

YVA-SELOSTUS

16WWE1516
19.12.2011

YARA SUOMI OY
YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS

Soklin kaivoshankkeen vaihtoehto 3: malmin rikastus Venäjällä

2009 YVA:n täydennys

 16WWE1516

 1

Yhteystiedot:

Pöyry Finland Oy
PL 50 (Jaakonkatu 3)
FI-01621 Vantaa
Finland
Kotipaikka Vantaa
Y-tunnus 0625905-6
Puh. +358 10 3311
Faksi +358 10 33 26600
www.poyry.fi

Pöyryn työryhmä:

Eero Taskila
Hanna Kurtti
Heidi Ahlgren
Jaana Tyynismaa
Jari Lassila
Jenni Neste
Juha Parviainen
Jukka Korhonen
Kalle Reinikainen
Kati Mutanen
Mika Welling
Pekka Majuri
Pekka Tuomela
Pekka Keränen
Tiia Katajamäki
Ville Koskimäki

 16WWE1516

 1

Sisältö

Tiivistelmä

1 JOHDANTO JA YHTEYSTIEDOT... 12

2 HANKKEEN TARKOITUS JA AIKATAULU... 14

2.1 HANKKEESTA VASTAAVA .. 14
2.2 SOKLIN FOSFORIMALMINESIINTYMÄN HYÖDYNTÄMINEN .. 14
2.3 HANKKEEN TOTEUTUSAIKATAULU .. 16

Liitteet

Liite 1 Kartta, Kaivosalue
Liite 2 Kartta, Kaivosalueen ympäristö ja linjausvaihtoehdot
Liite 3 Pohjaeläimet
Liite 4 Tiedossa olevat luontokohteet ja lajiesiintymät
Liite 5 Rata- ja putkilinjojen huomionarvoiset lajit ja luontotyypit
Liite 6 Alueen uhanalaisesiintymät
Liite 7 Natura-arviointi
Liite 8 Kartta, Alueen linnusto
Liite 9 SVA Kyselylomake
Liite 10 SVA Raportti lomakekyselystä
Liite 11 Kartta, Porotalous (Kemin-Sompion paliskunta)
Liite 12 Vaihtoehtojen vertailutaulukko

2

SANASTO

alkalikivet magmakivilajeja, joissa alkalimetallien (K, Na jne.) määrä
suhteessa alumiinin ja/tai piin määrään on korkea

EPT-lajit Päiväkorennot (Ephemeroptera), koskikorennot (Plecop-
tera) ja vesiperhoset (Trichoptera)

feniitti metasomaattinen alkalikivi, syntynyt alkaleista rikkaiden liu-
osten syrjäyttäessä esim. graniittisen kiven kvartsia ja maa-
sälpää; sisältää yleensä alkalimaasälpää, -amfiboleja ja pyrok-
seeneja

glasiaali jäätikkövaihe

glasifluviaalinen jäätikön sulamiseen viittaava, sulamisvesien kasaama aines

hydrodynaaminen dispersio Partikkelin tai aineen leviäminen pohjavesivirtauksen mukana
diffuusiosta ja advektiosta sekä niiden yhteisvaikutuksesta
johtuen

kaivospiiri kaivoslain mukaisesti kaivostoiminnalle varattu alue

karbonatiitti magmakivi, koostuu pääosin (> 50 %) karbonaattimineraa-
leista (CaCO3, CaMg(CO3)2 jne.)

kiintoaines liukenematon ainesosa vedessä, pitoisuus esim. mg/l

lateriittinen fosforimalmi trooppisissa olosuhteissa pitkälle rapautunut apatiittipitoi-
nen/frankoliittipitoinen karbonatiitti, joka on rikastunut fosfo-
rin suhteen

magma maankuoressa tai vaipassa syntynyt kivisula, jonka kiteytyes-
sä magmakivilajit muodostuvat

malmi kiviaines/mineraaliesiintymä, jota hyödynnetään taloudelli-
sesti

meta- etuliite, joka viittaa metamorfoosiin tai metamorfoosissa
muuttuneeseen kiveen

metasomatoosi prosessi, jossa kiven vaikuttaneet kuumat liuokset ovat muut-
taneet sen kemiallista ja mineraalikoostumusta

mineraali kivennäinen, maankuoressa esiintyvä kiteinen alkuaine tai
yhdiste

perifyton vedessä oleva, alustalle kiinnittynyt eliöstö, erityisesti levät

postglasiaalinen jäätikkövaiheen jälkeinen

regoliitti yleisnimitys irtomaalle ja paikalleen rapautuneelle kalliolle,
joka peittää rapautumatonta kallioperää

rikastushiekka malmin rikastuksessa syntyvä ylijäämämassa

SCI-alue luontodirektiiviperusteinen alue

 16WWE1516

 3

SPA-alue lintudirektiiviperusteinen alue

serpentiinikasvillisuus ultraemäksisen eli ultramafisen kasvualustan (sis. mm. run-
saasti magnesiumia, rautaa ja raskasmetalleja, mutta niukasti
piiyhdisteitä) kasvillisuutta

silikaatti-apatiitti -malmi rapautunut silikaattipitoinen karbonatiitti tai feniitti, joka on
rikastunut apatiitin suhteen

sivukivi kiviaines, joka joudutaan poistamaan malmin louhinnassa

suotovesi vesi, joka kulkeutuu maaperässä tai esim. padon läpi

valmennushakkuu valmennushakkuulla harvennetaan puustoa useita vuosia en-
nen alueen rakentamista

valuma-alue alue, jolta vesistö (järvi, joki) saa vetensä

vermikuliitti ryhmä kiilteen kaltaisia, vesipitoisia savimineraaleja, jotka
nopeasti kuumennettaessa paisuvat

4

KÄYTETYT LYHENTEET

a vuosi

km kilometri

kV kilovoltti

l/s litraa sekunnissa

m metri

m2 neliömetri

m3 kuutiometri

mg/l milligrammaa litrassa

mpy meren pinnan yläpuolella

Mt/a miljoona tonnia vuodessa

Ma miljoona vuotta

Mm3 miljoonaa kuutiometriä

pH happamuusaste

t tonni

t/a tonnia vuodessa

µg/l mikrogrammaa litrassa

µg/m3 mikrogrammaa kuutiometrissä

BAT paras käytettävissä oleva tekniikka (Best Available Technique)

SVA sosiaalisten vaikutusten arviointi

VE vaihtoehto

YVA ympäristövaikutusten arviointi

KPA kiinteä polttoaine

POR raskas polttoöljy

MW megawatti, tehon yksikkö

REE harvinaiset maametallit (Rare Earth Element)

 16WWE1516

 5

TIIVISTELMÄ

Hankkeen tausta

Sokli sijaitsee Itä-Lapissa, Savukosken kunnassa, noin 12 km Suomen ja Venäjän rajalta. Sokliin on suunnitel-
tu kaivostoimintaa, mikä käsittää fosforimalmien hyödyntämisen Soklin karbonatiittimassiivin alueelta. Kai-
voksessa on arvioitu olevan noin 118 miljoona tonnia (Mt) varsinaisia fosforimalmeja ja rapautuneen pintaker-
roksen malmeja noin 75 Mt. Fosforimalmien arvioitu louhintamäärä on 4–10 Mt/a riippuen malmityypistä ja
malmin fosforipitoisuudesta, ja vuosituotanto noin 2 Mt. Arvion mukaan malmivarat riittävät useiden kymme-
nien vuosien tuotantoon, mutta tässä YVA:ssa tarkastellaan vain rikkaimpien malmien hyödyntämistä, ne riit-
tävät n. 20 vuodeksi. Tämä Soklin kaivoshankkeen ympäristövaikutusten arvioinnin täydennys käsittelee fos-
forimalmin louhimista ja murskausta Soklissa, ja malmin kuljettamista Venäjälle rikastettavaksi putkea pitkin
(lietteenä) tai rautateitse (murskeena).

