
YARA SUOMI OY

Ympäristövaikutusten
arviointiselostus

SIILINJÄRVEN KAIVOKSEN
SIVUKIVIALUEIDEN LAAJENNUS

YARA SUOMI OY

SIILINJÄRVEN KAIVOKSEN
SIVUKIVIALUEIDEN LAAJENNUS

YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUS

20.12.2013

KÄYTTÖ- JA JULKAISULUVAT

© Maanmittauslaitos, lupanro 7/MLL/13 (OIVA-paikkatietopalvelu Hertta)
© Maanmittauslaitos, Maastotietokanta 01/2013
© Affecto Finland Oy, Karttakeskus Lupa L4659
Sisältää Museoviraston paikkatietoaineistoa 1/2013

Esipuhe

Tässä ympäristövaikutusten arviointiselostuksessa on kuvattu Yara
Suomi Oy:n Siilinjärven kaivoksen sivukivialueiden laajentamisen ar-
vioidut ympäristövaikutukset. Hankealue sijoittuu Siilinjärven kes-
kustasta noin kolme kilometriä koilliseen. Arvioitavana oleva han-
ke liittyy kai-vostoiminnan jatkuvuuden turvaamiseen toimipaikalla.
Tämä edellyttää, että sivukivialueita laajennetaan joko uusille alueille
tai vanhoja alueita laajennetaan ja korotetaan. Arvioin-tiselostuksen
on laatinut Ramboll Finland Oy Yara Suomi Oy:n toimeksiannosta.
Ympäristö-vaikutusten arviointiin ovat Ramboll Finland Oy:stä osal-
listuneet seuraavat henkilöt:

Projektipäällikkö: ins. (AMK) Niko Karjalainen
Varaprojektipäällikkö: FM Ari Kolehmainen
Projektisihteeri, kaavoitus ja maankäyttö, liikenne: DI Virve Suoaro
Maisemaselvitys ja kuvasovitteet, kartta-aineistot:
ins. (AMK) Tuomas Pelkonen
Maaperä, pohja- ja pintavesivaikutukset: FM Matias Viitasalo
Metsästys ja kalastus: ins. (AMK) Aku Tuppurainen
Elinkeinoelämä, asukashaastattelu ja sosiaalisten vaikutusten arviointi:
ins. (AMK) Meri Tissari

Erillisselvitykset:
Luontoselvitys: Ympäristötutkimus Yrjölä Oy
Melu- ja pölymallinnus: SYMO Oy

Työtä ovat ohjanneet kaivoksen tuotantopäällikkö Teija Kankaanpää,
HESQ-päällikkö Jouni Torssonen ja ympäristöpäällikkö Toni Uusimäki
Yara Suomi Oy:stä.

YHTEYSTIEDOT
Hankkeesta vastaava: 	 Yara Suomi Oy
Postiosoite: 		 Nilsiäntie 501, PL 20, 71801 Siilinjärvi
Yhteyshenkilö: 		 Jouni Torssonen
				 puh. 010 215 6330
				 jouni.torssonen@yara.com
Yhteysviranomainen:	 Pohjois-Savon elinkeino-,
				 liikenne- ja ympäristökeskus
				 (jäljempänä ELY-keskus)
Postiosoite: 		 Kirjaamo, Kallanranta 11, PL 2000, 	
				 70101 Kuopio
Yhteyshenkilö:		 Juha Perho
				 puh. 0295 026 836
				 juha.perho@ely-keskus.fi
YVA-konsultti:		 Ramboll Finland Oy
Postiosoite:		 Kirjastokatu 4, 70100 Kuopio
Yhteyshenkilö:		 Niko Karjalainen
				 puh. 050 306 0752
				 niko.karjalainen@ramboll.fi

Sisältö

TIIVISTELMÄ	 3

1 	 JOHDANTO	 9

2 	 HANKKEEN KUVAUS JA VAIHTOEHDOT	10
2.1 	 Arvioinnin tarkoitus ja tavoitteet	 10

2.2 	 Arvioinnin tarpeellisuus	 10

2.3 	 Hankkeesta vastaava	 10

2.4 	 Tavoitteet ja suunnittelutilanne	 10

2.5 	 Hanke ja rajaukset	 11

2.6 	 Vaihtoehtojen muodostaminen	 11

2.7 	 Arvioitavat vaihtoehdot	 12

2.8 	 Liittyminen muihin hankkeisiin ja suunnitelmiin	 16

3 	 YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY JA
OSALLISTUMINEN	 18

3.1 	 Arviointimenettelyn vaiheet	 18

3.2 	 YVA-menettelyn osapuolet	 18

3.3 	 Tiedottaminen ja kansalaisten osallistuminen	 19

3.4 	 Arvioinnin aikataulu	 19

3.5 	 Arviointiohjelmasta saadut lausunnot ja mielipiteet
sekä niiden huomiointi	 20

3.6 	 Vaikutusten arvioinnissa käytettävä aineisto	 22

4 	 SIILINJÄRVEN KAIVOS 	 24
4.1 	 Sijainti ja käyttöhistoria	 24

4.2 	 Kaivostoiminta nykytilanteessa	 24

4.3 	 Vesien hallinta	 30

4.4 	 Infrastruktuuri ja liikenne	 30

4.5 	 Toiminnassa syntyvät muut jätteet	 32

4.6 	 Maisemointi	 32

5 	 YMPÄRISTÖN NYKYTILA	 34
5.1 	 Yhdyskuntarakenne ja maankäyttö	 34

5.2 	 Maisema ja kulttuuriympäristö	 38

5.3 	 Luonnonympäristö	 42

5.4	 Ilman laadun tila	 71

5.5 	 Melu	 72

5.6 	 Räjäytyksistä johtuva tärinä ja ilma-aallon ylipaine	 73

6 	 YMPÄRISTÖVAIKUTUSTEN ARVIOINNIN
LÄHTÖKOHDAT JA MENETELMÄT 	 74

6.1 	 Arviointitehtävä	 74

6.2 	 Hankkeen vaikutusalue	 74

6.3 	 Vaikutusten ajoittuminen	 75

6.4 	 Arviointimenetelmät	 75

7 	 ARVIOIDUT YMPÄRISTÖVAIKUTUKSET	79
7.1 	 Maisema ja kulttuuriympäristö	 79

7.2 	 Melu	 86

7.3 	 Tärinä	 98

7.4 	 Pöly	 101

7.5 	 Koneiden ilmapäästöt	 115

7.6 	 Maa- ja kallioperä	 116

7.7 	 Pohjavedet	 119

7.8 	 Pintavedet	 124

7.9 	 Luonto ja luonnonsuojelualueet	 131

7.10	 Yhdyskuntarakenne, maankäyttö ja kaavoitus	 134

7.11 	Liikenne	 137

7.12 	Lentoliikenne	 139

7.13 	Elinkeinoelämä	 141

7.14 	Metsästys	 144

7.15 	Kalastus	 146

7.16 	Vaikutukset ihmisten elinoloihin ja viihtyvyyteen	 149

7.17 	Terveysvaikutukset	 160

7.18 	Riskit ja häiriötilanteet	 163

8 	 YHTEISVAIKUTUKSET MUIDEN
HANKKEIDEN KANSSA	 165

9.1 	 Yhteenveto vaihtoehtojen vertailusta	 166

9.2 	 Hankkeen toteuttamiskelpoisuus	 169

10 	HAITALLISTEN VAIKUTUSTEN
VÄHENTÄMINEN JA SEURANTA	 170

10.1 	Tarkkailut	 170

10.2 	Pohjavesi, pintavesi ja vesistöt	 170

10.3 	Ilmapäästöt	 170

10.4 	Melu	 171

10.5 	Jätehuolto	 171

10.6 	Sosiaaliset vaikutukset	 171

1

LIITTEET

LIITE 1 	 Yhteysviranomaisen lausunto YVA-ohjelmasta (2.5.2013)

LIITE 2	 Kuvaliite
LIITE 3	 Asukaskysely

11 	HANKETTA KOSKEVAT SÄÄDÖKSET,
LUVAT, SUUNNITELMAT
JA PÄÄTÖKSET	 172

11.1 	Keskeiset säädökset sekä tarvittavat luvat
ja päätökset	 172

11.2 	Tarvittavat luvat ja päätökset	 173

11.3 	Lupatilanne	 174

LÄHTEET JA KIRJALLISUUS	 177

LAINSÄÄDÄNTÖ	 180

2

TIIVISTELMÄ

sa kuvataan hankkeen keskeiset tiedot, arvioitavat vaihto-
ehdot, arviointialueen rajaus sekä esitetään menetelmät,
joilla ympäristövaikutukset arvioidaan. Toisessa vaihees-
sa hankkeesta vastaava selvittää YVA-ohjelmassa kuvatuin
menetelmin hankkeen ympäristövaikutukset. Tiedot esite-
tään ympäristövaikutusten arviointiselostuksessa.

Aikataulu

Arviointimenettely käynnistyi helmikuussa 2013, kun
hankkeesta vastaava jätti Pohjois-Savon ELY-keskukselle
YVA-ohjelman, jonka yhteysviranomainen kuulutti.
Yhteysviranomainen kokosi muistutusten ja lausunto-
jen pohjalta lausunnon arviointiohjelmasta, jonka jälkeen
käynnistyi ympäristövaikutusten arviointityö. Hankkeesta
on järjestetty lähialueen asukkaille tiedotustilaisuuksia YVA-
ohjelmavaiheessa sekä YVA-selostuksen valmistumisen jäl-
keen. Arviointityön tulokset on koottu YVA-selostukseksi.
YVA-menettely päättyy, kun yhteysviranomainen antaa
lausuntonsa ympäristövaikutusten arviointiselostuksesta.
Ympäristövaikutusten arviointityön tulosten perusteella
jatketaan hankkeen suunnittelua.

Hankkeen kuvaus ja arvioidut
vaihtoehdot

Hankkeena on Siilinjärven kaivoksen sivukivialueiden laa-
jentaminen. YVA-menettelyssä tarkasteltavat hankkeen to-
teutusvaihtoehdot ovat:
•• Vaihtoehto 0 (VE0): nykyisten sivukivialueiden täyttämi-

nen nykyisen ympäristöluvan mukaiseen korkeuteen
•• Vaihtoehto 1 (VE1): elinkaarisuunnitelma, Ansanmäen ja

Itäläjityksen laajentaminen
•• Vaihtoehto 2 (VE2): Pirttilahden laajennusalue sekä ny-

kyisten sivukivialueiden korotus

Yara Suomi Oy:n Siilinjärven tehtaat ovat toimineet vuo-
desta 1969 ja kaivos vuodesta 1979. Kaivoksesta louhitaan
fosforimalmia, apatiittia, josta valmistetaan fosforihappoa
ja lannoitteita. Siilinjärven kaivos on Länsi-Euroopan ainoa
fosfaattikaivos ja louhintamäärältään Suomen suurimpia
kaivoksia. Arvioitavana oleva hanke liittyy kaivostoiminnan
jatkuvuuden turvaamiseen toimipaikalla. Tämä edellyttää,
että sivukivialueita laajennetaan joko uusille alueille tai van-
hoja alueita laajennetaan ja korotetaan.

Ympäristövaikutusten arvioinnissa selvitetään laajen-
nuksen mahdolliset ympäristövaikutukset sekä ympäris-
tönsuojelulainsäädännön edellyttämät toimenpiteet ja
rakenneratkaisut. Viranomaisilla, järjestöillä ja kansalai-
silla on mahdollisuus vaikuttaa arviointiin ja hankkeen
suunnitteluun antamalla lausuntoja ja esittämällä mieli-
piteensä arviointiohjelmasta ja laadittavasta arvioinnista.
Ympäristövaikutusten arviointimenettely ei ole päätök-
senteko- tai lupamenettely. Arvioinnissa ei tehdä päätöstä
hankkeen toteuttamisesta tai toteutettavasta vaihtoehdos-
ta. Hankkeen toteuttamiseksi tarvittavat luvat haetaan erik-
seen kullekin luvan tarvitsemalle toiminnalle.

Hankkeen ympäristövaikutusten arvioinnista vastaa
Yara Suomi Oy. Ramboll Finland Oy on tehnyt arvioinnin
hankkeesta vastaavan konsulttina. Yhteysviranomainen on
Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus (ELY-
keskus).

YVA-menettely

YVA-menettelyn tarkoituksena on edistää ympäristövaiku-
tusten arviointia ja eri tahojen huomioon ottamista suun-
nittelussa ja päätöksenteossa sekä lisätä kansalaisten tie-
donsaantia ja vaikutusmahdollisuuksia. Menettely jakautuu
kahteen vaiheeseen. Ensimmäisessä vaiheessa hankkeesta
vastaava laatii ympäristövaikutusten arviointiohjelman, jos-

Tiivistelm
ä

3

Tärinä

Tärinävaikutukset tulevat pysymään nykyisen kaltai-
sina, koska louhintamäärät eivät muutu nykyisestä.
Räjäytyssuunnittelu tehdään siten, etteivät ohjearvot ylity
lähimmillä asuinrakennuksilla. Tärinä voi olla häiritsevää laa-
jalla alueella kaivoksen ympäristössä. Vaikutuslähteet ovat
lähes samanlaiset kaikissa vaihtoehdoissa. Koneiden liik-
kuminen eri läjitysalueilla eri vaihtoehdoissa muuttaa hie-
man tärinän vaikutusaluetta, mutta eroa pidetään merki-
tyksettömänä tärinävaikutusten suhteen. Tärinän ainoana
ympäristöön aiheuttamana vaikutuksena voidaan pitää rä-
jäytysten häiritsevyyttä, jonka ihmiset kokevat eri tavoin.
Liikenteen ja koneiden aiheuttamat tärinätasot ovat koke-
musperäisesti niin alhaisia, ettei niillä voi olla vaikutusta ra-
kennuksiin tai rakenteisiin.

Ilmapäästöt

Siilinjärvellä kaivostoiminnassa pölyä joutuu ilmaan eniten
rikastushiekka-altailta. Muita pölylähteitä ovat tehtaat ja ri-
kastamo, liikenne sekä louhintaräjäytykset avolouhokselta.
Vaihtoehdoissa 0 ja 2 pölypäästöt eivät muutu merkittä-
västi nykyisestä. Vaikutukset ovat paikallisia, eivätkä esimer-
kiksi lupapäätöksen mukaiset raja-arvot ylity. Vaihtoehdon
1 mukaisessa tilanteessa kaikkien kaivos- ja rikastamotoi-
mintojen aiheuttama pitoisuuslisä voi olla raja-arvon tasal-
la lähimmällä loma-asuinkiinteistöllä. Pölyvaikutusten kes-
to vaihtelee eri hankevaihtoehtojen elinkaaren mukaan.
Pölyhaittoja voidaan vähentää muun muassa maisemoin-
neilla ja pölynsidonnalla. Koneiden pakokaasupäästöt ei-
vät muutu merkittävästi nykyisestä. Sivukivien kuljetus on
suurin ilmapäästöjen lähde kaivoksella. Haittoja ehkäistään
käyttämällä nykyaikaista ja huollettua laite- sekä konekan-
taa.

Maa- ja kallioperä

Hankkeen maa- ja kallioperä vaikutusten merkittävyys
jää hankevaihtoehdoissa 1 ja 2 vähäisesti negatiivisek-
si. Vaihtoehdossa 0 vaikutukset pysyvät nykyisellä tasolla.
Vaikutukset ovat pysyviä, mutta rajautuvat vain läjitysalu-
een välittömään läheisyyteen. Alueen maaperä on valta-
osin tiivistä hienoainesmoreenia, joka ei painu merkittäväs-
ti sivukiviläjityksen alla. Hienot mineraalimaalajit sekä lieju
ja turve saattavat läjityksen yhteydessä siirtyä sivukivikuor-
man alta, mutta maamassat ja siirtymät ovat vähäisiä ja ne

Ympäristövaikutukset

Ympäristövaikutuksilla tarkoitetaan suunnitellun hankkeen
vaikutuksia muun muassa ihmisiin, luonnonympäristöön
ja kulttuuriympäristöön. Vaikutus on tarkastellun asiantilan
ennustettu muutos nykytilanteesta.

Maisema

Siilinjärven kaivoksen sivukivialueiden aiheuttamat mai-
semavaikutukset ovat Siilinjärven keskustan alueella ja
sen ympäristössä nykyisin paikoin hyvinkin voimakkai-
ta ja ulottuvat jopa 15 kilometrin päähän hankealuees-
ta. Voimakkaimmat hankkeen aiheuttamat maisema-vai-
kutukset tulevat kohdistumaan hankealueen lähimai-
semaan Sikamäen peltoaukeille ja Makonmäen laitu-
mille. Lähimaisemassa vaihtoehdon 1 aiheuttamat mai-
semavaikutukset ovat suurempia kuin vaihtoehdon 2.
Valtakunnallisesti arvokkaalle Sänkimäen maisema-alueelle
vaihtoehtojen 1 ja 2 aiheuttamat maisemavaikutukset tule-
vat olemaan vähäisiä, maisemavaikutuksia alueelle syntyy
lähinnä Saarisen läjitysalueen myötä. Kaukomaisemassa
hankkeen aiheuttamat maiseman muutokset sulautuvat
osaksi luonnon maisemaa. Vaihtoehdon 1 aiheuttamat vai-
kutukset ovat muodoltaan luonnollisempia kuin vaihtoeh-
dolla 2.

Melu

Yaran päivittäisistä toiminnoista eniten melua aiheuttavat
louhoksella tapahtuva louheautoliikenne sekä siihen liit-
tyvät peruutukset, lastaukset ja kippaukset. Mallinnuksen
mukaan lupa-päätöksen mukainen melun raja-arvo toden-
näköisesti ylittyy kaikissa vaihtoehdoissa lähimmillä loma-
asuinkiinteistöillä. Sivukivialueiden laajennuksista johtu-
vat erot nykytilanteeseen ovat suhteellisen pieniä koko-
naismelun kannalta. Meluvaikutukset muuttuvat lähinnä
Sulka-vanjärven ja Kortteisen asuinalueilla. Vaihtoehdon 1
mukainen muutos Kortteisen eteläpään melutasossa voi
olla kohtalainen (4 dB). Kaivostoiminnassa syntyvää me-
luhaittaa voidaan vähentää ajoittamalla melua aiheuttava
toiminta mahdollisimman vähän häiritsevään ajankohtaan
sekä tekemällä esimerkiksi räjäytykset yleisesti etukäteen
tiedotettuna vuorokaudenaikana. Kaivostoiminnan pää-
tyttyä sen aiheuttamat melupäästöt loppuvat kokonaan.
Vaihtoehdoissa 0 ja 1 kaivoksen lyhyt elinkaari aikaistaa me-
lupäästöjen loppumista.

Tiivistelm
ä

4

pysyvät pääosin läjitysalueen sisällä. Merkittävää painu-
mista tapahtuu vain vaihtoehdossa 2 Pirttilahden alueella,
missä maaperä koostuu suurelta osin pehmeästä järvisedi-
mentistä ja turvemaasta.

Pohjavedet

Hankkeen pohjavesivaikutusten merkittävyys jää vaihtoeh-
doissa 1 ja 2 vähäisesti negatiiviseksi. Vaihtoehdossa 0 vai-
kutukset pysyvät nykyisellä tasolla. Erot vaikutuksissa vaih-
toehtojen 1 ja 2 välillä olivat pieniä. Vaikutukset ovat pit-
käkestoisia, mutta rajautuvat pienelle alueelle, koska tiivis
moreenimaaperä johtaa huonosti vettä ja alueen pohjave-
simuodostumat ovat pieniä ja toisistaan erillään. Nykytilaan
verrattuna vaikutuksia pohjaveden laatuun ei arvioida ta-
pahtuvan. Vaikutusalueella ei ole luokiteltuja pohjave-
simuodostumia, eikä sellaista pohjaveden käyttöä, jolle
hankkeesta olisi merkittävää haittaa.

Pintavedet

Hankkeen pintavesivaikutusten merkittävyys on kaikis-
sa hankevaihtoehdoissa Pitkänlammesta Pajulahteen las-
kevan reitin osalta arvioitu vähäisesti negatiiviseksi ja
Kuuslahteen laskevien vesien osalta merkityksettömäksi.
Reitillä Syrjänlammesta Sulkavanjärveen vaikutusten mer-
kittävyys on arvioitu vaihtoehdossa 0 ja 1 kohtalaisesti nega-
tiiviseksi ja vaihtoehdossa 2 Pirttilahden peittämisen vuok-
si merkittävästi negatiiviseksi. Vaikutusten merkittävyyt-
tä hallitsevat rikastushiekka-alueiden vaikutukset samalla
valuma-alueella olevien järvien tilaan. Merkittävimmät vai-
kutukset näkyvät länsipuolisten järvien veden vaihtumisen
vähenemisenä ja Kolmisopen lisääntyneenä sisäisenä kuor-
mituksena. Molemmat vaikutukset edesauttavat järvien re-
hevöitymistä ja umpeenkasvua. Rikastushiekka-alueen
suotovesikuormituksen arvioidaan pysyvän kaikissa vaih-
toehdoissa nykyisellä tasolla. Syrjänlammen, Kolmisopen ja
Sulkavanjärven nykytilan säilyttämisen tai parantamisen ar-
vioidaan vaativan tulevaisuudessa kunnostustoimenpitei-
tä. Vaikutusten ero vaihtoehdoissa 0 ja 1 on pieni, koska itse
sivukiviläjityksen aiheuttamat pintavesivaikutukset nykyti-
laan nähden arvioidaan pieniksi. Sivukivien rapautumises-
ta ei veteen liukene merkittävästi metalleja. Typpipäästöjen
arvioidaan pysyvän ennallaan.

Luonto ja luonnonsuojelualueet

Laajennusalueiden luonnon olosuhteet muuttuvat py-
syvästi, mutta vaikutukset ovat paikallisia. Laajennusten
alle jää jokaisella alueella liito-oravan elinympäristöä.
Vaihtoehdossa 1 Ansanmäen laajennusalueella olevalla

Sikamäen alueella liito-oravaelinympäristöjen tuhoutumi-
sen vaikutukset kohdistuvat myös lähialueen liito-orava-
esiintymiin. Lisäksi nykyisten läjitysalueiden laajentuessa
Sikamäen ja Kuusimäen alueella olevat arvokkaat elinym-
päristö-kohteet tuhoutuvat. Vaihtoehdossa 2 Pirttiniemen
alueella oleva liito-oravan elinympäristö tuhoutuisi.

Yhdyskuntarakenne, maankäyttö ja kaavoitus

Siilinjärven kaivos sijaitsee kokonaisuudessaan Kuopion
seudun maakuntakaavassa kaivostoimintaan kaavoitetulle
alueelle. Pieni osa Ansanmäen ja Itäläjityksen laajennusalu-
eista sijaitsee kaavassa osoitetulla kaivoksen suojavyöhyk-
keellä. Suojavyöhykkeen tarkoituksena on lisätä rakentami-
sen harkintaa alueelle sekä ympäristöhaittojen että onnet-
tomuusvaaran takia. Lisäksi merkinnän tavoitteena on kai-
voksen toimintaedellytyksen turvaaminen, mikäli aluetarve
lisääntyy. Vaikutukset kaivosalueen ulkopuoliseen maan-
käyttöön ja yhdyskuntarakenteeseen ovat pienet kaikissa
vaihtoehdoissa, sillä laajennusalueilla on pääasiassa metsä-
taloustoimintaa. Ne ovat kuitenkin paikallisesti tärkeitä vir-
kistys- ja metsästysalueita. Pirttilahden alueella on vähäistä
virkistys-, kalastus- ja metsästysarvoa.

Liikenne

Ympäristövaikutusten arvioinnin kaikissa vaihtoehdoissa
on sama vuosittainen tuotantomäärä, joten hanke ei tule
vaikuttamaan alueen nykyisiin liikennemääriin.

Lentoliikenne

Siilinjärven kaivos sijaitsee Rissalan lentoaseman lähesty-
mislinjalla, joten sivukivialueiden korkeudet (+180–210 m
mpy) voivat mahdollisesti vaikuttaa lentoliikenteeseen.
Sekä vaihtoehdossa 1 että 2 vaikutukset lentoliikenteeseen
ovat samankaltaiset, koska kummassakin esterajoituspin-
nat tulee huomioida. Korkeuden muutos on pieni (alle 30
m) verrattuna nykytilaan ja hankealuetta etelämpänä, len-
toasemaa lähempänä, on +190 m mpy korkeuteen luvi-
tettu kipsikasa. Sivukivien läjitysalueiden laajennussuunni-
telmien tarkentuessa ja mahdollisesti toteutettavan vaih-
toehdon selvittyä lentoesteluvan tarpeellisuudesta tulee
pyytää lausunnot Finavialta ja puolustusvoimilta. Koska ai-
nakin Ansanmäen ja Pirttilahden läjitysalueet ovat alueilla,
joissa esterajoituspinnat rajoittavat rakennelmien korkeut-
ta, tulee hankkeen jatkosuunnittelussa huomioida Finavian
määrittämät korkeudet. Finavian lausunto on edellytys
Trafin myöntämälle lentoesteluvalle. Pöly- ja tärinävaiku-
tukset pysyvät nykyisen kaltaisina lentoasemalla.

Tiivistelm
ä

5

Elinkeinoelämä

Kaivoksen toiminta-ajan piteneminen vaikuttaa elinkei-
noelämään positiivisesti. Mitä pidempään kaivostoimin-
ta jatkuu, sitä luottavaisemmin Siilinjärven ja lähialuei-
den yritykset voivat tehdä investointeja tulevaisuuteen.
Hankevaihtoehtojen ja niihin liittyvän sivukivialueiden
koon ja sijainnin ei katsota varsinaisesti vaikuttavan yri-
tystoiminnan harjoittamiseen hankealueen läheisyydessä.
Toiminnan loppumisella olisi negatiivinen vaikutus alueen
elinkeinoelämään ja työllisyyteen.

Metsästys

Hankkeen vaikutusalueella harrastetaan muun muas-
sa hirvi- ja pienriistametsästystä. Alueen eläinkannat ovat
Pohjois-Savon alueelle ominaiset. Sivukivialueiden laajen-
nukset ja uudet alueet vaikuttavat metsästettävien eläin-
ten kantoihin, elinoloihin ja sitä kautta metsästykseen. Osa
nykyisistä metsästysalueista tulisi jäämään uusien sivukivi-
alueiden alle. Vaikutuksen kesto riippuu eri hankevaihtoeh-
tojen toiminnan elinkaaresta.

Kalastus

Hankkeen vaikutusalueen lähivesistöissä kalastus on pää-
osin harrastus- ja virkistyskalastus-ta. Eri hankevaihto-
ehdoilla ei ole merkittävää vaikutusta lukuun ottamatta
Pirttilahden aluetta, jossa kalastus loppuisi kokonaan esi-
tetyn uuden sivukivialueen myötä. Vesiin aiheutuvia mah-
dollisia lieviä vaikutuksia voidaan minimoida vesistöhape-
tuksen, kalaistutuksien ja tehokalastuksien avulla.

Vaikutukset ihmisten elinoloihin ja
viihtyvyyteen

Sivukivialueiden laajenemisella voi olla vaikutusta virkistys-
käyttöalueiden käyttöön sekä totuttuihin tapoihin tai reit-
teihin. Vaikutukset ovat kuitenkin suppealla alueella. Hanke
aiheuttaa huolta, pelkoa ja epävarmuutta. Lähialueen asuk-
kaat suhtautuivat kielteisimmin vaihtoehtoon 1 ja myöntei-
simmin hankevaihtoehtoon 0. Myönteisimmin vaihtoehto-
jen 1 ja 2 arvioitiin vaikuttavan Siilinjärven seudun työlli-
syystilanteeseen ja negatiivisimmin meluun, maisemaan ja
vesistöjen kuntoon.

Terveysvaikutukset

Sivukivialueiden laajentuessa myös mahdolliset haital-
liset vaikutukset kuten melu ja pöly leviävät hieman laa-
jemmalle. Loma-asutuksen melutason ohjearvon ylityksiä
voi esiintyä kaikissa vaihtoehdoissa. Vaikutukset ovat sup-
pealla alueella ja ne voidaan kokea hyvin eri tavoin riippu-
en vastaanottajan ominaisuuksista, kuten herkkyydestä.
Vaihtoehdossa 1 pölyn vuorokausipitoisuudet ovat raja-ar-
von luokkaa lähimmissä kiinteistöissä.

Riskit ja häiriötilanteet

Yaralla on käytössä laajat ja kehittyneet riskienhallintame-
netelmät ja kaikille Siilinjärven kaivoksen toiminnoille on
tehty riskitarkasteluja sekä vaaranarviointeja erilaisilla me-
netelmillä. Riskinarviointeja ja toimintamalleja onnetto-
muustilanteiden varalle ylläpidetään ja kehitetään jatku-
vasti. Merkittävimmiksi riskeiksi kaivoksella on luokiteltu tu-
lipalot, avainlaitteiden rikkoutumiset, rakenteiden rikkou-
tumiset (esimerkiksi patorakenteiden murtuminen) ja lii-
kennevahingot. Sivukivialueiden laajennukset eivät muuta
riskien suuruutta tai mahdollista vaikutusaluetta.

Tiivistelm
ä

6

7

8

1 JOHDANTO

Yara Suomi Oy:n Siilinjärven tehtaat ovat toimineet vuo-
desta 1969 ja kaivos vuodesta 1979. Kaivoksesta louhitaan
fosforimalmia, apatiittia, josta valmistetaan fosforihappoa
ja lannoitteita. YVA-hankkeen tavoitteena on turvata Yaran
Siilinjärven kaivoksen toiminnan jatkuminen nykyisessä
laajuudessaan vuoden 2034 loppuun. Tämä edellyttää, että
sivukivialueita laajennetaan joko uusille alueille tai vanhoja
alueita laajennetaan ja korotetaan.

Ympäristövaikutusten arvioinnissa (YVA) selvitetään laa-
jennuksen mahdolliset ympäristövaikutukset sekä ympä-
ristönsuojelulainsäädännön edellyttämät toimenpiteet ja
rakenneratkaisut. Viranomaisilla, järjestöillä ja kansalaisilla
on mahdollisuus vaikuttaa arviointiin ja hankkeen suun-
nitteluun antamalla lausuntoja ja esittämällä mielipiteen-
sä arviointiohjelmasta ja laadittavasta arvioinnista. YVA-
menettelyn hankealueeksi on rajattu Siilinjärven kaivos-
alue (kuva 1-1).

Kuva 1-1. Siilinjärven kaivoksen sijoittuminen kartalla.

9

2 HANKKEEN KUVAUS JA
VAIHTOEHDOT

2.1 Arvioinnin tarkoitus ja tavoitteet

Ympäristövaikutusten arviointimenettelyä koskevan lain
(”YVA-laki” 468/1994 ja sen muutosten) tavoitteena on edis-
tää ympäristövaikutusten arviointia ja eri tahojen huomi-
oon ottamista suunnittelussa ja päätöksenteossa, jolloin se
toimii hankevastaavan yhtenä suunnittelun apuvälineenä.
Samalla tavoitteena on lisätä kansalaisten tiedonsaantia ja
osallistumismahdollisuuksia. YVA-menettelyn avulla pyri-
tään ehkäisemään haitallisten ympäristövaikutusten synty-
minen sekä sovittamaan yhteen eri näkökulmia ja tavoit-
teita.

YVA-laissa on säädetty arviointimenettelystä ja sen osa-
puolista, asiakirjoista sekä vaiheista. Laki edellyttää, että
hankkeen ympäristövaikutukset on selvitettävä lain mukai-
sessa arviointimenettelyssä ennen kuin ryhdytään ympäris-
tövaikutusten kannalta olennaisiin toimiin. Viranomainen
ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä
muuta siihen rinnastettavaa päätöstä ennen arvioinnin
päättymistä.

Ympäristövaikutusten arviointimenettely ei ole päätök-
senteko- tai lupamenettely. Arvioinnissa ei tehdä päätöstä
hankkeen toteuttamisesta tai toteutettavasta vaihtoehdos-
ta. Hankkeen toteuttamiseksi tarvittavat luvat haetaan erik-
seen kullekin luvan tarvitsemalle toiminnalle. Hanketta kos-
kevasta lupapäätöksestä tai siihen rinnastettavassa muus-
ta päätöksestä on käytävä ilmi, miten arviointiselostus ja
siitä annettu yhteysviranomaisen lausunto on otettu huo-
mioon.

2.2 Arvioinnin tarpeellisuus

Ympäristövaikutusten arviointimenettelyä koskevan ase-
tuksen (713/2006) 6 §:ssä on määritelty toiminnat, jotka
edellyttävät YVA-menettelyä. Asetuksen mukaan muun
muassa kaivoskivennäisten louhinta, rikastaminen tai käsit-
tely edellyttää YVA-menettelyä, jos vuotuiset louhintamää-
rät ylittävät 550 000 tonnia tai kyseessä on yli 25 hehtaa-
rin avolouhos. YVA-menettelyä edellytetään myös suuren
kokoluokan jätteenkäsittelytoiminnoilta ja -kaatopaikoil-

ta. Uusien hankkeiden lisäksi YVA-menettelyä sovelletaan
myös jo toteutettujen hankkeiden muutoksiin, jos muutos
yksinään vastaa YVA-asetuksessa mainittuja kokoluokkara-
joja.

Siilinjärven kaivoksen toiminta on laajentunut ja lou-
hinnassa syntyvän sivukiven määrä lisääntynyt. Kaivoksen
nykyiset käytössä olevat sivukivialueet ovat noin 111 heh-
taaria. Uusia laajennusalueita on suunniteltu enintään noin
129 hehtaaria, jolloin niihin voitaisiin läjittää vielä noin 94,4
miljoonaa kiintokuutiometriä sivukiveä. Hankkeesta vas-
taavan ja yhteysviranomaisen pitämässä neuvotteluissa on
päädytty siihen, että Yaran sivukivihankkeen ympäristövai-
kutukset on tarpeen selvittää YVA-lain mukaisessa ympäris-
tövaikutusten arviointimenettelyssä.

2.3 Hankkeesta vastaava

Yara Suomi Oy (myöhemmin Yara) on käynnistänyt sivu-
kivialueiden laajennuksen ympäris-tövaikutusten arvi-
ointimenettelyn (YVA) ja toimii hankkeesta vastaavana.
Kaivoksesta louhitaan fosforimalmia, apatiittia, josta valmis-
tetaan fosforihappoa ja lannoitteita. Siilinjärven kaivos on
Länsi-Euroopan ainoa fosfaattikaivos ja louhintamäärältään
Suomen suurimpia kaivoksia. Tehtaan ja kaivoksen henki-
löstömäärä on noin 350 henkeä, jonka lisäksi toimipaikalla
työskentelee 250 urakoitsijaa päivittäin. Urakoitsijoista noin
puolet työskentelee kaivoksen puolella.

2.4 Tavoitteet ja suunnittelutilanne

Länsi-Euroopan ainoana fosfaattikaivoksena Siilinjärven
merkitys raaka-ainehuollossa on erittäin merkittävä ja
puhtaana raakafosfaattilähteenä vaikeasti korvattava.
Alkuperältään kotimaisen fosforihapon poistuessa markki-
noilta olisi yhtiön pyrittävä hankkimaan ulkomarkkinoilta
fosforihappo muiden toimipaikkojensa käyttöön. Yhtiön si-
säisesti kaivokseen pohjautuva tuotantoketju on merkittä-
vä raaka-aineen tuottaja kasvinravinteisiin ja eläinrehutuot-
teisiin. Siilinjärven toimipaikan tuotanto vastaa Suomen ny-
kyistä fosforitarvetta. Tällä hankkeella on siten välitön ja/tai

10

välillinen vaikutus kaikkiin kotimaisen fosforilannoitteen
käyttöön liittyviin seikkoihin.

Ympäristövaikutusten arviointihankkeessa pyritään
löytämään kaivoksen sivukiville vaihtoehtoiset läjitys-
alueet. Ennen ympäristövaikutusten arviointihankkeen
käynnistymistä toteutettiin sivukivien vaihtoehtoisia lä-
jityspaikkoja koskeva esisuunnitteluvaihe, jonka perus-
teella YVA-menettelyyn valittiin kaksi toteuttamisvaihto-
ehtoa. Vaihtoehdot esiteltiin helmikuussa 2013 valmistu-
neessa YVA-ohjelmassa. Elinkaarisuunnittelua on jatket-
tu YVA-hankkeen aikana tekniset näkökohdat huomioi-
den. Suunnitelmia on myös tarkennettu YVA-ohjelmasta
annettujen mielipiteiden ja palautteiden mukaisesti.
Suunnittelua tullaan jatkamaan myös YVA-menettelyn jäl-
keen kun arviointien tulokset on käytettävissä.

Sivukivien läjitysalueita on tarkasteltu myös vuonna
2004 tehdyssä ympäristövaikutusten arvioinnissa (PSV –
Maa ja Vesi). Yaran toiminta ja alueista tehdyt suunnitel-
mat ovat kuitenkin muuttuneet merkittävästi, joten YVA-
menettely on käynnistetty uudestaan.

Siilinjärven kaivoksen sivukivialueiden laajentaminen on
mahdollista toteuttaa kun ympäristövaikutusten arviointi
on valmis, sekä tarvittavat lupapäätökset ja maanomistus-
suhteet ovat lainvoimaisia. YVA-menettelyn jälkeen, kun si-
vukivialueiden laajennussuunnitelmat ovat tarkentuneet,
Yara tulee jättämään hakemuksen kaivospiirin ja/tai apu-
alueen laajentamisesta. Toteutusaikatauluun vaikuttaa suu-
resti taloudellinen tilanne.

2.5 Hanke ja rajaukset

Ympäristövaikutusten arviointihanke koskee Yaran
Siilinjärven kaivoksen toimintoja. Hankkeessa tarkastellaan
sivukiven läjitysalueiden vaihtoehtoja. Muu toiminta pysyy
nykyisessä mittakaavassa, eikä esimerkiksi Mustin rikastus-
hiekka-aluetta ole tarpeen laajentaa elinkaarisuunnitelman
mukaan. Siilinjärven kaivoksen toiminta on kuvattu luvussa
4. YVA-hankkeessa ei tarkastella Yaran tehtaiden toimintaa,
mutta niiden vaikutuksia voi olla nähtävissä muun muassa
ilma-, melu- ja vesipäästöissä.

Sivukiven läjityksen eri vaihtoehtoja on tarkasteltu jo
ennen YVA-hankkeen käynnistymistä toteutetussa esi-
suunnitteluvaiheessa. Esisuunnittelun perusteella on YVA-
menettelyssä tarkasteltaviksi läjitysalueiksi valittu ne, jotka
ovat teknistaloudellisesti järkevästi käytettävissä ja joista on
mahdollista saada riittävä läjityskapasiteetti kaivoksen pi-
temmän aikavälin toiminnan mahdollistamiseksi.

YVA-ohjelmassa esitettyjen läjitysvaihtoehtojen rinnalla
on kuitenkin YVA-menettelyn aikana edelleen tarkasteltu
myös muita läjitysvaihtoehtoja sekä sivukiven hyödyntä-
mismahdollisuuksia. YVA-menettelyn aikana on muun mu-
assa tarkennettu nykyisten läjitysalueiden korotusta koske-
via suunnitelmia, jotka osoittavat maksimikorotuksilla saa-
tavan lisäläjityskapasiteetin vastaavan ainoastaan noin puo-
len vuoden tarvetta. Nykyisiä avolouhoksia ei voida käyttää
sivukiven sijoituspaikkana, koska louhinta avolouhoksissa
jatkuu. Näin ollen kaivoksen toiminnan jatkuminen edellyt-
tää joko uusien läjitysalueiden perustamista tai nykyisten
alueiden olennaista laajentamista. Sivukivialueiden laajen-
nussuunnitelmissa ei ole sitouduttu nykyisiin maanomis-
tusolosuhteisiin, sillä sivukivien ”ripottelu” Yaran nykyisin
hallinnoimille alueille ei ole teknistaloudellisesti tai ympä-
ristövaikutusten hallinnan kannalta järkevää.

YVA-ohjelmasta annetun lausunnon mukaisesti YVA-
menettelyn aikana on sivukivien käsittelyn lisäksi tuotu
esiin myös muut olennaiset muutokset tai suunnitelmat
koskien koko kaivoksen toimintaa, jotta toiminnasta saa-
daan kattava kokonaiskuva. Varsinaisessa ympäristövai-ku-
tusten arvioinnissa muut suunnitelmat ja niiden vaikutuk-
set on otettu huomioon siinä laajuudessa, kuin niillä yhdes-
sä sivukivien läjityksen kanssa voi olla toisiaan kumuloivia
ympäristö- tai terveysvaikutuksia.

2.6 Vaihtoehtojen muodostaminen

YVA-menettelyssä tarkasteltavat vaihtoehdot on muodos-
tettu realististen toiminnan toteuttamisvaihtoehtojen poh-
jalta. Arvioinnissa on niin sanottuna nollavaihtoehtona si-
vukivien läjitysalueita koskevan laajennushankkeen toteut-
tamatta jättäminen. Arvioitavana oleva hanke liittyy kaivos-
toiminnan jatkuvuuden turvaamiseen. Kaivostoiminnan
pitkäjänteisestä luonteesta ja pääomavaltaisuudesta joh-
tuen kaivostoiminnan valmistelu ja suunnittelu on aloitet-
tu jo nyt, vaikka toimipaikan muun toiminnan osalla ei voi-
da nähdä kaivostoiminnan suunnitteluajanjakson päähän.

Arvioitavan hankkeen määritelmä:
Hankkeella tarkoitetaan sivukivialueiden laajentamista,
jolla turvataan kaivostoiminnan jatkuvuus Siilinjärvellä.

11

2.7 Arvioitavat vaihtoehdot

2.7.1 Vaihtoehto 0 (VE0) – nykyiset
sivukivialueet

Vaihtoehdon 0 tarkoituksena on toimia vertailuvaihtoeh-
tona muille toteuttamisvaihtoehdoille ja kuvata tilannet-
ta, jossa nykyiset sivukivialueet täytetään voimassa olevan
ympäristöluvan mukaiseen enimmäiskorkoon (Ansanmäki
+190 m mpy ja Itäläjitys +180 m mpy). Nollavaihtoehdossa
Siilinjärven kaivoksen sivukivialueista Ansanmäen, Saarisen
ja Itäläjityksen alueilla on noin 24,0 milj. m3 täyttötilavuut-
ta jäljellä, joka riittää nykyisillä louhintamäärillä korkeintaan
kolmeksi vuodeksi.

Särkijärven louhoksessa on jouduttu siirtymään alueille,
joissa sivukiveä on huomattavasti aiempaa enemmän suh-
teessa malmin määrään. Tässä vaihtoehdossa Siilinjärven
kaivoksen sivukiven louhintamäärää jouduttaisiin läjityska-
pasiteetin ehtyessä merkittävästi supistamaan, joka johtai-
si malmituotannon vähenemiseen ja toiminnan kannatta-
vuuden merkittävään heikkenemiseen lähivuosina sekä kai-
voksen ja tehtaan elinkaaren lyhenemiseen. Vaihtoehdon 0
ympäristövaikutukset arvioidaan samalla tarkkuudella kuin
varsinaisten toteuttamisvaihtoehtojen, jotta tuotettu tieto
ympäristövaikutuksista on tasapuolista ja vertailukelpoista
eri vaihtoehtojen välillä. Sivukiven läjittämisen tekninen ku-
vaus on esitetty kaivostoiminnan kuvauksessa (luku 4.2.5).

2.7.2 Vaihtoehto 1 (VE1) – elinkaarisuunnitelma

Vaihtoehdossa 1 Siilinjärven kaivoksen sivukivien läjitysalu-
eita laajennetaan kuvassa 2-2 esitetyllä tavalla. Ansanmäen
ja Itäläjityksen alueita laajennettaisiin yhteensä noin 130
ha, joka lisäisi nykyistä täyttötilavuutta noin 94,4 milj. m3.
Suunnitelman mukaan kumpaakin läjitysaluetta korotet-
taisiin +210 m mpy tasolle. Vaihtoehdossa 1 sivukiven lä-
jitystilavuus riittäisi noin 20 vuodeksi, mikä vastaa kaivok-
sen tämän hetken suunniteltua elinkaarta. Sivukiven läjittä-
minen toteutetaan vastaavalla tavalla kuin vaihtoehdossa
0. Laajennusalueet otetaan käyttöön alueittain ja täyttämi-
nen toteutetaan nykyisestä maanpinnan tasosta kerroksit-
tain täyttäen.

2.7.3 Vaihtoehto 2 (VE2) – Pirttilahden
laajennusalue sekä nykyisten sivukivi-alueiden
korotus

Vaihtoehdossa 2 lähtökohtana on, että Pirttilahden alue
otettaisiin sivukivien läjitykseen ja Ansanmäen sekä
Itäläjityksen sivukivialueita korotettaisiin (kuva 2-3).
Nykyisiä alueita ei kuitenkaan laajennettaisi merkittäväs-
ti. Pirttilahden läjitysalue tulisi olemaan noin 45 ha, jos-
ta vesialuetta noin 7 ha, ja siellä olisi täyttötilavuutta noin
23,5 milj. m3. Sekä Itäläjityksen että Ansanmäen alueita ko-
rotettaisiin tekniseen maksimikorkeuteen, voimassa ole-
vassa ympäristöluvassa määriteltyjen tasojen yli. Näin
Itäläjityksen ja Ansanmäen läjitysalueille voisi läjittää noin
10,9 milj. m3 sivukiviä. Yhteensä täyttötilavuutta tulisi täs-
sä vaihtoehdossa lisää 34,4 milj. m3, joka vastaisi korkein-
taan kuuden vuoden läjitystilavuutta. Lopputilanteessa
Ansanmäki olisi +210 m mpy, Itäläjitys +190 m mpy ja
Pirttilahti +190 m mpy tasolla.

Sivukiven läjittäminen toteutetaan vastaavalla tavalla
kuin vaihtoehdoissa 0 ja 1. Pirttilahden läjitysalueen käyt-
töönotto edellyttää työnaikaisen vesistöpadon rakenta-
mista sekä mahdollisesti myös selkeytysaltaan rakenta-
mista Pirttilahden suulle vesistövaikutusten (samentu-
misen) estämiseksi. Veteenläjitys on teknisesti haastavaa
ja se voi edellyttää alueen osastoimista louhepenkereillä.
Pirttilahden läjitysalueen käyttöönotto edellyttäisi mittavaa
teknistä jatkosuunnittelua.  

2.7.4 Yhteenveto arvioitavista vaihtoehdoista

Taulukossa 2-1 on esitetty yhteenveto arvioitavien vaihto-
ehtojen läjitystilavuuksista sekä jäljellä olevasta toiminta-
ajasta.

Taulukko 2-1. Yhteenveto ympäristövaikutusten arvioinnin vaihtoehdoista.

Vaihtoehto Läjitystilavuuden lisäys Jäljellä oleva kokonaisläjitys-
tilavuus

Jäljellä oleva toiminta-aika

VE0 0 24,0 Milj.m3 Alle 3 vuotta

VE1 94,4 Milj. m3 118,4 Milj. m3 20 vuotta

VE2 34,4 Milj. m3 58,4 Milj. m3 Alle 6 vuotta

12

Kuva 2-1. Siilinjärven kaivoksen sivukiviläjityksen YVA, vaihtoehto 0.

13

Kuva 2-2. Siilinjärven kaivoksen sivukiviläjityksen YVA, vaihtoehto 1.

14

Kuva 2-3. Siilinjärven kaivoksen sivukiviläjityksen YVA, vaihtoehto 2.

15

2.8 Liittyminen muihin hankkeisiin ja
suunnitelmiin

Siilinjärven kaivoksen toiminta on yhteydessä viereisen
tehtaan toimintaan. Apatiitin jatkojalostus fosforihapoksi
edellyttää rikkihapon ja energian saantia. Siilinjärven teh-
taalla rikkihappo tuotetaan Pyhäsalmen kaivoksen rikkiri-
kasteesta (pyriitti) sekä alkuainerikkiä polttamalla Adven
Oy:n omistamalla laitoksella. Tuotantoprosessissa vapautuu
merkittävä määrä energiaa, joka hyödynnetään sähköksi ja
höyryksi. Lisäksi kaukolämpöä tuotetaan Siilinjärven kun-
nan kaukolämpöverkkoon. Siilinjärven tehtaan ja kaivok-
sen toiminta työllistää alueillaan useita alihankkijoita, kuten
urakoitsijoita ja aliurakoitsijoita. Toiminnalla on siten mer-
kittävä aluetaloudellinen vaikutus.

Yaran Siilinjärven kaivoksen toiminnan jatkamisen ja ke-
hittämisen kannalta olennaisina hankkeina, sivukivien läji-
tysalueiden laajennushankkeen ohella, on käynnissä:
•• Mustin rikastushiekka-alueen pohjoisosan patokorotuk-

set sekä pilottihanke rikastushiekka-altaalle johdettavan
rikastushiekan sakeuttamiseksi (luku 4.2.5).

•• Kaivoksen vesienkäsittelyä kehittäminen, jotta pysty-
tään muun muassa varautumaan entistä paremmin
poikkeuksellisiin sääolosuhteisiin.

•• Särkijärven kaivospiirin laajennus nykyisille apualueille.
•• Uuden 110 kV voimajohdon rakentaminen Lapinlahdelta

Fingrid Oyj:n Alapitkän sähköasemalta, mikä parantaa
huomattavasti tuotantolaitoksen käyttövarmuutta ja
sähkönsiirron luotettavuutta. Hankkeen suunnittelu- ja
lupaprosessi on kesken.

Itäläjityksen laajentaminen itään merkitsee Sikopuron
jäämistä läjitysalueen alle. YVA-menettelyn rinnalla on
selvitetty vaihtoehdot Sikopuron vesien johtamisek-
si Kuuslahteen. Tarkasteltuina vaihtoehtoina ovat olleet
Sikopuron putkittaminen läjityksen ali, vesien johtami-
nen läjityksen itäpuolitse Sikopuron alajuoksulle tai uu-
teen purkupisteeseen eri kohtaan Kuuslahtea tai vesien
johtaminen läjitysalueen länsipuolitse Sikopuron alajuok-
sulle. Läjityksen alle toteutettavaan putkitukseen liittyy ris-
ki putken vaurioitumiselle, koska Sikopuron alueen maa-
pohja on pehmeikköä. Vesien johtaminen läjitysalueen itä-
puolitse edellyttäisi vesien pumppaamista Kuusmäen ylit-
se. Toteutuskelpoisimmaksi vaihtoehdoksi on siten osoit-
tautunut vesien ohjaaminen läjityksen länsipuolitse, läji-
tysalueen ja louhoksen välistä, jota kautta vedet ovat pai-
novoimaisesti ilman pumppausjärjestelyjä johdettavissa
Sikopuron alaosaan. Tässä vaihtoehdossa purkureittiin on
myös lisättävissä selkeytyskapasiteettia läjitysalueen etelä-
puolelle, joka mahdollistaisi Särkijärven louhoksen kuiva-

tusvesien johtamista Sikopuroon. Vesien johtaminen ja kä-
sittely kuvataan tarkemmin ympäristölupahakemuksen yh-
teydessä.

Edellä mainittujen toiminnallisten yhteyksien ja hankkei-
den lisäksi YVA-hankkeen tavoitteita ja toteuttamista oh-
jaa ympäristönsuojelua koskevia suunnitelmia ja ohjelmia,
kuten ilmastoa ja luonnonsuojelua koskevat kansalliset ja
kansainväliset sopimukset ja säädökset. Hankkeen suhde
lainsäädäntöön on kuvattu luvussa 11.1 ja alueella voimas-
sa olevat kaavat on kuvattu luvussa 5.1.7.

2.8.1 Ilmasto ja ilmastonmuutoksen ehkäisy

EU:n ilmasto- ja energiapaketissa, energiastrategiassa sekä
kansallisessa energia- ja ilmastostrategiassa on esitetty ta-
voitteet uusiutuvan energian edistämiseksi, energiankäy-
tön tehostamiseksi ja kasvihuonekaasupäästöjen vähentä-
miseksi. Vaikka hankkeessa ei suoranaisesti tule muutoksia
kaivoksen energiankäyttöön tai ilmapäästöihin, on tavoit-
teet huomioitu toiminnassa. Kaivoksen vaikutukset ilma-
päästöihin on arvioitu luvussa 7.4.

2.8.2 Luonnonsuojelu

Luonnonsuojelulain 65 §:n mukainen Natura-arvionti to-
teutetaan hankkeiden ja suunnitelmien valmistelussa ja
päätöksenteossa sen varmistamiseksi, että niitä luonnon-
arvoja, joiden vuoksi tietty alue on sisällytetty tai ehdotet-
tu sisällytettäväksi Natura 2000-verkostoon, ei merkittävästi
heikennetä. Epäselvissä tapauksissa Natura-arvioinnin tar-
peellisuuden toteamispäätöksen tueksi tulee hankkeen
toteuttajan tehdä tarveharkinta eli niin sanottu Natura-
esiarviointi. Lähimmät Natura 2000 -alueverkostoon kuu-
luvat suot ovat yli 7 kilometriä etäisyydellä hankealuees-
ta. Kaivoksesta ei tule vaikutuksia näille alueille, joten YVA-
menettelyn aikana ei tehdä Natura-arviointia.

Vastaavasti muussa luonnonsuojeluun liittyvässä lain-
säädännössä sekä muissa ohjelmissa ja suunnitelmissa, ku-
ten Valtioneuvoston hyväksymässä luonnon monimuotoi-
suuden suojelun ja kestävän käytön strategiassa on kuvat-
tu luonnonsuojelua edistäviä toimenpiteitä, muita suoje-
lualueita sekä suojeltavia lajeja, jotka on otettu huomioon
tässä hankkeessa ja YVA:ssa. Hankkeen vaikutukset luon-
toon ja luonnonsuojelukohteisiin on kuvattu luvussa 7.9.

2.8.3 Maankäytön suunnitelmat

Hankkeessa on huomioitu myös alueen käyttöön liittyvät
tavoitteet, suunnitelmat ja ohjelmat, kuten valtakunnalliset
alueidenkäyttötavoitteet, Pohjois-Savon maakuntasuunni-

16

telma 2030, Pohjois-Savon maakuntaohjelma 2011–2014
(ja erityisesti sen sisältämä ympäristöselostus), Kuopion
seudun maakuntakaava ja Pohjois-Savon maakuntakaa-
va, Siilinjärven kunnan kuntastrategia 2020, kunnan maa-
seutuohjelma, kunnan maankäyttöpoliittinen ohjelma
(2010) sekä alueidenkäyttösuunnitelmat (kuten vireillä ole-
va Kuuslahden ja Juurusveden yleiskaavahanke). Voimassa
olevista kaavoista on kerrottu tarkemmin luvussa 5.1.7 sekä
vaikutuksista maankäyttöön luvussa 7.10.

Valtioneuvosto on määritellyt Suomea koskevat valta-
kunnalliset alueidenkäyttötavoitteet (VAT). Tarkistetut ta-
voitteet astuivat voimaan 1.3.2009. Tavoitteet ovat osa
maankäyttö- ja rakennuslain mukaista suunnittelujärjestel-
mää, johon kuuluvat lisäksi maakuntakaava, yleiskaava ja
asemakaava. Lain mukaan ne on otettava huomioon ja nii-
den toteuttamista on edistettävä myös valtion viranomais-
ten toiminnassa. Valtakunnallisten alueidenkäyttötavoittei-
den tarkoituksena on edistää kestävän kehityksen periaat-
teiden toteutumista. Ne koskevat hankkeita, joilla on alue-
rakenteen, alueiden käytön, liikenneverkoston, energia-
huollon tai ympäristövaikutusten kannalta laajempi kuin
maakunnallinen merkitys.

Pohjois-Savon maakuntavaltuuston 9.11.2009 hyväksy-
mässä Pohjois-Savon maakuntasuunnitelma 2030 (maa-
kuntastrategiassa) esitetään maakunnan tavoiteltu kehitys
20–30 vuoden päähän ja ilmaistaan maakunnan kehittä-
mistahto. Maakuntastrategiassa käsitellään yhteiskunnan
osa-alueita, kuten väestöä, taloutta ja elinkeinoja, aluera-
kennetta, liikennettä, energiaa, asumista ja ympäristöä,
koulutusta ja osaamista, kuntataloutta sekä hyvinvointipal-
veluja. Strategia muodostaa pohjan Pohjois-Savon maa-
kuntaohjelmalle 2011–2014 ja siten suuntaa julkisia resurs-
seja ja kehittämistoimia strategian painoalueille. Strategian
ja ohjelman kohdista muun muassa kestävä aluerakenne,
työllisyys ja tuottavuuden parantaminen perusteollisuu-
dessa koskevat myös tätä hanketta. (Pohjois-Savon liitto
2013)

Siilinjärven kunnanvaltuuston elokuussa 2010 hyväk-
symä kuntastrategia 2020 sisältää arvion kunnan toimin-
taympäristön kehityssuunnista, kunnan toiminta-ajatuk-
sen, kunnan toiminnan arvot, vision 2020, viisi valittua stra-
tegista suuntaa (painopistealuetta) ja edellä mainituille
kullekin asetetut strategiset päämäärät. Yaran kaivos ja sen
toiminta vaikuttavat muun muassa kunnan maankäyttöön,
väestöön ja työllisyyteen sekä kuntatalouteen. (Siilinjärven
kunta 2013)

Siilinjärven kunnan maaseudun vision 2015 mukaan
Siilinjärven maaseutu on asumis- ja toimeentulomah-
dollisuutensa hyödyntävä elinvoimainen osa kehittyvää
Siilinjärveä ja Kuopion seutua. Maaseutuohjelman mukaan
Yara on hyvin merkittävä työllistäjä varsinkin Heinämäki-

Kuuslahti alueella. Sekä maaseutuohjelman että maan-
käyttöpoliittisen ohjelman mukaisesti asutusta pyritään
ohjaamaan kyläkeskuksiin, kuten Kuuslahteen. Alueelle on-
kin suunnitteilla yleiskaava. Rantojen yleiskaavoitus on tar-
koitus viedä läpi kolmessa vaiheessa Juurusvedeltä alkaen.
Kuuslahdessa on tehty 2010 valmistunut rakennuspaikka-
selvitys, joka perustui mittaviin selvityksiin. Juurusveden
rantayleiskaavoitus ja Kuuslahden kyläalueen yleiskaavoi-
tus pyritään käynnistämään yhtenä kaavatyönä vuoden
2013 aikana. Yaran tehdas- ja kaivosalueen mukaan otta-
misesta kaavaan käydään vielä neuvotteluja. (Siilinjärven
kunta 2013)

Kuuslahden alueelle kaivos on merkittävä tekijä sekä
työllisyyden että ympäristövaikutuksien takia, joten kunnan
maankäytön suunnitelmat on huomioitu YVA-hankkeen
suunnittelussa.

17

3 YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY JA
OSALLISTUMINEN

Ympäristövaikutusten arviointi on lakiin (468/1994) perus-
tuva menettely. Sen tarkoituksena on arvioida merkittävi-
en hankkeiden ympäristövaikutukset, tutkia mahdollisuu-
det haitallisten vaikutusten vähentämiseen sekä turvata
kansalaisten osallistumismahdollisuudet.

Tehtävänä on arvioida nykyisen toiminnan ja suunnitel-
lun sivukivialueiden laajentamisen vaikutukset ympäristö-
vaikutusten arvioinnista annetun lain ja asetuksen edellyt-
tämällä tavalla ja tarkkuudella. Ympäristövaikutuksia ei erik-
seen arvioida jo tapahtuneesta toiminnasta, mutta alueella
aikaisemmin harjoitettu kaivos- ja rikastamotoiminta ilme-
nee alueen nykytilan kuvauksessa siten, että ympäristö ei
kaikilta osin vastaa luontaista tilaa.

Ympäristövaikutusten arviointimenettelyssä muun mu-
assa
•• Määritellään tarkasteltavan hankkeen toteutusvaihto-

ehdot
•• Kuvataan hankkeen keskeiset ominaisuudet, tekniset

ratkaisut ja vaiheistus
•• Kuvataan vaikutusalueen ympäristön nykytila ja omi-

naispiirteet
•• Arvioidaan odotettavissa olevat ympäristövaikutukset

eri toteutusvaihtoehdoille
•• Selvitetään haitallisten vaikutusten lieventämismahdol-

lisuudet
•• Arvioidaan hankkeen toteuttamiskelpoisuus
•• Selvitetään mitä lupia hankkeen toteuttamiseksi on ha-

ettava
•• Esitetään ehdotus hankkeen vaikutusten seurantaohjel-

maksi
•• Järjestetään osallistuminen sekä kuullaan asukkaita ja

muita hankkeen vaikutuspiirissä olevia tahoja.

3.1 Arviointimenettelyn vaiheet

YVA -menettely jakautuu kahteen päävaiheeseen:
Arviointiohjelma -vaihe: YVA-menettelyssä rajataan

aluksi hankkeen tarkasteltavat toteuttamisvaihtoehdot
sekä vaikutukset ja laaditaan selvitysten tekemistä varten
ympäristövaikutusten arviointiohjelma. Arviointiohjelma

on hankkeesta vastaavan laatima suunnitelma tarvittavista
selvityksistä sekä arviointimenettelyn järjestämisestä.

Arviointiselostus -vaihe: Ympäristövaikutusten arvioin-
ti tehdään arviointiohjelman ja yhteysviranomaisen siitä
antaman lausunnon pohjalta. Arviointiselostuksessa selvi-
tetään ympäristön tila ja arvioidaan hankkeen vaikutusten
merkittävyys, vertaillaan eri vaihtoehtoja keskenään sekä
suunnitellaan, miten haitallisia vaikutuksia voidaan vähen-
tää.

Hankkeen edellyttämistä luvista päättävät viranomaiset
YVA-menettelyn jälkeen siten, kuin ympäristönsuojelulais-
sa (86/2000) ja erityislaeissa on säädetty.

3.2 YVA-menettelyn osapuolet

3.2.1 Hankkeesta vastaava

Hankkeen ympäristövaikutusten arvioinnista vastaa Yara
Suomi Oy. Ramboll Finland Oy on tehnyt arvioinnin hank-
keesta vastaavan konsulttina. Hankkeesta vastaava toi-
minnanharjoittaja on vastuussa hankkeen valmistelusta
ja toteutuksesta. YVA-lain mukaisesti hankkeesta vastaa-
van on selvitettävä suunnitellun toiminnan ympäristö-
vaikutukset. Ympäristövaikutusten arviointimenettelyssä
hankkeesta laaditaan ympäristövaikutusten arviointioh-
jelma (YVA-ohjelma), joka toimii suunnitelmakehyksenä
hankevaihtoehtojen eri ympäristövaikutusten arvioinnille.
Ympäristövaikutusten arvioinnit kootaan YVA-menettelyn
lopussa ympäristövaikutusten arviointiselostukseksi (YVA-
selostus).

3.2.2 Yhteysviranomainen

Yaran kaivoksen sivukivialueen laajennuksen YVA-
hankkeen yhteysviranomaisena toimii Pohjois-Savon elin-
keino-, liikenne- ja ympäristökeskus (myöhemmin ELY-
keskus). Yhteysviranomainen huolehtii, että hankkeen
ympäristövaikutusten arviointimenettely järjestetään.
Yhteysviranomaisen tehtäviin kuuluu muun muassa arvi-
ointiohjelman ja -selostuksen laittaminen nähtäville, julki-

18

set kuulemiset, lausuntojen ja mielipiteiden kerääminen
sekä kokoavien lausuntojen antaminen. Tarkemmin yhteys-
viranomaisen tehtävistä on säädetty YVA-laissa (468/1994)
ja -asetuksessa (713/2006).

3.2.3 Muut viranomaiset, osapuolet ja
kansalaiset

Pohjois-Savon ELY-keskuksen lisäksi ympäristövaikutus-
ten arviointiin ovat vaikuttaneet muun muassa Siilinjärven
kunnan ympäristönsuojelun ja maankäytön viranomaiset.
Kansalaiset ovat voineet vaikuttaa arviointityöhön yleisö-
tilaisuuksissa ja tupailloissa. Lisäksi YVA-ohjelmasta saadut
mielipiteet ja lausunnot ovat vaikuttaneet arviointityön tu-
loksiin.

3.3 Tiedottaminen ja kansalaisten
osallistuminen

Ympäristövaikutusten arviointimenettelyyn voivat osallis-
tua kaikki ne kansalaiset, joiden oloihin ja etuihin kuten
asumiseen, työntekoon, liikkumiseen, vapaa-ajanviettoon
tai muihin elinoloihin toteutettava hanke saattaa vaikuttaa.

Kansalaiset voivat lainsäädännön mukaan:
•• esittää kannanottonsa hankkeen vaikutusten selvitys-

tarpeista silloin, kun hankkeen arviointiohjelman vireil-
läolosta ilmoitetaan.

•• esittää kannanottonsa arviointiselostuksen sisällöstä,
kuten tehtyjen selvitysten riittävyydestä arviointiselos-
tuksen tiedottamisen yhteydessä.

Ihmisten tavoitteet ja mielipiteet ovat tärkeitä, ja arvioin-
timenettelyssä tavoitteena on näiden mielipiteiden huomi-
oonottaminen. Keskenään ristiriitaiset tavoitteet voidaan
siten suunnittelussa nostaa esille niin, että kaikki näkemyk-
set voidaan päätöksenteossa ottaa huomioon.

Hankkeesta on järjestetty kolme avointa yleisötilaisuut-
ta, joista ensimmäinen järjestettiin YVA-ohjelman valmistu-
misen jälkeen ja kaksi niin sanottua tupailtaa ympäristövai-
kutusten arviointityön aikana. Neljäs kaikille avoin yleisöti-
laisuus järjestetään ympäristövaikutusten arviointiselostuk-
sen valmistumisen jälkeen talvella 2014. Tilaisuudessa esi-
tellään hanketta ja arvioinnin tuloksia.

YVA-prosessin vuorovaikutusta ja kansalaisten osallistu-
mismahdollisuuksia ovat tukeneet etenkin sosiaalisten vai-
kutusten arvioinnin tiedonhankinnassa hyödynnetyt asu-
kaskysely ja tupaillat. Näitä menetelmiä on kuvattu tarkem-
min luvussa 7.16.

Tiedotuskanavina käytettiin paikallislehteä (Uutis-Jousi),
Siilinjärven kunnan internetsivuja sekä hankkeen internet-
sivuja (Pohjois-Savon ELY-keskus). Asukaskysely oli avoin-
na internetissä 14.3.–24.6.2013 välisen ajan ja siihen pää-
si vastaamaan sekä kunnan että ELY-keskuksen sivuilta.
Asukaskyselyä jaettiin lisäksi yleisötilaisuuksissa sekä kai-
voksen lähialueille kirjeenä. Asukaskyselyn yhteydessä toi-
mitettiin vastaanottajille lyhyt hankekuvaus, joka oli jaossa
myös YVA-ohjelman yleisötilaisuudessa.

3.4 Arvioinnin aikataulu

Arviointimenettely käynnistyi, kun hankkeesta vastaa-
va toimitti arviointiohjelman yhteysviranomaisena toi-
mivalle Pohjois-Savon ELY-keskukselle helmikuussa
2013. Yhteysviranomainen kuulutti arviointiohjelmasta
Siilinjärven kunnan ja Pohjois-Savon ELY-keskuksen ilmoi-
tustauluilla 28.2.–5.4.2013 välisenä aikana. Kuulutus julkais-
tiin Uutis-Jousi -lehdessä 28.2.2013. Arviointiohjelma on ol-
lut nähtävillä arviointimenettelyn ajan Siilinjärven kunnan-
virastossa (Kasurilantie 1, Siilinjärvi) ja Pohjois-Savon ELY-
keskuksessa (Kallanranta 11, Kuopio). Arviointiohjelmaan
on voinut tutustua myös sähköisesti ELY-keskuksen inter-
netsivuilla. Arviointimenettelyn alkamisesta ja arviointioh-
jelmasta on tiedotettu myös 26.2.2013 julkaistulla tiedot-
teella.

Yhteysviranomainen pyysi kunnilta ja viranomaisil-
ta tarvittavat lausunnot sekä varasi kansalaisille ja yh-
teisöille mahdollisuuden mielipiteiden esittämiseen.
Yhteysviranomainen esitti omassa lausunnossaan yhteen-
vedon muista annetuista lausunnoista ja mielipiteistä.

Ympäristövaikutusten arviointityö on saatu valmiiksi
joulukuussa 2013. Yhteysviranomaisen kuulutettua hank-
keesta järjestetään tehdystä ympäristövaikutusten arvioin-
nista toinen yleisötilaisuus talvella 2014 Siilinjärvellä. YVA-
menettely päättyy, kun Pohjois-Savon ELY-keskus antaa
lausuntonsa ympäristövaikutusten arviointiselostuksesta.
Lupaprosessit voivat edetä YVA-hankkeen päätyttyä. YVA-
menettelyn vaiheet ja aikataulu on esitetty kuvassa 3-1.

19

3.5 Arviointiohjelmasta saadut lausunnot
ja mielipiteet sekä niiden huomiointi

Pohjois-Savon ELY-keskukselle toimitettiin arviointiohjel-
masta yhteensä 19 lausuntoa ja mielipidettä. Lausuntonsa
ja mielipiteensä YVA-ohjelmasta toimittivat seuraavat ta-
hot:
•• Finavia Oyj
•• Siilinjärven kunnan viranomaislautakunta
•• Itä-Suomen aluehallintovirasto, peruspalvelut, oikeus-

turva ja luvat -vastuualue
•• Kuopion Vesi Liikelaitos
•• Kuopion kaupungin ympäristö- ja rakennuslautakunta
•• Siilinjärven kunnanhallitus
•• Siilinjärven kunnan tekninen lautakunta

Kuva 3-1. YVA-menettelyn vaiheet ja arvioitu aikataulu.

•• Sulkavanniemen osakaskunta, Kaaraslahti I osakaskunta
ja Juurusveden kalastusalue

•• Turvallisuus- ja kemikaalivirasto Tukes
•• Maatalousyhtymä Lahdentaus
•• Pohjois-Savon maakuntaliitto
•• Itä-Suomen aluehallintoviraston työsuojelun vastuu-

alue (AVI työsuojelu)
•• Pohjois-Savon pelastuslaitos
•• Liikennevirasto
•• Kolmisopen kyläyhdistys ry
•• yksityishenkilö(t)

Yhteysviranomainen antoi lausunnon
(POSELY/2/07.04/2013) ympäristövaikutusten arviointioh-
jelmasta 2.5.2013. Lausunnossa kerrotaan mihin selvityk-

20

Hankkeen ympäristövaikutukset on arvioitu arviointioh-
jelman ja siitä saadun yhteysviranomaisen lausunnon poh-
jalta. Arvioinnin tulokset on koottu tähän ympäristövaiku-
tusten arviointiselostukseen. Yhteysviranomaisen lausun-
nossaan esille tuomat asiat ja niiden huomioon ottaminen
YVA-selostuksessa sekä mahdollinen viittaus asianomai-
seen kohtaan YVA-selostuksessa on esitetty taulukossa 3-1.

siin hankkeesta vastaavan on erityisesti keskityttävä ym-
päristövaikutusten arviota tehdessään ja miltä osin YVA-
ohjelmassa esitettyä arviointisuunnitelmaa on täydennet-
tävä. Lausunnossa on esitetty myös eri tahoilta arviointioh-
jelmasta saatujen lausuntojen ja mielipiteiden tiivistelmät.
Yhteysviranomaisen lausunto arviointiohjelmasta on näh-
tävillä arviointiohjelman kanssa arviointimenettelyn ajan.

Taulukko 3-1. Yhteysviranomaisen arviointiohjelmasta antaman lausunnon huomioon ottaminen YVA:ssa.

Lausunnossa esitetty asia Asian huomioiminen ja YVA-selostuksen luku, jossa asiaa
käsitelty

Yaran muiden suunnitelmien kuvaus
Tulevaisuuden muutokset ja suunnitelmat on esitetty luvussa
2.8.

Muiden mahdollisten läjitysalueiden kartoitus mm. maanomis-
tuksen mukaan tai esimerkiksi avolouhoksen käyttö sivukiven
läjitykseen

Suunnittelutilanne ja alueiden kartoitusta on kuvattu luvussa
2.4., hankkeen rajaukset luvussa 2.5 ja maanomistusolosuhteet
luvussa 5.1.6.

Pirttilahden täyttämisen periaatteet
Sivukivialueiden yleinen täyttötekniikka on kuvattu luvussa 4.2.5
ja Pirttilahden osalta sitä on täydennetty luvussa 2.7.3.

