
PÄÄTÖS

Pvm: 27.8.2018

Dnro: POSELY/458/2018

 POHJOIS-SAVON ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Kallanranta 11
PL 2000, 70101 Kuopio

Puhelin (vaihde)
0295 026 500

sähköposti
kirjaamo.pohjois-savo@ely-keskus.fi

PÄÄTÖS YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELYN
(YVA-menettely) SOVELTAMISESTA YKSITTÄISTAPAUKSESSA

HANKE Liikenneviraston vierimetsähakkuut (puuston raivaus rautatien suoja-

alueella) Kuopion kaupunkialueella.

HANKKEESTA VASTAAVA

Liikennevirasto, PL 33, 00521 HELSINKI.

ASIAN VIREILLETULO

Yksityishenkilö on 2.3.2018 toimittanut Pohjois-Savon elinkeino-, lii-
kenne- ja ympäristökeskukselle (ELY-keskus) kirjeen, jossa viranomaista
pyydetään päättämään ympäristövaikutusten arviointimenettelystä anne-
tun lain (252/2017, YVA-laki) mukaisen arviointimenettelyn (YVA-menet-
tely) soveltamisesta Liikenneviraston rautatien suoja-alueilla suorittamiin
vierimetsähakkuisiin Pohjois-Savon maakunnan alueella. Asiassa on
kyse radanvarsilla tehtävistä raivaustöistä, joiden oikeudellisista perus-
teista on säädetty ratalaissa (110/2007). Rautatien suoja-alueita koske-
via ratalain säännöksiä uudistettiin 15.8.2016 voimaanastuneella ratalain
muutoksella (567/2016). Mainitusta ajankohdasta lähtien rautatien suoja-
alueen olemassaolo on perustunut suoraan ratalakiin. Aikaisemmin
suoja-alue oli voimassa vain, jos se oli erikseen osoitettu ennen radan
rakentamista laaditussa ratasuunnitelmassa. Suomen rautateistä valta-
osa on kuitenkin rakennettu ennen ratalain voimaantuloa ja näin ollen
myös ilman ratasuunnitelmaa. Tämä on johtanut siihen, ettei myöskään
suoja-alueita juurikaan ole ollut olemassa.

Vuonna 2016 voimaantulleen ratalain 37 §:n 1 momentin mukaan rauta-
tien suoja-alue ulottuu 30 metrin etäisyydelle radan raiteen keskilinjasta.
Jos raiteita on useampia, lasketaan etäisyys uloimman raiteen keskilin-
jasta. Ratasuunnitelmassa voidaan suoja-alueen ulottuvuutta supistaa tai
laajentaa enintään 50 metriksi. Ratalain 37 §:n 2 momentissa radanpitä-
jälle on säädetty oikeus poistaa kasvillisuutta tai rajoittaa kasvillisuuden
korkeutta suoja-alueelta, jos tie- tai rautatieliikenteen turvallisuus tätä
edellyttää. Ratalain 41 §:n 3 momentin nojalla edellä mainittu oikeus ei
kuitenkaan koske ympäristön kannalta erityisen merkittävän kasvillisuu-
den poistamista. Lain esitöiden mukaan radanpitäjälle säädetty toimi-
valta ei myöskään poista tämän velvollisuutta hakea toimenpiteiden mah-
dollisesti tarvitsemia muun lainsäädännön mukaisia lupia. Ratalain 42
§:ssä säädetään menettelytavoista tilanteissa, joissa kasvillisuuden pois-
toa tehdään muiden omistamilla kiinteistöillä. Ratalain 38 §:n mukaisesti
edellä mainitut oikeudet ja rajoitteet koskevat suoja-alueiden lisäksi myös
tasoristeysten ympäristössä olevaa rautatien näkemäaluetta.

 2/18

Ratalain 7 §:n 1 momentin nojalla Liikennevirasto toimii hallinnassaan
olevan rataverkon radanpitäjänä. Näin ollen se vastaa suoja- ja näkemä-
alueilla tehtävien raivaustöiden suunnittelusta ja käytännön toteutuksesta
suurella osalla Suomen rataverkkoa.

ELY-keskukselle toimitetussa kirjeessä YVA-menettelyn tarpeellisuutta
on perustelu seuraavasti. Liikenneviraston ratalain muutoksen jälkeen
laatimassa julkaisussa Kasvillisuuden poistaminen rautateiden suoja-alu-
eilta (2017) todetaan, että [ratalain 37 §:n perusteella tehtävissä] raivaus-
töissä myös yksityisten kiinteistöjen osalta poistetaan kaikki sellainen
puusto, joka kaatuessaan voi yltää radalle. Usein tämä tarkoittaa 30 m
metriä leveää aluetta radan molemmin puolin. Puuston poisto tehdään
pääosin avohakkuuna. Julkaisun mukaan Liikennevirasto voi tarpeel-
liseksi katsoessaan ulottaa raivaustyön koskemaan myös pihapiirien pi-
hapuita, pensaita ja istutettuja taimia. Liikenneviraston kaavailema suoja-
alueiden kategorinen leventäminen merkitsee näin ollen merkittäviä hait-
tavaikutuksia radanvarsien luonnolle. Yksinomaan Pohjois-Savon alu-
eella olevan 300 km pitkän rataverkon osalla hakkuut koskevat satoja
metsähehtaareja. Myös radanvarren asutukselle ja miljöille toimenpi-
teellä on huomattava kulttuuriympäristöä heikentävä vaikutus, sillä suoja-
alueiden levennys puuttuu toteutuessaan hyvin vahvasti radanvarsi-
asutuksen pihapiirien ilmeeseen. Suoja-alueiden laajentamisesta tulisi
käynnistää YVA-menettely luonnon- ja kulttuuriympäristöön sekä luon-
non monimuotoisuuteen aiheutuvien seuraamusten arvioimiseksi.

Yksityishenkilön toimittaman kirjeen saapuessa Pohjois-Savon ELY-kes-
kuksessa oli samanaikaisesti käsiteltävänä asia, jossa Liikennevirasto
hakee luonnonsuojelulain (1096/1996) 49 §:n 3 momentissa tarkoitettua
lupaa poiketa liito-oravan lisääntymis- ja levähdyspaikkoja koskevasta
hävittämis- ja heikentämiskiellosta (dnro POSELY/46/2018). Hakemuk-
sessa mainitut työt liittyvät rautatien suoja-alueella tehtäviin raivauksiin
Kuopion keskeisellä kaupunkialueella. Liikennevirasto on toimittanut sa-
moihin radanhoitotöihin liittyen myös maankäyttö- ja rakennuslain
(132/1999) 128 §:n mukaisen maisematyölupahakemuksen Kuopion
kaupungille. Edelleen, radan isännöitsijältä saatujen tietojen mukaan Lii-
kenneviraston tarkoituksena olisi lähivuosina suorittaa nyt kyseessä ole-
van kaltaisia raivaustöitä myös muiden Pohjois-Savon kuntien alueella
siten, että seuraava toteutettava kohde olisi Siilinjärvellä. Koko maakun-
nan sähkörataverkon osalta raivaukset olisi tarkoitus saattaa loppuun
noin viiden vuoden kuluessa.

ASIAN KÄSITTELY

Pohjois-Savon ELY-keskus pyysi 27.3.2018 Liikennevirastolta lausuntoa
yksityishenkilön kirjeessä esitetyistä seikoista ja vaatimuksista. Liikenne-
virastolta pyydettiin myös kannanottoa siihen, tulisiko sen näkemyksen
mukaan vierimetsähakkuisiin soveltaa YVA-menettelyä tai vaihtoehtoi-
sesti viranomaisten suunnitelmien ja ohjelmien arvioinnista annetun lain
(200/2005, SOVA-laki) mukaista ympäristöarviointia. Olemassa olevien
tietojen valossa ELY-keskus pyysi Liikennevirastoa ottamaan kantaa
myös siihen, onko asiassa sen näkemyksen mukaan kyse sellaisesta val-
takunnallisesta hankekokonaisuudesta, jonka perusteella asia tulisi YVA-
lain 11 §:n mukaisesti siirtää ympäristöministeriön käsiteltäväksi ennen
mahdollisen YVA-lain mukaisen yksittäistapauspäätöksen tekemistä.