Soklin fosforimalmiesiintymää on tutkittu vuodesta 1967 saakka. Kemira Oy on ollut Soklin kaivosoikeuksien
hallitsija vuodesta 1986, ja sen jälkeen yritysjärjestelyistä johtuen edelleen Kemira GrowHow ja nyttemmin
Yara Suomi Oy. Yhtiö on Yara International ASA:n tytäryhtiö, joka tarjoaa laajan lannoitevalikoiman, typpi-
kemikaaleja ja teknisiä nitraatteja eri teollisuuden aloille sekä ympäristön suojeluun käytettäviä tuotteita.

YVA-menettely ja eri osapuolet

Soklin kaivoshankkeeseen sovelletaan YVA-lain mukaista ympäristövaikutusten arviointimenettelyä (YVA).
Hanketta koskien on tehty vuosina 2008-2009 kolme aikaisempaa YVAa:

1. Soklin rautatietä koskeva YVA (FCG Planeko Oy), jossa tarkasteltiin Kemijärveltä Sokliin rakennettavan
rautatien ympäristövaikutuksia.

2. Soklin kaivoshankkeeseen liittyvän 220 kV voimajohtohankkeen YVA (Pöyry Environment Oy); sekä
3. Soklin kaivoshanketta koskeva YVA – jäljempänä ”2009 YVA” (Pöyry Environment Oy), jossa

tarkasteltiin nollavaihtoehdon lisäksi kolmea toteutusvaihtoehtoa, joista yksi oli ns. Venäjä-vaihtoehto.

Yhteysviranomaisen lausunnossa 2009 YVA-selostuksesta todettiin, että Venäjä-vaihtoehdon (VE3) osalta
YVAa tulisi täydentää, mikäli hankkeen jatkovalmistelu etenee kyseisen vaihtoehdon pohjalta. Tämä ympäris-
tövaikutusten arviointiselostuksen täydennys käsittelee Soklin kaivoshankkeen ympäristövaikutuksia VE3:ssa,
kun fosforimalmi kuljetetaan rikastettavaksi Venäjän Kovdoriin. Keväällä 2011 Lapin elinkeino-, liikenne- ja
ympäristökeskus (ELY-keskus) kanssa käydyissä keskusteluissa on sovittu, että 2009 YVAa täydennetään
VE3:n kuljetusreittien osalta. Edelleen sovittiin, että hankkeesta vastaava esittelee yhteysviranomaiselle hy-
väksyttäväksi työohjelman täydentävän YVA-selostuksen laatimisesta. Sen jälkeen hankkeesta vastaavan kon-
sultti on toteuttanut selvitykset ja vaikutusten arvioinnin hyväksytyn suunnitelman mukaisesti.

Tiedottaminen ja osallistaminen

YVA-menettelyä ohjaamaan on koottu ohjausryhmä, joka on kokoonpanoltaan pääosin sama kuin aikaisem-
massa, vuoden 2009 kaivos-YVA:ssa. Ohjausryhmä on kokoontunut kaksi kertaa: 25.8.2011, jolloin esiteltiin
tarkasteltava hanke ja ympäristövaikutusten arvioinnin työohjelma. Toinen kokous on pidetty 15.11.2011, ja
tuolloin käsiteltiin ennakkoon osallistujille toimitettua YVA-selostusluonnosta. Hankkeesta ja sen YVA-
menettelystä on tiedotettu ja tietoa jaettu myös osana sosiaalisten vaikutusten arviointia järjestetyissä pienryh-
mäkokouksissa ja hankkeen nettisivuilla (www.sokli.fi).

YVA-selostus asetetaan nähtäville tammi-helmikuun 2012 ajaksi Lapin ELY-keskuksen internetsivuille ja
kuntien virastoihin. Nähtävilläoloaikana yhteysviranomainen pyytää lausuntoja ja mielipiteitä YVA-
selostuksesta. Savukoskella ja Martilla järjestetään YVA-selostusta koskevat yleisötilaisuudet 11. tammikuuta
2012. Kahden kuukauden sisällä nähtävilläoloajan päättymisestä yhteysviranomainen laatii oman lausuntonsa,
joka tulee osaksi YVA-menettelyasiakirjoja mm. erilaisissa lupamenettelyissä jatkossa.

Tässä YVAssa sovelletaan lisäksi Espoon sopimusta koskien valtioiden rajat ylittävien ympäristövaikutusten
arviointia. Menettelyn mukaisesti Suomen Ympäristöministeriö antaa virallisella kirjeellä tilaisuuden Venäjän

6

viranomaisille osallistua YVA-menettelyyn. Tämä tapahtuu samanaikaisesti kun YVA-selostus on nähtävillä
Suomessa.

Tutkitut vaihtoehdot

Vuonna 2009 päättyneessä Soklin kaivoshankkeen YVA:ssa on tarkasteltu nollavaihtoehdon lisäksi kolmea eri
hankevaihtoehtoa:

 Vaihtoehto VE1: Kaivostoiminnot Soklissa, käsittäen fosfori- ja rautamalmirikasteen tuotannon.
 Vaihtoehto VE2: Kaivostoiminnot Soklissa kuten VE1:ssä, sekä lisäksi niobin tuotanto.
 Vaihtoehto VE3: Osa malmin jalostuksesta Venäjällä.

Tässä YVA:n täydennyksessä tarkastellaan tarkemmin vaihtoehtoa VE3. Siinä Soklissa toteutetaan vain
itse kaivostoiminta, sekä malmin tarvittava käsittely Kovdorin rikastamolle tapahtuvaa kuljetusta varten. Mal-
mi kuljetetaan Venäjälle joko maanalaisessa putkessa lietteenä tai rautateitse murskeena. Sekä rautatielle että
putkilinjaukselle on tarkasteltu kahta eri linjausvaihtoehtoa. 2009 YVA:ssa tarkastellut VE1 ja VE2 ovat tässä
YVAssa mukana vain vaihtoehtojen vertailussa. Seuraavassa vaihtoehdot lyhyesti (harmaalla merkityt on tar-
kasteltu 2009 YVA:ssa ja tässä YVA:ssa vain vaihtoehtojen vertailussa)

Lyhenne Merkitys

VE0 Nollavaihtoehto, kaivosta ei rakenneta.

VE1 Kaivoshankkeen kaikki toiminnot (ml. rikastus) sijaitsevat Soklissa.

VE2 VE1 + niobituotanto.