Vaihtoehtojen toteuttamiskelpoisuustarkastelu Toteuttamiskelpoisuus on arvioitu luvussa 9.2.

Nykyisten läjitysalueiden korotusmahdollisuus Hankkeen rajaukset on kuvattu luvussa 2.5.

Sivukiven hyötykäyttömahdollisuudet Mahdollisuudet on kuvattu luvussa 4.2.5.

Miksi sivukiven määrä on lisääntynyt ja johtaako se rikastus-
hiekan käsittelykapasiteetin riittävyyteen sekä vesienkäsittelyn
asianmukaisuuteen

Sivukiven määrä on lisääntynyt kallioperän erilaisuuden takia,
sivukiveä tulee nykyisin suhteessa enemmän. Rikastushiekan tai
vesienkäsittelyyn ei tule muutoksia, koska rikastamon kapasiteet-
ti pysyy nykyisenä. Hankkeen rajauksista on kerrottu tarkemmin
luvussa 2.5.

Vaikutusaluetta laajennettava tarvittaessa Vaikutusalueet on kuvattu luvussa 6.2.

Riittävät luontoselvitykset tehtävä laajennusalueilta ja arvioitava
miten vaikuttaa eläinten liikkumiseen

Luontoselvitykset on kuvattu luvussa 5.3.8 ja hankkeen vaikutuk-
set eläimiin luvussa 7.9.

Rikastushiekka-altaiden merkitys lintukohteena ja vaikutukset
siihen

Arvioitu luvussa 7.9.

Liito-oravat tarkastettava myös Itäläjityksen läheltä Inventoinnit on kuvattu luvussa 7.9.

Huomioitava kunnan mielipiteet ja tuleva kaavoitus Maankäyttöä on tarkasteltu luvussa 7.10.

Maisemavaikutuksia arvioitava myös lähiasukkaiden näkökul-
masta sekä huomioitava maisemointi

Maisemavaikutukset on arvioitu luvussa 7.1.

Lentoestevaikutukset Vaikutukset lentoliikenteeseen on arvioitu luvussa 7.12.

Vaikutukset virkistyskäyttöön Vaikutukset virkistyskäyttöön on arvioitu luvussa 7.16.

Vesistövaikutusten arvioinnissa tehtävä tarvittaessa lisätutkimuk-
sia sekä huomioitava MINERA:n tulokset

Pintavesistä on otettu lisänäytteitä ja huomioitu MINERA:n tulok-
set. Pintavesivaikutukset on arvioitu luvussa 7.8.

Pirttilahden pohjasedimentti tutkittava Tutkimuksista on kerrottu tarkemmin luvussa 5.3.3.

Vaikutukset vesienkäsittelyyn
Vesienkäsittelyyn ei tule muutoksia, koska rikastamon kapasi-
teetti pysyy nykyisenä.

Sikopuron putkituksen riskit
Uusimpien suunnitelmien mukaan Sikopuroa ei olla putkit-
tamassa. Sikopuron vaihtoehtoisista linjauksista on kerrottu
luvussa 2.8.

Vaikutukset pohjavesivirtaamiin Pohjavesivaikutukset on arvioitu luvussa 7.7.

21

Pohjavesivaikutusten seuranta kuvattava Seuranta on kuvattu luvussa 10.2.

Vaikutukset Kuopion vedenhankintaan Vaikutukset on kuvattu luvussa 7.8.

Melumallinnuksessa selvitettävä varsinkin muuttuuko melun
määrä, ajoittuminen tai tuleeko uusia melualueita

Meluvaikutukset on arvioitu luvussa 7.2.

Tärinävaikutuksia arvioitava mielipiteissä esitetyissä ongelma-
kohteissa sekä lentoasemalla

Vaikutukset arvioitu luvussa 7.3.

Pölyvaikutukset arvioitava lentoasemalla Vaikutukset arvioitu luvussa 7.4.

Varsinkin melun, pölyn ja tärinän vähentämiskeinoja mietittävä
sekä niiden seuranta esitettävä

Vähentämiskeinoja esitetty kyseisen arvioinnin lopussa. Vaikutus-
ten seuranta kuvattu luvussa 10.

Sosiaalisia vaikutuksia arvioitava varsinkin lähivaikutusalueella Sosiaaliset vaikutukset arvioitu luvussa 7.16.

Huomioitava vaikutukset lähialueen kiinteistöihin, maanomistus-
olosuhteisiin, elinkeinotoimintaan ja virkistyskäyttöön lähialueilla

Vaikutuksia yhdyskuntarakenteeseen ja maankäyttöön on arvioi-
tu luvussa 7.10, elinkeinotoimintaan luvussa 7.13 ja virkistyskäyt-
töön luvussa 7.16.

Kuvattava miten lähiasukkaisiin on pidetty yhteyttä ja miten sitä
voitaisiin kehittää

Kuvattu luvussa 7.16 ja 10.6.

Miten sosiaalisia vaikutuksia aiotaan jatkossa seurata Esitetty luvussa 10.6.

Arvioitava tuleeko muutoksia liikenteeseen
Liikenteeseen ei tule muutoksia muualla kuin kaivosalueella.
Liikenteestä on kerrottu luvussa 7.11.

Kuvattava miten varauduttu poikkeustilanteisiin, erityisesti huo-
mioitava riskit räjäytyksissä, sivukiven kuljetuksissa ja läjittämises-
sä sekä vesienkäsittelyssä

Riskien arviointi ja hallinta on kuvattu luvussa 7.18.

Epävarmuudet ja oletukset kuvattava
Arviointien epävarmuudet on kuvattu jokaisen arvioinnin lopus-
sa. Hankkeen oletukset ja rajaukset on kuvattu luvussa 2.5.

Asukaskysely lähetettävä myös postitse
Asukaskysely lähetetty satunnaisotannalla lähiasukkaille. Kyselys-
tä kerrottu tarkemmin luvussa 7.16.

Lisättävä sanasto Esitetty selostuksen lopussa.

3.6 Vaikutusten arvioinnissa käytettävä
aineisto

Siilinjärven kaivosalueella ja sen ympäristössä on tehty lu-
kuisia ympäristötarkkailuja ja selvityksiä. Hankkeesta, ym-
päristön nykytilasta ja kaivoksen ympäristövaikutuksista on
ollut saatavilla runsaasti lähtömateriaalia. Selvitykset ovat
olleet pohjana ympäristövaikutusten arvioinnille.

Siilinjärven koko kaivoksen toiminnasta on tehty jo ai-
emmin ympäristövaikutusten arviointi, jonka arviointise-
lostus on julkaistu 5.5.2004 (PSV – Maa ja Vesi). Tässä ym-
päristövaikutusten arvioinnissa oli mukana Mustin rikas-
tushiekka-altaan pohjoinen lisäalue ja vesiallas, Saarisen
louhos ja sivukiven läjitysalue, Ansanmäen, Pirttilahden,
Luoteis- ja Länsiläjityksen laajennusalueet sekä Särkijärven
louhoksen laajennus. Näistä Mustin rikastushiekka-altaan
laajennukset, Saarisen louhosalueet ja Särkijärven louhok-
sen laajennukset ovat toteutuneet niiltä osin kuin se on ol-
lut taloudellisesti ja teknisesti mahdollista. Myös sivukivi-
en Ansanmäen ja Länsiläjitystä on laajennettu osittain. Nyt

tehdyssä YVA:ssa on tarkasteltu vastaavaa sivukivien läjitys-
aluetta Pirttilahdelle kuin vuoden 2004 YVA:ssa. Lisäksi on
tarkasteltu hieman laajempana/korkeampana muita nykyi-
siä läjitysalueita.

PSV – Maa ja Veden tekemässä ympäristövaikutusten
arvioinnissa (2004) on tarkasteltu kaikkia YVA-lain mukai-
sia välittömiä ja välillisiä vaikutuksia eri vaihtoehdoissa.
Arviointiselostuksen lisäksi on julkaistu erillisraportteina:
•• Sosiaalisten vaikutusten arviointi (Oulun yliopisto, kas-

vatustieteiden tiedekunta, sosiologian jaos – HuK, tutki-
ja Tommi Sulkala ja YTL Kalle Reinikainen)

•• Rikastushiekka-altaan kivipölyn ympäristöterveysvai-
kutukset (KELA, LL, työterveyshuollon erik. lääk. Mikko
Holopainen, lausunto 10.3.2004)

•• Vaikutukset maisemaan ja maankäyttöön (Maa ja Vesi
Oy, maisema-arkkitehti Marko Väyrynen)

•• Kasvillisuusselvitykset (PSV – Maa ja Vesi, FM Mika
Welling ja FM Sari Ylitulkkila)

•• Kalastustiedustelu (PSV – Maa ja Vesi)

22

Siilinjärven kaivoksen ympäristövaikutusten arviointiin
on lisäksi ollut käytettävissä muun muassa seuraavat aineis-
tot ja selvitykset, jotka on tehty edellisen YVA-menettelyn
jälkeen:
•• Kemira Oy:n melumittaukset 2004 (Symo Oy helmikuu

2005)
•• Rikastushiekka-altaan laajennusosan melutasomittauk-

set (Symo Oy 25.6.2007)
•• Siilinjärven Kolmisopen järven lisäselvitykset –

Kolmisopenjärven hapettoman pohja-alueen laajuus
(Vesi-Eko Oy 30.11.2007)

•• Raportti Syrjänlammen ja Kolmisopen koekalastukses-
ta ja vesikasvillisuusselvityksestä kesältä 2007 (Savo-
Karjalan Ympäristötutkimus Oy 2.1.2008)

•• Kolmisopen ja Syrjänlammen pohjaeläinselvitys 2008
(Kokemäenjoen vesistön vesiensuojeluyhdistys ry
8.10.2008)Siilinjärven Kolmisopen ja Syrjänlammen lisä-
selvitykset vuonna 2008 – Syrjänlammen sedimenttikar-
toitus (Vesi-Eko Oy 6.11.2008)

•• Siilinjärven Kolmisopen ja Syrjänlammen lisäselvitykset
vuonna 2008 – Suotovesien ja sedimenttien raskasme-
tallipitoisuudet (Vesi-Eko Oy 21.11.2008)

•• Selvitys vuosien 2007–2009 aikana tapahtuneen am-
moniumtyppikuormituksen nousun aiheuttamista ve-
sistövaikutuksista (Savo-Karjalan Ympäristötutkimus Oy
16.11.2009)

•• Yara Suomi Oy:n Siilinjärven toimintojen meluselvitys
(Symo Oy 16.11.2009)

•• Sulkavanjärven, Pieni-Sulkavan, Siilinjärven ja
Juurusveden pohjaeläintarkkailu 2010 (Kokemäenjoen
vesistön vesiensuojeluyhdistys ry 27.4.2011)

•• Kolmisopen ja Syrjänlammen vesikasvillisuusselvitykset
2010 (Savo-Karjalan Ympäristötutkimus Oy 7.6.2011)

•• Saarisen alueen avolouhoksen melumallinnus (Symo
Oy 15.7.2011)

•• Tärinämittaukset Siilinjärven koelouhos 2011 (Finnrock
Oy Ab 22.8.2011)

•• Siilinjärven Kolmisopen ja Syrjänlammen lisäselvitykset
- Kolmisopen ja Syrjänlammen vesitaseen ja kuormituk-
sen muutokset 2008–2010 (Vesi-Eko Oy 14.9.2011)

•• Mustin rikastushiekka-alue ja sen maapatojen louhinta-
tärinän kestokyky (Ramboll Finland Oy 11.10.2011)

•• Mustin vesialtaan rakentamisen ja käytön vaikutus
Kolmisopen ja Syrjälammen tilaan – Vuosina 2007–2010
tehtyjen selvitysten keskeiset tulokset, johtopäätökset
ja toimenpide-ehdotukset (Vesi-Eko Oy 11.10.2011)

•• Siilinjärven tehtaiden kalataloudellinen tarkkailu vuonna
2011 (Savo-Karjalan Ympäristötutkimus Oy 19.12.2011)

•• Kolmisopen alusvesi-ilmastus vuonna 2011 (Vesi-Eko
Oy 23.1.2012)

•• Juurusveden kalastusalueen käyttö- ja hoitosuunnitel-
ma (Jukka Laulainen 2011)

•• Saarisen alueen kaivokartoitus (Savo-Karjalan
Ympäristötutkimus Oy 16.11.2012)

•• Kokeellinen tutkimus sulfaattipitoisuuden vaikutukses-
ta Sulkavanjärven syvänneaseman 14 sisäiseen fosfori-
kuormitukseen (Heitto ym. 29.11.2012)

•• Ilmanlaatumittaukset Siilinjärven kaivosalueen ympäris-
tössä (Ilmatieteen laitos 17.12.2012)

•• Itä-Suomen sedimenttiprojekti (FCG Suunnittelu ja
Tekniikka 2013)

•• Tärinä- ja ilmanpainemittausraportti (Finnrock Oy Ab
12.6.2013)

•• Kuuslahden, Juurusveden, Siilinjärven, Sulkavanjärven
ym. veden laadun tarkkailuraportti 2012 (Savo-Karjalan
Ympäristötutkimus Oy 1.7.2013)

•• Saarisen louhoksen meluselvityksen päivitys (Symo Oy
11.7.2013)

•• Kaivoksen ympäristövaikutusten tarkkailutulokset

Ympäristövaikutusten arviointi perustuu lisäksi muun
muassa seuraaviin:
•• Tehtyihin hankesuunnitelmiin
•• Olemassa oleviin ympäristön nykytilan selvityksiin
•• Olemassa olevaan aikaisempaa toimintaa, ympäristöä,

päästöjä ja ympäristövaikutuksia koskevaan tutkimus- ja
tarkkailuaineistoon

•• Arvioinnin aikana tehtyihin lisäselvityksiin ja tutkimuk-
siin

•• Kirjallisuudessa esitettyihin vaikutusarvioihin vastaavan
tyyppisistä hankkeista

•• Tiedotus- ja yleisötilaisuuksissa sekä kyselyiden/haastat-
telujen yhteydessä esiin tulleisiin seikkoihin

•• Lausunnoissa ja mielipiteissä esitettyihin seikkoihin
•• Muualla harjoitettavaa vastaavaa toimintaa koskeviin

tarkkailutuloksiin ja käyttökokemuksiin
•• Kirjallisuudessa ja lainsäädännössä esitettyihin viitear-

voihin ja vertailuaineistoon

 

23

4 SIILINJÄRVEN KAIVOS

4.1 Sijainti ja käyttöhistoria

Yaran Siilinjärven toimipaikka sijaitsee Kuuslahden kyläs-
sä kantatien 75 varressa. Kaivos, rikastamo, varastoalueet
ja tehtaat sijoittuvat yhtiön omistuksessa olevalle noin 3
400 hehtaarin laajuiselle alueelle. Siilinjärven keskustaan
on noin kolme kilometriä. Kaivos, rikastamo ja kiilletehdas
sijaitsevat Nilsiäntien ja rautatien pohjoispuolella, tehtaat
niiden eteläpuolella (kuva 4-1).

Siilinjärven tehtaiden päämyyntituotteet ovat lannoit-
teet ja fosforihappo. Fosforihappo menee jatkojalostuk-
seen lannoiteteollisuuteen, eläinrehuteollisuuteen koti- ja
ulkomaille sekä elintarviketeollisuuteen. Lannoitteita käy-
tetään pääosin peltoviljelyssä sekä kotimaassa että lähi-
vientialueilla. Lannoitteiden valmistamiseen tarvittava typ-
pihappo tehdään typpihappotehtaalla. Myös fosforihapon
pääraaka-aineet, apatiitti ja rikkihappo, tulevat Siilinjärven
kaivokselta ja tehtailta. Fosforihapon valmistuksessa synty-
välle kipsille etsitään uusia hyötykäyttökohteita muun mu-
assa rannikkoalueiden pelloilla valumavesien fosforinpois-
tossa ja vaikeissa rakennuskohteissa stabilointiaineena.

Yaran Siilinjärven tehtaiden tuotanto käynnistyi vuon-
na 1969. Ensimmäisessä vaiheessa tuotantolaitoksiin kuu-
luivat pasutto-rikkihappotehdas, fosforihappotehdas, am-
moniumfosfaattitehdas ja voimalaitos. Toiminta laajeni jo
muutaman vuoden kuluttua. Vuosina 1972–1973 raken-
nettiin lannoitetehdas, typpihappotehdas ja pakkaamo.
Kiilletehdas ja kalsiumsulfaattitehdas ovat toimineet vuo-
desta 1985. Kemiran omistaman kalsiumsulfaattitehtaan
tuotanto loppui vuonna 2011.

Ensimmäinen viite Siilinjärven apatiittiesiintymästä tuli
1950-luvulla rautatietyömaalta. Malminetsintävaiheen jäl-
keen vuonna 1966 paikalla tehtiin pienimuotoinen ri-
kastuskoe sekä vuosina 1975–1979 koerikastusta jatket-
tiin suuremmassa mitassa. Ensimmäinen tuotantovuosi
oli 1980, jolloin louhittiin jo yli 2 miljoonaa tonnia kiveä.
Siilinjärven kaivoksen merkitys kansantaloudelle on mer-
kittävä, sillä Suomi on fosforiraaka-aineen suhteen käytän-
nöllisesti katsoen omavarainen. (GTK 2013)

Kaivoksen päätuote, apatiittirikaste, käytetään lähes ko-
konaan fosforihapon valmistukseen. Oheistuotteina saa-
daan kalsiittirikastetta, kiillerikastetta ja kiilletuotteita.
Kalsiittirikastetta ja osaa kiilletuotteista käytetään sellaise-
naan maanparannusaineena, kiillerikastetta jatkoproses-
soituna muun muassa muovi- ja rakennuslevyteollisuudes-
sa. Kiilletuotanto kuuluu LKAB Minerals Oy:lle.

4.2 Kaivostoiminta nykytilanteessa

4.2.1 Malmiesiintymän kuvaus

Särkijärven louhosalue on osa Siilinjärven pohjois-ete-
lä suuntaista, noin 16 kilometriä pitkää ja leveimmil-
lään noin 1,5 kilometriä leveää karbonatiittikompleksia.
Malmiesiintymän pituus on noin 14,5 kilometriä ja leveim-
millään se on 650 metriä. Kallion pääkivilajit louhosalueel-
la ovat malmikiven osalta glimmeriitti, karbonaattiglimme-
riitti, silikokarbonatiitti ja karbonatiitti, joista karbonatiitti
esiintyy juonina muissa malmikivilajeissa. Glimmeriiitiksi
kutsutaan kiveä, jossa on alle 10 % karbonaattimineraa-
leja ja karbonatiitiksi kiveä, jossa on yli 50 % karbonaatti-
mineraaleja. Karbonatiitti esiintyy pääosin louhoksen kes-
kivaiheilla enimmillään noin 100 metriä leveänä vyöhyk-
keenä. Glimmeriitti esiintyy pääosin louhoksen reunoil-
la. Keskimääräisessä malmissa on 65 % flogopiittia, 19 %
kalsiittia+dolomiittia, 10 % apatiittia, 5 % amfibolia ja 1 %
aksessorisia mineraaleja.

Ulkoraakkuna on pääasiassa feniitti, joka kehärakenteen
tavoin ympäröi lähes koko esiintymää. Alueen nuorin kivi-
laji on tonaliitti. Tonaliitti on intrudoitunut Särkijärven lou-
hoksen länsi- ja lounaisosaan esiintyen siellä pääosin ul-
koraakkuna. Feniitin kulku ja kaade noudattaa malmin ra-
kenteita Särkijärven louhoksen osalta ja kaatuu malmin
tavoin noin 85 astetta länteen. Tonaliitti-intruusio kaatuu
itään noin 60–70 asteen kulmassa. Kuvassa 4-2 on esitetty
Särkijärven louhoksen geologia.

24

Kuva 4-1. Yaran Siilinjärven kaivoksen toimintojen sijoittuminen.

25

Sisäraakkuna on pääasiassa diabaasi. Diabaasi esiin-
tyy juonina malmissa ja ne ovat pääasiassa luode-kaak-
ko suuntaisia, mutta myös itä-läntisiä juonia tavataan.
Juonia esiintyy sekä pystyasentoisina että loivasti kaatu-
vina. Diabaasijuonien leveydet vaihtelevat muutamasta
senttimetristä 60 metriin. Tonaliittijuonien esiintyminen
on diabaasijuonia epämääräisempää. Pääasiassa kulku on
pohjois–etelä sekä lounas–koillinen. Kaade näillä juonil-
la vaihtelee 60–70 asteen välillä, mutta myös hyvin loivia
noin 20 asteen omaavia laattamaisia tonaliittijuonia esiin-
tyy. Tonaliittiset juonet liittyvät tonaliitti-itruusioon louhok-
sen länsi ja lounaiskulmalla jonka seurauksena sisäraakkui-
na olevat juonetkin keskittyvät näin ollen samalle alueelle.
Feniitti esiintyy myös sisäraakkuna ollen malmikivessä kse-
noliitteina, joiden koko vaihtelee kymmenistä senttimet-
reistä kymmeniin metreihin. Erityisesti näitä ksenoliitteja on
esiintymän reunoilla, mutta näitä tavataan myös keskellä
malmiota.

Särkijärven louhoksen lisäksi malmia louhitaan Saarisen
satelliittilouhoksesta, joka sijaitsee Mustin rikastushiekka-
altaan itäpuolella. Saarisen louhos avattiin vuonna 2012.
Kallio- sekä maaperältään Saarisenjärven alue vastaa nykyi-

sen Särkijärven louhoksen aluetta, sillä poikkeuksella, että
malmiesiintymän itäkontaktissa on ulkoraakkuna feniitin si-
jasta paikoin graniittigneissiä.

4.2.2 Louhinta

Fosforimalmi (10,5 Mt/a) louhitaan avolouhoksesta poraa-
malla ja räjäyttämällä. Louhintasuunnittelun pohjana on
louhoksen elinkaarisuunnitelman pohjalta tehty 18 kuu-
kauden rullaava suunnitelma, johon kenttäsuunnittelu
perustuu. Poraus suoritetaan hydraulisilla poravaunuilla.
Tuotantoreiän koko on 165 mm, rakolinjojen ja apulinjojen
reikäkoko on 89 mm. Tuotantoreikien osuus kokonaislou-
hinnasta on yli 80 %.

Louhintaräjähteenä käytetään emulsioräjähdysainetta,
johon tarvittava emulsiomatriisi valmistetaan omalla mat-
riisiasemalla. Emulsioräjähdysaineen panostus suoritetaan
omilla panostusautoilla, joissa emulsiomatriisin joukkoon
lisätään ANFO:a. ANFO:n valmistusta varten kaivoksella on
AN-prillivarasto. Räjäytysainetta valmistetaan ja käytetään
noin 10 000 t/a. Räjäytyksiä suoritetaan 1–2 kertaa viikossa
maanantain ja perjantain välisenä aikana.

Louhokseen kertyvä vesi pumpataan rikastamon vesi-
kiertoon. Irti räjäytetty malmi lastataan maansiirtoautoihin
ja kuljetetaan maanpinnalle karkeamurskaukseen. Sivukiviä
(3–18 Mt/a) kuljetetaan läjitysalueille. Osa sivukivestä hyö-
dynnetään muun muassa murskaamalla kiveä ja käyttämäl-
lä mursketta tierakenteisiin. Sivukiveä kuljetetaan myös pa-
torakenteiksi rikastushiekka-alueelle. Maanpoistomassoista
teknisesti hyödyntämiskelpoiset hyödynnetään kaivostoi-
minnassa patorakenteissa ja rakenteiden maisemoinnissa
sekä toimipaikan muissa maisemointi- ja maanrakennus-
kohteissa.

Louheen kuormaus ja kuljetus on urakoitsijan toteutta-
maa jatkuvaa kolmivuorotyötä. Kuormauksessa käytetään
sekä kaivinkoneita että pyöräkuormaajaa. Louhe kuljete-
taan pääasiassa 150 tonnin maansiirtoautoilla. Urakoitsija
vastaa myös rikotuksesta, rikkoporauksesta ja louhosteiden
rakentamisesta ja kunnossapidosta.

4.2.3 Rikastus

Malmilohkareet murskataan kolmessa vaiheessa alle 25
mm:n kokoon ja murske aumataan homogenisointiken-
tällä (tasausvarasto), jonka varastointikapasiteetti on noin
2–3 vuorokautta rikastamon keskimääräisellä syöttötasol-
la. Murskauksessa syntyvä pöly erotetaan suodattimilla.
Tasausvarastoinnin tarkoituksena on välivarastointi malmin
murskattavuuden vaihtelun ja kunnossapitotarpeen aihe-
uttamien kapasiteettivaihteluiden tasaamiseksi sekä mal-
min laatuvaihteluiden tasaamiseksi. Lisäksi se antaa aikaa

Kuva 4-2. Särkijärven louhoksen geologia.

26

Kuva 4-3. Malmin louhinta- ja rikastuskaavio.

analysoida raaka-aineen laatua mahdollisemman hyvän ri-
kastustuloksen aikaansaamiseksi.

Jauhatuksessa on kaksi rinnakkaista tanko-kuulamylly-
jauhatuslinjaa. Kuulamyllyt ovat sulkeisessa piirissä luokit-
timien kanssa. Jauhatuspiirien kapasiteettitavoitteet ovat
450 ja 650 t/h. Keskimäärin jauhatuksen kokonaissyöttö
vaihtelee malmin laadusta riippuen, ollen keskimäärin on
noin 1 000–1 300 t/h. Jauhatuksesta malmi johdetaan val-
mennuksen kautta vaahdotuspiiriin. Valmennuksessa mal-
milietteeseen lisätään rikastuskemikaalit, joiden selektiivi-
syyttä ohjataan pH-tasoa säätämällä.

Vaahdotuksessa apatiitti erotetaan mahdollisimman tar-
kasti muista syötteen mineraaleista. Vaahdotuksesta jäl-
jelle jäänyt rikastushiekka johdetaan vedenpoistosykloni-
en ja välisakeutuksen kautta pumppaamalla rikastushiek-
ka-altaalle. Tämän prosessiosan tarkoituksena on toisaal-
ta välttää turhaa vedenpumppausta allasalueelle, mutta
toisaalta myös kierrättää vettä sisäisesti mahdollisimman
paljon prosessin lämmitysenergiatarpeen minimoimisek-
si. Rikaste puhdistetaan kertausvaahdotuksissa. Rikasteesta
poistetaan vesi sakeuttamalla ja suodattamalla. Tuote joh-
detaan suodatuksen jälkeen ulkovarastoon, josta se kulje-
tetaan kuorma-autoilla eteenpäin. Kuvassa 4-3 on esitetty
rikastamon prosessikaavio.

4.2.4 Kiilletehdas (LKAB Minerals Oy) ja biotiitin
valmistus (Yara Suomi Oy)

Siilinjärven apatiittimalmi sisältää runsaasti kiillemineraa-
leja. Raakakiille erotetaan apatiitin vaahdotuksen jään-
nöslietteestä painovoimaan ja seulontaan perustuvil-
la menetelmillä, joita menetelmiä käytetään eri vaiheis-
sa halutun tuotteen loppukarkeuden saavuttamiseksi.
Lopputuloksena on erittäin puhdas flogopiittikiillettä sisäl-
tävä rikaste. Tuotevalikoimaa voidaan laajentaa tuotteen
hienousasteen mukaan. Tuote kuivataan öljyn polttoon pe-
rustuvilla kuivaimilla ja toimitetaan asiakkaille.

Kiillerikasteita tuotetaan enintään 20 000 t/a. Tuotteet
toimitetaan irtotavarana tai pakattuina tuotteina.
Kiillerikasteiden pääkäyttökohteet ovat muovit ja raken-
nuslevyt. Kiille toimitetaan pääsääntöisesti vientiin, koti-
maan markkinat ovat pienemmät.

Biotiittirikaste on käytännössä samaa kiillemassaa kuin
malmi, mutta siitä on apatiittivaahdotuksen yhteydessä
otettu apatiitti erilleen. Lopuksi tuote suodatetaan ja kui-
vataan rumpusuotimella ja toimitetaan asiakkaille suoraan
tehtaalta. Biotiittia käytetään maanparannusaineena sekä
lannoitteiden raaka-aineena, jolla korvataan tuontiraaka-
aineita.

27

4.2.5 Kaivannaisjätteiden sijoittaminen ja
hyötykäyttö

Raasion allas
Raasion allasta on käytetty tuotannon alusta vuodesta 1979
kevääseen 1983 rikastushiekan läjitysaltaana. Altaan koko-
naispinta-ala on noin 170 ha, josta vesiallasta noin 110 ha.
Altaaseen on pumpattu yhteensä noin 8 Mt (5 Mm3) rikas-
tushiekkaa. Nykyisin Raasion altaaseen johdetaan rikastus-
hiekkaa ainoastaan Mustin altaan pumppauslinjan muu-
tos- ja kunnossapitotöiden aikana. Pääasiassa Raasion allas-
ta käytetään rikastamon vesialtaana, jonka kautta Mustin
altaalle rikastushiekan mukana pumpattu vesi ja allasalu-
eiden valumavedet johdetaan Jaakonlammen altaaseen ja
edelleen rikastamon prosessivedeksi.

Raasion altaan länsiosassa olevasta rikastushiekan läji-
tysalueesta altaineen on muodostunut vuosien kuluessa
erityisesti syysmuuttavien kahlaajalintujen suosima alue.
Alue on arvokas vesilintujen pesimisalueena, jonka lisäk-
si törmäpääskyillä on suotuisia pesimisalueita lähiympäris-
tössä.

Mustin allas
Vuodesta 1983 rikastushiekka on pumpattu Mustin altaa-
seen. Täyttötekniikkana on käytetty pääasiassa yhtä vaaka-
suuntaista purkausputkea (500 mm), josta täytön tehosta-
miseksi voidaan ottaa käyttöön sivusuuntaisia pienempiä
purkausputkia. Altaalle rakennetaan tarpeen mukaan oh-
jauspenkereitä, joilla ohjataan rikastushiekan kulkeutumis-
ta altaalla.

Mustin altaan kokonaispinta-ala on noin 800 ha, josta
vesiallasta on 100–200 ha vesipinnan korkeudesta riippu-
en. Mustin altaaseen on vuoden 2012 loppuun mennessä
sijoitettu rikastushiekkaa arviolta noin 220 Mt (140 Mm3).
Nykyisellä padotuskorkeudella (HW = +140 m mpy) Mustin
altaan tilavuuden on arvioitu riittävän vuoteen 2016 ilman
erillisiä toimenpiteitä. Altaan käyttöiän pidentämiseksi on
käynnissä kaksi hanketta: padon korottaminen ja rikastus-
hiekan läjityskulman nostaminen. Padon korotus altaan
pohjoisosassa käynnistyi vuonna 2013. Läjityskulman nos-
taminen on suunniteltu toteutettavaksi nostamalla altaal-
le pumpattavan rikastushiekkalietteen kiintoainepitoisuut-
ta niin kutsutulla sakea liete -tekniikalla. Tätä varten Mustin
rikastushiekka-altaalle on suunnitelmissa rakentaa sakea
liete -laitos, jonne rikastamolta tuleva rikastushiekkaliete
ohjataan. Sakea liete -laitokselta sakeutettu rikastushiek-
ka pumpataan altaalle ja sakeutuksessa erotettu vesi ohja-
taan rikastamon vesikiertoon. Sakea liete -tekniikkaa testa-
taan pilot-laitoksella vuoden 2013 aikana. Edellä mainittu-
jen suunnitelmien onnistunut toteutus johtaa siihen, että
Mustin altaan läjitystilavuus riittää vuoden 2034 loppuun.

Vuonna 2007 otettiin käyttöön Mustin altaan länsi-
puolelle rakennettu lisävesiallas, jonka tarkoitus on lisätä
Mustin altaan vesitilavuutta, ja tehostaa kiintoaineen las-
keutumista ennen kuin vesi pumpataan takaisin rikasta-
molle. Lisävesialtaan pinta-ala on noin 100 ha, ja tilavuus
7,8 Mm3.

Sivukiven hyötykäyttö
Malmia louhitaan vuosittain 10,5 Mt. Kaivoksen koko-
naislouhintamäärä (14–29 Mt) määräytyy irrotettavan sivu-
kiven määrästä, joka vaihtelee vuosittain (3–18 Mt). Sivukivi
on apatiittituotantoon kelpaamatonta kiveä, malmin sivu-
kiveä sekä sivukiven ja malmin seosta. Sivukiveä hyödynne-
tään mahdollisuuksien mukaan Yaran omassa toiminnassa,
kuten kaivosalueen pato- ja tierakenteissa.

Kaivosalueen ulkopuolella tapahtuvaa hyödyntämis-
tä selvitetään jatkuvasti. Yara on yrityspartnerina muka-
na Geologian tutkimuskeskuksen sivukivien hyödyntä-
miseen tähtäävässä Kaikki käyttöön -hankkeessa. Tässä
Pohjois-Savossa 2013–2014 toteutettavassa hankkeessa
on tavoitteena luoda uusi toimintamalli kaivos- ja kivilou-
himovaltaisille alueille kiviaineshuollon järjestämiseksi ja si-
vukivivarantojen hallinnoimiseksi. Hankkeen toteutusvas-
tuu on Geologian tutkimuskeskuksella (GTK). Hankkeessa
on mukana myös muun muassa Liikennevirasto. Yara on
myös mukana valtakunnallisessa UUMA-2 ohjelmassa. Tällä
hankkeella edistetään kestävän kehityksen mukaista eko-
tehokasta maanrakentamista. Hankkeen tavoitteena on,
että myös heikompilaatuiset maa- ja kiviainekset saataisiin
maaläjityksen sijasta hyötykäyttöön. Hanketta koordinoi
Ramboll Finland Oy, mukana ovat muun muassa paikalliset
ELY-keskukset ja Liikennevirasto.

Edellä mainittujen hankkeiden ohella Yara toimii aktii-
visesti paikallisten yritysten kanssa, jotta sivukiviä saataisi
kaupallisesti hyödynnettyä. Käyttökohteita ovat muun mu-
assa rakennusteollisuuden raaka-aineet ja infra-rakennus-
projektit. Tavoitteena on, että sivukiveä pystyttäisiin vuosi-
tasolla hyödyntämään kaivoksen ulkopuolella useita kym-
meniä tai jopa satoja tuhansia tonneja. Määrät ovat kuiten-
kin riippuvaisia siitä, miten rakentamisen markkinat kehit-
tyvät, miten kiviaineksen hinta alueellisesti kehittyy ja pys-
tytäänkö löytämään tarpeeksi kustannustehokkaita mene-
telmiä sivukiviaineksen hyödyntämiseksi.

Sivukiven läjitys
Sivukivestä on toiminnan aikana hyödynnetty noin puo-
let (patoihin, murskeeksi yms.) ja saman verran on va-
rastoitu kaivospiiriin yhteensä seitsemälle eri läjitysalu-
eelle. Nykyään käytössä ovat Saarisen louhoksen läjitys-
alue, Ansanmäen läjitysalue ja Itäläjitys (kuva 4-1). YVA-
hankkeessa selvitetään sivukivien läjityksen laajentamis-

28

ta kolmelle alueelle, joista yksi olisi Pirttilahdessa, toinen
Ansanmäen länsipuolella ja toinen Itäläjityksen itäpuolella.

Sivukiven läjittäminen toteutetaan kerroksittain kes-
kimäärin 10 metrin korkuisina penkereinä. Läjitysten reu-
noille jätetään joka toiselle korotuskerrokselle maisemointi,
joka toimii samalla turvahyllynä vieriviltä läjitettäviltä sivu-
kiviltä. Sivukivet tuodaan läjitysalueelle haluttuun kohtaan
maansiirtoautoilla ja kerrokset tasataan ja viimeistellään
puskutraktoreilla. Sivukivialueiden täyttöjärjestys määritel-
lään täyttösuunnittelussa, jota tehdään jatkuvana proses-
sina logististen ja teknistaloudellisten näkökohtien opti-
moimiseksi.

Itäläjitys sijaitsee avolouhoksen itäpuolella noin kilomet-
rin etäisyydellä Nilsiäntiestä (KT 75). Alueen pinta-ala on 55
ha ja suunniteltu kokonaistilavuus 31 Mm3. Itäläjitys nousee
korkeimmillaan pohjoisosassa noin +180 m mpy tasolle ny-
kyisen ympäristöluvan mukaisessa lopputilanteessa.

Kaakkoisläjitysalue ei ole enää käytössä. Se sijaitsee
Särkijärven päälouhoksen itäpuolella Nilsiäntien varrella.
Sen pinta-ala on 6,2 ha ja se on täytetty +120 m mpy ta-
solle. Läjityksessä on sivukiveä runsaat 1 Mm3. Alueelle on

Taulukko 4-1. Läjitettävien sivukivien mineraloginen ja kemiallinen koostumus.

läjitetty myös maa-aineksia. Maa-altaan tukipenger, jonka
suurin korkeus noin 30 metriä, on peitetty maa-aineksilla.
Nilsiäntielle näkyvä sivu on maisemoitu.

Lounaisläjitys sijaitsee avolouhoksen lounaispuolella
Sulkavanjärven rannalla. Alueen suunniteltu pinta-ala on
41,8 ha, josta maan läjitykseen käytetään 8,6 ha ja sivukiven
läjitykseen 33,2 ha. Alueen läjityskapasiteetti on yhteensä
8,4 Mm3, josta sivukivelle varattu läjityskapasiteetti on 7,3
Mm3. Lounaisläjityksen keskellä on allas pehmeille maa-ai-
neksille. Sivukivi läjitetään etelä- ja pohjoispäähän tasolle
noin +135 m mpy. Maa-altaan tukipenkereen suurin kor-
keus on noin 23 m. Läjityksen Sulkavanjärven puoleinen
sivu sekä läjityksen eteläosa on maisemoitu alueelle teh-
dyn Maisemavision periaatteiden mukaisesti.

Länsiläjitys sijaitsee avolouhoksen ja karkeamurskaa-
mon välisellä alueella ja on kaivoksen ensimmäinen sivu-
kiven läjitysalue. Läjitysalueen pinta-ala on 15,7 ha ja alue
on täytetty +174 m mpy tasolle. Alueella on sivukiveä 4,3
Mm3 eikä sinne enää ole läjitetty kiveä. Länsiläjityksen lou-
naispuolella tasolla +140 m mpy oleva tasannealue on pei-
tetty maa-aineksella ja siihen on istutettu koivun ja män-

Kivilaji Mineraalin koostumus Kemiallinen koostumus

Diabaasi

Sarvivälke NaCa2(Mg,Fe)4Al3Si6O22(OH)2

Ca-plagioklaasi CaAlSi3O6

Pyrokseeni (Ca,Fe,Mg)2Si2O6

Biotiitti K(Mg,Fe)3AlSi3O10(OH,F)2

Feniitti

Kalimaasälpä KAlSi3O6

Plagioklaasi NaAlSi3O6

Pyrokseeni (Ca,Fe,Mg)2Si2O6

Kvartsi SiO2

Tonaliitti

Plagioklaasi NaAlSi3O6

Kvartsi SiO2

Biotiitti K(mg,Fe)3AlSi3O10(OH,F)2

Gneissi

Plagioklaasi NaAlSi3O6

Kvartsi SiO2

Biotiitti K(mg,Fe)3AlSi3O10(OH,F)2

Sarvivälke NaCa2(Mg,Fe)4Al3Si6O22(OH)2

Malmi

Flogopiitti KMg3AlSi3O10(OH,F)2

Karbonaatti (Ca,Mg)CO3

Apatiitti Ca5(PO4)3(F,Cl,OH)

Sarvivälke NaCa2(Mg,Fe)4Al3Si6O22(OH)2

29

nyn taimia.
Luoteisläjitysalueen pinta-ala on yhteensä 29 ha, jos-

ta tällä hetkellä 22 ha on käytetty louhosalueelta poistet-
tujen pehmeiden maa-ainesten läjitykseen. Läjitysalueen
pinta on tasolla +150 m mpy ja maa-aineksen määrä noin
10 Mm3. Alueelle läjitettyä maa-ainesta käytetään kaivos-
alueen maisemointiin. Tällä hetkellä luoteisläjitykseen ei si-
joiteta sivukiveä.

Ansanmäen läjitysalue sijaitsee Luoteisläjityksen vieres-
sä. Ansanmäen läjitysalueen pinta-ala on 45 ha. Alueella on
sivukiveä 8,1 Mm3. Läjitysalueen pinta on tällä hetkellä ta-
solla +180 m mpy. Alueelle voidaan läjittää sivukiveä +190
m mpy tasolle ympäristöluvan mukaisesti.

Ympäristöluvan mukaisesti Saarisen alueella voidaan va-
rastoida sivukiveä ja maa-aineksia läjitysalueelle, jonka pin-
ta-ala on 35 ha ja tilavuus 15 Mm3. Varastointi on aloitettu
vuonna 2013.

Siilinjärven kaivoksen sivukivi koostuu pääasiassa dia-
baasista, feniitistä ja tonaliitista sekä heikkolaatuisesta mal-
mista (20–50 %). Saarisen malmion alueella sivukivenä on
myös gneissi.

Koska läjitettävä kiviaines on karkeaa, kiven ominais-
pinta-ala on pieni. Rapautumisreaktiot ovat näin ollen
tehottomampia kuin hienojakoisessa rikastushiekassa.
Fysikaalisen ja kemiallisen rapautumisen seurauksena ki-
vikasan läpi imeytyvän suotoveden koostumus muuttuu
jossain määrin. Herkimmin rapautuvia mineraaleja läjitet-
tävässä kiviaineksessa ovat karbonaatit ja Ca-plagioklaasi.
Edellisiä hitaammin rapautuvat sarvivälke ja muut pla-
gioklaasiseokset. Kyseisten mineraalien rapautuessa suo-
toveteen liukenee jossain määrin muun muassa magne-
siumia, rautaa, kalsiumia, natriumia, piihappoa (SiO2) ja kar-
bonaatti-ioneita (CO3). Rauta (Fe2+) on liikkuva vain pelkis-
tävissä (hapettomissa) oloissa, joten sivukivikasan olosuh-
teissa se saostuu nopeasti vaikealiukoisena ferrisaostuma-
na. Silikaattimineraalien rapautuessa alumiini jää pääosin
kiinteisiin rapautumisjäännöksiin kuten savimineraaleihin.
Vaikealiukoista alumiinia mobilisoituu mineraaleista vas-
ta kun helppoliukoiset emäskationit ovat liuenneet ja pH
alentunut. Sivukivikasan olosuhteissa alumiini ei reagoi
ympäristönsä kanssa. Suotovesiin liukenevat ainemäärät
ovat (Na, Ca, Mg) pieniä ja niistä aiheutuu ainoastaan vä-
häistä veden kovuuden, sähkönjohtavuuden ja pH:n nou-
sua. Sivukiviläjitysten suotovesistä aiheutuva aineskuormi-
tus on merkityksettömän pieni verrattuna rikastushiekka-
altailta tapahtuvaan kuormitukseen.

Sivukivikasoilla oleva kiviaines ei sisällä ympäristölle hai-
tallisia aineita. Käytössä olevat sivukiviläjitykset pyritään
käytönaikaisella muotoilulla sopeuttamaan vallitsevaan
maisemakuvaan. Maisemoinnin tarkoitus on sopeuttaa lä-
jitykset lähiympäristöön kiviluiskaa paremmin. Läjityksiin

rakennetaan täyttövaiheessa välitasanteita (turvatasoja),
jotka peitetään maa-aineksella ja niille istutetaan puita.
Maisemointia toteutetaan läjitysalueen täytön edistyessä.

4.3 Vesien hallinta

Rikastamo ottaa tarvitsemansa raakaveden Sulkavanjärvestä
sekä avolouhoksen kuivatusvesistä. Lisäksi rikastamon vesi-
kiertoon tulee vettä rikastushiekka-alueen sadannan mu-
kana. Kaivosalueelta johdetaan Sulkavanjärveen vain piha-
alueen valumavesiä, kun taas prosessikiertoon muodostu-
va ylimääräinen vesi sekä louhoksen kuivatusvedet käsitel-
lään omassa kemiallisessa puhdistamossa (Sikopuron puh-
distamo) ja johdetaan Sikopuroa pitkin Kuuslahteen.

Rikastuksessa syntyvä rikastushiekka pumpataan ve-
silietteenä (pääsääntöisesti Mustin) rikastushiekka-altaa-
seen, missä kiintoaine asettuu loivaan kulmaan veden
kerääntyessä alueen vesialtaaseen. Rikastushiekan läji-
tysalueen kokonaispinta-ala on yli 1 000 ha. Mustin rikas-
tushiekka-altaalta vesi valuu ylivuotona Mustin lisävesial-
taaseen. Allasalueelta vesi ohjataan Raasion altaan kautta
Jaakonlammen altaaseen ja pääosa palautetaan rikastus-
prosessiin. Ylimääräinen vesi, jota rikastusprosessissa ei pys-
tytä käyttämään, puhdistetaan kemiallisesti ja johdetaan
Sikopuron kautta Kuuslahteen.

Rikastamon pihavedet ja muut valumavedet kerätään
pieniin turva/keräilyaltaisiin, jotka sijaitsevat sakeuttimen
vieressä rikastamon länsipuolella. Vedenpuhdistuksessa ja
näiden altaiden ajoittaisessa ruoppauksessa syntyvä liete
(140 t/a) palautetaan prosessiin tai rikastushiekka-alueelle.
Kaivoksen ja rikastamon vesikaavio on esitetty kuvassa 4-4.
Osa piha-alueen vesistä ja pääurakoitsijan piha-alueen ve-
sistä johdetaan vuonna 2011 valmistuneen altaan kautta
Sulkavanjärveen määrämittauksen kautta. Vedet ovat mu-
kana tarkkailusuunnitelman mukaisessa analyysiohjelmas-
sa.

4.4 Infrastruktuuri ja liikenne

Toimipaikan kemialliset tehtaat muodostavat oman toi-
minnallisen kokonaisuuden. Tehtailla on oma jäähdytys-
vesi- sekä jätevesijärjestelmä. Alueen vuotojenhallintajär-
jestelmät on integroitu suljettuihin prosessivesikiertoihin.
Kaivos sijaitsee tehdasalueesta erillään, noin 1,5 kilometriä
tehtaista pohjoiseen ja tukeutuu omaan infrastruktuuriin-
sa. Tehtaiden ja kaivoksen välillä on yhdystie, Kaivoksentie,
jota pitkin kaikki ulkoinen liikenne kaivokselle tapahtuu.
Rikastamon alueella sijaitsevat apatiitti- ja kalsiittirikasteen
varastot, kivituotteiden varastoalue, prosessikemikaalien
varastot, kevyen polttoöljyn säiliöt sekä toimintaa tukevat
konttori- ja kunnossapitotilat. Alueen polttoainesäiliöt ovat

30

Kuva 4-4. Siilinjärven kaivoksen vesikaavio (m3/h).

allastettuja tai vuotojenkeräilyjärjestelmän piirissä.
Tehdasalueen voimalaitos tuottaa toiminnassa tarvit-

tavan sähkön, höyryn ja lämmön. Se saa pääosan energi-
astaan tehtaiden prosessilämmöstä. Kaivoksen pääsäh-
kön syöttö on toteutettu omaa erillistä 110 kV linjaa pitkin.
Talousvesi ja kaukolämpö johdetaan kaivokselle tehtaalta.

Lisäksi tehdasalueella on vilkas ratapiha (noin 50 000
vaunua vuodessa) ja satama (50 laivaa vuodessa). Ulkoinen
raskas liikenne tehdasalueelle on 70–100 ja henkilöliikenne
600 ajoneuvoa vuorokaudessa. Toimipaikan henkilökun-

nan ja asiakkaiden käytössä on noin 400 autopaikkaa, josta
kaivoksella sijaitsee 100 paikkaa. Merkittävimmät raskasta
sisäistä liikennettä aiheuttavat toiminnot ovat apatiittirikas-
teen siirto, pasutteen lastaustyöt, prosessikipsin ja liettei-
den ajot, tuotannon raaka- ja apuaineiden sekä tuotteiden
siirrot. Olennainen sisäinen liikenne kaivosalueella aiheu-
tuu myös malmin ja sivukiven kuljettamisesta louhoksilta
(14–29 Mt/a, noin 150 t/kuorma). Liikennöinti on ympäri-
vuorokautista. Käytännössä kaikki kuljetustoiminnot toteu-
tetaan nykyisin aliurakoitsijoiden toimesta.

31

4.5 Toiminnassa syntyvät muut jätteet

Rikastamolla erikseen lajiteltavia jätelajeja ovat kaatopaik-
kajäte, keräyspaperi ja pahvit, romurauta sekä vaaralliset
jätteet. Syntyviä vaarallisen jätteen jakeita ovat muun mu-
assa jäteöljyt, kiinteät öljyiset jätteet (esim. öljynsuodatti-
met), akut ja loisteputket. Tuotannossa muodostuvat jät-
teet kerätään, lajitellaan ja varastoidaan sekä toimitetaan
hyötykäyttöön tai käsiteltäväksi tavanomaisen jätteen tai
vaarallisen jätteen käsittelypaikoissa. Erityyppiset jätteet va-
rastoidaan toisistaan erillään omissa, merkityissä laatikoissa,
astioissa tai säiliöissä. Kaatopaikkajätteen määrää pyritään
vähentämään syntypaikkalajittelulla. Tehdasalueen jäte-
huollon hoitavat paikallisesti toimivat jätehuoltoyritykset.
 

4.6 Maisemointi

Avolouhoksessa louhitut sivukivet on läjitetty maanpääl-
lä seitsemään eri läjityskohteeseen. Särkijärven louhoksen
läheisyydessä sijaitsee kuusi läjityskohdetta ja Saarisen lou-
hoksen läheisyydessä yksi.

Kaivoksen sivukiviläjityksille on laadittu maisemointi-
suunnitelma. Alueita maisemoidaan sitä mukaa, kun ne
ovat ensin täytetty erillisen suunnitelman mukaisesti laki-
korkeuksiinsa. Sivukivialueiden maisemoinnissa pyritään
palauttamaan sivukiviläjitysten alueet mahdollisimman
luontaisennäköisiksi harjumuodostelmiksi.

Sivukiviläjitysten maisemoinnissa läjitysten hyllyille lou-
heen päälle ajetaan moreenia sekä multaa. Moreeni ja mul-
ta levitetään tasaisesti, jonka jälkeen alueelle istutetaan
männyn ja koivun taimia. Maisemoinnin periaate on esitet-
ty kuvassa 4-5. Maisemoinnissa tarvittava moreeni ja multa
saadaan pääosin louhoksen maanpoiston yhteydestä, jol-
loin materiaaleja voidaan käyttää mahdollisimman kustan-
nustehokkaasti.

Tällä hetkellä pääsääntöisessä käytössä on kolme sivuki-
viläjitystä: Särkijärven louhoksessa kaksi ja Saarisen louhok-
sella yksi. Särkijärven sivukiviläjityksistä kaakkois- ja länsilä-
jitys on maisemoitu kokonaisuudessaan sekä lounaisläjitys
osittain. Toiminnassa olevien sivukiviläjitysten maisemoin-
tia on tehty toiminnan aikana ajamalla moreenia ja mul-
taa valmiiksi välihyllyille. Kaaviokuva kaivoksen materiaali-
virroista on esitetty kuvassa 4-6.

32

Kuva 4-6. Kaaviokuva Siilinjärven kaivoksen materiaalivirroista.

Kuva 4-5. Maisemoinnin periaatteet.

33

5 YMPÄRISTÖN NYKYTILA

5.1 Yhdyskuntarakenne ja maankäyttö

5.1.1 Alueen muut toimijat

Raasiontien varressa, kaivosalueen vieressä, on ampu-
marata, jota hallinnoi Siilinjärven Riistanhoitoyhdistys ja
Siilinjärven Urheiluampujat. Toiminnalla on Siilinjärven
kunnan viranomaislautakunnan 24.6.2013 myöntämä ym-
päristölupa, joka on voimassa 1.1.2022 saakka. Alueella on
skeet- ja trap-radat, hirvirata, pienoishirvirata, kiväärira-
ta (100 m), pienoiskiväärirata (50 m), pistoolirata (25 m) ja
toimintamonttu practical/SRA-ampujille. Saarisen louhok-
sen lähellä Saarisenjärven rannalla on Ajokoirayhdistyksen
maja, Punttisilimä. Majalla järjestettävien yhdistyksen ta-
pahtumien lisäksi majaa vuokrataan juhlatilana.

Lähialueella toimii myös isoja maatiloja, kuten Raasion
rikastushiekka-altaan länsipuolella sijaitseva noin sa-
dan lehmän lypsytila, jonka omistaa Janne Kokkonen.
Kaivoksen itäpuolella sijaitsevan Kortteisen rannalla on
Lahdentauksen hevostalli, jossa on 28 tallipaikkaa vuokrat-
tavana.

5.1.2 Asutus ja yhdyskunta

Siilinjärven keskusta sijaitsee noin kolmen kilometrin pääs-
sä lähimmistä teollisuusalueen rakennuksista ja kaivos-
alueen sivukivialueista. Kunnalle on tyypillistä taajama-
rakenteen levittäytyminen keskustaa ympäröiville alueil-
le. Taajamarakenne levittäytyy voimakkaimmin pohjois-
suuntaisesti keskustasta valtatie 5:n suuntaan. Keskittymiä
on muodostunut VT 5 ja Varpaisjärven tielle sekä VT 5 ja
Hoikintien risteysalueisiin. Nämä keskittymät ovat uudem-
paa yhdyskuntarakennetta, joiden muodostumiseen on
vaikuttanut muun muassa liikenteelliset seikat. Muu raken-
taminen haja-asutusalueilla on selvästi väljempää.

Keskustan yhdyskuntarakenteen leviäminen koillisen
suuntaan on vähäistä. Keskustan ulkopuolinen taajama-
rakenne muodostuu vasta Kuuslahden alueella kaivos- ja
teollisuusalueen itäpuolella. Siilinjärven kaivos- ja teolli-
suusalue yhdessä muodostaa laajan nauhamaisen teolli-

suusaluevyöhykkeen keskustasta koilliseen päin. Keskustan
tuntumassa sijaitsee lisäksi myös muutama pienteollisuus-
alue. Kuvasta 5-1 näkyy Siilinjärven alueelta rakentamisen
painopistealueita.

Kylämäiset keskittymät haja-asutusalueilla ovat muo-
dostuneet epäsäännöllisesti paikallisten tekijöiden mu-
kaan. Tyypillistä ja perinteistä asutusta Pohjois-Savolle
edustavat mäkikylät, jotka vaihtelevat pienimuotoisesta
kumpareasutuksesta suurten mäkien lakikyliin. Mäkikylien
syntyyn ovat vaikuttaneet edulliset ilmasto- ja maaperä-
olot. Tämän kylätyypin tyypillinen edustaja on kaivosalu-
een pohjoispuolella sijaitseva Koivumäki. Toinen ominai-
nen asutusmuoto on rantakylät. Ne ovat rakentuneet maa-
peräolosuhteiden, asutus- ja elinkeinohistorian sekä kulku-
yhteyksien takia. Tyypillisenä edustajana kaivosalueen lä-
heisyydessä on Kolmisopen kylä. (PSV – Maa ja Vesi 2004)

Kaivosaluetta lähimmät häiriintyvät kohteet sijait-
sevat hankealueen länsipuolella, Sulkavanjärven ran-
nalla ja Kolmisopessa, sekä itäpuolella, Kuuslahdessa ja
Heinämäessä. Kuvassa 5-2 on esitetty lähimpien asuin- ja
lomarakennusten lisäksi muun muassa julkiset rakennuk-
set, kuten Raasion ampumarata, Ajokoirayhdistyksen maja
sekä Kuuslahden koulu ja nuorisoseuran talo.

5.1.3 Elinkeinoelämä

Elinkeinorakenne on Siilinjärvellä palveluvaltainen.
Palvelujen työpaikkojen osuus vuonna 2012 Siilinjärven
työpaikoista oli noin 68 %. Toiseksi suurin työllistäjä vuon-
na 2012 on ollut teollisuus ja rakentaminen (27 %) ja kol-
manneksi suurin alkutuotanto (5 %). Työttömyysaste
vuonna 2012 on ollut 7,3 %. Työpaikkaomavaraisuusaste
Siilinjärvellä on kasvanut hieman viime vuosina, ollen
vuonna 2013 73,3 %. (Siilinjärven kunta 2013)

Yrityksiä Siilinjärvellä on reilut 900 kappaletta, jotka yh-
teensä työllistävät yli 6300 henkilöä. Kaivostoiminta työl-
listää 350 henkilöä ja vähintään 250 urakoitsijaa päivittäin.
Kaivostoiminta työllistää maanrakennusalaa, metalli- ja ko-
neteollisuuspajoja, konsulttiyrityksiä, suunnittelutoimistoja,
majoitus- ja ravintola-alaa sekä lisäksi joitakin pieniä yrityk-

34

Kuva 5-1. Asuinrakentamisen painopistealueet Siilinjärven kaivoksen läheisyydessä.

siä kuten siivousyrityksiä ja työpaikkaravintolaa. (Simonen
2013). Yleisen käsityksen mukaan Siilinjärven kaivoksella on
ollut merkittävä rooli kunnan kasvuedellytysten luomisessa
1960-luvulta lähtien (PSV – Maa ja Vesi 2004).

5.1.4 Väestö

Siilinjärven väkiluku vuoden 2012 lopussa oli 21 431. Alle 14
-vuotiaiden osuus väestöstä on reilu 20 %, kun vastaava lu-
kema Pohjois-Savossa oli 15,4 %. 15–64 -vuotiaiden osuus
vajaat vuoden 2012 lopussa oli 64 % ja 65 vuotta täyttänei-
den osuus 15,6 %. Väestön kasvu on hidastunut aiempien
vuosikymmenien luvuista ollen vuonna 2012 0,6 % (n. 120
asukasta). (Siilinjärvi 2013, tilastokeskus 2013).

5.1.5 Liikenne

Liikennöinti kaivosalueelle tapahtuu kantatietä 75
(Nilsiäntie), maantietä 576 (Varpaisjärventie) sekä paikal-
listietä 16341 (Marjomäentie) pitkin. Kaivosalueen läpi kul-
kee paikallistie 16335 (Raasiontie). Raasiontiellä liikenne
koostuu pääasiassa läpiajoliikenteestä Varpaisjärventien
ja Marjomäentien välillä. Hankealueen sisällä liikennet-
tä on yksityisillä teillä eli Mustintiellä, Heinämäentiellä ja
Murtomäentiellä sekä kaivosalueen pääkuljetusreitillä.

Raasiontien ja kaivosalueen pääkuljetusreitin liittymän
turvallisuuden parantamiseksi on risteysalueen näkemäalu-
etta parannettu ja liikennevalo-ohjaus on uusittu. Siilinjärvi
– Nilsiä moottorikelkkareitti risteää Varpaisjärventien

35

Kuva 5-2. Siilinjärven kaivosalueen lähimmät asuin-, loma- ja muut rakennukset.

36

Silmämäen kohdalla ja kulkee Mustintien vartta Alavantielle
saakka. Alavantieltä reitti kulkee Saarisenjärven itäreunaa ja
itään kohti Sänkimäkeä.

5.1.6 Maa-alueiden omistus

Yaran omistuksessa olevat alueet on esitetty kuvassa 5-2.

5.1.7 Kaavat ja kaavoitustilanne

Maakuntakaavat
Siilinjärven kaivos on Kuopion seudun maakuntakaavassa
(vahvistettu 3.7.2008) merkitty kaivostoimintojen aluee-
seen EK 13.804 sekä kaivos- ja teollisuustoimintojen alu-
eeseen EK/T 13.805. Merkinnällä on osoitettu maakun-
nallisesti ja seudullisesti merkittävät kaivos- ja teollisuus-
alueet. Alueen käytön suunnittelussa tulee erityisesti ot-
taa huomioon toiminnan aiheuttamat ympäristövaikutuk-
set. Kaivosalueen ympärille on merkitty suojavyöhyke (sv-
2), jonka alueen käyttöä suunniteltaessa on huomioitava
kaivostoiminnasta aiheutuvat ympäristölliset haittatekijät
sekä alueella oleva onnettomuusvaara. Suojavyöhykkeiden
tavoitteena on lisäksi kaivostoiminnan toimintaedellytys-
ten turvaaminen, mikäli kaivostoiminnan aluetarpeet li-
sääntyvät.

Kuva 5-3. Ote Kuopion seudun maakuntakaavasta. Siilinjärven kaivosalue EK 13.804 ja EK/T 13.805 (Pohjois-Savon liitto 2008).

Kaivosalueen pohjoisosan ympäri kulkee moottorikelk-
kailureitti. Eteläpuolelta kaivosalue rajautuu rautatiehen.
Siilinjärven tehtaiden alue on merkitty teollisuus- ja kaivos-
toimintojen alueeksi (T/Ek 13.800) ja teollisuus- ja varasto-
alueeksi, jolla on/jolle saa sijoittaa merkittävän vaarallisia
kemikaaleja valmistavan tai varastoivan laitoksen (T/kem
13.803). Ote Kuopion seudun maakuntakaavasta on esitet-
ty kuvassa 5-3.

Pohjois-Savon maakuntakaava 2030 vahvistettiin ympä-
ristöministeriössä 7.12.2011 (kuva 5-4). Maakuntakaavassa
tehtiin joitakin muutoksia Kuopion seudun maakuntakaa-
vaan. Siilinjärven kaivoksen alueelle ei tullut maankäytön
muutoksia. Kaavakarttaan merkittiin Raasion ampumarata
(ea1 13.200) ja alueen halki menevä päävesijohto (v), jol-
la on voimassa MRL:n 33 §:n mukainen rakentamisrajoitus.
Alueen pohjoisosassa muutettiin hieman 110 kV ja 400 kV
kantaverkon reittejä kulkemaan kaivosalueen pohjoispuo-
lelta.

Asema- ja yleiskaava
Siilinjärven kaivoksen alueella ei ole oikeusvaikutteisia ase-
ma- tai yleiskaavoja.

37

Kuva 5-4. Ote Pohjois-Savon maakuntakaavasta (Pohjois-Savon liitto 2011b).

5.2 Maisema ja kulttuuriympäristö

Valtakunnallisessa maisemamaakuntajaossa hankealue si-
joittuu Itäisen Järvi-Suomen maisemamaakuntaan, tar-
kemmin Pohjois-Savon järviseutuun. Itäinen Järvi-Suomi
on laaja, melko yhtenäinen, sokkeloisten järvien ja vesireit-
tien maisema, joka on yksityiskohdissaan vaihtelevaa.

Pohjois-Savon maanpinnanmuotojen korkokuva on
luodekaakkosuuntainen. Se johtuu samansuuntaisesta
mannerjään kuluttamista murtumalinjoista. Tämä man-
nerjäätikön kuluttava vaikutus on havaittavissa kaivosalu-
een lähiympäristössä. Kaivosalueen eteläpuolella sijait-
sevat koillislounaissuuntaiset ruhjelaaksot, jotka näkyvät
Juurusveden pohjoisosien muodoista. Siilinjärven keskus-
tan kautta kulkee jäätikön synnyttämä harjumuodostelma,
josta keskustassa eroaa pienempi pohjoiseen kulkeva har-
jumuodostelma.

Suurimittakaavalliset maastonmuodot on havaittavis-
sa vedenjakajien perusteella. Ne määrittelevät vesistöjen
valuma-alueet. Kaivosalueen pohjoispuolella kulkee koil-
lislounaissuuntainen toisen luokan vedenjakaja, joka osoit-
taa samalla maaston korkeimman selänteen. Tältä vyöhyk-
keeltä työntyy pienempi selänne etelään kaivosaluetta pit-
kin aina Siilinjärven keskustan läheisyyteen asti.

Alueen maastonmuodot ovat laajojen laaksojen ja se-
länteiden muodostama kokonaisuus. Laakso-osuuksia täp-

littävät pienet erilliset kumpareet. Selänteet muodostuvat
pääosin jyrkkärinteisistä mäistä ja niiden välisistä kapeista
laaksoista. Soiden, peltojen ja järvien pirstomat metsäsaa-
rekkeet hoidetaan pääosin talousmetsinä. Talousmetsien
puusto on samanaikaisesti istutettua ”puupeltoa”. Alueen
pienialaiset suot on suurimmalta osalta ojitettuja rämei-
tä. Talousmetsien ja ojitettujen soiden omat maisemalliset
arvot ovat heikentyneet metsätalouskäytössä. Sijaintinsa
puolesta maisemallisesti merkittävimmät metsäalueet si-
joittuvat peltojen ja järvien reunavyöhykkeisiin sekä mäki-
en päälle.

Kaivoksen lähialueiden peltoaukeat sijoittuvat hajanai-
sesti kumpuilevien mäkien, metsien ja suoalueiden rikko-
mina epäsäännöllisinä laikkuina. Kylät ovat muodostuneet
laajempien peltokokonaisuuksien tai rantojen yhteyteen.
Rakennukset sijoittuvat pääosin peltoaukeilla puita kasva-
viin saarekkeisiin tai pellon ja metsän muodostamaan raja-
vyöhykkeeseen. (PSV – Maa ja Vesi 2004)

5.2.1 Kaivosalueen maisema

Siilinjärven tehdas- ja kaivosalueen erottaa toisistaan
Nilsiäntie ja sen viereinen ratalinjaus. Nilsiäntieltä käsin
tehdasalue kipsiläjityksineen hahmottuu selkeästi. Tietä
hallitsevat tehtaan kaksi läjitysaluetta ja tehdasrakennuk-
set. Alueen maamerkiksi on muodostunut valkoinen kipsi-

38

läjitys, joka värinsä puolesta on erityisesti kesäaikaan poik-
keuksellinen kohde maisemassa.

Käännyttäessä Nilsiäntieltä pohjoiseen kaivosalueel-
le, ympäristö koostuu pääosin eri kehitysvaiheessa olevis-
ta metsäkuvioista, joita halkovat rautatie ja kaivosalueen
tieverkosto. Edempänä avautuu oikealle Särkijärven avo-
louhos, jonka mittakaavan hahmottaa vasta sen reunalta.
Valtaisan avolouhoksen vaikutus ei ulotu reuna-alueita pi-
temmälle. Kaivosalueen selkein maamerkki on pitkään ol-
lut louhepintainen Länsiläjitys, joka jyrkkärinteisenä kiviläji-
tyksenä hallitsee ympäröivää maisemaa. Nykyisellään myös
Itäläjitys sekä Ansanmäen läjitysalue ovat kohonneet kor-
keuteen, jossa ne ovat maisemassa selvästi havaittavissa
muun muassa lännessä valtatie 5:ltä. Myös rikastuslaitok-
sen ja urakoitsijoiden huoltotilojen rakennukset yhtenäisen
värinsä ja kokonsa johdosta muodostavat mittakaavallisesti
merkittävän kokonaisuuden.

Rikastushiekka-altaista vanhempaa eli Raasion allasta
käytetään satunnaisesti rikastushiekan läjityksen putkilin-
jan huoltoon liittyen. Kasvillisuus on vähitellen levittäyty-
nyt Raasion altaalle. Pioneerikasvillisuus on levittäytynyt al-
taan kuiville osille ja kosteuden mukaisesti alue on soistu-
nut ja ruovikoitunut. Syvimmät alueet ovat pysyneet avoi-
mina vesipintoina. Alueesta on samalla kehittynyt merkittä-
vä lintuvesistö. Raasion altaan itäreuna maisemoituu järvi-
mäiseksi, mutta sen länsireuna säilyy patoaltaan kaltaisena.

Altaalla on testattu eri maisemointikeinoja. Vuosina
1992–1993 Raasion altaan osa peitettiin multamaakerrok-
sella, johon istutettiin koivun, männyn ja kuusen taimia.
Sittemmin Raasion alueella on jatkettu maisemointimene-
telmien kokeilua altaan itäreunalla muun muassa seosta-
malla humusta hiekan pintakerrokseen. Lisäksi alueella on
tapahtunut luontaista maisemoitumista. Altaalla kasvaa ny-
kyisin laajalti pioneerikasvillisuutta kuten saroja ja erikokoi-
sia heiniä.

Mustin rikastushiekka-altaalle rikastushiekka pumpa-
taan rikastamolta putkea pitkin. Toiminnassa oleva rikas-
tushiekka-allas on valtavan laaja autio kenttä, joka on peit-
tynyt tummalla liejulla ja hiekalla. Alueella on louheesta
tehtyjä ohjauspenkereitä. Rikastushiekan purkauskohdasta
levittäytyy reunoille pitkiä vesinoroja, jotka kuljettavat hiek-
kaa kohti reuna-alueita. Vesi erottuu vähitellen altaan län-
sireunalle padon rajoittamiin alempiin osiin ja johdetaan
edelleen altaan länsipuolelle rakennettuun lisäaltaaseen.
Ulkopuolelle rikastushiekka-altaista näkyvät pääosin vain
reunapadot. Korkeimmilta osiltaan ne ovat vyöhykepato-
ja ja matalammilta osuuksiltaan moreenipatoja. (PSV – Maa
ja Vesi 2004)

Mustin rikastushiekka-altaasta on maisemoitu 348 ha
vuoden 2011 loppuun mennessä. Maisemointi on tehty
levittämällä kompostoitua puhdistamolietettä sekä kylvä-

mällä kauran, heinän ja ruokohelven siemeniä.

5.2.2 Arvokkaat maisema-alueet ja rakennetut
kulttuuriympäristökohteet

Kaivosalueella tai sen välittömässä läheisyydessä ei sijait-
se valtakunnallisesti, seudullisesti tai paikallisesti arvokkai-
ta inventoituja maisema- tai rakennettuja kulttuuriympä-
ristöalueita. Lähin valtakunnallisesti arvokas maisema-alue
on Kuopion kaupungin, Nilsiän kylän puolella sijaitseva
Pohjois-Sänkimäki–Sänkimäki (kuva 5-5), joka sijaitsee noin
seitsemän kilometriä koilliseen suunnitelluista laajennus-
alueista.

Hankealueen lounaispuolella sijaitsee kolme RKY
1993-inventoinnin mukaista kulttuuriympäristöä:
Siilinjärven rautatieasema (noin 5 km päässä), Harjamäen
parantola (noin 6 km päässä) ja Räimä-Haapalahti-
Väänälänranta (noin 10 km päässä). Alueet eivät ole mu-
kana päivitetyssä RKY 2009-inventoinnissa eikä niillä näin
ollen ole valtakunnallista arvoa. Kohteita voidaan kuitenkin
pitää paikallisesti arvokkaina. RKY-inventoinnista pois jää-
neistä kohteista monet ovat kulttuurihistoriallisesti erittäin
arvokkaita. Inventoinnissa on vähennetty valtakunnallisesti
arvokkaiden maisema-alueiden ja rakennetun kulttuuriym-
päristön päällekkäisyyttä, ja tästä syystä osa vanhan luet-
telon kohteista on valikoiman ulkopuolella. (Museovirasto
2013)

Siilinjärven rautatieasema ja Harjamäen parantola ovat
mukana Kuopion seudun maakuntakaavaa varten teh-
dyssä kulttuuriympäristöselvityksessä rakennussuojelu-
alueina (Pohjois-Savon liitto 2011a). Räimä-Haapalahti-
Väänälänranta on mukana arvokkaiden maisema-alueiden
päivitysinventoinnissa maakunnallisesti arvokkaaksi mai-
sema-alueeksi uudella rajauksella. Lähin maakunnallisesti
arvokas kulttuuriympäristö Harjamäen sairaala-alue sijait-
see suunnitelluista toiminnoista noin seitsemän kilometrin
päässä. Maakunnallisesti arvokkaita pistetyyppisiä kohtei-
ta hankealueen ympäristössä sijaitsee useampia, lähin koh-
de Kuuslahden koulu, sijaitsee hankealueen idän puolella
noin kilometrin päässä Itäläjityksestä. Lähimmät valtakun-
nallisesti merkittävät rakennetut kulttuuriympäristöt (RKY
2009) ovat noin 20–25 kilometrin päässä sijaitsevat Paavo
Ruotsalaisen Aholansaari Nilsiässä ja Iisalmen reitin kana-
vat Maaningalla.

 Hankealueella ei ole inventoituja perinnemaisemia.
Lähin paikallisesti arvokas perinnemaisema, Varisharjun
metsälaidun, sijaitsee lounaispuolella noin seitsemän kilo-
metrin päässä läjitysalueista.

Siilinjärven kunta on inventoinut paikallisia rakennushis-
toriallisia kohteita kaivosalueen läheisyydestä (Siilinjärven
kunta 1993), mutta kohteille ei ole esitetty arvoluokittelua.