 3/18

Liikennevirasto toimitti vastauksen lausuntopyyntöön 15.5.2018. Vas-
tauksessa todetaan, että rautatien suoja-alueen puuston poistossa on
kyse rautateiden kunnossapidosta ja rautatien vierimetsän hoidosta.
Suoja-alueen puustoon kohdistuvat toimenpiteet ovat varsin samanlaisia
kuin metsätalouden toimenpiteet. Rautatien riskipuuhakkuut ja vierimet-
sän hoito ovat radan kunnossapitoon liittyvää jatkuvaa työtä ja näin ollen
raivausta ei voida tulkita yksittäiseksi hankkeeksi. Liikenneviraston näke-
myksen mukaan arvioitaessa puuston poiston vaikutusten laajuutta olisi
tärkeää huomioida, että puuston poistoa toteutetaan valtakunnallisesti
laajasti, joten sen maakunnalliset, alueelliset ja paikalliset ympäristövai-
kutukset jakautuvat laajalle alueelle eri aikoina. Liikenneviraston arvion
mukaan puuston poistosta aiheutuvat ympäristövaikutukset eivät ole
luonteeltaan merkittäviä, kun huomioidaan lainsäädäntö ja Liikenneviras-
ton ohjeistus sekä suunnitellaan ja toteutetaan toimenpiteet huolellisesti.
Kasvillisuuden poistosta tai sen korkeuden rajoittamisesta suoja-alueella
ei laadita SOVA-laissa tarkoitettua suunnitelmaa tai ohjelmaa, joka pe-
rustuisi lakiin, asetukseen tai hallinnolliseen määräykseen ja joka loisi
puitteet hankkeiden lupa- tai hyväksymispäätöksille. Kasvillisuuden
poisto tai sen korkeuden rajoittaminen suoja-alueella ei todennäköisesti
aiheuta laadultaan ja laajuudeltaan, myös eri hankkeiden yhteisvaikutuk-
set huomioon ottaen, ympäristövaikutusten arviointimenettelystä annetun
lain 3 §:ssä tarkoitettuja merkittäviä ympäristövaikutuksia. Pienempiä pai-
kallisia ympäristövaikutuksia voi seurata ehdotetuista suoja- ja näkemä-
alueiden laajennuksista, kun poistetaan puustoa ja muuta kasvillisuutta
sekä luonnonesteitä. Suoja-alueella olevat suojelualueet sekä arvokkaat
luontokohteet selvitetään etukäteen ja suojelutarpeet otetaan huomioon
puuston poistoa suunniteltaessa. Liikenneviraston näkemyksen mukaan
puuston poistamiseen radan suoja-alueella ei tule soveltaa YVA-lain mu-
kaista arviointimenettelyä tai SOVA-lain mukaista ympäristöarviointia.

Yksityishenkilön tekemä vireillepano, Liikennevirastolta saatu selvitys ja
myös vireillä oleva luonnonsuojelulain mukainen poikkeamislupahake-
mus huomioon ottaen ELY-keskus katsoi, että sille tehdyn vireillepanon
johdosta ympäristövaikutusten arviointimenettelyä koskeva asia on tar-
peellista ratkaista hallintopäätöksellä, joka tässä tapauksessa on YVA-
lain 13 §:ssä tarkoitettu yksittäistapauspäätös.

Liikenneviraston lausuma töiden valtakunnallisesta luonteesta huomioon
ottaen Pohjois-Savon ELY-keskus lähetti 29.5.2018 ympäristöministeri-
ölle kirjeen, jossa ministeriötä pyydetiin tarpeen mukaan määräämään
asian käsittelevästä ELY-keskuksesta. Lisäksi muille alueellisille ELY-
keskuksille toimitettiin 30.5.2018 tietopyyntö niillä mahdollisesti käsiteltä-
vänä olevista, vastaavan hanketoimintaan liittyvistä YVA- tai luonnonsuo-
jelulain mukaisista hallintoasioista. Kooste saaduista vastauksista toimi-
tettiin ympäristöministeriölle 13.6.2018 päätöksenteossa hyödynnettä-
väksi.

Ympäristöministeriö teki 4.7.2018 (dnro VN/2498/2018) YVA-lain 11 §:n
mukaisen päätöksen, jonka mukaan kyseessä olevat raivaustyöt eivät
sille toimitettujen tietojen valossa muodosta sellaista yhtenäistä hanke-
kokonaisuutta, jonka osalta päätös YVA-menettelyn soveltamisesta voi-
taisiin tässä yhteydessä tehdä kertaluonteisesti ja koskien kaikkien ELY-
keskusten toimialueita. Näin ollen Pohjois-Savon ELY-keskus on YVA-

 4/18

lain 11 §:n 1 momentin nojalla toimivaltainen viranomainen käsittelemään
asian oman maakuntansa osalta.

Pohjois-Savon ELY-keskus pyysi vielä 3.8.2018 Liikennevirastolta täy-
dentäviä tietoja töiden etenemisaikataulusta ja tämänhetkisestä suunnit-
telutilanteesta Pohjois-Savon maakunnassa. Pyydetyt tiedot toimitettiin
ELY-keskukselle 10.8.2018. Pohjois-Savon ELY-keskus on sittemmin
katsonut, että 15.5.2018 sille toimitetulla lausunnolla ja sen liitteillä sekä
3.8.2018 toimitetuilla lisätiedoilla Liikennevirasto on täyttänyt YVA-lain 12
§:ssä ja YVA-asetuksen (277/2017) 1 §:ssä hankkeesta vastaavalle sää-
detyn velvollisuuden toimittaa riittävät tiedot YVA-lain mukaista päätök-
sentekoa varten. Liikenneviraston esittämiä tietoja on avattu tämän pää-
töksen kohdassa "Hankkeesta vastaavan toimittamat tiedot".

ELY-keskus on ennen päätöksen tekemistä varannut Kuopion kaupungin
alueellisille ympäristönsuojelupalveluille mahdollisuuden esittää näke-
myksiään asiasta. Ympäristönsuojelupalvelut on 22.8.2018 ilmoittanut
sähköpostilla, että ELY-keskukselle toimitetussa vireillepanokirjeessä
esille nostettuihin asioihin Kuopion kaupungin alueella tullaan vastaa-
maan maisematyöluvan lupamääräyksissä. Muutoin Kuopion kaupungin
ympäristönsuojeluviranomaisella ei ole lausuttavaa asiasta.

Päätöstä tehdessään ELY-keskus on ottanut huomioon edellä jo mainit-
tuun luonnonsuojelulain mukaiseen poikkeamislupahakemukseen sisäl-
tyvät tiedot.

HANKKEESTA VASTAAVAN TOIMITTAMAT TIEDOT

Liikennevirasto on 15.5.2018 Pohjois-Savon ELY-keskukselle toimitta-
massaan selvityksessä todennut suoja-alueiden vierimetsähakkuista ja
niiden vaikutuksista seuraavaa.

Yleistä puuston poistamisesta

Liikenneviraston mukaan kasvillisuuden poistolla pyritään varmistamaan
rautatiellä liikennöinnin sujuvuus ja turvallisuus. Liikenneviraston radan-
pidon jatkuviin kunnossapitotoimiin kuuluu kasvillisuuden poisto noin 12
metrin etäisyydelle ulommasta raiteesta (ns. rata-alueelta) turvallisuuden
varmistamiseksi. Tämä alue niitetään vuosittain kaikesta aluskasvillisuu-
desta. Rata-alueen ulkopuolella sijaitsevan rautatien suoja-alueen
puusto ja muut korkeat kasvit muodostavat riskin rautatieliikenteen tur-
vallisuudelle, jolloin suoja-alueen puustoa on tarpeen poistaa. Ensisijai-
sesti Liikenneviraston vierimetsähakkuut kohdistuvatkin valtion omista-
maan rautatiealueeseen. Tämä leveys riittää pääosin turvaamaan radan
tykkylumivaurioilta, mutta myrskyvarautuminen vaatii tätä leveämpää
suoja-aluetta.

Radalle kaatuvat puut aiheuttavat merkittävää haittaa rautatieliikenteelle
ja voivat pahimmillaan aiheuttaa junan suistumisen raiteilta. Junaliiken-
teen häiriö osassa rataverkkoa saattaa aiheuttaa haittaa koko rataverkon
liikenteelle. Erityisesti 2010-luvun alkupuolen myrskytuhot osoittivat rau-
tatiejärjestelmän haavoittuvuuden, kun radoille kaatuneet puut aiheuttivat
suuria vahinkoja ratainfralle ja vaikeuttivat junaliikennettä. Rautatien ja
tien tasoristeyksessä puusto haittaa ajoneuvon kuljettajan esteettömän

 5/18

näkymän saamista radalle. Lisäksi rautatietä lähimpänä oleva puusto
muodostaa myös merkittävän tykkylumiriskin.

Näiden riskitekijöiden vuoksi ratalakiin on 15.8.2016 alkaen lisätty radan-
pitäjälle oikeus poistaa suoja-alueelta kasvillisuutta, tai rajoittaa kasvilli-
suuden korkeutta. Oikeus koskee kuitenkin vain kasvillisuutta, joka muo-
dostaa riskin tie- tai rautatieliikenteen turvallisuudelle. Riskipuiksi laske-
taan ne puut, jotka yltävät pituutensa ja sijaintinsa puolesta kaatumaan
radalle. Usein tämä tarkoittaa enimmillään 30 metriä leveää aluetta radan
molemmin puolin. Siten radanpitäjällä ei ole automaattista oikeutta pois-
taa kaikkea kasvillisuutta suoja-alueelta.

Kasvillisuutta ei myöskään poisteta yli rautatieliikenteen turvallisuuden
vaatiman tarpeen. Liikennevirastolla ei ole tarvetta poistaa suoja-alueella
kasvavaa matalaa kasvillisuutta, kuten taimikkoa tai matalakasvuisia pi-
hapuita, ellei kasvillisuuden poistaminen ole tarpeellista hakkuuteknisistä
syistä. Tapauskohtaisesti osa pitkistäkin puista voidaan jättää koskemat-
tomaksi, mikäli arvioidaan että puun kunto ja sijainti sen sallivat. Tällaisia
ovat esimerkiksi hyväkuntoiset männyt sekä avoimessa maastossa sijait-
sevat hyväkuntoiset tammet.

