksen suuri puute kalaston suhteen on sama kuin jo arvi-

ointiohjelman yhteydessä esille tuotu: hankkeen jälkiseurannasta ja val-

miuksista puuttua mahdollisesti esille tuleviin ongelmiin ja niiden korjaa-

miseen ei mainita mitään. Samaten linnuston osalta ei vaikutusten seu-

rantaa ole kuvattu, vaikka etukäteen rakentamisen aikaiset vaikutukset

onkin arvioitu vähäisiksi. Ympäristön pysyvällä muutoksella ja kaasujen

poltosta syntyvällä soihdulla voi kuitenkin olla vaikutuksia esimerkiksi lin-

tujen lentoreitteihin ja ruokailualueisiin. Vaikutusten seurantaan tulisi li-

sätä näitä seikkoja käsittelevä rakennustöiden jälkiseurantaa koskeva

osio.

9. Suomalais-ruotsalainen rajajokikomissio

Ympäristövaikutusten arviointi (YVA) Outokumpu Stainless Oy:n suun-

nittelemasta LNG-terminaalista valmistui 7.5.2013. Suomalais-

ruotsalainen rajajokikomissio on lausunut aiemmin hankkeen YVA-

ohjelmasta (lausunto 7.2.2013 Naturvårdsverketille).

Vaikutukset kalastolle ja kalastukselle arvioidaan olevan vähäiset, koh-

talaiset tai merkittävät, riippuen ruoppausajankohdasta. Vaikutus ja joh-

topäätökset veden samentumisen vaikutuksista on tuotu esiin, ei tosin

tarkastellen kalalajikohtaisesti tai kalojen elinkierron vaiheiden näkö-

kulmasta. Vaikutusarviointiin liittyy tiettyjä epävarmuustekijöitä riippuen

ruoppausajankohdasta sekä mahdollisista muista hankkeista Röyttän

merialueella. Numeeristen pisteiden laskutapa vaikutustaulukoissa jää

epäselväksi ajatellen vaikutusarviointia kokonaisuutena.

Tärkeimmät kalalajit Torniojoen alueella, lohi, taimen ja vaellussiika on

huomioitu arvioinnissa. On syytä huomata, että Itämeren lohi, ts. muut-

kin kuin Tornionjoen lohi eli jokikohtaiset lohikannat jotka palaavat meri-

alueelta, vaeltavat Suomen rannikkoa seuraten Torniojokisuun kautta

länteen, Ruotsin puoleisiin jokiin. Niinpä ruoppauksen ja samentumisen

vaikutukset tulisi kuvata huomioiden Itämeren lohien vaellus, johon

vaellusreitin lähellä sijaitsevalla hankkeella voi olla vaikutuksia. Erityi-

LAPELY/10/07.04/2012 6/8

sesti kun hankkeella on mahdollisia merkittäviä yhteisvaikutuksia suu-

remmalla alueella mahdollisen Torniojoen ruoppaushankkeen ja Röyt-

tän tuulipuiston rakentamisen kanssa.

Vaikutukset kalastus- ja matkailuelinkeinoon ja työllisyyteen on tunnis-

tettu. Kalastukseen kohdistuvat vaikutukset on kuvattu merkittäviksi tai

erittäin merkittävästi kielteisiksi, ruoppauksen, samentumisen ja melun

johdosta. Merialueen käyttöön kohdistuvat vaikutukset on arvioitu mer-

kittäviksi arvokkaan kalaston johdosta, tosin vaikutukset on arvioitu ly-

hytaikaisiksi. Arviointi perustuu asianmukaiseen analyysiin hankkeen

vaikutuksista.

Vaikutusten seuranta painottuu selvästi rakennusaikaisiin vaikutuksiin.

Olisi hyvin perusteltua pidentää vaikutusten seuranta-aikaa alueen ka-

laston ja kalastuksen osalta kun vaikutusarviointi osoittaa selvästi, että

vaikutukset näihin ovat voimakkaasti kielteisiä. Jotta mahdollisia pitkä-

aikaisia kielteisiä vaikutuksia tai mahdollista kalaston ja kalastusolosuh-

teiden palautumista voidaan seurata, tulisi hankkeen seurantasuunni-

telma laatia nämä seikat huomioiden. Seuranta tulee mahdollisuuksien

mukaan koordinoida muun alueen kalakantaa koskevan seurannan ja

selvitysten kanssa.

Yleisön osallistumismahdollisuudet (yleisötilaisuus ja sidosryhmätyös-

kentely) ja lähialueen asukkaiden ja vapaa-ajan asukkaiden tiedottami-

nen on kuvattu. Miten tieto on käytännössä saavuttanut asukkaat Ruot-

sin puolella ei näy selostuksessa. Yleisön osallistuminen aiemmin

hankkeen YVA-ohjelmavaiheessa ja sen vaikutus hankesuunnitteluun

jää siten osin epäselväksi.

Yleisenä huomiona ohjausryhmätyöskentelystä, joka on yleistä YVA-

hankkeissa vaikka sitä ei YVA-laissa mainitakaan. Koska YVAn tarkoi-

tus on lisätä kansalaisten tiedonsaantia ja mahdollisuuksia osallistumi-

seen, olisi suotavaa että ohjausryhmätyöskentelyn tulokset, päätökset

ja vaikutus hankkeen muotoutumiseen olisivat läpinäkyviä ja yleisön

saatavilla (käytännössä julkaistuna sähköisesti yhteysviranomaisen

YVA-sivulla) sinä aikana kun valmis YVA-selostus on kuulutettu ja näh-

tävillä.