39

Kuva 5-5. Siilinjärven kaivosalueen lähimmät kulttuurihistorialliset kohteet ja arvokkaat maisemakokonaisuudet.

40

Inventoitu rakennuskanta sijaitsee pääosin hajanaisesti kai-
vosalueen ympäristössä. Kaivosaluetta lähimpänä sijaitse-
vat Kortteisen, Kolmisopen ja Pahkalammen rannalla sijait-
sevat kohteet, jotka sijoittuvat osin hankkeen lähivaikutus-
alueelle.

5.2.3 Muinaisjäännökset

Siilinjärven kaivosalueelta tai sen välittömästä läheisyydestä
ei tunneta muinaismuistolain (295/1963) mukaisia kiintei-
tä muinaisjäännöksiä. Lähimmät tunnetut muinaismuisto-
kohteet (kuva 5-6), kivikauden asuinpaikat, sijaitsevat noin

Kuva 5-6. Siilinjärven kaivosalueen lähimmät muinaisjäännökset.

kolmen kilometrin päässä alueen länsipuolella Pöljänjoen
lähettyvillä sekä Kuuslahden itäpuolella, Urimolahden
tuntumassa (lapinraunio). Suunnittelualueelta ei ole löy-
detty yksittäisiä muinaisesineitäkään, lähin esinelöytö on
Kolmisopen Onnelasta. Siilinjärven kaivosalue on epäto-
dennäköistä muinaisjäännösaluetta, ja sellaisena Kuopion
kulttuurihistoriallinen museo ei suunnittele erityisiä mui-
naisjäännösinventointeja sinne. Vuonna 2004 tehdyn YVA:n
mukaan kaivoshankkeella ei ole vaikutuksia muinaismuis-
tolain mukaisiin muinaisjäännöksiin (arvio on tehty yh-
teistyössä Kuopion kulttuurihistoriallinen museon kanssa).
(PSV – Maa ja Vesi 2004)

41

Kuva 5-7. Siilinjärven kaivoksen alueen topografia.

5.3 Luonnonympäristö

5.3.1 Topografia, maa- ja kallioperä

Kaivosalueen topografiaa (kuva 5-7) luonnehtii mäki-
syys pinnankorkeuksien vaihdellessa korkeimpien mäkien
(Kuusimäki, Jaakonmäki, Ratinmäki) yli +160 metristä (mpy)
Kuuslahden +81,8 metriin (mpy). Saarisenjärven alueella
maaston topografiassa on kaksi pääsuuntausta: pohjois-
eteläinen ja luode-kaakko. Nämä ilmentävät kallioperän
heikkousvyöhykkeitä. Järven lounaispuolella on seismisissä
luotauksissa havaittu rikkonaisen kallioperän jakso, jossa ir-
tomaapeitteen paksuus on yli 30 metriä. Tällaisissa painan-
teissa voi olla karkearakeisia, hyvin vettä johtavia maaker-
roksia. Myös Saarisenjärven pohjoispuolella kulkee etelä-
pohjois -suuntainen heikkousvyöhyke, jolla voi olla vaiku-

tuksia alueen pohjavesien kulkeutumiseen. (PSV – Maa ja
Vesi 2004)

 Siilinjärven kaivoksen ja sen lähiympäristön kalliope-
rä muodostuu yleispiirteissään arkeeisista pohjagneisseis-
tä, repeytymäkohtiin muodostuneista sulakivimuodostu-
mista, kuten kaivosalueen karbonatiitti- ja glimmeriittiki-
vet ja syeniitti sekä aluetta halkovista metadiabaasijuonis-
ta (Lukkarinen 2002). Alueen kallioperä on esitetty kuvassa
5-8. Malmiesiintymästä on kerrottu tarkemmin kohdassa
4.2.1.

 Alueen maaperä (kuva 5-9) muodostuu pääasiassa kal-
liomaasta, hienoainesmoreenista sekä muista hienorakei-
sista kerrostumista. Hienoainespitoisuuden takia moreeni
alueella on yleisesti huonosti vettä läpäisevää. Alavimmilla
alueilla tavataan myös eloperäisiä maalajeja, kuten sara- ja
rahkaturvekerrostumia.

42

Kuva 5-8. Siilinjärven kaivoksen alueen kallioperä.

43

Kuva 5-9. Siilinjärven kaivoksen alueen maaperä.

Särkijärven ruhjeen alueella maakerrosten paksuus on
10–20 metriä. Ylin maakerros 10–15 metriä koostuu kah-
desta moreenipatjasta, joiden välissä on ohut kerros lajit-
tunutta hiekkaa ja silttiä. Keskimmäisen moreenin alla on
1–2 metriä paksu hiekasta ja kerroksellisesta savesta muo-
dostuva kerros (noin 125 000 vuotta vanha). Alimmaisena
on kolmas moreenikerros, joka kallionpintaa seuraten ohe-
nee olemattomiin. Kerroksessa on runsaasti rapautuneen
fosforimalmin kappaleita. Malmin päällä oleva moreeni si-
sältää kalkista ja kiilteestä johtuen tavanomaista enemmän
ravinteita (ja puskureina toimivia kationeja). (PSV – Maa ja
Vesi 2004)

5.3.2 Pohjavesi

Kaivosalue ei sijaitse talousveden käytön kannalta tärkeäk-
si luokitellulla pohjavesialueella tai sellaisen läheisyydessä.
Lähimmät pohjavesialueet sijaitsevat kaivosalueen reunas-
ta noin 4 kilometriä länteen (0874951 Kärängänmäki) ja
noin 4 kilometriä lounaaseen (0874901 Harjamäki-Kasurila).
Pohjavesialueiden sijainnit on esitetty kuvassa 5-10.

 Kaivosalueella tai sen ympäristössä ei ole laajoja yh-
tenäisiä pohjavesiesiintymiä, vaan kallio- ja moreenimä-
kien jakamia pienialaisia maapohjavesiesiintymiä, joissa
pohjaveden virtaus on hienorakeisesta moreenimaalajis-
ta johtuen hidasta. Pohjaveden virtaussuunnat noudat-

44

Kuva 5-10. Siilinjärven kaivoksen lähimmät pohjavesialueet.

45

televat maaston topografiaa ja siten pitkälti pintavesien
valuma-alueiden virtaussuuntia. Paikoitellen, esimerkiksi
Saarisenjärven alueella, esiintyy kallioperän heikkousvyö-
hykkeitä, joita pitkin pohjavesi voi kulkeutua vastoin maan
pinnan viettosuuntiakin.

Pohjavedenpinnan korkeus myötäilee loivasti maaston
pinnan muotoja, vaihdellen valuma-alueiden latvaosien yli
+100 metristä (mpy) Juurusveden ja Sulkavanjärven ran-
ta-alueiden tasolle +82…95 m mpy. Kaivosalueen ja sen
lähiympäristön pohjaveden tilaa seurataan nykyisin yh-
teensä 16 tarkkailupisteestä (kuva 5-11), joista 9 on poh-
javeden tarkkailuputkia ja 7 kaivoja. Kaikista tarkkailupis-
teistä seurataan pohjaveden pinnan tasoa kahdesti vuo-
dessa tehtävin mittauksin. Lisäksi yhdeksästä tarkkailupis-
teestä otetaan kahdesti vuodessa näytteet laadun (pH, joh-
tokyky, kok-P, sulfaatti, fluoridi) seurantaa varten. Kahdessa
putkessa (KA7 ja KA10) sulfaattipitoisuus ja sen myötä
sähkönjohtokyky ovat viime vuosina hieman kohonneet.
Pohjavesitarkkailupisteiden vedenlaatu on täyttänyt talo-
usveden laatuvaatimukset ja pohjavedelle annetut ympä-
ristölaatunormit, eikä pohjaveden laadussa ole toiminnan
aikana tapahtunut olennaisia muutoksia. Kaivosalueen ul-
kopuolella ei ole ilmennyt pohjavedenpinnan haitallista
alenemista tai pohjaveden pinnan nousua. (Yara Suomi Oy
2013)

Pohjaveden käyttö alueella muodostuu pääasiassa karja-
talouden ja kasteluveden oton tarpeista. Muutamilla tiloil-
la omaa kaivovettä käytetään talousvetenä. (Savo-Karjalan
Ympäristötutkimus Oy 2012, Pöyry Finland Oy 2011) 

5.3.3 Pintavedet

Kaivosalue sijoittuu Vuoksen vesistöalueen Nilsiän reitin
valuma-alueeseen kuuluvien Juurusveden alueen (nro
4.61, valuma-alue 975,18 km2) ja Siilinjoen valuma-alueen
(nro 4.65, valuma-alue 149,83 km2) vedenjakaja-alueel-
le. Hankealue sijoittuu neljälle eri valuma-alueelle (04.611
Juurusvesi; 04.614 Ventojoki; 04.651 Siilinjoki ja 04.653
Koivusenjoki, kuva 5-12). Pohjoiseteläsuuntaisen 2-jako-
vaiheen vedenjakajan itäpuolelta pinta- ja pohjavedet vir-
taavat Juurusveteen (Paju- ja Kuuslahteen) ja länsipuolel-
ta Sulkavanjärveen ja edelleen Juurusveden Siilinlahteen.
Tarkkailutulosten perusteella Siilinjärven kaivosalueen ve-
sien vaikutus näkyy Pitkänlammessa, Syrjänlammessa,
Kolmisopessa, Koivusenjoessa, Sulkavanjärvessä ja
Juurusveden Kuuslahdessa. Vaikutukset näkyvät apatii-
tin rikastusprosessista peräisin olevissa sulfaatti- ja fluori-
dipitoisuuksissa sekä jonkin verran myös räjähdeainejää-
mistä tulleissa typpipitoisuuksissa. Sulfaattikuormitus on
kiihdyttänyt Kolmisopen sisäistä kuormitusta (Vesi-Eko Oy

2011a) ja nykytilassa sama voi tapahtua lähivuosina myös
Sulkavanjärvessä (Heitto ym. 2012). Yaran purkuvesistöistä
mitatut fluoridipitoisuudet eivät ole toksisella tasolla (Savo-
Karjalan Ympäristötutkimus Oy 2013). Typpikuormitus
vaikuttaa hieman purkuvesistön hapenkulutukseen.
Kuuslahden sedimentissä toiminnan vaikutukset näkyvät
etenkin korkeina sinkkipitoisuuksina (FCG Suunnittelu ja
tekniikka Oy 2013).

Pintavesien nykytilan selvittämistä varten otettiin elo-
kuussa 2013 vesinäytteet Iso-Varpasesta, Pahkalammesta,
Kortteisesta, Heinäjoesta ja Ventojoesta. Pirttilahden se-
dimentin laatu selvitettiin huhtikuussa 2013 otetuin sedi-
menttinäyttein. Lisäksi selvitettiin sivukivialueen suotovesi-
en laatua vesinäytteillä.

 
Kuormituslähteet
Kaivos-, rikastamo ja tehdasalueelta johdetaan jätevesiä
ympäristöön kahdesta purkupisteestä. Tehtaan kemiallisel-
la puhdistamolla puhdistetut vedet johdetaan avo-ojaa pit-
kin tehtaan edustalle Kuuslahteen. Samaan avo-ojaan tu-
lee myös jäähdytysvesiä ammoniakkiasemalta. Rikastamon
vesikierron ylitevedet puhdistetaan Sikopuron puhdista-
mossa, mistä ne johdetaan Sikopuroa pitkin Kuuslahteen.
Kuuslahteen johdetaan näiden lisäksi Kuuslahdesta otet-
tua tehtaiden jäähdytysvettä ja pasutealueen ympärysoji-
en ympäristöstä keräämiä sadevesiä.

Alueelta johdetaan lisäksi hulevesiä Sulkavanjärveen
kolmea reittiä. Tehdasalueen ja kipsinläjitysalueen ympä-
ristön vesiä Sulkavanojaa pitkin Särkilahteen, rikastamoalu-
een ympäristön puhtaammat vedet (öljynerotuskaivojen ja
laskeutusaltaiden kautta) Pirttilahteen laskevaa ojaa pitkin
ja Oulunlampeen kipsiläjityksestä kertyvät valumavedet
Sulkavanjärvenojaa pitkin Sulkavansalmeen.

Raasion ja Mustin rikastushiekka-alueiden pato-
penkereiden läpi suotautuvat suotovedet päätyvät
Aitapuroon, Syrjänlampeen, Syrjänjokeen, Rötikönpuroon,
Perkkiönpuroon, Kolmisoppeen ja Kolmisopenjokeen.
Vähän suotovesiä kulkeutuu myös alueen itäpuolelle
Pitkänlampeen.

Kuormitustarkkailun mukaan koko toiminnan sulfaatti-
kuormituksesta (v. 2008–2010 keskimäärin noin 1 300 t/a)
rikastushiekka-alueen tiedossa olevien suotovesien osuus
on noin 1/10, kemiallisen puhdistamon osuus noin 2/10
ja Sikopuron puhdistamon osuus noin 7/10. Kaikesta fluo-
ridikuormituksesta (v. 2008–2010 keskimäärin noin 29 t/a)
puhdistamoiden osuus on yli 95 %. Typpipitoisuuksia suo-
tovesistä ei ole tutkittu, mutta puhdistamoiden kesken typ-
pikuormitus (v. 2008–2010 keskimäärin noin 75 t/a) jakaan-
tuu melko tasaisesti.

46

Kuva 5-11. Siilinjärven kaivoksen tarkkailuohjelman nykyiset pohjaveden tarkkailupisteet.

47

Kuva 5-12. Siilinjärven kaivoksen alueen valuma-alueet ja pintavesistöt.

48

Kuormitus Kuuslahteen ja Sulkavanjärveen
Yaran tuotantolaitoksia koskevassa ympäristöluvassa (Nro
79/06/2) on määrätty Sikopuroon johdettavista jätevesis-
tä. Jäteveden määrän puolivuotiskeskiarvo ei saa ylittää
17 000 m3/d. Johdettavan jäteveden kuukausikeskiarvoi-
set päästöraja-arvot ovat fosforille 0,1 mg/l, kiintoaineel-
le 15 mg/l ja kemialliselle hapenkulutukselle (CODMn) 15
mg/l. Johdettava jätevesi ei saa olla vesikirpuille myrkyllis-
tä. Lisäksi yliteveden juoksutukset tulee ajoittaa vuodenai-
koihin, jolloin purkuvesistön sietokyky on mahdollisimman
hyvä. Ympäristöluvassa on määrätty myös tehtaan kemial-
lisen puhdistamon ja Sikopuron puhdistamon Kuuslahteen
päätyvän yhteisen kuormituksen päästöraja-arvoksi koko-
naisfosforille 3 kg/d ja tavoiteraja-arvoksi ammoniumtypel-
le 30 kg/d. Kuuslahteen johdettavien tehtaiden jäähdytys-
vesien määrä ei saa ylittää 206 000 m3/d. Sulkavanjärveen

Kuva 5-13. Yaran kuormitustarkkailun tuloksia (Yara Suomi Oy 2013).

johdettavien hulevesien fosforin päästöraja-arvoksi on an-
nettu 2 kg/d. Nämä raja-arvot lasketaan puolivuosikeski-
arvoina.

Kuuslahteen johdettavien vesien määrä (jäähdytysve-
si, kemiallinen puhdistamo ja Sikopuron puhdistamo) on
kasvanut toimintahistorian aikana vähitellen. Kuuslahteen
päätyvä ammoniumtyppikuormitus on viimeisen viiden
vuoden aikana ollut aiempaa suurempaa, mikä johtuu
osittain viime vuosien sääoloista ja osittain vuosien 2008–
2009 lannoitetehtaan kiertovesien lisääntymisestä (Savo-
Karjalan Ympäristötutkimus Oy 2009). Kuormituksen tavoi-
tearvoihin ammoniumtypen osalta ei olla päästy vuoden
2006 jälkeen (kuva 5-13). Sikopuron puhdistamolta lähte-
vä fosforikuormitus on 2000-luvun aikana hieman lisään-
tynyt. Luparajat ovat kuitenkin alittuneet selvästi. Myös
kaikki pitoisuuksiin perustuvat lupaehdot ovat täyttyneet.

49

Sikopuron kiintoainekuormitus on lievästi kohonnut 90-lu-
vun lopulta. Muilta osin jäteveden laatu ei ole tutkituilta
osin muuttunut. Sulfaatti- ja fluoridikuormitus puhdista-
moilta on vaihdellut vuosittain voimakkaasti, mutta muu-
tokset eivät ole olleet pysyviä. Pasutealueen ojien kautta
tuleva rauta- (n. 200 kg/a) ja sinkkikuormitus (n. 330 kg/a)
ovat pysynyt tasaisena koko 2000-luvun. Toksisuustesteissä
ei puhdistetuissa jätevesissä ole kertaakaan todettu toksisia
vaikutuksia vesikirpuille.

Sulkavanjärveen laskevien ojien virtaama on pienen-
tynyt vähitellen toimintahistorian aikana. Puhdistettujen
hulevesien fosforipitoisuus on selvästi täyttänyt päästöra-
ja-arvon. Sulkavanojasta mitatut kokonaistyppi-, sulfaat-
ti- ja fluoridikuormitukset on pysynyt 90-luvulta asti va-
kaana, lukuun ottamatta vuosien 2007–2009 korkeita typ-
pipäästöjä. Sulkavanjärveen merkittävin kuormitus tulee
Särkilahteen laskevasta Sulkavanojasta, missä typpi-, sul-
faatti- ja fluoridipitoisuudet ovat korkeat. Pirttilahteen las-
kevan ojan ja Oulunlammesta (kipsiläjityksen kuormitus)
laskevan Sulkavanjärvenojan kuormitus on selvästi vä-
häisempää. Sulkavanjärven kannalta merkittävä tekijä on
myös Koivusenjoen kautta järveen tuleva rikastushiekka-
alueiden suotovesikuormitus.

Rikastushiekka-alueiden suotovesikuormitus
Mustin lisävesialtaan rakentamisen vaikutuksia käsittele-
vässä ympäristöluvassa (Nro 58/2012/1) on annettu rikas-
tushiekka-altailta Kolmisoppeen ja Syrjänlampeen kulkeu-
tuvien suotovesien sulfaattikuormituksen tavoitearvoksi
31.5.2014 mennessä 45 000 kg/a. Yara on valittanut ym-
päristöluvasta Vaasan hallinto-oikeuteen, eikä se siten ole
saanut lainvoimaa. Valituksen mukaan tavoitearvo ja mää-
räaika tulisi määrittää uudestaan koko toimipaikan ympä-
ristöluvan lupamääräysten tarkistamisessa. Hakemus lupa-
määräysten tarkistamiseksi tullaan jättämään Itä-Suomen
aluehallintovirastolle 31.3.2015 mennessä. Sulfaatti on pe-
räisin apatiittikaivoksen malminrikastusprosessissa käyte-
tyistä kemikaaleista. Suotovesikuormitusta on vaikea arvi-
oida, koska se on luonteeltaan hajakuormituksen kaltaista.
Suotovesien purkupisteitä on useita ja kulkeutuminen maa-
perässä vaikeasti selvitettävissä. Suotovesikuormituksen ar-
viointia ja käsittelyä pyritään kuitenkin koko ajan tarkenta-
maan muun muassa keräämällä suotovesiä kokoavilla oji-
tuksilla yhteen.

Rikastushiekka-altaiden suotovesikuormitus
Kolmisoppeen ja Syrjänlampeen on merkittävää.
Vesitaselaskelmilla on suotovesien määräksi saatu noin
2 850 m3/d. Suotovesistä noin 1/3 virtaa Syrjänlampeen
ja 2/3 Kolmisoppeen. Suotovesien osuus on noin 25
% Syrjänlammen tulovirtaamasta. Koska periaattees-
sa kaikki suotautuva vesi päätyy lopulta Kolmisoppeen,

on suotovesien osuus 28 % Kolmisopen tulovirtaamas-
ta. Mustin lisävesialtaan rakentamisen myötä suotovesi-
kuormitus Kolmisopen Rötikönlahteen hieman pieneni ja
Syrjänlahteen kasvoi. (Vesi-Eko Oy 2011a) Suotovesistä vuo-
sina 2008–2010 saatujen tulosten perusteella suotovesien
fosforikuorma Syrjänlampeen on 8 kg/a ja Kolmisoppeen
13 kg/a. Fosforin kokonaiskuormituksesta (laskettu
Suomen ympäristökeskuksen VEPS-järjestelmällä) on suo-
tovesien osuus Syrjänlammessa noin 8 % ja Kolmisopessa
noin 5 %. Vuodesta 2010 vuoteen 2012 suotovesien sul-
faattipitoisuus on vesinäytteiden mukaan kasvanut 10–15
%. Nykyisellään sulfaattikuormitus on Syrjänlampeen 49 t/a
ja Kolmisoppeen 76 t/a. Muilta osin kuormitus on pysynyt
ennallaan.

Suotovesikuormitus on altaiden hydrostaattisesta pai-
neesta riippuvaista. Mustin altaan hydrostaattinen paine oli
korkeimmillaan 2000-luvun vaihteessa (Vesi-Eko Oy 2011a).
Sen jälkeen allas on täyttynyt hiekalla, mikä laskee hydros-
taattista painetta ja suotovesien määrää. Onkin odotetta-
vissa, että keskimääräinen suotovesikuormitus laskee sitä
mukaan, kun Mustin rikastehiekka-allas täyttyy rikastushie-
kalla. Mustin lisävesiallas on selkeytysallas ja sieltä suotau-
tuvien vesien määrä tulee pysymään nykyisellään. Altaasta
lähtevä virtaus pysyy lähes samansuuruisena ympäri vuo-
den.

Pitkänlampeen kulkeutuu Mustin rikastushiekka-alueen
suunnalta tulevaa ojaa pitkin suotovesiä. Suotovesivaikutus
näkyy ojan vedessä korkeina sulfaatti- ja fluoridipitoisuuk-
sina. Vuosina 2009–2011 sulfaattikuormitus on vaihdellut
18,2–42,5 kg/d ja fluoridikuormitus 0,21–0,40 kg/d välil-
lä. Suotovesille tyypillisesti fosforia vedessä on vain vähän
(0,005–0,11 kg/d).

Juurusvesi
Juurusvesi on Nilsiän reittiin kuuluva järvi, joka laskee
Jännevirran ja Kotkatveden kautta Kallaveteen. Juurusvesi
kuuluu Kallaveden kanssa samassa noin 82 metrin pin-
nantasossa olevien altaiden muodostamaan Iso-Kallaan.
Juurusveden pinta-ala on 138 km² ollen Suomen 28. suurin
järvi. Juurusvedeltä itään Akonvedelle ulottuvalla, samassa
tasossa olevalla järvialueella on pinta-alaa 156,9 km². Saaria
järvialueella on 444. Juurusveden keskisyvyys on noin 8,3
metriä ja suurin syvyys noin 62 metriä. (Suomen ympäris-
tökeskus 2013)

Yaran toiminnan vaikutukset kohdistuvat Juurusveden
luoteisosassa sijaitsevan Kuuslahden alueelle. Kuuslahti on
tyypiltään keskikokoinen humusjärvi (Ympäristöministeriö
2013). Kuuslahden pinta-ala on 587 ha. Kuuslahden pohjan
topografia on vaihteleva ja alueella on useita yli 20 met-
rin syvänteitä. Enimmillään syvyyttä on yli 40 metriä alueen
eteläosassa, Juurusveden pääaltaalle johtavassa salmessa.

50

Kuuslahden alueelta on tarkkailuaineistoa yli 30 vuoden
ajalta.

Nykyisellään Yaran toimintaan liittyen Juurusveden ve-
den laatua tarkkaillaan vuonna 2009 päivitetyn tarkkai-
luohjelman mukaisesti 7 tarkkailuasemalta, joista osa (2
kpl) on yhteistarkkailuasemia Siilinjärven kunnan jäteve-
denpuhdistamon kanssa. Viisi tarkkailupistettä sijoittuu
Kuuslahden alueelle ja loput kaksi Juurusveden pääaltaan
pohjoisosaan (kuva 5-14).

Kuuslahden ekologinen ja kemiallinen tila luokitellaan
hyväksi (Ympäristöministeriö 2013). Yaran teollisuusalu-
een läheisillä havaintopaikoilla Kuuslahdessa tehtaan ja
kaivostoiminnan vaikutus on näkynyt selkeimmin kohon-
neina fluoridi- ja sulfaattipitoisuuksina alusvedessä talvel-
la. Kasvukauden aikaiset ravinnepitoisuudet Kuuslahdessa
ovat lievästi rehevällä tasolla ja järvityypin vertailuarvoon
nähden hyvällä tasolla. Ravinnepitoisuuksien hyvän tason
raja-arvot ovat keskikokoisilla humusjärvillä fosforille 28
µg/l ja typelle 660 µg/l (Suomen ympäristökeskus 2012).
Kuuslahden perukassa olevalla vertailuasemalla Juurusvesi
1 veden laatu on pysynyt melko vakiona viimeisten vuo-
sikymmenien ajan. Loppukesällä ilmenee pohjanläheistä
hapettomuutta, mutta vain pienestä sisäisestä kuormituk-
sesta on merkkejä. Talvinen hapettomuus on satunnaista.
Sulfaattipitoisuudet ovat pieniä ja jopa hieman pienen-
tyneet tarkkailujakson aikana, mikä johtunee globaalis-
ta sulfaattilaskeuman pienenemisestä. Pieniä merkkejä li-
sääntyneen fluoridikuormituksen vaikutuksista näytteiden
päällysvesikerroksessa ilmenee 90-luvun lopulta alkaen.
Suurimmillaan pitoisuudet ovat alusvedessä kerrostunei-
suuden lopulla. Kaiken kaikkiaan kaivostoiminnasta johtu-
vat vaikutukset asemalla Juurusvesi 1 ovat vähäisiä.

Tarkkailuasemat Juurusvesi 2, 2A ja 3 ovat Yaran tehtailta
tulevien purkuojien edustalla päällysveden ravinne, fluori-
di tai sulfaattipitoisuuksissa ei ole tarkkailujakson aikana ta-
pahtunut muutoksia. Ravinnepitoisuudet ovat järvityyppi
huomioiden hyvällä tasolla ja fluoridi- ja sulfaattipitoisuu-
detkin jäävät päällysvedessä pieniksi.

Asemalla Juurusvesi 2 pohjanläheinen alusvesi on ol-
lut hyvähappista, mutta loppukesällä hapen määrä on
2000-luvun kuluessa pienentynyt. Lopputalvella sulfaatti-
ja kokonaistyppipitoisuudet ovat viimeisen viiden vuoden
aikana nousseet ja ovat selvästi taustatasoa korkeampia.
Alusveden fluoridipitoisuus on hieman noussut 90-luvulta
ja on talvisin selvästi koholla. Fosforipitoisuus on vaihdel-
lut, mutta pitoisuudet ovat lähellä luonnon tasoa, eikä py-
syvämpää muutosta ole ilmennyt.

 Asemalla Juurusvesi 2A alusveden happitilanne kesä-
kerrostuneisuuskauden lopulla on tarkkailujakson aikana
hieman heikentynyt. Alusveden kokonaisravinne, sulfaat-
ti- ja fluoridipitoisuudet ovat kuitenkin pysyneet loppu-

kesäisin hyvällä tasolla. Talvisen kerrostuneisuuden lopul-
la alusveden fluoridi- ja sulfaattipitoisuudet ovat olleet sel-
västi koholla koko tarkkailujakson (90-luvun lopulta) ajan.
Talvisin myös alusveden ravinnepitoisuudet ovat viime
vuosina nousseet ja typpipitoisuus on ollut ajoittain selväs-
ti koholla.

Myös asemalla Juurusvesi 3 alusveden happitilanne ke-
säkerrostuneisuuskauden lopulla on tarkkailujakson aikana
hieman heikentynyt. Ravinne-, fluoridi- ja sulfaattipitoisuu-
det ovat kuitenkin pysyneet alusvedessä kesäisin pieninä.
Talvisin happitilanne alusvedessä on ollut hyvä, mutta ko-
konaistyppi- ja fluoridipitoisuudet ovat nousseet tasaisesti
1980-luvulta lähtien ja ovat viime vuosina olleet selvästi ko-
holla. Sulfaattipitoisuus on ollut lievästi koholla ja pysynyt
lähes vakiona 80-luvun alun nousun jälkeen.

Kaikilla Kuuslahden asemilla Yaran kuormituksen joh-
dosta alusvedessä koholla olleet sinkkipitoisuudet ovat
2000-luvun aikana pienentyneet. Korkeimmat pitoisuudet
(100–400 µg/l) esiintyvät edelleen lopputalvisin asemalla
Juurusvesi 2. Muilla asemilla pitoisuudet ovat viime vuo-
sina olleet alle 40 µg/l. Kuuslahden rautapitoisuudet ovat
hieman koholla, mutta eivät ilmennä merkittävää kuormi-
tusvaikutusta.

Juurusveden selkäalueella vedenlaadun tila on säily-
nyt verrattain vakaana ja kaivostoiminnan vaikutukset ve-
den laatuun vähenevät olemattomiin Puutosveden ja
Siilinjärven vesien yhtyessä Kuuslahden vesiin. Vesialue
Juurusvesi-Karhonvesi kuuluu suuriin humusjärviin ja sen
ekologinen tila on luokiteltu hyväksi (Ympäristöministeriö
2013). Ravinnepitoisuudet ovat lievästi reheviä ja järvityyp-
pi huomioiden hyvällä tasolla. Ravinnepitoisuuksien hy-
vän tason raja-arvot ovat suurilla humusjärvillä fosforille 25
µg/l ja typelle 600 µg/l (Suomen ympäristökeskus 2012).
Fluoridin pitoisuudet ovat olleet alhaisia, kesäpitoisuuksis-
sa on ollut havaittavissa lievää nousua. Sulfaattipitoisuudet
ovat olleet Kuuslahden aluetta pienemmät ja olleet hienoi-
sessa laskussa. Seurannassa humuspitoisuus ei ole muut-
tunut sanottavasti, eikä sähkönjohtokyvyn ja pH:n arvoissa
ole todettu pysyviä muutoksia.

Juurusveden selkäalueella Juurusveden happitilanne on
vaihdellut talvisin heikosta melko hyvään havaintopaikasta
riippuen. Heikoimmat pohjanläheiset happitilanteet ovat
viime vuosina esiintyneet asemalla Juurusvesi 4. Kesäisin
happitilanne on yleensä ollut kauttaaltaan hyvä. Väliveden
talvisissa kokonaistyppipitoisuuksissa on huomattavissa
vähäistä asumajätevesien vaikutusta 30 ja 40 metrin näyte-
syvyyksissä Siilinjärven kunnan jätevesien purkupaikan lä-
heisyydessä asemalla Juurusvesi 13A. Aseman 6 alusve-
dessä typpipitoisuus on viime vuosiin asti noussut, mikä
viittaa puhdistamon jätevesivaikutukseen. Fosforin määrä
on kohonnut sisäisen kuormituksen seurauksena heikko-

51

 Kuva 5-14. Siilinjärven kaivoksen tarkkailuohjelman nykyiset pintavesien tarkkailupisteet.

52

happisimpina vuosina, mutta yleisesti ottaen on pysynyt
jokseenkin ennallaan lukuun ottamatta lievää paikoittaista
alusveden fosforipitoisuuden kasvua.

Pohjaeläintutkimusten perusteella Juurusvedellä poh-
jan tila on Kuuslahden pohjoisosissa ja Yaran teollisuus-
alueen lähettyvillä sijaitsevilla havaintopaikoilla taantunut,
mutta eteläisemmillä näytteenottopaikoilla pohjan tila oli
alkanut parantua. Itä-Suomen järvisedimenttien haitta-ai-
nekartoituksessa (FCG Suunnittelu ja tekniikka Oy 2013)
kahdelta asemalta saatujen tulosten mukaan pohjaeläimis-
tön tilaluokka (perustuu järvityypin vertailuarvoihin, Vuori
ym. 2009) asemalla Juurusvesi 2 arvioitiin kuitenkin erin-
omaiseksi ja asemalla Juurusvesi 2A tyydyttäväksi.

Itä-Suomen järvisedimenttien haitta-ainekartoituksessa
(FCG Suunnittelu ja tekniikka Oy 2013) löytyi molempien
tutkittujen syvänteiden (Juurusvesi 2 ja 2A) pintasedimen-
tistä hyvin suuria sinkin pitoisuuksia (1 800 ja 1 400 mg/kg).
Myös kobolttipitoisuudet olivat koholla (220 ja 230 mg/
kg). Sinkki- ja kobolttipitoisuudet ovat tasolla, joka järvise-
dimentissä saattaa aiheuttaa eliöstölle toksisia vaikutuksia
(ECHA 2013 ja Ympäristöministeriö 2004). Näistä vaikutuk-
sista ei ole selvää viitettä pohjaeläintuloksissa. Kuuslahden
alusveden sinkkipitoisuudet ovat 2000-luvun aikana selväs-
ti pienentyneet. Syvänteiden pintasedimentissä oli myös
pieniä määriä arseenia, kadmiumia ja nikkeliä. Muut haitta-
ainepitoisuudet olivat syvänteissä hyvin pieniä.

Vesikasvillisuudessa ei ole ollut todettavissa mer-
kittäviä muutoksia 2000-luvun aikana. (Savo-Karjalan
Ympäristötutkimus Oy 2013)

Syrjänlampi
Mustin rikastushiekka-alueen luoteispuolelle sijoittuva
Syrjänlampi on Koivusenjoen valuma-alueen (04.653; pin-
ta-ala 37,7 km2) latva-aluetta. Syrjänlammen pinta-ala on
15,4 ha, keskisyvyys 1,3 metriä, suurin syvyys vajaa 4 metriä
ja tilavuus noin 177 000 m3. Rantaviivan pituus on 2,14 kilo-
metriä. (Suomen ympäristökeskus 2013) Syrjänlampi muo-
dostuu pohjois- ja eteläosien 2–4 metrin syvyisistä altaista,
joita yhdistää matalahko kapeikko.

Syrjänlammen valuma-alue on nykyisin noin 5,78 km2,
josta noin 0,5 km2 on Mustin altaan sisällä tai sen välittömäs-
sä vaikutuspiirissä. Lisävesialtaan rakentaminen pienen-
si Syrjälammen valuma-aluetta noin 0,3 %. Syrjänlammen
valuma-alue käsittää havupuuvaltaista metsää, pääosin
ojitettua suota ja avohakkuualueita. Peltojen osuus valu-
ma- alueesta on noin 1 km2. (Vesi-Eko Oy 2011b) Lammen
pohjoisaltaaseen laskee pohjoisesta Syrjänpuro ja eteläal-
taaseen idästä Aitapuro. Lammen pohjoisaltaasta lähtee
Kolmisoppeen päätyvä Syrjänjoki.

Syrjänlammen tilaa on tarkkailtu vuodesta 2007 lähti-
en. Rikastushiekka-altaan suotovesien vaikutus on näkynyt

lammen vedessä koko tarkkailujakson ajan korkeina säh-
könjohtavuuksina sekä sulfaatti- ja fluoridipitoisuuksina.
Voimakkaimmin vaikutus ilmenee talvisin lammen alus-
vedessä. Myös ammoniumtyppipitoisuus on satunnaisesti
ollut korkea, mikä viittaa suotovesien räjähdeainejäämiin.
Pitoisuusvaihtelut ovat suuria, mikä on rikastushiekka-alu-
eiden suotovesikuormitteiselle pienelle lammelle ominais-
ta. Kaivostoiminnan vaikutuksia kuvaavat pitoisuudet ovat
olleet viime vuosina tavallista korkeampia. Tämä voi johtua
Mustin lisävesialtaan rakentamisen (v. 2007) seurauksena
kasvaneista suotovesipäästöistä. Nykyisin Syrjänlammen
tulovirtaamasta suotovesiä on noin 25 %. Lammen ulkoi-
nen fosforikuormitus on pääasiassa peräisin valuma-alueen
muusta haja-kuormituksesta.

Syrjänlammen fosforipitoisuudet ovat olleet lieväs-
ti rehevällä tasolla. Paljolti lammen mataluudesta johtuen
happipitoisuus heikkenee talvisin jääpeitteen alla selvästi,
mutta kesäisin happitilanne on yleensä kohtalaisen hyvä.
Merkittävää sisäistä kuormitusta ei ole tarkkailututkimuk-
sissa todettu. Nykyisellä tasolla jatkuva sulfaattikuormitus
voi tulevaisuudessa heikentää sedimentin fosforinpidätys-
kykyä, minkä seurauksena sisäinen kuormitus voimistuu.
Lammen tilan kehitystä onkin syytä seurata myös jatkossa.

Syrjänlammen pohjasedimentin tilaa tutkittiin syksyllä
2008 (Vesi-Eko Oy 2008). Tulosten mukaan Syrjänlammen
pohjasedimentti on melko hyvässä kunnossa. Selvästä ha-
pettomuudesta kertovaa sulfidiliejua ei lammen syvänteis-
tä löytynyt. Sulfidihiput kertoivat kuitenkin pelkistävistä
olosuhteista. Sedimentin fosforinsitomiskyky todettiin tut-
kimuksissa hyväksi. Sedimentin raskasmetallipitoisuudet
(lyijy, nikkeli, kadmium ja arseeni) ovat luonnon taustatasoa
(Vesi-Eko Oy ja Savo-Karjalan Ympäristötutkimus Oy 2008).

Syrjänlammen pohjaeläimistöä selvitettiin vuonna 2008
lammen molemmista syvänteistä otetuin näyttein. Lajisto
koostui enimmäkseen surviaissääskistä ja ilmensi hyvin re-
hevää pohjaa. Hapettomuutta indikoivia sulkasääskiä oli
vähemmän kuin Kolmisopen syvänteissä. (Kokemäenjoen
vesistön vesiensuojeluyhdistys ry 2008)

Syrjänlammen vesikasvillisuus ilmensi rehevyyttä.
Reheviä irtokeijujia edusti vesiherne. Pohjalehtiset puuttui-
vat kokonaan pohjan pehmeyden vuoksi. Lammen matalat
(syvyys alle 1,2 m) osat ovat kasvamassa umpeen ja rehevä
uposkasvillisuus (kiehkuraärviä, vidat) ja sammalet ovat hy-
vin runsaita. Lampi on matala, joten kasvillisuutta esiintyy
lähes koko lammen pinta-alalla 2,2 metrin syvyydelle saak-
ka (ulpukka). (Savo-Karjalan Ympäristötutkimus Oy 2011a)

Kolmisoppi
Kolmisoppi on toinen Koivusenjoen valuma-alueen (04.653;
pinta-ala 37,7 km2) Yaran toiminnan vaikutusalueella sijait-
sevista järvistä. Se on neljän lahden muodostama järvi

53

Mustin rikastushiekka-alueen lounaispuolella. Kolmisopen
pinta-ala on 47,4 ha, keskisyvyys 2,5 m, rantaviivan pituus
6,4 km ja tilavuus noin 1 121 000 m3 (Suomen ympäristö-
keskus 2013). Järven jokaisessa lahdessa on syvänne, jois-
ta suurin (11 m) sijaitsee luoteisessa Syrjänlahdessa, johon
Syrjänlammen Syrjäjoki laskee. Kolmisopen vedenpinnan
keskimääräinen korkeus on +105,71 m mpy (mittausjaksol-
ta 16.7.2007–1.6.2011).

Kolmisopen alkuperäinen valuma-alue on ollut noin
23 km2. Kaivostoiminta, lähinnä Mustin rikastushiekka-
alue ja lisävesiallas, on pienentänyt sitä 10,7 km2 eli 46,5
%. Kolmisopen valuma-alueella sijaitsi ennen kolme pien-
tä lampea (Löytönlampi, Mustinlampi ja Kauniinlampi) jot-
ka ovat nykyisin Mustin rikastushiekka-altaan alla. Nykyinen
valuma-alue (noin 12 km2) käsittää havupuuvaltaista met-
sää, pääosin ojitettua suota ja avohakkuualueita. Metsät
ovat pääasiassa tuoreen kankaan kuusikoita. Puusto on
suhteellisen järeää; metsät on harsittu, avohakkuualueet
ovat pieniä. Pellot ovat pääasiassa järveä ympäröiviä rinne-
peltoja. Niiden osuus valuma-alueesta on noin 2,5 km2 eli
21 %. (Vesi-Eko Oy 2011b)

Suurin Kolmisoppeen laskeva joki on Syrjäjoki. Lisäksi
koilliseen Rötikönlahteen laskevat muun muassa Suurisuon
vedet, jotka virtaavat peltoalueiden kautta. Järven luu-
sua sijaitsee Savolanlahden kärjessä, josta Kolmisopenjoki
lähtee ja laskee Peltosenlampeen ja Peltosenjokena sekä
Koivusenjokena Sulkavanjärveen.

Kolmisoppi on tehtaan ja kaivoksen ympäristön tark-
kailuvesistä heikkokuntoisin. Kolmisopen rehevöitymi-
nen on alkanut jo ennen kaivostoimintaa 1950–70-luvuil-
la. Syvänteiden alusveden hapettomuutta on esiintynyt
vähintään noin 30 vuotta, eli 1970-luvulta lähtien. Järven
tila on hiljalleen heikentynyt, kunnes 2000-luvun alussa re-
hevöityminen kiihtyi sisäisen kuormituksen voimistumisen
seurauksena. Sisäisen kuormituksen voimistuminen johtuu
valuma-alueen pienentymisestä ja siitä aiheutuvasta koko-
naisvirtaaman pienentymisestä sekä sulfaattipitoisuuden
noususta Kolmisopessa. Mustin rikastushiekka-alueen sekä
lisävesialtaan patorakenteen läpi suotautuva vesi päätyy
Kolmisoppeen Syrjänlammen, Syrjäjoen, Rötikönpuron ja
Perkkiönpuron kautta. Suotovedet aiheuttavat muun mu-
assa sulfaatti- ja fluoridikuormitusta alapuoliseen vesistöön.
Vedenlaadun ja järven tilan heikkeneminen 2000-luvulla on
ollut nähtävissä normaalia korkeampana pH-arvona, säh-
könjohtavuuden, kokonaisravinteiden, ammoniumtypen
ja erityisesti levämäärän sekä fluoridin ja sulfaatin nousuna.
Myös humuspitoisuus (COD-arvo) on ollut järvessä korkea.
Jo useiden vuosien ajan pohjanläheinen vesikerros on ollut
kesäkerrostuneisuuden aikana melko säännönmukaisesti
hapeton ja talvisin erittäin heikkohappinen. (Vesi-Eko Oy
2011b) Valuma-alueen pienentyminen (veden vaihtuvuu-

den heikentyminen) ja suotovesikuormitus on vaikuttanut
eniten Rötikönlahden tilaan. Muun muassa nykyisin rikas-
tushiekka-altaan alle jääneet Mustinlampi ja Kauniinlampi
laskivat ennen Rötikönlahteen. Rötikönlahdella hapetto-
muus on ympärivuotista ja sisäinen kuormitus on erittäin
voimakasta (Savo-Karjalan Ympäristötutkimus Oy 2013).

Kolmisopen kuntoa ja syvänteiden happitilannetta tark-
kaillaan systemaattisesti ja parannetaan nykyisin kolmel-
la syvänteisiin asennetuilla hapettimella. Kolmisopen itä-
osan syvänteessä on ollut hapetin 1980-luvun alusta saak-
ka. Lisäksi syksyllä 2011 on kahteen syvänteeseen lisätty
Mixox-tyypin hapettimet turvaamaan alusveden happipi-
toisuutta ja tuomaan toimintavarmuutta. Lisähapettimien
asentamisen seurauksena molempien syvänteiden talvi-
nen happitilanne on selkeästi parantunut, eikä sedimentis-
tä ole enää purkautunut merkittävästi fosforia. Tilanne jär-
vessä on aivan viime vuodet pysynyt jotakuinkin ennallaan.
(Savo-Karjalan Ympäristötutkimus Oy 2013)

Kolmisopen tilaa on seurattu vesinäyttein asemal-
ta Kolmisoppi 4B (Savolanlahti) jo 80-luvulta lähti-
en. Sen jälkeen vuonna 2007, mukaan ovat tulleet ase-
mat 46 (Syrjänlahti), 4C (Perjonlahti) ja 4D (Rötikönlahti).
Vuonna 2007 aloitettiin Savolanlahden, Syrjänlahden ja
Perjonlahden syvänteiden hapetushoito, jota tehostettiin
vuonna 2009 ja edelleen vuonna 2011.

Tarkkailuasemalla Kolmisoppi 4B rikastushiekka-alueen
suotovesikuormitus on tullut selvästi näkyviin 1990-luvun
puolivälin jälkeen kohonneina sähkönjohtokykynä sekä
sulfaatti-, fluoridi- ja kokonaistyppipitoisuuksina. Tämän jäl-
keen pitoisuudet ovat tasaisesti kasvaneet. Vuoden 2006
jälkeen lisääntynyt typpikuormitus näkyy talvisen typpipi-
toisuuden nousuna. Päällysvesi määrittyy ravinnepitoisuuk-
sien perusteella reheväksi, joskin ajoittain on viime vuosina
mitattu korkeampiakin pitoisuuksia. Syvänne on kärsinyt
hapettomuudesta sekä kesä- että talvikerrostuneisuuden
aikaan 80-luvulta asti. Merkittävän sisäisen kuormituksen
merkit alkoivat näkyä kuitenkin vasta tultaessa 2000-luvul-
le. Alusveden ilmastuksella (v. 2007 alkaen) talvinen sisäi-
nen kuormitus on pysynyt vähäisenä. Kesäisin sisäistä kuor-
mitusta ilmenee edelleen, joskin se pääasiassa on ollut vä-
häistä. Asemilla 46 ja 4C tilanne on niiden tarkkailuaikana
ollut kaikin puolin aseman 4B kaltainen. Asemalla 46 ei ha-
petushoidon aloittamisen jälkeen ole alusveden kesäises-
tä huonosta happitilanteesta huolimatta ilmennyt sisäistä
kuormitusta. Tai sedimentistä vapautunut fosfori on sekoit-
tunut tehokkaasti hapetushoidon seurauksena ylempiin
vesikerroksiin.

Kolmisopen voimakkaimmin muuttunut lahti on
Rötikönlahti. Asemalla 4D suotovesivaikutus näkyy muita
alueita suurempina sähkönjohtokykynä sekä sulfaatti-, fluo-
ridi- ja ammoniumtyppipitoisuuksina etenkin pohjanlähei-

54

sessä vesikerroksessa. Rötikönlahdella pieni viipymä, mata-
luus, hajakuormitus, runsas biomassa ja ylimääräinen am-
moniumtyppikuormitus johtavat voimakkaaseen hapen-
kulutukseen. Alusveden hapettomuus on Rötikönlahden
syvänteessä lähes ympärivuotista. Suotovesien muka-
naan tuoma sulfaatti heikentää hapettoman sedimentin
fosforinsitomiskykyä, mikä voimistaa sisäistä kuormitus-
ta. Rötikönlahden alusvedessä on ollut happettomuut-
ta jo 80-luvun lopulla. Tuolloin se ei tulosten mukaan ole
aiheuttanut sisäistä kuormitusta. Pienen sähkönjohtoky-
vyn ja typpipitoisuuden perusteella suotovesikuormitus
Rötikönlahteen ei vielä 80-luvun lopulla ole ollut kovin
merkittävää.

Kolmisoppeen tulevasta ulkoisesta kokonaisfosforikuor-
mituksesta (noin 250 kg/a) noin 95 % tulee hajakuormituk-
sesta ja noin 5 % suotovesistä. Ulkoinen ravinnekuormi-
tus onkin pienentynyt noin 40 % Kolmisopen valuma-alu-
een pienennyttyä 46,5 % rikastushiekka-altaiden johdosta
vuosien 1978–1983 aikana. Kolmisopen pitäisikin ulkoisen
kuormituksen perusteella olla paremmassa kunnossa, kuin
ennen rikastushiekka-alueiden rakentamista. Vaikka ulkoi-
nen kuormitus on pienentynyt, on se järven sietokyvyn
kannalta edelleen liian korkea. Lisäksi pidentynyt viipymä
johtaa siihen, että suurempi osa ulkoisesta kuormitukses-
ta pidättyy järven biomassaan ja sedimenttiin. Nämä teki-
jät johtivat järven rehevöitymiseen jo ennen 2000-lukua.
Merkittävin lisätekijä järven rehevöitymiskehitykselle sen
jälkeen on ollut sulfaattikuormituksen vauhdittama sisäi-
nen kuormitus. (Vesi-Eko Oy 2011a)

Kolmisopen tapauksessa suotovesien mukana jär-
veen kulkeutuva sulfaatti heikentää hapettomissa olo-
suhteissa järven pohjasedimentin fosforinpidätyskykyä.
Hapettomissa oloissa sulfaatti muodostaa raudan kanssa
pysyviä rautasulfideja (FeS), joilla on erittäin huono fosforin
pidätyskyky hapellisissa oloissa muodostuviin rautaoksidei-
hin verrattuna. Heikentyneen fosforinpidätyskyvyn takia si-
säinen fosforikuormitus lisääntyy. Tilanteen palauttaminen
ennalleen vaatii happipitoisuuden pysyvää parantumista
ja raudan kierron normalisoitumista. (Saarijärvi ym. 2013)

Kolmisopen hapettomien pohja-alueiden laajuutta sel-
vitettiin sedimenttitutkimuksella vuonna 2007 (Vesi-Eko
Oy 2007). Kaikkien syvänteiden pinnalla oli havaittavissa
hapettomuudesta kertovaa sulfidiliejua. Sulfidikerros oli
paksu (noin 27–35 cm), mutta Perjonlahdessa vain 4–5 cm.
Matalammilta alueilta otettujen näytteiden perusteella ha-
pettomuuden raja kulkee noin viiden metrin syvyysvyö-
hykkeellä. Tätä matalammallakin oli yksittäisiä sulfidihippu-
ja. Kolmisopen hapettomien pohja-alueiden (> 5m) osuus
on noin 12 % järven pinta-alasta. Hapettoman vesimassan
osuus koko järven tilavuudesta on noin 13 % (150 000 m3).
Sedimenttien raskasmetallipitoisuuksia tutkittiin vuonna

2008 (Vesi-Eko Oy ja Savo-Karjalan Ympäristötutkimus Oy
2008). Tutkitut raskasmetallit (lyijy, nikkeli, kadmium ja ar-
seeni) olivat kaikki luonnollisten taustapitoisuuksien sisällä.

Kolmisopen pohjaeläimistö on ollut Savolanlahden sy-
vänteessä (4B) koko sen tarkkailujakson 1983–2006 köyhää
ja Chironomidi-indeksin mukaan pohjan tila on ollut erit-
täin rehevä. 1990-luvulla surviaissääsket ovat vähentyneet
ja sulkasääsket runsastuneet, mikä viittaa pohjan heiken-
tyneeseen happitilanteeseen. Vuonna 2008 otettiin poh-
jaeläinnäytteet syvänteistä 46, 4B ja 4C. Lajisto oli jokaises-
sa syvänteessä hapettomia oloja ja rehevyyttä ilmentävää.
huonointa tilannetta lajisto ilmensi Syrjänlahden syvän-
teessä 46. (Kokemäenjoen vesistön vesiensuojeluyhdistys
ry 2008)

Vesikasvillisuutta on kartoitettu vuosina 2007 ja 2010.
Tulokset ilmensivät Kolmisopen rehevyyttä, mistä kertoo
muun muassa irtokeijujien (vesiherne) ja irtokellujien (pik-
kulimaska) esiintyminen. Uposlehtiset puuttuivat koko-
naan, mikä kertoo pohjan pehmeydestä ja veden sameu-
desta. Lyhyen viipymän johdosta Rötikönlahden vesi on
muuta järveä kirkkaampi. Tämän seurauksena uposkasvil-
lisuus (etenkin kiehkuraärviä) on Rötikönlahdessa erittäin
runsas. Myös vesiruttoa esiintyi paikoin runsaana, mikä
viittaa rehevyyden lisäksi veden lievään emäksisyyteen.
Paikoin Kolmisopella esiintyi myös vesisammalia, jotka viit-
taavat veden happamuuteen. Harvinaisia tai rauhoitettu-
ja lajeja ei tavattu. (Savo-Karjalan Ympäristötutkimus Oy
2011a)

Sulkavanjärvi
Kaivoksen länsipuolelle sijoittuvan Sulkavanjärven pinta-ala
on 320 ha ja valuma-alueen pinta-ala 15,78 km2. Järven kes-
kisyvyys on 3,76 metriä, suurin syvyys 17 metriä ja tilavuus
0,0121 km3. Rantaviivaa järvessä on 22,53 kilometriä ja saa-
ria yhteensä 4 kappaletta. (Suomen ympäristökeskus 2013)
Sulkavanjärveen tulee vesiä pohjoisesta Koivusenjoen va-
luma-alueelta (04.653) sekä lännestä Pöljänjoen valuma-
alueelta (04.652). Sulkavanjärven vedet purkautuvat ete-
lästä Sulkavansalmen kautta Pieni-Sulkavaan ja edelleen
Siilinjoen kautta Juurusveden Siilinlahteen.

Sulkavanjärven ekologinen tila luokitellaan biolo-
gisin ja fysikaalis-kemiallisin perustein tyydyttäväksi.
Hydrologis-morfologinen luokittelu on niin ikään tyydyt-
tävä, vaikkakaan järven ekologisen tilan heikentyminen ei
ole seurausta vesistörakentamisesta. Järven lasku-uomas-
sa (Siilinjoki) oleva pato estää vaelluskalojen nousun jär-
veen, joka kuitenkin vaikuttaa järven kalastoon vain vähäi-
sessä määrin. Sulkavanjärvi on tyypiltään pieni humusjärvi.
(Ympäristöministeriö 2013)

Sulkavanjärven rannalla on toiminut apatiittirikasta-
mo vuodesta 1979 lähtien. Sulkavanjärvestä, Autioniemen

55

edustalta, on lupa ottaa vettä rikastamon prosessivedek-
si 12 000 m3/d. Viime vuosina vedenotto on ollut noin 8
000 m3/d.

Yaran toiminnasta aiheutuvaa kuormitusta
Sulkavanjärveen tulee kolmesta purkupisteestä: kaa-
kosta Särkilahteen laskevasta Sulkavanojasta, etelässä
Oulunlammesta laskevasta Sulkavanjärvenojasta sekä idäs-
sä Pirttilahteen laskevasta ojasta. Näistä Pirttilahteen las-
keva oja on kuormittunut rikastamoalueen puhdistetuista
hulevesistä ja kaksi muuta saavat kuormituksensa lähinnä
fosforihappotehtaan kipsin läjitysalueelta. Kuormituksen
kannalta näistä selvästi merkittävin on Sulkavanoja.
Sulkavanjärven pohjoisosaan laskee lisäksi Koivusenjoen
valuma-alueen vedet, joihin kohdistuu Kolmisopen alueel-
la Mustin rikastushiekka-alueen ja sen länsipuolisen vesial-
taan suotovesien vaikutus.

Sulkavanjärven tilaa on seurattu hyvin pitkään.
Ensimmäiset vedenlaatutiedot järvestä ovat vuodelta 1973.
Aluksi tarkkailussa ovat olleet asemat Sulkavanjärvi 14 (sy-
vänneasema) ja 15 (asema Särkilahdessa) sekä Koivusenjoki
24. Sittemmin mukaan on liitetty vertailuasemaksi järveen
lännestä laskeva Pöljänjoki 17. Sulkavanjärveen laskevassa
Koivusenjoessa sulfaatti- ja fluoridipitoisuudet ovat nous-
seet tasaisesti 90-luvun puolivälistä lähtien ilmentäen ri-
kastushiekka-alueiden vaikutuksia. Typpipitoisuudessa ei
ole tapahtunut muutosta ja fosforipitoisuus on jopa hie-
man pienentynyt vuosituhannen vaihteessa. Asemalta
Pöljänjoki 17 on näytteitä otettu vasta 90-luvun lopulta
lähtien. Koivusenjoen veden laatu on Pöljänjoen tuloksiin
verrattuna selvästi ravinnepitoisempaa ja sulfaatti- ja fluo-
ridipitoisempaa.

Asemalla Sulkavanjärvi 14 Yaran kuormitusvaikutus
näkyy alusvedessä kohonneina fluoridi- ja sulfaattipitoi-
suuksina, mutta vaikutus on huomattavasti lievempi kuin
Syrjänlammessa tai Kolmisopessa. Vuosina 2007–2009 yli-
määräinen ammoniumtyppikuormitus näkyi selvästi ve-
den laadussa korkeina pitoisuuksina ja aiheuttaen muun
muassa hapettomuutta. Sulfaatti- ja fluoridipitoisuudet
ovat kohonneet vielä 2000-luvun aikana, mutta pysyneet
viime vuosina melko vakaina. Järven keskussyvänteessä
happitilanne on ollut koko tarkkailujakson ajan heikko sekä
kevättalvella, että loppukesällä. Sisäistä kuormitusta on ai-
kaisemmin esiintynyt ajoittain vain kevättalvella. Merkkejä
loppukesän sisäisestä kuormituksesta on tarkkailutuloksis-
sa havaittu vasta viime vuosina. Lisätutkimuksissa (Heitto
ym. 2012) todettiin, että sulfaattikuormitus heikentää mer-
kittävästi Sulkavanjärven pohjasedimentin fosforinsito-
miskykyä. Sama ilmiö on todettu Kolmisopessa, missä si-
säinen kuormitus on edennyt huomattavasti pidemmälle.
Kolmisopessa myös sulfaattipitoisuus on ollut korkeam-
malla tasolla.

Syvänneaseman päällysvedessä lisääntynyt sisäinen
kuormitus ei vielä näy. Fosforipitoisuus on pitkällä aika-
välillä jopa hieman pienentynyt. Fosforipitoisuus ilmen-
tää nykyisin rehevää veden laatua. Kasvukauden aikai-
set fosfori- ja typpipitoisuudet ovat järvityypin vertailuar-
voihin nähden olleet viime vuosina tyydyttävällä tasolla.
Ravinnepitoisuuksien hyvän tason raja-arvot ovat pienillä
humusjärvillä fosforille 28 µg/l ja typelle 700 µg/l (Suomen
ympäristökeskus 2012).

Särkilahdessa asemalla Sulkavanjärvi 15 Yaran kuormi-
tusvaikutus näkyy hieman kohonneina sulfaatti- ja fluoridi-
pitoisuuksina. Sulfaattipitoisuus on kasvanut hyvin loivasti
80-luvulta lähtien. Myös talvinen kokonaistyppipitoisuus on
noussut. Vuoden 2008 jälkeen typpipitoisuus on noussut
selvästi loppukesän näytteissä. Kokonaisfosforipitoisuudet
ovat 80-luvulta jopa hieman pienentyneet. Fosforipitoisuus
ilmentää rehevää veden laatua. Kasvukauden aikaiset fosfo-
ri- ja typpipitoisuudet ovat järvityypin vertailuarvoihin näh-
den olleet viime vuosina tyydyttävällä tasolla. Happitilanne
matalassa Särkilahdessa on ollut lähes poikkeuksetta hyvä,
eikä sisäinen kuormitus ole Särkilahdessa ongelma.

Sulkavanjärven syvänteestä on tarkkailtu pohjaeläimis-
töä vuodesta 1980 lähtien. Syvännealueen pohjaeläimistö
on koko tarkkailujakson ollut selvää rehevyyttä ilmentävää.
Viimeisimmissä tuloksissa vuodelta 2010 pohjaeläinyhtei-
sö oli yksipuolinen. Se koostui yksinomaan sulkasääskis-
tä, mikä ilmentää pohja-alueen heikkoa happitilannetta ja
köyhää lajistoa. (Kokemäenjoen vesistön vesiensuojeluyh-
distys ry 2011)

Pirttilahden sedimentti tutkittiin 10.4.2013 kahdesta pis-
teestä, Pirttilahden suulta ja Pirttilahden syvimmältä koh-
taa. Molempien pisteiden pohjasedimentti oli maalajimää-
rityksessä savista silttiä. Orgaanista ainesta oli KP1 pisteel-
lä 1,2 ja KP2 pisteellä 8,8 painoprosenttia kuiva-aineesta.
Vähäinen orgaanisen aineksen määrä ja pieni vesipitoi-
suus pisteessä KP1 viittaa pohjan olevan altis eroosiolle.
Matalassa Pirttilahden salmessa tapahtuu virtausta ja aal-
toeroosiota. Pisteessä KP2 pieni orgaanisen aineen pitoi-
suus yhdistettynä suureen vesipitoisuuteen viittaa matalille
ja suljetuille lahtialueille tyypilliseen niin sanottuun winno-
wing-pohjaan. Siellä aallokko pöyhii sedimenttiä aika ajoin,
mutta aines laskeutuu valtaosin samalle alueelle uudel-
leen. Tällaisella alueella sedimentin kyky hajottaa pohjalle
laskeutuva orgaaninen aines on pöyhinnän tuoman hap-
pitäydennyksen johdosta yleensä hyvä.

Pirttilahden sedimentin rautapitoisuus oli molemmil-
la pisteillä korkea (44 000–45 000 mg/kg). Sulkavanjärven
syvänteestä (asema 14) 25.6.2012 otetun sedimenttinäyt-
teen rautapitoisuus oli 5 100 mg/kg (Heitto ym. 2012).
Rikkiä ei ollut tulosten mukaan kertynyt sedimenttiin ta-
vallista enempää, vaan pitoisuudet olivat pohjoissavolaisiin

56

järvisedimentteihin nähden pieniä. MINERA-hankkeen in-
ternetsivuilla olevalla työkalulla määritettynä keskiarvo rik-
kipitoisuudelle oli 3 074 mg/kg tutkituissa sedimenteissä
100 kilometrin etäisyydellä Pirttilahdesta (Opasnet 2013).
Pirttilahteen ei sedimenttitulosten valossa kulkeudu ko-
vin paljon sulfaattia. Muut tutkitut metallipitoisuudet oli-
vat myös pieniä. Ne alittivat ruoppausmassojen läjityskri-
teerien haitattoman tason (Ympäristöministeriö 2004) ja/
tai European Chemicals Agency:n antamat PNEC-arvot
(Predicted No-Effect Concentration) järvisedimenteille
(ECHA 2013). Ravinnepitoisuudet olivat pieniä. Ravinteet
päätyvät winnowing-pohjalla nopeasti uudelleen kiertoon.

Pieni-Sulkava
Pieni-Sulkava on pieni (42 ha) Sulkavansalmen
Sulkavanjärvestä erottama järviallas. Pieni-Sulkava laskee
Siilinjokea pitkin Siilinjärven Siilinlahteen. Pieni-Sulkavan
tilaa on tarkkailtu 80-luvun alusta asti asemalta Pieni-
Sulkava 20. Kaivostoiminnan kuormitusvaikutus näkyy
sulfaatin ja fluoridin osalta samansuuntaisina, mutta voi-
makkuudeltaan selvästi pienempinä muutoksina kuin
Sulkavanjärvessä. Nykyisillä muutoksilla ei odoteta olevan
merkittävää vaikutusta järven tilaan tai käyttöön myös-
kään tulevaisuudessa. Pohjaeläimistön tila on selvästi
Sulkavanjärven syvännettä parempi (Kokemäenjoen vesis-
tön vesiensuojeluyhdistys ry 2011).

Iso-Varpanen
Kaivosalueen pohjoispuolelle, Leväpuron valuma-alueen
(04.596) eteläosaan sijoittuvan Iso-Varpasen (32 ha) veden
laatutekijät osoittavat järven melko kirkasvetiseksi ja hyvä-
kuntoiseksi. Järven syvimmässä kohdassa (13 m) happi lop-
puu pohjalta tulosten mukaan kerrostuneisuuskauden lo-
pulla. Päällysveden fosforipitoisuus on ollut karuille vesille
tyypillinen. Sulfaatti- ja fluoridipitoisuudet ovat luonnolli-
sella tasolla. Elokuun tuloksissa vuosilta 2003 ja 2013 ei ollut
merkityksellisiä eroja. Tehtaiden toiminnasta peräisin oleva
fluoridilaskeuma näkyy hyvin lievänä pitoisuuden nousu-
na kymmenen vuoden aikajanalla, mutta pysyy luonnol-
lisen vaihtelun rajoissa. Ilman fluoridipäästöjen pienenty-
minen näkyy ympäristössä vasta viiveellä. Kaivosalueen ve-
siä ei vedenjakajan vuoksi kulkeudu Iso-Varpaseen. (Savo-
Karjalan vesiensuojeluyhdistys 2003)

Pahkalampi
Mustin rikastushiekka-altaan itäpuolelle sijoittuvan
Pahkalammen (7,7 ha) syvin kohta on 8,2 metriä. Vesi
on hieman ravinteikkaampaa ja tummempaa, kuin Iso-
Varpasessa, muutoin veden laatu suurelta osin vastaa Iso-
Varpasen vettä ja on tutkittujen parametrien perusteella
hyvin luonnontilaista. Pahkalammen veden laadussa ei il-

mennyt merkittäviä muutoksia elokuussa 2013 otettujen
näytteiden ja vuonna 2003 tehtyjen tutkimusten välillä.
Tehtaiden toiminnasta peräisin oleva fluoridilaskeuma nä-
kyy hyvin lievänä pitoisuuden nousuna kymmenen vuo-
den aikajanalla ja pysyy luonnollisen vaihtelun rajoissa.
Ilman fluoridipäästöjen pienentyminen näkyy ympäristös-
sä vasta viiveellä. Pahkalampeen ei kulkeudu kaivosalueen
valumavesiä. Pahkalammesta vedet laskevat Pahkapuron,
Heinäjoen ja Ventojoen kautta Juurusveden Pajulahteen.
(Savo-Karjalan vesiensuojeluyhdistys 2003)

Heinäjoki ja Ventojoki
Kaivosalueen itäpuolella, Heinälammen kautta
Ventojokeen laskevan Heinäjoen vesi on humus- ja ra-
vinnepitoista ja suo- ja maatalousalueilta tulevista valu-
mavesistä kuormittunutta. Ventojoen vesi on hyvin sa-
manlaista kuin Heinäjoessa, paitsi ravinnepitoisuudet
ovat Ventojoessa hieman pienempiä. Ventojokea kuor-
mittavat turvetuotanto- sekä maa- ja metsätalousalueet
(Ympäristöministeriö 2013). Tehtaiden toiminnasta peräi-
sin oleva fluoridilaskeuma näkyy hyvin lievänä pitoisuuden
nousuna kymmenen vuoden aikajanalla ja pysyy luonnol-
lisen vaihtelun rajoissa. Ilman fluoridipäästöjen pienenty-
minen näkyy ympäristössä vasta viiveellä. Ventojoki laskee
Jouhteisenlammen ja Pajulammen kautta Juurusveden
Pajulahteen. (Ympäristöministeriö 2013, Savo-Karjalan ve-
siensuojeluyhdistys 2003).

Pitkänlampi
Mustin rikastushiekka-altaan kaakkoispuolelle sijoittuvan
Pitkänlammen vedet laskivat aiemmin Saarisenjärveen.
Nykyisellään, Saarisen louhoksen vuoksi, Pitkälammen las-
ku-uoma on ohjattu suoraan Saarisenjärvestä laskevaan
ylempään Purnunpuroon, mistä vedet laskevat Ventojoen
kautta Juurusveden Pajulahteen. Pitkänlampi kuuluu
Juurusveden yhteistarkkailuohjelmaan (tarkkailuasema
039). Pitkänlammen happitilanne on viime vuosina ollut
heikko ja alusvedessä on todettu selkeää sisäistä ravinne-
kuormitusta. Korkea sulfaattipitoisuus todennäköisesti voi-
mistaa sisäistä kuormitusta (ks. Kolmisoppi). Fluoridin ja sul-
faatin pitoisuudet ovat olleet korkeita koko vesipatsaassa,
joka ilmentää selvää Mustin rikastushiekka-altaan suotove-
sikuormitusta.

Saarisenjärvi
Saarisenjärvi (29,9 ha) kuuluu Ventojoen valuma-aluee-
seen (91,5 km2), ja sen oma valuma-alue on kooltaan
noin 3,6 km2. Järvi kerää vesiä Raasion, Pitkänlammen,
Saarismäen ja Heinämäen alueilta ja purkaa vettä etelä-
osastaan Purnunpuron kautta Purnunlampeen ja edelleen
Ventojokeen ja Juurusveden Pajulahteen. Aikaisemmin

57

Pitkänlammesta vesi virtasi Saarisenjärveen syksyllä 2012
avatun avolouhoksen alueen lävitse kulkeneessa puros-
sa. Vedet ohjataan nykyisin uutta uomaa pitkin suoraan
Saarisenjärven alapuoliseen Purnunpuroon. Ojan siirron
sekä avolouhoksen avaamisen myötä Saarisenjärven va-
luma-alue on pienentynyt noin 25 % 3,6 km2:sta noin 2,7
km2:iin. Valuma-alueen pieneneminen pienentää järven vii-
pymää. Saarisenjärvi liitettiin mukaan velvoitetarkkailuun
vuoden 2013 alusta, joten tarkkailutietoa järvestä on kerty-
nyt vasta hyvin vähän.

Saarisenjärven keski- ja eteläosissa on monin paikoin sy-
vyyttä yli viisi metriä, suurimman syvyyden ollessa 12 met-
riä. Länsi- ja pohjoisosat järvestä ovat puolestaan laajalti
noin 50 m:n päähän rannasta 0,5–1 metrin syvyisiä.

Järvi on kirkasvetinen ja lievästi emäksinen. Syvänteiden
happitilanne on heikentynyt lopputalvella ja voimakkaam-
min loppukesällä. Sisäisestä kuormituksesta ei ole merkke-
jä. Ravinnepitoisuuden (fosfori) perusteella järvi luokitel-
laan lievästi reheväksi. Kokonaistyppipitoisuus on nous-
sut vuodesta 2003 selvästi, mikä viittaa lisääntyneiden rä-
jähdeainejäämien vaikutukseen. Tällä ei näytä kuitenkaan
olleen merkittävää vaikutusta fosforirajoitteisen järven ti-
laan. Fluoridi- ja sulfaattipitoisuudet ovat kymmenes-
sä vuodessa kolminkertaistuneet ja ilmentävät nykyisin
Pitkänlammesta tullutta rikastushiekka-alueen suotovesi-
vaikutusta. (Velvoitetarkkailutulokset vuodelta 2013, Savo-
Karjalan vesiensuojeluyhdistys 2003) Koska Pitkänlammen
vedet on nykyisin ohjattu Saarisenjärven ohi, pitäisi typpi-,
fluoridi- ja sulfaattipitoisuuksien tulevina vuosina pienen-
tyä. Jos näin ei tapahdu, kulkeutuu rikastushiekka-alueen
suotovesiä Saarisenjärveen todennäköisesti myös Saarisen
louhoksen pohjoispuolen ojista.

Saarisen louhoksen pintamaanpoiston yhteydessä tark-
kailtiin Pitkälammesta Saarisenjärveen laskevan ojan ve-
destä talvella 2011–2012 myös suotovesivaikutusta il-
mentävät fluoridi- ja sulfaattipitoisuudet. Analyysien pe-
rusteella Pitkänlammesta Saarisenjärveen päätyi suoto-
vesiä, mikä näkyi kohonneina fluoridi- ja sulfaattipitoi-
suuksina. Nykyisin, Saarisen avolouhoksen perustamisen
myötä, nämä suotovedet johdetaan Saarisenjärven ohi
Purnunpuroon.

Purnunlampi
Purnunlampi on pieni (3,6 ha) ja matala (suurin syvyys 4
m) lampi, johon laskevat vedet Saarisenjärvestä lyhyttä
ylempää Purnunpuroa pitkin. Purnunlammen valuma-alue
on 0,7 km2 suurempi kuin nykyinen Saarisenjärven valu-
ma-alue. Syksyllä 2012 avatun Saarisen louhoksen myötä
Purnunlammen valuma-alue pieneni noin 8 % (0,3 km2).
Purnunlammesta vedet laskevat alempaan Purnunpuroon
ja Jouhteisenlammen Ventojoen ja Pajulammen kaut-

ta Juurusveden Pajulahteen. Saarisen louhoksen myötä
Purnunlampi on liitetty mukaan Yaran velvoitetarkkailuun.