Liikenneviraston näkemyksen mukaan suoja-alueen puustoon kohdistu-
vat toimenpiteet ovat varsin samanlaisia kuin metsätalouden toimenpi-
teet. Tyypillisimmät rautatien vierimetsähoidon toimenpiteet ovat harven-
nushakkuu, päätehakkuu ja ennenaikainen päätehakkuu. Rautatien vie-
rimetsän päätehakkuu vastaa kaistalehakkuun periaatteita. Rautatien
vierimetsän hakkuutyömaa on poikkeuksellisen kapea, leveydeltään noin
12-20 metriä. Kaadettu metsä uudistuu luontaisesti reunametsän avulla,
jolloin kohteen maankäyttöluokka ei muutu. Suoja-alueen puusto uudis-
tuu hyvin luontaisesti, jos läheisyydessä on siementävää puustoa.

Toiminta yksityisten omistamilla kiinteistöillä

Koska valtio omistaa usein vain osan suoja-alueesta, kasvillisuutta on toi-
sinaan tarpeen poistaa myös yksityisten kiinteistönomistajien kiinteis-
töiltä. Radan suoja-alueella, yksityisten maanomistajien kiinteistöillä vie-
rimetsähakkuut tehdään joko päätehakkuuna, aikaistettuna päätehak-
kuuna tai harvennushakkuuna. Kuitenkin yksityismetsissä harvennus-
hakkuu tehdään vain ensiharvennuskohteilla. Toinen harvennus toteute-
taan usein ns. yläharvennuksena, kaatamalla vain korkeimmat puut. En-
nen ratalakiin 15.8.2016 tehtyä muutosta radanpitäjällä oli oikeus poistaa
kasvillisuutta tai rajoittaa sen korkeutta ainoastaan maanomistajan lu-
valla. Myös tämän jälkeen Liikennevirasto on katsonut parhaaksi menet-
telyksi pyytää toimenpiteeseen maanomistajan luvan, jolloin samalla voi-
daan sopia puuston yhteismyynnistä ja muista käytännön järjestelyistä.

Liikennevirasto ilmoittaa suoja-alueen puuston poistosta kiinteistön omis-
tajalle kirjeellä. Tarvittaessa tonteilla pidetään alkukatselmus ennen
puuston poistamisen aloittamista. Pihoilla sijaitsevat pihapuut ja pensaat
pyritään säilyttämään. Mikäli edellä mainittuja on rataliikenteen turvalli-
suuden vuoksi kuitenkin tarpeen poistaa, sovitaan siitä aina erikseen. Lii-
kennevirasto järjestää kiinteistönomistajan suostumuksella poistettavalle
puustolle yhteishakkuun ja -myynnin. Puuston poistosta ei aiheudu kiin-
teistönomistajille kuluja ja puun myyntitulot tilitetään kiinteistönomista-
jalle.

 6/18

Liikennevirasto korvaa kasvillisuuden poistamisesta kiinteistönomista-
jalle tai sen muulle haltijalle mahdollisesti aiheutuvan haitan tai vahingon.
Mikäli puusto ei ole vielä päätehakkuuikäistä, maksetaan tarvittaessa
odotusarvon korvaus. Pihapuiden ja taimien tapauksessa noudatetaan
ensisijaisesti Maanmittauslaitoksen määrittämiä istutetun kasvillisuuden
hintatilastoja. Mikäli Liikennevirasto ja maanomistaja eivät pääse sopi-
muksen korvauksesta (puustokorvauksen tai melu-, tärinä- maisema- tai
pölyhaitan osalta), siirretään korvauksen käsittely maanmittauslaitoksen
pitämän ratatoimituksen päätettäväksi. Tällöin korvauksesta päättävät ul-
kopuoliset toimitusmiehet ja päätös on valituskelpoinen. Ratatoimitusta
voi hakea Liikenneviraston lisäksi myös maanomistaja.

Maanomistajalla on oikeus istuttaa kohteeseen uutta taimikkoa, mikäli
hän näin haluaa. Uudistamistoimet ja istutus voivat olla ajankohtaiset sil-
loin, kun maanomistaja toteuttaa viereisen metsän päätehakkuun saman-
aikaisesti tai pian riskipuiden hakkuun jälkeen. Liikennevirasto ei lunasta
suoja-alueen maapohjaa, vaan se jää maanomistajan omistukseen ja
hyödynnettäväksi.

Arvio rautatien suoja-alueilla toteutettavan puuston poiston alueellisesta
laajuudesta Suomessa ja Pohjois-Savossa

Valtion rataverkon pituus vuoden 2016 lopussa oli 5 926 kilometriä, josta
3 270 kilometriä oli sähköistetty. Pohjois-Savon maakunnassa rautatietä
on noin 380 kilometriä, josta noin 2/3 on sähköistetty. Liikenneviraston
tavoitteena on varmistaa koko rataverkon myrskyturvallisuus vuoteen
2025 mennessä. Vuosien 2011-2017 vierimetsähakkuut on kohdistettu
lähes ainoastaan sähköistettyyn rataverkkoon. Puuston poistamiseen liit-
tyvät toimenpiteet hajaantuvat laajasti koko maan rataverkon alueelle,
eikä kyseessä ole siten yksittäinen hanke vaan toiminta on osa radan
kunnossapidon säännöllistä toimintaa.

Vierimetsähakkuiden leveyttä ei voida määrittää tarkasti ennakkoon,
vaan hakkuun leveys on aina tapauskohtaista. Alla olevaa laskelmaa var-
ten on kuitenkin arvioitu, että rautatien vierimetsähakkuiden leveys on
valtakunnallisesti noin 30 metriä, siis noin 15 metriä radan molemmin
puolin. Arviossa on huomioitu, että rautatien valmiiksi puuton alue on le-
veydeltään noin 24 metriä. On huomioitava, että rautatien vierimetsää ei
aina ole tarvetta kaataa täydeltä 30 metrin leveydeltään. Edellä kuvattu-
jen laskelmien perusteella radan vierimetsänhoito kohdistuu keskimäärin
noin 2,4 hehtaarin alueeseen per ratakilometri.

Tämän hetkinen arvio työn määrästä on vain suuntaa antava, mutta työtä
on jäljellä noin 2 000 ratakilometrin verran. On huomioitava, että tähän
arvioon sisältyvät myös alueet jotka eivät ole metsälain mukaisia metsä-
alueita: asemakaavan tai yleiskaavan mukaiset muut kuin metsäalueet
(noin 5 %) sekä puuttomat alueet, kuten pellot, suot, vesialueet, sähkö-
linjat ja tiealueet (noin 20 %). Lisäksi arvioon sisältyvät myös taimikko-
alueet, muut matalakasvuiset alueet sekä suojelukohteet, joihin ei tässä
yhteydessä ole tarvetta koskea (noin 20 %). Prosenttiosuudet ovat vain
suuntaa antavia arvioita, mutta Liikenneviraston arvion mukaan rautatien
vierimetsähoito kohdistuu siten noin 55 % osuudelle koko 2 000 kilomet-
rin tavoitteesta, eli noin 1 100 ratakilometrin osuudelle. Jotta koko rata-

 7/18

verkon myrskyturvallisuus voitaisiin turvata vuoteen 2025 mennessä, tu-
lisi vuosittain suorittaa vierimetsähakkuita noin 140 ratakilometrin mat-
kalla.

Edellä laskettu 140 kilometrin vuosittainen tavoite kohdistuisi vuosittain
noin 420 hehtaarin laajuiseen alueeseen (hoidettavan vierimetsän leveys
keskimäärin 30 metriä). Tästä arviolta noin 1/4 toteutetaan ensiharven-
nuksena (105 ha) ja noin ¾ päätehakkuuna tai aikaistettuna päätehak-
kuuna (315 ha). Pohjois-Savon maakunnan alueella vastaavat luvut oli-
sivat vuosittain noin 9 km / 27 ha (josta päätehakkuuna 20 ha).

Liikenneviraston näkemyksen mukaan suoja-alueella tavoiteltavat vuotui-
set hakkuiden pinta-alat ovat varsin pieniä, kun niitä verrataan vuotuisiin
metsätalouden hakkuiden pinta-aloihin. Vuonna 2014 Suomessa metsä-
alueita käsiteltiin kasvatushakkuilla, uudistushakkuilla ja muilla hakkuilla
vajaan 700 000 hehtaarin alueella.

Vaikutukset maaperään ja luonnon monimuotoisuuteen

Luonnon biologinen monimuotoisuus saattaa suoja-alueen puuston pois-
ton seurauksena heikentyä ja aiheuttaa vahinkoa harvinaisille ja uhan-
alaisille lajeille. Puuston poistoa suunniteltaessa ja toteutettaessa huomi-
oidaan ympäristövaikutukset ja haitallisten vaikutusten vähentäminen.
Suoja-alueella olevat suojelualueet sekä arvokkaat luontokohteet selvite-
tään etukäteen ja suojelutarpeet otetaan raivaustyössä huomioon.