VE3 VE3 Rata-1 Malmin rikastus tapahtuu Venäjällä. Kuljetusvaihtoehtona pohjoinen rautatielin-
ja (malmi murskeena).

 VE3 Rata-2 Malmin rikastus tapahtuu Venäjällä. Kuljetusvaihtoehtona eteläinen rautatielinja
(malmi murskeena).

 VE3 Putki-1 Rikastus tapahtuu Venäjällä. Kuljetusvaihtoehtona pohjoinen putkilinja (malmi
lietteenä).

 VE3 Putki-2 Rikastus tapahtuu Venäjällä. Kuljetusvaihtoehtona eteläinen putkilinja (malmi
lietteenä).

VE3:n ratavaihtoehdossa (Rata-1 ja -2) kaivosalueelle sijoittuu malmin murskaamo, varasto- ja homogenisoin-
tialue (aumat), ratapiha sekä alueelta Kovdoriin johtava rautatie. Putkivaihtoehdossa (Putki-1 ja -2) kaivosalu-
eelle sijoittuvat rakenteet ovat: malmin murskaamo, homogenisointivarasto, malmin prosessilaitos (jauhatus,
liettäminen, pumppaus) sekä Kovdoriin johtava putki. Putki rakennetaan maanalaisena koko matkalta.

Hankkeeseen liittyy myös läjitysaluevaraukset, joita on kaksi: aivan kaivospiirin pohjois- ja länsiosassa. Kai-
voksen yhteyteen rakennetaan lisäksi suuri vesiallas, joka ratavaihtoehdossa toimii kuivanapitovesien selkey-
tysaltaana ja putkivaihtoehdossa kuivanapitovesien selkeytysaltaana sekä tarpeen mukaan raakavesialtaana.
Altaan sijoituspaikkavaihtoehtoja on kaksi: eteläinen allas, joka sijaitsee Yli-Nuorttin ja Tulppiojoen yhtymä-
kohdan yläpuolella, tai pohjoinen allas, joka sijaitsee Sokliojan yläosalla. Pohjoisen altaan purkusuuntina ovat
mahdollisia sekä Kemijoki että Nuortti. Eteläisestä altaasta vedet johdetaan putkella tai avouomassa Kut-
tusojan kautta Kemijokeen. Lisäksi rakennetaan vara-allas tulva-ajan vesille.

Vaikutusten arviointi

Vaikutusten arviointi on tehty osa-alueittain niin, että kaikki YVA-lain mukaiset osa-alueet ovat tulleet tarkas-
telluiksi. Vaikutusten arviointi perustuu pääosin olemassa olevaan tietoon ja aineistoon, jota on kuitenkin täy-
dennetty kesän ja syksyn 2011 aikana kasvillisuus- ja linnustokartoituksilla rata- ja putkireiteillä. Lisäksi on
tehty sähköinen lomakekysely sekä pienryhmien tapaaminen 4.11.2011 hankkeen sosiaalisten vaikutusten ar-

 16WWE1516

 7

viointia varten. Edelleen lähtöaineistoa on päivitetty kaikilta osin mm. viimeisimmillä tarkkailutiedoilla ja käy-
tettävissä olevilla selvityksillä.

Vaikutusten tarkastelualue vaihtelee osa-alueittain:

 Ilman laatu ja ilmasto: noin 5 km sätellä hankealueesta.
 Liikenne: Sokli – Savukoski tieosuus, rautatieliikenteen osalta Sokli – Kovdor
 Vesistö, kalasto, kalatalous: Kemijoen ja Nuorttijoen vesistöalueet
 Kasvillisuus ja eläimistö: luontoselvitykset on tehty noin 100 m putki- ja ratalinjausten molemmin puolin.

Arvioinnissa otettu huomioon kaivosalue ja siihen liittyvä infrastruktuuri lähiympäristöineen.
 Maisema, rakennettu ympäristö, kulttuurihistorialliset arvot ja muinaisjäännökset: lähimaisema ja

kaukomaisema kaivosalueen ja siihen liittyvän rata-, putki- ja muun infrastruktuurin osalta.
 Vaikutukset ihmisiin, elinkeinoihin ja maankäyttöön: Itä-Lapin seutukunta, porotalouden osalta Kemi-

Sompion paliskunta

Vaihtoehdon VE3 merkittävimmät vaikutukset

Soklin kaivoshankkeen VE3:n ympäristövaikutusten tärkeimmiksi kokonaisuuksiksi arvioitiin sosiaa-
liset vaikutukset, vaikutukset porotalouteen, maankäyttöön ja maisemaan, vesistöihin ja kalastoon
sekä kasvillisuuteen ja eläimistöön.

Ilman laatu ja ilmasto: Rakentamisvaiheessa sekä toimintavaiheessa maansiirtotyöt, louhinta, lastaukset sekä
rautatie- tai maantiekuljetukset aiheuttavat päästöjä ilmaan. Toimintavaiheessa päästöjä aiheuttavat myös ener-
giahuolto, joka perustuu joko kokonaan tai osittain paikalla tuotettavaan sähköön ja lämpöön, sekä valtakunnan
verkosta ostettavaan sähköön. Ilmapäästöt ja niiden vaikutukset ovat vähäisiä keskittyen suppealle lähialueelle.

Liikenne: Rakentamisaikana, joka kestää 2-4 vuotta liikenne tulee 1,6 –kertaistumaan Savukoski – Hihnavaara
välillä. Toimintavaiheessa liikennemäärän kasvu nykyisestä tasosta on noin 30%. Kasvusta huolimatta, muo-
dostuvat kokonaisliikennemäärät ovat suhteellisen pieniä eikä niiden arvioida aiheuttavan merkittäviä liiken-
teellisiä ongelmia. Liikenteen kasvaessa liikenneonnettomuudet ja porokolarit lisääntyvät, mutta pysyvät kes-
kimääräisellä tasolla. Tien parantaminen osaltaan parantaa liikenneturvallisuutta.

Melu: Melun lähteitä kaivosalueella ovat sekä rata-, että putkivaihtoehdoissa työkoneet, murskauslaitos, put-
kivaihtoehdossa lisäksi liettämö ja pumppamo, sekä ratavaihtoehdossa junaliikenne. Lisäksi melua aiheutuu
molemmissa vaihtoehdoissa maantieliikenteestä. Ratavaihtoehdoissa (1 ja 2) melun vaikutusalue sijoittuu kai-
voksen itä- ja koillispuolelle. Alue on asumatonta. Rataverkon meluvaikutus saattaa ylittää Yli-Nuortin ja
Törmäojan suojelualueilla melun päivä- ja yöohjearvon (45 dB(A) ja 40 dB(A)). Putkivaihtoehdossa, sekä ra-
tavaihtoehdossa muuten kuin kuljetuksen osalta, melun vaikutusalue jää pääosin kaivospiirin alueelle.