Purnunlammen veden laatu noudattelee Saarisenjärven
ja Purnunpuron vettä. Humusvaikutus on kuiten-
kin Purnunlammessa suurempi. Mataluudesta johtuen
Purnunlammen happivarasto on talvisin melko niukka.
Kesäisin lämpökerrostuneisuuden säilyessä voi alusvedes-
sä ilmetä happivajetta. Kesän 2013 tuloksissa ilmeni myös
lievää sisäistä kuormitusta. Fluoridi- ja sulfaattipitoisuudet
ilmentävät suotovesivaikutusta, kuten Saarisenjärvessä ja
Purnunpurossakin. Pitkänlammesta laskevan ojan siirrolla
ei näytä ylemmästä Purnunpurosta otettujen näytteiden
perusteella olleen merkittävää vaikutusta puron veden laa-
tuun. (Velvoitetarkkailutulokset vuodelta 2013)

Jouhteisenlampi ja Pajulampi
Ventojoki ja alempi Purnunpuro laskevat
Jouhteisenlampeen, joka on pieni (n. 3 ha), kapea ja ma-
tala (suurin syvyys 3 m) metsälampi. Jouhteisenlammesta
Ventojoki laskee Pajulampeen joka on puolestaan suu-
ri (12 ha) ja syvä (suurin syvyys 17 m) rantapeltojen ym-
päröimä lampi. Pajulammesta vedet laskevat Juurusveden
Pajulahteen. Jouhteisenlampi ja Pajulampi liitettiin mukaan
velvoitetarkkailuun vuoden 2013 alusta, joten tietoa lam-
mista on kertynyt vasta hyvin vähän.

Jouhteisenlammessa Ventojokeen sekoittuu
Purnunlammesta laskevat vedet. Nämä vedet nostavat
vain merkityksettömän vähän veden typpi-, fluoridi- ja sul-
faattipitoisuuksia. Jouhteisenlammen vesi on hyvin hu-
musvaikutteista ja ravinnepitoisuudeltaan erittäin rehevää.
Kerrostuneisuutta esiintyy yhden tarkkailuvuoden tulos-
ten mukaan vain kesäisin ja silloin alusvedessä happea on
vähän. Niukka happitilanne ei kuitenkaan aiheuta sisäistä
kuormitusta. (Velvoitetarkkailutulokset vuodelta 2013)

Pajulammen vesi on Jouhteisenlammen tavoin hyvin
humusvaikutteinen ja ravinnepitoinen. Fluoridi- ja sulfaat-
tipitoisuudet ovat luontaisella tasolla. Pajulampi kerrostuu
kesäisin ja talvisin voimakkaasti, mikä aiheuttaa yhdessä re-
hevyyden ja humusvaikutuksen kanssa voimakasta hap-
pivajetta pohjan läheisyyteen. Kohtalaista sisäistä kuormi-
tusta on ilmennyt kuitenkin vain lopputalvisin. Tilanne on
säilynyt Hertan vedenlaatutietojen mukaan samanlaisena
jo 70-luvulta lähtien. (Velvoitetarkkailutulokset vuodelta
2013, Ympäristöministeriö 2013).

Kortteinen
Kaivosalueen itäpuolella olevan Kortteisen alusvesi oli
vuoden 2003 tutkimuksessa yli 15 metrin syvyydellä (sy-
vin kohta 23 m) hapetonta. Voimakas luontainen ja pitkä-
aikainen vesimassan kerrostuneisuus (johtuu muun muas-
sa järven kapeasta muodosta ja melko suuresta syvyydes-

58

tä) on voimistanut sisäistä kuormitusta, jota ovat ilmentä-
neet kohonneet ravinnepitoisuudet. Elokuussa 2013 ote-
tuissa näytteissä ei ilmennyt merkittävää muutosta kym-
menen vuoden takaiseen tilanteeseen. Tehtaiden toimin-
nasta peräisin oleva fluoridilaskeuma näkyy hyvin lievänä
pitoisuuden nousuna kymmenen vuoden aikajanalla, mut-
ta pysyy luonnollisen vaihtelun rajoissa. Ilman fluoridipääs-
töjen pienentyminen näkyy ympäristössä vasta viiveellä.
Kortteiseen ei vedenjakajan vuoksi kulkeudu valumavesiä
kaivosalueelta. Kortteisesta vedet laskevat Sikopuron kaut-
ta Kuuslahteen. (Savo-Karjalan vesiensuojeluyhdistys 2003)

Jaakonlampi
Kaivosalueelle sijoittuva Jaakonlampi ei ole luonnontilai-
nen vesistö. Se toimii nykyään rikastamon prosessivesial-
taana, johon Mustin vesialtaan vedet pumpataan. Ylitevesi
johdetaan Jaakonlammesta Sikopuron puhdistamolle ja
siitä edelleen Sikopuroa pitkin Kuuslahteen.

5.3.4 Vesistön käyttö ja kalasto

Juurusveden kalastusalueen yhteispinta-ala on 23 772 ha
ja siihen kuuluu muutaman Nilsiän reitin suuremman jär-
vialtaan ohella noin 380 pienempää, pääosin alle 50 ha
järveä ja vesialuetta. Juurusveden kalastusalueen alueella
harjoitetaan pääasiassa kotitarve- ja virkistyskalastusta sekä
vähäisessä määrin ammattikalastusta. Alueen suurimmat
järvialtaat (Juurusvesi, Muuruvesi, Melavesi ja Riistaveden
alueen järvet) muodostavat kalastollisesti yhtenäisen alu-
een, jolla yleisimmät kalalajit ovat ahven, särki, hauki ja
lahna. Kuhakannat ovat vahvistuneet huomattavasti is-
tutusten ja suotuisten lisääntymisolosuhteiden ansiosta.
Muikkukannat vaihtelevat luontaisesti, mutta ovat pysy-
neet paikoin kohtalaisina. Muiden lohikalojen (taimen, lohi)
esiintyminen on satunnaista, vaikka taimenta Juurusveteen
säännöllisesti istutetaankin.

Koekalastuksissa Yaran laitosalueen edustalla
Kuuslahdessa lajisto on kuvastanut lievästi rehevää ja niuk-
katuottoista vesialuetta, jossa pääkalalajeina ovat selke-
ästi ahven ja särki. Viimeisessä tehdyssä koekalastuksessa
vuonna 2011 (Savo-Karjalan Ympäristötutkimus Oy 2011b)
Kuuslahdessa kalalajisto oli melko monipuolinen ja eri la-
jeja tavattiin 7–8 kappaletta/alue. Pääsaalislajit olivat edel-
leen ahven ja särki, jotka muodostivat yli 90 % kappale-
määräisestä saaliista. Ahventa esiintyi särkeä runsaammin.
Pienempiä määriä tavattiin kiiskeä, lahnaa, kuhaa sekä osal-
la alueista haukea, pasuria, salakkaa, muikkua ja kuoretta.
Kalaston biomassa ja kappalemäärä olivat selvästi alem-
pia kuin Sulkavanjärvessä. Korkeimmillaan kalatiheys oli
Nikinsaaren alueella, jossa saalis oli korkeahko. Tehtaan
poistovesien purkualueella Kuuslahdessa sekä vertailualu-

eella Puutosvedellä yksikkösaaliit olivat keskimääräistä ta-
soa ja pasutevaraston edustalla hieman edellä mainittu-
ja alempia. Yksikkösaaliit olivat lähes kaikilla alueilla kas-
vaneet lievästi edellisestä kalastuskerrasta vuonna 2008,
mutta muutokset kokonaissaaliissa olivat melko vähäi-
siä. Selvimmin oli havaittavissa ahvensaaliin kasvu edelli-
seen kalastuskertaan verrattuna. Rehevöitymistä kuvaa-
vien särkikalojen osuus on laskenut kaikilla alueilla, mikä
selittyy osittain ahvenen voimakkaammalla esiintymisellä.
Vuonna 2011 särkikalojen biomassaosuus oli Kuuslahden
eri alueilla seuraava (suluissa edellinen kalastuskerta vuon-
na 2008): pasutevaraston edusta 27,7 % (37,9 %), tehtaan
poistovesien purkualue 35,7 % (36,9 %), Nikinsaari 30,3
% (51,4 %) ja Puutosvesi 44,3 % (57,81 %). (Savo-Karjalan
Ympäristötutkimus Oy 2004, 2007 ja 2011b, Laulajainen
2011)

Kolmisopen kalalajisto vastaa rehevöityneen järven run-
sasta ja särkikalavaltaista kalakantaa, jossa särjen osuus kap-
palemääräisestä saaliista on 70–90 %. Petokalojen (hauki
ja kuha) osuus on, kuhan osalta säännöllisistä istutuksista
huolimatta, järvellä tehdyissä koekalastuksissa ollut pieni,
joka osaltaan vähentää järven kiinnostusta kotitarve- tai vir-
kistyskalastuskohteena.

Syrjälammessa on koekalastuksissa tavattu ahventa, sär-
keä, kiiskeä, salakkaa ja haukea, joista ylivoimaisesti run-
saslukuisimpana esiintyy särkeä. (Laulajainen 2011, Savo-
Karjalan Ympäristötutkimus Oy 2007)

Vuonna 2011 tehdyn koekalastuksessa (Savo-Karjalan
Ympäristötutkimus Oy 2011b) Sulkavanjärven kalamää-
rä oli Pirttiniemessä runsas ja Särkilahdessa erittäin run-
sas. Kappale- ja kilomääräinen saalis nousivat molemmil-
la alueilla korkeiksi. Särkilahdessa kalalajisto painottui voi-
makkaasti särkeen, jota esiintyi yli 70 % saaliista. Ulompana
Pirttiniemessä valtalajina oli puolestaan ahven, joka muo-
dosti yli 60 % saaliista. Yhdessä nämä kaksi lajia muodosti-
vat määrällisesti lähes 90 % koko lajistosta. Pienempiä mää-
riä esiintyi kiiskeä, lahnaa, haukea, kuhaa, pasuria ja salak-
kaa. Rehevöitymistä ilmentävien särkikalojen biomassa oli
Pirttiniemessä noin 34 % ja Särkilahdessa selvästi korkeam-
pi eli lähes 80 % kokonaiskalamäärästä. Lisäksi osakaskun-
nille lähetettyjen kyselyjen vastausten mukaan järvessä on
runsas haukikanta, kohtalainen siika-, made ja säynekanta
sekä hyvä rapukanta. (Savo-Karjalan Ympäristötutkimus Oy
2004, 2007 ja 2011b, Laulajainen 2011)

Koekalastusten perusteella voidaan yleistäen todeta,
että Yaran lähiympäristössä kalakanta ei ole merkittäväs-
ti laskenut tai heikentynyt laadullisesti millään vesistöllä
2000-luvulla.

Koekalastusten yhteydessä kalojen lihan metallipi-
toisuuksia (As, Cd, Cu, Pb, Zn) on tutkittu jonkin verran.
Pitoisuusarvot ovat olleet pääpiirteissään alle laboratorion

59

määritysrajojen, eikä merkittäviä muutoksia vuosien mit-
taan ole havaittu. Vuonna 2004 ja mitatut keskimääräiset
sinkkipitoisuudet Kuuslahdessa ja Sulkavanjärvessä ovat
olleet pääsääntöisesti hieman koholla ja määritysrajojen
yläpuolella. Yksittäisten haukien sinkkipitoisuudet (maks.
42 mg/kg) ovat olleet muita korkeampi. Vuonna 2007
Kolmisopesta kalastettujen yksittäisten särkien (3 kpl) lyi-
jypitoisuudet ylittivät Elintarvikeviraston määrittämän kes-
kimääräisen sisävesikalan lyijypitoisuuden (0,01 mg/kg).
Tällöin Kolmisopen yhden särjen lyijypitoisuus (0,34 mg/
kg) ylitti myös EU komission asetuksen n:o 466/2001 elin-
tarvikkeissa olevien vieraiden aineiden enimmäispitoisuu-
den (0,2 mg/kg). (Savo-Karjalan Ympäristötutkimus Oy
2004, 2007 ja 2011b)

Kalastuksen ohella vesialueita käytetään muun muassa
virkistykseen, loma-asutukseen, uittoon, veneilyyn, met-
sästykseen ja vedenhankintaan. Loma-asutus on jakaantu-
nut melko tasaisesti alueen eri puolille. Talviaikaan vesistö-
jä käytetään paikallisesti liikennöintiin. (Laulajainen 2011)
Tunnetuin jäätieyhteys alueella on niin sanottu lentoken-
tän jäätie, joka avaa kulkuyhteyden Juurusveden poikki
Jälältä Murtolahteen.

Kalastusalueen suurin yksittäinen vedenkäyttäjä on
Yara, jonka voimassa oleva vesitalouslupa sallii vedenottoa
Juurusveden Kuuslahdesta enintään 225 000 m3/vrk sekä
Sulkavanjärvestä enintään 12 000 m3/vrk. Kuopion kaupun-
gilla on lupa ottaa (enimmillään 20 000 m3/vrk) Juurusveden
pääaltaan eteläosassa sijaitsevan Jänneniemen alueella
rantaimeytyksellä muodostettua tekopohjavettä kaupun-
gin asutuksen käyttöön.

Puun nippu-uitto Juurusveden alueella on vähenty-
nyt huomattavasti. Alueella on kaksi suurta pudotuspaik-
kaa (Pajulahti ja Melavesi), joista Pajulahden pudotuspai-
kan toiminta on päättynyt 2003. Kuuslahden aluetta on
aiemmin käytetty satunnaisesti tukkien talviaikaiseen va-
rastointiin. (Laulajainen 2011) Nykyisellään puun uitto
Juurusvedellä tapahtuu pääosin Juankosken Akonlahden
pudotuspaikalta, josta uitto tapahtuu Muuruveden ja ete-
läisen Juurusveden kautta Kallavedelle.

Juurusveden läpi Kuuslahteen kulkee syväväylä (kulku-
syvyys 4,2 m), joka palvelee erityisesti Yaran toimintaan liit-
tyvää laivarahtia. Lisäksi Juurusvedellä on merkittyjä 1,7 ja
2,4 m:n veneilyväyliä. Kuuslahden alueella ei ole virallisia
retki- tai venesatamia; lähimmät ovat Pajulahden pohjukas-
sa sekä Siilinjärvellä kunnan keskustaajaman tuntumassa.
Juurusvedelle on merkitty pitkälti veneilyväyliä mukaileva
melontareitti (Lentokentän ja Siilinlahden reitti), josta on
yhteys Kuopion ja Juankosken suuntaan.

Juurusveden kalastusalueella on kolme kalankasvatta-
jaa, jotka harjoittavat kalanpoikasten luonnonravintolam-
mikkoviljelyä. Yksi lammikko (2 ha) sijoittuu Kuuslahden

alueelle, lahden pohjukan länsirannalle. Muuta kalanvilje-
lytoimintaa alueella ei ole. (Laulajainen 2011)

5.3.6 Luonnonsuojelualueet

Siilinjärven kaivosalueen lähivaikutusalueella sijaitsee
Sulkavanjärven Selkäsaaren yksityinen luonnonsuojelu-
alue (kuva 5-15). Muut lähimmät yksityiset suojelualueet
ovat hankealueen rajalta noin 1,5 kilometriä itään sijaitse-
va Ventojoen metsä ja noin 2,5 kilometriä pohjoiseen si-
jaitseva Pikku-Varpasen metsä. Lintujensuojeluohjelmaan
kuuluva Kevätön -järvi sijaitsee Särkijärven avolouhok-
sesta 4,5 kilometriä länteen ja harjujen suojeluohjelmaan
kuuluva Patakukkula - Tarinaharju noin 4,5 kilometriä lou-
naaseen. Natura 2000 -alueverkostoon kuuluvat Hirvisuo
ja Eitikansalon suot ovat hankealueesta noin 7 kilometriä
pohjoiseen ja noin 9 kilometriä koilliseen.

5.3.7 Kasvillisuus

Pohjois-Savon eliömaakuntaan kuuluva Siilinjärvi sijaitsee
kasvimaantieteellisesti eteläboreaalisen metsäkasvillisuus-
vyöhykkeen Järvi-Suomen osa-alueella. Siilinjärvi sijait-
see Pohjois-Savon eli Kuopion lehtokeskuksen keskeisessä
osassa. Kallioperän viljavuuden ansiosta alueen kasvillisuus
on erityisen rehevää.

Kuopion lehtokeskuksen alueella yleisimmät metsätyy-
pit ovat lehtomainen ja tuore kangas. Lehtometsiä esiintyy
poikkeuksellisen runsaasti. Siilinjärven alueen luontoa mo-
nipuolistaa myös idästä saapuva harjujakso, joka haarautuu
Siilijärven kirkonkylän kohdalla kohti Maaninkaa ja Iisalmea
kulkeviksi erillisiksi harjuiksi. Harjualueiden luonto on sel-
västi lehtoja ja lehtomaisia kankaita karumpaa. Siilinjärven
alueen metsistä merkittävin osa on kuusi- ja sekapuumet-
siä. Alue on pinnanmuodoiltaan kumpareista ja metsät
ovatkin usein rinnemetsiä. Soita on seudulla verrattain vä-
hän ja ne ovat pienialaisia. (PSV – Maa ja Vesi 2004)

Ympäristötutkimus Yrjölä Oy:n vuoden 2013 luontosel-
vityksessä on tutkittu YVA:ssa tarkasteltavia alueita ja niiden
kasvillisuus- ja luontotyyppejä. Kyseiset selvitysalueiden si-
jainnit on esitetty kuvassa 5-16. Sikamäen alue sijaitsee kai-
vosalueen länsireunalla Ansanmäen alueella. Pirttiniemen
alue sijaitsee kaivosalueen eteläosissa, Pirttilahden ympä-
ristössä. Kuusimäen alue sijaitsee kaivosalueen itäreunal-
la rajoittuen Sikopuroon lännestä ja Kuusimäen lakialuee-
seen idästä. Näiltä alueilta selvitettiin kasvillisuus- ja luon-
totyypit, liito-oravan esiintyminen ja viitasammakon esiin-
tyminen. Lisäksi selvitettiin Saarisenjärven alueelta soikko-
kaksikon esiintymän alue. Jäljempänä selostetut luonto- ja
kasvillisuusselostukset ovat Ympäristötutkimus Yrjölä Oy:n
erillisselvityksen (2013) mukaiset.

60

Kuva 5-15. Siilinjärven kaivosalueen lähimmät suojelualueet.

61

Kuva 5-16. Selvitysalueiden sijainti.

Ansanmäki ja Sikamäki
Sikamäen selvitysalue (kuva 5-17) rajautuu lännessä han-
kealueen rajaan ja idästä nykyisen läjitysalueen reunaan.
Selvitysalueen metsät ovat valtaosaltaan talouskäytös-
sä ja näin ollen metsänhoidollisin toimenpitein käsitelty-
jä. Metsien talouskäyttö näkyy puuston ikärakenteen yksi-
puolisuutena metsiköittäin sekä lahopuuston niukkuutena.

 Kuvio 1. Varttunutta kuusta ja mäntyä kasvava met-
sä, jossa on paikoin sekapuuna hieskoivua ja haapaa.
Maapohja on osin kivikkoista rinnettä. Kuvio on kasvilli-
suustyypiltään pääosin tuoretta kangasta, jonka valtalajina
kasvaa mustikka ja puolukka. Paikoin esiintyy lehtomaisen
kankaan laikkuja, joissa kenttäkerroksen kasvillisuus on re-
hevämpää, muun muassa käenkaali, sormisara, ahomansik-
ka ja pensaskerroksessa punaherukka. Kataja on paikoitel-
len runsas. Lahopuustoa kuviolla on verrattain vähän.

Kuvio 2. Nuorta hieskoivua kasvava metsikkö jossa ali-
kasvoksena kasvaa tiheä kuusi taimikko. Kenttäkerroksessa
vallitsevat heinät, kuten metsäkastikka. Kasvillisuustyyppi
on lehtomaista kangasta ja osin tuoretta kangasta.

Kuvio 3. Kuviolla kolme kasvaa koivutaimikkoa. Kuvion
lounaisosissa puusto on hieman vanhempaa ja koivun li-
säksi kuusta kasvavaa. Kuvion metsätyyppi on osin lehto-
maista kangasta, osin kosteaa lehtoa. Kuva 5-17. Sikamäen selvitysalue ja kasvillisuuskuviot. Sinisellä

kolmiolla on merkitty kuviolla 7 sijaitseva lähde.

Kuvio 4. Kuvion puusto on taimivaiheen mäntyä, kuusta
ja hieskoivua. Kasvillisuustyyppi kuviolla on tuore kangas.

Kuvio 5. Alue on vasta hakattu alue.
Kuvio 6. Sekapuustoista metsää kasvava kuvio. Alueen

lävitse kulkee oja, jonka varressa puusto lehtipuuvaltaista,

62

muun muassa hieskoivu, haapa ja pajut. Kauempana ojasta
puusto muuttuu kuusivaltaiseksi. Kenttäkerroksen kasvilli-
suus on ojan ympäristössä rehevää, muun muassa isoal-
vejuuri, metsäimarre, sudenmarja, puna-ailakki, käenkaali,
suokeltto, mesiangervo, korpi-imarre, karhunputki ja met-
säalvejuuri. Kasvillisuustyyppi on kosteaa keskiravinteista
lehtoa, lähinnä hiirenporras-isoalvejuurityyppiä, vaikka toi-
nen nimilajeista puuttuukin. Kosteat keskiravinteiset leh-
dot on katsottu Etelä-Suomen alueella silmälläpidettävik-
si. Ojanvarren metsä on muu arvokas kohde. Lahopuuston
niukkuuden ja puuston käsittelyasteen vuoksi kohteen ei
katsota täyttävän metsälain mukaisen lehtolaikun kritee-
rejä.

Kuvio 7. Laajahko varttunutta uudistuskypsyyden saa-
vuttanutta kuusta kasvava metsäalue, jossa paikoin kas-
vaa sekapuuna haapaa. Kuvion keskiosissa on pienialainen
nuorta koivua ja alikasvoskuusta kasvava laikku. Kuvion lou-
naisreunalla on lähde. Kasvillisuustyyppi kuviolla on pää-
osin lehtomaista kangasta. Kenttäkerroksen lajisto on pai-
koin vähäinen pääasiassa varjostuksen vuoksi, mutta val-
litsevina kasvavat kuitenkin erilaiset ruohot kuten oravan-
marja, käenkaali, metsäalvejuuri, metsätähti, rohtotädyke
ja kultapiisku. Seassa kasvaa myös mustikkaa ja kohopin-
noilla puolukkaa. Pensaskerroksessa kasvaa punaherukkaa.
Lahopuustoa kuviolla on niukasti. Lähteen ympäristössä
kasvaa muun muassa rentukkaa, kurjenjalkaa, korpiorvok-
kia ja mesiangervoa. Mahdollisesti kuivasta kesästä johtuen
lähteen virtaama oli huonohko.

Kuvio 8. Sekapuustoinen taimikko jossa kasvaa kuus-
ta, mäntyä ja hieskoivua. Osalla kuviosta puusto on kook-
kaampaa nuorta metsää. Kasvillisuustyyppi tuoretta kan-
gasta.

Kuvio 9. Kasvatusikäistä mäntyä kasvava metsä, jossa se-
kapuuna hieskoivua. Kenttäkerroksen kasvillisuus rehevää ja
kuvio onkin mahdollisesti vanhaa peltoa. Kasvillisuustyyppi
kuviolla on kostea runsasravinteinen lehto, tarkemmin kä-
enkaali-mesiangervotyyppi. Kenttäkerroksen valtalajei-
na kasvavat tyypin nimikkolajit mesiangervo ja käenkaa-
li. Muuta kenttäkerroksen lajistoa on muun muassa koi-
ranputki, metsäalvejuuri, puna-ailakki, metsäkorte, korpi-
orvokki ja oravanmarja. Pensaskerroksessa kasvaa vadel-
maa. Kosteat runsasravinteiset lehdot ovat luontotyyp-
pien uhanalaisuus arvion mukaan vaarantuneita Etelä-
Suomessa. Kuvion käyttöhistoria peltona sekä puuston ny-
kyinen selvä talouskäyttö vähentää kohteen arvoa. Puusto
on yksipuolista sekä puulajin että iän suhteen eikä laho-
puustoa esiinny.

Kuvio 10. Vanha piha-alue. Kuvion keskellä on vanhan
rakennuksen jäänteet. Piha-alueella on jäljellä marjapensai-
ta ja muita puutarhakasveja sekä ympäröivässä puustos-
sa näkyy pihapuuston vaikutus. Kuviolla kasvaa muutamia

vaahteroita. Piha-alueen pohjoisosissa on koivumetsikkö.
Alueelta havaittua lajistoa on muun muassa lupiini, kielo,
poimulehtilaji, metsäkurjenpolvi, puna-ailakki, vuohenput-
ki ja maitohorsma.

Kuvio 11. Kuvion puusto on osin aukkoista nuorta seka-
puustoa, jossa kasvaa kuusta ja hieskoivua. Aukkoisilla osilla
kenttäkerros on heinien vallitsemaa, muun muassa metsä-
kastikka on runsas. Puustoisilla osilla kasvillisuustyyppi on
tuoretta kangasta, jossa valtalajina on mustikka.

Kuvio 12. Kuviolla on kolme vesiallasta, jotka vaikuttavat
kaivetuilta ja liittynevät alueella sijaitsevaan vanhaan piha-
piiriin. Puusto on altaiden ympäristössä lehtipuuvaltaista,
muun muassa hieskoivu ja harmaaleppä. Kenttäkerroksessa
kasvaa muun muassa rentukkaa, vuohenputkea ja puutar-
hakarkulaisina jättitatarta ja angervoa.

Kuvio 13. Valtaosaltaan varttunutta kuusta kasvava met-
sikkö, sekapuuna kasvaa mäntyä. Kuvion pohjoisosissa
puusto on pienempää ja tiheämpää. Kasvillisuustyyppi ku-
violla on lehtomaista kangasta. Kenttäkerroksen lajistossa
kasvaa muun muassa käenkaali, metsäalvejuuri, oravan-
marja, metsäkurjenpolvi, metsäimarre ja kielo.

Kuvio 14. Lähiaikoina hakattu metsäkuvio, jossa kuusen
ja koivun taimikkoa.

Kuvio 15. Kasvatuikäistä mänty ja kuusi puustoa.
Kasvillisuustyyppi kuviolla on tuoretta kangasta.

Kuvio 16. Varttunutta mänty taimikkoa.
Kuvio 17. Ojitettu hieskoivua ja kuusta kasvava kuvio.

Puusto on kasvatusikäistä ja kuvion pohjoisosassa hyvin
tiheää. Kuvion eteläosa on avointa heinittynyttä aluetta.
Puustoisten osien kasvillisuustyyppi on tuoretta kangasta.

Kuvio 18. Pienialainen korpilaikku kuusimetsän reuna-
alueella. Puusto ei poikkea ympäröivästä kuusikosta mut-
ta metsän pohja on selvästi kosteampi ja metsäsammalet
muuttuvat korpirahkasammaleeksi. Mättäillä kasvaa mus-
tikkaa ja puolukkaa, välipinnoilla kurjenjalkaa.

Pirttilahti
Pirttilahden selvitysalueella (kuva 5-18) puusto vaih-
telee nuorista koivikoista varttuneempiin kuusiin. Osa
Pirttilahden pohjukkaa ympäröivästä rinteestä on hakattu
hiljattain. Metsät ovat talousmetsäkäytössä olleita ja käsi-
teltyjä.

Kuvio 1. Kasvatusikäistä rauduskoivua kasvava metsikkö,
joka on vasta raivattu. Kuvion lävitse virtaa oja, joka laskee
Pirttilahteen. Kasvillisuustyyppi kuviolla on kosteaa runsas-
ravinteista lehtoa ja kenttäkerroksen lajisto on hyvin run-
sas. Valtalajina alueella kasvaa mesiangervo, jonka lisäksi
havaittiin muun muassa lehtokorte, metsäkurjenpovi, oja-
kellukka, kevätlehtoleinikki, pelto-ohdake, rönsyleinikki,
lehtoleinikki, sudenmarja, metsävirna, maitohorsma, nok-
konen, karhunputki, koiranputki, korpikastikka ja voikukka-

63

Kuva 5-18. Pirttiniemen selvitysalue ja kasvillisuuskuviot.

laji. Ranta-alueella kasvaa rauduskoivun lisäksi harmaalep-
pää ja pajuja ja kenttäkerroksessa rentukka, rantakukkaa ja
kurjenjalkaa. Ojan lajistona lisäksi korpikaislaa, järvikortetta,
hiirenporrasta, ja leveälehtiosmankäämiä.

Kuvio 2. Varttunutta kuusta kasvava metsikkö, jossa on
eri-ikäisrakennetta. Sekapuuna kasvaa mäntyä, hieskoivua
ja haapaa. Aiemmassa alueelta tehdyssä havaittua noroa
ei kuviolta löytynyt mahdollisesti kuivasta kesästä johtuen.
Paikoitellen ranta-alueella kenttäkerroksessa kasvaa kuiten-
kin tuoreen lehdon lajistoa, muun muassa sormisara, käen-
kaali, lehtokorte, sudenmarja, mesiangervo ja korpi-imarre.
Muu arvokas kohde, suositellaan säästettäväksi.

Kuvio 3. Sekapuustoinen rantakaistale. Puustossa kas-
vaa valtaosin eri-ikäistä kuusta, jonka lisäksi muun muas-
sa mäntyä, hieskoivua, haapaa, harmaaleppää ja pihlajia.
Ranta-alueella kasvaa lisäksi rentukkaa, kurjenjalkaa, Puusto
on luonnontilaisen kaltaista ja alueelta löytyy jonkin verran
pienehköläpimittaista lahopuuta. Muu arvokas kohde, suo-
sitellaan säästettäväksi.

Kuvio 4. Kasvatusikäistä kuusta kasvava metsäalue.
Kuvion kasvillisuustyyppi on tuore kangas ja kenttäkerrok-
sen valtalajistona mustikka.

Kuvio 5. Tuore hakkuu ala.
Kuvio 6. Tienreunan ruderaattiympäristöä, jossa kasvaa

kasvipeitteisillä osilla tyypillistä piennarlajistoa.

Kuva 5-19. Kuusimäen selvitysalue ja kasvillisuuskuviot.

Kuusimäki
Kuusimäki sijaitsee kaivosalueen itäpuolella. Selvitysalue
(kuva 5-19) rajautui lännestä Sikopuroon ja idästä
Kuusimäen lakiosaan, hankealueen rajalle. Tälläkin alueella
metsät ovat pääosin talouskäytössä olevia, osin varttunei-
ta osin nuorta metsää. Selvitysalueen pohjoisosissa on laa-
jahko nuoren taimikon alue. Alueen erityispiirteisiin kuuluu
Kuusimäen lännen puoleinen rinne, jossa on paikoin pie-
niä jyrkänteitä ja laikkumaisesti lehtokasvillisuutta. Rinteen
alaosissa on lähteisyyttä. Rinteen alla virtaava Sikopuro on
uomaltaan luonnontilaisen kaltainen ja sen reuna-alueet
paikoin reheviä lehtoja.

Kuvio 1. Kuvion puusto on varttunutta kasvatusikäis-
tä kuusi, mänty ja hieskoivu sekapuustoa. Sikopuron var-
rella puustossa myös harmaaleppää. Kasvillisuustyyppi
kuviolla on lehtomaista kangasta ja tuoretta kangasta.
Kenttäkerroksen kasvillisuudessa on lehtomaisia piirteitä
puron läheisyydessä.

Kuvio 2. Tuore laajahko hakkuu. Hakkuun keskelle on jä-
tetty säästöpuina pieni metsikkö mäntyä, kuusta, hieskoi-
vua ja haapaa.

Kuvio 3. Kasvatusikäistä mäntyä kasvavaa metsää. Metsä
jatkuu samanlaisena selvitysalueen ulkopuolelle.

64

Kuva 5-20. Kuvioiden 4 ja 5 alueilla sijaitsevat lähteet
(tummansininen kolmio) ja tihkupinnat (vaaleansininen kolmio).

Kuvio 4. Harmaaleppää kasvava korpikuvio, jos-
sa yksi oja. Puusto on kasvatusikäistä mutta lahopuus-
toa on jo jonkin verran. Metsänpohja on kostea korpi-
nen. Kenttäkerroksen lajistossa valtalajina kasvaa mesian-
gervo, jonka lisäksi havaittiin muun muassa korpi-imarre,
rentukka, käenkaali, korpi-orvokki, korpikastikka ja kurjen-
jalka. Kasvillisuustyypiltään kuvio lukeutuu ruohokorpiin,
jotka on määritelty Etelä-Suomessa erittäin uhanalaisiksi
ja koko maassa vaarantuneiksi. Rehevät ruohokorvet kuu-
luvat metsälain 10 § kohteisiin. Kuviolla 4 havaittiin lisäksi
yksi lähde, josta lähtee noro kohti Sikopuroa. Lähteisyyttä
kohteella ilmentää suokeltto. Lisäksi havaittiin kaksi tihku-
pintaa. Lähteet ja tihkupinnat kuuluvat metsälain 10 § koh-
teisiin arvokkaat pienvedet ja niiden välittömät lähiympä-
ristöt.

 Kuvio 5. Valtapuustoltaan järeää kuusta kasvava met-
sikkö, jossa sekapuuna kasvaa hieskoivua ja mäntyä sekä
haapaa. Puusto on eri-ikäisrakenteista ja lahopuustoa on
jonkin verran. Kasvillisuustyyppi on kuvion länsireunalla
lehtomaista kangasta ja valtaosalla kuviosta tuoretta kan-
gasta. Mustikka on kenttäkerroksen valtalajistoa. Kuvion
itäreunalta aivan kuvion 6 rajalta havaittiin muutama yksi-
lö luonnonsuojeluasetuksella rauhoitettua valkolehdokkia.
Kuvion länsiosassa lähellä kuvion 4 rajaa havaittiin lähde,
josta lähtee noro.

Kuvio 6. Nuorta kasvatusikäistä mäntymetsää.
Kasvillisuustyyppi kuviolla vaihtelee tuoreen kankaan ja
kuivahkon kankaan välillä.

Kuvio 7. Lehtomaisen kankaan rinne jossa kasvaa nuorta
kasvatusikäistä kuusta, hieskoivua, mäntyä ja haapaa. Rinne
on osin kivikkoinen ja kuvion alueella on kaksi lännenpuo-
leista pientä jyrkännettä. Kenttäkerroksessa vallitsevat leh-
tomaisen kankaan ruohot. Jyrkänteiden lakiosilla kasvilli-
suustyyppi on kuivahkoa tai kuivaa kangasta.

Kuvio 8. Varttunutta mäntyä kasvava metsä, jossa puus-
to on iältään yksipuolista. Paikoin sekapuuna kasvaa kuu-
sia, hieskoivuja ja haapoja. Kenttäkerroksen kasvillisuus on
vaihtelevaa. Valtaosaltaan kasvillisuustyyppi on tuoretta
kangasta, mutta paikoin lajistossa on kuivan lehdon lajeja
kuten ahomansikkaa, lillukkaa, käenkaalia, karhunputkea,
isotalvikkia ja metsäalvejuurta.

Kuvio 9. Kapea järeää kuusta ja hieskoivua kasva juotti,
jossa on kohtuullisen runsaasti lahopuustoa. Kuvion kasvil-
lisuustyyppi on lehtomaista kangasta.

Kuvio 10. Kapea kuvio, jossa kasvaa ylispuina kasvatusi-
käistä rauduskoivua ja hieskoivua sekä alikasvoksena nuor-
ta kuusta. Kasvillisuustyyppi vaihtelee tuoreen kankaan ja
lehtomaisen kankaan välillä.

Kuvio 11. Kuvion puusto on valtaosaltaan kasvatusikäis-
tä kuusi, mänty ja koivu sekapuustoa. Puusto on paikoin
aukkoista. Kasvillisuustyyppi vaihtelee lehtomaisen kan-
kaan ja tuoreen kankaan välillä niin, että rinteen alaosat
ovat rehevämpiä.

Kuvio 12. Sikopuro ja sen itäpuoleinen rantavyöhyke.
Rantavyöhykkeen puusto on lehtipuuvaltaista, pääosin
hieskoivua ja rauduskoivua. Paikoin joukossa kasvaa run-
saasti pihlajaa ja harmaaleppää sekä haapaa. Puron varrella
kasvaa lisäksi tuomea. Kasvillisuus on kauempana purouo-
masta pääosin lehtomaisen kankaan kasvillisuutta. Heinät
ovat puuston avoimuudesta johtuen vallitsevia. Puron ran-
ta-alueilla kasvillisuus on koko matkaltaan lehtomaista niin,
että kasvillisuus vaihtelee tuoreen runsasravinteisen, koste-
an keskiravinteisen ja kostean runsasravinteisen lehdon vä-
lillä. Alueella on esimerkiksi useita kotkansiipivaltaisia suur-
saniaslehdon laikkuja ja vastaavasti mesiangervovaltaisia
suurruoholehdonlaikkuja. Paikoissa, joissa puron törmät
ovat korkeampia, kasvillisuus on tuoreeseen lehtoon viit-
taavaa. Sikopuron uoma on luonnontilainen ja etenkin ala-
juoksultaan mutkitteleva. Kuivasta kesästä huolimatta vir-
taama oli kaikilla maastokäynneillä hyvä. Puroon ja sen lähi-
ympäristöön on kerääntynyt paikoin paljonkin lahopuuta,
josta osa on järeää lehtipuulahoa.

Kuvio 13. Kuviolla kasvaa sekapuustoista nuorta metsää.
Kasvillisuustyyppi alueella on lehtomaista kangasta.

65

Saarisenjärven soikkokaksikkoesiintymä
Saarisenjärven länsireunalta havaittiin vuonna 2002
ja 2003 tehdyissä selvityksissä soikkokaksikoita (PSV –
Maa ja Vesi 2004b). Vuonna 2013 soikkokaksikkoesiinty-
män alue tarkastettiin niin, että jatkossa pystytään seu-
raamaan syksyllä 2012 avatun Saarisenjärven satelliitti-
louhoksen kuivana pitämisen vaikutuksia esiintymään.
Soikkokaksikkoesiintymän tarkastus tehtiin vuonna 2013
soikkokaksikon kukinta-aikaan 1.7.2013.

 Soikkokaksikkoesiintymä sijaitsee puoliavoimes-
sa hieskoivuvaltaisessa metsikössä (kuva 5-21). Puusto
metsässä on varttunutta kasvatusikäistä ja hieskoivun li-
säksi alueella kasvaa muutamia kuusia, pihlaja ja tuo-
mia. Kasvillisuustyyppi alueella on tuoretta rinnelehtoa.
Rinteen yläosissa ja soikkokaksikkoesiintymältä etelään
puusto muuttuu tiheäksi kasvatusikäiseksi kuusikoksi.
Kasvillisuustyyppi on kuusikonkin osalta tuoretta lehtoa.
Pohjoiseen esiintymältä koivumetsä on selvästi esiintymän
aluetta tiheämpää. Saarisenjärveen laskevien ojien reuna-
alueet ovat mesiangervovaltaista kosteaa lehtoa ja maasto
on näiltä osin paikoin hyvinkin märkää.

Esiintymältä löydettiin 18 soikkokaksikkoyksilöä, joista
neljä oli kukkivia. Yksilöt esiintymän alueella hajallaan niin,
että osa oli yksittäin ja osa muutamien yksilöiden ryhmissä.
Edellisvuotisia kukkavanoja ei alueella havaittu. Esiintymä
sijoittui luoteesta Saarisenjärvelle laskevaan notkelmaan,
jossa puusto oli muuta lähiympäristöä avoimempaa.

Aiempi luonto- ja kasvillisuusselvitys
Aiemmin Siilinjärven kaivosalueella ja sen ympäristös-
sä on tehty luontoselvitykset edellisen ympäristövaiku-
tusten arviointityön aikana (PSV – Maa ja Vesi 2004b).
Kasvillisuusinventoinnit tehtiin kesällä 2002 ja 2003.
Silloisessa inventoinnissa löydettiin seitsemän todennä-
köistä metsälakikohdetta ja kaksi liito-oravan elinympäris-
töä. (kuva 5-22). Silloin tutkitulla alueella havaitut muut to-
dennäköiset metsälakikohteet olivat reheviä lehtolaikku-
ja ja lehtokorpia, purojen ja pysyvän vedenjuoksu-uoman
muodostavien norojen lähiympäristöjä, rantaluhtia ja pien-
ten vesistöjen välittömiä lähiympäristöjä.

 Tutkimusalueen vanhojen uhanalaistietojen mukaan
1970-luvulla on havaittu Heinämäellä Saarisenjärven länsi-
puolella alueellisesti uhanalaista lettovillaa ja Pahkalammen
eteläpuolella puron varrella valtakunnallisesti silmälläpi-
dettävää NT (Near Threatened, ei uhanalainen) vienansa-
raa. Vienansara on luokiteltu lisäksi Suomen kansainvälisek-
si vastuulajiksi eli lajiksi, jonka säilyttämiseksi Suomella on
merkittävä kansainvälinen vastuu. (PSV – Maa ja Vesi 2004b)

5.3.8 Eläimistö

Siilinjärven seutu sijaitsee eliömaantieteellisesti Etelä-
Suomen vyöhykkeen ja Kainuun rajalla. Tämä merkitsee yh-
täältä eteläisen eläinlajiston ja toisaalta havumetsävyöhyk-
keen sydänalueiden eläimistön esiintymistä samoilla alueil-
la. Siperialaisen havumetsävyöhykkeen eläimistön edustaja
on esimerkiksi liito-orava.

Kaivospiirin ja sen lähialueiden eläimistö on monipuo-
linen huolimatta monenlaista häiriötä tuottavasta kaivos-
toiminnasta ja asutuksen läheisyydestä. Eläimistöä laajem-
min kattavia inventointeja ei ole tehty liito-oravaa lukuun
ottamatta. Tässä esitetyt tiedot koskevat lähinnä riistalajeja
ja linnustoa, mutta niiden avulla saadaan käsitystä ympä-
ristön tilasta yleisemminkin. Linnustotiedot hankealueel-
ta pohjautuvat maastokäynteihin keväällä ja kesällä 2013.
Varsinaisia linnuston kartoituslaskentoja alueilla ei tehty.

Vuonna 2004 tehdyn ympäristövaikutusten arviointi-
työn aikana kysyttiin tietoja eläinkannoista muun muas-
sa alueen metsästäjiltä. Siilinjärven riistanhoitoyhdistyk-
sen tietojen mukaan kaivoksen lähialueet ovat erinomaisia
riistan elinympäristöjä ja niillä esiintyvät kaikki Siilinjärvellä
yleiset riistalajit, kuten metso, riekko, monet vesilintulajit,
metsäjänis ja hirvi. Alueilla asusti tuolloin vakituisesti 2–5
ilvestä, joista ainakin yksi oli ollut pentuja saanut naaras.
Myös karhuja ja susia oli tavattu, mutta ne lienevät vaelta-
via yksilöitä, sillä havainnot olivat satunnaisia. Alueen pien-
petokannat ovat runsaat.

Kuva 5-21. Soikkokaksikkoesiintymän rajaus ja kesällä 2013
alueelta havaittujen soikkokaksikkojen paikat. Lisäksi selvitetyn
alueen rajaus.

66

Kuva 5-22. Vuonna 2004 tehdyssä YVA:ssa inventoidut alueet ja löydetyt luontokohteet.

67

Riistanhoitoyhdistyksen mukaan hirvinaaraat suosivat
kaivosalueen lähimaastoja hyvinä lisääntymisalueina nii-
den turvallisuuden ja runsaiden ravintovarojen ansiosta.
Yaran omistamilla mailla metsästetään muun muassa hir-
viä ja jäniksiä. (PSV – Maa ja Vesi 2004)

Linnusto
Pirttilahdella pesivinä lajeina tavattiin laulujoutsen, silkki-
uikku, haapana ja taivaanvuohi. Lahden ruovikoissa tavat-
tiin lisäksi tyypillisiä ruovikko- ja pensaikkolajeja ruokokert-
tunen ja pajusirkku. Lisäksi lahden ympäröivän rantamet-
sän lajistoa ovat muun muassa punavarpunen (2 reviiriä
uhanalaisuusluokitus: silmälläpidettävä NT), lehtokurppa,
lehtokerttu, metsäkirvinen, pajulintu ja peippo.

Itäläjityksen alueella Kortteisen etetäpuolisella hakkuu-
aukealla pesi 2013 tuulihaukkapariskunta. Tyypillisiä pesi-
viä lajeja itäläjitysalueella ovat kivitasku (uhanalaisuusluo-
kitus: vaarantunut VU) ja naurulokki (uhanalaisuusluokitus:
silmälläpidettävä NT). Naurulokkeja nykyisellä läjitysalueel-
la kesällä 2013 pesi kymmeniä pareja. Lentokykyisten nuor-
ten naurulokkien joukossa oli myös kymmenittäin nuoria
pikkulokkeja. Pikkulokkien pesimiskolonia sijainnista ei ole
varmaa tietoa. Kuusimäen reuna-alueilla havaittiin tyypilli-
siä kuusimetsän lajeja kuten rautiainen, tiltaltti, punarinta
ja mustarastas.

Ansanmäen läjitysalueen reuna-alueet ovat kuusi- ja se-
kametsävaltaista. Lajisto on alueella varsin luonteenomais-
ta. Yleisimpinä lajeina tyypillisesti peippo, pajulintu, lehto-
kerttu ja punarinta. Muita alueella havaittuja vähälukuisia
pesiviä lajeja ovat puukiipijä, pyy, hippiäinen ja rautiainen.

Linnustoarvoiltaan merkittävimmät alueet sijaitsevat
kaivoksen rikastushiekka-altailla ja niiden välittömässä lä-
heisyydessä. Rikastushiekka-altaiden ympäristössä pesii
runsas vesilintu- ja lokkipopulaatio. Altaat ovat myös mer-
kittävä levähdys- ja ruokailualue muuttolinnustolle, eri-
tyisesti kahlaajille. Raasion vanhalla rikastushiekka-alueel-
la tehtiin pistelaskentana vesilintu- ja levähtelijälasken-
taa kolme kertaa kesän aikana. Taulukossa 5-1 on esitet-
ty Raasiossa laskennoissa havaitut vesilinnut, kahlaajat ja
lokkilinnut yksilömäärittäin. Parimäärätarkastelua ei ole la-
jeille tehty erikseen ja osa lajeista havaitaan alueella vain
muutolla, kuten alli, mustaviklo, pikkusirri. Elo-syyskuussa
Raasiossa havaitaan kesällä havaittavien kahlaajien lisäksi
muuttavia sirrejä, joista yleisimpiä ovat suo-, lapin, pikku- ja
kuovisirri. Vuosittain lisäksi havaitaan myös iso- ja pulmus-
sirrejäkin. Raasion altailla rengastetaan erityisesti kahlaajia
paikallisen lintuyhdistyksen Kuikan voimin.

Mustin rikastushiekka-altaan ja uuden vesialtaan osal-
ta ei varsinaisia laskentoja alueella tehty vaan vuoden
2013 tiedot perustuvat hajahavaintoihin alueelta. Mustin
rikastushiekka-allas sekä vesiallas toimivat myös kuten

Raasiokin erityisesti muuttolinnustolle levähdys- ja ruokai-
lualueena. Kahlaajalajisto on pitkälti samaa kuin Raasion
altaalla. Lisäksi patoaltaiden reuna-alueet toimivat vesi-
lintujen pesimäalueina. Vesialtaalla pesi muun muassa
joutsenpariskunta. Padoilla pesii myös lokkeja ja kalatiiro-
ja. Loppukesästä ja alkusyksystä erityisesti vesialtaalle ke-
rääntyy runsaasti vesilintuja (pääasiassa taveja ja telkkiä)
sekä nauru- ja pikkulokkeja. Rikastushiekka-altaiden maise-
moidut matala niityt ovat myös tärkeä ruokailualue erityi-
sesti alkusyksystä kurjille, teerille ja sepelkyyhkyille, joita voi
alueella havaita kymmenittäin muun muassa 2.8. Mustin
altaalla ruokaili noin 200 yksilön sepelkyyhkyparvi. Myös lu-
kuisat varpuslintulajit suosivat tällaisia ympäristöjä ruokai-
lu- ja levähdysalueinaan muuttomatkallaan esimerkiksi kir-
viset, keltavästäräkki, kiurut, peipot ja sirkut. Vuoden 2013
oli ilmeisen hyvä myyrävuosi ainakin kaivoksen alueella
ja sen läheisyydessä. Alueella pesi ainakin 2–3 paria tuuli-
haukkoja, 1–2 paria sinisuohaukkoja, pari ruskosuohaukko-
ja ja pari suopöllöjä.

Kokonaisuutena Mustin ja Raasion altaat ovat alueelli-
sesti merkittävä lintujen ruokailu- ja levähdysalue. Erityisesti
alueella pysähtyvien kahlaajien määrät ovat suuria sisä-
maan kohteeksi. Myös alueen pesimälinnusto on varsin
runsasta ja monipuolista. Vuoden 2013 tilastojen mukaan
Raasion altaalle esiintyviä metsästettäviä vesilintuja ovat
telkkä (7 paria), haapana (4 paria), jouhisorsa (5 paria). Myös
Mustin altaalla on arvoa metsästettävien lintujen alueena.
Vuoden 2013 tilastojen mukaan Mustin altaalle esiintyviä
metsästettäviä vesilintuja ovat sinisorsa (2 paria), tavi (2 pa-
ria), telkkä (5 paria), haapana (5 paria), jouhisorsa (1 pari).
(Riista- ja kalatalouden tutkimuslaitos 2013)

Viitasammakko ja liito-orava
Viitasammakko (Rana arvalis) kuuluu EU:n luontodirektiivin
IV(a)- liitteen lajeihin, joiden lisääntymis- ja levähdyspaikko-
jen hävittäminen ja heikentäminen on kielletty. Lajin esiin-
tyminen voidaan selvittää varmimmin sen soidinäänen pe-
rusteella. Viitasammakon soidinaika sijoittuu Siilinjärven
korkeudella toukokuulle. Soidin on aktiivisimmillaan hämä-
ränaikaan.

Suomen liito-oravan kannan kooksi on arvioitu noin 143
000 naarasta (Hanski I. 2006). Se on kuitenkin määritelty
vaarantuneeksi lajiksi pääasiassa soveltuvien elinympäris-
töjen vähenemisen vuoksi. Siilinjärven alueella liito-oravia
on kartoitettu viime vuosina melko paljon ja esiintymiä on
löytynyt useasta paikasta. Kanta vaikuttaa Siilinjärven seu-
dulla elinvoimaiselta.

Ympäristötutkimus Yrjölä Oy:n vuoden 2013 luontoselvi-
tyksessä on tutkittu liito-orava- ja viitasammakkoesiintymiä.
Liito-oravaesiintymät selvitettiin Ansanmäen, Sikamäen,
Pirttilahden ja Kuusimäen alueilta, viitasammakkoesiinty-

68

Taulukko 5-1. Raasion havaitut vesilinnut, kahlaajat ja lokkilinnut yksilömäärittäin.

4.6.2013 12.6.2013 4.7.2013

Silkkiuikku 4 8 2

Laulujoutsen 2

Tavi 45 247 75

Lapasorsa 10 22

Haapana 6 4 38

Jouhisorsa 5 25 25

Telkkä 125 65 80

Tukkasotka 6 5

Alli 2

Töyhtöhyyppä 3 1

Tylli 4 25 1

Pikkutylli 1 1 2

Valkoviklo 2 2 25

Punajalkaviklo 1 3

Mustaviklo 5

Liro 2 27

Lampiviklo 1

Rantasipi 1

Suokukko 1

Kuovi 1 1 1

Pikkusirri 1

Pikkulokki 60 25

Naurulokki 10 15

Kalatiira 4

mät Sikopuron varren kosteikkoalueelta, Pirttilahden ran-
noilta ja Ansanmäen lampareilta. Jäljempänä selostetut
liito-orava esiintymät ovat Ympäristötutkimus Yrjölä Oy:n
erillisselvityksen (2013) mukaiset. Viitasammakoista ei teh-
ty havaintoja.

Sikamäeltä löydettiin vuonna 2013 liito-oravan papa-
noita yhteensä 9 kuusen ja 6 haavan tyveltä (kuva 5-23).
Neljässä haavassa oli myös kolo ja ne ovat siten myös to-
dennäköisiä pesäpaikkoja. Elinympäristörajaus perustuu
parhaiten määritelmän täyttävän alueen rajoihin, mut-
ta on ilmeistä että liito-oravat käyttävät myös rajauksen
ulkopuolisia alueita liikkumiseen ja ruokailuun. Sikamäki
alueen rajausten yhteenlaskettu pinta-ala on noin 14 ha.
(Ympäristötutkimus Yrjölä Oy 2013)

 Vuoden 2013 selvityksessä Pirttilahden alueelta löydet-
tiin papanoita yhteensä 11 kuusen ja yhden haavan juu-
relta (kuva 5-24). Esiintymä vaikutti elinvoimaiselta ja tar-
peeksi laajalta (noin 3 ha) myös naaraan elinpiiriä ajatel-
len. Elinympäristörajaus tehtiin soveltuvan metsäkuvion
mukaisesti ja todellinen elinympäristö jatkuu mahdolli-
sesti lahden länsipuolelle selvitetyn alueen ulkopuolelle.
Alueen arvoa liito-oravan kannalta heikentää huonot yh-
teydet ympäröiviin alueisiin ja ainoa todennäköisesti toi-
miva yhteys oli luoteeseen Sulkavanjärven rantaa pit-
kin. Alueen pysyminen liito-oravan asuttamana edellyt-
tää tämän yhteyssuunnan säilyttämistä käyttökelpoisena.
(Ympäristötutkimus Yrjölä Oy 2013)

69

Kuva 5-23. Sikamäki alueen papanapuuhavainnot ja liito-oravan
elinympäristörajaukset.

Kuva 5-24. Pirttilahden alueen papanapuuhavainnot ja liito-
oravan elinympäristörajaus.

Kuva 5-25. Kuusimäen alueen papanapuuhavainnot ja liito-
oravan elinympäristörajaus.

 Vuonna 2013 Kuusimäestä löydettiin yhteensä kymme-
nen papanapuuta, joista yksi oli haapa (kuva 5-25). Lisäksi
löydettiin yksi kolohaapa, jonka juurella ei havaittu papa-
noita. Kuusimäen esiintymä on todennäköisesti kaven-
tunut pohjoispuolella tehtyjen hakkuiden seurauksena.
Esiintymä on vaarassa jäädä eristyneeksi ja yhteydet ym-
päröiviin alueisiin ovat heikot. Soveltuvan alueen määritel-
män parhaiten täyttävään alueeseen perustuva elinympä-
ristörajaus oli pinta-alaltaan ainoastaan hehtaarin suurui-
nen, mikä on liito-oravan kannalta liian vähän. Liito-oravan
säilyminen alueella on epävarmaa ja edellyttää paitsi kulku-
yhteyksien turvaamista koilliseen myös laajemman metsä-
alueen säästämistä Sikopuron varresta. (Ympäristötutkimus
Yrjölä Oy 2013)

Aiempi liito-oravaselvitys
Siilinjärven kaivosalueella ja sen ympäristössä on teh-
ty luontoselvitykset myös edellisen ympäristövaikutusten
arviointityön aikana (PSV – Maa ja Vesi 2004). Liito-oravan
elinympäristöjen inventoinnit tehtiin tällöin kesällä 2003.
Sikamäeltä ja Laitisenmäeltä löydettiin silloin yhteensä
kaksi liito-oravan elinpiiriä, joilla oli viisi pesäpuuta: kolme
Sikamäellä ja kaksi Laitisenmäellä.

Sikamäen pesäpuut sijaitsivat aivan Luoteisläjityksen lä-
hellä. Sikamäen ja Laitisenmäen liito-oravien elinpiireillä oli
havaittavissa selvä yhteys. Inventointialueiden ulkopuoli-
sista liito-oravista ei ollut kerättyä tietoa, mutta todennä-
köisesti niitä eli muuallakin sopivissa lähimetsissä.

70

5.4 Ilman laadun tila

Fluori-, typpi-, rikki- ja pölykuormitusta seurataan jatku-
vatoimisesti Yaran toimesta. Kaivoksen päästöt koostuvat
lähinnä hiukkasista, jotka sisältävät muun muassa fluoria.
Alueella vallitsevat lounaan, etelän ja kaakon puoleiset
tuulet, jotka kuljettavat ilmaan joutuvaa ainesta pääasiassa
pohjoisen suuntaan.

Yaran tuotantolaitosten investointien ja tekniikan kehit-
tymisen myötä myös ilmapäästöt ovat toimipaikalla pienen-
tyneet. Esimerkiksi rikkiyhdisteiden päästöt ovat pienenty-
neet noin 1/8 osaan 1980-luvun alun tasosta. Suurimpina
asioina ovat olleet pesurijärjestelmien kehittämiset vuosi-
en saatossa. Viimeisimpinä mittavina investointeina rikki-
happotehtaalla tehtiin vuonna 2011 merkittäviä laitteiden
korjauksia ja uusimisia, jotka vaikuttivat rikkipäästöihin.
Vuoden 2012 rikkipäästöt olivat puolittuneet 2000-luvun
päästöistä ollen noin 731 t/a. Typpihappotehtaan päästöis-
sä tapahtui erittäin merkittävä aleneminen vuonna 2009,
kun typpihappotehtaalla otettiin käyttöön Yaran omal-
la teknologialla varustettu katalyytti. N2O päästöt alenivat
noin 1/10-osaan lähtötasosta. Tällä on erittäin merkittävä
vaikutus ympäristöön, kun huomioidaan N2O kasvihuone-
kaasuvaikutus. Vuonna 2012 NOx-päästö oli 112 t ja NO3-N-
päästö 58,1 t.

1990-luvulla tehdyt bioindikaattoritutkimukset ovat
käsittäneet neulasanalyyseja, jäkäläkartoituksia, puiden
harsuuntumisselvityksiä ja maanäytteiden analyyseja
(Kolehmainen 1999). Bioindikaattoritutkimuksia ei ole teh-
ty 1990-luvun jälkeen. Kuusen neulasten suurimmat rik-
kipitoisuudet on havaittu Yaran tehtaiden läheisyydessä
melko suppealla alueella. Niissä pitoisuudet ovat laskeneet
1980-luvun tilanteeseen verrattuna, mutta 1990-luvun ai-
kana pitoisuuksissa ei ole tapahtunut oleellisia muutoksia.
(Kolehmainen 1999)

5.4.1 Fluori

Yaran fluoripäästöt ovat myös vähentyneet tasolle 4 t
vuodessa, kun ne olivat 1980-luvun alussa noin 40 t/a ja
1990-luvun alussa noin 12 t/a. Tiukimmat kasvillisuusperus-
taiset ilman fluoripitoisuuksien ohjearvot ylittyivät vuonna
1997 tehdyn seurannan perusteella vain kipsiläjityksen ja
kiertovesialtaiden läheisyydessä. Myös vuosittaisten las-
keumatulosten mukaan fluori jää päästölähteiden läheisyy-
teen ja niiden perusteella laskeumassa on loiva vähenevä
trendi. Rikki- ja fluorikuormitus voivat yhdessä ja erikseen
vaikuttaa muun muassa metsien kuntoon. (PSV – Maa ja
Vesi 2004)

Siilinjärven ilman fluoripitoisuudet ovat bioindikaatto-
reilla mitattuna varsin kohtuulliset. Kuusenneulasten huip-
pufluoripitoisuudet pienenivät huomattavasti 1990-luvul-
la, eikä kasvillisuudelle erittäin haitallisia fluoripitoisuuksia
havaittu kuin yhdellä havaintoalalla. Luonnollisesta taustas-
ta kohonneet fluoripitoisuudet keskittyivät varsin pienel-
le alueelle tehdasalueen ympäristöön. (Kolehmainen 1999)
Bioindikaattoritutkimukset eivät kuulu enää Yaran velvoite-
tarkkailuihin.

Yaran fluorikuormitusta tarkkaillaan Kuopion lääninhal-
lituksen päätöksen 330 Y mukaisesti. Se käsittää jatkuvan
fluoripäästöjen (piippupäästöt mitataan ja alueilta tulevat
päästöt lasketaan) ja -laskeuman mittauksen kaivosalueella
ja sen ympäristössä 18 pisteessä (kuva 5-26) sekä ruoho- ja
maanäytteiden analyyseja. Viimeisimmät kaikista pisteistä
tehdyt laskeumamittaukset on tehty vuosina 2000 ja 2005.
Kumpanakin vuotena rikastamo- ja tehdasalueen ympä-
ristössä, pisteissä 1–5 ja 11, oli selvästi korkeammat fluo-
rikuormitusarvot kuin muualla Siilinjärvellä. Kaivosalueen
ympäristössä, Alavantiellä (piste 24) ja Kolmisopessa (pis-
teet 22 ja 23), kuormitusarvot olivat samaa suuruusluokkaa
kuin muualla Siilinjärvellä, eikä kaivoksen vaikutusta ollut
selkeästi havaittavissa. Vuonna 2005 suurimmassa osassa
pisteitä laskeuman määrä oli hieman vähentynyt vuodes-
ta 2000.

Vuosina 2006 ja 2013 on tehty suppeammat fluorilas-
keuman mittaukset kuin vuosina 2000 ja 2005. Pisteistä
1, 13, 24, 51 ja kk tehtyjen määritysten mukaan fluori-
kuormitukset ovat samaa tasoa kuin aiempina vuosina.
Tehdasalueella laskeuma oli hieman pienentynyt, mutta oli
yhä selvästi korkeampi kuin muissa tarkkailupisteissä.

5.4.2 Pöly

Siilinjärvellä kaivostoiminnassa pölyä joutuu ilmaan eniten
rikastushiekka-altailta (erityisesti Mustin altaalta), tiestöstä
liikenteen nostattamana ja louhintaräjäytyksistä avolou-
hokselta. Mustin altaan maisemoinnin jälkeen asukkailta
tulleet yhteydenotot ovat vähentyneet merkittävästi. Pölyä
irtoaa rikastushiekka-altailta tuulen vietäväksi Yaran havain-
tojen mukaan varsinkin keväällä, jolloin lumi on sulanut ja
hiekan pinta kuivunut eikä lehtipuiden tuulen nopeutta ja
pölyä sitovaa vaikutusta vielä ole muodostunut. Pölyämistä
tapahtuu eniten aktiivisen läjityksen alueella, jota ei voi vie-
lä maisemoida. Myös yöpakkaset lisäävät pölyämistä, koska
jäätynyt maanpinta hilseilee ja tuuli nostattaa pölyn her-
kemmin ilmaan.

Tehtaiden hiukkaspäästöt ovat pysyneet samalla tasol-
la 1990 ja 2000-luvuilla. Rikastamolla hiukkaspäästöt olivat

71

Kuva 5-26. Fluorilaskeuman ja hengitettävien hiukkasten PM10 -tarkkailupisteet.

hyvin pienet 2000-luvun loppupuolella (0,002–0,07 t/kk),
mutta vuonna 2012 päästöt olivat 2000-luvun alkupuolen
tasolla (0,572 t/kk) pölynpoistolaitteistojen ongelmien ta-
kia.

Siilinjärven kaivoksen työntekijöiden altistumista kai-
vospölylle ja sen vaikutuksia työntekijöiden terveyteen on
tutkittu vuonna 1987 tehdyssä poikkileikkaustutkimukses-
sa. Tuolloin keuhkojen toimintakokeissa ja keuhkojen rönt-
genkuvauksessa ei todettu kaivospölyn aiheuttamia saira-
uksia tai keuhkojen toiminnan muutoksia. (PSV – Maa ja
Vesi 2004)

Ilmatieteen laitos mittasi 2.5.–5.11.2012 välisenä aikana
Siilinjärven kaivoksen ympäristössä aerodynaamiselta hal-
kaisijaltaan alle 10 mikrometrin suuruisten niin sanottujen
hengitettävien hiukkasten (PM10) pitoisuuksia kahdessa mit-
tauspisteessä, Varpasenpäässä ja Pahkamäessä (kuva 5-26).
Mittausten tavoitteena oli kartoittaa hiukkaskuormituksen
tasoa ja arvioida kaivostoiminnan pölypäästöjen altistavaa
vaikutusta kaivosalueen ympäristössä. Vastaava tutkimus
on tehty edellisen kerran vuonna 2006. Varpasenpäässä
hengitettävien hiukkasten ohjearvoon verrattavat vuoro-
kausipitoisuudet olivat koko jaksolla suurimmillaan 40 %
ohjearvosta. Vastaavat arvot olivat Pahkamäessä alle 30 %
ohjearvosta. Pieniin pitoisuuksiin vaikutti osaltaan vuoden
2012 sateinen sää. (Ilmatieteen laitos 2012)

5.5 Melu

Yaran Siilinjärven koko toiminta-alueen meluselvitys on
tehty viimeksi vuonna 2009, jonka jälkeen on tehty muun
muassa liikuteltavien murskien melumittauksia ja Saarisen
alueen melumittauksia ja mallinnuksia.

Kaivosten päivittäisistä toiminnoista eniten melua lä-
hiasutusalueille aiheuttaa louheautojen liikenne, peruutuk-
set ja lastaamiset louhoksilla sekä niiden liikenne rikasta-
mon murskan ja läjitysalueiden välillä. Lisäksi Särkijärven ja
Saarisen louhosalueilla melua aiheuttavia toimintoja ovat
muun muassa kallioporaus ja rikotus. Louhosalueilla tapah-
tuu räjäytyksiä noin 1–2 kertaa viikossa, jolloin toiminnan
vaikutukset päiväaikaisin keskiäänitasoihin ovat suurem-
mat. Louhosten toimintoihin liittyy myös liikuteltava murs-
kauslaitteisto, joka toimii sovituissa paikoissa eri puolilla toi-
minta-aluetta ja voi vaikuttaa joissakin paikoissa lähimpi-
en melulle alttiiden kohteiden melutasoihin. Rikastamo- ja
tehdasalueilla melua aiheuttavat malmin kuljetus ja kippa-
us karkeamurskalle sekä tehtaiden ja rikastamon puhalti-
met ja kuljettimet. Tie- ja raideliikenteen meluvaikutukset
ovat melko vähäisiä pienistä liikennemääristä johtuen.

Itä-Suomen ympäristölupavirasto on lupapäätökses-
sään (Dnro ISY-2004-Y-272) edellyttänyt, että laitosten toi-
minnasta aiheutuva melu ei saa ylittää ympäristön asuin-

72

alueilla päivällä (klo 7–22) keskiäänitasoa 55 dBA eikä yöl-
lä (klo 22–7) 50 dBA. Loma-asumiseen käytettävillä alueilla
saavat keskiäänitasot olla päivällä enintään 45 dBA ja yöllä
40 dBA.

Symo Oy:n Särkijärven louhoksen ja rikastamoalueel-
le tekemän selvityksen mukaan ympäristöluvassa anne-
tun päiväaikaisen melun raja-arvot (55 ja 45 dBA) eivät to-
dennäköisesti ylity lähimpien melulle alttiiden kohteiden
kohdalla sellaisina päivinä, jolloin ei ole räjäytyksiä. Kun
Särkijärven louhosalueella suoritetaan räjäytys, melutasot
saattavat ylittää ympäristöluvassa annetun päiväaikaisen
melun raja-arvon (45 dBA) melulle alttiimpien lomakiinteis-
töjen kohdalla Sulkavanjärven länsirannalla. Kolmisoppi-
järvessä olevien ilmastinpumppujen toiminnan aiheutta-
ma yöaikainen keskiäänitaso saattaa ylittää ympäristölu-
vassa annetun yöaikaisen melun raja-arvon (40 dBA) lähim-
män lomakiinteistön kohdalla. (Symo Oy 2009)

Saarisen louhoksen avaaminen on lisännyt melusta joh-
tuvien yhteydenottojen määrää. Saarisen louhosalueelle
tehdyn meluselvityksen mukaan päivä- ja yöaikaiset keski-
äänitasot ovat lähimmässä melulle alttiissa kohteessa (va-
paa-ajan asunto) raja-arvon tasalla ja varsinkin yöaikana ra-
ja-arvon ylittyminen on mahdollista. Saarisen louhosaluet-
ta lähimpien asuinkohteiden piha-alueilla melutasot alitta-
vat selvitysten mukaan päivä- ja yöaikaiset raja-arvot, vaik-
kakin toiminnan maksimiäänitasot ja lähteet ovat osittain
tunnistettavissa matalasta taustamelutasosta ja melupääs-
töjen voimakkuudesta johtuen (Symo Oy 2013a).

5.6 Räjäytyksistä johtuva tärinä ja ilma-
aallon ylipaine

Louhintaräjäytysten aiheuttaman tärinän ja ilma-aallon
ylipaineen mittauksia on tehty kaivoksella vuodesta 1988
lähtien. Mittausaineistoa kaivoksen ja tehtaan alueelta sekä
näiden ympäristöstä on runsaasti. Mittauksissa on todettu
joitakin raja-arvon ylityksiä vain tehtaan ja kaivosalueen ra-
kennuksissa. Kaivoksen lähimmissä häiriintyvissä kohteis-
sa ei ole ollut raja-arvon ylityksiä. Tärinämittauksista ja il-
ma-aallon ylipaineen mittauksista tai niiden ohjearvoista ei
Suomessa ole virallisia säädöksiä. Yleisesti louhintatöiden
tärinöitä arvioitaessa käytetään Sosiaali- ja terveysministe-
riön ohjeita ”Räjäytysalan normeja, turvallisuusmääräykset
16:0” (1998). Tärinöiden arvo saa olla 1 000 metrin päässä
6 mm/s savelle, 9 mm/s maalle ja 12 mm/s kalliolle raken-
netulle rakennukselle. Tarkemmassa räjäytyssuunnittelus-
sa määritellään laskennalliset raja-arvot kohdekohtaisesti
lähimpiin häiriintyviin kohteisiin. Esimerkiksi Saarisen lou-
hoksen koeräjäytyksistä 28.7.2011 aiheutuneet heilahdus-
nopeudet olivat 0,4–1,4 mm/s kolmessa lähimmässä ra-
kennuksessa (900–1 200 metriä louhinnasta). Näissä koh-

teissa raja-arvoksi määriteltiin 7 mm/s. (Finnrock Oy Ab
2011)

Suurimmat mitatut heilahdusnopeuden pystyarvot
ovat olleet 5,7–8,8 mm/s. Tämän suuruusluokan tärinäar-
voja on ollut keskimäärin kerran vuodessa 90-luvulla. Ne
on mitattu noin 300–1 400 metrin etäisyydellä louhintapai-
kasta kaivosalueella. 2000-luvulla arvot ovat olleet suurim-
millaan 5 mm/s luokkaa tehtaan toimistolla, kun etäisyys
louhintapaikasta on vaihdellut 1 000 metristä 2 000 met-
riin. Momentaaninen (samanaikaisesti räjähtävä) räjähdys-
ainemäärä ei ole merkittävästi muuttunut toiminta-aikana.

Elokuusta 2012 lähtien tärinämittaukset ja tulosten kir-
janpito on siirtynyt Finnrock Oy Ab:lle. Tärinän heilahdus-
nopeuden pysty-, pituus- ja poikittaisarvoja mitataan jat-
kuvatoimisesti kolmesta mittauspisteestä. Mittauspisteet
ovat tehtaan toimistolla (raja-arvo 12 mm/s), Raasiontie
422:ssa (raja-arvo 4,5 mm/s) ja Marjomäentie 350:ssä (raja-
arvo 5,8 mm/s). Raja-arvojen ylityksiä ei ole ollut.

Saarisen satelliittilouhoksen avaaminen on lisännyt rä-
jäytyksistä johtuvien yhteydenottojen määrää. Koska täri-
nämittausten tulokset ovat pysyneet raja-arvojen alapuo-
lella, on oletettavaa, että asukkaiden epämiellyttävät tun-
temukset liittyvät pääosin ilma-aallon ylipaineesta johtu-
viin vaikutuksiin. Ilmanpainemittauksia on tehty Saarisen
louhoksen ympäristössä Finnrock Oy Ab:n toimesta kesäl-
lä 2013. Jatkuvatoimiset ilmanpainemittaukset Finnrock Oy
Ab:n toimesta on aloitettu marraskuun 2013 alusta, ja ta-
voitteena on jatkaa niitä vähintään vuoden 2013 loppuun.
Suomessa ei ole määritelty räjäytyksistä aiheutuvalle ilma-
aallon ylipaineelle raja-arvoja. Suuntaa antavana voidaan
käyttää ruotsalaista standardia, jonka mukaan raja-arvo yli
20 metrin etäisyydellä on 500 Pa, jota arvoa voidaan joutua
pienentämään kertoimella 0,5 - 1 etäisyydestä ja rakennus-
materiaalista riippuen. Tähänastisissa ilmanpainemittauk-
sissa lukemat ovat olleet selkeästi alle mainitun raja-arvon.
Koska ilma-aallon ylipaineen suuruutta voidaan säädellä
monilla louhinnan toimenpiteillä, on toiminnan laatuun
kiinnitetty viime aikoina erityistä huomiota. Paineaallon
vaikutus on erityisen suuri pintalouhinnassa, mikä Saarisen
louhoksen kohdalla tulee päättymään kevään 2015 aikana,
jolloin suuri yksittäinen tekijä poistuu.