Puuston poistoa suunniteltaessa ja toteuttaessa noudatetaan Liikennevi-
raston laatimaa ympäristökohdeohjetta (Ympäristökohdeohjeet rautatie-
nalueen ja rautatien suoja-alueen kasvillisuuden poistoon, Liikennevi-
rasto 2017). Ohje on koekäytössä ja sitä noudatetaan puuston poistoon.
Koekäytössä olevat ohjeet tullaan sisällyttämään Liikenneviraston viralli-
siin ohjeisiin muiden ympäristöohjeiden uusimisen yhteydessä. Lisäksi
noudatetaan voimassa olevaa lainsäädäntöä. [Koekäytössä oleva ohje-
luonnos on toimitettu ELY-keskukselle 15.5.2018].

Ympäristökohdeohjeen lähtökohtana on, että suoja-alueesta laaditaan
riittävän tarkat ympäristöselvitykset. Ympäristökohdeohjeessa on esitetty
aineistot, joiden perusteella selvitetään ympäristökohteet rautatiealueelta
ja sen läheisyydestä. Mikäli arvokkaita luontokohteita löytyy, laaditaan
tarkemmat kohdekohtaiset ympäristöohjeet kohteiden säilyttämiseksi.
Puuston poiston on paikoin havaittu parantavan luonnon monimuotoi-
suutta vahvistamalla paahdeympäristöjen avoimuutta, kun puuston var-
jostusvaikutus vähenee. Liikennevirasto toteaa, että sen näkemyksen
mukaan puuston poistolla ei ohjeiden ja lainsäädännön mukaan toimitta-
essa arvioida olevan merkittäviä vaikutuksia luonnon monimuotoisuu-
teen.

Liikenneviraston näkemyksen mukaan radan suoja-alueen puuston
poisto ei myöskään aiheuta tavanomaista metsätaloutta suurempaa ris-
kiä maaperän pilaantumiselle. Jos metsäkoneista joutuu öljyä maape-
rään, ympäristövaikutukset ovat kuitenkin vähäiset ja pienialaiset, kun
ohjeistusta noudatetaan ja torjuntavälineitä käytetään. Tällöin maahan
valuneesta öljystä ei pääse aiheutumaan pilaantumista tai haittaa pohja-
vesialueilla tai muille vesille. Puuston poistosta ei näin ollen aiheudu mer-
kittävää haittaa maaperälle tai sen pilaantumista.

 8/18

Vaikutukset luonnonvarojen hyödyntämiseen

Suoja-alueella merkittävä luonnonvara on puusto. Jo aikoinaan, höyryve-
turien aikaan, puustoa poistettiin suoja-alueelta tulipalovaaran takia, kun
kipinöitä lensi veturista. Suoja-alueen puusto on reunavaikutteista ja ih-
misen muokkaamaa kulttuurimaisemaa. Yksittäisten riskipuiden poisto ja
radan vierimetsän hoito on ollut aina osa radan kunnossapitoa. Suoja-
alueelle syntyy uusi puusto luontaisesti. Radan suoja-alueella ei puuston
poiston lisäksi toteuteta maahan, maaperään, veteen eikä luonnon moni-
muotoisuuteen kohdistuvia toimenpiteitä. Vaikutukset luonnonvarojen
hyödyntämiseen arvioidaan näin ollen kokonaisuutena vähäisiksi.

Vaikutukset ihmisten elinoloihin

Tutkimusten mukaan kasvillisuuden ja puuston vaikutus liikennemelun
ehkäisemiseen on pieni, noin 1-2 dB 100 metriä kohden. Liikenneviraston
puuston poisto käsitti noin 20 metrin levyisen alueen, joten puuston me-
lutasoa alentava vaikutus on ollut alle 1 dB, minkä muutosta ei yleensä
mittausepätarkkuudet huomioiden voida osoittaa. Puusto voi kuitenkin si-
rottaa liikennemelua, jolloin melu koetaan vähemmän häiritsevänä kuin
ilman suojaavaa metsää. Puuston suurin merkitys melun kokemisessa on
kuitenkin psykologinen: puusto peittää näkyvyyden melulähteeseen, jol-
loin melu koetaan vähäisempänä. Puuston poistamisen vaikutus ihmisten
elinoloihin arvioidaan vähäiseksi.

Vaikutukset maankäyttöön

Tarvittaessa puuston raivaus tehdään siten, että rataturvallisuutta vaa-
rantamattomia matalakasvuisia puita ja pensaita jätetään kasvamaan
suoja-alueelle. Puuston poiston vaikutusalue on suppea, koska alue koh-
dentuu varsin kapealle alueelle Suomessa ja hajaantuu laajasti koko
Suomeen. Rautatien vierimetsähakkuut eivät muuta kohteen maankäyt-
töä: rautatiealue ja siihen sisältyvä suoja-alue ovat ratalain mukaista rau-
tatietoimintojen aluetta. Hakkuutoimenpiteiden jälkeen vierimetsän anne-
taan kasvaa luontaisesti ja puustoa hoidetaan jatkossakin normaalein
metsätalouden keinoin. Maankäyttöön kohdistuvien vaikutusten ei kat-
sota olevan merkittäviä. Lisäksi puuston poistolla ei ole vaikutuksia sen
vaikutusalueen nykyiseen ja hyväksyttyjen kaavojen mukaiseen maan-
käyttöön.

Yhteisvaikutukset muiden olemassa olevien ja/tai hyväksyttyjen hankkei-
den kanssa

Puuston poistossa, puiden kaadossa ja poiskuljettamisessa sekä uuden
puuston aikaansaamisessa hyödynnetään niitä periaatteita, joita jo on
muutoinkin Suomessa käytössä. Tällöin hyödynnetään metsätalouden
käytössä olevien periaatteita, puunkorjuumenetelmiä, puunkorjuun tek-
nologiaa, puukauppatoimintaa, työturvallisuutta ja ympäristöohjeita. Siten
puuston poistamisen yhteisvaikutusten muiden hankkeiden kanssa ei ar-
vioida aiheuttavan merkittäviä ympäristövaikutuksia.

 9/18

Töiden suunnittelutilanne Pohjois-Savossa (10.8.2018 annettu lisäselvi-
tys)

Pohjois-Savon maakunta kuuluu pääosin Liikenneviraston Itä-Suomen
kunnossapitoalueeseen, jossa viimeisten viiden vuoden aikana on keski-
tytty erityisesti Karjalan radan ja Savon radan eteläisten osien vierimet-
sän hoitoon. Tarkempien laskelmien mukaan Pohjois-Savon maakun-
nassa vierimetsän hoitoa (riskipuiden poistoa) on tehty vain noin 20 kilo-
metrin osalle. Siten voidaan sanoa, että lähes koko Pohjois-Savon rata-
verkko ja sen vierimetsät ovat Liikenneviraston tulevien vuosien työlis-
talla. Työt keskittyvät erityisesti sähkörataverkkoon, mutta osittain niitä
tehdään tulevina vuosina myös sähköistämättömillä radoilla.

Liikenneviraston lausunnossa 15.5.2018 arvioitiin, että tulevien vuosien
työmäärä Pohjois-Savossa olisi keskimäärin noin 9 km vuodessa. Nyt
[10.8.2018] tarkennettu arvio on noin 40 km vuodessa, eli noin 200 km
viiden vuoden kuluessa. Liikenneviraston mukaan on kuitenkin huomat-
tava, että kyseessä on arvio, jonka tarkkuus on arviolta +/- 30 %. Toteu-
tettava hakkuumäärä ratkaistaan vuosittain käytettävissä olevan määrä-
rahan perusteella. Lisäksi myrskyt ja muut ennalta arvaamattomat seikat
voivat muuttaa suunnitelmia.

Pohjois-Savon maakunnassa ELY-keskukselle jo aiemmin tiedoksi saa-
tetut rataosuudet (9,5 km Kuopiossa ja 6,3 km Siilinjärvellä) ovat ainoat,
jotka ovat edenneet konkreettisen suunnittelun tasolle. Liikenneviraston
ilmoituksen mukaan se suunnittelee vuosina 2019-2020 aloitettavia
puuston poistokohteita syksyn 2018 kuluessa. Alustava arvio kuitenkin
on, että vuosien 2019–2020 hakkuut kohdistuvat erityisesti välille Kuopio-
Iisalmi sekä välille Suonenjoki (maakuntaraja) - Kuopio. Pohjois-Savon
työmäärä on kuitenkin suuri, sillä yksin sähköradan vierimetsää on käsit-
telemättä noin 200 kilometriä. Liikenneviraston arvion mukaan tämän ver-
ran kyetään toteuttamaan vierimetsähakkuita seuraavien viiden vuoden
kuluessa, arviolta kuitenkin noin 40 kilometriä vuosittain.