Maa- ja kallioperä sekä pohjavesi: Louhosten kuivatuksesta aiheutuva pohjaveden teoreettinen alenemaetäi-
syys on Loitso-Joutsen alueella 1,1–1,6 km, Pierkulissa 400–600 m ja Kaulusrovassa 60–100 m. Alenema on
louhoksen lähellä suurin ja pienenee eksponentiaalisesti etäisyyden kasvaessa louhokseen. Näin ollen havaitta-
vat pohjavesialenemat ulottuvat lähinnä louhosten välittömälle lähialueelle. Maanläjitysalueista suotovesiin
liukenevien haitta-aineiden pitoisuudet ovat alhaisia eivätkä ne muuta pohjaveden laatua merkittävästi nykyi-
sestä. Rautatie- ja putkilinjauksissa pohjavesivaikutukset ovat vähäisiä eikä niiden välillä ole merkittäviä eroja.
Alueiden pohjavettä ei myöskään käytetä talousvetenä tai muussa käytössä. Maa- ja kallioperään kohdistuvat
vaikutukset ovat paikallisia ja melko vähäisiä.

Vesistöt – vaikutukset virtaamiin:

Kaivoshankkeella saattaa olla merkittäviä vaikutuksia alueen vesistöihin. Kaivostoiminnan arvioidaan vaikut-
tavan erityisesti pintavesien fosfori- ja kiintoainepitoisuuksiin. Vesistövaikutukset kohdistuvat niihin vesis-
tönosiin, joihin kohdistuu rakentamistoimenpiteitä tai joihin johdetaan kuivatusvesiä. Myös mahdollinen raa-
kaveden otto vaikuttaa pintavesien tilaan. Mahdolliseen vaikutusalueeseen kuuluvat Soklioja, Yli-Nuortin ala-
juoksu sekä joko Nuortti tai Kemijoki kaivoksen kuivatusvesien purkusuunnasta riippuen. Vesistövaikutuksiin
sisältyvät veden laatu sekä vesistön biologiset tekijät, kuten perifyton, pohjaeläimistö ja kalasto. Vesistövaiku-

8

tusten kannalta molemmat ratalinjaukset ja toisaalta molemmat putkilinjaukset ovat vaikutuksiltaan samankal-
taiset.

Vesien pääsyn estämiseksi kaivoksen alueella tehdään vesistöjärjestelyjä, joissa Sokliojaa siirretään niin, että
nykyinen laskupaikka Yli-Nuorttiin siirtyy noin 3 km ylemmäksi. Soklioja tuhoutuu alaosaltaan kaikissa han-
kevaihtoehdoissa. Mikäli kuivanapitovesien selkeytysaltaaksi valitaan pohjoinen vaihtoehto Sokliojan latvalla,
tuhoutuu Soklioja käytännössä kokonaan. Tässä vaihtoehdossa Yli-Nuortin virtaama Sokliojan uuden ja van-
han laskukohdan välillä lisääntyy noin 15% ja vanhan laskukohdan alapuolella pienenee vajaat 20%. Nuortissa
vesistörakentamisen aiheuttamat virtaamamuutokset jäävät pienemmiksi kuin Yli-Nuortissa. Nuortti on kui-
tenkin toinen vaihtoehtoisista kuivatusvesien purkupaikoista Kemijoen ohella. Jos malmi kuljetetaan Venäjälle
putkessa, tarvitaan malmin liettämiseen putkikuljetusta varten vettä, jolloin vesistöön johdettava kuivatusvesi-
en määrä on pienempi kuin ratavaihtoehdossa, jossa vettä ei käytetä. Sekä rata-, että putkivaihtoehdossa vir-
taamamuutokset Nuortissa jäävät keskivirtaamatilanteessa pieniksi. Jos selkeytysaltaaksi valitaan eteläinen
allasvaihtoehto, vaikutuksia Nuortin virtaamiin ei ole juuri lainkaan.

Kemijokeen vaikutukset aiheutuvat mahdollisista kaivoksen kuivatusvesien johtamisesta. Mahdollisia purku-
reittejä on kaksi: Kuttusojan kautta tai putkessa suoraan Kemijokeen Kuusiojan alapuolella. Mikäli vedet joh-
detaan Kuttusojan kautta, sen virtaama lisääntyisi merkittävästi nykyisestä ja vedet olisivat käytännössä lähes
kokonaan kaivosalueelta tulevia kuivatusvesiä. Kemijoessa virtaaman lisäys on ratavaihtoehdossa noin 5% ja
putkivaihtoehdossa noin 1,5%.

Vesistöt – vaikutukset veden laatuun:

Vesistörakentamisesta aiheutuvat vaikutukset veden laatuun ovat lyhytaikaista sameushaittaa ja kiintoainepi-
toisuuden lisääntymistä. Kaivoksen kuivanapitovesien vaikutus veden laatuun on arvioitu maksimaalisella ve-
simäärällä, joka ei ole todennäköinen todellinen tilanne. Toisin sanoen arvioidut vaikutukset edustavat maksi-
mitilannetta. Merkittävin veden laatuun vaikuttava tekijä on kuivanapitovesien sisältämä fosfori, joka on mak-
simitilanteessa noin viisinkertainen Nuorttijoen ja yli 10-kertainen Kemijoen nykyiseen fosforpitoisuuteen ver-
rattuna. Ratavaihtoehdossa sekä typen että fosforin kuormitukset ovat maksimissaan kolminkertaiset putkivaih-
toehtoon verrattuna, koska jälkimmäisessä kuivanapitovesiä käytetään malmin liettämiseen, jolloin vesistöön
purettava vesimäärä on pienempi.

Jos kuivanapitovedet johdetaan Nuorttiin, ratavaihtoehdossa molempien pääravinteiden selvä lisääntyminen
lisää Nuortin rehevyyttä, mikä tulee näkymään runsastuvana kasvillisuutena ja perifytonkasvustona. Putkivaih-
toehdossa vesiä ei välttämättä tarvitse johtaa vesistöön lainkaan, joten vaikutukset veden laatuun ovat joka ta-
pauksessa vähäisemmät kuin ratavaihtoehdossa.

Vaikutukset Venäjän puolella - Nuortin valuma-alueen pinta-ala sen laskiessa Venäjän puolella Jaurujokeen
on 1 771 km2. Keskivirtaama on noin 23 m3/s. Virtaaman lisääntyessä kuormituksen aiheuttamat vesistövaiku-
tukset vähenevät. Ratavaihtoehdossa lievää rehevöitymistä voi tapahtua Nuorttijoen venäjänpuoleisella osalla,
mutta putkivaihtoehdossa vaikutukset jäävät Venäjän puolella jokseenkin pieniksi

Johdettaessa kuivanapitovedet Kemijokeen Kuttusojan kautta, olisi vaikutukset maksimitailanteessa veden laa-
tuun huomattavat, koska pääosa purossa virtaavasta vedestä olisi kaivosvesiä. Kemijoessa kuivatusvesistä ai-
heutuva fosforilisäys olisi suhteellisesti suurempi kuin Nuortissa, sillä Kemijoessa fosfori on minimiravinne.
Ratavaihtoehdossa rehevyyden lisääntyminen olisi selvää aina Värriöjoelle saakka. Putkivaihtoehdossa kuor-
mitus olisi pienempää ja vaikutukset siten lievempiä. Lievää rehevöitymistä arvioidaan tapahtuvan Kemijoessa
purkupaikalta Vouhtujoen alapuolella asti.