73

6 YMPÄRISTÖVAIKUTUSTEN
ARVIOINNIN LÄHTÖKOHDAT JA
MENETELMÄT

6.1 Arviointitehtävä

Ympäristövaikutusten arviointimenettelyssä arvioidaan
hankkeen vaikutukset YVA-lain ja -asetuksen edellyttämäs-
sä laajuudessa. Jokaisella YVA-menettelyssä tarkasteltavalla
hankkeella on omat vaikutuksensa, jotka riippuvat hank-
keen luonteesta, laajuudesta ja sijainnista. Tämä ympäristö-
vaikutusten arviointi on kohdistettu varsinkin maisemavai-
kutusten sekä ihmisiin kohdistuvien vaikutusten arviointiin.

Hankkeen vaikutukset ovat osittain pysyviä ja osittain
väliaikaisia. Pysyviä vaikutuksia aiheutuu muun muassa
maisemalle ja väliaikaisia liikennemäärien lisääntymiselle.

6.2 Hankkeen vaikutusalue

Jokaisella vaikutustyypillä on erilainen vaikutusalue. Osa
vaikutuksista rajoittuu rakennuskohteiden läheisyyteen ja
osa levittäytyy laajemmalle alueelle. Tästä johtuen tarkas-
telualueen laajuus riippuu tarkasteltavasta ympäristövaiku-
tuksesta.

Vaikutukset maisemaan: Olennaisin maisemavaiku-
tus syntyy sivukivialueista sekä tehtaan kipsikasasta. YVA-
menettelyn yhteydessä on tarkasteltu toimintojen näky-
vyyttä ympäristöön eri vaihtoehdoissa ja tarkastelualue
ulotetaan niin kauas, kuin toiminnot maisemassa ovat ha-
vaittavissa.

Meluvaikutukset: Vaikutukset on tarkasteltu siinä laa-
juudessa, jolla melun leviämislaskelmat osoittavat hank-
keella olevan meluvaikutuksia.

Pohjavesivaikutukset: Siilinjärven kaivoksen alueel-
la ei ole olemassa yhtenäistä laajaa pohjavesiallasta, vaan
moreenimäkien rikkomia pieniä pohjavesimuodostumia.
Pohjavesivaikutusten arviointi on ulotettu aikaisemman
tarkkailuaineiston ja muiden tutkimusten perusteella arvi-
oituna niin laajalle alueelle, kuin on osoitettavissa tai arvi-
oitavissa toiminnasta aiheutuvan muutosta alueen luon-

taiseen pohjaveden laatuun. Lisäksi tarkastelussa on huo-
mioitu ympäristön talousvesikaivot sekä kalliopohjaveden
kulkeutuminen.

Pintavesivaikutukset: Pintavesivaikutusten tarkastelu
purkuvesistössä on ulotettu riittävän kauas. Tarkastelun laa-
juutta rajattaessa huomioidaan aikaisempi tarkkailuaineis-
to sekä YVA-menettelyn yhteydessä tehdyt arviot osoitetta-
vissa olevista vaikutuksista veden tai pohjasedimentin laa-
tuun (kuormittavien ainesosien pitoisuuksiin). Lisäksi vaiku-
tustarkastelussa on huomioitu YVA-ohjelmasta annetussa
lausunnossa esitetyt asiat koskien Juurusveden käyttöä ve-
den hankinnassa ja vaikutusarvio on ulotettu siltä osin YVA-
ohjelmassa esitettyä rajausta kauemmaksi.

Luontovaikutukset: Vaikutustarkastelu on rajattu kai-
vos- ja sivukivialueiden ympäristöön siten, kuin toimin-
nasta on oletettavissa vaikutuksia luontoarvoihin ja eläi-
mistöön. Vaikutusalueen rajauksessa on huomioitu muun
muassa pölyämisen ja suotovesien kulkeutumisen alueet.
Lisäksi vaikutustarkastelussa on otettu huomioon han-
kealueella ja sen läheisyydessä sijaitsevat arvokkaat luon-
tokohteet. Käytännössä vaikutusalue rajautuu alle 1 kilo-
metrin säteelle toiminnoista.

Maankäyttö: Yhdyskuntarakennetta on tarkasteltu han-
kealuetta laajempana kokonaisuutena aina maakunnan ta-
solle saakka. Virkistyskäytön kannalta tarkastelu on kohdis-
tettu pääasiassa hankealueeseen ja sen lähiympäristöön,
mukaan lukien alapuolinen purkuvesistö siinä laajuudessa
kuin vaikutuksia pintaveden laatuun on osoitettavissa.

Elinkeinoelämä: Vaikutuksia talouteen, elinkeinoelä-
mään ja työllisyyteen on arvioitu Siilinjärven kunnan alu-
eelta.

Vaikutukset ihmisten elinoloihin ja viihtyvyyteen:
Vaikutustarkastelun painopiste on hankealueen läheisyy-
dessä, mutta tarkastelu on ulotettu aina noin 15 kilometrin
säteelle hankealueelta.

74

6.3 Vaikutusten ajoittuminen

6.3.1 Ennen toimintaa aiheutuvat vaikutukset

Tarkasteltavassa hankkeessa ei ole monissa muissa YVA-
menettelyissä tarkasteltavista hankkeista poiketen erityistä
rakennusvaihetta, sillä suurin osa kaivoksen infrastruktuu-
rista on jo valmiina sivukivialueiden laajentamiseen. Koska
laajentamisen vaatimat rakennustyöt tehdään kaivoksen
käynnissä ollessa, ei toiminnasta ole erotettavissa erillistä
rakennusvaihetta, eikä tässä YVA-menettelyssä siten ole
tarvetta erilliselle rakennusvaiheen vaikutustarkastelulle.

6.3.2 Toiminnan aikaiset vaikutukset

Sivukivialueiden laajennuksen jälkeen kaivos toimii yhä ny-
kyisessä laajuudessaan muun muassa rikastamon kapasi-
teetin suhteen. Toiminta on siten jo suurelta osin vakiintu-
nutta, eikä muutoksia muuhun kaivoksen toimintaan ole
suunnitelmissa. Näin ollen laajennushankkeen toiminnassa
ei ole erotettavissa selkeää aloitusvaihetta, jossa ympäristö-
vaikutukset poikkeaisivat normaalista toimintatilanteesta.
Kaivoksen arvioitu toiminta-aika on vaihtoehdosta riippu-
en muutamasta vuodesta 20 vuoteen.

6.3.3 Toiminnan lopettamisen vaikutukset

Toiminnan lopettamiseen liittyviä toimenpiteitä ovat muun
muassa jätealueiden sulkemiset, vesienjohtamisen ja käsit-
telyn järjestelyt, kaivosalueen rakennusten purkamiset tai
muuntamiset uusiokäyttöön sekä muut alueen siistimiset
ja ennallistamiset. Itse lopettamistoimenpiteet ovat suurel-
ta osin normaaleja (maa)rakennustoimenpiteitä, joilla ei ole
erityisiä ympäristövaikutuksia tai vaikutukset ovat lyhytai-
kaisia. Toiminnan jälkeisen ajan olennaisimpana vaikutuk-
sena tulee olemaan jätealueiden suotovesipäästöt, joita on
odotettavissa vuosikymmenien ajan, mutta joiden vaiku-
tuksia voidaan vähentää oikeilla jälkihoitotoimenpiteillä.

6.4 Arviointimenetelmät

6.4.1 Vaikutusten muodostuminen

Ympäristövaikutusten arviointi (YVA) on järjestelmällisesti
etenevä prosessi. Siinä tunnistetaan ja arvioidaan kaivok-
sen sivukivialueiden laajentamisen mahdollisia vaikutuksia
fyysisiin, biologisiin ja sosiaalisiin/sosioekonomisiin kohtei-
siin. Lisäksi arviointiprosessin aikana esitetään lievennystoi-
mia, jotka sisällytetään hankkeeseen näiden vaikutusten
ehkäisemistä, minimoimista tai vähentämistä varten.

Vaikutus on suunnitellun toiminnon aiheuttama muutos
ympäristön tilassa. Muutos arvioidaan suhteessa ympä-
ristön nykyiseen tilaan.

Vaikutukset voivat olla joko välittömiä tai välillisiä.
Välittömät/suorat vaikutukset syntyvät suunnitellun
hankkeen toimenpiteiden ja muutoksen kohteena ole-
van ympäristön suorasta vuorovaikutuksesta, esimerkiksi
luontotyypin menetys maansiirron johdosta.
Välilliset/epäsuorat vaikutukset johtuvat hankkeen suo-
rista vaikutuksista. Esimerkiksi pohjaveden pinnan alene-
misesta mahdollisesti seuraavat kasvillisuusmuutokset
hankealuetta ympäröivillä alueilla.

Vaikutukset luokitellaan niiden luonteen (myönteiset
tai haitalliset), tyypin ja palautuvuusasteen mukaisesti.
Vaikutus voi olla tyypiltään suora, epäsuora tai kumulatii-
vinen. Palautuvuusaste viittaa kohteen kykyyn palautua ti-
laan, jossa se oli ennen joutumistaan vaikutuksen alaiseksi.
Ihannetilanteessa kaikki hankkeen aiheuttamat vaikutukset
ovat palautuvia.

Arviointimenetelmien avulla voidaan luonnehtia tunnis-
tettuja vaikutuksia ja niiden kokonaismerkitystä lievennys-
toimien jälkeen. Merkitys tarkoittaa ympäristössä tapahtu-
van muutoksen suuruutta, kun huomioidaan vaikutus ja
ympäristön kyky vastaanottaa vaikutus.

6.4.2 Vaikutuksen suuruusluokka

Vaikutusten tunnistamisen jälkeen arvioidaan sen voimak-
kuutta. Voimakkuuden perusteella voidaan arvioida sen
suuruutta. Vaikutuksen suuruuden kriteerit kuvataan kul-
lekin vaikutukselle erikseen. Vaikutusten suuruus määritel-
lään ja arvioidaan useiden muuttujien perusteella. Tähän
liittyy vaikutuksen laajuuden, keston ja voimakkuuden ar-
viointi. Yhdessä nämä muuttujat määrittävät vaikutuksen
suuruusluokan. Arvojen määritys on kuitenkin usein sub-
jektiivista olemassa olevien rajoitusten vuoksi. Silti muut-
tujan arvon, kuten voimakkuuden arvioiminen edellyttää
asiantuntemusta ja kyseisen vaikutuskohteen ja arviointi-
menetelmien tuntemista.

Vaikutuksen suuruuteen vaikuttaa sen
1) maantieteellinen laajuus,
2) ajallinen kesto ja
3) sen voimakkuus

75

Vaikutuksien suuruusluokan arvioimisessa on käytetty
useita menetelmiä:
•• Hankkeeseen liittyvien toimenpiteiden ja vaikutuksen

kohteena olevan ympäristön vuorovaikutuksen laajuu-
den määritys mallinnustekniikoilla, esimerkiksi ilmanlaa-
tuun vaikuttavien päästöjen leviämismallinnus, melun
leviämismallinnus, tärinän leviäminen jne.

•• Vaikutuskohteiden ja alueiden kartoitus paikkatietojär-
jestelmän (GIS) avulla

•• Tilastotieteellinen arviointi
•• Vaikutuskohteiden häiriöherkkyyttä koskevien kirjalli-

suustietojen ja tutkimusten tulosten hyödyntäminen
•• Osallistuvien tiedonhankintamenetelmien hyödyntämi-

nen, kuten asukaskysely ja tupaillat
•• Kenttätutkimuksia ja aiempaa kokemusta vastaavasta

toiminnasta
•• YVA -ryhmän aiempi kokemus.

Vaikutusten suuruus mitataan tai arvioidaan kullekin
vaikutukselle tyypillisillä arviointimenetelmillä ja ne kuva-
taan kullekin vaikutukselle erikseen. Onko vaikutuksen suu-
ruus kokonaisuutena pientä, keskisuurta vai suurta, määrit-
tyy vaikutuksen 1) maantieteellisen laajuuden, 2) ajallisen
keston ja 3) voimakkuuden perusteella. Maantieteelliseltä
laajuudeltaan vaikutus voi olla paikallinen, alueellinen, kan-
sallinen tai rajat ylittävä. Ajalliselta kestoltaan vaikutukset
voivat olla väliaikaisia, lyhytaikaisia, pitkäaikaisia ja pysy-
viä. Kaiken kaikkiaan vaikutusten voimakkuus voi olla pieni,
keskisuuri tai suuri.

Taulukossa 6-1 on määritetty esimerkkejä, minkälaisil-
la kriteereillä luokittelu tapahtuu. Luokittelu ei ole millään
muotoa standardoitu ja sen tarkoituksena on lisätä arvioin-
nin läpinäkyvyyttä ja perusteluja, miten arvioinnin tulok-

Taulukko 6-1. Vaikutuksen suuruusluokan määrittelyn keinot.

Vaikutus negatiivinen Ei vaikutusta Pieni - Keskisuuri - - Suuri - - -

Vaikutus
Ei tapahdu muutosta
nykytilaan

Laajuus pieni
Voimakkuus pieni
Kesto lyhytaikainen

Laajuus alueellinen
Voimakkuus keskisuuri
Kesto pitkäaikainen

Laajuus kansallinen
Voimakkuus suuri
Kesto pysyvä

Vaikutus positiivinen Ei vaikutusta Pieni + Keskisuuri + + Suuri + + +

seen on päädytty. Samalla varmistetaan, että kaikkia vaiku-
tuksia tarkastellaan samalla tavoin, fyysisen tilan muutok-
sesta vaikutukseen ja edelleen vaikutuskohteen herkkyy-
den kautta merkittävyyden arviointiin.

Vaikutuksen suuruutta on kuvattu sanallisen kuvauk-
sen lisäksi värein. Positiivista vaikutusta on kuvattu vihrein
värisävyin ja negatiivista vaikutusta punaisin värisävyin.
Huomattavaa on, että vaikutuksen suuruutta joudutaan ar-
vioimaan useasta näkökulmasta. Esimerkiksi vaikutuksen
suuresta voimakkuudesta huolimatta vaikutus voi olla kes-
kisuuri, jos vaikutuksen kesto on lyhytaikainen ja palautuva.
Lisäksi vaikutukset voivat olla osittain positiivisia ja osittain
negatiivisia.

6.4.3 Vaikutuskohteen luonne ja herkkyys

Vaikutuskohteen herkkyydellä tarkoitetaan tarkasteltavan
ympäristön kykyä vastaanottaa tarkastelun kohteena ole-
vaa vaikutusta. Tämä tarkastelu tehdään kunkin vaikutuk-
sen osalta arvioinnin alussa nykytilannekuvauksen yhtey-
dessä. Herkkyys/arvo voidaan kuvata esimerkiksi asteikol-
la matala, keskikertainen tai huomattava kullekin vaikutus-
kohteelle. Asiantuntija-arvioiden ja sidosryhmien kuulemi-
sen avulla varmistetaan, että tietyn vaikutuskohteen arvos-
ta saadaan riittävä kuva kohteen muutosherkkyyden arvi-
oimiseksi. Muutosherkkyyden arvioinnissa käytetään useita
kriteereitä, kuten muutosvastaisuutta, mukautuvuutta, har-
vinaisuutta, monimuotoisuutta, luonnollisuutta ja haavoit-
tuvuutta. Määrityskriteereistä on esitetty esimerkkejä taulu-
kossa 6-2. Vaikutusalueen herkkyydellä itsessään ei ole ne-
gatiivista tai positiivista suuntaa vaan sen määrää vaikutuk-
sen suunta.

Taulukko 6-2. Esimerkki vaikutuskohteen herkkyystason määrittelyn kriteereistä.

Matala Keskinkertainen Huomattava

Ei suojeluarvoa
Ei viihtyisyysarvoa
Kestää kuormitusta
Ei rajoituksia
Ei taloudellista arvoa
Kestää muutosta

Suojeluarvoja
Viihtyisyysarvoa
Kestää kuormitusta vähän
Rajoitteita
Taloudellisia arvoja
Kestää muutosta vähän

Suojeltu alue
Selvä viihtyisyysarvo
Herkkä kuormitukselle
Rajoitettu
Selvä taloudellinen arvo
Ei kestä muutosta

76

6.4.4 Vaikutuksen merkittävyys

Lähes kaikki ihmisen toiminnat häiritsevät jotenkin ympä-
ristön eri osa-alueita, sillä ne vaikuttavat fyysisesti luonnon
järjestelmiin, ihmisen toimintaan tai ihmisten järjestelmiin.
Vaikutusten arvioinnissa tuleekin kuvata vaikutusten mer-
kittävyyttä sen suhteen miten vaikutusten kohde kestää ar-
vioitua vaikutusta.

Kuva 6-1. Periaate vaikutusten merkittävyyden arvioimisesta.

Merkitysten määrittämisessä huomioidaan, miten kukin
vaikutus täyttää asiaa koskevan kansallisen lainsäädännön,
standardien ja rajoitusten vaatimukset sekä miten vaiku-
tus suhteutuu sovellettaviin käytäntöihin ja suunnitelmiin.
Lisäksi huomioitava, liittyykö mahdolliseen vaikutukseen
muita määräyksiä, ympäristöstandardeja, yritys- tai alakoh-
taisia periaatteita, ohjeita tai suunnitelmia.

Vaikutuksen merkittävyys määritetään taulukon 6-3 mu-
kaisesti ristiintaulukoimalla vaikutuksen suuruus ja vaiku-
tuskohteen herkkyys. Merkittävyyden suuntaa on kuvattu
väreillä, jotka määräytyvät vaikutuksen suunnan perusteel-
la. Merkittävyyden suuntaa kuvataan punertavilla värisä-
vyillä, kun vaikutuksen suunta on negatiivinen ja vihertävil-
lä värisävyillä, kun vaikutuksen suunta on positiivinen.

6.4.5 Riskit (odottamattomat tapahtumat ja
onnettomuudet)

Arvioitujen vaikutusten lisäksi arvioinnissa on huomioitu
vaikutukset, joita onnettomuudet tai suunnittelemattomat
tapahtumat voivat aiheuttaa hankkeen toteutuksen aika-
na. Tällaisia suunnittelemattomia tapahtumia voivat olla
esimerkiksi tulipalo, laiterikko tai ulkopuolisen ympäristön
aiheuttama ei toivottu tapahtuma. Näitä vaikutuksia kutsu-
taan riskeiksi ja ne määritetään tapahtuman todennäköi-
syyden ja tapahtuman ympäristöseurauksien perusteella.
Todennäköisyyskerrointa lukuun ottamatta, odottamatto-
mia vaikutuksia käsitellään samalla tavoin kuin odotettuja
vaikutuksia.

Vaikutuskohteen muutosherkkyys kuvaa kohteen kykyä
kestää/sietää siihen hankkeesta kohdistuvaa vaikutusta

Jotta vaikutuksen merkittävyys voitaisiin arvioida, tarvi-
taan tietoa 1) vaikutusalueen nykytilasta, 2) vaikutuksien
suuruudesta ja 3) vaikutuskohteen herkkyydestä (häiri-
öherkkyys)

Merkittävyys riippuu vaikutuskohteen herkkyydestä tai
kyvystä sietää tarkasteltavaa vaikutusta ja vaikutuksen suu-
ruudesta. Tässä YVA:ssa pyritään kuvaamaan suuruutta ja
herkkyyttä siten, että ne mahdollisimman läpinäkyvästi
mahdollistavat vaikutusten merkittävyyden arvioinnin.

 Vaikutuksen merkittävyys määritetään ristiintaulukoi-
malla vaikutuksen suuruus ja vaikutuskohteen herkkyys.
Tätä arviointia varten vaikutusten merkittävyys on luokitel-
tu 1) merkityksettömiksi, 2) vähäisiksi, 3) kohtalaisiksi ja 4)
merkittäviksi.

Vaikutusten merkittävyyden arviointikriteerit perustuvat
seuraaviin keskeisiin tekijöihin:
•• Vaikutusten suuruusluokka: Fyysiseen, biologiseen ja

sosiaaliseen ympäristöön kohdistuvan muutoksen (laa-
juuteen, kestoon ja voimakkuuteen perustuva) suu-
ruusluokka ilmaistaan määrällisesti, jos mahdollista.
Sosiaalisten vaikutusten osalta suuruusluokka tarkastel-
laan niiden ihmisten näkökulmasta, joihin vaikutus koh-
distuu. Tarkastelussa otetaan huomioon myös ihmisten
kyky tulla toimeen ja sopeutua muutokseen.

•• Vaikutuskohteiden luonne: Vaikutuskohteiden nykyti-
lanteen perusteella määritellyn häiriöherkkyyden ansi-
osta voidaan arvioida sen muutosherkkyys. Tässä käy-
tetään useita kriteereitä, kuten esimerkiksi lajien harvi-
naisuutta, monimuotoisuutta, luonnollisuutta, haavoit-
tuvuutta jne.

77

6.4.6 Kumulatiiviset vaikutukset

Kumulatiiviset vaikutukset ovat hankkeen meneillään ole-
vien ja tulevaisuudessa toteutuvien toimien aiheuttamia,
samoihin vaikutuskohteisiin kohdistuvia yhteisvaikutuk-
sia. Nämä vaikutuskohteet on tunnistettu ja niistä on tehty
makrotasoinen, laadullinen kumulatiivisten vaikutusten ar-
viointi luvussa 8.

Taulukko 6-3. Vaikutusten merkittävyyden määrittely.

Vaikutuksen suuruus

Suuri ne-
gatiivinen
vaikutus

Keskisuuri
nega-
tiivinen
vaikutus

Pieni ne-
gatiivinen
vaikutus

Ei muutosta
Pieni
positiivinen
vaikutus

Keskisuuri
positiivinen
vaikutus

Suuri
positiivinen
vaikutus

Va
ik

ut
us

ko
ht

ee
n

he
rk

ky
ys Matala Kohtalainen Vähäinen Vähäinen Merkityksetön Vähäinen Vähäinen Kohtalainen

Keskinkertai-
nen

Merkittävä Kohtalainen Vähäinen Merkityksetön Vähäinen Kohtalainen Merkittävä

Huomattava Merkittävä Merkittävä Kohtalainen Merkityksetön Kohtalainen Merkittävä Merkittävä

78

7 ARVIOIDUT
YMPÄRISTÖVAIKUTUKSET

7.1 Maisema ja kulttuuriympäristö

7.1.1 Lähtötiedot ja arviointimenetelmät

Maisemaa tarkastellaan kokonaisuutena, joka muodostuu
ekologisista perustekijöistä sekä niiden vuorovaikutussuh-
teista. Maisema on jatkuvasti muuttuva ympäristökokonai-
suus, johon vaikuttavat muutokset maiseman rakenteessa,
luonteessa ja laadussa. Selvitykseen kuuluu näiden muu-
tosten suuruuden ja merkittävyyden arviointi.

Kulttuuriympäristö käsittää ympäristön, jos-
sa näkyy ihmisen käden jälki. Tämä koskee kaikenikäi-
siä kulttuuriympäristöjä, niin uusia kuin vanhojakin.
Kulttuuriympäristömuutokset koostuvat muutoksista alu-
een kulttuurihistoriallisessa luonteessa, laadussa ja ajallises-
sa kerroksellisuudessa. Näiden muutosten suuruus ja mer-
kittävyys ovat olennaisia arvioinnin kannalta.

Vaikutusten arvioinnissa on keskitytty maisemakuvalli-
sen muutoksen tarkasteluun: mihin hankealueella tapah-
tuvat muutokset näkyvät, kuinka voimakas muutos mai-
semassa tapahtuu ja millä paikoilla maiseman muutos on
merkittävä. Arvioinnissa on kiinnitetty huomiota kulttuuri-
ympäristön, asukkaiden, virkistyskäytön ja vapaa-ajan mai-
semakuvan muutokseen.

Maisemavaikutusten arvioinnissa on keskitytty vaih-
toehtojen 1 ja 2 aiheuttamien muutosten tarkasteluun.
Esimerkiksi vaihtoehdossa 0 rakennettavan Saarisen läjitys-
alueen aiheuttamia maisemankuvanmuutoksia ei ole erik-
seen tarkasteltu ellei maisemavaikutuksia kohteeseen syn-
ny myös Ansanmäen, Pirttilahden tai itäläjityksen laajen-
nuksista.

Maisemavaikutukset on arvioitu noin 15 kilometrin sä-
teellä suunnitelluista laajennuksista eli etäisyydellä, jolla
maisemavaikutuksia hankealueen ulkopuolelle saattaa vie-
lä syntyä. Suunniteltujen toimintojen näkyvyys ja ihmisten
kyky erottaa hankealueen piirteet luonnollisesta taustasta
vähenevät merkittävästi välimatkan kasvaessa, jolloin han-
kealueen toiminnot alkavat sulautua osaksi luonnollista
maisemaa.

Maisemaan ja kulttuuriympäristöön kohdistuvien vaiku-
tusten arvioinnin lähtökohtana on käytetty hankealuetta
koskevaa kartta- ja paikkatietoaineistoa. Lisäksi on hyödyn-
netty julkaisuja, kuten Valtakunnallisesti merkittävät raken-
netut kulttuuriympäristöt (Museovirasto 2013), Maisema-
aluetyöryhmän mietinnöt (Ympäristöministeriö 1992a ja
b), Pohjois-Savon kulttuuriympäristöselvitykset, osat 1. ja
2. (Pohjois-Savon liitto 2006 ja 2011a) sekä vuonna 2004
tehdyn YVA:n maisemaselvitystä (PSV – Maa ja Vesi 2004c).

Näkyvyysanalyysin perusteella on pyritty arvioimaan
alueita, jonne läjitysalueet ovat teoreettisesti havaittavissa.
Tarkempi arviointi on suoritettu maastokäynnillä, jolla on
varmistettu aineiston paikkansa pitävyys ja otettu valoku-
vat visuaalista tarkastelua varten tuotettuihin maisemaso-
vitekuviin.

Maisemasovitekuvat on tehty Novapoint Virtual Map ja
Adobe Photoshop -ohjelmistoilla istuttamalla Novapointin
virtuaalimalli oikeaan valokuvaan Photoshopilla. Tällä me-
netelmällä tuotettujen sovitekuvien avulla on pyritty ha-
vainnollistamaan maisemakuvan muutoksia vaihtoehdois-
sa 0–2 mahdollisimman tarkasti ja todentuntuisesti.

Näkyvyysanalyysi on paikkatietopohjainen ja ottaa huo-
mioon maaston muodon ja metsäalueilla puuston peittä-
vän vaikutuksen. Metsäpeite on mallinnettu Corine 2006
-satelliittiaineistosta. Metsäpuuston korkeudeksi on analyy-
sissä asetettu 15 metriä, joka voi poiketa puuston todel-
lisesta korkeudesta. Täydellisen näkemäalueen muodos-
tumiseen riittää siis, että paikkaan näkyy esimerkiksi vain
pieni osa kaikista läjitysalueista. Rakennusten ja yksittäis-
ten puiden merkitystä näkemäesteinä ei ole huomioitu.
Metsän kehitystilassa tapahtuvia muutoksia (esim. hakkuut
tai varttunut yli 15 metrin puusto) ei analyysissä ole myös-
kään otettu huomioon.

Maisemavaikutuksista tehdyt sovitekuvat on esitetty liit-
teessä 2. Sovitekuvapisteet ja näkyvyyssektorit on esitetty
liitteen alussa olevassa kartassa. Pisteet on esitetty myös
näkyvyysanalyysikartoilla.

79

7.1.2 Nykytila

Maiseman nykytilaa ja arvokkaita maisema- ja kulttuu-
riympäristöalueita ja kohteita on tarkasteltu luvussa 5.2.
Näkyvyysanalyysin mukaiset mahdolliset näkemäalueet

Kuva 7-1. Maisema-analyysikartta lähimaisemasta.

sekä arvokkaat maisema- ja kulttuuriympäristöalueet ja
kohteet on esitetty maisema-analyysikartoissa (kuvat 7-1
ja 7-2). Kartoilla on esitetty myös yleiset virkistys- ja vapaa-
ajan alueet ja reitit. Muinaisjäännöskohteet on esitetty erik-
seen kuvassa 5-6.

80

Kuva 7-2. Maisema-analyysikartta kaukomaisemasta.

81

Vastaanottavan kohteen herkkyyden määrittäminen
Vaikutuskohteen herkkyystaso maisemavaikutuksille ja
kulttuuriympäristön ominaispiirteiden säilymiselle mää-
räytyy alueen käyttötarkoituksen ja historian mukaan.
Herkkyystasoon vaikuttavat myös ympäröivän rakenne-
tun ympäristön laatu sekä historiallisiin piirteisiin aiemmin
kohdistuneiden muutosvaikutusten määrä. Herkkiä muu-
tokselle ovat korkealla sijaitsevat ja erityisen tunnusomai-
set näkymäalueet (esim. harjumaisemat sekä laajat maise-
mapelto- tai järvinäkymät mahdollisine maamerkkeineen)
sekä alkuperäisinä säilyneet maisemat, rakennus- ja ympä-
ristökohteet tai tielinjaukset sekä ilmeeltään yhtenäisinä
säilyneet maisema- tai kulttuurihistorialliset kokonaisuu-
det. Herkkyystason pääasialliset kriteerit on koottu tauluk-
koon 7-1.

Paikalliset asukkaat ja asuintalot
Hankealueen läheisyydessä lännen puolella sijaitse-
vat Sikamäen peltoaukeat ja idän puolella sijaitsevat
Makonmäen hevostilan laitumet määritellään herkkyysta-
soltaan huomattavaksi. Alueet ovat eheänä säilynyttä maa-
talous-/viljelymaisemaa.

Lännen suunnalla sijaitseville Aappolan peltoaukean
asutuksille sekä Sulkavanjärven ranta-asutuksille hankealu-
een toiminnot näkyvät nykytilassaan voimakkaasti ja mai-
sema on hyvin teollistunutta ja VT5:n varrella liikennemää-
rät ovat suuria. Näiden alueiden herkkyystaso katsotaan ko-
konaisuudessaan keskinkertaiseksi.

Siilinjärven keskustan ja sen ympäristön asuinalueil-
le hankealueen toiminnot eivät pääasiassa näy, osittai-
sia näkymiä kuitenkin syntyy harvakseltaan rakennusten
ja puuston välistä. Etenkin kipsikasa on havaittavissa kes-
kustan alueelle. Keskustan ympäristössä sijaitsevia maa-
kunnallisesti arvokkaita rakennuskohteita ovat Pyylammen
rajavartijan mökki, Ahmon koulu, Siilinkosken mylly sekä
Kirkkoherran pappila. Keskusta-alueen ja sen lähiympäris-
tön alueiden herkkyystaso katsotaan kokonaisuudessaan
keskinkertaiseksi.

Taulukko 7-1. Maisema- ja kulttuuriympäristö, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Ajallisesti tai tyylillisesti epäyhtenäisinä
rakentuneet aluekokonaisuudet sekä koh-
teet, joissa on ennestään maisemavaurioi-
ta tai häiriöitä, esim. teollisuustoimintaa tai
suuret liikennemäärät,

Ei mainittavia maisemakohteita, näkymiä
tai historiallisia arvoja.

Aiemmin muutoksille altistuneet maise-
ma- tai kulttuurihistorialliset kohteet tai
pirstaloituneet virkistysalueet. Rakentu-
neet aluekokonaisuudet sekä kohteet,
joissa teollisuustoimintaa tai suuret liiken-
nemäärät.

Ei merkittäväksi luokiteltavia maisemakoh-
teita, näkymiä tai historiallisia arvoja.

Maisemaltaan ja/tai käyttötarkoituksiltaan
alkuperäisinä tai lähes alkuperäisinä säi-
lyneet maisema- tai kulttuurihistorialliset
kohteet tai aluekokonaisuudet sekä yhte-
näiset viher- ja virkistysalueet.

Kohteet, joissa on merkittäväksi luokitelta-
via maisemakohteita, näkymiä tai historial-
lisia arvoja.

Hamulan asutusalueelle ja sen peltoaukeille hankealu-
een toiminnot avautuvat nykytilassaan paikoin laajalti, alu-
eella sijaitsee myös perinnemaisema Varisharjun metsälai-
dun. Alueen herkkyystaso katsotaan keskinkertaiseksi.

Idän ja kaakon puoleinen ranta- ja saariasutus sijait-
see suojaisella alueella, johon hankealueen toiminnot ei-
vät pääsääntöisesti näy. Alueella sijaitsee myös useita
Siilinjärven kunnan toimesta inventoituja rakennuskoh-
teita sekä lähin maakunnallisesti arvokas rakennuskohde
Kuuslahden koulu. Tämän alueen herkkyys katsotaan ole-
van huomattava.

Virkistys
Lähimmät virkistysreitit ovat hankealueen kaakon puolel-
la Kuuslahden vesistön alueella kulkeva maastohiihtolatu
sekä idän puolella kulkeva kuntoilupolku. Muita reittejä kul-
kee pääasiassa hankealueen idän ja etelän puoleisilla alu-
eilla 2–8 kilometrin päässä suunnitelluista laajennuksista.
Näiden reittien herkkyys määritellään keskinkertaiseksi.

Moottorikelkkareitti kiertää 3–8 kilometrin etäisyydel-
tä suunnitellut laajennukset. Moottorikelkkailun ei katsota
olevan erityisen herkkä maiseman muutoksille, joten näi-
den reittien herkkyys on arvioitu matalaksi.

Kasurilan laskettelukeskus sijaitsee hankealueen etelä-
puolella noin 8 kilometrin päässä. Kaivostoiminnot näkyvät
alueelle jo nykytilassa koko laajuudessaan, joten kohteen
herkkyydeksi on määritelty matala. Lisäksi Siilinjärven kes-
kustan ympäristössä sijaitsee useita uimapaikkoja, näiden
kohteiden herkkyys katsotaan keskinkertaiseksi.

Arvokkaat maisema- ja kulttuuriympäristöalueet
Hankealueen vaikutusalueella ei sijaitse valtakunnallisesti
arvokkaita rakennettuja kulttuuriympäristöjä. Lähin valta-
kunnallisesti arvokas maisemakokonaisuus on Sänkimäki-
Pohjois-Sänkimäki. Kohteelle ei synny näkymiä hankealu-
eelta nykytilassa, kohteen herkkyystaso määritellään huo-
mattavaksi.

82

Maisema-alueiden päivitysinventoinnissa mukana ole-
va Räimä-Haapalahti-Väänälänranta sijaitsee hankealuees-
ta noin 10 kilometrin päässä lounaassa, tämän alueen herk-
kyystaso katsotaan olevan keskinkertainen.

Siilinjärven keskustan alueella sijaitsevat paikallisesti ar-
vokkaaksi katsotut RKY 1993 kohteet Tarinaharjun Parantola
sekä Siilinjärven rautatieasema katsotaan olevan herkkyys-
tasoltaan myös keskinkertaisia.

Keskinkertainen

Maiseman- ja kulttuuriympäristön herkkyys on muu-
toksille keskimäärin keskinkertainen. Teollistunut mai-
semankuva on paikoin hyvin voimakas hankealueen
lännen ja luoteen puoleisilla peltoaukeilla, asuinalu-
eilla ja liikennöidyillä tieosuuksilla. Virkistysreiteille
teollistunut maisemankuva näkyy nykytilassa paikoin.
Helposti häiriintyviä, maisema- tai kulttuurihistorialli-
sesti arvokkaita kohteita hankealueen ympäristössä
sijaitsee kokonaisuudessaan vähän.

7.1.3 Vaikutukset ja niiden merkittävyys

Vaikutusten suuruuteen vaikuttavia tekijöitä ovat muun
muassa visuaalisen muutoksen kesto sekä muutoksen
luonne verrattuna nykyiseen maisemaan tai näkymään.
Esimerkiksi teollistuneeseen maisemaan muutos voi sopia
paremmin kuin samantyyppisen näkymän avautuminen
lähes luonnontilassa olevaan maisemaan. Vaikuttuva tekijä
on myös kohteen näkyvyys. Osittainen näkyvyys esimerkik-
si puuston tai rakennusten takaa aiheuttaa huomattavasti
pienempiä vaikutuksia kuin koko hankealueen toimintojen
näkyminen koko laajuudessaan. Lisäksi etäisyydellä on suu-
ri merkitys suuruusluokan arvioinnissa, sillä suunniteltujen
toimintojen näkyvyys ja ihmisten kyky erottaa hankealu-
een piirteet luonnollisesta taustasta vähenevät merkittä-
västi välimatkan kasvaessa. Vaikutuksen suuruusluokan kri-
teerit on esitetty taulukossa 7-2.

Taulukko 7-2. Maisemaan ja kulttuuriympäristöön kohdistuvien vaikutusten suuruusluokka.

Pieni - Keskisuuri - - Suuri - - -

Pieniä muutoksia maiseman luonteessa
(tai maiseman luonteen mukaisia, keski-
suuria vaikutuksia).

Näköyhteyttä ei ole tai toimintojen ha-
vainnointi on lähes mahdoton etäisyydes-
tä johtuen.

Näkymän muutos on osittainen ja vastoin
maiseman luonnetta (tai näkymän muu-
tos on suuri, mutta maiseman luonteen
mukainen)

Osittainen näköyhteys tai toimintojen
havainnointi alkaa vaikeutua etäisyydestä
johtuen.

Suuren mittaluokan pysyvä muutos ja vas-
toin nykyisen maiseman luonnetta.

Selkeä näköyhteys.

Pieni + Keskisuuri + + Suuri + + +

Nykyiset vaikutukset
Yaran toiminnan aiheuttamat maisemavaikutukset ovat
Siilinjärven keskustan alueella ja sen ympäristössä paikoin
hyvinkin voimakkaita ja ulottuvat jopa 15 kilometrin pää-
hän hankealueesta.

Nilsiäntielle kaivostoiminnan aiheuttamat maisemavai-
kutukset näkyvät voimakkaimmin ajettaessa tehdasalu-
een lävitse. Teollistunut maisemankuva on paikoin voima-
kas myös hankealueen lännen puoleisilla avoimilla alu-
eilla, etenkin Aappolan peltoaukeilla (liite 2, sivu 4) sekä
Sulkavanjärven rannalla (liite 2, sivu 5). Aivan hankealueen
läheisyyteen Sikamäen peltoaukeille merkittäviä maisema-
vaikutuksia ei nykytilanteessa synny (liite 2, sivut 2 ja 3).

Kaivosalueen toiminnot näkyvät myös lounaaseen
Hamulan peltoaukeille (liite 2, sivut 6 ja 7) ja paikoitellen
Maaningan tien varteen, jossa alueet alkavat kuitenkin su-
lautua etäisyyden vuoksi luonnon muovaamaan maise-
maan. Lännen suunnalla yli 15 kilometrin päässä sijaitse-
valta Lapinjärven lintutornilta kaivosalueen toiminnot voi
vain vaivoin erottaa luonnon maisemasta.

Siilinjärven keskustan ja Tarinaharjun välisellä alueella
kipsikasa ja muut toiminnot näkyvät osittain (liite 2, sivut
10 ja 11). Puusto ja rakennukset estävät kuitenkin laajempi-
en näkymien syntyä, minkä johdosta vaikutukset eivät ole
merkittäviä.

Suhteessa muuhun maastoon matalalla sijaitseval-
le Siilinjärven juna-asemalle ja radan idän puoleisille
asuinaluille toiminnan aiheuttamat maisemavaikutukset
eivät näy puuston ja rakennusten välistä. Toiminnan aihe-
uttamat maisemavaikutukset ovat vähäisiä tai niitä ei synny
ollenkaan myöskään hankealueen idän ja pohjoisen puo-
leisille alueille, kuten kunnan toimesta inventoiduille raken-
nuskohteille tai koillisen puolelle sijaitsevalle Sänkimäen
valtakunnallisesti arvokkaalle maisema-alueelle (liite 2, sivu
12).

83

Hankealueen etelä- ja kaakkoispuolelle näkymiä syntyy
paikoin. Näkymiä avautuu kaakon puolelle muun muassa
Juurusvedellä kulkeville hiihto- ja moottorikelkkareiteille,
alueella sijaitsevalle asutukselle näkymiä avautuu harvak-
seltaan. Koko laajuudessaan kaivostoiminnot näkyvät ete-
lässä Kasurilan laskettelurinteen laelta.

Vaihtoehto 0
Ansanmäen läjitys on nykytilassa lähes lakipisteessään, jo-
ten suurimmat maisemavaikutukset vaihtoehdossa 0 tule-
vat aiheutumaan Itäläjityksen korottamisesta. Tämän voi
huomata idän puolella Makonmäen hevostilan suunnalla,
missä Itäläjitys tulee nousemaan esille maaston takaa hak-
kuuaukean välistä (liite 2, sivut 10 ja 11). Korotuksen joh-
dosta maiseman kulttuurilliset arvot tulevat heikkenemään
maiseman muuttuessa teollisempaan suuntaan.

Muualla vaihtoehdon 0 aiheuttama maisemankuvan
muutos tulee olemaan vähäistä suhteessa nykytilaan.
Aappolan peltoaukeiden jo ennestään teollisessa maise-
massa Ansanmäen ja Itäläjityksen hallitsevuus tulee koros-
tumaan, jonka lisäksi Saarisen läjitysalue nousee esille kau-
komaisemassa (liite 2, sivu 4). Sikamäen peltoaukeille osit-
tain näkyvä Ansanmäki tulee muovautumaan laeltaan ta-
saisemmaksi, jolloin näkymä puuston takaa kasvaa hieman
(liite 2, sivut 2 ja 3). Sama on havaittavissa myös Hamulan
peltoaukeilla (liite 2, sivut 6 ja 7) sekä Sulkavanjärven ran-
nalla (liite 2, sivu 5), jossa puolestaan Itäläjitys nousee sel-
vemmin metsälinjan takaa.

Siilinjärven keskustan ja Tarinan parantolan välisel-
le alueelle maisemakuvan muutos on myös vähäinen.
Siilinjärven kirkolta otetusta kuvauspisteestä voi huomata
kuinka Saarisen läjitysalue tulee esille Ansanmäen läjitys-
alueen takaa (liite 2, sivut 10 ja 11). Sänkimäen valtakunnal-
lisesti arvokkaalle maisema-alueelle Ansanmäki tai itäläjitys
ei aiheuta maisemavaikutuksia (liite 2, sivu 12). Saarisen läji-
tysalue voi alueelle kuitenkin paikoin näkyä. Saarisen läjitys-
alue tulee alueelle kuitenkin paikoin näkymään. Merkittäviä
muutoksia ei synny myöskään idän ja kaakon puolella kul-
keville Juurusveden liikuntareiteille tai asutuksille.

Vaihtoehdot 1 ja 2
Hankkeen vaikutukset kaukomaisemassa (yli 10 km toi-
minnoista) jäävät vähäisiksi vaihtoehdoista riippumatta.
Suurimmat vaihtoehtojen aiheuttamat maisemavaikutuk-
set tulevat syntymään aivan hankealueen lähimaisemaan
0–1 kilometrin päähän, missä vaihtoehdot synnyttävät uu-
sia tai korostavat entisestään aiempia maisemahäiriöitä.

Vaihtoehdossa 1 läjitysalueita laajennetaan kuvan 2-2
mukaisesti. Ansanmäen läjitys sekä Itäläjitys nousevat kor-
keuteen +210 m mpy. Vaihtoehdon 1 myötä läjitysalueiden
pinta-ala tulee kasvamaan erityisesti itä-länsi -suunnassa,
minkä johdosta maisemakuvan muutokset ovat suurimpia
aivan hankealueen läheisyydessä.

Vaihtoehdossa 2 Pirttilahden alueelle muodostetaan lä-
jitysalue, jonka lisäksi Ansanmäen ja Itäläjityksen sivukivi-
alueita korotetaan (kuva 2-3). Ansanmäen läjitys tulee nou-
semaan vaihtoehdossa 2 korkeuteen +210 m mpy, Itäläjitys
ja Pirttilahti nousevat korkeuksiin +190 m mpy.

Sikamäen peltoaukeille maisemavaikutuksia aiheut-
taa etenkin vaihtoehdossa 1 toteutettava Ansanmäen lä-
jitysalueen laajennus (liite 2, sivut 2 ja 3). Ansanmäen lä-
jitys nousee vaihtoehdossa korkealle metsälinjan yläpuo-
lelle, jolloin maisemalliset ja kulttuurilliset arvot heikkene-
vät. Myös vaihtoehto 2 tulee aiheuttamaan muutoksen
Sikamäen maisemankuvassa, vaikutus ei ole kuitenkaan
yhtä voimakas kuin vaihtoehdossa 1.

Idän puolella, Makonmäellä, sijaitsevalle hevostilalle suu-
rimmat vaikutukset tulevat syntymään niin ikään vaihtoeh-
dosta 1 (liite 2, sivut 10 ja 11). Maisemavaikutuksia alueel-
le tulee aiheutumaan etenkin itäläjityksen laajennuksesta.
Itäläjitys tulee näkymään vaihtoehdossa 1 hakkuuaukean
välistä nousten osittain metsälinjan yläpuolelle. Vaihtoehto
2 ei aiheuta merkittävää muutosta Makonmäen maisemas-
sa verrattuna vaihtoehtoon 0.

Sulkavanjärven ympäristöä kaivostoiminto hallitsee jo
nykytilassa voimakkaasti (liite 2, sivu 5). Vaihtoehdossa 2
toteutettava Pirttilahden läjitysalue tulisi muuttamaan tätä
ympäristö entistä teollisempaan suuntaan. Vaihtoehto 1 ei
aiheuta Sulkavanjärven maisemakuvaan merkittäviä muu-
toksia.

Siilinjärven keskustan ja Tarinan parantolan väliselle alu-
eelle kasojen korotuksen voi huomata paikoittain (liite 2,
sivut 10 ja 11). Vaihtoehdot eivät aiheuta kuitenkaan huo-
mattavia maisemavaikutuksia sillä puusto ja rakennukset
estävät laajempien näkymien syntymistä.

Hieman kauempana lännen puolella muutoksia tulee
syntymään teollistuneeseen maisemankuvaan Aappolan
peltoaukeille (liite 2, sivu 4). Vaihtoehdossa 2 Pirttilahti tu-
lee selvemmin esille maisemasta, lisäksi Ansanmäki erot-
tuu selvästi luonnollisesta taustasta. Vaihtoehdon 1 aihe-
uttamat maisemakuvan muutokset ovat luonnollisempia.

Pieni -

Merkittävimmät muutokset kohdistuvat han-
kealueen välittömään läheisyyteen hankealu-
een idän puolelle Makonmäen laitumille.
Saarisen läjitysalue voi aiheuttaa muutoksia
Sänkimäen valtakunnallisesti arvokkaalle mai-
sema-alueelle.

84

Hamulan peltoaukeille muutokset tulevat olemaan vastaa-
via (liite 2, sivut 6 ja 7).

Valtakunnallisesti arvokkaalle Sänkimäen maisema-alu-
eelle vaihtoehtojen 1 ja 2 aiheuttamat maisemavaikutukset
ovat vähäisiä, maisemavaikutuksia alueelle syntyy lähinnä
Saarisen läjitysalueen myötä (liite 2, sivu 12).

Juurusveden alueelle maisemavaikutuksia läjitysaluei-
den laajennuksista syntyy paikoin. Maisemavaikutuksia ai-
heuttaa etenkin vaihtoehdossa 1 toteutettava itäläjityksen
laajennus. Vaihtoehdon 2 aiheuttamat maisemavaikutuk-
set jäävät vähäisiksi.		

Keskisuuri - -

Vaihtoehdon 1 merkittävimmät muutokset
kohdistuvat hankealueen välittömään lähei-
syyteen hankealueen idän ja lännen puolei-
sille avoimille alueille Sikamäen peltoaukeille
ja Makonmäen laitumille. Valtakunnallisesti
arvokkaalle Sänkimäen maisema-alueelle mai-
semavaikutukset ovat vähäisiä tai niitä ei syn-
ny ollenkaan. Kaukomaisemassa vaihtoehdon
1 aiheuttamat vaikutukset ovat muodoltaan
luonnollisempia kuin vaihtoehdolla 2.

Keskisuuri - -

Vaihtoehdossa 2 Ansanmäen ja itäläjityksen
aiheuttamat muutokset hankealueen lähimai-
semassa ovat hillitympiä kuin vaihtoehdossa
1. Pirttilahden läjitys tulee aiheuttamaan mer-
kittävimmät vaikutukset lännen puolelle Sul-
kavanjärven jo teollistuneeseen maisemaan.
Valtakunnallisesti arvokkaalle Sänkimäen mai-
sema-alueelle maisemavaikutukset ovat vä-
häisiä tai niitä ei synny ollenkaan. Kaukomaise-
massa vaihtoehdon 2 aiheuttamat muutokset
poikkeavat selvemmin luonnon muovaamas-
ta maisemasta kuin vaihtoehdossa 1.

Taulukko 7-3. Maisemaan ja kulttuuriympäristöön kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

7.1.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Puuston säilyttäminen etenkin maaston korkeimmilla koh-
dilla ja teiden varsilla estää ylimääräisten näkymäsektoreit-
ten syntyä parhaiten. Toiminnan aikaisilla puuistutuksilla
voidaan ehkäistä tai lieventää syntyviä maisemavaikutuk-
sia jo avonaisille näkymäsektoreille. Lisäksi sivukivialueiden
vaiheittainen maisemointi vähentää maisema- ja visuaali-
sia vaikutuksia ja siihen tullaan pyrkimään jos ja kun mah-
dollista.

Sulkemisvaiheessa infrastruktuurin poistaminen poistaa
näiden rakenteiden visuaaliset vaikutukset. Lisäksi kun sivu-
kivialueet maisemoidaan mahdollisimman luonnontilaista
muistuttavaan tilaan, ei kasvillisuuden palattua alueita voi
juurikaan erottaa maisemassa muutoin kuin muuttuneen
topografian perusteella.

7.1.5 Arvioinnin epävarmuustekijät

Maisemassa ajan mittaan tapahtuvat muutokset sekä esi-
merkiksi moninaiset vuodenaikojen vaihteluiden mukaan
tapahtuvat muutokset tekevät maisemavaikutusten arvi-
oinnista hankalaa. On myös mahdollista, että maiseman
luonne ja näkymät muuttuvat nopeasti esimerkiksi met-
sien avohakkuiden takia. Yksi arvioinnin epävarmuuteen
vaikuttava lisätekijä ovat mahdolliset tulevat muutokset
maankäytön suunnitelmissa. Hankkeesta vastaava ei voi
olla tietoinen kaikista tulevaisuudessa tapahtuvista muu-
toksista maankäyttösuunnitelmissa ja alueen maisemassa.

Maisemavaikutukset eivät aina ole kokonaan mitattavis-
sa tai selvästi tulkittavia. On hankalaa arvioida esimerkiksi
vaikutusten merkittävyyttä ja vaikutuskohteen herkkyyttä,
koska kaivostoiminnan aiheuttamien visuaalisten muutos-
ten kokeminen on hyvin subjektiivista. Kokemukseen vai-
kuttaa vaikutuskohteen suhde alueeseen, aihetta koskevan
tiedon määrä, aihetta koskeva mielenkiinto kuin myös hen-
kilökohtaiset syyt arvostaa aluetta tai kaivostoimintaa siellä.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Pieni - Vähäinen merkittävyys

VE1 Keskisuuri - - Kohtalainen merkittävyys

VE2 Keskisuuri - - Kohtalainen merkittävyys

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-3 on esitetty maisema- ja kulttuuriympäris-
töön syntyvien vaikutusten merkittävyys vaihtoehdoittain.
Vaikutusten merkittävyyden määrittely on esitetty taulu-
kossa 6-3.

85

7.2 Melu

7.2.1 Lähtötiedot ja arviointimenetelmät

Yaran Siilinjärven kaivos- ja rikastamoalueiden toimintojen
aiheuttamaan meluun, sen muutoksiin ja niihin liittyviin
vaikutuksiin liittyvässä arvioinnissa on hyödynnetty alu-
eelle tehtyjä melumallinnuksia sekä asiantuntija-arvioita.
SYMO Oy on tehnyt erillisselvityksen YVA:n eri vaihtoehto-
jen meluista.

Yleistä
Ääni on aaltoliikkeenä etenevää ilman (väliaineen) hiukkas-
ten värähtelyä. Fysikaalisesti tarkasteltuna ääni on ilmassa
etenevää painevärähtelyä (äänenpainetta). Ihmisen korva
aistii ilmanpaineen vaihtelut, ja ne tulkitaan ääneksi.

Melu on sellaista ääntä, jonka ihminen tulkitsee haital-
liseksi/häiritseväksi eikä halua kuunnella sitä. Kova ääni ei
välttämättä ole melua, mutta hiljainen taas voi olla. Melun
määritelmä ei ole yksiselitteinen ja on suurelta osin riippu-
vainen kuulijan yksilöllisistä fyysisistä ja psyykkisistä omi-
naisuuksista. Termi ”ääni” on objektiivinen fysikaalinen kä-
site, mutta ”melu” on subjektiivinen ja luokitteleva. Melu
voidaan määritellä vastaanottajan (toiminnon) kannalta
epämielekkääksi ja häiritseväksi ääneksi, joka rasittaa tai va-
hingoittaa fyysisesti tai psyykkisesti henkilön hermostoa tai
elimistöä. Ympäristömelulla tarkoitetaan ihmisen asuin- tai
elinympäristössä esiintyvää melua.

Tarkasteltaessa jostakin toiminnasta, koneesta tai lait-
teesta ympäristöön muodostuvia ääntä puhutaan yleisesti
melutarkastelusta tai -selvityksestä. Tieteellisesti tarkastel-
tuna kyseessä on äänitason tai -paineen tutkiminen.

Äänenpaine tai äänitaso on ääniaaltojen aiheuttaman
hetkellisen paineen ja staattisen ilmanpaineen erotus tar-
kasteltavassa pisteessä. A-painotettu äänitaso on ihmisen
kuuloelimelle herkkien taajuuksien mukaan painotettu ää-
nitaso, joten sitä käytetään tarkastellessa ympäristömelun
voimakkuutta tai häiritsevyyttä.

Toiminnan meluvaikutuksista
Yksi louhinta- ja rikastustoiminnan merkittävimmistä lä-
hialueen ihmisiin kohdistuvista vaikutuksista on melu.
Ympäristömelu on hyvin harvoin terveydelle haitallista,
mutta se voi vaikuttaa ihmisten elinoloihin ja viihtyvyyteen.
Louhintatoiminnassa syntyy melua muun muassa porauk-
sista, räjäytyksistä sekä kiviainesten käsittelystä (rikotus) ja
kuljetuksesta (pyöräkoneet, kiviautot sekä kuorma-autot).
Rikastustoiminnassa syntyy melua muun muassa malmin
murskauksesta, malmin ja rikasteen kuljetuksista sekä toi-
mintarakennusten ilmanvaihdosta.

Ympäristömelun vaikutusten arviointiin käytetään me-
lun A-äänitasoa. Kun pitkän ajanjakson aikana esiintyvää
vaihtelevaa melua ja ihmisen kokemaa terveys- tai viihty-
vyyshaittaa kuvataan yhdellä luvulla, käytetään käsitettä
keskiäänitaso. Keskiäänitason muita nimityksiä ovat ekviva-
lentti A-äänitaso ja ekvivalenttitaso ja sen tunnus on LAeq.
Ihminen pystyy normaaliolosuhteissa havaitsemaan jos ää-
nenpainetaso kohoaa tai laskee 2–3 dB. Esimerkkejä äänien
desibelitasoista:
•• 	Kuulokynnys (1 000 Hz) 0 dB
•• 	Kuiskaus (1 m) 30 dB
•• 	Keskustelu (1 m) 50–60 dB
•• 	Vilkasliikenteinen katu (2 m) 70–80 dB, haittaa keskuste-

lua
•• 	Kivipora (7 m) 100 dB, haitallinen kuulolle
•• 	Rock-konsertti 110 dB, haitallinen kuulolle
•• 	Kipukynnys 130 dB, erittäin haitallinen kuulolle
•• 	Suihkumoottori (25 m) 140 dB, erittäin haitallinen kuu-

lolle

Ekvivalenttitaso ei ole tarkastelujakson äänitasojen arit-
meettinen keskiarvo. Laskennassa keskimääräistä suurem-
mat äänenpaineet saavat korostetun painoarvon lopputu-
loksessa. Toisaalta, jos melulähde toimii vain osan ajasta,
sen pitkälle aikavälille (esim. päiväajalle klo 7–22) laskettu
keskiäänitaso on pienempi kuin toiminnan aikana vallitse-
va hetkellinen A-äänitaso. Tasaiselle, jatkuvalle melulle kes-
kiäänitaso on sama kuin A-äänitaso.

Melun vaikutukset voidaan jakaa fysiologisiin ja psyko-
logisiin vaikutuksiin eli melun terveys- ja häiritsevyysvaiku-
tuksiin. Ympäristömelua tarkastellessa melun vaikutukset
ovat lähes poikkeuksetta ainoastaan häiritseviä (psykologi-
sia). Melun terveydelliset vaikutukset syntyvät todistetusti
vasta 80–85 dB:n voimakkuuksilla ja erittäin pitkillä altistus-
ajoilla. Lyhytaikaisen melun tulee olla huomattavasti voi-
makkaampaa, yksilölliset fysiologiset erotkin huomioituna,
jotta terveysvaikutuksia voi ilmetä. Melun terveysvaikutuk-
set aiheutuvat yleensä työstä tai harrastuksista ja ne koh-
distuvat pääasiassa ihmisen kuuloelimeen. Erittäin voimak-
kailla ja matalilla taajuuksilla voi olla myös muita vaikutuksia
ihmisen elimistössä.

Ympäristömelun vaikutuksen arvioinnissa melun häirit-
sevyyskriteeri on päällimmäinen tarkastelukohde. Melun
häiritsevyyden määrittelyssä itse ääni ei ole välttämättä
suoranaisesti häiritsevä tekijä. Melun häiritseväksi kokemi-
nen voi johtua esimerkiksi melun vaikutuksesta puheen
(keskustelun) kuuluvuuteen, uneen tai keskittymiskykyyn.
Yleisimmin melun häiritsevyys johtuu äänen haitatessa yk-
silön työsuoritetta tai tehtävää (esim. lukeminen tai kalas-
tus jne.) tai lepoa.

86

Melun (äänen) voimakkuus on merkittävin häiritsevyyt-
tä aiheuttava tekijä. A-painotettu äänitaso (LAE) on paras ja
yleisimmin käytetty suure melun häiritsevyyden arvioinnis-
sa, koska A-painotettu ääniasteikko on tehty vastaamaan
ihmisen kuuloelimen aistimuksia.

Eräs toinen keskeinen tekijä melun häiritsevyydessä on
äänen taajuus (hertsi, Hz). Korkeampitaajuisia ääniä pide-
tään usein häiritsevämpinä kuin matalia, mutta poikkeuk-
sellisen matalat äänet (taajuus alle 100 hertsiä) on myös
todettu häiritseviksi. Toisaalta, korkeat äänet vaimenevat
yleensä matalia tehokkaammin ympäristössä. Yleensä ka-
peakaistainen (taajuuksinen) melu koetaan häiritseväm-
mäksi kuin melu, jonka ääniala on laaja, mikäli äänen voi-
makkuus on sama.

Melun leviäminen ja vaimeneminen
Pistemäisen melulähteen (esimerkiksi poraus tai murska-
us) synnyttämän melun vaimenemiseen vaikuttaa ensisi-
jaisesti etäisyys melulähteeseen (geometrinen hajaantu-
misvaimennus), joka karkeasti ottaen tarkoittaa 6 dB:n vai-
menemista, kun etäisyys melulähteeseen kaksinkertaistuu.
Viivamaisilla melulähteillä, kuten teillä, etäisyyden kaksin-
kertaistuminen tarkoittaa likimäärin 3 dB:n vaimennusta.
Lisäksi melun voimakkuuteen vaikuttaa äänen absorboi-
tuminen väliaineeseen, kasvillisuuden aiheuttama vaimen-
nus sekä esteiden (maastonmuodot, rakennukset yms.) ai-
heuttama vaimennus. Ilma, kasvillisuus ja muut melues-
teet vaimentavat korkeita taajuuksia matalia paremmin.
Absorboitumiseen vaikuttaa myös muun muassa ilman
lämpötila ja kosteus. Myös ilmakehän lämpötilakerrostu-
neisuus vaikuttaa melun etenemiseen ja heijastumiseen.
Tästä syystä kuulakkaat ja tyynet kesäillat ovat otollisimpia
melun leviämiselle.

Vertailuarvot
Itä-Suomen ympäristölupavirasto on lupapäätöksessään
(Dnro ISY-2004-Y-272) edellyttänyt, ettei laitosten toimin-
nasta aiheutuva melu ei saa ylittää ympäristön asuinalueil-
la päivällä (klo 7–22) keskiäänitasoa 55 dBA eikä yöllä (klo
22–7) 50 dBA. Loma-asumiseen käytettävillä alueilla saavat
keskiäänitasot olla päivällä enintään 45 dBA ja yöllä 40 dBA.

Impulssimaisuuden ja kapeakaistaisuuden
huomioiminen
Valtioneuvoston päätöksessä on maininta, että jos melu on
luonteeltaan iskumaista tai kapeakaistaista, mittaus- tai las-
kentatulokseen lisätään 5 dB ennen sen vertaamista edellä
esitettyihin ohjearvoihin. Tämä johtuu siitä, että iskumai-
nen ja kapeakaistainen melu on häiritsevämpää, kuin ta-
sainen melu.

Melun impulssimaisuuteen tai kapeakaistaisuu-
teen vaikuttaa tarkastelupisteen etäisyys melulähteestä.
Lähietäisyydellä melu voi olla impulssimaista tai kapeakais-
taista, mutta kauempana melulähteestä näin ei välttämät-
tä ole, koska äänen kulkiessa ilmassa melun huippupiikit
pienenevät (suhteessa taustamelutasoon) ja leviävät (taa-
juusalue kasvaa). Tämä johtuu muun muassa ilman, maan-
pinnan ja kasvillisuuden absorptiosta sekä erilaisista heijas-
tuksista. Käytännön kokemusten perusteella tarkastelupis-
teissä, jotka ovat 300–500 metrin etäisyydellä melulähtees-
tä, ei impulssimaisuutta tai kapeakaistaisuutta ole enää ha-
vaittavissa.

Vuonna 2002 valmistuneessa ”Luonnonkivituotannon
melun ympäristövaikutusten arviointi” -selvityksessä tuo-
daan esille, että ”Poraamisen melu ei ole korvin kuullen im-
pulssimaista eikä kapeakaistaista, joten siihen ei tule viran-
omaisohjeiden mukaan lisätä korjauksia luokitteluäänita-
soa laskettaessa” (Björk & Merikoski 2002). Pyöräkoneen pe-
ruutussummerin (akustinen varoääni) melu on kapeakais-
taista. Kirjallisuudessa sanotaan seuraavaa: Viranomaisten
määräämien tai hyväksymien, asianmukaisesti käytettyjen
akustisten hälytys- ja varoituslaitteiden äänet eivät ole ter-
veydensuojelulain tarkoittamaa melua. Laitteet tulisi kui-
tenkin suunnitella ja sijoittaa niin ja niitä tulisi käyttää siten,
että kansalaisia altistavat melutasot eivät ole tarpeettoman
suuria eivätkä altistusajat tarpeettoman pitkiä (STM 2003).

Arviointimenetelmät
Toiminnan aiheuttamat melutasot vaihtoehdoittain ar-
vioitiin Symo Oy:n kehittämällä paikkatietoa ja VMI -ai-
neistoa hyödyntävällä NoiSy® melunlaskentaohjelmis-
tolla. Ohjelmistossa käytetään melunlaskentamallia, jos-
sa hajaantumisvaimennus on huomioitu palloaaltomal-
lin mukaisesti, ilman absorptiovaimennus ANSI -standar-
din mukaisesti ja maanpinnan vaikutus sekä kasvillisuus-
ja estevaimennus standardin ISO 9613–2:1996 mukaisesti.
Laskennoissa maanpinta oletettiin akustisesti kovaksi ve-
sistöjen ja peltojen kohdalla ja akustisesti pehmeäksi niillä
kohdin missä on kasvillisuutta. Melun leviäminen laskettiin
vähän ääntä vaimentavissa lämpötila- ja tuuliolosuhteissa.
Tällöin äänen kaareutuvuussäteenä käytettiin 3000 metriä
vastaten sellaista myötätuulta tai positiivista lämpötilain-
versiota, joiden esiintymistodennäköisyys on vähintään 10
% ajasta.

Esitetyt tulokset, niiden väliset erot ja vaikutukset arvi-
oitavien eri välillä pohjautuvat Symo Oy:n tekemiin melu-
mallinnuksiin ja laskelmiin (erillisselvitys). Mallinnuksen ja
laskelmien epävarmuustekijöistä ja niiden vaikutuksista las-
kentatuloksiin on kerrottu luvussa 7.2.5.

87

7.2.2 Nykytila

Meluvaikutukset kohdistuvat olennaisimmin kohdealueen
ympäristön asuin- ja lomakiinteistöihin (luku 5.1.2) sekä lä-
hialueen luontoon (luku 5.3). Kohdealueen melulähteistä
sekä aiemmin tehdyistä selvityksistä ja johtopäätöksistä on
kerrottu luvussa 5.5.

Tätä YVA-tarkastelua varten tehdyssä nykytilanteen tar-
kastelussa on arvioitu rikastamo- ja tehdasalueen sekä
Särkijärven ja Saarisen louhosten toimintojen yhteisvaiku-
tusta.

Vaikutusalueen herkkyys melulle
Tässä vaikutusarviossa on otettu lähtökohdaksi, että vaiku-
tuskohteen herkkyystaso meluvaikutuksille määräytyy taus-
tamelutason ja alueen käytön mukaan. Taustamelutasoon
vaikuttavat teollisuuden, liikenteen ja asutuksen määrä ky-
seisellä alueella. Myös alueen ja asutuksen luonne vaikut-
tavat herkkyystasoon, esimerkiksi loma-asutus on herkkiä
meluvaikutuksille.

Herkkyyttä on arvioitu nykytilan mukaisen muutoksen
kestämisen, ympäristöolosuhteiden ja ihmistoiminnan
mukaan (taulukko 7-4). Alueen kestävyyteen melun suh-
teen vaikuttaa muun muassa asuin- ja lomakiinteistöjen
määrä sekä virkistystoiminnan laajuus.

Kohdealueen ja ympäristön herkkyys melutason muu-
toksille on keskinkertainen.

Taulukko 7-4. Vaikutusalueen herkkyystason määrittelyn perusteet melulle.

Matala Keskinkertainen Huomattava

Alueella ei katsota olevan merkittävää
arvoa. Se kestää muutosta ja palautuu en-
nalleen toiminnan päätyttyä. Alueen ym-
päristöolosuhteet (mm. topografia, järvi-
syys) ja muut olosuhteet (mm. topografia,
järvisyys) eivät nosta herkkyyttä. Alueella
ei ole melulle herkkiä yksittäisiä kohteita
ja siellä on valmiiksi merkittävää ihmistoi-
mintaa. Korkea taustamelutaso.

Alueella voi olla paikallisesti merkittäviä
arvoja, mutta ne eivät ole merkittäviä laa-
jemmalla tasolla. Alue ei kestä säännöllis-
tä muutosta, mutta se voidaan palauttaa
ennalleen toiminnan päätyttyä. Alueen
ympäristöolosuhteet nostavat herkkyyttä.
Alueella on melulle herkkiä yksittäisiä koh-
teita ja merkkejä ihmistoiminnasta. Kohta-
lainen taustamelutaso.

Alue on tärkeä alueellisella ja kansallisella
tasolla. Alue ei kestä muutosta eikä sitä
voida palauttaa ennalleen toiminnan pää-
tyttyä. Alueen ympäristöolosuhteet nosta-
vat herkkyyttä merkittävästi. Alueella on
melulle hyvin herkkiä yksittäisiä kohteita
ja siellä ei ole selviä merkkejä ihmistoimin-
nasta. Alhainen taustamelutaso.

Keskinkertainen

Vaikutusalueen herkkyys melutasolle ja sen muu-
toksille on keskinkertainen. Alueella on paikallisesti
merkittäviä arvoja mm. virkistyksen ja vapaa-ajan suh-
teen. Ympäristössä on suhteellisen runsaasti asuinra-
kennuksia sekä jonkin verran loma-asuntoja. Ympä-
ristöolosuhteet ja mm. sivukivialueiden korkeustaso
kasvattaa melujen vaikutusta. Vaikutusalueella ei ole
melulle herkkiä yksittäisiä kohteita, kuten päiväkoteja
tai palvelutaloja, ja ihmistoimintaa on valmiiksi hyvin
paljon. Kaivostoiminnan päätyttyä melutaso laskee ja
mahdolliset muutokset palautuvat.

7.2.3 Vaikutukset ja niiden merkittävyys

Yaran päivittäisistä toiminnoista eniten melua aiheuttavat
louhoksella tapahtuva louheautoliikenne, ja siihen liitty-
vät peruutukset, lastaukset ja kippaukset. Nykyisten sivu-
kivialueiden laajennukset sekä uudet alueet muuttavat ja
jakavat juuri maa-aineksen siirrosta ja läjityksestä aiheutu-
via kuormamääriä ja liikennekilometrejä, joten arvioitavien
vaihtoehtojen väliset erot meluissa muotoutuvatkin lähes
yksinomaan näistä. Suunnitellut sivukivialueet sijaitsevat
keskellä toiminta-aluetta, ja meluvaikutukset muuttuvatkin
lähinnä Sulkavanjärven ja Kortteisen asuinalueilla.

Taulukossa 7-5 on esitetty eri vaihtoehtojen louheau-
toajomäärät. Kaivostoiminnan päätyttyä sen aiheuttamat
melupäästöt loppuvat kokonaan. Kaivosalueen ympäristö
ja esimerkiksi sivukivialueiden korkeat maaston muodot
jäävät vaikuttamaan alueen melutilaan tämänkin jälkeen.
Tämä vaikutus on kuitenkin vähäistä. Vaikutusten suuruus-
luokka on määritelty taulukon 7-6 mukaisesti.

Ajoreitti VE0 VE1 VE2

Särkijärvi–karkeamurskain 400 400 400

Saarinen–karkeamurskain 135 135 135

Sivukivi Ansamäen alueelle 320 320 320

Sivukivi itäläjitys alueelle 320 320 160

Sivukivi patopenkereille 160 160 160

Sivukivi Pirtinlahden alueelle - - 160

Taulukko 7-5. Louheautojen ajomäärät vaihtoehdoittain
(kuormaa/pv).

88

Vaihtoehto 0
Vaihtoehto 0 vastaa nykytilannetta eikä nykyisten sivuki-
vialueiden loppuuntäyttö muuta jatkossa melutilannetta.
Nykytilanteeseen tehdyn melumallinnuksen mukaan päi-
väaikaiset melutasot voivat melun leviämisen kannalta hy-
vissä olosuhteissa olla 3 loma-asunnon kohdalla raja-arvon
tasalla. Yöaikainen melun raja-arvo voi ylittyä 7 loma-asun-
non kohdalla ja 7 loma-asunnon kohdalla melutasot ovat
raja-arvon tasalla. Vaihtoehdon 0 kaivoksen lyhyt elinkaari
aikaistaa toiminnan loppumisesta johtuvaa alueen meluta-
son alenemista. Kuvassa 7-3 on esitetty nykytilanteen melu-
tilanne sellaisena päivänä, jolloin ei ole räjäytyksiä. Kuva on
esitetty suurempana liitteessä 2. Päivä- ja yöaikana toimin-
not ja melualueet ovat pääosin samankaltaisia. Yöaikana
meluavien toimintojen määrä on pienempää lähinnä
Saarisen louhoksella ja sen ympäristössä. Nykytilanteen yö-
aikainen melutilanne on esitetty kuvassa 7-4.

Pieni - Keskisuuri - - Suuri - - -

Merkittävät vaikutukset ovat paikallisia eli
melutaso muuttuu vain lähiympäristössä
eikä vaikutusta alueellisiin tai kansallisiin
luonnonsuojelu- tai virkistysalueisiin.

Ohje- tai raja-arvot eivät ylity. Muutos me-
lutasoissa on pieni (korkeintaan 1–2 dB).
Melun luonne ei ole erityisen häiritsevää.
Meluvaikutus on lyhytaikainen (viikkoa,
kuukausia) ja merkittäviä melulähteitä
harvassa.