POHJOIS-SAVON ELY-KESKUKSEN RATKAISU

Pohjois-Savon ELY-keskus on sille tehdyn vireillepanon johdosta tutkinut
YVA-menettelyn soveltamista koskevan kysymyksen. Asiassa saadun
selvityksen ja ympäristöministeriön 4.7.2018 (Dnro VN/2498/2018) pää-
töksen pohjalta ELY-keskus on ratkaissut asian seuraavasti.

Liikenneviraston rautatien suoja-alueella suorittamat vierimetsähakkuut
eivät muodosta sellaista YVAL 3 §:n mukaista ajallisesti tai maantieteel-
lisesti rajattavissa olevaa hanketta tai hankekokonaisuutta, jonka osalta
Pohjois-Savon ELY-keskus voisi päättää YVA-menettelyn soveltami-
sesta kertaluontoisesti koko Pohjois-Savon maakunnan aluetta koskien.

Liikenneviraston Kuopion keskeisellä kaupunkialueella suorittamiin vieri-
metsähakkuisiin ei sovelleta YVA-menettelyä.

ELY-KESKUKSEN RATKAISUN PERUSTELUT

Pohjois-Savon ELY-keskukselle 2.3.2018 toimitetussa kirjeessä yksityis-
henkilö on pyytänyt ELY-keskusta päättämään YVA-menettelyn sovelta-

 10/18

misesta Liikenneviraston rautatien suoja-alueella suorittamiin vierimetsä-
hakkuisiin Pohjois-Savon alueella. Kirjeessä YVA-menettelyn tarpeelli-
suutta on perusteltu muun ohessa vierimetsähakkuiden vaikutuksilla
luonto-, maisema- ja kulttuuriarvoihin sekä yksityisten maanomistajien
kiinteistöomaisuuteen. Liikennevirasto on ELY-keskukselle 15.5.2018 toi-
mittamassaan lausunnossa omasta puolestaan todennut, että maini-
tuissa hakkuutöissä ei ole kyse YVA-lain tarkoittamasta yksittäisestä
hankkeesta, vaan rautateiden jatkuvasta kunnossapidosta joka vertautuu
lähinnä metsähoidollisiin toimenpiteisiin. Edellä mainitun johdosta ELY-
keskuksen on tullut ensin ratkaista kysymys siitä, onko nyt kyseessä ole-
vista vierimetsähakkuista kyse sellaista hankkeesta tai olemassa olevan
hankkeen muutoksesta, joka lähtökohtaisesti voi kuulua YVA-menettelyn
soveltamisalaan.

 YVA-lain soveltamisalaan kuuluvat hankkeet

YVA-lain 3 §:n 1 momentin mukaan YVA-menettelyä sovelletaan aina lain
liitteessä 1 (hankeluettelo) lueteltuihin hankkeisiin. Hankeluettelon koh-
dan 2f nojalla aina arviointivelvollisia ovat hankkeet, joissa on kyse yli 200
hehtaarin laajuisen, yhtenäiseksi katsottavan alueen metsä-, suo- tai kos-
teikkoluonnon pysyväisluonteista muuttamisesta toteuttamalla uudisoji-
tuksia tai kuivattamalla ojittamattomia suo- ja kosteikkoalueita, poista-
malla puusto pysyvästi tai uudistamalla alue Suomen luontaiseen lajis-
toon kuulumattomilla puulajeilla. Hankeluettelon kohdan 9f mukaan YVA-
menettelyä sovelletaan aina myös kaukoliikenteen rautateiden rakenta-
miseen. Hankeluettelon kohdan 12 mukaisesti aina arviointivelvollisia
ovat myös edellä tarkoitettuja hankkeita kooltaan vastaavat olemassa
olevien hankkeiden muutokset.

ELY-keskuksen näkemyksen mukaan vierimetsähakkuissa ei ole kyse
hankkeesta, jota edes laajentavan tulkinnan kautta voitaisiin verrata kau-
koliikenteen rautatien rakentamiseen tai tätä vastaavaan olemassa ole-
van hankkeen muutokseen. Vierimetsähakkuut eivät myöskään suoraan
vertaudu YVA-lain hankeluettelon kohdassa 2f mainittuun metsän käsit-
telyyn, koska hakkuut keskittyvät jo olemassa olevien rautateiden suoja-
alueelle. Liikenneviraston antaman selvityksen mukaan hakkuita ei
myöskään ole tarkoitus suorittaa kategorisesti siten, että radanvarsien
puusto poistettaisiin pysyvästi kaikilta rataosuuksilta. Radanvarsien ym-
päristöt ovat myös luonnonoloiltaan ja maankäytöltään vaihtelevia, mistä
johtuen kyse ei ole yhteneväiseksi katsottavasta metsäalueesta. Vieri-
metsähakkuissa ei näin ollen ole kyse hankkeesta, johon tulisi soveltaa
YVA-menettelyä suoraan YVA-lain 3 §:n 1 momentin perusteella.

YVA-lain 3 §:n 2 momentin mukaisesti arviointimenettelyä tulee yksittäis-
tapauksessa soveltaa myös sellaiseen muuhun hankkeeseen tai muutok-
seen, joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös
eri hankkeiden yhteisvaikutukset huomioon ottaen, hankeluettelohank-
keiden vaikutuksiin rinnastettavia merkittäviä ympäristövaikutuksia. YVA-
lain 3 §:n 3 momentin mukaisesti päätettäessä arviointimenettelyn sovel-
tamisesta yksittäistapauksessa on sen lisäksi, mitä 3 §:n 2 momentissa
säädetään, otettava huomioon hankkeen ominaisuudet ja sijainti sekä
vaikutusten luonne. Päätöksenteossa käytettävistä harkintaperusteista
on säädetty tarkemmin YVA-lain liitteessä 2 sekä eräiltä osin myös YVA-
asetuksen 2 §:ssä.

 11/18

Voimassa olevaan YVA-lainsäädäntöön ei sisälly edellä mainittua tar-
kempaa hankkeen määritelmää. Yksittäistapauksia koskevan 3 §:n 2 §:n
momentin sanamuodosta käy kuitenkin ilmi, että lähtökohtaisesti YVA-
menettelyn soveltamisala on laaja. Tällaista tulkintaa puoltaa myös sään-
nöksen tarkastelu YVA-direktiivin (2011/92/EU) kautta jäsenvaltioille tu-
levien vaatimusten valossa.

YVA-direktiiviin 1 artiklan kohdan 2(a) mukaisesti direktiivin mukaisella
hankkeella tarkoitetaan muun ohessa "muuta luonnonympäristöön ja
maisemaan kajoamista". Lisäksi direktiivin 4 artiklan 2 kohta edellyttää,
että kysymystä arviointivelvollisuudesta on tarkasteltava tapauskohtai-
sesti hankkeissa, joissa on kyse metsityksestä tai metsänhakkuista maan
käyttötarkoituksen muuttamiseksi (direktiivin liite II, kohta 1d). Euroopan
Unionin tuomioistuimen johdonmukaisena linjana on ollut, että YVA-di-
rektiivin soveltamisala ja tarkoitus on tulkittava hyvin laajasti (ks. esimer-
kiksi asia C-72/95, Kraaijeveld ym.) ja että yksittäisten jäsenvaltioiden tai
toimivaltaisten viranomaisten ei pidä toiminnassaan pyrkiä tulkitsemaan
sitä suppeammin. Tämän seikan on myös korkein hallinto-oikeus tuonut
esille esimerkiksi ratkaisunsa KHO:2016:106 perusteluissa.

ELY-keskuksen näkemyksen mukaan nyt kyseessä olevissa vierimetsä-
hakkuissa on kyse YVA-direktiivin 1 artiklan 2(a) kohdassa tarkoitetusta
kajoamisesta luonnonympäristöön ja maisemaan. ELY-keskuksen näke-
myksen mukaan se, että kyse on metsätalouden toimenpiteisiin vertau-
tuvasta toiminnasta, ei automaattisesti voi rajata vierimetsähakkuita
YVA-menettelyn soveltamisalan ulkopuolelle, koska metsänkäsittely on
sekä YVA-lain hankeluettelossa että YVA-direktiivin liitteessä II mainittu
hanketyyppi. Tavanomaisesta Suomessa tehtävästä metsätaloudesta
poiketen tässä tapauksessa kyse on myös yksittäisen toimijan suoritta-
masta metsänkäsittelystä. ELY-keskuksen näkemyksen mukaan myös-
kään sillä, että kyse on jatkuvaluonteisesta radan kunnossapitotoimin-
nasta, ei voi olla määräävää vaikutusta siihen, voidaanko työt tulkita YVA-
lain mukaiseksi hankkeeksi. Asiassa on annettava merkitystä sille, että
tässä yksittäistapauksessa kyse on kansalliseen lainsäädäntöön varsin
hiljattain tehdystä muutoksesta, joka nyt ensimmäistä kertaa käytäntöön
vietäessä näyttää tosiasiallisesti johtavan aiempaa voimakkaampaan
metsänkäsittelyyn rajattavissa olevalla maantieteellisellä alueella. Edellä
mainittujen seikkojen valossa ELY-katsoo, että nyt kyseessä olevissa vie-
rimetsähakkuissa on kyse sellaista toiminnasta, joka lähtökohtaisesti voi
kuulua YVA-menettelyn soveltamisalan piiriin.