Pohjaeläimistö ja kalasto: Virtaamamuutosten kalataloudelliset vaikutukset kohdistuvat lähinnä Sokliojaan,
jonka kalataloudellinen arvo ei ole erityisen merkittävä, ja Yli-Nuorttiin. Yli-Nuortissa virtaaman pienenemi-
nen heikentää etenkin alivirtaamatilanteissa taimenen ja harjuksen elinolosuhteita joen alaosalla. Nuortissa vir-
taamamuutokset ovat vähäisiä, eikä niillä ole merkittäviä kalataloudellisia vaikutuksia. Vedenlaatumuutokset
Nuortissa ovat ratavaihtoehdossa sellaiset, että taimenen elinolosuhteet heikkenevät maksimitilanteessa merkit-
tävästi ja harjuksen jossain määrin. Tämä korostuu erityisesti, jos vesiä johdetaan alivirtaamatilanteessa. Putki-
vaihtoehdossa vaikutukset kalastoon ovat samansuuntaiset, mutta selvästi pienemmät. Jaksottamalla juoksu-
tuksia alivirtaamakauden ulkopuolelle, voidaan vaikutuksia lieventää molemmissa vaihtoehdoissa. Kemijoessa
vedenlaatumuutokset ratavaihtoehdossa heikentävät merkittävästi Ylä-Kemijoen kunnostetuilla koskialueilla

 16WWE1516

 9

taimenen ja vähäisemmässä määrin myös harjuksen elinolosuhteita. Putkivaihtoehdossa vaikutukset olisivat
lievempiä.

Kasvillisuus, luonnon monimuotoisuus ja huomioitavien lajien esiintymät: Pohjoinen putkilinja ylittää
Sokliaavan itäosan suoalueen. Jos linjan rakentaminen ja rakenteet vaativat suolla sen vesitaloutta muuttavia
toimenpiteitä, lähteet ja niiden yhteydessä olevat lajiesiintymät voivat hävitä. Ekologinen yhteys Törmäojan
Natura 2000-alueelta länteen katkeaa. Eteläisen putkilinjan reitillä ei tiedetä olevan merkittäviä luontoarvoja
tai uhanalaisten lajien esiintymiä. Alustavan pohjoisen ratalinjauksen alle jää noin 100 m Metsähallituksen
aarniometsäksi luokittelemaa metsää, ja reitillä on metsä- ja vesilain tarkoittamina luontokohteina puro ja sii-
hen liittyvät tihkupinnat. Pohjoisen ratavaihtoehdon toteutuessa nämä luontokohteet häviävät ja aarniometsäksi
luokiteltu metsäkuvio katkeaa. Eteläisen ratalinjauksen alle jää Sokliaavan itäosan suoalueella laaksoarhon
esiintymä. Lisäksi alueella on lukuisia lähteitä ja tihkupintoja. Jos linjan rakentaminen edellyttää toimenpiteitä,
jotka muuttavat vesitaloutta, voivat nämä lajit hävitä.

Eläimistö: Putkivaihtoehdossa merkittävimmät eläimistövaikutukset aiheutuvat rakentamisaikaisesta häiriöstä.
Kokonaisuutena putkilinjausten aiheuttamat vaikutukset jäävät vähäisiksi, sillä putki rakennetaan maan alle,
eikä linjausta ole tarvetta pitää puuttomana huoltoa varten. Kokonaisuudessaan kuljetusreittivaihtoehdon VE3
ratavaihtoehdoissa eläimistövaikutusten arvioidaan jäävän varsin vähäisiksi. Selvimmin vaikutukset kohdistu-
vat estevaikutuksena alueen hirvikantaan. Rataa varten avattavan maastokäytävän aiheuttama elinympäristöjen
häviäminen kohdistuu sekä maaeläimistöön että linnustoon ja on putkivaihtoehtoa voimakkaampaa. Myös häi-
riövaikutuksen arvioidaan olevan ratavaihtoehdossa putkivaihtoehtoa suurempi. Sekä putki- että ratavaihtoeh-
dossa vaikutukset eläimistöön ovat samankaltaiset sekä Suomen että Venäjän puolella.

Luonnonsuojelualueet: Vaihtoehdolla VE3 ei arvioida olevan vaikutuksia Ainijärven lehtojensuojelu-
alueelle, koska kuljetusreittivaihtoehdot sijoittuvat yli neljän kilometrin etäisyydelle alueesta. Tässä
arvioinnissa kuvatut ratalinjat kulkevat 4-5,5 kilometrin etäisyydellä Värriöstä ja UKK-puistosta, ja suoria vai-
kutuksia kummallakaan ratalinjauksella ko. luonnonsuojelualueille ei ole. Linjaukset katkaisevat kuitenkin
suojelualueiden välisiä ekologisia yhteyksiä ja estävät jossakin määrin eläinten liikkumista suojelualueiden
välillä.

Natura 2000: Kaikki hankealueen ympäristössä sijaitsevat luonnonsuojelualueet kuuluvat Natura 2000
-alueverkostoon. Hankevaihtoehdosta VE3 ei aiheudu merkittäviä heikentäviä vaikutuksia Yli-Nuortin ja Ai-
nijärven lehtojen Natura-alueiden suojeluperusteena oleville luontotyypeille tai lajeille. VE3:sta ei myöskään
arvioida aiheutuvan Törmäojan Natura-alueen suojeluperusteena oleville luontotyypeille merkittäviä heikentä-
viä vaikutuksia, mikäli kuljetusreittien rakentamisessa huolehditaan Natura-alueelle laskevien purojen vesita-
louden säilymisestä sekä Natura-alueen ulkopuolisten suojametsäkaistaleiden säilymisestä nykyisellään. Hank-
keella ei arvioida olevan merkittäviä heikentäviä vaikutuksia suojeluperusteena olevalle lajille. Hankevaih-
toehdosta VE3 ei aiheudu merkittäviä heikentäviä vaikutuksia UK-puisto – Sompio – Kemihaaran Natura-
alueen suojeluperusteena oleville luontotyypeille tai maaeläimistölle. Fennoskandian luonnontilaiset jokireitit
–luontotyypille tunnusomaisen lajin eli järvitaimenen elinolosuhteisiin kohdistuu merkittäviä heikentäviä vai-
kutuksia, mikäli kuivanapitovedet johdetaan Nuorttiin.

Maankäyttö, rakennettu ympäristö ja kulttuurihistorialliset arvot: Vaikutukset maankäyttöön, rakennet-
tuun ympäristöön ja kulttuurihistoriallisiin arvoihin ovat tässä vaihtoehdossa muita vaihtoehtoja (VE1 ja VE2)
selvästi pienempiä rikastamon ja allasalueiden puuttuessa. Tästä huolimatta edelleenkin mm. kaivosalueen
maankäyttö tulee muuttumaan ja hanke edellyttää kaavoituksellisia toimenpiteitä. Tarkastelluille putki- ja rata-
linjauksille ei sijoitu kulttuurihistoriallisia arvokohteita. Karbonatiittimassiivin alueella ei ole tunnettuja valta-
kunnallisesti merkittäviä kulttuurihistoriallisia kohteita, mutta selkeä muinaisjäännösten kohderyväs. Ennen
tuhoutumista muinaisjäännökset on tutkittava riittävän laajoin kaivauksin.