Merkittävät vaikutukset ovat alueellisia.
Voi vaikuttaa maankäyttöön ja muuttaa
laajemman alueen melutilannetta. Vaiku-
tusta hiljaisiin alueisiin.

Ohje- tai raja-arvot arvot saattavat ylittyä
ajoittain. Muutos melutasoissa on kohta-
lainen (3–5 dB). Melun luonne saattaa olla
häiritsevää ja/tai melua saattaa esiintyä
ilta-yöaikaan. Meluvaikutus on hankkeen
elinkaaren mittainen (vaikutus poistuu
toiminnan loputtua) ja merkittäviä melu-
lähteitä useita.

Merkittävät vaikutukset konkretisoituvat
selvästi laajalle alueelle ja niillä on selvä
muutos maankäyttöön ja ympäristöön.
Merkittäviä vaikutuksia suurilla alueilla.

Ohjearvot ylittävät huomattavan osan ai-
kaa. Muutos melutasoissa on suuri (yli 6
dB). Melun luonne erityisen häiritsevää ja/
tai melua esiintyy ilta-yöaikaan. Meluvai-
kutus on pysyvä ja merkittäviä melulähtei-
tä on huomattavan paljon.

Pieni + Keskisuuri + + Suuri + + +

Taulukko 7-6. Meluvaikutusten suuruusluokan määritys.

Ei muutosta ± 0

Kaivostoiminnan aikana ei vaikutusta verrattu-
na nykytilanteeseen. Kaivoksen lyhyt elinkaari
aikaistaa kaivostoiminnan loppumisesta seu-
raavia vaikutuksia.

89

Kuva 7-3. Yaran Siilinjärven toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet lähiympäristössä nykytilanteessa
ilman räjäytyksiä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA. Kuva on esitetty suurempana
liitteessä 2.

90

Kuva 7-4. Yaran Siilinjärven toimintojen aiheuttamat yöaikaiset 40, 45, 50 ja 55 dBA melualueet lähiympäristössä nykytilanteessa. Raja-
arvo asuinalueilla 50 dBA ja loma-asumiseen käytettävillä alueilla 40 dBA. Kuva on esitetty suurempana liitteessä 2.

91

Vaihtoehto 1
Vaihtoehdon 1 sivukivialueiden laajennuksista johtuvat
erot nykytilanteeseen (VE0) ovat suhteellisen pieniä me-
lun kannalta (kuva 7-5). Suurimmat vaikutukset lähimpi-
en melulle alttiille kohteille ovat Kortteisen rannalla itälä-
jitysalueen laajentuessa itään. Tällöin melutaso nousee jär-
ven itärannalla melumallinnuksen mukaan noin 4 dB (46
dBA:iin) Järven eteläpään loma-asuntojen kohdalla melu-
taso todennäköisesti ylittää päiväajan raja-arvon (45 dB).
Vaikutusalueen ero nykytilanteeseen on pienehkö ja melu-
vaikutus on toiminnan pitkän elinkaaren mittainen.

Melumallinnuksen mukaan päiväaikaiset melutasot voi-
vat melun leviämisen kannalta hyvissä olosuhteissa ylittyä
4 loma-asunnon kohdalla ja ovat 3 loma-asunnon kohdal-
la raja-arvon tasalla. Yöaikainen melun raja-arvo voi ylittyä
10 loma-asunnon kohdalla ja 7 loma-asunnon kohdalla
melutasot ovat raja-arvon tasalla. Kuvassa 7-6 on esitetty
nykytilanteen (vasen kuva) ja vaihtoehdon 1 melualueet
Kortteisen ympäristössä. Kuvassa 7-7 on vastaavat kuvat
Ansanmäen läjitysalueen ympäristössä. Paikallisesti esimer-
kiksi Kortteisella, meluvaikutukset ovat keskisuuria, mutta
yleisesti ottaen pieniä.

Pieni -

Merkittävät vaikutukset ovat paikallisia. Lupa-
päätöksen mukainen melun raja-arvo toden-
näköisesti ylittyy lähimmillä loma-asumiseen
käytettävillä alueilla. Muutos melutasossa voi
olla kohtalainen (4 dB) ja meluvaikutus voi olla
kaivostoiminnan elinkaaren mittainen.

92

Kuva 7-5. Yaran Siilinjärven toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet lähiympäristössä vaihtoehdossa 1
ilman räjäytyksiä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA. Kuva on esitetty suurempana
liitteessä 2.

93

Kuva 7-6. Yaran Siilinjärven nykytilanteen ja vaihtoehdon 1 toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet
Kortteisen ympäristössä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA.

Kuva 7-7. Yaran Siilinjärven nykytilanteen ja vaihtoehdon 1 toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet
Ansanmäen läjitysalueen ympäristössä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA.

94

Vaihtoehto 2
Nykyisten läjitysalueiden korotuksella ei ole huomatta-
van suurta vaikutusta lähialueen melutasoon (kuva 7-8).
Kortteisen loma-asuntojen kohdalla melutaso on noin 39
dBA. Uudella Pirttilahden läjitysalueella on paikallisesti me-
luvaikutusta. Tässä tilanteessa melutaso nousee huomatta-
vasti vain kaivosalueella eikä esimerkiksi asuin- tai lomara-
kennusten ympäristössä.

Melumallinnuksen mukaan päiväaikaiset melutasot ovat
melun leviämisen kannalta hyvissä olosuhteissa 3 loma-
asunnon kohdalla raja-arvon tasalla. Yöaikainen melun ra-
ja-arvo voi ylittyä 6 loma-asunnon kohdalla ja 8 loma-asun-
non kohdalla melutasot ovat raja-arvon tasalla. Kuvassa 7-9
on esitetty nykytilanteen (vasen kuva) ja vaihtoehdon 2
melualueet Kortteisen ympäristössä. Kuvassa 7-10 on vas-
taavat kuvat Ansanmäen läjitysalueen ympäristössä.

Verrattuna vaihtoehtoon 0, kaivoksen elinkaari on pi-
tempi ja viivästyttää toiminnan loppumisesta aiheutuvaa
melutason laskua. Paikallisesti vaikutukset voivat olla pysy-
viä ja huomattaviakin, mutta yleisesti vaihtoehdon 2 vaiku-
tukset ovat nykyisen kaltaisia.			

Taulukko 7-7. Meluvaikutusten merkittävyys vaihtoehdoittain.

Ei muutosta ± 0

Kaivostoiminnan aikana ei merkittävää muu-
tosta verrattuna nykytilanteeseen. Paikallisia
muutoksia lähinnä Pirttilahdessa. Kaivoksen
lyhyt elinkaari aikaistaa kaivostoiminnan lop-
pumisesta seuraavia vaikutuksia.

7.2.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Kaivostoiminnassa syntyvää meluhaittaa voidaan vähentää
ajoittamalla melua aiheuttava toiminta mahdollisimman
vähän häiritsevään ajankohtaan sekä tekemällä esimerkiksi
räjäytykset yleisesti etukäteen tiedotettuna vuorokauden-
aikana. Läjitystoimintaa voidaan pyrkiä porrastamaan niin,
että meluhaitat jäävät mahdollisimman lyhytkestoisiksi vai-
kutusalueella.

Sivukivien läjittämisen aiheuttamaa meluhaittaa on
mahdollista vähentää myös läjitystekniikalla/-järjestyksel-
lä. Esimerkiksi joillakin kaivoksilla sivukivialuetta on täytetty
niin, että jokainen täyttökerros on aloitettu läjittämällä pen-
gerkorkeutta vastaava kaistale sivukiveä alueen ulkoreu-
naan. Tämän jälkeen loput täyttökerroksesta on tehty nor-
maalisti alueen etureunasta täyttäen. Näin meneteltäessä
ulkoreunaan tehty täyttö toimii melun leviämistä ehkäise-
vänä vallina asutuksen suuntaan. Läjitystekniikan muutos
vaatii kuitenkin tarkempaa suunnittelua ja sen vaikutus on
arvioitava aina kohdekohtaisesti.

7.2.5 Arvioinnin epävarmuustekijät

Vaikutusten merkittävyyden arviointi yleistää ja kertoo me-
luvaikutuksista keskimäärin. Koska meluvaikutukset ovat
hyvin paikkaan sidonnaisia ja subjektiivisesti koettavia, voi
joissakin kohteissa meluvaikutus olla huomattavasti mer-
kittävämpi.

Epävarmuutta laskentatuloksiin, ja niiden kautta arvi-
ointiin, aiheuttaa eniten toimintojen sijoittuminen laajalle
alueelle. Malli olettaa olosuhteiden olevan suotuisat melun
leviämiselle, mikä tarkoittaa tuulen suunnan olevan me-
lulähteeltä tarkastelupistettä kohti tai positiivista lämpöti-
lagradienttia. Näin ollen laskennan tuloksena saadut me-
lutasot ovat teoreettisia maksimiarvoja ja sääolojen vaih-
telu vaikuttaa melutasoihin alentavasti. Mallinnustulosten
arvioitu epävarmuus on laskentaolosuhteissa ± 5 dB.
Epävarmuustarkastelussa on huomioitu muun muassa tar-
kastelupisteiden ja lähteen välinen etäisyys ja leviämisvai-
menemisen hajonta. (Symo Oy 2013b)

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-7 on esitetty meluvaikutusten merkittävyys
vaihtoehdoittain. Vaikutusten merkittävyyden määrittely
on esitetty taulukossa 6-3.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Pieni - Vähäinen merkittävyys

VE2 Ei muutosta ± 0 Merkityksetön

95

Kuva 7-8. Yaran Siilinjärven toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet lähiympäristössä hankevaihtoehdolla
2 ilman räjäytyksiä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA. Kuva on esitetty suurempana
liitteessä 2.

96

Kuva 7-10. Yaran Siilinjärven nykytilanteen ja vaihtoehdon 2 toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet
Ansanmäen läjitysalueen ympäristössä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA.

Kuva 7-9. Yaran Siilinjärven nykytilanteen ja vaihtoehdon 2 toimintojen aiheuttamat päiväaikaiset 40, 45, 50 ja 55 dBA melualueet
Kortteisen ympäristössä. Raja-arvo asuinalueilla 55 dBA ja loma-asumiseen käytettävillä alueilla 45 dBA.

97

7.3 Tärinä

7.3.1 Lähtötiedot ja arviointimenetelmät

Räjäytykset ovat pääasiallinen tärinän aiheuttaja hankkees-
sa. Lisäksi tärinää aiheuttavat sekä liikkuvat että paikallaan
olevat koneet. Rautatieliikenne voi aiheuttaa tärinää radan
lähellä olevilla kiinteistöillä.

Maaperän tärinä on aaltoliikettä, joka aiheutuu seis-
misten aaltojen etenemisestä. Seismisiä aaltoja voivat ai-
heuttaa muun muassa louhintaräjäytykset, maanjäristyk-
set, liikenne (raideliikenne), paalutus sekä erilaiset koneet.
Kaivostoiminnassa muodostuu tärinää merkittävässä mää-
rin ainoastaan louhintaräjäytyksistä. Liikenteen ja koneiden
aiheuttamalla vähäisellä tärinällä ei yleisesti ottaen tunneta
merkittäviä ympäristövaikutuksia.

Vaikutukset rakenteisiin
Maaperässä välittyvä riittävän voimakas tärinä voi ilmetä
meluna, rakenteiden vaurioitumisena tai epämiellyttävä-
nä kokemuksena. Rakennuksen tärinään vaikuttaa muun
muassa maalaji, pehmeän maakerroksen paksuus ja sen
alla olevan peruskallion tai kovan maapohjan topografia.
Pohjaolosuhteiltaan ongelmallisimpia ovat alueet, joilla
maaperä koostuu pehmeistä maalajeista, kuten savesta, sil-
tistä, turpeesta tai liejusta, koska näissä tärinän vaikutusalue
ulottuu kauimmaksi.

Sovellettavat ohjearvot
Lainsäädännössä tärinä rinnastetaan nykyisin meluun.
Ympäristönsuojelulain (86/2000) 3 §:ssä ihmisen toimista
aiheutuva tärinä rinnastetaan ympäristön pilaamiseen ja
laissa ympäristövahinkojen korvaamisesta (737/1994) ko-
rostetaan kaavoittajien ja vahingon aiheuttamiseen osal-
listuvien vastuuta. Lain mukaan ympäristövahinko korva-
taan, mikäli ”häiriön sietämistä ei ole pidettävä kohtuullise-
na, ottaen muun ohella huomioon paikalliset olosuhteet ja
häiriön syntymiseen johtanut tilanne kokonaisuudessaan

Taulukko 7-8. Sallittu heilahdusnopeuden arvo V1 eri etäisyyksillä erilaisille materiaaleille perustetuille rakenteille [mm/s] (STM 1998).

Etäisyys tarkastelun kohtee-
na olevaan rakenteeseen

Löyhä moreeni
Hiekka

Sora
Savi

Kiinteä moreeni
Liuske

Pehmeä kalkkikivi

Graniitti
Gneissi

Kova kalkkikivi
"Kova" hiekkakivi

100 m 10 17 28

200 m 9 14 22

500 m 7 11 15

1000 m 6 9 12

2000 m 5 7 9

sekä häiriön yleisyys vastaavissa olosuhteissa muutoin.”
(737/1994, 4 §).

Tärinämittauksista ja tärinän ohjearvoista ei Suomessa
ole virallisia säädöksiä. Yleisesti louhintatöiden tärinöitä ar-
vioitaessa käytetään Sosiaali- ja terveysministeriön ohjeita
”Räjäytysalan normeja, turvallisuusmääräykset 16:0” (1998).
Niissä rakenteiden vahinkovaaran mittana pidetään pys-
tysuuntaisen heilahduksen huippuarvoa. Taulukossa 7-8
on esitetty tärinän ohjearvot.

Taulukossa 7-8 annetut tärinärajat on niin sanotuille
normaalikuntoisille rakennuksille. Perusarvoa tulee muut-
taa rakenteen ja rakenteen kunnon mukaisesti. Tähän käy-
tetään Suomessa rakennustapakerrointa Fk. Sallittu tärinä-
arvo saadaan rakennustapakertoimen ja heilahdusnopeu-
den tulona:

vsall=Fk*v1

Rakennustapakerroin Fk (hyväkuntoinen rakenne):
1.	 Raskaat rakenteet, kuten sillat ja laiturit Fk = 2,00*
2.	 Betoniset ja teräksiset teollisuusrakenteet Fk = 1,50*
3.	 Tiili- ja betonirunkoiset toimisto- ja liikerakennukset,

betonille tai kivijalalle perustetut puutalot
Fk = 1,20*

4.	 	Betoniset tai tiiliset asuinrakenteet (rakenteessa ei
saa olla kevytbetonia, kalkkihiekkatiiltä tai muuta
vaurioherkkää materiaalia), ruiskubetonoimattomat
kalliotilat, johdot ja maakaapelit. Kuivuvat betoniva-
lut, ikä yli viikko* Fk = 1,00

5.	 	Rakennukset, joissa on kevytbetonirakenteita.
Kuivuvat betonivalut, ikä 3-7 vrk* Fk = 0,75

6.	 	Erikoisen tärinäherkät rakennukset, kuten museot,
kirkot ja muut rakennukset, joissa on suuria holveja
tai muita rakenteita, joissa on suuria jännevälejä;
rakennukset, joiden julkisivut ovat kalkkihiekkatiiltä.
Kuivuvat betonivalut, ikä alle 3 vrk* Fk = 0,65

7.	 	Hajoamispisteessä olevat historialliset rakennukset,
kuten rauniot Fk = 0,50

98

Jos rakennuksissa on erilaisia rakennus- ja perustamista-
poja, valitaan ohjearvoksi yleensä pienimmän arvon anta-
va perustustapa. Tähdellä (*) merkittyjen arvojen käyttämi-
nen voi edellyttää erityistä tärinäteknistä asiantuntemus-
ta. (STM 1998) Tarkemmassa räjäytyssuunnittelussa määri-
tellään raja-arvot kohdekohtaisesti lähimpiin häiriintyviin
kohteisiin.

Monien laitteiden käyttö voi häiriintyä värähtelystä, vaik-
ka laitteen kestävyys olisikin riittävä. Tärinälle herkkiä laittei-
ta ovat esimerkiksi tietokoneet, painokoneet, nano- ja sai-
raalateknologian laitteet sekä laboratoriolaitteet. Näiden
laitteiden valmistajat antavat laitteilleen erittäin alhaisia tä-
rinän ohjearvoja. Laitteiden todellisista tärinäkestävyyksis-
tä on vain vähän tutkimustuloksia. Ohjearvot ovat yleensä
huomattavasti alhaisempia kuin ympäröiville rakennuksille
asetetut. (Tiainen 2010)

Tärinän havainnointi
Käytännön työkohteissa on todettu, että ihminen on erit-
täin herkkä aistimaan tärinää, mutta samanaikaisesti huo-
no aistimaan sen voimakkuutta. On tutkittu että ihminen
havaitsee tärinän, jonka voimakkuus on 5–10 mm/s, kokee
epämiellyttäväksi tärinän 10–20 mm/s ja kokee häiritsevä-
nä tärinän 20–35 mm/s.

Louhintatöiden räjäytyksistä syntyvät tärinäksi koetut il-
miöt ovat osin rakennuspohjan kautta välittyvää tärinää ja
osin ääni- ja ilmanpaineilmiöitä. Maa- ja kallioperässä välit-
tyvä tärinä vaimenee erittäin tehokkaasti etäisyyden kas-
vaessa, ilmateitse välittyvät ääni- ja ilmanpainevaikutukset
ulottuvat etäämmälle. On varsin yleistä että ääni- ja ilman-
painevaikutukset aiheuttavat sekaannusta aistinvaraisten
räjäytyshavaintojen arvioinneissa. Yleisesti aistinvaraises-
ti epämiellyttäväksi koetut tuntemukset räjäytystöistä ku-
ten ikkunoiden ja seinäpintojen värähtelyt ja niihin liittyvät
seurannaisilmiöt ovat seurausta räjäytysten ääni- ja ilman-
painevaikutuksista. Räjäytystöistä voidaan tehdä aistinva-
raisia havaintoja jopa yli viiden kilometrin etäisyydellä lou-
hintakohteesta. Nämä havainnot liittyvät lähes poikkeuk-
setta ilmateitse välittyviin ilmiöihin.

Käytetyt arviointimenetelmät
Tärinävaikutuksia voidaan arvioida laskelmilla, jotka perus-
tuvat suunniteltujen räjäytyspanosten kokoon tai räjäytys-
töiden aikaisiin mittauksiin. Joko laskettuja tai mitattuja tä-
rinän voimakkuuksia käyttäen voidaan määrittää soveltu-
vat tärinän raja-arvot ja niitä vastaavat panoskoot. Tärinän
muodostuminen ja eteneminen ovat paikkasidonnaisia, jo-

ten laskennalliset panoskoot ovat arvioita, jotka täytyy veri-
fioida ja optimoida kohteessa.

Alueella tehtävien louhintaräjäytysten panosmäärät mi-
toitetaan niin, etteivät tärinän raja-arvot ylity lähimmissä
häiriintyvissä kohteissa, eikä vaurioita louhinta-alueiden
ympäristössä oleville rakennuksille tai rakenteille synny.
Louhintaräjäytyksistä aiheutuva hetkellinen tärinä tullaan
kuitenkin aistimaan laajahkolla alueella louhinta-alueiden
ympäristöissä, jotka käsittävät myös asuinkiinteistöjä.

Louhintaräjäytysten aiheuttaman tärinän ja ilma-aallon
painemittauksia on tehty kaivoksella vuodesta 1988 lähti-
en. Tämän hankkeen tärinävaikutukset on arvioitu näiden
mittausten ja muista vastaavista kohteista saatujen koke-
musten perusteella. Vaikutusten suuruus on määritetty vai-
kutuskohteessa sallitun tärinän voimakkuuden perusteella.
Vaikutusten merkittävyys on arvioitu asiantuntija-arviona.

7.3.2 Nykytila

Louhintaräjäytysten aiheuttaman tärinän ja ilma-aallon pai-
nemittauksia on tehty kaivoksella vuodesta 1988 lähtien.
Mittausaineistoa kaivoksen ja tehtaan alueelta sekä näiden
ympäristöstä on runsaasti. Mittauksista on kerrottu tarkem-
min luvussa 5.6.

Rikastamon prosesseissa käytetään koneita (mm. murs-
kaus ja jauhinmyllyt), joista aiheutuu tärinää. Koneiden ai-
heuttamat tärinätasot ovat verrattain alhaisia ja niiden ha-
vaittava vaikutus rajautuu joko rakenteiden ja rakennusten
sisään tai rikastamoalueelle.

Alueen herkkyys
Alueen maaperä on esitetty kuvassa 5-9. Kaivoksen ympä-
ristön maaperä on pääosin kalliota ja tiivistä ja huonosti
vettä johtavaa hienoainesmoreenia. Joihinkin alavampiin
notkelmiin on lajittunut hiekkaa, hietaa, hiesua ja savea.
Lähimmät asuinrakennukset sijaitsevat 500–1000 metrin
etäisyydellä räjäytyspaikoista (kuva 5-2), jolloin tärinän oh-
jearvot näillä alueilla ovat luokkaa 6–7 mm/s.

Finavia Oyj huomautti YVA-ohjelmasta antamassaan
lausunnossa, että toiminta tulee voida keskeyttää, mikäli rä-
jäytysten aiheuttama tärinä vaikuttaa lennonvarmistuslait-
teistojen toimintaan. Laitteistot luokitellaan herkiksi koh-
teiksi ja niissä sovelletaan normaalia tiukempia ohjearvoja.
Lentoasema sijaitsee yli kymmenen kilometrin etäisyydellä
räjäytyspaikoista, joten tärinävaikutukset ovat alueella hy-
vin pieniä. Muita tärinälle herkkiä kohteita sijaitsee toden-
näköisesti lähempänä Siilinjärven keskustassa (yli 3 km).

99

Taulukko 7-9. Tärinä, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Teollisuutta, vilkas liikenne, korkea tausta-
tärinätaso. Ei herkkiä kohteita.

Jonkin verran teollista toimintaa, melko
vilkas liikenne ja kohtalainen taustatärinä-
taso. Joitain herkkiä kohteita.

Ei teollista toimintaa, vähän liikennettä, al-
hainen taustatärinätaso. Runsaasti herkkiä
kohteita.

Keskinkertainen

Kaivostoiminta on alueella vakiintunutta toimintaa.
Alueella ei ole Yaran tehtaiden lisäksi muuta teollista
toimintaa. Myös merkittävä osa rautatie- ja raskaasta
liikenteestä on Yaran toimintaan liittyvää. Kaivoksen
ympäristö on haja-asutusaluetta, mutta useita sekä
asuin- että lomakiinteistöjä sijaitsee kaivosalueen
lähivaikutusalueella. Asukkaat ovat kokeneet tärinän
häiritsevänä jo useiden vuosien ajan. Lähin herkkä
kohde on Kuuslahden koulu.

7.3.3 Vaikutukset ja niiden merkittävyys

Tärinän ainoana ympäristöön aiheuttamana vaikutuksena
voidaan pitää räjäytysten häiritsevyyttä, jonka ihmiset ko-
kevat eri tavoin. Liikenteen ja koneiden aiheuttamat täri-
nätasot ovat kokemusperäisesti niin alhaisia, ettei niillä voi
olla vaikutusta rakennuksiin tai rakenteisiin. Vaikutusten
suuruusluokka on määritelty taulukon 7-10 mukaisesti.

Vaikutuslähteet ovat lähes samanlaiset kaikissa vaihto-
ehdoissa. Koneiden liikkuminen eri läjitysalueilla eri vaihto-
ehdoissa muuttaa hieman tärinän vaikutusaluetta, mutta
eroa pidetään merkityksettömänä tärinävaikutusten suh-
teen. Vaihtoehtojen 0, 1 ja 2 koneiden ja räjäytystöiden ai-
heuttamat tärinävaikutukset ovat lähes vastaavia nykyti-
laan verrattuna, koska louhintamäärät eivät muutu nykyi-
sestä. Vaihtoehdoissa 0 ja 2 kaivoksen lyhyt elinkaari aikais-
taa kaivostoiminnan loppumista ja siten tärinävaikutusten
vähenemistä.

Taulukko 7-10. Tärinävaikutusten suuruusluokan määrittely.

Alueen herkkyyttä on arvioitu nykytilan mukaisten taus-
ta-arvojen perusteella (taulukko 7-9). Alueen tausta-arvot
on määritetty olemassa olevan teollisuustoiminnan, liiken-
neolosuhteiden ja asukastiheyden perusteella.

Alueen herkkyys tärinälle on keskinkertainen.

Pieni - Keskisuuri - - Suuri - - -

Tärinävaikutusten muutos on vähäistä. Ei
rakennusten tai rakenteiden vaurioitumis-
vaaraa. Ohjearvoja ei ylitetä.

Kohtalainen muutos tärinätasoon. Ei mer-
kittävää rakennusten tai rakenteiden vau-
rioitumisvaaraa. Ohjearvot voivat ylittyä
satunnaisesti.

Suuri muutos tärinätasoon. Tärinä voi ai-
heuttaa vaurioita rakennuksissa tai raken-
teissa. Ohjearvot ylittyvät säännöllisesti.

Pieni + Keskisuuri + + Suuri + + +

Tärinävaikutusten arviointi lennonvarmistuslaitteistoil-
le vaatisi mittauksia, koska lentoasema on kaukana räjäy-
tyspaikoista, joten mallinnusten epävarmuudet nousevat
huomattaviksi. Lentoasemalla on tehty muutamia mitta-
uksia räjäytysten aikana 90-luvulla. Tuloksista ei ole voinut
määrittää kaivoksen vaikutusta, koska suuruusluokka on
ollut taustatärinän suuruinen. Koska räjäytysten määrä tai
suuruus ei tule kuitenkaan muuttumaan merkittävästi ny-
kyisestä, voidaan vaikutusten olettaa olevan pieniä.

Ei muutosta ± 0

Tärinävaikutukset pysyvät nykyisen kaltaisina.
Ohjearvot eivät ylity lähimmillä asuinraken-
nuksilla. Tärinä voi olla häiritsevää laajalla alu-
eella kaivoksen ympäristössä. Vaihtoehdoissa
0 ja 2 kaivoksen lyhyt elinkaari aikaistaa kaivos-
toiminnan loppumisesta seuraavia vaikutuksia
(tärinän väheneminen).

YVA-ohjelman mielipiteissä ja lausunnoissa esitetyissä
ongelmakohteissa (lähikiinteistöillä) etäisyydet louhinta-
paikkoihin ovat yli kilometrin. Kohteista osa sijaitsee lähellä
vesistöä, jolloin maaperän voidaan olettaa olevan hienoja-
koista. Tällaiset alueet ovat tärinän suhteen ongelmallisim-
pia. Mikäli louhinnat sijoittuvat lähelle näitä kiinteistöjä, tu-
lee räjäytyssuunnittelussa määrittää raja-arvot myös näille
kohteille. 	

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-11 on esitetty tärinävaikutusten merkittävyys
vaihtoehdoittain. Vaikutusten merkittävyyden määrittely
on esitetty taulukossa 6-3.

100

7.3.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Siilinjärven kaivoksen ympäristössä tärinävaikutuksia eh-
käistään ja lievennetään pääasiassa räjäytyssuunnittelul-
la. Kaivoksella tehtävien louhintaräjäytysten panosmäärät
mitoitetaan niin, etteivät tärinän raja-arvot ylity lähimmis-
sä häiriintyvissä kohteissa, eikä vaurioita louhinta-alueiden
ympäristössä oleville rakennuksille tai rakenteille synny.
Lisäksi tärinän muodostumista voidaan vähentää räjäytys-
tapahtumien hallinnalla, räjäytyskertojen minimoinnilla ja
ajankohdan vakioinnilla sekä pitämällä teiden rakenteet ja
päällyste hyvässä kunnossa sekä käyttämällä ehjää ja mo-
dernia kuljetuskalustoa.

7.3.5 Arvioinnin epävarmuustekijät

Arviointityössä tärinän osalta ei nähty tarpeelliseksi laatia
kvantitatiivista arviota tärinän muodostumisesta ja etene-
misestä, joten arvio on kvalitatiivinen ja kokemusperäinen.
Tärinälle herkimpien alueiden (asuinkiinteistöjen ja ties-
tön) geologiset ominaisuudet on määritelty geologian tut-
kimuskeskuksen maaperäkarttojen pohjalta, joihin liittyy
epävarmuutta.

7.4 Pöly

7.4.1 Lähtötiedot ja arviointimenetelmät

Yaran Siilinjärven pölypäästöihin, sen muutoksiin ja niihin
liittyviin vaikutuksiin liittyvässä arvioinnissa on käytetty hy-
väksi aiemmin tehtyjen selvitysten lisäksi vuonna 2013 teh-
tyä kaivos- ja rikastamoalueiden pölypäästöjen leviämislas-
kelmaa. Kyseinen laskelma on Symo Oy:n tekemä erillissel-
vitys, johon arviot eri vaihtoehtojen vaikutuksista perustu-
vat. Laskelmatulosten epävarmuus on huomioitava ja siitä
on kerrottu luvussa 7.4.5.

Leviämislaskelmat
Periaatteet
Leviämismallilaskennat suoritettiin EPA:n leviämismalli-
kokoelmaan ISC-AERMOD kuuluvalla Industrial Source

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Ei muutosta ± 0 Merkityksetön

VE2 Ei muutosta ± 0 Merkityksetön

Taulukko 7-11. Tärinävaikutusten merkittävyys vaihtoehdoittain.

Complex Short Term (ISCST3) leviämismallilla. Malli on ylei-
sesti käytössä USA:ssa, Aasiassa ja Euroopassa epäpuhtauk-
sien leviämislaskennassa.

Leviämismallin perustana on gaussilainen leviämisyh-
tälö, joka olettaa päästön laimenevan Gaussin jakauman
mukaisesti pysty- ja vaakasuunnassa. Vaaka- ja pystysuun-
nan standardipoikkeamat kasvavat, kun etäisyys lähteestä
kasvaa. Malli huomioi pistelähteen päästövanan korkeut-
ta laskiessaan päästökorkeuden sekä poistokaasun virtaus-
nopeuden ja lämpösisällön. Pistelähteiden aiheuttamien
maanpintapitoisuuksien laskennassa huomioitiin myös lä-
hirakennusten/esteiden vaikutus ja maaston korkeuserot.

Pintalähteiden hajapölypäästöjen leviämisen arvioinnis-
sa hiukkaspitoisuudet lasketaan numeerisella integraatiol-
la alueen yli tuulen suuntaan ja 90 asteen kulmassa tuulta
vastaan. Päästökorkeutena käytettiin tie-, louhos- ja sivu-
kivialueilla 0.5 metriä ja rikastushiekka-altailla maanpinta-
tasoa. Tulokset eivät ole vertailukelpoisia itse pintalähteen
alueella.

Laskentamalli käyttää epäpuhtauspitoisuuksien lasken-
nassa meteorologisen tilanteen tuntikeskiarvoja (ulkoil-
man lämpötila, tuulen nopeus, tuulen suunta, pilvisyys, pil-
vien korkeus). Laskenta etenee tunnin aika-askeleella, kun-
nes koko vuoden pituinen säätietojen aikasarja on käyty
läpi. Laskennoissa ei huomioitu sateen, lumipeitteen tai
päästölähteitä ympäröivän puuston vaimentavaa vaikutus-
ta päästömääriin tai pölypitoisuuksiin tarkastelualueella, jo-
ten laskentatulokset ovat osittain yliarvioita.

Sääolosuhteet
Leviämislaskennassa käytettiin tilaajalta saatuja lähtötieto-
ja ja Kuopion Rissalan lentoaseman sääaseman havaintoai-
neistoa vuosilta 2005–2007. Sääaineiston valinnassa huo-
mioitiin alueella tehdyt ilmanlaatuseurannat, joista vuoden
2006 seurannan arvioitiin soveltuvan paremmin kaivostoi-
minnan ilmanlaadun arvioinnin sääaineistoksi. Siilinjärven
kaivoksen ilmanlaatuvaikutuksia on aikaisemmin selvitetty
muun muassa ilmanlaatumittauksin vuosina 2006 ja 2012.

Kuvassa 7-11 on eri vuosien tuulten suunta- ja nopeus-
jakaumat. Tuulen suunnat on jaettu 16 sektoriin (22,5°).
Sektoreiden palkkien pituudella kuvataan ajallista osuut-
ta, jona aikana tuulen suunta on ollut kyseisestä sek-

101

Kuva 7-11. Leviämislaskentojen sääaineiston tuulen suuntien
jakaumat (Kuopio).

hään suhteellisen tasaisena viuhkana. E ja F ovat stabiileja
luokkia, joita esiintyy yöllä kevyen tuulen ja lähes selkeän
sään vallitessa. Pakkaspäivät ja pilvettömät yöt ovat tyypil-
lisiä stabiileille sekoittumistilanteille. Neutraalit olosuhteet
ovat tilastollisesti tavanomaisimmat. Lähinnä kirkkaina ke-
säpäivinä esiintyvät labiilit leviämisluokat A ja B ovat suh-
teellisen harvinaisia. Kuvassa 7-12 on laskennoissa käytet-
tyjen sääaineistojen stabiilisuusluokkien jakaumat tuulen
suunnittain.

Kuva 7-12. Leviämislaskentojen sääaineiston stabiilisuusluokkien
jakaumat (Kuopio).

torista. Palkin värien osuudet kuvaavat nopeusluokkia.
Leviämislaskelmissa käytetyssä sääaineistoissa tuulen no-
peus oli alle < 0,5 m/s 5–9 % ajasta.

 Ilmakehän sääoloja kuvaamaan on kehitetty stabiili-
suusluokkia, joilla tietyntyyppiset ilmakehän sääolot voi-
daan sijoittaa omiin luokkiinsa. Stabiilisuudella kuvataan
ilmavirtauksen pyörteisyyttä, joka vaikuttaa merkittävästi
epäpuhtauksien sekoittumiseen ja pitoisuuksien laimene-
miseen kulkeutumisen aikana. Karkeasti jako voidaan teh-
dä kolmeen eri luokaan: epästabiili (labiili), neutraali ja sta-
biili. Labiilissa tilanteessa sekoittuminen on voimakasta ja
stabiilissa sekoittuminen on vähäistä.

Jakoa on tihennetty niin, että luokkia on kuusi (A, B, C,D,E
ja F). Ilmakehän stabiilisuusluokka riippuu muun muassa
seuraavista seikoista:
•• 	staattinen stabiilisuus (ilmakehän lämpötilan muuttu-

minen pystysuorassa suunnassa).
•• 	lämpösäteilyn aiheuttama turbulenssi (maanpinnalla

lämmenneen ilman nouseminen ylöspäin).
•• 	mekaaninen turbulenssi (riippuu tuulen nopeudesta

ja maanpinnan epätasaisuudesta, rakennuksista, puista
yms.).

Luokat A-C ovat epästabiileja (labiili) luokkia. A on näistä
voimakkaimmin epästabiili ja esiintyy kevyen tuulen ja voi-
makkaan sekä kohtalaisen säteilyn aikana, tyypillisesti au-
rinkoisena kesäpäivänä, jolloin lämmin maanpinta aiheut-
taa pyörteitä ilmavirtaan. D on neutraali luokka, joka esiin-
tyy pilvisellä säällä sekä päivällä, että yöllä, kesällä ja talvella.
Neutraalissa tilanteessa päästö leviää ja sekoittuu ilmake-

Tehdyt leviämislaskelmat
Laskennoilla pyrittiin huomioimaan alueella tehtyjen il-
manlaatumittausten ja havaintojen tulokset, ja kuvaamaan
normaalinkaltaisen toiminnan vaikutuksia ilmanlaatuun ja
vuorokausipitoisuuksiin lähialueilla.

Leviämislaskennoilla tarkasteltiin PM10-hiukkaspäästöjen
aiheuttamia vuorokausi- ja vuosipitoisuuksia maanpin-
nan tasolla ja niitä verrattiin ilmanlaadun raja-arvoihin.
Suunniteltujen vaihtoehtojen (VE0, VE1, VE2) vaikutusta il-
manlaatuun havainnollistettiin mallintamalla suunniteltu-
jen toimintojen pölypäästöjen leviäminen erikseen ja ver-
taamalla suunniteltujen vaihtoehtojen laskentatuloksia ny-
kytilanteeseen.

Leviämismallilla arvioitiin päästöjen leviäminen
Siilinjärven kaivoksen lähialueelle (11x16,5 km) ja pitoi-
suudet ilmoitettiin ulkoilman lämpötilassa ja paineessa.
Tarkastelualue ja -pisteet on esitetty kuvassa 7-13.

Pölypäästöjen leviämislaskennoissa huomioidut
päästölähteet ja kertoimet on esitetty taulukossa 7-12.
Viivalähteinä mallinnuksessa on käsitelty malmin ja sivu-

102

Kuva 7-13. Leviämislaskennoissa käytetyt tarkastelualue ja -pisteet karttapohjalla.

103

Taulukko 7-12. Avolouhoksen laajennuksen ilmapäästöjen päästölähteet ja -kertoimet (PM10).

VIIVALÄHTEET Kuormaa/vrk PM10-päästökerroin (g/
km)

Tuntipäästö
(kg/h)

Malmin kuljetus Särkijärven kaivoksesta 400 11,7 15,6

Malmin kuljetus Saarisen kaivoksesta 135 11,7 4,2

Sivukiven kuljetus Ansanmäen alueelle 320 11,7 7,1

Sivukiven kuljetus Itäläjitysalueelle 320 11,7 7,5

Sivukiven kuljetus patojen penkereille 160 11,7 3,4

ALUELÄHTEET Pinta-ala
(ha)

PM10-päästökerroin
(g/m2s)

Tuntipäästö
(kg/h)

Ansanmäen läjitysalue 23 3,86 x 10-7 0,3

Itäläjitysalue 17 3,86 x 10-7 0,2

Särkijärven louhos 21 1,54 x 10-7 1,1

Saarisen louhos 7,2 1,54 x 10-7 0,4

Raasion rikastushiekka-allas 67 3,86 x 10-6 9,3

Mustin rikastushiekka-allas 155 3,86 x 10-6 21,5

Karkeamurskaamo 0,01 3,86 x 10-4 1,4

PISTELÄHTEET Virtaus
(m3/s)

Toiminta-aika
(tuntia/vrk)

Tuntipäästö
(kg/h)

Biotiittitehdas 0,3 24 0,04

Kiilletehdas 3,3 24 0,08

Risteysasema 3,8 24 0,70

Hienomurskaamo 1,0 24 0,14

kiven kuljetuksia (tiealueet). Sivukivi- ja kaivosalueet sekä
rikastamoalueella sijaitseva karkeamurskaamo on kuvattu
aluelähteinä. Pistelähteitä on käsitelty kiille- ja biotiittiteh-
taiden sekä hienomurskaamon ja risteysaseman poistokaa-
sut.

Kuljetusten pölypäästöjen määrittämisessä on huomi-
oitu muun muassa tienpinnan laatu ja leveys, ajoneuvo-
jen keskimääräinen paino, ajotiheys ja hiukkaskokovaki-
ot. Kuljetusten hiukkaskokokohtaiset vakiot ja päästöjen
laskentakaavat ovat MINERA-hankkeen loppuraportista
(Kauppila ym. 2013), ja ne pohjautuvat Yhdysvaltain ympä-
ristöviraston (USEPA) tutkimuksiin ja julkaisuihin.

Sivukivi- ja louhosalueiden päästökertoimet ovat
Kevitsan kaivoksen laajennushankkeen ympäristövaiku-
tusten arviointiselostuksesta (FQM Kevitsa Mining Oy).
Pistelähteistä tehdään päästömittaukset määräajoin ja nii-
den lähtötiedot ovat viimeisimpien mittausten tuloksista.

7.4.2 Nykytila ja alueen erityispiirteet

Pölypäästöjen lähteet ja vaikuttavat tekijät
Pölypäästöjä syntyy rikastamon alueella pistelähteistä, jois-
ta merkittävimmät ovat biotiitti- ja kiilletehtaiden sekä mal-
min murskauksen ja siirron poistokaasukanavista ulkoil-
maan johdettavat hiukkaspäästöt. Kaikkien pistelähteiden
poistokaasut puhdistetaan ennen ulkoilmaan johtamista
pölynerottimin, joten pistelähteiden päästömäärät ja il-
manlaatuvaikutukset ovat suhteellisen pienet.

Kaivosten alueilla pölypäästöjä aiheutuu muun muassa
louhinnasta, lastauksista ja purkamisista sekä kuljetuksista.
Lisäksi sivukivi- ja rikastushiekka-alueilta voi joissakin olo-
suhteissa aiheutua pölypäästöjä esimerkiksi pyörteisen ja
puuskittaisen tuulen nostaessa pölyä ilmaan.

Malmin ja sivukiven kuljetuksista ja muusta kaivos-
toiminnasta aiheutuvien pölypäästöjen määrä ja nii-

104

den leviäminen riippuu merkittävästi sääolosuhteista.
Normaalitoiminnan pölypäästöt ja vaikutukset ilmanlaa-
tuun ovat todennäköisesti suurimmillaan loppukevään ja
alkukesän poutajaksojen aikana, jolloin kasvillisuuden aihe-
uttama depositio on pienimmillään.

Kuljetusten pölypäästöjen määrä riippuu sääolosuhtei-
den lisäksi välilastausten ja käsittelyn määrästä sekä siirto-
matkojen pituudesta. Tiealueet toimivat pintalähteinä ren-
kaiden ja tuulen nostaessa ilmaan pölyä. Kivipölypäästöjen
lisäksi kuljetukset aiheuttavat vähäisiä määriä pakokaasu-
päästöjä ja ne on huomioitu kuljetusten päästökertoimissa.

Päästölähdettä ympäröivät korkeat rakennukset häirit-
sevät ilmavirtauksia aiheuttaen savupainumaa ja näin ollen
nostavat päästöjen aiheuttamia maanpintapitoisuuksia.

Lisäksi alueen ilmanlaatuun vaikuttavat vähäisessä mää-
rin kaukokulkeuma ja valtatie 75 liikenne. Kaivostoiminnan
pölypäästöjen vaikutukset painottuvat kuitenkin aikai-
sempien ilmanlaatuselvitysten ja havaintojen perusteella
Mustin rikastushiekka-alueen pohjois- ja itäpuolella, jossa
on tehty ilmanlaadun suhteellisen pitkäaikaisia (noin 6 ja 9
kk) ilmanlaadun mittauksia. (Symo Oy 2013c)

Mitatut pölypäästöt
Vuonna 2006 ilmatieteenlaitos mittasi ilmassa leijuvan
hengitettävän pölyn (PM10) tunti- ja vuorokausipitoisuuksia
Mustin rikastushiekka-altaan itäpuolella kahdessa pistees-
sä 279 vuorokauden ajan. Lähemmässä mittauspisteessä
ilmanlaatu arvioitiin hyväksi 162 vuorokauden ja tyydyttä-
väksi 92 vuorokauden aikana. Välttäväksi ja huonoksi ilman-
laatu arvioitiin 9 ja 4 vuorokauden aikana. Kauemmassa
mittauspisteessä ilmanlaatu arvioitiin välttäväksi ja huo-
noksi 7 ja 4 vuorokauden aikana. Erittäin huonon ilmanlaa-
dun päivät ajoittuivat touko- ja kesäkuulle. Koko seuranta-
jakson aikainen PM10-pitoisuus oli 11 mg/m3.

Vuonna 2012 ilmanlaatumittauksia tehtiin kesän ja syk-
syn aikana, jolloin ilmanlaatu arvioitiin hyväksi tai tyydyt-
täväksi koko seurannan ajalta. Pitoisuuksien vaihtelu ja pi-
toisuushuiput olivat muutenkin selvästi matalampia kuin
vuoden 2006 seurannassa. Merkittävin syy matalampiin pi-
toisuuksiin lienee sääolosuhteissa, sillä vuoden 2012 mit-
tausjakso oli paljon sateisempi kuin vuonna 2006. On myös
mahdollista, että patopenkereille istutetun kasvillisuuden
ja puuston pölypäästöjen pidätyskyky on parantunut kas-
vun myötä.

Ilmanlaatuseurantojen perusteella ympäristöstä tehdyt
pölyhavainnot ja pitoisuushuiput ajoittuvat rikastushiekka-
altaan puoleisille tuulille. Tulosten perusteella pitoisuuksien
ajallinen vaihtelu vuorokauden ajan ja viikonpäivien välillä
on tavanomaisissa olosuhteissa ja normaalitoiminnan aika-
na suhteellisen vähäistä.

Ilmanlaadun raja-arvot
Leviämislaskennoilla tarkasteltiin hengitettävien hiukkas-
ten (PM10) pitoisuuksia. Alle 10 µm hiukkasten kulkeutumis-
matka voi olla useita kilometrejä ja sen kokoluokan hiuk-
kaset voivat aiheuttaa hengitysteihin joutuessaan terveys-
haittoja.

Leviämislaskelmien tuloksia verrattiin ilmanlaadun ra-
ja-arvoihin (taulukko 7-13). Ne on laadittu ilman pilaantu-
misen aiheuttamien terveydellisten haittojen ehkäisemi-
seksi sekä kasvillisuuden ja ekosysteemin suojelemiseksi
(480/1996).

Taulukko 7-13. Hengitettävien hiukkasten (PM10) raja-arvot
vuorokausi- ja vuositasolle (µg/m3). Pitoisuudet ilmoitetaan
ulkoilman lämpötilassa ja paineessa.

1) vuoden 36. korkein vrk-pitoisuus

Laskenta-aika Hengitettävät hiukkaset
(PM10)

vuorokausi 50 (1

vuosi 40

Matala Keskinkertainen Huomattava

Pölypäästöjen vaikutusalueella on vähän
asutusta tai herkkiä kohteita, kuten kou-
luja. Yleinen ilman laatu on tyydyttävä tai
sitä huonompi ja alueella on useita muita
päästölähteitä, kuten voimaloita, vilkkaita
liikenneväyliä, teollisuutta yms.

Pölypäästöjen vaikutusalueella on asutus-
alueita ja herkkiä kohteita kuten kouluja.
Vaikutusalueella on vähän muita päästö-
lähteitä ja yleinen ilmanlaatu on pääosin
hyvä.

Pölypäästöjen vaikutusalueella on tiivistä
asutusta, suojelualueita ja paljon herkkiä
kohteita kuten kouluja. Vaikutusalueella ei
ole muita merkittäviä päästöjä aiheuttavia
toimintoja ja ilmanlaatu on pääosin erin-
omainen.

Taulukko 7-14. Vaikutusalueen herkkyystason määrittelyn perusteet pölypäästöille.

Ilmanlaatuasetus sallii vuorokausipitoisuuden ylityksiä
kalenterivuoden aikana 35 kappaletta, joten raja-arvopitoi-
suuden katsotaan ylittyneen, mikäli vuoden 36. korkein vrk-
pitoisuus ylittää pitoisuuden 50 µg/m3.

Ympäristön herkkyys pölypäästöille
Vaikutuskohteen herkkyystaso pölypäästöille ja niiden vai-
kutuksille määräytyy pääosin ympäröivän maankäytön mu-
kaan. Tähän vaikuttavat muun muassa asutus, teollisuus,
virkistysalueet, liikenneväylät jne. Lisäksi vaikutusalueen
herkkyyteen vaikuttaa ilman laadun nykytila ja onko alu-
eella muita merkittäviä päästölähteitä. Herkkyystason mää-
ritysperusteet on esitetty taulukossa 7-14.

105

Keskinkertainen

Alueella on jonkin verran asutusta ja herkemmistä
kohteista mm. loma-asuntoja. Lähialueella on muita-
kin päästölähteitä, kuten valtatiet 75. Ilmanlaatu on
ollut Siilinjärvellä yleisesti hyvä.

Kohdealueen herkkyys pölypäästöille ja niiden muutok-
sille on keskinkertainen.

7.4.3 Vaikutukset ja niiden merkittävyys

Yaran merkittävimmät pölypäästöt muodostuvat päästö-
kartoituksen perusteella todennäköisesti malmin ja sivuki-
ven kuljetuksista, vaikkakin suurimmat laskennalliset pääs-
töt muodostuvat rikastushiekka-altailta. Rikastushiekka-
altaiden päästötilanteet ovat yleensä poikkeustapauksia ja
vaativat pitkähkön poutajakson lisäksi kohtuullisen ja puus-
kittaisen tuulen, joka nostaa hienojakoista pölyä ilmaan.
Kuljetusreitit on rakennettu vettä hyvin läpäiseviksi, joten
ne kuivavat suhteellisen nopeasti. Tiealueelta pölyä ilmaan
nostaa myös ajoneuvojen renkaat ja liikenteen aiheutta-
mat ilmavirtaukset.

Kaivostoiminnan päätyttyä sen aiheuttamat pölypääs-
töt pienenevät olennaisesti riippuen muun muassa aluei-
den lopullisesta maisemoinnista. Pölypäästöistä johtuvi-
en vaikutusten suuruusluokka on määritelty taulukon 7-15
mukaisesti.

Molemmissa vaihtoehdoissa (VE1 ja VE2) sivukiven kul-
jetusreitit muuttuvat ja pitenevät, mutta päästömäärät
ovat pääosin samaa luokkaa kuin nykytilanteessa. Malmin
kuljetuksen, rikastushiekka-altaiden sekä rikastamoalueen
pistelähteiden pölypäästöt ovat samankaltaisia kuin nykyti-
lanteessa. Vaihtoehtojen tarkastelussa pyrittiin kuvaamaan
tilannetta, jolloin uudet sivukivialueet ovat kokonaisuudes-
saan käytössä ja ovat osittain suunnitelluissa koroissaan.

Leviämislaskentojen tulokset on esitetty pitoisuuk-
sia kuvaavina tasapainokäyrästöinä karttapohjilla.

Taulukko 7-15. Pölypäästöistä johtuvien vaikutusten suuruusluokan määritys.

Pieni - Keskisuuri - - Suuri - - -

Merkittävät vaikutukset ovat paikallisia.
Pitoisuudet ympäristössä ovat selvästi
alle ohje- ja raja-arvojen. Pölypäästöt ovat
lyhytaikaisia ja merkittäviä lähteitä on har-
vassa.

Vaikutukset ovat korkeintaan alueellisia.
Pitoisuudet ympäristössä ovat lähellä
ohje- ja raja-arvoja. Mahdolliset ylitykset
ovat lyhytaikaisia ja niiden vaikutusalu-
eella ei ole herkkiä kohteita. Aktiiviset
pölylähteet ovat pitkäaikaisia (toiminnan
elinkaari), mutta ne poistuvat toiminnan
loputtua. Merkittäviä pölypäästölähteitä
on useita.

Vaikutukset konkretisoituvat selvästi laa-
jalle alueelle ja niillä voi olla selvä vaikutus
yleiseen hyvinvointiin ja viihtyvyyteen.
Pitoisuudet ympäristössä ylittävät annetut
ohje- ja raja-arvot. Pölypäästöt ovat pit-
käaikaisia ja voivat jatkuvat osittain myös
toiminnan loputtua. Merkittäviä pölypääs-
tölähteitä on paljon.

Pieni + Keskisuuri + + Suuri + + +

Ei muutosta ± 0

Kaivostoiminnan aikana ei vaikutusta verrattu-
na nykytilanteeseen. Kaivoksen lyhyt elinkaari
aikaistaa kaivostoiminnan loppumisesta seu-
raavia vaikutuksia. Pitoisuudet ympäristössä
ovat alle raja-arvojen.

Pitoisuuskäyrästöt eivät edusta yhtä samanaikaista tilan-
netta, vaan pitoisuudet esiintyvät eri puolilla ja etäisyyksil-
lä päästölähdettä eri ajankohtina. Tarkastelualueen tausta-
pitoisuuksia tai muiden päästölähteiden vaikutuksia ei ole
leviämislaskelmissa huomioitu, joten tarkasteluissa esitetyt
pitoisuudet ovat laskennallisia pitoisuuslisiä.

Tarkastelualueen eteläpuolella, noin 10–12 kilomet-
rin etäisyydellä päästölähteistä on Rissalan lentoasema.
Leviämislaskelmien perusteella rikastamo- ja kaivostoimin-
tojen pölypäästöjen vaikutukset rajoittuvat (mm. pölypääs-
töjen kokojakaumista ja matalista päästökorkeuksista joh-
tuen) selvästi lähemmäksi toiminta-aluetta, ja todennäköi-
sesti pölypäästöillä ei ole vaikutusta lentoliikenteeseen tai
lentoaseman toimintoihin. (Symo Oy 2013c)

Vaihtoehto 0
Vaihtoehto 0 vastaa nykytilannetta ja sen toimintoja vas-
taavat hengitettävän pölyn (PM10) vuorokausipitoisuudet
maanpintatasossa olivat leviämislaskelmien perusteella
korkeimmat asuinalueilla, jotka sijaitsevat itäläjitysalueen
pohjoispuolella, Kortteisen eteläpäässä. Vuoden tarkaste-
lujakson 36. korkeimmat pitoisuudet olivat noin 30 µg/m3,
mikä on 60 % vuorokauden raja-arvosta. Vaikutukset vuo-
sikeskiarvoihin ovat leviämislaskelmien perusteella suurim-
millaan Kortteisen eteläpuolella, missä pitoisuudet ovat
noin 12–17 µg/m3 (30 – 43 % raja-arvosta).

Vaihtoehdon 0 kaivoksen lyhyt elinkaari aikaistaa toimin-
nan loppumisesta seuraavaa pölypäästöjen vähenemistä.
Kuvissa 7-14 ja 7-15 on esitetty leviämislaskelmin arvioituja
pitoisuuksia nykytilanteessa (µg/m3). Kuvat on esitetty suu-
rempana liitteessä 2.

106

Kuva 7-14. Leviämislaskelmin arvioidut nykytilanteen toimintojen aiheuttamat vuosikeskiarvot Yaran Siilinjärven kaivos- ja
rikastamoalueiden lähialueilla vuoden 2007 sääaineistoilla (µg/m3). Kuva on esitetty suurempana liitteessä 2.

107

Kuva 7-15. Leviämislaskelmin arvioidut nykytilanteen toimintojen aiheuttamat 36. korkeimmat vuorokausipitoisuudet Yaran Siilinjärven
kaivos- ja rikastamoalueiden lähialueilla vuoden 2007 sääaineistoilla (µg/m3). Kuva on esitetty suurempana liitteessä 2.

108

Vaihtoehto 1
Vaihtoehdossa 1 pölypäästöjen lähteet ja määrät vuosita-
solla ovat suhteellisen samanlaiset kuin nykytilanteessakin.
Kuljetusreitit muuttuvat ja pitenevät, mutta päästömäärät
ovat samaa luokkaa kuin nykytilanteessa. Toiminnat sijoit-
tuvat lähemmäksi pölylle alttiita kohteita, joten vaikutukset
asuinalueen ilmanlaatuun ovat suuremmat. Itäläjitysalueen
laajennuksen pohjoispuolella sijaitsevissa kohteissa lasken-
nalliset pitoisuuslisät ovat noin 60 % raja-arvosta. Kaikkien
kaivos- ja rikastamotoimintojen aiheuttama laskennallinen
pitoisuuslisä on samoissa kohteissa raja-arvon luokkaa (50
µg/m3). Kaivoksen pitkä elinkaari verrattuna vaihtoehtoon
0 kasvattaa pölyvaikutuksen kestoa huomattavasti.

Vaikutuksen suuruus vaihtoehdossa 1 on keskisuuri.
Kuvissa 7-16 ja 7-17 on esitetty leviämislaskelmin arvioitu-
ja pitoisuuksia vaihtoehdossa 1 (µg/m3). Kuvat on esitetty
suurempana liitteessä 2.

Keskisuuri - -

Merkittävät vaikutukset ovat paikallisia ja suh-
teellisen pieniä. Pitoisuudet jäävät raja-arvojen
tasolle.

109

Kuva 7-16. Leviämislaskelmin arvioidut vaihtoehdon 1 toimintojen aiheuttamat vuosikeskiarvot Yaran Siilinjärven kaivos- ja
rikastamoalueiden lähialueilla vuoden 2007 sääaineistoilla (µg/m3). Kuva on esitetty suurempana liitteessä 2.

110

Kuva 7-17. Leviämislaskelmin arvioidut nykytilanteen ja vaihtoehdon 1 toimintojen yhteisvaikutusten aiheuttamat 36. korkeimmat
vuorokausipitoisuudet Yaran Siilinjärven kaivos- ja rikastamoalueiden lähialueilla vuoden 2007 sääaineistoilla (µg/m3). Kuva on esitetty
suurempana liitteessä 2.

111

Vaihtoehto 2
Vaihtoehdossa 2 pölypäästöjen lähteet ja määrät ovat vuo-
sitasolla suhteellisen samanlaiset kuin nykytilanteessakin.
Kuljetusreitit muuttuvat, mutta päästömäärät ovat samaa
luokkaa kuin nykytilanteessa. Verrattuna vaihtoehtoon 1
toiminnat eivät sijoitu niin lähelle pölylle alttiita kohtei-
ta. Tehtyjen leviämislaskelmien perusteella toimintojen
yhteisvaikutuksen aiheuttamat ja raja-arvoon verrattavat
vuorokausipitoisuudet ovat korkeimmillaan noin 30 µg/
m3. Kaivoksen pidempi elinkaari verrattuna vaihtoehtoon
0 kasvattaa pölyvaikutuksen kestoa.

Vaikutuksen suuruus vaihtoehdossa 2 on pieni. Kuvissa
7-18 ja 7-19 on esitetty leviämislaskelmin arvioituja pitoi-
suuksia vaihtoehdossa 2 (µg/m3). Kuvat on esitetty suurem-
pana liitteessä 2.

Tarkastelualueen eteläpuolella, noin 10–12 kilomet-
rin etäisyydellä päästölähteistä on Rissalan lentoasema.
Leviämislaskelmien perusteella rikastamo- ja kaivostoimin-
tojen pölypäästöjen vaikutukset rajoittuvat (mm. pölypääs-
töjen kokojakaumista ja matalista päästökorkeuksista joh-
tuen) selvästi lähemmäksi toiminta-aluetta ja näin ollen pö-
lypäästöillä ei ole vaikutusta lentoliikenteeseen tai lento-
aseman toimintoihin.

Pieni -

Merkittävät vaikutukset ovat hyvin paikallisia
eivätkä lupapäätöksen mukaiset raja-arvot yli-
ty. Vaikutusalue muuttuu hieman.

tää pintaa sitovia kemikaaleja. Kasvuston kehittymistä kan-
nattaa nopeuttaa etenkin pölyämisen kannalta herkimmil-
lä alueilla. Räjäytyspölyhaittaa vähennetään pitämällä rä-
jäytyskerrat minimissään ja suunnitella räjäytystekniset asi-
at (reikäkoko, sytytyksen ajoitus jne.) siten, että räjäytyksis-
tä aiheutuva pölyhaitta pyritään minimoimaan. Malmin ja
sivukiven kuljettamisesta aiheutuvaa pölyhaittaa voidaan
vähentää kastelemalla pääkuljetusväyliä kuivina aikoina.
Lähimpien häiriintyvien kohteiden pölyhaittaa voidaan vä-
hentää myös vastaavalla läjitystekniikalla kuin mitä melu-
haittojen vähentämistoimissa on esitetty (luku 7.2.4).

7.4.5 Arvioinnin epävarmuustekijät

Pahkamäen mittauspisteessä vuoden 2006 mittausjakson
keksimääräinen pitoisuus oli 11 µg/m3 ja vastaavan ajanjak-
son leviämislaskelmien keskimääräinen pitoisuus, nykyisillä
toiminnoilla, oli vähän matalampi (7,8 µg/m3). Kuukauden
korkeimmat ja 2. korkeimmat vuorokausipitoisuudet olivat
mittausjakson aikana 9–71 ja 8–50 µg/m3. Vastaavalle ajan-
jaksolle mallinnetut vuorokausipitoisuudet olivat 17–40 ja
16–37 µg/m3. Vaikka kuukausikohtaiset tulokset vaihtele-
vat jonkin verran, ovat koko jakson keskimääräiset pitoisuu-
det lähes samat. Mallinnus- ja mittaustulosten keskinäiseen
vaihteluun vaikuttaa merkittävimmin katkokset toiminnas-
sa, sateet sekä mittauspaikan piha- ja lähialueen toiminnot.
Mittaustuloksia nostavat mm, moottoriajoneuvojen käyttö,
tulisijojen lämmitys tai piha- ja peltotyöt. Lisäksi mittaus-
tuloksissa on mukana taustapitoisuudet ja esimerkiksi teh-
dasalueen mahdolliset ilmapäästöt, joten on johdonmu-
kaista että mallinnustulosten keskiarvot ovat mittaustulok-
sia matalampia.

Yleisesti leviämislaskelmien kokonaisepävarmuus koos-
tuu pääosin päästötietojen epävarmuuksista (10–40 %),
sääaineiston ja sen edustavuuden epävarmuuksista (10–30
%) ja laskennan epävarmuuksista (10–20 %). Lopputuloksen
luotettavuus yksittäisessä pisteessä on heikoimmillaan tun-
tipitoisuuksia laskettaessa ja sen edustavuus paranee pi-
tempiaikaispitoisuuksia laskettaessa. Epävarmuudet ovat
pienempiä verrattaessa eri toimintojen mallinnustuloksia
keskenään.

Taulukko 7-16. Pölyvaikutusten merkittävyys vaihtoehdoittain.

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-16 on esitetty pölyvaikutusten merkittävyys
vaihtoehdoittain. Vaikutusten merkittävyyden määrittely
on esitetty taulukossa 6-3.

7.4.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Pölyhaittoja voidaan vähentää tulevaisuudessa muun mu-
assa läjitysalueiden ja rikastushiekka-altaiden maisemoin-
neilla. Tätä ennen pölynsidontaan voidaan teoriassa käyt-

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Keskisuuri - - Kohtalainen merkittävyys

VE2 Pieni - Vähäinen merkittävyys

112

Kuva 7-18. Leviämislaskelmin arvioidut vaihtoehdon 2 toimintojen aiheuttamat vuosikeskiarvot Yaran Siilinjärven kaivos- ja
rikastamoalueiden lähialueilla vuoden 2007 sääaineistoilla (µg/m3). Kuva on esitetty suurempana liitteessä 2.

113

Kuva 7-19. Leviämislaskelmin arvioidut nykytilanteen ja vaihtoehdon 2 toimintojen aiheuttamat 36. korkeimmat vuorokausipitoisuudet
Yaran Siilinjärven kaivos- ja rikastamoalueiden lähialueilla vuoden 2007 sääaineistoilla (µg/m3). Kuva on esitetty suurempana
liitteessä 2.

114

7.5 Koneiden ilmapäästöt

7.5.1 Lähtötiedot ja arviointimenetelmät

Työkoneista muodostuvat kaasumaiset (polttoainepe-
räiset) päästöt on laskettu alueella toimivien työkonei-
den ominaispäästöjen, keskimääräisten nimellisteho-
jen ja vuoden 2012 toteutuneiden työtuntien perus-
teella. Pakokaasupäästöt työkoneille laskettiin LIPASTO-
päästölaskentamallin (VTT) mukaisesti vuoden 2011 työ-
kaluston keskimääräisten päästöjen mukaan.

7.5.2 Nykytila

Siilinjärven kaivosalueella toimii päivittäin noin 50 eri ko-
netta. Suurin osa näistä on malmia ja sivukiveä kuljetta-
via louheautoja. Alueella toimii myös kaivinkoneita, pyö-
räkuormaajia, puskutraktoreita ja poravaunuja. Koneiden
käyttöä seurataan kuukausittain kirjaamalla jokaisen ko-
neen työtunnit ja kuukaudessa käytetty polttoainemäärä
koneraportteihin. Polttoaineita käytetään noin 5 000–6 000
tonnia vuodessa. Taulukossa 7-17 on esitetty koneiden kes-
kimääräiset yksikköpäästöt (VTT 2013).

Taulukko 7-17. Työkoneiden yksikköpäästöt [g/kWh], nimellistehot [kW] ja keskimääräiset työtunnit vuodessa.

Taulukko 7-19. Konepäästöistä johtuvien vaikutusten suuruusluokan määritys.

Polttoaineperäiset ilmapäästöt eivät aiheuta hankealu-
eella havaittavissa tai mitattavissa olevia ympäristö- tai ter-
veysvaikutuksia. Päästöt vaikuttavat suuremmalla mittakaa-
valla globaaliin kasvihuonekaasutilanteeseen. Siten alueen
herkkyyttä ei voida määritellä yksiselitteisesti.

Louheauto Kaivinkone Pyöräkuormaaja Puskutraktori Höylä Poravaunu

Nimellisteho
(kW)

153 104 94 112 149 70

CO 2,1 1,9 2,4 2,6 2,2 2,5

HC 0,65 0,52 0,8 1,0 0,77 0,9

NOx 6,7 5,4 6,6 8 7,3 7,4

PM 0,29 0,22 0,34 0,46 0,36 0,39

CH4 0,045 0,045 0,045 0,043 0,044 0,045

N2O 0,021 0,021 0,021 0,022 0,022 0,021

SO2 0,0050 0,0051 0,0051 0,0051 0,0050 0,005

CO2 777 790 793 782 775 801

CO2ekv. 784 798 800 789 782 809

Pieni - Keskisuuri - - Suuri - - -

Päästöjen muutos on vähäistä. Päästöjä
muodostuu lyhyen ajan. Ohje- tai raja-
arvoja ei ylitetä.

Kohtalainen muutos ilmapäästöihin. Pääs-
töjä muodostuu pitkäaikaisesti. Ohje- tai
raja-arvot voivat ylittyä satunnaisesti.

Suuri muutos ilmapäästöihin. Päästöläh-
de on pysyvä. Ohje- tai raja-arvot ylittyvät
säännöllisesti.

Pieni + Keskisuuri + + Suuri + + +

Taulukko 7-18. Siilinjärven kaivoksen koneiden keskimääräiset
polttoaineperäiset ilmapäästöt vuodessa. Sekä nykytilanteessa
että vaihtoehdoissa 0, 1 ja 2 on keskimäärin samat päästöt.

Päästöt keskimäärin (t/a)

CO 49

HC 15

NOx 150

PM 7

CH4 1

N2O 0,5

SO2 0,1

CO2 17 707

CO2ekv. 17 871

115

Ei muutosta ± 0

Koneiden pakokaasupäästöt eivät muutu
merkittävästi nykyisestä. Sivukivien kuljetus on
suurin ilmapäästöjen lähde kaivoksella.

7.5.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Toiminnasta aiheutuvia kaasumaisia päästöjä ehkäistään
käyttämällä nykyaikaista ja huollettua laite- sekä konekan-
taa.

7.5.5 Arvioinnin epävarmuustekijät

Kaivostoiminnassa käytettyjen koneiden tyyppi, vuosimal-
li ja kunto vaihtelevat vuosittain, joten päästöt ovat keski-
määräisiä arvioita. Lisäksi konemääriin vaikuttaa suuresti
louhittavan alueen kallioperä sekä sivukiven suhteellinen
määrä.

Taulukko 7-20. Maa- ja kallioperä, vaikutuskohteen herkkyystason määrittely.

7.6 Maa- ja kallioperä

7.6.1 Lähtötiedot ja arviointimenetelmät

Maa- ja kallioperävaikutusten arvioinnissa käytettiin alueen
maaperästä kerättyä tietoa ja aiempia kokemuksia vastaa-
vanlaisista hankkeista. Laajennushankkeen mahdolliset fy-
sikaaliset tai kemialliset muutokset maa- ja kallioperään ar-
vioitiin asiantuntija-arviona.

7.6.2 Maa- ja kallioperän nykytila

Ansanmäessä maaperä on pääosin kalliota ja tiivistä ja huo-
nosti vettä johtavaa hienoainesmoreenia. Länsirinteiden
alavampiin notkelmiin on lajittunut hiekkaa, hietaa, hiesua
ja savea, sekä muodostunut jossain määrin turvetta.

Nykyisen Itäläjityksen ja Kuusimäen välillä maaperä
muodostuu pääasiassa kalliosta ja huonosti vettä johtavas-
ta hienoainesmoreenista. Alueen pohjoisosassa esiintyy
hiekkamoreenia ja vähän hiekkamaata. Sikopuron notkel-
maan on lajittunut vähän hiekkaa ja hiesua. Purovarteen on
kertynyt myös liejua ja muodostunut saraturvetta.

Pirttilahden alueella maaperä on pääasiassa savea, hie-
noainesmoreenia ja kalliota. Alueen lounaisosassa saven
päälle on muodostunut saraturvekerros, jonka paksuut-
ta ei ole selvitetty. Pirttilahden pohjasedimentti on todet-
tu keväällä 2013 tehdyssä tutkimuksessa (Pöyry Finland Oy
2013) olevan savista silttiä.

Suunnitelluilla läjitysten laajennusalueilla tai niiden lä-
heisyydessä ei ole arvokkaita tai suojeltavia maa- tai kallio-
perän muodostumia.

Maa- ja kallioperän herkkyys
Maa- ja kallioperän herkkyyttä on arvioitu nykytilan mu-
kaisten geologisten ominaisuuksien, luonnontilaisuu-
den ja maisemallisten arvojen perusteella (taulukko 7-20).

Matala Keskinkertainen Huomattava

Vaikutusalueella maa- tai kallioperällä ei
ole erityistä arvoa sen geologisten omi-
naisuuksien vuoksi tai kohteen maaperää
on jo muokattu

Vaikutusalueella maa- tai kallioperä on
määritetty geologisesti arvokkaaksi koh-
teeksi

Vaikutusalueen maa- tai kallioperä on
määritetty geologisesti arvokkaaksi koh-
teeksi. Lisäksi alue on luonnontilassa tai
sillä on suuri maisemallinen arvo

7.5.3 Vaikutukset ja niiden merkittävyys

Yaran merkittävimmät konepäästöt muodostuvat malmin
ja sivukiven kuljetuksista. Molemmissa vaihtoehdoissa (VE1
ja VE2) sivukiven kuljetusreitit muuttuvat ja pitenevät vaih-
toehtoon 0 verrattuna, mutta päästömäärät ovat pääosin
samaa luokkaa kuin nykytilanteessa. Taulukossa 7-18 on
esitetty työkoneista muodostuvat kaasumaiset päästöt ny-
kytilanteessa sekä vaihtoehdoissa 0, 1 ja 2.

Vaikutusten suuruusluokkaa on arvioitu taulukon 7-19
mukaisesti.

Kaikissa vaihtoehdoissa konemäärät vastaavat nyky-
tilannetta, joten päästömäärät eivät muutu nykyisestä.
Koneiden pakokaasupäästöt ovat pieniä verrattuna esi-
merkiksi Yaran tehtaiden päästöihin tai Siilinjärven liiken-
teen päästöihin.

116

Taulukko 7-21. Maa- ja kallioperään kohdistuvien vaikutusten suuruusluokan määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutukset ympäristöön ovat lyhytkes-
toisia ja käsiteltävät massamäärät ovat
pieniä. Vaikutukset ympäristöön ovat pai-
kallisia (kohdistuvat hankealueelle).

Vaikutukset ympäristöön ovat melko ly-
hytkestoisia (yksi tai useampi lyhyt lou-
hintajakso) ja käsiteltävät massamäärät
ovat keskisuuria verrattuna alueellisesti ta-
pahtuviin louhintoihin tai maansiirtoihin.
Vaikutukset ympäristöön ovat paikallisia
(ulottuvat naapurikiinteistöille)

Vaikutukset ympäristöön ovat pitkäkestoi-
sia ja käsiteltävät massamäärät suuria. Vai-
kutukset kohdistuvat laajalle ympäristöön
ja toiminnasta aiheutuu selvä muutos ym-
päristölle

Pieni + Keskisuuri + + Suuri + + +

Ei muutosta ± 0

Nykyiset läjitysalueet ovat jo täydessä laa-
juudessaan. Nykyisen läjityskapasiteetin lop-
puuntäyttäminen korottamalla ei enää lisää
maa- ja kallioperävaikutuksia.

Pieni -

Vaikutukset ovat pysyviä, mutta kohdistuvat
vain läjitysalueen välittömään läheisyyteen,
eikä painuminen maaperän tiiviyden vuoksi
ole voimakasta.

Matala

Maa- ja kallioperän herkkyys muutoksille on matala.
Alueen maa- ja kallioperäarvot ovat vähäiset. Ansan-
mäen ja Itäläjityksen alueilla valtaosin ohut ja tiivis
hienoainesmoreeni peittää kallioperää. Pirttilahden
alueella maaperä on turve- ja liejusedimenttivaltai-
nen. Alueella ei ole arvokkaita tai suojeltavia maa- tai
kallioperäkohteita.