Hankekokonaisuuden määrittäminen

Pohjois-Savon ELY-keskukselle toimitetussa vireillepanokirjeessä YVA-
menettelyn soveltamista on perusteltu muun ohessa sillä, että vierimet-
sähakkuut kohdistuvat laajalle alueelle. Kirjeessä hakkuita onkin tarkas-
teltu maakunnallisena kokonaisuutena. Liikennevirasto on puolestaan to-
dennut, että kyse on jatkuvasta kunnossapitotoiminnasta. Samalla se on
kuitenkin todennut, että työt on tarkoitus saattaa loppuun seuraavan vii-
den vuoden kuluessa. Liikennevirasto on samalla ilmoittanut, että vastaa-
via hakkuutöitä on tehty tai tullaan lähivuosina tekemään koko maan säh-
körataverkolla.

Pohjois-Savon ELY-keskuksella on toimivalta ratkaista YVA-menettelyn
soveltamista koskeva kysymys vain oman toimialueensa osalta. (YVA-
laki 11 § 1 momentti) Mikäli hanke sijoittuu useamman ELY-keskuksen

 12/18

alueelle, ympäristöministeriö määrää asian käsittelevästä ELY-keskuk-
sesta. (YVA-laki 11 § 2 momentti) YVA-menettelyn soveltamista koske-
vassa päätöksenteossa on kiinnitettävä huomiota laajasti hankkeiden yh-
teisvaikutuksiin. Osana tätä tarkastelua päätöksenteossa on varmistut-
tava siitä, että arviointivelvollisuutta ei kierretä jakamalla hankkeita pie-
nempiin osiin ilman, että arvioitaisiin myös tällaisen lähestymistavan yh-
teisvaikutukset (ks. esimerkiksi C-392/96, komissio vastaan Irlanti ja
KHO:2016:106). ELY-keskuksen selvitettäväksi on näin ollen tullut myös
kysymys hankekokonaisuuden ja hankkeen alueellisen ja ajallisen ulot-
tuvuuden määrittämisestä. Tämän vuoksi Pohjois-Savon ELY-keskus on
pyytänyt ympäristöministeriöltä päätöstä asian käsittelevästä ELY-kes-
kuksesta.

Ympäristöministeriö on 4.7.2018 (dnro VN/2498/2018) tehnyt päätöksen,
jonka mukaan nyt kyseessä olevat raivaustyöt eivät olemassa olevan tie-
don valossa muodosta sellaista yhtenäistä valtakunnallista hankekoko-
naisuutta, jonka osalta päätös YVA-menettelyn soveltamisesta voitaisiin
tehdä kertaluonteisesti ja koskien kaikkien ELY-keskusten toimialueita.
Näin ollen toimivaltainen viranomainen määräytyy YVA-lain 11 §:n 1 mo-
mentin mukaisesti. Päätöksen perusteluissa mainitaan muun ohessa,
että ELY-keskuksista saatujen tietojen perusteella sähkörataverkon rai-
vaustyöt ovat edenneet ja etenevät ELY-keskusten alueilla eriaikaisina.
Lisäksi perusteluissa todetaan, että mikäli Pohjois-Savon ELY-keskuk-
sen tietoon tulee myöhemmin hankekokonaisuus, joka ulottuu useam-
man ELY-keskuksen alueelle, tulee sen tehdä ympäristöministeriölle uusi
esitys toimivaltaisen viranomaisen määräämisestä.

Liikennevirasto on 10.8.2018 toimittamassaan lisäselvityksessä toden-
nut, että myös Pohjois-Savossa vierimetsähakkuut etenevät vaiheittain.
Konkreettiselle suunnittelun asteelle työt ovat edenneet vasta Kuopion ja
Siilinjärven kuntien alueella. Edellä mainittujen osaltakin ainoastaan Kuo-
piossa tehtävät työt (noin 9,5 kilometrin pituinen rataosuus) ovat sellaisia,
joista Liikennevirastolla on ollut toimittaa Pohjois-Savon ELY-keskukselle
tarkempia tietoja luonnonsuojelulain mukaisen poikkeamislupahakemuk-
sen muodossa. Liikenneviraston mukaan konkreettisia suunnitelmia ei
muiden kuntien osalta ole tehty. Tarvittavat luontoselvitykset, maanomis-
tajien kuuleminen ja viranomaislupien haku tehdään vaiheittain töiden
edetessä. Töiden aikataulutus riippuu osaltaan viraston käytössä olevista
määrärahoista. Ilmeisestä kuitenkin on, että töitä tullaan tekemään lähi-
vuosina koko maakunnan rataverkolla. Toisaalta Liikennevirasto on il-
moittanut, että töitä on Pohjois-Savossa jo toteutettukin kaikkiaan noin 20
kilometrin pituisella matkalla.

Edellä mainitun perusteella ELY-keskus katsoo, että Liikenneviraston
Pohjois-Savon alueella suorittamissa radanhoitotöissä ei ole kyse sellai-
sesta yksittäisestä hankkeesta tai -hankekokonaisuudesta, jonka osalta
YVA-menettelyn tarpeellisuus voitaisiin tässä yhteydessä ratkaista kerta-
luonteisesti. Kyse on useista toisiinsa läheisesti kytkeytyvistä pienem-
mistä hankkeista, joilla yhdessä tarkasteltuna voi tosiasiallisesti olla maa-
kunnallisia – ja joiltakin osin myös maakunnan rajat ylittäviä – kertautuvia
yhteisvaikutuksia toistensa kanssa. ELY-keskuksen näkemyksen mu-
kaan vierihoitotöitä tulee tarkastella rataosuuksittain sitä mukaa kun työt
etenevät konkreettisen suunnittelun asteelle. Näin menetellen päätös ar-
viointimenettelystä voidaan perustaa riittävän yksityiskohtaisiin ja ajanta-

 13/18

saisiin selvityksiin ko. rataosuuden ympäristöolosuhteista. Tässä tarkas-
telussa se seikka, että samanlaisia töitä tullaan lähivuosina tekemään
koko maakunnan rataverkolla, on otettava huomioon yhteisvaikutusten
näkökulmasta. Ratkaisemalla YVA-menettelyn soveltamista koskeva ky-
symys kertaluonteisesti koko maakunnan osalta vaarantaisi myös kansa-
laisten ja muiden vireillepanoon oikeutettujen tahojen mahdollisuudet
saattaa asia uudelleen viranomaisen käsiteltäväksi.

Edellä mainitun perusteella ELY-keskus katsoo, että sillä on tässä yhtey-
dessä riittävät tiedot ratkaista YVA-menettelyn soveltamista koskeva ky-
symys vain Kuopion keskeistä kaupunkialuetta koskevan 9,5 kilometrin
rataosuuden osalta.

Liikenneviraston vierimetsähakkuut Kuopion keskeisellä kaupunkialu-
eella ja ELY-keskuksen arvio hankkeen vaikutuksista

Liikennevirasto on suunnitellut rataa reunustavan puuston poistamista
noin 9,5 kilometrin pituiselta rataosuudelta, joka kulkee Kallansilloilta ete-
län - kaakon suuntaan ja edelleen keskustan pohjoispuolitse länteen, jat-
kaen lounaaseen Niiralan kaupunginosan länsipuolelle aina valtatie 5:n
risteyskohtaan saakka (kartta). Rataosuus kulkee pääosin kaupunkimai-
sessa ympäristössä. Radanvarteen sijoittuu rakennettuja alueita mutta
myös kaupunkiympäristöön kuuluvia puisto- ja metsäalueita.

Pohjois-Savon ELY-keskukselle toimitetun luonnonsuojelulain mukaisen
poikkeamishakemuksen mukaan puut on suunniteltu poistettavaksi 30
metrin levyiseltä vyöhykkeeltä rautatien molemmin puolin. Joiltakin osin
yksittäisiä puita tai puuryhmiä esitetään säästettäväksi liito-oravaan koh-
distuvien vaikutusten vähentämiseksi. Hakemuksessa raivaustöiden tar-
peellisuutta perustellaan liikenneturvallisuuden varmistamisella sekä

 14/18

myrskytuhojen ennaltaehkäisyllä. Hakemusta varten tehdyissä selvityk-
sissä toimenpidealueella tai sen lähellä radan lähiympäristössä on to-
dettu yhdeksän liito-oravan elinpiiriä, jotka todettiin asutuiksi vuonna
2016 tehdyssä luontokartoituksessa. Näistä kaksi on sellaista, joiden
osalta ELY-keskus on vaatinut luonnonsuojelulain mukaisen poikkeami-
sen hakemista.