Maisema: Muiden hankevaihtoehtojen tavoin (VE1 ja VE2) maisemavaikutukset ovat tässäkin vaihtoehdossa
merkittäviä, vaikka kaivostoiminnan vaikutusalue tulee olemaan muita vaihtoehtoja pienempi. Kuljetusreittien
osalta putkivaihtoehdon vaikutus maisemaan on vähäisempi kuin ratavaihtoehtojen, jossa maisemassa tulee
olemaan pysyvä aukko. Selkeytysallasvaihtoehdoista eteläisen altaan maisemavaikutus olisi pohjoista vähäi-
sempi, sillä allas sijoittuisi nykyisen koerikastamon alueelle, jonka maisema on jo nyt kaivostoiminnan muok-
kaamaa. Altaan maisemavaikutukset eivät ole merkittävät kokonaisuutta tarkasteltaessa.

10

Virkistys: Muiden vaihtoehtojen tavoin myös VE3 tulee vaikuttamaan merkittävästi alueen virkistysarvoon.
Tässä hankevaihtoehdossa kaivostoiminnot ovat kuitenkin pienialaisempia, mistä syystä vaikutukset virkistys-
käyttöön ovat hieman pienempiä kuin muissa hankevaihtoehdoissa. Tehdyn sähköisen asukaskyselyn perus-
teella vastaajista reilu neljännes (28%) uskoi kaivoksella olevan ei lainkaan tai ei kovinkaan merkittävät vaiku-
tukset virkistyskäyttöön.

Sosiaaliset vaikutukset: Arvioinnin yhteydessä täydennettiin aikaisempia selvityksiä sähköisellä asukas-
kyselyllä ja pienryhmäkokouksilla. Kaiken kaikkiaan VE3:n uskotaan parantavan Itä-Lapin työllisyystilannetta
ja palveluiden kehitystä. Toisaalta alueen asukkailla on selvä huoli mm vaikutuksista matkailuun, virkistys-
käyttöön ja porotalouteen, sekä pelko, että työllisyysvaikutus suomalaisille on pienempi kuin VE1 ja VE2:ssa.
Porotalouden kannalta putkivaihtoehto nähdään parempana. Kiteytettynä vaihtoehdon sosiaaliset vaikutukset
ovat vahva pelko siitä, että ”raaka-aineet luovutetaan muualle ja saasteet jäävät Suomeen”.

Porotalous: Kaikkien vaihtoehtojen (VE1, VE2 ja VE3) vaikutukset porotalouteen ovat negatiiviset. Vaihto-
ehto VE3:ssa suora laidunalueiden menetys on pienempi kuin VE1 ja VE2:ssa. Kuljetusreitit kuitenkin lisäävät
aluemenetyksiä, erityisesti ratavaihtoehto, josta aiheutuu pysyvä aukko ja kulkurajoite luontoon. Liikenneon-
nettomuuksista aiheutuvien porovahinkojen määrän arvioidaan nousevan kaikissa vaihtoehdoissa nykyisestä,
VE3:n ratavaihtoehdossa junaliikenne todennäköisesti lisää porovahinkoja jonkun verran. Ratavaihtoehdossa
rata katkaisee porojen kulkureittejä ja vaikuttaa laidunalueiden aitauksiin ja käytettävyyteen, ja alueen laidun-
resursseja jää pois käytöstä. Putkivaihtoehdossa tämänkaltaiset vaikutukset ovat vähäiset. Kaivostoiminnasta ja
junaliikenteestä aiheutuva melu häiritsevät todennäköisesti porojen laidunnusta lähialueilla.

Valtakunnallisten alueidenkäyttötavoitteiden tukeminen

Valtakunnalliset alueidenkäyttötavoitteet koskevat hanketta vain osin. Valtakunnallisten alueiden-
käyttötavoitteiden toteutumisen kannalta keskeisiä ovat mm. energiantuotantoon, elinkeinoelämään,
luontoon, maisemaan ja kulttuuriympäristöön, asutukseen sekä virkistykseen kohdistuvat vaikutukset
sekä kaivoksen rakentamiseen ja toimintaan liittyvät haitat ja riskit. Hankkeen toteuttaminen edistää
valtakunnallisten alueidenkäyttötavoitteiden toteutumista, mutta yksittäisiin tavoitteisiin liittyy myös
ristiriitaisia vaikutuksia.

Haitallisten vaikutusten ehkäisy ja lieventäminen

Keskeisten vaikutusten osalta tärkeitä haitallisten vaikutusten ehkäisy- ja lieventämiskeinoja ovat:

 Vesistö- ja edelleen kalatalousvaikutusten osalta vaikutuksia voidaan lieventää ajoittamalla kuivatusvesien
juoksutus ylivirtaamakausiin, jolloin laimenemisolosuhteet ovat edulliset.

 Rakentamisaikaisia vesistövaikutuksia voidaan minimoida ajoittamalla kaivutyöt alivirtaamakauteen eli
talvelle tai tekemällä kauvotöitä mahdollismman paljon kuivatöinä.

 Ajoittamalla maanrakennustyöt syksyy ja talveen voidaan ehkäistä linnuston häiriintymistä pesimäkaudella.
 Virkistyskäytön kannalta on suositeltavaa rajata kaivoksen toiminnot mahdollisimman pienelle

alueelle.Tärkeintä olisi pyrkiä säilyttämään Urho Kekkosen kansallispuiston ja Tuntsan erämäaa-alueen
välinen UKK-vaellusreittiyhtyes taukopaikkoineen.

 Tehokkain keino ehkäistä ja lieventää hankkeen mahdollisesti aiheuttamia haitallisia sosiaalisia vaikutuksia
on säännöllisen tiedonkulun ylläpito ja sen lisääminen.

 Toteutettavan vaihtoehdon valinnassa ja suunnittelussa tulee ottaa huomioon alueen porotalouselinkeino,
sille aiheutuvat haitat ja menetykset ja niiden korvaaminen.

Ympäristövaikutusten seuranta

Ympäristölainsäädäntö edellyttää ympäristöön vaikuttavien hankkeiden ja toimintojen päästöjen ja ympäristö-
vaikutusten tarkkailua. Tarkkailua koskevat velvoitteet annetaan hankkeen ympäristölupapäätöksen lupaeh-
doissa ja yksityiskohtainen tarkkailuohjelma laaditaan lupapäätöksen saamisen jälkeen. Ympäristövaikutusten
arviointiselostuksessa esitetään tarkkailun sisältö pääpiirteittäin. Tarkkailu koostuu käyttö- ja päästötarkkailus-
ta sekä ympäristövaikutusten tarkkailusta. Ympäristövaikutusten seuranta kohdistuu eri vaikutuksiin, kuten
vesistöjen veden laatuun ja biologiaan sekä pohjasedimentin laatuun, kalatalouteen, maaekosysteemiin, maape-
rään ja pohjavesiin, rikastushiekan laatuun (ei VE3:ssa), ilman laatuun ja melun ja tärinän vaikutuksiin sekä

 16WWE1516

 11

sosiaalisiin vaikutuksiin. Ympäristövaikutusten seurantaohjelman puitteissa olisi myös perusteita jatkaa
YVA:ssa perustettujen pienryhmien ja yhtiön välistä vuoropuhelua myös YVA:n jälkeen. Tarkkailutulokset
ovat julkisia ja ne raportoidaan vuosittain.