7.6.3 Vaikutukset ja niiden merkittävyys

Sivukivien läjityksessä kallio- ja maaperävaikutuksia syn-
tyy sivukivimassojen painon kohdistuessa maanpintaan.
Kaikissa arvioitavissa vaihtoehdoissa maa- ja kallioperävai-
kutukset rajautuvat sivukivien läjitysalueille ja niiden välit-
tömille reuna-alueille. Sivukivien rapautuminen on hidasta,
eikä läjitetty kiviaines muodosta happoa tai sisällä merkit-
täviä määriä haitallisia aineita. Maa- ja kallioperän kemialli-
seen laatuun ei sivukivien läjityksellä arvioida olevan mai-
nittavaa vaikutusta. Tämän hankkeen maa- ja kallioperään
kohdistuvat vaikutukset ovat pysyviä. Vaikutusten suuruus-
luokka on määritetty taulukon 7-21 mukaisesti.

Vaihtoehto 0
Vaihtoehdon 0 toteutuessa ei maa- ja kallioperään aiheu-
du lisävaikutuksia. Nykyisten läjitysalueiden käyttämätön

Kohteen herkkyyteen vaikuttavat myös maa- ja kallioperän
arvokkaat geologiset muodostumat, esimerkiksi hiidenkir-
nut, rotkot, harjut, dyynit ja päätemoreenit.

Alueen maa- ja kallioperän herkkyys muutoksille on ma-
tala.

luvan mukainen täyttökapasiteetti tulee läjityskorkeuden
lisäämisestä. Loppuuntäyttäminen ei aiheuta mainittavia
lisävaikutuksia maa- ja kallioperään, koska läjitysalueen
maanpinta on jo peitetty ja läjityskorkeuden lisääminen
ei aiheuta enää lisäpainumista. Nykyisten sivukivialueiden
täyttämisen ja maisemoinnin jälkeen ei lisää maaperän pai-
numista tai peittämistä toiminnan johdosta enää aiheudu.

Vaihtoehto 1
Moreenivaltainen maaperä ei juuri painu sivukiviläjityksen
alla. Turve painuu läjityksen alkuvaiheessa riippuen turve-
kerrosten paksuudesta. Hienot mineraalimaalajit sekä lieju
ja turve saattavat läjityksen yhteydessä siirtyä sivukivikuor-
man alta, mutta maamassat ja siirtymät ovat vähäisiä ja ne
pysyvät pääosin läjitysalueen sisällä. Suotovedet voivat läji-
tyksen alkuvaiheessa kuljettaa hienoja maalajeja myös läji-
tysalueen ulkopuolelle.

Maa- ja kallioperävaikutusten suuruus vaihtoehdossa 1
arvioidaan pieneksi. Vaikutukset ovat pysyviä, mutta koh-
distuvat vain läjitysalueen välittömään läheisyyteen, eikä
painuminen maaperän tiiviyden vuoksi ole voimakasta.

117

Taulukko 7-22. Maa- ja kallioperään kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Pieni - Vähäinen merkittävyys

VE2 Keskisuuri - - Vähäinen merkittävyys

Keskisuuri - -

Vaikutukset ovat pysyviä, mutta uudet vai-
kutusalueet ovat pieniä ja vaikutukset koh-
distuvat vain läjitysalueen välittömään lä-
heisyyteen. Painuminen ja syrjäytyminen on
voimakasta vain Pirttilahdessa maaperän peh-
meyden vuoksi.

Vaihtoehto 2
Ansanmäen ja Itäläjityksen moreenivaltainen maaperä ei
juuri painu sivukiviläjityksen alla. Turvemaalle läjityskasojen
korotus ei aiheuta enää lisäpainumista. Hienoja maalajeja ei
jää merkittävästi lisäläjityksen alle, eikä niitä sen vuoksi altis-
tu eroosiolle normaalia enempää.

Pirttilahden alueella suunnitellun läjityksen alle jäävä
maaperä sisältää lähinnä hienoja maalajena (savi ja siltti),
sekä sen päälle muodostunutta saraturvetta. Pirttilahden
läjitysalueen alla maaperä tulee painumaan huomattavasti
enemmän kuin muiden läjitysalueiden alla. Maaperässä lä-
jitysalueen länsipuolella ja Pirttilahdessa sedimentin osal-
ta saattaa ilmetä hienon maa-aineksen syrjäytymistä sivu-
kivimassojen alta. Tämä voi johtaa läjitysalueen länsipuoli-
sen savisen ja turpeen peittämän maaperän tiivistymiseen.
Painuminen ja maa-ainesten syrjäytyminen riippuu hieno-
jen maalaji- ja turvekerrosten paksuuksista ja vesipitoisuuk-
sista.

Maa- ja kallioperävaikutusten suuruus vaihtoehdos-
sa 2 arvioidaan keskisuureksi. Vaikutukset ovat pysyviä,
mutta uudet vaikutusalueet ovat pieniä ja vaikutukset
kohdistuvat vain läjitysalueen välittömään läheisyyteen.
Painuminen on voimakasta vain Pirttilahdessa maaperän
pehmeyden vuoksi.

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-22 on esitetty maa- ja kallioperävaikutusten
merkittävyys vaihtoehdoittain. Vaikutusten merkittävyy-
den määrittely on esitetty taulukossa 6-3.

7.6.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Hienojen maalajien kulkeutumista läjitysalueen ulkopuo-
lelle voidaan tehokkaasti estää läjittämällä riskialttiit koh-
teet maan ollessa jäässä tai niin kuiva, ettei virtaavaa vet-
tä esiinny. Tarvittaessa voidaan myös rakentaa Pirttilahden
suulle suojapenger ja/tai kaivaa laskeutusaltaita kiintoaine-
kulkeuman pysäyttämiseksi. Odottamattomiin haitallisiin
vaikutuksiin voidaan varautua säännöllisellä seurannalla.

7.6.5 Arvioinnin epävarmuustekijät

Pirttilahden läjitysalueen savi ja turvemaiden paksuustie-
don puuttuessa, ei voida arvioida läjityksen aiheuttaman
maaperän painumisen tai siirtymisen määrää. Tähän liitty-
vä epävarmuus ei kuitenkaan aiheuta vaaraa ihmisille tai
ympäristölle.

118

7.7 Pohjavedet

7.7.1 Lähtötiedot ja arviointimenetelmät

Pohjavesivaikutusten arvioinnissa hyödynnettiin Yaran
pohjavesivaikutusten tarkkailusta kertyneitä tuloksia poh-
javeden laadusta ja pinnankorkeuksista (Yara Suomi Oy
2013). Pohjaveden osalta arvioitiin sivukivien läjityskapasi-
teetin lisäämisen vaihtoehtojen 0, 1 ja 2 vaikutukset pohja-
veden muodostumiseen, määrään, laatuun ja virtausreittei-
hin. Ihmisiin pohjaveden välityksellä mahdollisesti kohdis-
tuvia vaikutuksia ja niiden merkitystä arvioitiin talousveden
laatuvaatimusten ja -suositusten perusteella, huomioiden
alueen pohjaveden nykyinen käyttö. Arviointi tehtiin lähtö-
aineistoon perustuvana asiantuntija-arviona.

7.7.2 Pohjavesien nykytila

Alueen maaperän lajittumattomuuden (hienoainesmo-
reeni) ja tiiviyden vuoksi siellä ei sijaitse pohjavesialueita
tai pohjavesien muodostumisalueita. Alueen pohjavesi-
esiintymät ovat pinta-alaltaan pieniä ja maaston muoto-
jen vuoksi toisistaan erillään. Myös pohjavesivarastot ovat
pieniä ja pohjaveden virtaukset hitaita. Edellä mainituista
tekijöistä johtuen toiminnan pohjavesivaikutukset jäävät
paikallisiksi.

Pohjavesitarkkailupisteiden vedenlaatu on pääsään-
töisesti täyttänyt talousveden laatuvaatimukset (STMa
401/2001) eikä pohjaveden laadussa ole toiminnan aikana

Taulukko 7-23. Kaivoksen pohjavesitulosten vaihteluväli vuosina 2002–2012 laajennushankevaihtoehtojen läheisistä
tarkkailuputkista.

KA6 KA7 KA10 Talousveden
laatuvaatimukset ja
-suositukset
(STMa 401/2001)

pH 7,2–7,4 7,6–7,8 6,8–7,1 6,5–9,5

Sähkönjohtokyky (μS/cm) 223–250 367–525 45,1–738 alle 2 500

kok-P (mg/l) 0,038–0,24 0,005–0,080 0,007–0,090

SO4 (mg/l) 6,3–13 43–100 86–140 250

F (2008–2012, mg/l) 0,30–0,36 0,14–0,23 0,16–0,23 1,5

tapahtunut olennaisia muutoksia. Kahdessa pohjavesiput-
kessa (KA7 Sikopuron varressa ja KA10 Pirttilahden rannas-
sa) sulfaattipitoisuus ja sen myötä sähkönjohtokyky ovat
viime vuosina hieman kohonneet, mikä viittaa kaivostoi-
minnan vaikutukseen. 2000-luvun alussa sulfaattipitoisuus
on ollut putkessa KA7 43–61 mg/l ja putkessa KA10 86–92
mg/l. Viime vuosina pitoisuudet ovat olleet 82–100 mg/l
(KA7) ja 110–140 mg/l (KA10). Sulfaattipitoisuus on selvästi
korkein rikastamon läheisessä putkessa KA10, vaikka siel-
läkään se ei ylitä pohjaveden ympäristölaatunormia 150
mg/l (VNa 341/2009, liite 7). Pohjaveden laatu vaihtelee
alueella tarkkailutulosten mukaan lievästi happamasta lie-
västi emäksiseen (taulukko 7-23). Sähkönjohtokyky on alu-
een luonnontilaiseen nähden hieman koholla, mikä kertoo
maaperän ja pohjaveden sisältämien elektrolyyttien taval-
lista korkeammista määristä (ks. kohta 5.3.2). Kaivosalueen
ulkopuolella ei ole ilmennyt pohjavedenpinnan haitallista
alenemista tai pohjaveden pinnan nousua. (Yara Suomi Oy
2013)

Pohjaveden käyttö alueella on hyvin vähäistä.
Hankealueen asuinkiinteistöjen talousvesi saadaan valta-
osin Pöljän vesiosuuskunnalta, jolla on oma vedenottamo
Kärängänmäessä (hankealueesta noin neljä kilometriä län-
teen). Hankealueella sijaitsevista tiloista alle kymmenellä ei
ole liittymää vesiosuuskunnan vesijohtoverkkoon (Pöyry
Finland Oy 2011). Näiden tilojen oletetaan käyttävän ta-
lousvetenä oman kaivon vettä. Alueen muu pohjaveden
käyttö on pääasiassa kasteluveden ottoa. Yara ei käytä poh-
javettä prosesseissaan.

119

Taulukko 7-24. Pohjavedet, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Hankealueen pohjaveden muodostumi-
nen on vähäistä. Vaikutusalueella ei ole
pohjaveden käyttöä. Pohjaveden laatu on
heikko tai muun toiminnan vuoksi olosuh-
teet ovat muuttuneet.

Hankealueella on selvää pohjaveden
muodostumista ja vaikutusalueella on
pohjaveden käyttöä. Alueen pohjaveden
laatu on hyvä.

Hankealue sijaitsee tärkeällä pohjavesialu-
eella tai hankealueelta on selvä yhteys tär-
keälle pohjavesialueelle. Vaikutusalueen
pohjavedellä on merkittävä käyttötarkoi-
tus.

Matala

Hankealueella ei ole varsinaisia pohjavesialueita tai
pohjavesien muodostumisalueita. Pohjavesiesiin-
tymät ovat pieniä, pohjaveden muodostuminen
vähäistä ja virtausnopeudet pieniä. Alueen pohja-
vesivarastoissa ei ole todettu määrällisiä muutoksia.
Pohjaveden laadussa tähän asti todetut vaikutukset
ovat vähäisiä ja paikallisia. Pohjaveden käyttö alueella
on vähäistä.

Pieni - Keskisuuri - - Suuri - - -

Määrälliset vaikutukset pohjavesivarastoi-
hin ovat lyhytkestoisia (kuukausia). Vaiku-
tukset pohjaveden laatuun ovat pieniä.
Vaikutukset ympäristöön kohdistuvat han-
kealueelle.

Määrälliset vaikutukset pohjavesivarastoi-
hin ovat melko lyhytkestoisia (1–2 vuotta)
tai muuten vähäisiä. Vaikutuksia pohjave-
den laatuun ilmenee ja muutos on hitaasti
palautuva. Vaikutukset ympäristöön ulot-
tuvat hankealueen ulkopuolelle.

Määrälliset vaikutukset pohjavesivaras-
toihin ovat pitkäkestoisia ja merkittäviä.
Vaikutukset pohjaveden laatuun ovat
suuria. Muutokset pohjaveden käyttö-
mahdollisuuksissa ulottuvat hankealueen
ulkopuolelle.

Pieni + Keskisuuri + + Suuri + + +

Pohjavesien herkkyys
Pohjaveden herkkyyttä muutoksille on arvioitu alueen geo-
logisten ominaisuuksien ja pohjaveden laadun perusteella
(taulukko 7-24). Muita vaikuttavia tekijöitä ovat pohjaveden
muodostuminen, virtaussuunnat ja pohjaveden käyttö.

Herkkyystaso määritettiin matalaksi ensisijaisesti poh-
javeden laadun ja käytön, vaikkakin vähäisen, perusteella.

Taulukko 7-25. Pohjavesivaikutusten suuruusluokan määrittely.

7.7.3 Vaikutukset ja niiden merkittävyys

Sivukiviläjityksen pohjavesivaikutukset syntyvät kivi- ja
maamassojen aiheuttamista muutoksista valumavesien
virtauksissa ja alapuolisen maaperän pohjaveden muodos-
tumisessa sekä sivukivien rapautumisen aiheuttamista laa-
dullisista muutoksista maahan imeytyvään veteen. Yaran
Siilinjärven kaivoksen sivukivien rapautuminen on hidasta,
eikä läjitetty kiviaines muodosta happoa tai sisällä merkit-
täviä määriä haitallisia aineita.

Ympäristövaikutusten arvioinnin kohteena olevien vaih-
toehtojen vaikutusten suuruutta on arvioitu taulukon 7-25
mukaisesti. Suuruuden arvioinnissa on otettu huomioon
pohjaveteen kohdistuvat määrälliset ja laadulliset muutok-
set ja niiden laajuus ja kesto. Myös vaikutukset pohjaveden
käytölle on huomioitu.

Vaikutusten laajuus
Aluetta, jossa hankkeen pohjavesivaikutukset ovat teorias-
sa mahdollisia (potentiaalinen pohjavesivaikutusalue), on
arvioitu maastonmuotojen ja maaperätietojen perusteella
ja se on rajattu hyvin konservatiivisesti (kuvat 7-20–7-22).
Rajaukset kullekin vaihtoehdolle on tehty kuvaamaan po-
tentiaalista vaikutusaluetta täysimittaisen läjityksen lopus-
sa. Potentiaalinen vaikutusalue laajenee vähitellen läjityk-
sen edetessä. Jos pohjavesivaikutuksia ilmenee, rajoittuvat
ne todennäköisesti selvästi potentiaalista pohjavesivaiku-
tusaluetta suppeammille alueille.

Vaikutusten kesto
Mahdolliset pohjavesivaikutukset lisääntyvät sivukiviläjityk-
sen kasvaessa. Sivukivialueiden maisemoinnin jälkeen pin-
tavalunta ja -haihdunta lisääntyy, jolloin pohjaveden muo-
dostuminen vähenee ja palautuu lähemmäs luonnontilaa.

120

Kuva 7-21. Potentiaalinen pohjavesivaikutusalue vaihtoehdossa 1.

Kuva 7-20. Potentiaalinen pohjavesivaikutusalue vaihtoehdossa 0.

121

Kuva 7-22. Potentiaalinen pohjavesivaikutusalue vaihtoehdossa 2.

Vaihtoehto 0
Tähän asti sivukivialueiden täyttämisellä ei ole havaittu ol-
leen vaikutuksia alueen pohjavesiin. Nykyisten sivukivialu-
eiden loppuuntäyttämisellä ei ole myöskään arvioitu ole-
van mahdollista pientä pohjaveden pinnannousua ja pin-
nankorkeuden vuodenaikaisvaihtelun tasoittumista mer-
kittävämpiä pohjavesivaikutuksia. Sivukiven läjityksellä ei
arvioida olevan merkittävää vaikutusta pohjaveden laa-
tuun (ks. luku 4.2.5).

Vaihtoehdon 0 toteutuessa ei pohjaveden käytölle ar-
vioida aiheutuvan lisävaikutuksia nykytilaan verrattuna.
Sivukiviläjityksen potentiaalisella pohjavesivaikutusalueella
(kuva 7-20) kaikki tilat ovat etäällä sivukivialueista. Kaikki ti-
lat on myös liitetty Pöljän vesiosuuskunnan vesijohtoverk-
koon (Pöyry Finland 2011).

Vaihtoehto 1
Mäkisessä hienoainesmoreenin hallitsemassa maaperäs-
sä pohjavesimuodostumat ovat pieniä ja erillisiä ja pohja-
veden virtausnopeus on hyvin pieni, mikä rajaa mahdolli-
set vaikutukset pienialaisiksi. Sivukiven läjityksellä ei arvioi-
da olevan merkittävää vaikutusta pohjaveden laatuun (ks.
luku 4.2.5).

Läjitysalueiden perustamisella voi olla pieni vaikutus
paikallisten pohjavesivarastojen suuruuteen. Sivukivien
alle jäävän maata peittävän kasvillisuuden aiheuttama
haihdunta loppuu. Toisaalta huokoisen sivukivikasan sisälle
muodostuu uutta haihduntapintaa. Oletettavasti haihdun-
ta alueella kuitenkin hieman pienenee sivukiven läjittämi-
sen johdosta. Haihdunnan pienentyessä ja sivukivialueille
ominaisen hyvin pienen pintavalunnan johdosta suuri osa
sadannasta päätyy sivukivialueen sisälle/pohjalle. Vaikka
maaperä on tiivistä, arvioidaan pohjavettä muodostuvan
hieman aiempaa enemmän. Loput sadevesistä valuvat
luontaisten maanpinnanmuotojen mukaisesti huokoisen
läjityksen sisällä muodostaen suotovettä. Sivukiviläjityksen
sisään muodostuu myös pieniä vesivarastoja, jotka tasoit-
tavat suotovesien virtausta ja pohjaveden pinnanvaihtelua.

Suunnitelman mukaisesti perustettavilla uusilla sivukivi-
alueilla voi olla lievä ja paikallinen pohjaveden pinnankor-
keutta nostava ja vuodenaikaista vaihtelua tasoittava vaiku-

Ei muutosta ± 0

Nykyisen toiminnan aiheuttamat pohjavesi-
vaikutukset ovat hyvin pieniä, eikä nykyisten
sivukivialueiden loppuuntäyttäminen aiheuta
lisävaikutuksia pohjavesiin.

122

tus. On epätodennäköistä, joskin mahdollista, että pohja-
veden pinnankorkeuden nousu aiheuttaa alavissa painan-
teissa maaperän vettymistä tai soistumista. Tapahtuessaan,
tällä voi olla metsätaloudellisia vaikutuksia.

Sivukivialueiden maisemoinnin jälkeen pintavalunta ja
-haihdunta lisääntyy, jolloin pohjaveden muodostuminen
vähenee ja palautuu lähemmäs luonnontilaa. Ajan myötä
sivukivikasan rapautuminen nostaa läjityksen sisäistä ve-
den pintaa. Pitkällä aikavälillä sivukiviläjitykset aiheuttavat
paikallista maa- ja pohjavesivarastojen lisääntymistä.

Kuusimäen itärinteille ja siitä Kuuslahden rantaan ulot-
tuvalla alueella pohjavesivaikutukset ovat mahdollisia vasta
läjityspenkereen noustessa Kuusimäen harjan yli. Tällöinkin
vaikutusten arvioidaan jäävän merkityksettömiksi, koska
pohjamaan pinnanmuodot ohjaavat läjitysalueen vedet
valtaosin Sikopuron uoman suuntaan. Kuusimäen itäpuo-
lelle kulkeutuu vain pieni määrä loppuvaiheen läjityksen
itäreunan sadevesistä.

Vaihtoehdon 1 toteutuessa ei pohjaveden käytölle ar-
vioida aiheutuvan lisävaikutuksia nykytilaan verrattuna.
Itäläjityksen potentiaalisella pohjavesivaikutusalueella
(kuva 7-21) lähes kaikki tilat sijaitsevat Kuusimäen itärintei-
den puolella ja etäällä sivukivialueista. Kaikki tilat on myös
liitetty Pöljän vesiosuuskunnan vesijohtoverkkoon (Pöyry
Finland 2011). Ansanmäen läjityksen potentiaalisella poh-
javesivaikutusalueella ei sijaitse asuttuja tiloja.	

Pieni -

Pohjavesivaikutukset ovat pieniä ja rajautu-
vat läjitysalueiden läheisyyteen. Pohjaveden
pinnankorkeuksissa tai laadussa ei arvioida
tapahtuvan merkittäviä muutoksia. Alueella ei
ole pohjaveden käyttöä, jolle hankkeesta olisi
merkittävää haittaa.

tautuu sieltä pintavedeksi Sulkavanjärveen. Pirttilahden
täyttämisen seurauksena entinen vesialue muuttuu kivi-
louheeksi, jolloin vastapaine pohjaveden virtaukselle kas-
vaa. Tästä syystä pohjaveden pinta voi nousta paikallises-
ti läjityksen alla. Osa pohjavedestä voikin tulevaisuudes-
sa oikaista Pirttiniemen kaulan alavan kannaksen kautta
Sulkavanjärveen. Tämä lisää tulvariskiä ja soistumista tällä
jo entisestään kostealla maa-alueella.

Vaihtoehdon 2 toteutuessa ei pohjaveden käytölle ar-
vioida aiheutuvan lisävaikutuksia nykytilaan verrattuna.
Sivukiviläjityksen potentiaalisella pohjavesivaikutusalueella
(kuva 7-22) kaikki tilat ovat etäällä sivukivialueista. Kaikki ti-
lat on myös liitetty Pöljän vesiosuuskunnan vesijohtoverk-
koon (Pöyry Finland 2011).

Taulukko 7-26. Pohjavesiin kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Matala

Ei muutosta ± 0 Merkityksetön

VE1 Pieni - Vähäinen merkittävyys

VE2 Pieni - Vähäinen merkittävyys

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-26 on esitetty pohjavesivaikutusten merkittä-
vyys vaihtoehdoittain. Vaikutusten merkittävyyden määrit-
tely on esitetty taulukossa 6-3.

7.7.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Odottamattomiin haitallisiin vaikutuksiin voidaan varau-
tua ennakolta säännöllisellä seurannalla paikoista, joissa
mahdolliset vaikutukset ensin ilmenevät. Ansanmäen ja
Itäläjityksen alueilla pohjavesivaikutukset arvioidaan niin
vähäisiksi, ettei niiden muuta ennalta ehkäisemistä tai lie-
ventämistä katsota tarpeelliseksi. Vaihtoehdon 2 toteu-
tuessa voi Pirttiniemen kuivanapitämiseksi pohjaveden
pinnan alentaminen, esimerkiksi ojittamalla, olla tarpeen
Pirttilahden läjityksen edistyessä.

Pieni -

Pohjavesivaikutukset ovat pieniä ja rajautu-
vat läjitysalueiden läheisyyteen. Pohjaveden
pinnankorkeuksissa tai laadussa ei arvioida
tapahtuvan merkittäviä muutoksia. Alueella ei
ole pohjaveden käyttöä, jolle hankkeesta olisi
merkittävää haittaa.

Vaihtoehto 2
Pohjavesivaikutukset vaihtoehdossa 2 arvioidaan
Ansanmäen ja Itäläjityksen osalta samanlaisiksi, mutta pie-
nemmän maapinta-alan käytön vuoksi lievemmiksi ja alu-
eellisesti suppeammiksi kuin vaihtoehdossa 1 (kuvat 7-21
ja 7-22). Suunnitellulta Pirttilahden läjitysalueelta muo-
dostuva pohjavesi valuu valtaosin maanpinnanmuotojen
mukaisesti läjitysalueen alla entiseen Pirttilahteen ja suo-

123

Tarkkailutulosten perusteella Yaran Siilinjärven kaivos-
ja tehdasalueen vesien vaikutus näkyy Pitkänlammessa,
Syrjänlammessa, Kolmisopessa, Koivusenjoessa,
Sulkavanjärvessä ja Juurusveden Kuuslahdessa.
Vaikutukset näkyvät apatiitin rikastusprosessista peräi-
sin olevissa sulfaatti- ja fluoridipitoisuuksissa sekä jon-
kin verran myös räjähdeainejäämistä tulleissa typpipitoi-
suuksissa. Sulfaattikuormitus on kiihdyttänyt Kolmisopen
sisäistä kuormitusta (Vesi-Eko Oy 2011a) ja nykytilas-
sa sama voi tapahtua lähivuosina myös Sulkavanjärvessä
(Heitto ym. 2012). Yaran purkuvesistöistä mitatut fluori-
dipitoisuudet eivät ole toksisella tasolla (Savo-Karjalan
Ympäristötutkimus Oy 2013). Ammoniummuotoinen typ-
pikuormitus vaikuttaa hieman purkuvesistön hapenkulu-
tukseen. Nitraattityppipitoisuudet eivät ole myrkyllisellä
tasolla. Fosforirajoitteisina järvinä typpi ei vaikuta merkit-
tävästi niiden rehevöitymiseen. Kuuslahden sedimentissä
tehtaan toiminnan vaikutukset näkyvät etenkin korkeina
sinkkipitoisuuksina (FCG Suunnittelu ja tekniikka Oy 2013).
Siilinjärven kunnan Jynkänniemen jätevedenpuhdistamon
kuormitus on ilmennyt lievänä typpipitoisuuden kohoami-
sena purkuputken edustalla Juurusveden selkäalueella.
Tarkemmin vesistöjen nykytilaa ja nykyisiä vesistövaikutuk-
sia on kuvattu luvussa 5.3.3.

Hankealueella ainoa merkittävä pintaveden käyttäjä on
Yara, jonka voimassa oleva vesitalouslupa sallii vedenottoa
Juurusveden Kuuslahdesta tehtaiden prosessi- ja jäähdy-
tysvedeksi enintään 225 000 m3/vrk sekä Sulkavanjärvestä
rikastamon prosessivedeksi enintään 12 000 m3/vrk. Yaran
vedenotto ei ole herkkää veden laadun muutoksille.

Merkittävä hankealueen ulkopuolella sijaitseva veden
käyttäjä on Kuopion Veden Jänneniemen tekopohjave-
silaitos, joka sijaitsee Juurusveden rannalla 17 kilometriä
Kuuslahdesta kaakkoon. Tekopohjavesilaitos ottaa rantai-
meytyksellä muodostettua tekopohjavettä enimmillään 20
000 m3/vrk. Raakavesi käsitellään 2-vaiheisella  pikahiekka-
suodatusmenetelmällä raudan ja mangaanin poistamiseksi
ja desinfioidaan ennen johtamista Kuopion kaupungin ve-
sijohtoverkkoon (Kuopion Vesi 2008).

Nykytilassa Yaran toiminnan vesistövaikutukset eivät
ulotu Jänneniemen tekopohjavesilaitoksen rantaimey-
tykseen menevään veteen asti. Jänneniemen vedenot-
tamo sijaitsee kohdassa, jossa Nilsiän reitin vedet sekoit-
tuvat Juurusveteen. Läntisen Juurusveden vesillä on vain
pieni vaikutus rantaimeytykseen menevän veden laatuun.
Tarkkailutulosten mukaan Yaran vesistövaikutuksia ei ole
havaittu enää Puutosveden ja Siilinjärven vesien yhtyessä
Kuuslahden vesiin.

7.7.5 Arvioinnin epävarmuustekijät

Selvät ja pysyvät odottamattomat muutokset läjitettävien
sivukivien mineraalikoostumuksessa tai käytetyssä räjäh-
dysaineessa lisäävät epävarmuutta pohjavesien laadullis-
ten vaikutusten arviointiin. Kallioperätutkimuksissa ei ole
paljastunut vettä johtavia kallioruhjeita, joissa pohjavettä
sivukivialueilta voisi kulkeutua kauemmas. Tällaisten ruhjei-
den olemassaolo on mahdollista, joskin vaikutukset niiden
osalta arvioidaan merkityksettömiksi.

7.8 Pintavedet

7.8.1 Lähtötiedot ja arviointimenetelmät

Lähtötietoa alueen pintavesistä on runsaasti. Alueelta on
vesistötarkkailutuloksia useasta tarkkailupisteestä ja pit-
kältä ajalta. Tämän lisäksi alueella on tehty runsaasti lisä-
selvityksiä pintavesien osalta vuosien 2007–2012 aikana.
Selvityksillä on tarkennettu alueen pintavesiolosuhteita,
kaivos- ja rikastamoalueelta tapahtuvaa pintavesikuormi-
tusta, kuormituksen vuodenaikaista vaihtelua sekä kuormi-
tuksen vaikutusta purkuvesistöissä. Lisäksi alueen pienve-
sistä ja sivukivialueen suotovesistä otettiin lisänäytteitä ym-
päristövaikutusten arviointia varten. Kaikki tämä on huomi-
oitu pintavesien nykytilan kuvauksessa.

Ympäristövaikutusten arvioinnissa arvioidaan sivuki-
vien läjityskapasiteetin lisäämisen vaihtoehtojen 0, 1 ja 2
vaikutukset purkuvesien määrään, laatuun ja purkureittei-
hin sekä näiden muutosten vaikutukset purkuvesistöihin.
Vaihtoehdossa 2 arvioidaan Pirttilahden täyttämisen vaiku-
tukset Sulkavanjärven tilaan. Arviointi tehdään lähtöaineis-
toon perustuvana asiantuntija-arviona.

Arvioinnissa keskitytään valuma-alueille, joissa vaihto-
ehtojen 0, 1 ja 2 mukaisella sivukivien läjityksellä voi ilmetä
pintavesivaikutuksia. Lisäksi tarkastellaan vaihtoehtojen si-
sältämän eripituisen kaivostoiminnan elinkaaren vaikutus-
ta koko toiminnan pintavesivaikutuksiin.

7.8.2 Pintavesien nykytila

Hankealueen ja sen alapuolisen valuma-alueen jär-
vistä Sulkavanjärvestä, Kuuslahdesta ja Juurusvesi-
Karhonvedestä on määritetty ekologinen tila. Ekologinen
tila on Sulkavanjärvellä tyydyttävä ja Kuuslahdessa ja
Juurusvesi-Karhonvedellä hyvä (Ympäristöministeriö
2013). Alueella ei ole arvokkaita tai suojeltuja kohteita, joi-
den arvot olisivat merkittävästi riippuvaisia pintavesien laa-
dusta.

124

Matala Keskinkertainen Huomattava

Hankealueella ei ole arvokkaita kohteita,
joihin pintavesien laatu tai määrä vaikut-
taa. Valuma-alueen koko on suuri. Vesistön
vesitilavuus on suuri. Hankealueen vesis-
töjen luokitus (ekologinen) on erinomai-
nen tai hyvä, eikä se ole nykytilassa vaa-
rassa heikentyä. Hankealueen vesistöön ei
kohdistu veden laadun muutoksille herk-
kää vedenottoa.

Hankealueella on arvokkaita kohteita,
joihin pintavesien laatu tai määrä vaikut-
taa. Valuma-alueen koko on kohtalainen.
Vesistön vesitilavuus on kohtalainen.
Hankealueen vesistöjen luokitus on hyvä
tai sen tila on nykytilassa vain hieman ih-
mistoiminnan muuttama. Hankealueen
vesistöön ei kohdistu jatkuvaa tai tärkeää
vedenottoa, joka on herkkää veden laa-
dun muutoksille.

Hankealueella on suojelukohteita, joihin
pintavesien laatu tai määrä vaikuttaa. Va-
luma-alueen koko on pieni. Vesistön vesi-
tilavuus on pieni. Hankealueen vesistöjen
luokitus on hyvää huonompi, vesistö on
ihmistoiminnan voimakkaasti muuttama,
on nykytilassa vaarassa muuttua voimak-
kaasti tai sillä on kansallista virkistysarvoa.
Hankealueen vesistöllä on hyvää veden
laatua edellyttävä tärkeä käyttötarve.

Taulukko 7-27. Pintavedet, vaikutuskohteen herkkyystason määrittely.

Pintavesien herkkyys

Pintavesien herkkyys tai arvo hankealueella on arvioitu vai-
kutuksia vastaanottavan vesistön muutosherkkyyden pe-
rusteella (taulukko 7-27). Tähän vaikuttaa hankealueen ve-
sistöjen nykyinen ekologinen ja kemiallinen tila, suojelu-
arvot sekä veden vaihtuvuus. Lisäksi on huomioitu alueen
pintavesien käyttötarpeet.

Nykytilassa Yaran toiminnan pintavesivaikutukset nä-
kyvät kolmella vesistöreitillä. Syrjänlampi–Kolmisoppi–
Sulkavanjärvi (Läntinen reitti), Pitkänlampi–Saarisenjärvi–
Juurusvesi (Itäinen reitti) ja suoraan Juurusveden
Kuuslahteen ja edelleen Juurusvedelle (Eteläinen reitti).
Pintavesien herkkyys on arvioitu erikseen näille kolmelle
purkureitille, koska ne poikkeavat ominaisuuksiltaan mer-
kittävästi toisistaan.

Keskinkertainen

Itäisellä reitillä (Pitkänlampi–Saarisenjärvi) ei ole ar-
vokkaita kohteita, joihin pintavesien laatu tai määrä
vaikuttaa. Valuma-alueen koko on pieni ja vesimuo-
dostumat pieniä. Vesistöillä on nykytilassa pieni riski
heikentyä. Ihmistoiminnan vaikutusta ilmentävät lat-
vavesissä kaivostoiminta ja Ventojoen varressa turve-
tuotanto sekä maa- ja metsätalous. Vesistöön ei koh-
distu merkittävää veden ottoa. Kuopion kaupungin
Jänneniemen tekopohjavesilaitokselle on hankealu-
eelta matkaa noin 28 kilometriä.

Keskinkertainen

Eteläisellä reitillä (Kuuslahti) ei ole pintavesistä riippu-
vaisia arvokkaita kohteita. Kuuslahden ja Juurusveden
ekologinen tila on hyvä. Ihmistoiminnan vesistövaiku-
tukset ovat havaittavissa, mutta ne rajautuvat Kuus-
lahteen ja Juurusveden pohjoisosiin. Valuma-alue ja
vesistöalue ovat suuria. Hankealueen alapuolisella
valuma-alueella noin 17 kilometrin päässä on pinta-
veden laadusta riippuvainen Kuopion kaupungille
talousvettä valmistava tekopohjavedenottamo.

Huomattava

Läntisellä reitillä (Syrjänlampi–Kolmisoppi–Sulka-
vanjärvi) ei ole pintavesistä riippuvaisia arvokkaita
kohteita. Sulkavanjärven ekologinen tila on tyydyttä-
vä. Ihmistoiminnan vesistövaikutukset ovat heiken-
täneet merkittävästi Syrjänlammen ja Kolmisopen
tilaa ja Sulkavanjärvessäkin vaikutukset ovat selvästi
havaittavissa. Valuma-alueet ovat pieniä ja ihmistoi-
minnan muuttamia. Vesialueiden tilavuus on pieni.
Sulkavanjärvestä otetaan vettä rikastusprosessiin,
mutta vedenkäytön laatuvaatimukset eivät ole uhat-
tuina. 24 kilometriä hankealueesta alajuoksulle on
pintaveden laadusta riippuvainen Kuopion kaupun-
gille talousvettä valmistava tekopohjavedenottamo.

125

Taulukko 7-28. Pintavesivaikutusten suuruusluokan määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutus pintaveden laatuun ja määrään
on pieni tai lyhytkestoinen. Vaikutukset
näkyvät vain pienellä alueella (yksi joki tai
järven osa). Vesistön ekologinen luokitus
ei muutu. Vaikutus ei muuta veden käyt-
tömahdollisuuksia.

Vaikutus pintaveden laatuun ja määrään
on kohtalainen tai pitkäkestoinen. Vai-
kutukset näkyvät myös vastaanottavan
vesimuodostuman alapuolella. Vaikutus
muuttaa veden käyttömahdollisuuksia
vain vähän.

Vaikutus pintaveden laatuun ja määrään
on suuri tai pysyvä. Vaikutukset näkyvät
pitkälle vesistöreitillä. Vesistön ekologi-
nen luokitus muuttuu. Vaikutus aiheuttaa
ratkaisevan muutoksen veden käyttömah-
dollisuuksiin.

Pieni + Keskisuuri + + Suuri + + +

7.8.3 Vaikutukset ja niiden merkittävyys

Sivukivien läjittämisen pintavesivaikutukset syntyvät sivu-
kivi- ja maamassojen aiheuttamista muutoksista pinta- ja
pohjavesivalunnan määriin ja reitteihin, sekä sivukivien ra-
pautumisen aiheuttamiin muutoksiin pintavesiin pääty-
vien suotovesien laadussa. Yaran Siilinjärven kaivoksen si-
vukivien rapautuminen on hidasta, eikä läjitetty kiviaines
muodosta happoa tai sisällä merkittäviä määriä haitallisia
aineita. Louhinnasta jää sivukiviainekseen räjähdeaineiden
ammonium- ja nitraattityppijäämiä, jotka huuhtoutuvat
suotovesiin. Sivukivien läjittäminen neitseelliselle maape-
rälle voi aluksi aiheuttaa valumavesiin kiintoainekuormaa
ja samentumista. Lisäksi vaihtoehdossa 2 Pirttilahden täyt-
täminen peittää alleen 7,3 hehtaarin vesialueen, mikä pie-
nentää Sulkavanjärven vesitilavuutta ja järvieliökunnan
elinympäristöä.

Ympäristövaikutusten arvioinnin kohteena olevien vaih-
toehtojen vaikutusten suuruutta on arvioitu taulukon 7-28
mukaisesti.

Vaikutusten laajuus
Hankkeen suorat pintavesivaikutukset rajautuvat kahdelle
valuma-alueelle. Ansanmäki ja Pirttilahti sijaitsevat molem-
mat Sulkavanjärven lähivaluma-alueella (Läntinen reitti).
Itäläjityksen alueelta vedet laskevat Kuuslahteen (Eteläinen
reitti). Sivukiviläjitysten laajennus ei kohdistu Itäisen reitin
valuma-alueelle.

Vaikutusten kesto
Mahdolliset pintavesivaikutukset lisääntyvät hieman sivu-
kiviläjityksen kasvaessa. Sivukivialueiden maisemoinnin jäl-
keen pintavalunta ja -haihdunta lisääntyy, jolloin pintave-
siin kohdistuvien suotovesivaikutusten odotetaan vähe-
nevän. Sivukivialueiden täytön loppumisen jälkeen räjäh-
deainejäämistä tulevat typpipäästöt loppuvat vähitellen.
Sivukivien vaiheittainen rapautuminen voi muuttaa hie-
man suotovesien laatua vielä pitkään läjityksen loppumi-
sen jälkeen (ks. luku 4.2.5). Vaihtoehto 2 peittää Pirttilahden
vesialueen pysyvästi sivukivien alle.

126

Vaihtoehto 0
Nykyiset luvat mahdollistavat kaivostoiminnan jatkumisen
nykyisessä laajuudessaan vain lyhyen aikaa. Louhinnan vä-
hentyessä vähenevät typpipäästöt, mikä näkyy myös si-
vukivialueiden vesistövaikutuksien pienenemisenä. Muita
mainittavia muutoksia sivukiviläjityksen vesistövaikutuk-
sissa ei tapahdu. Tehtailta tuleva vesistökuormitus pie-
nenee ja loppuu nopeasti heti toiminnan päättyessä.
Rikastushiekka-alueiden sulfaattipitoinen suotovesikuor-
mitus jatkuu nykyisellä tasolla vielä useita vuosia rikastus-
toiminnan loppumisen jälkeen.

Nykyisen tasoisella kuormituksella, vaihtoehdon 0 toteu-
tuessa, ei Kuuslahdessa tai Juurusvedellä (Eteläisellä reitillä)
vesistötarkkailutulosten (Savo-Karjalan Ympäristötutkimus
Oy 2013) perusteella ole odotettavissa merkittäviä muutok-
sia nykytilaan nähden. Vesialue on laaja, veden vaihtuvuus
hyvä ja pitoisuudet laimenevat nopeasti.

Läntisellä reitillä (Syrjänlampi–Kolmisoppi–
Sulkavanjärvi) vesistöjen tilan arvioidaan nykyisellä kuor-
mituksella todennäköisesti heikkenevän, ellei vesistöjä hoi-
deta esimerkiksi hapettamalla, kuten Kolmisopella on jo
tehty. Nykyisten sulfaattipitoisuuksien on todettu heiken-
tävän Kolmisopen ja Sulkavanjärven sedimentin fosforin-
sitomiskykyä, mikä aiheuttaa hapettomissa olosuhteissa si-
säisen kuormituksen huomattavaa lisääntymistä ja järvien
rehevöitymistä. Yara tutkii parhaillaan sulfaatinpoistome-
netelmiä suotovesistä, joilla pyritään vähentämään sulfaat-
tikuormitusta alapuolisiin vesistöihin.

Itäisellä reitillä nykyisen kuormituksen ei arvioida merkit-
tävästi heikentävän pintavesien laatua nykytilaan verrattu-
na. Vaikutukset näkyvät todennäköisesti aiempaa voimak-
kaammin Purnunlammessa, mutta heikkenevät vastaavasti
Saarisenjärvessä.

Pieni - Ei muutosta ± 0

Läntinen reitti: Nykyisten rikastushiekka-aluei-
den suotovesikuormituksen haitalliset vaiku-
tukset pysyvät tarvittaessa lisättävällä hape-
tushoidolla lähes nykyisellä tasollaan.

Itäinen reitti: Rikastushiekka-alueen suotove-
sikuormituksen lievät vaikutukset vähenevät
Saarisenjärvessä ja hieman kasvavat Purnun-
lammessa Saarisen louhoksen avaamisen
myötä.

Eteläinen reitti: Pintavesivaikutukset pysyvät
nykytilaan nähden ennallaan.

127

Vaihtoehto 1
Sivukiviläjityksen alle jääviltä alueilta aiemmin tullut pinta-
valunta suotautuu valtaosin sivukivikasan läpi ja tulee ulos
suotovetenä. Vaikka läjitettyjen sivukivien määrä kasvaa, on
rapautumisen rooli suotovesien laatuun niin pieni, ettei sen
arvioida näkyvän Sulkavanjärven tai Kuuslahden veden laa-
dussa. Lyhytaikaista valumavesien kiintoainekuormitusta ja
samentumista voi ilmetä neitseelliselle maaperälle läjittä-
misen alkuvaiheessa.

Sivukiven mukana kulkeutuvan räjähdysaineperäisen
ammonium- ja nitraattitypen aiheuttama kuormitus ei tule
merkittävästi muuttumaan. Arvioitavissa vaihtoehdoissa

räjäytysten määrä verrattuna nykytilaan pysyy ennallaan.
Tällöin myös räjäytyksistä peräisin olevan typen sivukivika-
soihin kulkeutuva määrä pysyy ennallaan, mikäli räjäytys-
käytäntöihin ei tehdä muutoksia.

Vaihtoehtoon 0 verrattuna kaivoksen elinkaari tulee pi-
tenemään, jolloin hankealueen kaikesta Yaran toiminnas-
ta pintavesiin kohdistuva kuormitus kestää pidempään.
Kuormituksen määrä ei kuitenkaan muutu, jolloin odotet-
tavissa olevat vaikutukset vastaavat laadultaan vaihtoehtoa
0. Kuormituksen ei muilta osin odoteta ylittävän vesistöjen
niin sanottua itsepuhdistumiskykyä.

			

Pieni - Ei muutosta ± 0

Läntinen reitti: Sivukiviläjitysten laajennus ei
aiheuta havaittavia vesistövaikutuksia nykyti-
laan nähden.

Itäinen reitti: Sivukiviläjitysten laajennus ei
kohdistu valuma-alueelle. Rikastushiekka-
alueen suotovesikuormituksen lievät vaiku-
tukset vähenevät Saarisenjärvestä ja kasvavat
Purnunlammessa.

Eteläinen reitti: Sivukiviläjitysten laajennus ei
aiheuta havaittavia vesistövaikutuksia nyky-
tilaan nähden. Muutkin Kuuslahteen kohdis-
tuvat pintavesivaikutukset pysyvät nykytilaan
nähden ennallaan.

128

Vaihtoehto 2
Vaikka läjitettyjen sivukivien määrä kasvaa sekä
Ansanmäen, että Itäläjityksen osalta, on rapautumisen roo-
li suotovesien laatuun niin pieni, ettei sen arvioida näkyvän
Sulkavanjärven tai Kuuslahden veden laadussa. Myöskään
sivukiven mukana kulkeutuvan räjähdysaineperäisen am-
monium- ja nitraattitypen aiheuttama kuormitus ei tule
merkittävästi muuttumaan. Arvioitavissa vaihtoehdoissa
räjäytysten määrä verrattuna nykytilaan pysyy ennallaan.
Tällöin myös räjäytyksistä peräisin olevan typen sivukivika-
soihin kulkeutuva määrä pysyy ennallaan, mikäli räjäytys-
käytäntöihin ei tehdä muutoksia.

Pirttilahden läjitysalue jää Sulkavanjärveltä päin katsot-
tuna Pirttiniemen taakse ja sen erottaa Sulkavanjärvestä
Pirttiniemen edustan kapea ja matala (vesisyvyys 0,4
m) salmi. Pirttilahden (7,3 ha) suurin syvyys on noin nel-
jä metriä. Sulkavanjärven kannalta Pirttilahdella ei ole eri-
tyisarvoja. Pirttilahden peittäminen tuhoaa pienen osan
Sulkavanjärven vesiekosysteemistä pysyvästi, millä voi olla
pieni koko järven eliöyhteisöä muuttava vaikutus.

Veden vaihtuvuus Sulkavanjärven ja Pirttilahden vä-
lillä arvioidaan nykytilassa vähäiseksi. Pirttilahti on pie-
ni matalan ja kapean salmen Sulkavanjärvestä erotta-
ma lahtialue. Salmen hydromorfologia ja mataluus estää
merkittäviä kiertovirtauksia muun Sulkavanjärven kans-

sa. Pirttilahden suun valuma-alue on noin 130 hehtaaria.
Vesistömallijärjestelmän (WSFS 2013) mallien mukainen
keskimääräinen valunta Koivusenjoen valuma-alueella on
vuosina 1962–2012 ollut 308 mm/a. Tästä saadaan suun-
taa-antavaksi Pirttilahden suun keskimääräiseksi virtaamak-
si noin 1 100 m3/d, mikä on myös arvio Pirttilahden suun
patoamisen jälkeisestä virtaamasta.

Muulle Sulkavanjärvelle aiheutuvat pintavesivaiku-
tukset Pirttilahden täyttämisestä arvioidaan vähäisiksi.
Pirttilahden suussa sijaitsevan padon taakse jätetään riittä-
vän suuri laskeutusallas, jolloin Sulkavanjärveen juoksutet-
tava vesi ei poikkea nykyisin Ansanmäen sivukivialueelta
vesistöön päätyvistä suotovesistä.

Vaihtoehtoon 0 verrattuna kaivoksen elinkaari tulee pi-
tenemään, jolloin hankealueen kaikesta Yaran toiminnas-
ta pintavesiin kohdistuva kuormitus kestää pidempään.
Kuormituksen määrä ei kuitenkaan muutu, jolloin odotet-
tavissa olevat vaikutukset vastaavat laadultaan vaihtoehtoa
0. Kuormituksen ei muilta osin odoteta ylittävän vesistöjen
niin sanottua itsepuhdistumiskykyä.

Vaihtoehdon 2 pintavesivaikutukset arvioidaan keski-
suuriksi lähinnä Pirttialueen peittämisestä aiheutuvista py-
syvistä vaikutuksista Sulkavanjärven elinympäristön pie-
nenemiselle. Vaikutukset veden laatuun arvioidaan pienik-
si.

Keskisuuri - - Pieni - Ei muutosta ± 0

Läntinen reitti: Pirttilahden ottaminen
sivukiviläjitykseen, peittää 7,3 ha osan
Sulkavanjärven vesialueesta alleen.
Sivukiviläjitysten laajennus ei aiheuta
havaittavia vaikutuksia veden laatuun
nykytilaan verrattuna. Nykyisten rikas-
tushiekka-alueiden suotovesikuormi-
tuksen haitalliset vaikutukset pysyvät
tarvittaessa lisättävällä hapetushoidol-
la lähes nykyisellä tasollaan.

Itäinen reitti: Sivukiviläjitysten korotus
ei kohdistu valuma-alueelle. Rikas-
tushiekka-alueen suotovesikuormi-
tuksen lievät vaikutukset vähenevät
Saarisenjärvessä ja hieman kasvavat
Purnunlammessa Saarisen louhoksen
avaamisen myötä.

Eteläinen reitti: Sivukiviläjitysten koro-
tus ei aiheuta havaittavia vesistövai-
kutuksia nykytilaan nähden. Muutkin
Kuuslahteen kohdistuvat pintavesivai-
kutukset pysyvät nykytilaan nähden
ennallaan.

129

Taulukko 7-29. Pintavesiin kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-29 on esitetty pintavesivaikutusten merkittä-
vyys vaihtoehdoittain. Vaikutusten merkittävyyden määrit-
tely on esitetty taulukossa 6-3.

7.8.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Hankealueen länsipuolen järvien seuraaminen ja tarpeen
ilmetessä ajoissa aloitettu alusveden hapettaminen eh-
käisee sulfaatin hapettomissa oloissa kiihdyttämää sisäis-
tä kuormitusta. Näin toimien vaikutusten suuruus läntisellä
reitillä arvioidaan jäävän pieneksi.

Mikäli Pirttilahden suulle tulevan laskeutusaltaan vesi
(noin 1 100 m3/d) on laadultaan riittävää rikastusproses-
siin otettavaksi, voidaan Pirttilahden suoto- ja valuma-
vedet pumpata mukaan kaivoksen sisäiseen kiertoon.
Tällöin pumppaustarve Sulkavanjärvestä pienenee noin
14 %. Toimenpide myös pienentää hieman Sulkavanjärven
nykyistä kuormitusta, koska rikastamon suunnalta
Pirttilahteen laskevan ojan vedet päätyvät sisäiseen kier-
toon.

Pirttilahteen läjittämisen yhteydessä pohjasta pöllyävän
sedimentin aiheuttamaa veden samentumista voidaan
esimerkiksi ehkäistä leviämästä Sulkavanjärveen pato-
amalla Pirttilahden suu ja tarvittaessa pumppaamalla vet-
tä Pirttilahdesta Sulkavanjärveen (tai prosessivedeksi) juuri
ennen läjittämistä.

Hienojen maalajien kulkeutumista läjitysalueelta vesis-
töön voidaan tehokkaasti estää läjittämällä riskialttiit koh-
teet maan ollessa jäässä tai niin kuiva, ettei virtaavaa vettä
esiinny. Tarvittaessa voidaan myös kaivaa laskeutusaltaita
kiintoainekulkeuman pysäyttämiseksi. Sekä Ansanmäessä,
että Sikopurossa laskeutusaltaiden kaivaminen on toteu-
tettavissa, koska molemmilta alueilta purkautuu pintavesiä
vain yhtä uomaa pitkin.

Odottamattomiin haitallisiin vaikutuksiin voidaan varau-
tua ennakolta säännöllisellä seurannalla paikoista, joissa
mahdolliset vaikutukset ensin ilmenevät. Seuranta on py-
rittävä aloittamaan jo hyvissä ajoin ennen mahdollisten vai-
kutusten ilmenemistä.

7.8.5 Arvioinnin epävarmuustekijät

Selvät ja pysyvät odottamattomat muutokset läjitettävien
sivukivien mineraalikoostumuksessa tai käytetyssä räjäh-
dysaineessa lisäävät epävarmuutta pintavesien laadullisten
vaikutusten arviointiin. Sivukivialueiden suotovesien laatua
ei ole säännöllisesti tutkittu, eikä niitä siten tunneta hyvin.

Koko toiminnan elinkaaren aikana aiheutuvien vaikutus-
ten suuruuden arviointi on vaikeaa. Vesiympäristö pystyy
vastaanottamaan pitkäänkin vakiona pysyvää kuormitusta
ilman merkittäviä vaikutuksia, kunhan kuormituksen sieto-
kyvyn kynnysarvo ei ylity. Kynnysarvon ylittyessä voi käyn-
nistyä itseään ruokkiva kierre, jolloin vaikutukset kasvavat
monin kerroin kuormitukseen nähden. Kynnysarvo riippuu
monista kohdekohtaisista tekijöistä ja sen arvioiminen etu-
käteen on vaikeaa.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Eteläinen reitti: Keskinkertainen Ei muutosta ± 0 Merkityksetön

Läntinen reitti: Huomattava Pieni - Kohtalainen merkittävyys

Itäinen reitti: Keskinkertainen Pieni - Vähäinen merkittävyys

VE1

Eteläinen reitti: Keskinkertainen Ei muutosta ± 0 Merkityksetön

Läntinen reitti: Huomattava Pieni - Kohtalainen merkittävyys

Itäinen reitti: Keskinkertainen Pieni - Vähäinen merkittävyys

VE2

Eteläinen reitti: Keskinkertainen Ei muutosta ± 0 Merkityksetön

Läntinen reitti: Huomattava Keskisuuri - - Merkittävä

Itäinen reitti: Keskinkertainen Pieni - Vähäinen merkittävyys

130

7.9 Luonto ja luonnonsuojelualueet

7.9.1 Lähtötiedot ja arviointimenetelmät

Arvioinneissa eri vaihtoehtojen vaikutuksista luontoon on
hyödynnetty muun muassa luonnonsuojelulakia, metsä-
lakia, alueelle tehtyjä luontoselvityksiä, saatuja lähtötieto-
ja esimerkiksi alueen eläimistöstä sekä asiantuntija-arviota.
Eri vaihtoehtojen alueista on tehty erillinen luontoselvitys,
jossa myös arvioidaan vaikutuksia ja niiden merkittävyyttä.
(Ympäristötutkimus Yrjölä Oy 2013). Jäljempänä esitetyt ar-
viot ovat kyseisen selvityksen mukaiset.

Vaikutusarvioinnit kohdistuvat lähinnä vaikutusalueiden
suojeltuihin luontotyyppeihin, tärkeisiin elinympäristöihin
tai muuten herkkiin luontokohteisiin ja eläinlajeihin, kuten
liito-oraviin. Vaikutuksia riistaeläimiin ja kaloihin on käsitelty
luvuissa 7.14. ja 7.15.

Luonnonsuojelulain 29 §:n mukaan suojeltuihin luon-
totyyppeihin kuuluvia luonnontilaisia tai luonnontilaiseen
verrattavia alueita ei saa muuttaa niin että niiden ominais-
piirteiden säilyminen vaarantuu. Näihin luontotyyppeihin
kuuluvat:

1.	 	luontaisesti syntyneet, merkittävältä osin jaloista
lehtipuista koostuvat metsiköt

2.	 	pähkinäpensaslehdot
3.	 	tervaleppäkorvet
4.	 	luonnontilaiset hiekkarannat
5.	 	merenrantaniityt
6.	 	puuttomat tai luontaisesti vähäpuustoiset hiekka-

dyynit
7.	 	katajakedot
8.	 	lehdesniityt
9.	 	avointa maisemaa hallitsevat suuret yksittäiset puut

tai puuryhmät

Lisäksi, jos alla mainitut elinympäristöt ovat luonnonti-
laisia tai luonnontilaisen kaltaisia, tulee niitä koskevat met-
sien hoito- ja käyttötoimenpiteet tehdä elinympäristöjen
ominaispiirteet säilyttävällä tavalla. Kyseiset metsälain 10 §
mukaiset metsien monimuotoisuuden kannalta erityisen

tärkeät elinympäristöt ovat:
1.	 	lähteiden, purojen ja pysyvän vedenjuoksu-uoman

muodostavien norojen sekä pienten lampien
välittömät ympäristöt

2.	 	ruoho- ja heinäkorvet, saniaiskorvet sekä lehtokor-
vet ja Lapin läänin eteläpuolella sijaitsevat letot

3.	 	rehevät lehtolaikut
4.	 	pienet kangasmetsäsaarekkeet ojittamattomilla

soilla
5.	 	rotkot ja kurut
6.	 	jyrkänteet ja niiden välittömät alusmetsät
7.	 	karukkokankaita puuntuotannollisesti vähäisem-

mät hietikot, kalliot, kivikot, louhikot, vähäpuustoi-
set suot ja rantaluhdat.

7.9.2 Nykytila

Kohdealueen luonnon nykytilasta, kasvillisuudesta ja eläi-
mistöstä on selostettu luvuissa 5.3.6–5.3.8. Tiedot pohjau-
tuvat alueen luontoselvityksiin ja muista lähteistä saatui-
hin pohjatietoihin. Tarkasteltavien eri vaihtoehtojen vaiku-
tusalueilla luonto on vaihtelevaa ja alueilla esiintyy yleisiä
eläinlajeja, riistaeläimiä, lintuja sekä muun muassa liito-ora-
via ja muita herkempiä luontokappaleita. Vaikutusalueella
ei ole luonnonsuojelualueita (kts. 5.3.6.)

Siilinjärven alueella liito-oravia on kartoitettu viime vuo-
sina melko paljon ja esiintymiä on löytynyt useasta pai-
kasta. Kanta vaikuttaa Siilinjärven seudulla elinvoimaiselta.
Lajin suotuisan suojelutason säilymisen kannalta oleellis-
ta on säästää ja kehittää liito-oravalle soveltuvia elinympä-
ristöjä kokonaisuutena, jonka sisäinen dynamiikka ja kyt-
keytyminen ympäröiviin kokonaisuuksiin toimii myös liito-
oravan elinikää pidemmällä aikavälillä. Kokonaan eristynyt
tai heikkojen latvusyhteyksien takana sijaitseva yhden liito-
oravayksilön asuttama elinympäristö autioituu liito-oravan
lyhyehköstä eliniästä johtuen muutamissa vuosissa ja saat-
tavat pysyä tyhjinä ympäröivän metsän kehityksestä riip-
puen jopa vuosikymmeniä. (Ympäristötutkimus Yrjölä Oy
2013)

131

Vaikutusalueen luonnon herkkyys
Vaikutusalueen luonnonolojen herkkyyttä muutoksil-
le on arvioitu luonnon nykytilan mukaan (taulukko 7-30).
Luonnon herkkyyteen vaikuttavat arvokkaat ja uhanalai-
set luontotyypit, uhanalaiset, harvinaiset ja luontodirektii-
vin IV(a)- liitteen lajit ja niiden elinympäristöt sekä luonnon
monimuotoisuus ja luonnontilaisuus.

Luonnonolojen herkkyys vaikutuskohteessa on keski-
määrin keskinkertainen. Esitettyjen hankealueiden herk-
kyys paikallisen linnuston näkökannalta on pääosin mata-
la. Itäläjityksen ja Ansanmäen suunnitellut alueet ovat lä-
hinnä linnuston kannalta reuna-alueita, jotka rajoittuvat jo
nyt nykyisiin sivukiven läjitysalueisiin. Pirttilahtea voidaan
näiden vaihtoehtojen osalta pitää linnustollisesti herkim-
pänä alueena, mutta huomioiden alueen linnuston sekä
samankaltaisten pesimisbiotooppien runsauden lähialu-
eella, voidaan Pirttilahden alueen herkkyyttäkin pitää var-
sin vähäisenä. Herkkyyden arviointi perustuu vuoden
2013 kasvillisuus-, liito-orava- ja viitasammakkoselvityksiin.
(Ympäristötutkimus Yrjölä Oy 2013)

Keskinkertainen

Luonnonolojen herkkyys muutoksille on keskinkertai-
nen. Sikamäen, Kuusimäen sekä Pirttiniemen alueella
tehtiin havaintoja liito-oravan elinympäristöstä. Sika-
mäen sekä Kuusimäen alueella havaittiin metsälain
10 § mukaisia kohteita. Pirttiniemen alueella havait-
tiin muita arvokkaita kohteita. Muutoin alueen luonto
on vaihtelevaa ja alueilla esiintyy yleisiä tällä alueelle
tavattavia kasvi- ja eläinlajeja.

Matala Keskinkertainen Huomattava

Vaikutusalueella ei ole erityisiä luontoar-
voja elinympäristö- tai lajitasolla tai koh-
teen luontoa on jo voimakkaasti muo-
kattu. Alueelle on tyypillistä lajisto, joka ei
vaadi erityistä suojelua. Metsät voivat olla
hakkuin käsiteltyjä tai suoalueet ojitettuja.

Vaikutusalueella on erityisiä luontoarvoja
elinympäristö- tai lajitasolla. Alueen met-
sät voivat olla metsätaloustoimin käsitel-
tyjä, mutta alueella esiintyy lain suojaamia
tai uhanalaisia luontotyyppejä tai lajeja.

Vaikutusalueella on erityisiä luontoarvoja
elinympäristö- tai lajitasolla. Alueella esiin-
tyy lain suojaamia tai uhanalaisia luonto-
tyyppejä tai lajeja. Lisäksi alue on luonnon-
tilainen tai luonnontilaisen kaltainen.

7.9.3 Vaikutukset ja niiden merkittävyys

Eri vaihtoehtojen (VE0–VE2) laajennukset tai uudet sivuki-
vialueet rajaavat ja pirstaloivat eläinten elinympäristöä vai-
kuttaen niiden kulkeutumisreitteihin, suojapaikkoihin sekä
ruokailu- ja lisääntymistottumuksiin. Luontovaikutusten
suuruusluokan määrittely on esitetty taulukossa 7-31.

Vaikutukset linnustoon voidaan arvioida varsin vähäisik-
si. Läjitystoiminnan myötä hankealueilla elinympäristöt ka-
toavat, mutta huomioitaessa, että laajennukset kohdistu-
vat reuna-alueille sekä vastaavanlaisten biotooppien esiin-
tymiseen lähialueella, voidaan todeta, että hankkeesta eri
vaihtoehtojen toteuttamisella ei ole suurta vaikutusta alu-
een linnustoon. Hankkeen ei katsota myöskään vaikutta-
van merkittävästi minkään yksittäisen lintulajin suojeluta-
soa alueella.

Rikastushiekka-altaiden monipuoliseen muutto- ja pe-
simälinnustoon hankkeen ei arvioida juurikaan vaikutta-
vana. Suurimmat vaikutukset voitanee arvioida kohdistu-
van Raasion altaalle, johon sivukiven läjittäminen lähimmil-
lään voi aiheuttaa lähinnä melupäästöjä ja sitä kautta lintu-
jen häiriintymistä. Huomioiden kuitenkin alueen aiemman
sekä nykyisen teollisuustoiminnan, voidaan vaikutusta pi-
tää vähäisenä. Mustin rikastushiekka-alueen vesipinta-ala
pienenee kaivoksen toiminnan myötä, mutta altaalla tu-
lee säilymään avoin vesialue. Uuden vesialtaan vesitilavuus
tulee myös säilymään jatkossa eikä läjitystoimintaa tehdä
enää Raasion altaalle kuin poikkeustilanteissa. Mustin ri-
kastushiekka-allasta maisemoidaan sitä mukaa, kun se on

Taulukko 7-30. Luonnonolot, vaikutuskohteen herkkyystason määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutukset ympäristön luonnonoloihin
ovat lyhytkestoisia ja vaikutukset eivät ole
pysyviä, vaan luonnonolot palautuvat en-
nalleen tai pysyvät muutokset kohdistu-
vat vain pienelle osalle vaikutusalueesta.
Vaikutukset ympäristöön ovat paikallisia
(kohdistuvat hankealueeseen).

Vaikutukset ympäristöön ovat melko
lyhytkestoisia ja pysyvät vaikutukset
kohdistuvat pienelle alalle (hankealue).
Vaikutukset ympäristöön ovat paikallisia
(kohdistuvat naapurikiinteistöille).

Vaikutukset ympäristöön ovat pitkäkes-
toisia ja muutokset pysyviä. Vaikutukset
ympäristöön kohdistuvat laajalle alueelle.

Pieni + Keskisuuri + + Suuri + + +

Taulukko 7-31. Luontovaikutusten suuruusluokan määritys.

132

mahdollista. Näiden edellä mainittujen seikkojen johdosta
voidaan arvioida, että linnustolle suotuisa pesimä- ja ruo-
kailuympäristö tulee säilymään alueella jatkossakin ja esi-
tetyn hankkeen vaikutukset ovat vähäiset altaiden linnus-
toon.

Vaihtoehto 0
Vaihtoehdon 0 toteutuessa ei luonnonoloihin aiheudu lisä-
vaikutuksia. Nykyisten läjitysalueiden loppuun täyttäminen
ei lisää olemassa olevien läjitysalueiden vaikutuksia luon-
toon.

Ei muutosta ± 0

Nykyiset läjitysalueet ovat jo täydessä laajuu-
dessaan. Läjityskapasiteetin loppuun täyttämi-
nen ei lisää vaikutuksia luontoon.

Vaihtoehto 1
Luonnonolojen nykytilaan kohdistuu pieniä ja keski-
suuria vaikutuksia läjitysalueen laajennuksen alueella.
Sivukivialueiden laajennukset vaikuttavat alueen eläinten
elinympäristöihin pysyvästi ja alueen eläinkannat muut-
tuvat. Eläinten nykyiset kulkeutumisreitit voivat katketa
ja muun muassa pesintä-, lisääntymis- ja ruokailualueet
muuttuvat tai häviävät kokonaan.

Ansanmäki–Sikamäki alueella havaittiin metsälain 10 §
mukaisista kohteista pienvesi ja sen välitön lähiympäristö.
Itäläjityksen eli Kuusimäen alueella havaittiin useita met-
sälain 10 § mukaisia pienvesiä välittömine lähiympäris-
töineen. Mikäli vaihtoehto 1 toteutuu, kyseiset arvokkaat
luontotyyppikohteet häviävät alueelta. Molemmilla lisäläji-
tysalueilla havaittiin liito-oravan (luontodirektiivin IV(a) -laji)
elinympäristöjä. Vaihtoehdon 1 toteutuessa kyseiset liito-
oravan elinympäristöt häviävät. Sikamäen alueen liito-ora-
vaelinympäristöjen häviäminen heikentää myös lähialueen
liito-oravien yhteyksiä. Esimerkiksi Pirttilahden esiintymän
yhteydet heikkenevät huomattavasti. Sikamäen alue on
hyvän saavutettavuuden ja yhteyksien takia tärkeä elinym-
päristö myös lähialueella syntyville liito-oravan poikasille.

Keskisuuri - -

Laajennusalueiden luonnon olosuhteet muut-
tuvat pysyvästi, mutta vaikutukset ovat paikal-
lisia. Laajennusten alle jää molemmilla alueilla
liito-oravan elinympäristöä. Sikamäen alueella
liito-oravaelinympäristöjen tuhoutumisen
vaikutukset kohdistuvat myös lähialueen liito-
oravaesiintymiin. Nykyisten läjitysalueiden
laajentuessa Sikamäen ja Kuusimäen alueella
olevat arvokkaat elinympäristökohteet tuhou-
tuvat.

Pieni -

Laajennusalueiden luonnon olosuhteet muut-
tuvat pysyvästi, mutta vaikutukset ovat paikal-
lisia. Pirttiniemen alueella oleva liito-oravan
elinympäristö tuhoutuu.

Vaihtoehto 2
Luonnonolojen nykytilaan kohdistuu kohtalaisia vaikutuk-
sia Pirttilahden alueelle. Ansanmäen ja Itäläjityksen alueil-
la ei luonnonoloihin kohdistu lisävaikutuksia läjitysaluei-
den korottamisesta. Pirttilahden täyttäminen muuttaa ai-
nakin alueen vesilintujen sekä Pirttilahden muiden vesi- ja
maa-alueiden eläinten elinoloja. Eläinten nykyiset kulkeu-
tumisreitit voivat katketa ja muun muassa pesintä, lisään-
tymis- ja ruokailualueet muuttuvat tai häviävät kokonaan.
Pirttilahden alueella havaittu liito-oravan elinympäristö tu-
houtuisi.

 
Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-32 on esitetty luontovaikutusten merkittä-
vyys vaihtoehdoittain. Vaikutusten merkittävyyden määrit-
tely on esitetty taulukossa 6-3.

Siilinjärven alueella liito-oravia on kartoitettu viime vuo-
sina melko paljon ja esiintymiä on löytynyt useasta pai-
kasta. Kanta vaikuttaa Siilinjärven seudulla elinvoimaiselta.
Vaikka vaikutukset liito-oravien elinympäristöihin ovat pai-
kallisesti merkittäviä, kaivoksen ympäristössä säilyy luon-
nonsuojelulain (1096/1996) 47 § mukainen suotuisa suo-
jelutaso.

7.9.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Toteutettavan laajennusvaihtoehdon suoria vaikutuksia
itse laajennusalueisiin on maankäytön luonteen vuoksi
vaikea vähentää. Vaikutuksia alueellisesti voidaan kuiten-
kin vähentää liito-oravan osalta esimerkiksi parantamalla
ympäröivien alueiden soveltuvuutta liito-oravalle metsän-
hoidollisin keinoin suosimalla leppää ja haapaa sekä sääs-
tämällä kolopuut. Lisäksi parantamalla säästyvien alueiden
yhteyksiä ulkopuolisiin alueisiin voidaan säästyvien esiin-
tymien arvoa jopa lisätä. Kehitettävät yhteyssuunnat ovat
Kuusimäeltä pohjoiseen ja koilliseen, Pirttilahdelta järven
pohjoisrantaa länteen ja Ansanmäeltä pohjoiseen ja län-
teen toteutuvasta vaihtoehdosta riippuen. Alueilla, joilla

133

Taulukko 7-32. Luonnonoloihin kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Keskisuuri - - Kohtalainen merkittävyys

VE2 Pieni - Vähäinen merkittävyys

yhteys on jo katkennut, voidaan istuttaa nopeakasvuisia
puita täydentämään yhteyttä. Suomessa on muutamissa
kohteissa kokeiltu katkenneen yhteyden parantamiseen
myös tolppia, mutta niiden toimivuudesta on vielä vähän
kokemuksia.

Metsikön soveltuvuutta liito-oravan voidaan parantaa
myös asentamalla alueelle liito-oravalle sopivia pönttö-
jä. Liito-oravat käyttävät vuoden aikana useaa pesäkoloa
ja pesäkolojen sijainti ja määrä vaikuttaa todennäköisesti
suoraan naaraan elinpiirin kokoon ja välillisesti myös koi-
raan elinpiirin kokoon.

7.9.5 Arvioinnin epävarmuustekijät

Vaikutusalueen eläimistöä laajemmin kattavia inventoin-
teja ei ole tehty paria eläinlajia lukuun ottamatta. Alueen
eläinkannat voivat vaihdella oletetusta eikä esimerkiksi tiet-
tyjen paikkojen merkittävyydestä eläimille lisääntymis- ja
ruokailualueina ole varmaa näyttöä.

Luontoselvityksessä ei tehty havaintoja viitasammakois-
ta, joiden läsnäolo havaitaan varmimmin kuuntelemalla
niiden soidinääntelyä ilta- ja yöaikaan. Ääntelyaktiivisuus
vaihtelee öittäin ja esimerkiksi pieni esiintymä saattaa jää-
dä muutaman käyntikerran kartoituksessa huomaamatta.
Myös liito-oravien esiintymien painopisteet voivat vaihdel-
la vuosittain ja papanahavaintoihin perustuva kartoitus ku-
vastaa vain sen hetkistä tilannetta. Lisäksi papanahavainnot
eivät välttämättä kata kesäaikaisia oleskelualueita.