ELY-keskuksen arvio hankkeen vaikutuksista

Hanketyyppinä rautatien suoja-alueen vierimetsähakkuita voidaan ver-
rata olemassa olevien maanteiden ja sähkönsiirtolinjojen kunnossapidon
yhteydessä tehtäviin raivaustöihin tai näitä koskevien maastokäytävien
leventämiseen. Yhteistä edellä mainituille on se, että työt kohdistuvat jo
kertaalleen tiettyyn käyttötarkoitukseen varattuihin maa-alueisiin tai näi-
den välittömään läheisyyteen. Valtakunnallisesti tai maakunnallisesti tar-
kasteluna raivauksia tehdään vuositasolla huomattavia määriä. Toisaalta
työt kohdistuvat verrattain kapeaan maastokäytävään. Lisäksi yksittäisen
rata-, tie- tai sähkölinjaosuuden raivausväli voi olla useampia vuosia.
Hanketyypin ominaispiirteistä johtuen vierimetsähakkuiden keskeinen
vaikutus liittyy luonnon- ja kulttuurimaiseman muuttumiseen radan lä-
hiympäristössä. Lisäksi raivaustöillä voi olla vaikutusta luonnon moni-
muotoisuuteen. Edellä mainittujen vaikutusten voimakkuus ja laajuus
ovat pitkälti riippuvaisia siitä, millaiselle alueelle raivaustyöt kulloinkin
kohdistuvat.

Paikallisella tasolla tarkasteltuna vierimetsähakkuiden merkittävimmät
haittavaikutukset kohdistuvat maisemallisiin arvoihin. Sijaintipaikasta ja
raivausten toteutustavasta riippuen maisemalliset muutokset voivat olla
paikallisesti suuriakin yksittäisten radanvarsikiinteistöjen omistajien ja
asukkaiden näkökulmasta tarkasteltuna. Maanomistajiin kohdistuvien
vaikutusten osalta Liikennevirastolla radanpidosta vastaavana viran-
omaisena on realistiset mahdollisuudet lieventää vaikutuksia toimimalla
ratalain 42 §:n edellyttämällä tavalla sekä noudattamalla 15.5.2018 lau-
sunnossaan (kohta Toiminta yksityisten omistamilla kiinteistöillä) ilmoit-
tamansa menettelytapaa. Mahdollisten riitatilanteiden osalta käytössä on
myös mahdollisuus ratatoimitukseen.

Laajemmin raivaustöiden maisemavaikutusten voidaan katsoa korostu-
van erityisesti silloin, kun hakkuita tehdään tiheään asutulla alueella tai
muutoin maisemallisesti herkillä alueilla. Savon rata läpäisee useita Poh-
jois-Savon keskeisiä kuntakeskuksista (Suonenjoki, Kuopio, Siilinjärvi,
Lapinlahti, Iisalmi), joiden kohdalla rautatie kulkee myös pääosin asema-
kaavoitetulla alueella. Tältä osin pisin yhtenäinen asemakaavoitettu alue
sijaitsee Kuopion ja osin Siilinjärven kuntien alueella (noin 20 kilometrin
rataosuus). Ratavälillä Siilinjärvi–Joensuu merkittävimmät taajamat sijait-
sevat Juankoskella ja Kaavilla, joiden keskusta ja niiden lähiympäristöt
ovat niin ikään asemakaavoitettuja alueita. Savon radan varteen sijoittuu
myös useita valtakunnallisesti merkittäviä rakennettuja kulttuuriympäris-
töjä (RKY). Välittömästi radanvarteen rajautuvia alueilta ovat Suonenjoen
rautatieasema ympäristöineen ja radanvartijan talo, Lapinlahden kirkon-
seutu ja rautatieasema sekä Iisalmen rautatieasema. Kuopiossa radan-
varteen sijoittuu useampia RKY-alueita: Niiralan tyyppitaloalue, Kuopion
iso hautausmaa, Kuopion rautatieympäristöt ja Kuopion vankila. Lisäksi
Kuopiossa vierimetsähakkuita tehdään lähellä Puijon valtakunnallisesti
arvokasta maisema-aluetta.

 15/18

Vierimetsähakkuilla voi olla myös paikallisesti merkittäviä vaikutuksia
luonnon monimuotoisuuteen erityisesti silloin kun puiden poistoa tehdään
luonnonsuojelu- ja Natura-alueilla tai erityisesti suojeltavien lajien elinym-
päristöissä. Savon radan osalta raivaustöiden potentiaalisessa vaikutus-
piissä sijaitsevat Natura-verkoston (etäisyys vähimmillään noin 50 metriä
radasta) kohteet sijaitsevat Kuopion eteläpuolella (FI0600002 Etelä-Kuo-
pion lehdot ja lammet, Vanuvuori, Haminavuori, SCI). Lisäksi rataan ra-
jautuvana kohteena voidaan pitää Suonenjoella sijaitsevaa Kivijärven
suon luonnonsuojelualuetta (yksityismaiden suojelualue, YSA). Lisäksi
ELY-keskus parhaillaan neuvottelee YSA-alueiden perustamisesta Kuo-
piossa ja Lapinlahdella. ELY-keskuksen tietoon ei ole tullut, että Kuopi-
ossa suoritettavat hakkuut ulottuisivat olemassa oleville luonnonsuojelu-
tai Natura-alueille. Liikenneviraston ympäristökohdeohjeluonnoksesta (s.
13) kuitenkin ilmenee, että rataturvallisuuden niin vaatiessa puiden pois-
toa voidaan suorittaa myös suojelukohteissa, mikäli töille saadaan tarvit-
tavat viranomaisluvat.

Vierimetsähoidon merkittävimmäksi luontovaikutukseksi Pohjois-Sa-
vossa näyttää muodostuvan töiden vaikutus liito-oravan lisääntymis- ja
levähdyspaikkoihin. Kuopion osalta Liikennevirasto on jo hakenut lupaa
poiketa lajin lisääntymis- ja levähdyspaikkoja koskeva hävittämis- ja hei-
kentämiskiellosta 9,5 km:n rataosuudella. Maakunnallisesti ja yhteisvai-
kutusten näkökulmasta tarkasteltuna vaikutusten merkittävyyttä lisää se,
että ELY-keskuksen tekemän karttatarkastelun mukaan Savon radan
varrelta (50 m vyöhyke) on tiedossa useita liito-oravahavaintoja (kartta).

 16/18

Maisema- ja luontovaikutusten lisäksi puiden poistaminen voi paikallisesti
heikentää radanvarren melutilannetta erityisesti koetun ympäristömelun
osalta. Työt eivät kuitenkaan olennaisesti lisää raideliikenteestä aiheutu-
van melun määrää. Luonnonvarojen käyttöön hankkeella ei ELY-keskuk-
sen näkemyksen mukaan ole merkittäviä vaikutuksia. Vierimetsähakkuut
kohdistuvat varsin laajalle alueelle, mutta hakkuumääriä ei voida pitää
erityisen merkittävinä metsätalouden vuosittaisiin kokonaishakkuumää-
riin verrattuna. Hakkuut eivät myöskään tässä tapauksessa kohdistu yh-
tenäiseksi katsottavalle metsäalueelle ja ne hajaantuvat myös ajallisesti
useiden vuosien ajanjaksolle. Vierimetsähakkuut eivät myöskään merkit-
tävästi lisää onnettomuusriskejä, vaan pikemminkin parantavat tie- ja ra-
taturvallisuutta. Tästä johtuen vierimetsähoidon vaikutukset eivät ole eri-
tyisen monitahoisia. Hakkuiden aiheuttama maisemallinen muutos voi
paikoittain olla merkittävä. Toisaalta vaikutukset ovat myös jossain mää-
rin palautuvia eivätkä kohdistu yhtä merkittävinä kaikille alueille.

Vierimetsähakkuilla ei ELY-keskuksen näkemyksen mukaan ole merkit-
täviä yhteisvaikutuksia muiden olemassa olevien ja/tai hyväksyttyjen
hankkeiden vaikutusten kanssa. Vierimetsähakkuilla voidaan kuitenkin li-
sätä jo olemassa olevien ratojen aiheuttamia ympäristövaikutuksia. Mer-
kittävimmät yhteisvaikutukset tässä hankkeessa ELY-keskuksen näke-
myksen mukaan syntyvät siitä, että samanlaisia hakkuita tehdään maan-
tieteellisesti laajalla alueella. Tämä lisää vaikutusten maantieteellistä
ulottuvuutta ja sitä kautta myös sitä väestömäärää, johon hankkeen vai-
kutukset todennäköisesti ulottuvat. Toisaalta hakkuiden ajallinen eriaikai-
suus on myös omiaan vähentämään vaikutusten voimakkuutta.

Johtopäätökset

YVA-menettelyä tulee yksittäistapauksissa soveltaa hankkeisiin, joista
saattaa aiheutua YVA-lain liitteen 1 hankeluettelossa mainittuihin hank-
keisiin rinnastuvia merkittäviä ympäristövaikutuksia. Tässä tapauksessa
vertailukohtana voidaan pitää erityisesti hankeluettelon kohtia 2f (puus-
ton pysyvä poistaminen yli 200 hehtaarin yhtenäiseksi katsottavalta met-
säalueelta) ja 9f (kaukoliikenteen rautatien rakentaminen). Joiltakin osin
vertailukohtana voidaan pitää myös hankeluettelon kohtaa 8c (vähintään
220 kilovoltin maanpäällisen voimajohdon rakentaminen, pituus on yli 15
kilometriä). ELY-keskuksen näkemyksen mukaan nyt kyseessä olevien
töiden vaikutukset jäävät edellä mainittuja hankkeita vähäisemmiksi,
koska työt kohdistuvat vain kapeaan rautatieliikenteelle varattuun maas-
tokäytävään, jonka lähiympäristön maankäyttöä rautatien olemassaolo
on jo aiemmin pitkälti määrittänyt.