Johtopäätökset

Selkeimmät vaikutukset kaikissa vaihtoehdoissa kohdistuu vesistöön ja sitä kautta mm. kalatalouteen. Myös
vaikutukset maankäyttöön, maisemaan, virkistyskäyttöön ja porotalouteen ovat selviä. Sen sijaan melun, ilman
päästöjen ja tärinän osalta vaikutukset eivät ole niin merkittäviä, vaikka niitä esiintyykin. Vaihtoehdoissa VE1
ja VE2, joissa rikastamotoiminta sijoittuu Soklin kaivosalueelle ympäristövaikutukset ovat pääsääntöisesti suu-
remmat kuin VE3:ssa. Toisaalta VE3:ssa työllistävä vaikutus on VE1:ä ja VE2:a pienempi. Vaihtoehto
VE3:ssa ympäristövaikutuksiltaan edullisin ratkaisu näyttäisi olevan putkikuljetus Venäjälle. Sekä eteläisellä
että pohjoisella putkilinjauksella menetettäisiin todennäköisesti lähde tai lähteikköjä sekä laaksoarhon esiinty-
mä. Pohjoinen linjaus kulkee suuren osan olemassa olevaa tielinjaa pitkin, joten luonnontilaisten alueiden me-
netys olisi todennäköisesti eteläistä linjausta pienempi. Kuivatusvesien käsittelyn osalta VE3:ssa edullisin
vaihtoehto näyttäisi puolestaan olevan eteläinen selkeytysallas ja vesien johtaminen putkessa Kemijokeen.
Tämä yhteenveto ei sisällä taloudellista toteutettavuustarkastelua vaan perustuu ainoastaan ympäristövaikutus-
ten arviointiin. Kuten ei koskaan, ei tässäkään tapauksessa voida osoittaa yhtä yksiselitteisesti parasta ratkai-
sua.

12

1 JOHDANTO JA YHTEYSTIEDOT

Sokli sijaitsee Itä-Lapissa, Savukosken kunnassa, noin 12 km Suomen ja Venäjän rajal-
ta. Sokliin on suunniteltu kaivostoimintaa, mikä käsittää fosforimalmien hyödyntämisen
Soklin karbonatiittimassiivin alueelta. Fosforimalmien arvioitu louhintamäärä on 4–10
Mt/a riippuen malmityypistä ja malmin fosforipitoisuudesta. Arvion mukaan malmiva-
rat riittävät useiden kymmenien vuosien tuotantoon. Tämä Soklin kaivoshankkeen ym-
päristövaikutusten arvioinnin täydennys (2011) käsittelee fosforimalmin louhimista ja
murskausta Soklissa, ja malmin kuljettamista Venäjälle rikastettavaksi putkea pitkin
(lietteenä) tai rautateitse (murskeena).

Soklin malmiesiintymää on tutkittu sen löytymisestä, eli vuodesta 1967 saakka varsin
intensiivisesti. Kauppa- ja teollisuusministeriö myönsi 25.6.2007 Kemira GrowHow
Oyj:lle (nykyisin Yara Suomi Oy) kaksi vuotta lisäaikaa selvittää kaivostoiminnan
mahdollisuudet Soklin esiintymällä. Kaksi vuotta myöhemmin, 8.5.2009 Yara Suomi
Oy jätti selvityksen ja laajennetun kaivospiirihakemuksen. Sen jälkeenkin alueen tutki-
muksia on jatkettu, ja tammikuun 2011 lopussa yhtiö jätti Työ- ja elinkeinoministeriölle
kaivospiirin muutosta koskevan hakemuksen.

Soklin kaivoshankkeeseen sovelletaan YVA-lakia ja – asetusta (468/1994 ja muutokset,
asetus 713/2006). Asetuksen 6 §:n kohdan 2 mukaan: ”…metallimalmien tai muiden
kaivoskivennäisten louhinta, rikastaminen ja käsittely, kun irrotettavan aineksen koko-
naismäärä on vähintään 550 000 tonnia vuodessa tai kun avokaivoksen pinta-ala on yli
25 ha”. Soklin hankkeessa molemmat minimikriteerit ylittyvät. YVA-menettelyyn kuu-
luu keskeisesti ottaa huomioon hankkeiden suunnittelussa ympäristöasiat, taloudelliset,
tekniset ja sosiaaliset näkökohdat sekä lisätä kansalaisten mahdollisuuksia osallistua ja
vaikuttaa hankkeiden suunnitteluun. YVA:n keskeisiä ominaisuuksia ovat vaihtoehdot,
osallistuminen ja julkisuus. YVA-menettelyssä ei tehdä lainvoimaisia päätöksiä.

Vuonna 2008 aloitettiin Soklin hankkeen YVA-menettely, joka päättyi Lapin ympäris-
tökeskuksen (nyk. Lapin elinkeino-, liikenne- ja ympäristökeskuksen, ELY) YVA-
selostuksesta antamaan lausuntoon 14.8.2009. Tuolloin YVA:ssa tarkasteltiin nollavaih-
toehdon lisäksi kolmea toteutusvaihtoehtoa, joista yksi oli ns. Venäjä-vaihtoehto. Lau-
sunnossa todettiin, että Venäjä-vaihtoehtoa koskevien perustietojen riittämättömyyden
vuoksi sen ympäristövaikutuksia ei ollut voitu tarkastella riittävällä tarkkuudella, ja että
hankkeesta vastaavan tulisi täydentää YVA-selostusta tältä osin, jos jatkovalmistelu
etenisi tämän vaihtoehdon pohjalta. Tämä ympäristövaikutusten arviointiselostuksen
täydennys käsittelee Soklin kaivoshankkeen ympäristövaikutuksia, kun fosforimalmi
kuljetetaan rikastettavaksi Venäjän Kovdoriin. Selostuksessa keskitytään tarkentamaan
arvioita Venäjä-vaihtoehdon osalta, mutta vertaillaan vaikutuksia myös aikaisemmin
tarkasteltuihin vaihtoehtoihin. Jatkossa tässä raportissa käytetään nimitystä 2009 YVA,
kun puhutaan vuonna 2009 päättyneessä prosessissa valmistuneesta YVA-selostuksesta,
ja YVA:n täydennys, kun puhutaan nyt käsillä olevasta YVA:sta.

Pöyry Finland Oy on pääkonsulttina vastannut Yara Suomi Oy:n toimeksiannosta sekä
2009 YVA:sta että tästä täydentävästä YVA-selostuksesta. YVA-menettelyn yhteysvi-
ranomaisena toimii Lapin elinkeino-, liikenne- ja ympäristökeskus.