10. Länsi-Suomen merivartioston esikunta

Länsi-Suomen merivartiostolla ei ole huomautettavaa ympäristövaiku-

tusten arviointiselostuksesta.

11. Turvallisuus- ja kemikaalivirasto (Tukes)

Tukes on antanut lausunnon YVA-ohjelmasta 8.2.2013. Lausunnossa

esitetyt asiat on pääosin huomioitu YVA-selostuksessa.

Toiminnanharjoittaja on keskustellut hankkeesta Tukesin kanssa ja on

tietoinen terminaalin toiminnalta vaadittavista luvista. Tukes haluaa tar-

kentaa, että Tornion Voima Oy:n voimalaitos tarvitsee erilliset luvat,

LAPELY/10/07.04/2012 7/8

koska kyseessä on eri toiminnanharjoittaja. Lisäksi Tukes tarkentaa, et-

tä kohdassa 3.8.6. mainitun toimintaperiaateasiakirjan velvoitteet sisäl-

tyvät samassa luvussa mainittuun turvallisuusselvitykseen, joten kahta

erillistä asiakirjaa ei tarvitse laatia. Myös Outokumpu Stainless Oy:n te-

rästehtaan turvallisuusselvitys tarvitsee todennäköisesti päivittää. Toi-

minnanharjoittaja on ymmärtänyt hankkeen aiheuttamien riskien katta-

van ja järjestelmällisen tarkastelun tärkeyden. (kohta 3.5). Riskejä sekä

onnettomuus- ja poikkeustilanteisiin varautumista on kuvattu tarkemmin

kohdassa 7.11. Tukes korostaa, että viimeistään lupamenettelyn yhtey-

dessä toiminnanharjoittaja joutuu tarkastelemaan kattavasti myös Röyt-

tän alueella jo sijaitsevien toimintojen (mukaan lukien oman tuotantolai-

toksensa) aiheuttamia riskejä LNG-terminaalille.

Käytettävissä olevien tietojen perusteella Tukes ei näe periaatteellista

estettä kummankaan esitetyn vaihtoehdon (VE1 ja VE2) toteuttamiselle.

Tukes ei tässä yhteydessä ota kantaa hankkeen tekniseen toteutuk-

seen.

 12. Fingrid Oyj

 Fingrid Oyj:llä ei ole huomautettavaa ympäristövaikutusten arvioin-

tiselostuksesta.

13. Finavia Oyj

Finavia antoi 11.2.2013 lausuntonsa ympäristövaikutusten arviointioh-

jelmasta.Finavian lausunto on huomioitu arviointiselostuksessa ja selos-

tukseen on lisätty kappale 3.8.8 Lentoestelupa.

Arviointiselostuksen mukaan häiriötilanteita varten LNG-terminaalilla

tarvitaan soihtu. Lisäksi soihtua tarvitaan kunnossapitotöiden aikana.

Soihdun piippu tulee olemaan noin 15-30 metriä ja liekin pituus suurim-

millaan 10-20 metriä eli piipun ja soihdun yhteispituus tulee olemaan

enimmillään noin 50 metriä. Soihdutustarve on noin 15-20 kertaa vuo-

dessa. Sen lisäksi, että soihdun piippu mahdollisesti tarvitsee lentoeste-

luvan, on selvitettävä soihdun vaikutukset lentoturvallisuuteen ja mah-

dolliset lentoliikenteelle aiheutuvat rajoitukset. Esim. lentokieltorajoituk-

sista määrää Liikenteen turvallisuusvirasto Trafi.

Finavia edellyttää, että lentoaseman läheisyyteen sijoittuva toiminta ei

millään tavalla vaaranna lentoturvallisuutta ja hankkeen jatkosuunnitte-

lussa otetaan asia huomioon.

14. Lapin pelastuslaitos

Tornion Röyttässä sijaitsevalla Outokummun tehdasalueella on useita

toimijoita. Alueen toimijoiden tulee huomioida, että missä tahansa yri-

tyksessä tapahtuvat vakavat toimintahäiriö- ja onnettomuustilanteet vai-

kuttavat nopeasti myös alueen muiden toimijoiden toimintaan ja turvalli-

suuteen.

LAPELY/10/07.04/2012 8/8

Lakivelvoitteellisten selvitysten ja suunnitelmien lisäksi pelastuslaitos

katsoo, että jatkuva ja säännöllinen hyvä keskinäinen yhteistoiminta

alueen toimijoiden kesken sekä selkeät yhteisesti sovitut käytännöt

suuronnettomuus- ja vaaratilanteita varten ovat kaikkien osapuolten etu.

15. Huoltovarmuuskeskus

Huoltovarmuuskeskuksella ei ole lausuttavaa YVA-selostuksesta.

16. Lapin ELY-keskus, kalatalousviranomainen

Hankkeen luonne, sijainti ja laajuus huomioon ottaen YVA-selostus an-

taa riittävän kuvan hankkeen vaihtoehtojen kalasto- ja kalastusvaikutuk-

sista sekä haitallisten vaikutusten estämisestä ja lieventämisestä. Se-

lostusta ei ole näiltä osin tarpeen täydentää.