Harkittaessa menettelyn soveltamista yksittäistapauksessa on otettava
myös huomioon eri hankkeista aiheutuvat yhteisvaikutukset sekä tarkas-
teltavana olevan hankkeen muut ominaisuudet, sijainti ja vaikutusten
luonne. ELY-keskuksen näkemyksen mukaan vierimetsähoidon yhtey-
dessä tehtävissä hakkuista aiheutuu paikallisia maisema- ja luontovaiku-
tuksia. Nämä vaikutukset ovat myös jossain määrin kertautuvia, koska
töitä suoritetaan lähivuosina koko maakunnan rataverkolla. Toisaalta töi-
den hajaantuminen maantieteellisesti ja ajallisesti myös vähentää niistä
aiheutuvien vaikutusten voimakkuutta. Kuopion kaupunkialueen osalta
maisemallisia vaikutuksia on mahdollista vähentää maisematyöluvassa

 17/18

annettavin määräyksin. Muun muassa liito-oravan suojelua koskevat ky-
symykset ratkaistaan luonnonsuojelulain mukaisissa lupamenettelyissä.

Edellä mainituin perustein ELY-keskus katsoo, että Liikenneviraston Kuo-
pion keskeisellä kaupunkialueella suorittamista vierimetsähakkuista ei
hankkeen ominaisuudet, sijainti ja vaikutusten luonne huomioon ottaen
voi katsoa aiheutuvan YVA-lain 3 §:ssä tarkoitettuja merkittäviä ympäris-
tövaikutuksia.

JATKOTOIMENPITEET

Liikenneviraston on YVA-lain 31 §:n nojalla oltava riittävästi selvillä hank-
keensa ympäristövaikutuksista siinä laajuudessa kuin kohtuudella voi-
daan edellyttää. Vastaava selvilläolovelvollisuus sillä on myös SOVA-lain
3 §:n nojalla. ELY-keskuksen näkemyksen mukaan selvilläolovelvollisuu-
teen kuuluu se, että Liikennevirasto huomioi vierimetsähoidon aiheutta-
mat ympäristövaikutukset tehdessään ympäristökohdeohjeen päivitystä.
Liikenneviraston tulee myös ilmoittaa vierimetsähoidon etenemistä ELY-
keskukselle riittävän ajoissa, jotta tämä tarpeen vaatiessa voi ottaa kan-
taa muun muassa uhanlaisten lajien suojelua koskeviin kysymyksiin ra-
taosuuksittain. Samassa yhteydessä voidaan arvioida myös YVA-menet-
telyn tarpeellisuutta ko. rataosuudella.

SOVELLETUT SÄÄNNÖKSET

Laki ympäristövaikutusten arviointimenettelystä (252/2017) 3, 11, 12, 13
ja 31 §, valtioneuvoston asetus ympäristövaikutusten arviointimenette-
lystä (277/2017) 1 ja 2 § sekä perusteluissa mainitut.

MUUTOKSENHAKU

Hankkeesta vastaavan muutoksenhakuoikeus

Liikennevirasto saa hakea tähän päätökseen muutosta valittamalla Itä-
Suomen hallinto-oikeuteen. Valitusosoitus on liitteenä. (YVA-laki 37 § 1
momentti)

Muiden tahojen muutoksenhakuoikeus

Muilla tahoilla ei ole suoraa valitusoikeutta tästä päätöksestä. Se, jolla on
oikeus hakea muutosta hanketta koskevaan lupapäätökseen, saa kuiten-
kin hakea muutosta päätökseen, jolla on katsottu, ettei ympäristövaiku-
tusten arviointimenettely ole tarpeen, samassa järjestyksessä ja yhtey-
dessä kuin hanketta koskevasta lupapäätöksestä valitetaan. (YVA-laki 37
§ 2 momentti).

Tämä päätös on sähköisesti allekirjoitettu. Asian on ratkaissut johtaja Jari Mutanen ja
esitellyt ylitarkastaja Juha Perho.

 18/18

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Tiedottaminen

Päätös on nähtävillä sähköisenä verkko-osoitteessa www.ympa-
risto.fi/yva [kohdassa YVA-päätökset > Pohjois-Savo]. Lisäksi päätök-
sestä tiedotetaan kuulutuksella 28.8.–12.9.2018 välisen ajan Kuopion
kaupungin virallisella ilmoitustaululla (Tulliportinkatu 31, Kuopio). Kau-
punkia on myös pyydetty julkaisemaan kuulutus sähköisessä muodossa
omilla verkkosivuillaan. (YVA-laki 13 § 2 momentti)

Jakelu Liikennevirasto saantitodistuksin

Vireillepanija (kirjeellä)
Kuopion kaupungin ympäristönsuojeluviranomainen (sähköisesti)

LIITTEET Valitusosoitus

Liite Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen päätökseen

V A L I T U S O S O I T U S

Valitusviranomainen

Hankkeesta vastaava saa hakea päätökseen muutosta Itä-Suomen hallinto-oikeudelta kirjallisella valituksella. Valitus-
kirjelmä osoitetaan valitusviranomaiselle ja se on toimitettava valitusajassa Itä-Suomen hallinto-oikeuden kirjaamoon. Va-
lituksen voi tehdä myös hallinto- ja erityistuomioistuinten asiointipalvelussa osoitteessa https://asiointi2.oikeus.fi/hallinto-
tuomioistuimet.

Valitusaika

Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaannista. Valitusaikaa laskettaessa tiedoksisaantipäivää ei oteta
lukuun. Jos valitusajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto,
valitusaika jatkuu vielä seuraavana arkipäivänä. Valituksen on oltava perillä viimeistään valitusajan viimeisenä päivänä
ennen viraston aukioloajan päättymistä.

Tiedoksiantopäivän osoittaa tiedoksianto- tai saantitodistus. Sijaistiedoksiannossa päätös katsotaan saadun tiedoksi, jollei
muuta näytetä, kolmantena päivänä tiedoksianto- tai saantitodistuksen osoittamasta päivästä. Tavallisen kirjeen katsotaan
tulleen vastaanottajan tietoon seitsemäntenä päivänä kirjeen lähettämisestä, ellei muuta näytetä. Viranomaisen tietoon
asia katsotaan tulleen kirjeen saapumispäivänä.

Valituksen sisältö

Valituskirjelmässä on ilmoitettava

 valittajan nimi, asuinpaikka ja postiosoite,
päätös, johon haetaan muutosta,
muutos, joka päätökseen vaaditaan tehtäväksi sekä

 muutosvaatimuksen perustelut.

Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatija on joku muu henkilö,
valituskirjelmässä on ilmoitettava myös tämän nimi ja kotikunta.

Valittajan, laillisen edustajan tai asiamiehen on omakätisesti allekirjoitettava valituskirjelmä.

Valituksen liitteet

Valituskirjelmään on liitettävä

 Pohjois-Savon ELY-keskuksen päätös alkuperäisenä tai jäljennöksenä,
todistus siitä, minä päivänä päätös on annettu tiedoksi, tai muu selvitys valitusajan alkamisajankohdasta,
mahdollinen asiamiehen valtakirja sekä

 asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle.

Valituskirjelmän toimittaminen perille

Valituskirjelmän voi viedä valittaja itse tai hänen valtuuttamansa asiamies. Sen voi omalla vastuullaan lähettää myös pos-
titse tai toimittaa lähetin välityksellä tai sähköpostilla. Postiin valituskirjelmä on jätettävä niin ajoissa, että se ehtii perille
valitusajan viimeisenä päivänä ennen aukioloajan päättymistä. Valituksen voi tehdä myös hallinto- ja erityistuomioistuinten
asiointipalvelussa osoitteessa https://asiointi2.oikeus.fi/hallintotuomioistuimet.

Oikeudenkäyntimaksu

Valittajalta peritään asian käsittelystä Itä-Suomen hallinto-oikeudessa tuomioistuinmaksulain (1455/2015) mukainen oi-
keudenkäyntimaksu 250 euroa. Tuomioistuinmaksulaissa on erikseen säädetty tapauksista, joissa maksua ei peritä.

Itä-Suomen hallinto-oikeuden yhteystiedot
Itä-Suomen hallinto-oikeus
Postiosoite: PL 1744, 70101 Kuopio
Käyntiosoite: Minna Canthin katu 64, 70100 Kuopio
Puhelinvaihde: 029 564 2502
Telekopio: 029 564 2501
Sähköpostiosoite: ita-suomi.hao@oikeus.fi
Kirjaamon aukioloaika on kello 8.00 16.15
Sähköinen asiointi: https://asiointi2.oikeus.fi/hallintotuomioistuimet

Tämä asiakirja POSELY/458/2018 on hyväksytty sähköisesti / Detta dokument POSELY/458/2018 har
godkänts elektroniskt

 Perho Juha 24.08.2018 16:01

 Mutanen Jari 27.08.2018 11:00