 16WWE1516

 13

Yhteystiedot:

Hankkeesta vastaava:

Yara Suomi Oy

Postiosoite: PL 900, 00181 HELSINKI

Puh. 010 215 111

Yhteyshenkilö: Anneli Salonen

Puh. 010 215 2556, 050 554 7369

Sähköposti: anneli.salonen@yara.com

Yhteysviranomainen:

Lapin elinkeino-, liikenne- ja ympäristökeskus

Postiosoite: PL 8060, 96101 ROVANIEMI

Puh. 020 636 0010

Yhteyshenkilö: Leena Ruokanen

Puh. 040 738 6840

Sähköposti: leena.ruokanen@ely-keskus.fi

YVA-konsultti:

Pöyry Finland Oy

Postiosoite: PL 50, 00621 VANTAA

Puh. 010 33 111

Yhteyshenkilö: Jaana Tyynismaa

Puh. 010 33 26606, 040 568 2642

Sähköposti: jaana.tyynismaa@poyry.com

14

2 HANKKEEN TARKOITUS JA AIKATAULU

2.1 Hankkeesta vastaava

Yara International ASA on globaali kemianalan yritys, joka valmistaa ja markkinoi
muun muassa kivennäislannoitteita, typpipohjaisia kemikaaleja teollisuuskäyttöön sekä
ympäristönsuojeluun käytettäviä tuotteita. Yaralla on toimintaa yli 50 maassa ja työnte-
kijöitä noin 7 600. Liikevaihto vuonna 2009 oli 7,7 miljardia euroa. Yara on listautunut
Oslon pörssiin. Yara Suomi Oy on Yara International ASA:n tytäryhtiö, joka tarjoaa vil-
jelijöille ja metsänomistajille kattavan lannoitevalikoiman. Yara tarjoaa myös typpike-
mikaaleja ja teknisiä nitraatteja eri teollisuuden aloille sekä ympäristön suojeluun käy-
tettäviä tuotteita. Yaralla on tällä hetkellä Suomessa neljä tuotantolaitosta sekä yksi tut-
kimusasema ja se työllistää nykyisin Suomessa lähes 900 henkilöä.

2.2 Soklin fosforimalminesiintymän hyödyntäminen

Sijainti

Soklin fosforimalmiesiintymä sijaitsee Savukosken kunnan koillisosissa lähellä Venäjän
rajaa (Kuva 2.1). Etäisyys lähimpään taajamaan, Savukoskelle on 90 km. Muihin taaja-
miin etäisyydet ovat pitkät, Kemijärvelle 190 km ja Rovaniemelle 275 km.

Soklin esiintymä liittyy noin 360 miljoonaa vuotta vanhaan karbonatiittimassiiviin, jon-
ka halkaisija maanpintaleikkauksessa on 5–6 km. Karbonatiittimassiiviin sisältyy varsi-
naisten fosforimalmien (tarkemmin 2009 YVA/ luku 6.3) lisäksi muutakin malmipoten-
tiaalia kuten pyroklooria (niobia, tantaalia ja uraania sisältävä mineraali), harvinaisia
maametalleja, kuparia, mangaania ja rautaa sisältäviä mineraalirikastumia sekä fosfori-
malmiin sisältyviä vermikuliitti-aiheita. Tässä YVA:n täydennyksessä tarkastellaan ai-
noastaan Soklin fosforimalmiesiintymän hyödyntämistä (rikastaminen Venäjällä). Mui-
den malmien hyödyntäminen ei sisälly tarkasteltavaan hankevaihtoehtoon.

Varsinainen fosforimalmi liittyy karbonatiittimassiivin rapautumiskuoreen. Rapautu-
misprosessit ovat rikastaneet fosforimalmin alla olevaa kovaa kiveä niin, että kovan ki-
ven fosforipitoisuus, n. 4 % P2O5, on noussut fosforimalmeissa keskimäärin 16 %:iin.
Muut malmiaiheet esiintyvät erillään fosforimalmeista rapautumiskuoressa ja kovassa
kivessä. Kilometrien syvyyksiin ulottuva karbonatiittimassiivi (n. 4 % P2O5) muodostaa
mittasuhteiltaan suunnattoman fosforimalmireservin.

Soklin esiintymä löydettiin Otanmäki Oy:n malminetsinnän toimesta vuonna 1967. Et-
sintöjen tarkoituksena oli löytää Rautaruukin Raahen rautatehtaan tarpeisiin rautamal-
mia. Tavoitteena ollutta suurta ja hyvälaatuista rautamalmia ei löytynyt, sen sijaan löy-
tyi maailmanmittakaavassakin merkittävä fosforiesiintymä.

Esiintymää on tutkittu sen löytymisestä eli vuodesta 1967 saakka varsin intensiivisesti.
Soklissa on kairattu erilaisin menetelmin yli 1 500 reikää ja porattu yli 6 000 kierre-
kairausreikää malmiaiheiden etsimiseksi ja niiden tutkimiseksi. Kokonaisuudessaan
Sokli on tutkimusmateriaalinsa määrällä ja monipuolisuudella kohonnut maamme yh-
deksi merkittävimmistä malminetsinnällisesti ja teknis-taloudellisesti tutkituista malmi-
alueista.

Kaivosoikeudet siirtyivät Rautaruukki Oy:ltä Kemira Oy:lle vuonna 1986 ja sittemmin
Kemira GrowHow’lle. Yara osti Kemira GrowHow’n 2007. Tällä hetkellä Soklin kai-

 16WWE1516

 15

vosoikeudet, hallinta ja tutkimusten ohjaus kuuluvat Yara Suomi Oy:lle. Laajemmin
Soklin kaivostoiminnan historiaa on kuvattu 2009 YVA-selostuksessa.

Kuva 2.1 Soklin alueen sijainti.

Esiintymän hyödyntäminen

Soklin kaivoksessa arvioidun hyödynnettävän osan (Kuva 2.2) on arvioitu sisältävän
noin 118 miljoonaa tonnia (Mt) varsinaisia fosforimalmeja ja rapautuneen pintakerrok-
sen malmeja noin 75 Mt. Malmia louhitaan 4–10 miljoonan tonnin vuosivauhdilla riip-
puen tuotantokapasiteetista ja malmien louhintajärjestyksestä. Suunnitelmien lähtökoh-
tana on tuottaa fosforirikastetta noin 2 Mt vuodessa. Lisäksi maanpoistomassoja tulee
vuosittain 2–3 Mt.

Tämä YVA-selostus käsittelee pintakerroksen malmien hyödyntämistä. Pintakerroksen
alaisen kovan kiven malmin hyödyntäminen ei ole mukana tässä arvioinnissa.

16

Kuva 2.2 Soklin malmion tässä arvioitavassa hankkeessa hyödynnettävä osa.

Suunnitellulla kapasiteetilla rikkaimmat pehmeiksi rapautuneet fosforimalmit riittävät
noin 20 vuoden tuotantoon. Hyödyntämällä esiintymä laajasti, mukaan lukien myös fos-
foripitoisuudeltaan köyhemmät alueet, voidaan toiminta-aikaa jatkaa useita kymmeniä
vuosia.

2.3 Hankkeen toteutusaikataulu

Tällä hetkellä tavoiteaikatauluna on, että kaivostoiminta Soklissa voitaisiin aloittaa vuo-
den 2015 aikana. Tämä edellyttäisi rakentamistöiden aloittamista vuosien 2012–2013
vaihteessa. Sitä ennen tulee toiminnalle saada mm. ympäristölupapäätös sekä rakenta-
miselle rakennuslupa.