Tavanomaisessa putkilokasvikartoituksessa voi jäädä yk-
sittäisiä arvokkaita lajeja huomaamatta. Täydellinen putki-
lokasvistokartoitus vaatii useita käyntikertoja kasvukauden
aikana ja alueen tiheää läpikäymistä. Joidenkin arvokkaiden
elinympäristöjen kuten metsälain 10 § mukaisten pienvesi-
en havaitseminen voi olla hankalaa vuosittaisen vaihtelun
vuoksi. Kesällä 2013 oli kuivia jaksoja, jolloin pienet lähteet
ja norot kuivuivat. (Ympäristötutkimus Yrjölä Oy 2013)

7.10 Yhdyskuntarakenne, maankäyttö ja
kaavoitus

7.10.1 Lähtötiedot ja arviointimenetelmät

Yhdyskuntarakenteeseen, maankäyttöön ja kaavoitukseen
kohdistuvien vaikutusten arviointi perustuu olemassa ole-
vaan yhdyskuntarakenteeseen ja asutuksen sijoittumiseen
sekä voimassa ja vireillä olevista yleis- ja maakuntakaavoista
saatuihin tietoihin. Yhdyskuntarakenteeseen ja maankäyt-
töön kohdistuvien vaikutuksien arvioinnin lähtötietoina on
käytetty myös muun muassa karttoja sekä paikkatietoai-
neistoja.

Vaikutusten arviointi on tehty asiantuntija-arviona.
Arvioinnissa laajennusvaihtoehtoa on verrattu alueen ny-
kyiseen maankäyttöön. Hankkeen vaikutuksia ja vaikutus-
ten merkittävyyttä tarkasteltaessa näkökulmana on ollut
arvioida kuinka paljon hanke muuttaisi alueiden nykyistä
luonnetta. Erityistä huomiota kiinnitettiin suunnittelualu-
een läheisyydessä sijaitseviin häiriintymiselle alttiisiin koh-
teisiin (asutus, virkistysalueet).

7.10.2 Nykytila

Hankealueen nykytilaa on kuvattu luvussa 5. Alueen yh-
dyskuntarakenne ja maankäyttö on kuvattu luvun alussa.
Lainvoimaiset kaavat on esitelty luvussa 5.1.7. Kuvassa 5-3
on esitetty ote Kuopion seudun maakuntakaavasta ja ku-
vassa 5-4 ote Pohjois-Savon maakuntakaavasta. Siilinjärven
kaivos on huomioitu kummassakin kaavassa. Siilinjärven
kaivoksen alueella ei ole oikeusvaikutteisia asema- tai yleis-
kaavoja. Kuuslahden ja Juurusveden alueille on suunnitteil-
la yleiskaava, jonka aluerajausta ei ole vielä päätetty.

Suunnitelluilla läjitysten laajennusalueilla tai niiden lä-
heisyydessä ei ole suunnitelmia maankäytön muutokselle.
Alueet ovat pääasiassa kaivoksen suojavyöhykettä ja käy-
tössä pääasiassa metsätalousmaana. Alueille ei sijoitu asu-
tusta, mutta lähimmät asuinrakennukset sijaitsevat 500–
700 metrin päässä laajennusalueen rajasta.

134

Alueen herkkyys

Herkkiä muutokselle ovat alueet, joilla tai joiden lähiym-
päristössä sijaitsee arvokkaita luontokohteita, asumista tai
muuta sellaista maankäyttöä, joka saattaa muutoksesta
häiriintyä. Kaavoituksen herkkyyttä muutoksille on arvioi-
tu alueiden kaavatilanteen perusteella, eli miten olemassa
oleva kaavoitus tukee suunniteltua toimintaa tai onko vai-
kutusalue herkkää suunnitellun toiminnan kaavoittamisel-
le (taulukko 7-33).

Hankealueen herkkyys muutoksille on keskinkertainen.
Valtakunnallisissa alueidenkäyttötavoitteissa sekä maakun-
takaavan kehittämistavoitteissa korostetaan elinkeinoelä-
män toimintaedellytysten edistämistä. Pohjois-Savon maa-
kuntakaavassa on osoitettu aluevarauksia kaivostoiminto-
jen alueille kaivosten toiminta-edellytyksien varmistamiksi
sekä kaivostoiminnan ympäristöhäiriöille herkkien toimin-
tojen oikein sijoittamiseksi. Siilinjärven kaivos sijaitsee ko-
konaisuudessaan kaivostoimintaan kaavoitetulle alueelle.
Pieni osa Ansanmäen ja Itäläjityksen laajennusalueista si-
jaitsee kaavassa osoitetulla kaivoksen suojavyöhykkeel-

Taulukko 7-33. Maankäyttö, yhdyskuntarakenne ja kaavoitus, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Liikenne- ja teollisuusympäristöt tms. itse
häiriötä aiheuttavien toimintojen alueet,
joilla ei ole merkittävässä määrin asutusta,
virkistyskäyttöä tai muita häiriöille herkkiä
toimintoja.

Hankealueen kaavoitus on kokonaisuu-
dessaan suunnitellun hankkeen mukaista.

Ennestään rakennetut alueet, joiden asu-
kasmäärä on vähäinen; ennestään raken-
tamattomat alueet, joilla ennestään on
jonkin verran melu- tai muita häiriöitä; alu-
eet, jolla virkistysalueita on runsaasti ja/tai
virkistysreitit helposti korvattavissa toisilla.

Hankealuetta ei ole kaavoitettu tai kaavoi-
tus ei ole suunnitellun hankkeen mukais-
ta.

Asuinalueet, niiden välittömät lähiympä-
ristöt, luontokohteet sekä lähivirkistys-
alueet ja muut viherverkoston kohteet,
joiden riittävyys käyttäjämääriin suh-
teutettuna on heikko. Alueilla on käyttä-
jämäärään nähden niukasti virkistysalueita
tai muutoin heikot mahdollisuudet osoit-
taa korvaavia virkistysreittejä ja -alueita.

Vaikutusalue on kaavoitettu vaativaan
maankäyttöön kuten asumiseen tai virkis-
tyskäyttöön.

Keskinkertainen

Alue on jo pääosin kaivostoiminnassa. Lähivaikutus-
alueella sijaitsee haja-asutusaluetta. Virkistyskäyttöön
soveltuvat alueet eivät pienene merkittävästi. Kai-
vosalue on pääosin huomioitu maakuntakaavoissa.
Laajennusalueet sijaitsevat osin kaivoksen suojavyö-
hykkeellä.

Taulukko 7-34. Vaikutusten suuruusluokan määrittely.

lä. Suojavyöhykkeen tarkoituksena on lisätä rakentamisen
harkintaa alueelle sekä ympäristöhaittojen että onnetto-
muusvaaran takia. Lisäksi merkinnän tavoitteena on kai-
voksen toimintaedellytyksen turvaaminen, mikäli aluetar-
ve lisääntyy.

Pieni - Keskisuuri - - Suuri - - -

Vaikutus pieni alueen maankäyttöön ja
ei estä ympäröivän alueen suunnitellun
maankäytön mukaista rakentamista ja toi-
mintaa, eli hankealueen ulkopuolella ole-
van alueen maankäyttö ei muutu.

Hanke on kaavoituksen mukainen. Hanke
voi hieman heikentää tai parantaa alueen
maankäyttöä.

Vaikutukset ulottuvat hankealueen ulko-
puolisille alueille ja voivat vaikeuttaa nii-
den suunniteltua maankäyttöä. Vaikutus
voi olla pitkäaikainen. Suunniteltu toimin-
ta edellyttää alueen kaavoitusta tai kaava-
muutosta.

Alueen nykyinen toiminta tai kaavoitettu
toiminta on teollisuus, energiantuotanto
tai palvelutoimintaa tukeva.Kaavamuutos
parantaa tai heikentää kohtalaisesti alu-
een maankäyttöä.

Vaikutukset suuria ja estävät hankealu-
een ulkopuolisten alueiden suunnitellun
maankäytön tai vaikeuttaa suunniteltua
maankäyttöä laajalla alueella. Vaikutus on
pysyvä.

Alueen kaavoitus edellyttää suuria muu-
toksia nykyiseen kaavaan tai kaavoitus
poikkeaa selvästi alueen nykyisestä toi-
minnasta. Hanke voi parantaa huomatta-
vasti alueen kaavoitusedellytyksiä.

Pieni + Keskisuuri + + Suuri + + +

 7.10.3 Vaikutukset ja niiden merkittävyys

Kaikissa arvioitavissa vaihtoehdoissa vaikutukset rajautuvat
sivukivien läjitysalueille ja niiden välittömille reuna-alueil-
le. Maankäyttöön kohdistuvia vaikutuksia arvioidaan tau-
lukon 7-34 mukaisella luokittelulla. Arvioinnissa huomioi-
daan maankäyttöön kohdistuvan muutoksen laajuus ja voi-
makkuus asutukseen, virkistysalueisiin ja palveluihin.

135

Vaihtoehto 0

Vaihtoehdon 0 toteutuessa ei maankäyttöön aiheudu lisä-
vaikutuksia. Nykyisten läjitysalueiden käyttämätön luvan
mukainen täyttökapasiteetti tulee läjityskorkeuden lisää-
misestä. Kaivostoiminta ei muutu nykyisestä.

Ei muutosta ± 0

Nykyiset läjitysalueet ovat jo täydessä laajuu-
dessaan. Hankealueen ulkopuolella olevan
alueen maankäyttö ei muutu.

Hanke on kaavoituksen mukainen.

Vaihtoehto 1
Vaihtoehdon 1 toteutuessa maankäyttö muuttuu
Ansanmäen ja Itäläjityksen laajennusalueilla. Muu kaivos-
toiminta ei muutu nykyisestä.

Taulukko 7-35. Maankäyttöön, yhdyskuntarakenteeseen ja kaavoitukseen kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Pieni -

Vaikutus on pieni alueen maankäyttöön. Vai-
kutukset rajautuvat Ansanmäen ja Itäläjityksen
laajennusalueille ja niiden välittömille reuna-
alueille. Näillä alueilla on pääasiassa metsäta-
loustoimintaa, mutta ne ovat myös paikallises-
ti tärkeitä virkistys- ja metsästysalueita.

Laajennusalueet sijaitsevat osittain suojavyö-
hykkeeksi kaavoitetuilla alueilla.

Vaihtoehto 2
Vaihtoehdon 2 toteutuessa maankäyttö muuttuu
Pirttilahden alueella. Ansanmäen ja Itäläjityksen korotus ei
vaikuta ympäröivien alueiden maankäyttöön. Muu kaivos-
toiminta ei muutu nykyisestä.

Pieni -

Vaikutus on pieni alueen maankäyttöön. Vai-
kutukset rajautuvat Pirttilahden laajennusalu-
eelle ja sen välittömille reuna-alueille. Pirttilah-
den alueella on vähäistä virkistys-, kalastus- ja
metsästysarvoa.

Hanke on kaavoituksen mukainen.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Pieni - Vähäinen merkittävyys

VE2 Pieni - Vähäinen merkittävyys

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-35. on esitetty vaikutusten merkittävyys vaih-
toehdoittain. Vaikutusten merkittävyyden määrittely on
esitetty taulukossa 6-3.

7.10.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Sivukiven laajennusalueen toteuttamisesta ei aiheudu eri-
tyisiä taajamarakenteen kehittymiseen, asutuksen sijoit-
tumiseen tai väestön määrään kohdistuvia haitallisia vai-
kutuksia. Maisemavaikutusta maankäyttöön voidaan vä-
hentää pitkällä aikavälillä sivukivialueiden maisemoinnilla.
Kaavoitukseen aiheutuvia mahdollisia ristiriitoja voidaan
ehkäistä ottamalla koko kaivosalue mukaan vireillä olevaan
Kuuslahden ja Juurusveden yleiskaavaan.

7.10.5 Arvioinnin epävarmuustekijät

Kaavoitukseen kohdistuvien vaikutusten arviointi perustuu
voimassa oleviin maakuntakaavoihin sekä vireillä olevista
kaavahankkeista saatuihin tietoihin. Siilinjärven kaivostoi-
minta on vakiintunutta, eikä alueella on painetta maankäy-
tön muutokselle, joten arviointiin liittyy vähän epävarmuut-
ta. Mikäli kaivosalue päätetään ottaa mukaan Kuuslahden
ja Juurusveden yleiskaavaan, voidaan hankkeen sisältöön
ja aikatauluun kohdistuvat vaikutukset sekä mahdolliset
kaavoitustilanteeseen kohdistuvat kumulatiiviset vaikutuk-
set arvioida vasta varsinaisen kaavaprosessin yhteydessä.

136

7.11 Liikenne

7.11.1 Lähtötiedot ja arviointimenetelmät

Hankkeen liikennevaikutusten arvioinnin lähtötietoina on
käytetty Liikenneviraston tierekisterin liikennemäärätieto-
ja sekä Yaran toiminnasta aiheutuvia liikennemäärätieto-
ja. Nykyistä tieverkkoa on kuvailtu karttatarkastelun perus-
teella. Vaikutuksia liittymien toimivuuteen, jalankulku- ja
pyöräteihin sekä liikenneturvallisuuteen arvioitiin asian-
tuntija-arviona. Arvioinnissa käytettiin hyväksi tietoja ny-
kyisistä joukkoliikenteen pysäkeistä ja reiteistä sekä jalan-
kulun ja pyöräilyteistä.

7.11.2 Nykytila

Hankealue sijoittuu kantatien 75 (Nilsiäntien) pohjoispuo-
lelle. Kaivosalueen liikenne suuntautuu pääasiassa etelään
kohti Siilinjärveä, mutta työmatkaliikennettä tulee myös
Nilsiän suunnasta. Raskas liikenne käyttää kantatien 75 li-
säksi pääasiassa valtatietä 5, joissa molemmissa on nyky-
ään suuret keskimääräiset vuorokausiliikennemäärät (KVL,
kuva 7-23). Nilsiäntien varressa on kevyen liikenteen väylä
keskusta–Kuuslahti välillä.

Yaran toiminnasta aiheutuva ulkoinen raskas liikenne
tehdasalueelle on 70–100 ja henkilöliikenne 600 ajoneu-
voa vuorokaudessa. Lisäksi tehdasalueella on vilkas ratapi-

Kuva 7-23. Keskimääräiset liikennemäärät (KVL) hankealuetta ympäröivillä teillä.

137

ha (noin 50 000 vaunua vuodessa) ja satama (50 laivaa vuo-
dessa). Nilsiäntien keskimääräisestä vuorokausiliikenteestä
Yaran osuus on noin 18 % Siilinjärven suuntaan ja noin 5 %
Nilsiän suuntaan.

Merkittävimmät raskasta sisäistä liikennettä aiheuttavat
toiminnot ovat apatiittirikasteen siirto, pasutteen lastaus-
työt, prosessikipsin ja lietteiden ajot, tuotannon raaka- ja
apuaineiden sekä tuotteiden siirrot. Olennainen sisäinen
liikenne kaivosalueella aiheutuu malmin ja sivukiven kul-
jettamisesta maanpinnalle (14–29 Mt/a, noin 150 t/kuor-
ma). Liikennöinti on ympärivuorokautista. Sisäinen liiken-
ne vaikuttaa yleisiin teihin Nilsiäntien ja Raasiontien liit-
tymissä. Raasiontien ja kaivosalueen pääkuljetusreitin liit-
tymässä on liikennevalot turvallisuuden parantamiseksi.
Nilsiäntiellä suurin sallittu nopeus on 60 km/h kaivoksen
kohdalla. Lisäksi liittymässä on hidastuskaistat kääntyvälle
liikenteelle.

Alueen herkkyys
Vaikutuskohteen herkkyystaso määräytyy liikenneverkon
ominaisuuksien ja ympäröivän maankäytön mukaan (tau-
lukko 7-36). Herkkyystasoon vaikuttavat esimerkiksi teol-
lisuuden, liikenteen ja asutuksen määrä kyseisellä alueel-
la. Myös alueen ja asutuksen luonne vaikuttaa herkkyys-
tasoon, esimerkiksi loma-asutus tai koulujen läheisyys.

Hankealueen herkkyys muutoksille on matala.

Taulukko 7-36. Liikenne, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Paljon raskasta liikennettä synnyttävää toi-
mintaa, suuret liikennemäärät. Ei herkkiä
häiriintyviä kohteita, kuten kouluja, päivä-
koteja ja loma-asuntoja. Alueen tieverkko
on suunniteltu suurelle liikennemäärälle.

Vähän raskasta liikennettä synnyttävää toi-
mintaa, kohtalaiset liikennemäärät. Jonkin
verran häiriintyviä kohteita, kuten kouluja,
päiväkoteja ja loma-asuntoja. Alueen tie-
verkko toimiva, mutta ajoittain ruuhkaa.

Ei raskasta liikennettä synnyttävää toimin-
taa, nykyiset liikennemäärät vähäisiä. Run-
saasti herkkiä häiriintyviä kohteita, kuten
kouluja, päiväkoteja ja loma-asuntoja. Alu-
een tieverkko ei ole suunniteltu raskaalle
liikenteelle tai on ruuhkainen.

7.11.3 Vaikutukset ja niiden merkittävyys

Hankkeen liikennevaikutusten suuruusluokka määräytyy
liikenneverkolle kohdistuvien haitallisten vaikutusten pe-
rusteella. Tässä arviossa käytetyt liikennevaikutusten suu-
ruusluokan arvioinnin kriteerit on esitetty taulukossa 7-37.

Ympäristövaikutusten arvioinnin vaihtoehdois-
sa on sama vuosittainen tuotantomäärä, joten hanke
ei tule vaikuttamaan alueen nykyisiin liikennemääriin.
Kaivostoiminnan päättymisen jälkeen tehtaan toiminta voi
yhä jatkaa osittain, joten sen hetkistä liikennemäärien muu-
tosta ei voi arvioida.

Taulukko 7-37. Liikennevaikutusten suuruusluokan määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutusten kesto on lyhytaikaista. Liiken-
nemäärien muutos on vähäistä ja aiheut-
taa vain vähäisessä määrin tai ei lainkaan
haitallisia/positiivisia vaikutuksia liikenne-
turvallisuuteen, liikenteen sujuvuuteen ja
jalankulun ja pyöräilyn olosuhteisiin.

Vaikutuksen kesto on pitkäaikainen. Lii-
kennemäärien muutos on kohtalaista ja
heikentää/parantaa lähialueilla liikenteen
sujuvuutta, liikenneturvallisuutta ja jalan-
kulun ja pyöräilyn olosuhteita.

Vaikutusten kesto on pysyvä. Liikenne-
määrien muutos on suurta ja vähentää/
parantaa merkittävästi laajalla alueella
liikenteen sujuvuutta sekä jalankulun ja
pyöräilyn olosuhteita ja liikenneturvalli-
suutta.

Pieni + Keskisuuri + + Suuri + + +

Matala

Alue tieverkko on toimiva, eikä alueella ole ruuhkia.
Raskasta liikennettä on jo nykyisin paljon Yaran toi-
minnasta johtuen. Nilsiäntiellä on kevyen liikenteen
väylä.

Ei muutosta ± 0

Vuosittainen tuotantomäärä ei muutu, joten
hanke ei tule vaikuttamaan alueen nykyisiin
liikennemääriin.

7.11.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Haitallisia vaikutuksia on lievennetty liittymäratkaisuilla, ku-
ten Raasiontie valo-ohjauksella, nopeusrajoituksilla ja hi-
dastekaistoilla. Vaikutuksia voidaan tarvittaessa lieventää li-
sää esimerkiksi rakentamalla Raasiontielle ja/tai Nilsiäntielle
alikulku sisäistä liikennettä varten.

7.11.5 Arvioinnin epävarmuustekijät

Arviointi perustuu olettamukseen, että liikennemäärät ei-
vät muutu merkittävästi nykyisestä. Vaihtoehdon 1 pit-
kän elinkaaren aikana alueen muut liikennemäärät voivat

138

kuitenkin muuttua hieman nykyisestä. Vastaavaa epävar-
muustekijää ei ole vaihtoehdoissa 0 ja 2, koska liikenne-
määrät eivät todennäköisesti muutu lähivuosina merkit-
tävästi. Alueen läheisyydessä ei ole painetta maankäytön
muutoksille, kuten asutuksen merkittävälle lisäämiselle, jo-
ten epävarmuustekijän voidaan olettaa olevan pieni. 

7.12 Lentoliikenne

7.12.1 Lähtötiedot ja arviointimenetelmät

Suomessa ilmailulaki (1194/2009) 165 § velvoittaa, että
kaikille yli 60 metriä korkeille rakennelmille on haetta-
va lentoestelupa Liikenteen turvallisuusvirastolta (Trafi).
Hakemukseen on liitettävä Finavia Oyj:n lausunto asias-
ta. Lupa voidaan myöntää, jos lentoturvallisuus ei vaa-
rannu. Luvassa tavallisesti velvoitetaan myös korkei-
den rakennelmien merkitsemiseen lentoestevaloin.
Lentoesterajoituksista ja lentoesteiden merkitsemisestä si-
viili-ilmailussa säädetään ilmailulain nojalla annetuin ilmai-
lumääräyksin AGA M3-6 (lentoasemat), AGA M1-1 (lento-
koneille tarkoitetut maalentopaikat) ja AGA M2-1 (helikop-
tereille tarkoitetut lentopaikat) sekä MIL AGA M3-6 (lento-
esterajoitukset Puolustusvoimien lentotoiminnan osalta).
Lentokenttien esterajoitusalueiden ulottuvuus riippuu len-
tokentän luokituksesta (1–4) ja lentokentällä on erilaisia es-
terajoituspintoja sen mukaan, mistä suunnasta kentälle las-
keudutaan ja kentältä noustaan.

Finavia Oyj:ltä on saatu lausunto YVA-ohjelmasta. Finavia
Oyj totesi lausunnossaan, että Kuopion lentoaseman lä-
hestymislinja ja siitä johtuvat korkeusrajoituspinnat on
huomioitava arvioinnissa ja läjitysalueiden suunnittelussa.
Rajoituspintojen määräämien korkeustasojen yläpuolelle
ei saa sijoittaa rakennelmia, rakennuksia, puustoa tai muu-
ta estettä. Finavia huomautti, että hanke saattaa edellyttää
ilmailulain 165 §:n mukaista lentoestelupaa, jonka myöntää
Liikenteen turvallisuusvirasto Trafi. Laajennushankkeen vai-
kutuksia lentoliikenteeseen on selvitetty tämän lausunnon
lisäksi etäisyysperusteisesti sekä eri selvityksiin perustuen.
Lentoliikenteeseen kohdistuvia tärinävaikutuksia on arvioi-
tu luvussa 7.3 ja pölyvaikutuksia luvussa 7.4.

7.12.2 Nykytila

Lentoasemalla tarkoitetaan yleensä suurempaa lento-
paikkaa, jossa ilmaliikennepalvelu on pysyvästi järjestet-
ty. Lentoasemien osalta esterajoituspinnat asemien ym-
pärillä on määritelty ilmailumääräyksessä AGA M3-6.
Esterajoituspinnat on tarkoitettu suojaamaan ilma-aluk-
sen lentoonlähtöä, näkölähestymistä, kiertolähestymistä ja
mittarilähestymisen jälkeistä laskua ratkaisukorkeudesta tai
minimilaskeutumiskorkeudesta alaspäin sekä keskeytettyä
laskua. Lentoasemien esterajoituspinnat ulottuvat kiitotien
suunnassa 15 kilometrin etäisyydelle ja kiitotien sivulla kuu-
den kilometrin etäisyydelle. Pinnoilla mahdollistetaan len-
toliikenteen turvallisuus ja näiden pintojen läpäisy ei ole
mahdollista.

Lentoasemien ympärille sijoittuu myös laajempia vyö-
hykkeitä, joilla turvataan lentoliikenteen sujuvuus (mm.
lennonjohdon ohjauksen ja lentotiedotusten sujuvuus
sekä esteiden varma havaitseminen) ja säännöllisyys mah-
dollisissa poikkeustilanteissakin. Näille vyöhykkeille korkei-
den rakennelmien rakentaminen on rajoitettua. Kyseisillä
alueilla on määritetty suurin korkeus keskimääräisestä me-
renpintakorkeudesta, mihin korkeustasoon alle rakennet-
tava kohde saa korkeintaan ulottua. Hankealueen korke-
us merenpinnasta vähentää yksittäisen läjitysalueen sallit-
tua korkeutta eli jos sallittu maksimikorkeus on 300 met-
riä ja maanpinnan korkeus rakennuspaikalla 120 metriä,
saa paikalle rakentaa 180 metriä korkean rakennelman.
Läjitysalueelle sallittava korkeus riippuu siis kyseessä ole-
van paikan maanpinnan korkeudesta sekä alueella mah-
dollisesti olevasta käytettävyysalueen korkeusrajoitukses-
ta. Finavian määrittämät käytettävyysalueet sisältävät len-
toliikenteen tarvitsemat puskurivyöhykkeet korkeus- ja si-
vusuunnassa esteisiin, jotka voivat olla korkeussuunnassa
tyypillisesti 300 metriä ja sivusuunnassa jopa 10 kilomet-
riä. Vaadittavat puskurivyöhykkeet perustuvat Finavian mu-
kaan kansainvälisiin määräyksiin. (Ramboll 2011a)

Hankealuetta lähin lentoasema on Kuopion Rissalan
lentoasema noin kymmenen kilometrin päässä hankealu-
eesta etelään. Lentoasema on otettu käyttöön 1940 ja se
kuuluu Finavian 25 lentoaseman verkkoon. Myös Karjalan

139

Kuva 7-24. Rissalan lentoaseman likimääräinen esterajoituspinta Siilinjärven kaivoksen suuntaan.

lennostolla on vilkasta toimintaa Kuopion lentoasemalla.
Lentoasemalla on käytössä yksi, 2 800 metriä pitkä kiitotie,
joka on lähes etelä-pohjoissuuntainen. (Finavia 2013)

Siilinjärven kaivoksen ympäristön topografia on esitet-
ty kuvassa 5-7. Hankealueen ympäristössä on useita mäkiä,
jotka kohoavat yli +160 metriin (mpy). Ansanmäen läjitys-
alue ja Itäläjitys ovat nykyään noin +180 m mpy korkeudel-
la. Hankealueen eteläpuolella olevalla kipsin läjitysalueel-
la ja Ansanmäen läjitysalueella on ympäristölupa korottaa

alueita aina tasolle +190 m mpy.
Vaihtoehdossa 1 Ansanmäen läjitysaluetta ja

Itäläjitystä laajennettaisiin ja korotettaisiin noin +210
m mpy. Vaihtoehdossa 2 rakennettaisiin uusi läjitysalue
Pirttilahteen, joka tulisi olemaan noin +190 m mpy korkea.
Lisäksi Ansanmäen läjitysaluetta korotettaisiin +210 m mpy
ja Itäläjitystä +190 m mpy. Näistä läjitysalueista Pirttilahti
on lähimpänä Rissalan lentoasemaa. Noin kaksi kilometriä
Pirttilahtea etelämpänä on kipsin läjitysalue.

140

Alueen herkkyys
Alueen herkkyyttä on arvioitu nykytilan mukaisen topogra-
fian perusteella sekä ilmailulain antamien rajoitusten mu-
kaisesti (taulukko 7-38).

Alueen herkkyys muutoksille on huomattava.

7.12.3 Vaikutukset ja niiden merkittävyys

Sekä vaihtoehdossa 1 että 2 vaikutukset lentoliikenteeseen
ovat samankaltaiset, koska kummassakin esterajoituspin-
nat tulee huomioida. Korkeuden muutos on pieni (alle 30
m) verrattuna nykytilaan ja hankealuetta etelämpänä, len-
toasemaa lähempänä, on +190 m mpy korkeuteen luvitet-
tu kipsikasa.

Sivukivien läjitysalueiden laajennussuunnitelmien tar-
kentuessa ja mahdollisesti toteutettavan vaihtoehdon
selvittyä lentoesteluvan tarpeellisuudesta tulee pyytää
lausunnot Finavialta ja puolustusvoimilta. Koska ainakin
Ansanmäen ja Pirttilahden läjitysalueet ovat alueilla, jois-
sa esterajoituspinnat rajoittavat rakennelmien korkeutta,
tulee hankkeen jatkosuunnittelussa huomioida Finavian
määrittämät korkeudet. Finavian lausunto on edellytys
Trafin myöntämälle lentoesteluvalle. Vaikutusten suuruus
ja merkittävyys arvioidaan lentoesteluvan tarpeellisuuden
lausunnoissa.

7.12.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Haitalliset vaikutukset estetään lentoesteluvalla sekä muilla
ennakoivilla selvityksillä.

7.12.5 Arvioinnin epävarmuustekijät

Sivukivien läjitysalueiden laajennuksen suunnitelmat ovat
mahdollisesti keskeneräiset esimerkiksi korkeuden ja sijain-
nin osalta. Lentoesteluvan tarpeellisuuden voi määrittää
vain Finavia ja puolustusvoimat. Tästä syystä lentoliikentee-
seen kohdistuvissa vaikutuksissa on epävarmuustekijöitä.

7.13 Elinkeinoelämä

7.13.1 Lähtötiedot ja arviointimenetelmät

Lähtötietoina on käytetty Siilinjärven kunnan sekä vero-
hallinnon tilastotietoja. Tietoja on kysytty myös Siilinjärven
kunnan elinkeinotoimesta sekä hyödyntämällä vuonna
2004 tehtyä ympäristövaikutusten arviointiselostusta ja tä-
män ympäristövaikutusten arvioinnin yhteydessä tehtyä
asukaskyselyä.

7.13.2 Nykytila

Siilinjärven elinkeinorakenteesta on kerrottu luvussa 5.1.3.
Syyskuun 2013 lopussa Siilinjärven työttömyysprosent-

ti oli 7,2 %, kun vastaava määrä Pohjois-Savossa oli 11,5 %.
Siilinjärvellä työttömyys hieman laski vuodesta 2012 (7,3
%), kun taas Pohjois-Savossa työttömyys oli nousussa.

Yaran Siilinjärven toimipaikalla työskentelee nykyisin
350 omaa sekä 250 urakoitsijan työntekijää. Lisäksi kaivos
vaikuttaa välillisesti moneen työpaikkaan sekä Siilinjärvellä
että koko Suomessa. Yara on nykyisin kolmanneksi suurin
työnantaja Siilinjärvellä. Jos mukaan lasketaan myös ura-
koitsijan työntekijät, kaivos työllistää toiseksi eniten työn-
tekijöitä (noin 10 %). (Simonen 2013) Kuopiossa suurempia
työnantajia on noin kuusi kappaletta.

Pohjois-Savon maakuntakaava 2030 maakuntasuunni-
telmassa painotetaan erityisesti sitä yritystoimintaa ja niitä
elinkeinoja, jotka ovat keskeisiä maakunnan kilpailukyvyn
ja vetovoimaisuuden kehittämisessä.

Taulukko 7-38. Lentoliikenne, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Ei sijaitse lentopaikan, kevytlentopaikan
tai varalaskupaikan läheisyydessä.

Sijaitsee lentopaikan, kevytlentopaikan
tai varalaskupaikan läheisyydessä, mutta
ei esterajoituspinnalla. Liikenteen turval-
lisuusvirasto harkitsee lentoesteluvan tar-
peellisuuden.

Sijaitsee lentopaikan, kevytlentopaikan tai
varalaskupaikan läheisyydessä. Rakennel-
ma tarvitsee ilmailulain 165 §:n mukaisen
lentoesteluvan.

Huomattava

Hankealue sijaitsee osittain Rissalan lentoaseman
esterajoituspinnalla. Sivukiven läjitysalueet nousevat
yli 60 metriä alueen maanpinnan tasosta.

141

Taulukko 7-39. Elinkeinoelämä, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Monipuolinen talousrakenne. Kunnan tu-
lot ovat kasvussa. Väestö kasvaa. Korkea
pääoma. Kehittynyt liikenneverkko. Mo-
nipuoliset palvelut. Alhainen työttömyys.
Uusien yritysten määrä kasvaa.

Vakaa kuntatalous. Tasapainoinen väestö-
rakenne. Vakaa työllisyystilanne. Riittävä
palvelujen tarjonta.

Ei kovin monipuolinen talousrakenne.
Korkea työttömyys. Kunnan tulot lasku-
suunnassa. Väestö vähenee. Alhainen
pääoma. Heikko liikenneverkko. Rajallinen
palvelujen tarjonta. Toimintansa lopetta-
neiden yritysten määrä kasvaa.

Keskinkertainen

Siilinjärvi sijaitsee lähellä maakuntakeskusta, Kuopio-
ta. Siilinjärven työllisyystilanne on keskimääräisesti
muuta Pohjois-Savoa parempi. Yara on merkittävä
työllistäjä. Kuopion seudulla on monipuolinen talous-
rakenne ja palvelujen tarjonta. Ennusteiden mukaan
myös tulevaisuudessa väestönkasvu on positiivista,
mutta pientä.

Taulukko 7-40. Elinkeinoelämään kohdistuvien vaikutusten suuruusluokan määrittely.

Alueen herkkyys
Alueen herkkyyttä on arvioitu kunnan nykyisen talousra-
kenteen, väestönkasvun, työttömyyden ja työpaikkojen
määrän perusteella (taulukko 7-39).

Siilinjärven herkkyys elinkeinoelämän muutoksille on
keskinkertainen.

Pieni - Keskisuuri - - Suuri - - -

Vaikutukset ovat lyhytkestoisia ja paikalli-
sia (kohdistuvat Siilinjärvelle). Vaikutuksis-
ta aiheutuvat muutokset ovat pieniä.

Vaikutukset ovat melko lyhytkestoisia tai
palautuvia, eivätkä alueellisesti suuria
(kohdistuvat korkeintaan naapurikuntiin).
Suuret muutokset kohdistuvat suhteelli-
sen pienelle alueelle tai pienet muutokset
kohdistuvat laajalle alueelle.

Vaikutukset ovat pitkäkestoisia, pysyviä
ja/tai merkittäviä. Vaikutukset kohdistuvat
maakuntatasolle tai laajemmalle.

Pieni + Keskisuuri + + Suuri + + +

Keskisuuri - -

Toiminnan loppumisella lähivuosina on mer-
kittävä kielteinen vaikutus varsinkin työllisyy-
teen. Muuhun elinkeinoelämään kohdistuviin
vaikutuksiin on mahdollista saada valtion tai
muiden tahojen tukea.

7.13.3 Vaikutukset ja niiden merkittävyys

Arvioitaessa kaivostoiminnan vaikutuksia elinkeinoelä-
mään, kaivoksen toiminta-ajalla on suurin vaikutus. Mitä
pidempään kaivostoiminta jatkuu, sitä luottavaisemmin
Siilinjärven ja lähialueiden yritykset voivat tehdä investoin-
teja tulevaisuuteen. Hankevaihtoehtojen ja niihin liittyvän
sivukivialueiden koon ja sijainnin ei katsota varsinaisesti
vaikuttavan yritystoiminnan harjoittamiseen hankealueen
läheisyydessä. (Simonen 2013) Kokonaisuudessaan hank-
keella voi olla vaikutusta elinkeinotoiminnan mahdolli-
suuksiin maanhankinnan tai olosuhdemuutosten seurauk-
sena, kiinteistöjen ja maan arvon muutoksina sekä työlli-
syyden muutoksina. (PSV – Maa ja Vesi 2004)

Vuonna 2004 tehdyn arvioinnin mukaan silloisen toi-
minnan loppumisen (VE0) vaikutukset olisivat hyvin kiel-
teisiä elinkeinoelämän kannalta. Tuolloin TE-keskus oli arvi-
oinut, että työttömien määrä kasvaisi Siilinjärvellä ja työttö-
myysaste nousisi yli Pohjois-Savon keskiarvon. Työttömyys
lisääntyisi Siilinjärven lisäksi myös ympäristökunnissa.
Todennäköisesti arvio pätee myös nykyiseen työllisyysti-
lanteeseen.

Maa- ja metsätaloudelle eri hankevaihtoehtoilla ei kat-
sota olevan juurikaan merkitystä, sillä kaivos on jo pitkään
ollut toiminnassa eikä yksityismetsiä hankealueen läheisyy-
dessä juuri ole. (Simonen 2013)

Vaikutusten suuruus määräytyy toiminta-ajan, vaiku-
tusten pysyvyyden ja vaikutusten laajuuden mukaan.
Vaikutusten suuruusluokka on määritelty taulukon 7-40
mukaisesti.

Vaihtoehto 0
Vaihtoehto 0 vaikuttaisi selvästi Siilinjärven ja naa-
purikuntien työllisyystilanteeseen jo lähivuosina.
Kerrannaisvaikutukset muuhun elinkeinoelämään tulisivat
myöhemmin ja niihin olisi mahdollista sopeutua esimerkik-
si valtion mahdollisen rakennemuutostuen avulla.

142

Taulukko 7-41. Elinkeinoelämään kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Keskisuuri - - Kohtalainen merkittävyys

VE1 Suuri + + + Merkittävä

VE2 Pieni + Vähäinen merkittävyys

	
Vaihtoehto 1
Pisin toiminta-aika on hankevaihtoehdolla 1, joka tarkoittaa
sitä, että kaivos olisi toiminnassa vielä noin 20 vuotta. Tämä
takaisi työpaikkojen säilymisen ja Siilinjärven elinvoimaise-
na pysymisen. Asukaskyselyn perusteella Lahdentauksen
tallin elinkeinon harjoittaminen hankaloituu, mikäli han-
kevaihtoehto 1 toteutuu. Tallin toiminta perustuu luonnon
virkistyskäyttöön, ja mikäli sivukivialue laajenee, voi sillä
olla vaikutusta toimintojen sijoittumiseen ja liiketoiminnan
kannattavuuteen.

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-41 on esitetty elinkeinoelämään kohdistuvi-
en vaikutusten merkittävyys vaihtoehdoittain. Vaikutusten
merkittävyyden määrittely on esitetty taulukossa 6-3.

7.13.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Siilinjärven säilyttämisellä elinvoimaisena, innovatiivisena
ja eteenpäin pyrkivänä voidaan mahdollisia työpaikkojen
menetyksiä kompensoida, mikäli kaivoksen toiminta-aika
jää lyhyeksi. Hankkeen toteutuessa keskusteluyhteyden yl-
läpito ja tiedottaminen hankealueen lähiympäristön elin-
keinonharjoittajien kanssa on ensisijaisen tärkeää.

7.13.5 Arvioinnin epävarmuustekijät

Arvioinnin lähtötietona käytetyn, vuoden 2004 vaikutusten
arvioinnin, tilanteesta on elinkeinoelämässä tapahtunut to-
dennäköisesti joitakin muutoksia, joita ei ole otettu huomi-
oon, mutta ne arvioidaan vähäisiksi. Pieni +

Toiminta-ajan pidentymisellä on pieni myön-
teinen vaikutus Siilinjärven ja naapurikuntien
elinkeinoelämään ja työllisyystilanteeseen.

Suuri + + +

Toiminta-ajan pidentymisellä huomattavasti
on suuri myönteinen vaikutus Siilinjärven ja
naapurikuntien elinkeinoelämään ja työlli-
syystilanteeseen. Negatiiviset vaikutukset
kohdistuvat sivukivialueiden lähiympäristöön.

Vaihtoehto 2
Hankevaihtoehdon 2 toiminta-aika on alle kuusi vuotta,
jolloin se olisi elinkeinoelämän kannalta merkittävästi huo-
nompi vaihtoehto kuin vaihtoehto 1. Työpaikat pysyisivät
alueella toistaiseksi, mutta vain vähän aikaa.

143

7.14 Metsästys

7.14.1 Lähtötiedot ja arviointimenetelmät

Metsästykseen ja riistanhoitoon liittyvässä arvioinnissa on
hyödynnetty aiempia vastaavanlaisia hankkeita koskevia
tietoja, Riista- ja kalatalouden tutkimuslaitoksen riistalas-
kenta- ja eläinkantatietoja sekä eri vaihtoehtojen vaikutuk-
sia luontoon. Lisäksi kohdealueen nykyisestä metsästysti-
lasta, riistakannasta ja alueen merkityksestä saatiin tietoa
alueen metsästysseuralta (Sopen Erä; liite 1).

7.14.2 Nykytila

Tiedot alueen luonnonympäristöstä on esitetty luvussa 5.3.
Alueen riistaeläinkannoista on kerrottu tarkemmin luvussa
5.3.8. Eri alueiden käytöstä (metsästykseen) on saatu tie-
toa myös asukaskyselystä, josta on kerrottu luvussa 7.16.
Kaivoksen toiminnat ja alueiden laajennukset ovat muutta-
neet lähiympäristön eläinten elinoloja ja kulkeutumisreitte-
jä. Tämä on vaikuttanut ja tulee tulevaisuudessakin vaikut-
tamaan myös metsästykseen.

Siilinjärvellä toimii useita metsästysseuroja ja yhdistyk-
siä Siilinjärven riistahoitoyhdistyksen lisäksi. Yli kymmenellä
prosentilla Pohjois-Savon, johon Siilinjärvikin kuuluu, asuk-
kaista on metsästyskortti. Metsästys ja siihen liittyvät toi-
minnat ovatkin tärkeä osa paikallista harrastustoimintaa.
Myös hankealueella, kuten Ansanmäen alueelle ja sen lä-
hiympäristössä harrastetaan metsästystä. Paikallisen met-
sästysseuran Sopen Erän kannalta Ansanmäen alue on
merkittävä etenkin hirvimetsästyksessä. Kaivosalueen lä-
himaastossa metsästetään myös vesi- ja metsäkanalintu-

Taulukko 7-42. Metsästys, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Alue on metsästyksen kannalta tärkeä
vain paikallisesti. Alueen metsästys ei ole
huomattavan aktiivista. Kohdealueella ei
ole riistaeläimille tärkeitä paikkoja, kuten
soidin- tai talvehtimisalueita. Muutokset
voivat vaikuttaa lievästi esim. eläinkantoi-
hin. Alueella on runsaasti merkkejä ihmis-
toiminnasta.

Alue on metsästyksen kannalta tärkeä
alueellisesti, muttei laajemmalla tasolla.
Alueella metsästetään aktiivisesti. Koh-
dealueella on riistaeläimille tärkeitä paik-
koja, kuten soidin- tai talvehtimisalueita.
Muutokset voivat vaikuttaa oleellisesti
esim. eläinkantoihin. Alueella on merkkejä
ihmistoiminnasta muutenkin kuin metsäs-
tyksen kannalta.

Alue on metsästyksen kannalta tärkeä
alueellisella ja kansallisella tasolla. Alu-
een metsästys on erityisen aktiivista ja
aluetta voidaan pitää korvaamattomana.
Kohdealueella on riistaeläinten elinolo-
jen kannalta paljon tärkeitä paikkoja, ku-
ten soidin- tai talvehtimisalueita. Pienet
muutokset vaikuttavat merkittävästi esim.
eläinkantoihin. Alue on ns. erämaata ja
ihmisen toiminnalla ei ole metsästystä
lukuun ottamatta vaikutuksia luontoon tai
metsästettäviin eläimiin.

Matala

Metsästyksen herkkyys muutoksille on pääosin mata-
la vaihdellen kuitenkin hieman metsästystottumus-
ten mukaan. Muutoksilla alueen luonnonympäris-
tössä olisi paikallisesti suoria ja epäsuoria vaikutuksia
metsästystapoihin. Metsästykseen käytettävillä alueil-
la maankäytön muutos lopettaa metsästyksen jopa
kokonaan ja lähialueilla muutokset ovat epäsuoria ja
lievempiä mm. eläinkantojen muutosten myötä. Met-
sästykseen käytettävät alueet ovat kuitenkin melko
pieniä eivätkä ne ole korvaamattomia.

ja, jäniksiä ja pienpetoja. (PSV – Maa ja Vesi 2004, Sopen
Erä; liite 1)

Paikallisen metsästysseuran mukaan nykyiset sivukivi-
alueet tarjoavat pienpedoille suojapaikkoja, joka mahdol-
listaa vähempiarvoisten pienpetojen, kuten supikoiran,
kannan nousun. Tämä vaikuttaa nykyisinkin metsästyksen
kannalta arvokkaampien lajien, kuten metsäkanalintujen,
kannan laskuun.

Vaihtoehdossa 2 täytettäväksi esitetty Pirttilahti on
Pirttiniemen osittain sulkema lahti, jonka suurin syvyys on
noin neljä metriä. Lahden ja Sulkavanjärven välinen salmi
on matala eli vettä on alle 0,5 m. Lahti tarjoaa vesilinnuille
suotuisia elinolosuhteita. (PSV – Maa ja Vesi 2004) 

Metsästyksen herkkyys
Herkkyyttä on arvioitu nykytilan mukaisen virkistysarvon,
muutoksen kestämisen ja metsästysaktiivisuuden mukaan
(taulukko 7-42). Kohteen herkkyyteen vaikuttavat myös
alueen eläinkannat ja alueen korvaamattomuus metsäs-
tyksessä.

Vaikutusalueella metsästyksen herkkyys muutoksille on
matala.

144

Keskisuuri - -

Laajennusten vaikutukset metsästykseen ja
metsästystottumuksiin ovat pysyviä. Vaikutuk-
set rajautuvat kuitenkin pienelle alueelle.

7.14.3 Vaikutukset ja niiden merkittävyys

Nykyisten sivukivialueiden laajennukset ja uudet läjitysalu-
eet vaikuttavat olennaisesti alueen metsästykseen rajoitta-
en tai lopettaen sen kokonaan alueittain. Lisäksi metsästet-
tävien eläinten elinolot ja kulkeutumisreitit voivat muuttua
sivukivialueiden laajentuessa. On myös esitetty, että sivu-
kivialueiden laajentuessa pienpetojen elinolot paranevat
entisestään. Sivukivialueiden lähiympäristössä mahdolli-
sesti syntyvät pienet vaikutukset maaperään tai pintave-
siin (luku 7.6 ja 7.8) eivät vaikuta alueen eläinten elinoloi-
hin. Kaivostoiminnan loppuminen voi vaikuttaa metsästyk-
seen etenkin eläinten käyttäytymiseen liittyvien muutos-
ten myötä. Riippuen muun muassa eläinlajista ja ympäris-
tön esteistä, ne voivat levitä ja kasvattaa kantaansa nykyi-
sellä kaivosalueella. Vaikutusten suuruusluokka on määri-
telty taulukon 7-43 mukaisesti.

Vaihtoehto 0
Vaihtoehdolla 0 ei ole kaivostoiminnan aikana vaikutusta
metsästykseen tai riistanhoitoon verrattuna alueen nyky-
tilanteeseen. Vaihtoehdossa 0 kaivoksen lyhyt elinkaari ai-
kaistaa toiminnan loppumisesta johtuvia mahdollisia vai-
kutuksia.

Keskisuuri - -

Uuden sivukivialueen vaikutukset Pirttilahdes-
sa metsästykseen ja metsästystottumuksiin
ovat pysyviä. Vaikutukset rajautuvat kuitenkin
pienelle alueelle.

Laajennusten myötä riistaeläinten mahdolliset kulkurei-
tit voivat katketa. Riistaeläimille otolliset ruokailu- ja lisään-
tymisalueet voivat olla vaarassa. Laajennettavien sivukivi-
alueiden lähiympäristön eläinten elinoloihin, terveyteen tai
hyödyntämiseen ravintona ei ole merkittävää vaikutusta.
Kaivoksen pitkä elinkaari viivästyttää toiminnan loppumi-
sesta johtuvia mahdollisia vaikutuksia.

Paikallisesti vaikutukset metsästykseen voivat olla pysy-
viä ja suuriakin, mutta yleisesti vaihtoehdon 1 vaikutukset
ovat kuitenkin alueellisesti keskisuuria.

Taulukko 7-43. Metsästykseen kohdistuvien vaikutusten suuruusluokan määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutukset ovat lyhytkestoisia ja paikalli-
sia (kohdistuvat hankealueelle). Vaikutuk-
sista aiheutuvat muutokset ovat pieniä.

Vaikutukset ovat melko lyhytkestoisia
eivätkä alueellisesti suuria (kohdistuvat
korkeintaan naapurikiinteistöille). Suuret
muutokset kohdistuvat suhteellisen pie-
nelle alueelle.

Vaikutukset ympäristöön ovat pitkäkestoi-
sia ja merkittäviä. Vaikutukset kohdistuvat
laajalle alueelle ja toiminnasta aiheutuu
selvä muutos ympäristölle merkittävän
suurella alueella.

Pieni + Keskisuuri + + Suuri + + +

Ei muutosta ± 0

Kaivostoiminnan aikana ei vaikutusta verrattu-
na nykytilanteeseen. Kaivoksen lyhyt elinkaari
aikaistaa kaivostoiminnan loppumisen mah-
dollisia vaikutuksia metsästykseen.

Vaihtoehto 1
Vaihtoehdon 1 sivukivialueiden laajennukset pienentä-
vät metsästykseen käytettävää maapinta-alaa. Paikalliselle
metsästysseuralle Ansanmäen metsästysalueen osittai-
nenkin menettäminen voi vaarantaa seuran mahdol-
lisuuksia hakea hirvenmetsästyslupia omana seurana.
Hirvenkaatolupien saaminen edellyttää 1 000 hehtaarin yh-
tenäistä, metsästykseen käytettävää, aluetta. Ansanmäen
sivukivialueen laajennus kohdistuu metsästyksen kan-
nalta tärkeälle metsävaltaiselle alueelle. (Pohjois-Savon
Riistanhoitoyhdistys 2013)

Vaihtoehto 2
Nykyisten läjitysalueiden korotuksella ei ole merkittävää vai-
kutusta metsästykseen tai riistan hoitoon. Sivukivialueiden
korotuksesta johtuva pieni laajentuminen pienentää vain
vähän metsästykseen käytettävää maapinta-alaa. Uudella
läjitysalueella on suora vaikutus Pirttilahteen, sen vesilin-
tukantaan ja metsästysmuodoista etenkin vesilintumetsäs-
tykseen, joka loppuisi alueella kokonaan.

Sivukivialueiden korotuksella tai uudella Pirttilahden si-
vukivialueella ei ole merkittävää vaikutusta jäljelle jäävien
metsästysalueiden eläinten elinoloihin, terveyteen tai nii-
den hyödyntämiseen ravintona. Verrattuna vaihtoehtoon
0, kaivoksen elinkaari on pitempi ja viivästyttää toiminnan
loppumisesta johtuvia mahdollisia vaikutuksia metsästyk-
seen.

Paikallisesti vaikutukset metsästykseen voivat olla pysy-
viä ja suuriakin, mutta yleisesti vaihtoehdon 2 vaikutukset
ovat kuitenkin keskisuuria.		

145

Taulukko 7-44. Metsästykseen kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Matala

Ei muutosta ± 0 Merkityksetön

VE1 Keskisuuri - - Vähäinen merkittävyys

VE2 Keskisuuri - - Vähäinen merkittävyys

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-44 on esitetty metsästykseen kohdistuvien
vaikutusten merkittävyys vaihtoehdoittain. Vaikutusten
merkittävyyden määrittely on esitetty taulukossa 6-3.

7.14.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Vaihtoehtojen toteutuessa haitallisia vaikutuksia metsäs-
tykseen on vaikea lieventää. Alueen luontoon ja eläinten
elinolosuhteisiin liittyviä vaikutuksia pyritään minimoi-
maan pitämällä vesitalous ja eläinten kulkeutumismahdol-
lisuudet muuttumattomana. Sivukivialueiden laajennuk-
sesta johtuvaa mahdollista pienpetokannan nousua voi-
daan rajoittaa tehopyynnein.

7.14.5 Arvioinnin epävarmuustekijät

Arvioinnissa käytetyt lähtötiedot ovat melko yleisellä tasol-
la, eikä alueelta ollut käytettävissä yksityiskohtaista tietoa
esimerkiksi eläinkannoista ja metsästystottumuksista. Osa
lähtötiedoista on kerätty pelkästään paikallisilta toimijoilta,
kuten metsästysseuralta.

7.15 Kalastus

7.15.1 Lähtötiedot ja arviointimenetelmät

Kalastukseen liittyvässä arvioinnissa on hyödynnetty vai-
kutusalueella tehtyjä koekalastuksia, luontoselvityksiä, ky-
seisen kalastusalueen käyttö- ja hoitosuunnitelmaa (2011)
sekä YVA-prosessin aikana esille nousseita lausuntoja,
muistutuksia ja kannanottoja.

7.15.2 Nykytila

Alueen luonnonympäristöstä on kerrottu luvussa 5.3 ja tar-
kemmin alueen vesistöstä, niiden käytöstä ja ominaispiir-
teistä on esitetty luvussa 5.3.4. Eri alueiden käytöstä (ka-

lastukseen) on saatu tietoa myös asukaskyselystä, josta on
kerrottu luvussa 7.16.

Kyseisen Juurusveden kalastusalueella harjoitetaan pää-
osin kotitarve- ja virkistyskalastusta. Ammattikalastus on vä-
häistä. Kalastusalueen yleisimmät kalalajit ovat ahven, hau-
ki, lahna ja särki. Kuhaa tavataan kohtalaisesti koko alueel-
la ja kuhakannat ovat vahvistuneet viimeisen kymmenen
vuoden aikana toisaalta runsaiden istutusten ja toisaalta
suotuisten lisääntymisolosuhteiden myötä. Muikkukannat
vaihtelevat luontaisesti, mutta ovat pysyneet paikoin koh-
talaisina. Yaran läheisistä vesistä tehdyistä koekalastuksista
on kerrottu tarkemmin luvussa 5.3.4.

Kesällä 2007 tehdyistä raskasmetallimäärityksistä voi-
daan todeta Kolmisopen ja Syrjänlammen kalojen raskas-
metallipitoisuuksien olleen pääsääntöisesti alhaisia. (Savo-
Karjalan Ympäristötutkimus Oy 2008)

Kalastusalueelle eniten istutetut kalalajit ovat olleet
2000-luvulla kuha ja planktonsiika. Kevättalvella 2011
Juurusveden kalastusalueen osakaskunnille ja muille asian-
osaisille lähetetyn kyselyn vastausten perusteella kuhaistu-
tukset ovat muutamaa poikkeusta lukuun ottamatta onnis-
tuneet. Myös siikojen istutukset ovat paikoin tuottaneet tu-
losta, joskaan eivät läheskään jokaisessa kohteessa.

Vuonna 2009 Riista- ja kalatalouden tutkimuslaitos sel-
vitti kalastuksen määrää tarkemmin kyselyllä, joka lähe-
tettiin valtakunnallisesti 40 100 kotitaloudelle. Selvityksen
mukaan Juurusveden kalastusalueella harjoitettiin vapaa-
ajankalastusta yhteensä noin 134 100 pyyntipäivää, ongin-
taa ja pilkintää noin 31 900 pyyntipäivää, viehekalastusta
läänikohtaiselle viehekalastusluvalla 15 300 pyyntipäivää
sekä ikään perustuvaa luvanvaraista viehekalastusta 10 100
pyyntipäivää. Lisäksi kalaveden omistajan luvalla vieheellä
kalastettiin 14 500 sekä muuta kalastusta 62 200 pyyntipäi-
vää. (Laulajainen 2011)

Juurusveden kalastusalueella on kolme kalankasvat-
tajaa, jotka harjoittavat luonnonravintolammikkoviljelyä
Kuuslahdessa (lähimpänä mahdollisia ympäristövaikutuk-
sia, 1 lammikko, 2 ha), Pieksänkoskella (4 lammikkoa, 6,9
ha), Riistavedellä (4 lammikkoa, 12,5 ha) ja Tuusjärvellä (1
lammikko, noin 1 ha). Kalastusalueella ei ole muuta kalan-
viljelytoimintaa. (Laulajainen 2011)

146

Taulukko 7-45. Kalastus, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Alueelle ei katsota olevan merkittävää
arvoa kalastuksen kannalta, eikä alue ole
korvaamaton. Se kestää suhteellisen hyvin
muutosta, on valuma-alueiltaan suuria ja
vesistöjen ekologiselta luokitukseltaan
välttäviä tai tyydyttäviä. Alueella on jo ny-
kytilanteessa ihmistoimintaa ja vaikutuksia
siitä. Vaikutusalueen kalastus on pääosin
suhteellisen pienimuotoista virkistyska-
lastusta eikä kalastuksella ole merkittävää
vaikutusta alueen elinkeinoon.

Alueelle on paikallisesti arvoja kalastuksen
kannalta, mutta ne eivät ole merkittäviä
laajemmalla tasolla. Alue ei kestä muu-
tosta, mutta se voidaan palauttaa lähes
ennalleen. Alueen valuma-alueet ovat
keski-suuria ja vesistöt ekologisilta luo-
kitukseltaan hyviä. Alueella on vähän ih-
mistoimintaa ja vaikutuksia siitä. Vaikutus-
alueella on runsaan virkistyskalastuksen
lisäksi myös ammattikalastusta.

Alue on tärkeä alueellisella ja kansallisella
tasolla. Alue ei kestä muutosta, eikä sitä
voida voidaan palauttaa ennalleen. Alu-
een valuma-alueet ovat pieniä ja ekologi-
silta luokitukseltaan erinomaisia. Alueella
on huomattavasti neitseellistä luontoa,
suojelualueita ja/tai uhanalaisia lajeja. Ka-
lastus on merkittävä osa alueen elinkei-
noa.

Alle on listattu Yaran lähivesien (yli 50 ha) osalta osakas-
kuntakyselyn (2011) mukaisia vesialueiden omistajien ja
käyttäjien havaintoja kalastukseen liittyvistä muutoksista ja
ongelmista. (Laulajainen 2011)

Iso-Laju		
•• 	Vähempiarvoisten kalojen runsaus.

Sulkavajärvi	
•• 	Vesi samentunut, vesikasvit lisääntyneet, pyydysten li-

kaantuminen, vähempiarvoisten kalojen runsaus.

Juurusvesi	
•• 	Veden lievä samentuminen, vesikasvillisuuden muu-

tokset, pyydysten likaantuminen ajoittain, vähempiar-
voisten kalojen runsaus.

Vaihtoehdossa 2 täytettäväksi esitetty Pirttilahti on
Pirttiniemen osittain sulkema lahti, jonka suurin syvyys on
noin neljä metriä. Lahden ja Sulkavanjärven välinen salmi
on matala eli vettä on alle 0,5 m. Lahteen laskee oja koil-
lisesta Länsiläjityksen suunnasta sekä pieniä noroja itä-
puolen rinteeltä. Lahti soveltunee lähinnä tavallisille ke-
vätkutuisille kaloille sekä kutu- ja poikastuotantoalueek-
si että myös muihin elämänvaiheisiin. Pirttilahden alueel-
ta saadaan muuallakin Sulkavanjärvellä esiintyviä lajeja
kuten haukea, ahventa, kuhaa, särkeä, lahnaa ja säynettä.
Pirttilahden osuus järven kokonaispyynnistä on vähäinen,

Matala

Alueen kalastuksen herkkyys muutoksille on matala.
Alueen arvo kalastuksessa on merkittävää paikallises-
ti. Alueen suuremmat vesistöt kestävät muutoksia,
kun taas pienet lammet ja järvet ovat hyvinkin herk-
kiä. Suurilla muutoksilla alueen luonnonympäristössä
ja vesistöissä voi olla paikallisesti suoria ja epäsuoria
vaikutuksia kalastukseen. Kalastusalueilla radikaalit
muutokset voivat lopettaa kalastuksen jopa koko-
naan. Alueella on paljon ihmistoimintaa ja jo merkit-
täviä vaikutuksia siitä. Ammattikalastus on vähäistä
eikä sillä ole merkittävää vaikutusta elinkeinoelämään.
Kalastus lisää alueen virkistysarvoa.

Taulukko 7-46. Kalastukseen kohdistuvien vaikutusten suuruusluokan määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutukset ovat lyhytkestoisia ja paikalli-
sia (kohdistuvat hankealueelle). Vaikutuk-
sista aiheutuvat muutokset ovat pieniä.

Vaikutukset ovat melko lyhytkestoisia
eivätkä alueellisesti suuria (kohdistuvat
korkeintaan naapurikiinteistöille). Suuret
muutokset kohdistuvat suhteellisen pie-
nelle alueelle.

Vaikutukset ympäristöön ovat pitkäkestoi-
sia ja merkittäviä. Vaikutukset kohdistuvat
laajalle alueelle ja toiminnasta aiheutuu
selvä muutos ympäristölle merkittävän
suurella alueella.

Pieni + Keskisuuri + + Suuri + + +

mutta lahden alueella harjoitetaan muun muassa verkko-
ja katiskapyyntiä. (PSV – Maa ja Vesi 2004a)

Kalastuksen herkkyys
Herkkyyttä on arvioitu nykytilan mukaisen virkistysarvon,
elinkeinotoiminnan, muutoksen kestämisen ja sijainnin
mukaan (taulukko 7-45). Kohteen herkkyyteen vaikutta-
vat myös alueen kalakannat, korvaamattomuus ja luonnon
neitseellisyys.

Vaikutusalueella kalastuksen herkkyys muutoksille on
matala.

7.15.3 Vaikutukset ja niiden merkittävyys

Mahdolliset vesistömuutokset voivat heijastua vesistön ti-
lan ja kalakantojen kautta kalastukseen. Vaikutukset pinta-
vesiin on esitetty luvussa 7.8. Vaikutusten suuruusluokkaa
on määritelty taulukon 7-46 mukaisesti.

147

Ei muutosta ± 0

Ei merkittäviä vaikutuksia nykytilaan verrattu-
na.

Ei muutosta ± 0

Pienet muutokset alueen vesitaloudessa ja
veden laadussa eivät vaikuta alueen kalastuk-
seen.

Vaihtoehto 0
Vaihtoehdolla 0, jossa nykyiset sivukivialueet täytetään lop-
puun, ei ole suoria lisävaikutuksia nykyiseen kalastustilan-
teeseen. Läjitysalueet nousevat, mutta eivät laajene kalas-
tuksen kannalta merkittävästi. Pintavesien lisäkuormitukset
Sulkavanjärveen ja mahdollisesti Syrjänlampeen nykyisen
rikastushiekka-alueen suotovesien johdosta eivät vaikuta
kalastukseen, jos vesistöjen rehevöityminen estetään esi-
merkiksi hapetuksen avulla.

Pieni -

Merkittävät vaikutukset kohdistuvat vain uu-
delle Pirttilahden läjitysalueelle, jossa kalastus
loppuu kokonaan. Muualla vaikutuksia verrat-
tuna nykytilanteeseen ei ole.

Vaihtoehto 1
Nykyisten läjitysalueiden laajennuksilla ei ole merkittävää
vaikutusta kalastukseen harjoittamiseen. Pieniä puroja ja
ojia tulee jäämään laajennusalueiden alle, mutta nämä
muutokset vesitaloudessa eivät vaikuta alueiden kaloihin.
Vesien lisäkuormitukset rikastushiekka-alueiden suotove-
sistä johtuen eivät lisäänny vaihtoehtoon 0 verrattuna.

Taulukko 7-47. Kalastukseen kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Vesialueen täyttäminen ja uusi läjitysalue lopettaisi ka-
lastuksen Pirttilahden alueella. Tosin kalastus Pirttilahdella
ei ole ollut tähän asti merkittävää eikä alue ole kalastuksen
kannalta korvaamaton. Pirttilahden täyttämisen ja hyvin to-
teutetun vedenoton myötä Sulkavanjärven kuormitus voi
jopa pienentyä, jolloin kalastukseen vaikuttavaa rehevöity-
mistä ei tapahdu (kts. luku 7.8.3).

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Matala

Ei muutosta ± 0 Merkityksetön

VE1 Ei muutosta ± 0 Merkityksetön

VE2 Pieni - Vähäinen merkittävyys

Vaihtoehto 2
Nykyisten läjitysalueiden korotuksella ei ole merkittävää
vaikutusta kalastukseen harjoittamiseen. Sen sijaan uudel-
la läjitysalueella on suora vaikutus Pirttilahden vesistöön ja
kalastukseen. Vesien lisäkuormitukset rikastushiekka-alu-
eiden suotovesistä johtuen eivät lisäänny vaihtoehtoon 0
verrattuna.

Vaikutusten merkittävyys
Vaikutusten merkittävyyttä on arvioitu suhteuttamal-
la vaikutusten suuruus vaikutusten kohteen herkkyyteen.
Taulukossa 7-47 on esitetty kalastukseen kohdistuvien vai-
kutusten merkittävyys vaihtoehdoittain. Vaikutusten mer-
kittävyyden määrittely on esitetty taulukossa 6-3.

7.15.4 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Kalakantoihin ja kalastukseen aiheutuvia mahdollisia lieviä
vaikutuksia ennaltaehkäistään minimoimalla toiminnasta
aiheutuva vesistökuormitus. Alusvesiä hapettamalla ja sul-
faatinpoistoa tehostamalla ehkäistään sulfaatin hapetto-
missa oloissa kiihdyttämää sisäistä kuormitusta (luku 7.8.4).
Tarvittaessa kalakantoja voidaan parantaa istutuksin ja te-
hokalastuksin.

7.15.5 Arvioinnin epävarmuustekijät

Arvioinnissa on käytetty tietoa ja havaintoja liittyen aluei-
den kalakantoihin ja kalastukseen. Vesistökuormituksen
vaikutusarviot perustuvat tarkkailutuloksiin, eikä niihin si-
sälly merkittävää epävarmuutta. Osakaskuntakyselyn mu-
kaisia havaintoja vesialueiden muutoksista ei ole kohdis-
tettu tietylle aikavälille.

148

7.16 Vaikutukset ihmisten elinoloihin ja
viihtyvyyteen

7.16.1 Vaikutuksen alkuperä

Sosiaalisten vaikutusten arvioinnilla pyritään tunnistamaan
hankkeen tai toiminnan aiheuttamien muutosten vaiku-
tusta ihmisten elinoloihin tai viihtyvyyteen. Sosiaalisella
vaikutuksella tarkoitetaan hankkeen tai toiminnan ihmi-
seen, yhteisöön tai yhteiskuntaan kohdistuvaa vaikutusta,
joka aiheuttaa muutoksia ihmisten hyvinvoinnissa tai hy-
vinvoinnin jakautumisessa. Hankkeen vaikutukset voivat
kohdistua joko suoraan ihmisten elinoloihin tai viihtyvyy-
teen tai aiheutua muiden vaikutusten kautta. Vaikutusten
arvioinnin tarkoitus on lisätä kansalaisten, sidosryhmien ja
viranomaisten välistä vuorovaikutusta vaikutusten arvioin-
nissa sekä toimia päätöksenteon tukena.

Hanke voi vaikuttaa alueeseen määrällisesti esimerkiksi
väestön määrän ja rakenteen muutoksina tai laadullisesti
esimerkiksi elinolojen paranemisena tai huononemisena.
Vaikutukset voivat kohdistua ihmisiin suoraan tai välillisesti
ja ne kohdentuvat eri väestöryhmiin, alueisiin ja toimijoihin
joko ajallisesti välittöminä tai viivästyneinä vaikutuksina.
Välittömiä vaikutuksia tässä hankkeessa voivat olla esimer-
kiksi melu, maisema ja tärinä ja välittömiä esimerkiksi muu-
tokset pintaveden laadussa. Eri vaikutustyyppejä voi olla
vaikea erotella ja tärkeintä onkin tunnistaa kaikentyyppiset
vaikutukset ja arvioida niiden merkittävyys alueen ihmisil-
le. Tässä hankkeessa tarkasteltavia keskeisiä sosiaalisia vai-
kutuksia sivukivialueiden laajentamisesta ovat muutokset
•• 	asuin- ja elinympäristön viihtyisyydessä ja turvallisuu-

dessa (esim. vesistöjen kunto, ilmanlaatu, melu)
•• 	alueiden virkistyskäytössä ja harrastusmahdollisuuksis-

sa (esim. ulkoilu)
•• 	ihmisten huolissa ja peloissa, toiveissa ja tulevaisuuden

suunnitelmissa (esim. vesistöjen kunto, tärinän aiheutta-
mat rakennevauriot)

•• 	kiinteistöjen arvossa

Hankkeen sosiaaliset vaikutukset ovat pääosin kaivok-
sen käytön aikaisia, mutta joitakin vaikutuksia voi ilme-
tä hankkeen suunnitteluvaiheessa ja hankkeen loputtua.
Suunnittelu- ja arviointivaiheessa hankkeen sosiaalisia vai-
kutuksia voi ilmetä muun muassa asukkaiden huolina, pel-
koina tai toiveina. Tieto elinympäristön muuttumisesta voi
saada aikaan muutoksia ihmisten tulevaisuuden suunni-
telmissa. Ihmisten huoliin ja pelkoihin vaikuttavat tämän
hankkeen vaikutusten huolien ja pelkojen lisäksi tieto
muista samankaltaisista hankkeista ja niistä aiheutuneista
ympäristövaikutuksista.

7.16.2 Lähtötiedot ja arviointimenetelmät

Sosiaalisten vaikutusten arvioinnissa korostuu vaikutusten
ja niiden kohdentumisen tunnistaminen, asioiden mer-
kittävyyden arviointi ja vertailu. Vaikutusten merkittävyyt-
tä tarkastellaan muun muassa niiden voimakkuuden, laa-
juuden ja todennäköisyyden kannalta sekä kohdealueen
herkkyyden kannalta. Sosiaalisten vaikutusten arvioinnissa
selvitetään ne väestöryhmät tai alueet, joihin mahdolliset
vaikutukset erityisesti kohdistuvat. Kohdealueen asukkailta
saatu tieto on tärkeää, sillä he tuntevat parhaiten asuin- ja
elinympäristönsä.

Tarkasteltavassa hankkeessa yhdeksi vaikutuksia erottele-
vaksi tekijäksi nousee etäisyys kaivokseen. Perusasetelmana
on, että hankkeen taloudelliset ja muut yhteiskunnalliset
myönteiset vaikutukset leviävät laajemmalle, kun taas lähi-
alueelle kohdentuvat haitalliset vaikutukset. Tässä arvioin-
nissa keskitytään pääasiassa lähialueen asukkaisiin kohden-
tuviin sosiaalisiin vaikutuksiin. Arvioinnissa on huomioitu
paikallisten asukkaiden huolet ja toiveet sekä niiden mer-
kittävyys ja kielteisten vaikutusten ehkäisy- ja lieventämis-
mahdollisuudet. Sosiaalisia vaikutuksia ei voida tarkasti mi-
tata eikä niille ole olemassa raja-arvoja.

Sosiaalisten vaikutusten arviointi on tehty seuraavien
lähtöaineistojen perusteella asiantuntija-analyysina:
•• 	Internet- ja kirjekysely
•• 	sosiaalisten vaikutusten arviointi vuodelta 2004
•• 	kartta- ja tilastoaineistot (virkistysalueet ja -reitit, palve-

lut, väestötiedot ym.)
•• 	YVA-ohjelmasta jätetyt mielipiteet ja lausunnot
•• 	arvioinnin aikana saatu palaute (tupaillat, kannanotot

ym.)
•• 	lehtiartikkelit
•• 	hankkeen muut vaikutusarvioinnit

Vaikutusten arvioinnin tukena on käytetty sosiaali- ja
terveysministeriön opasta ”Ympäristövaikutusten arviointi.
Ihmisiin kohdistuvat terveydelliset ja sosiaaliset vaikutuk-
set” (STM 1999) sekä täydentävää verkko-opasta ”Ihmisiin
kohdistuvien vaikutusten arviointi-käsikirja” (STAKES 2003).

Asukaskysely
Asukaskyselyn pääasiallisena tarkoituksena oli selvittää
hankealueen lähialueen käyttöä muun muassa virkistyk-
seen ja selvittää lähialueen asukkaiden huomioita kai-
voksen nykyisistä vaikutuksista. Asukaskysely toteutettiin
Internet- ja kirjekyselynä. Kyselyssä oli kaksi osiota, joista
ensimmäisessä osiossa kysyttiin taustatietoja, hankkeesta
tiedottamista ja asukkaan näkemyksiä hankevaihtoehto-
jen vaikutuksista. Toisessa osiossa asukkaan oli mahdollis-

149

ta antaa palautetta kaivoksen nykyisistä vaikutuksista sekä
havainnoida kaivoksen lähialueen käyttöä. Internet kyse-
lyn toisessa osiossa palautetta oli mahdollista antaa kartalle
haluamaan pisteeseen. Internet-kyselyn ensimmäiseen osi-
oon vastasi 48 vastaajaa ja toiseen osioon vastasi 15 henki-
löä. Karttapalautetta annettiin paikkatietoon sidottuna 85
eri pisteeseen. Internet-kysely oli avoinna 14.3–24.6 2013.

Asukaskyselykirjeitä jaettiin kesäkuussa yhteensä 200
kpl, joista 20 kirjettä lähetettiin mökkien omistajien vaki-
tuisen asuinpaikan osoitteisiin, ja 180 kpl jaettiin hankealu-
een lähialueelle, noin 2/3:aan talouksista. Vastausaikaa kir-
jekyselyn vastaamiseen oli noin kaksi viikkoa ja määräai-
kaan mennessä kirjekyselyyn vastasi 50 asukasta, joista 7
oli loma-asunnon omistajia. Vastausprosentti kirjekyselys-
sä oli 25 %.

Kaikista vastaajista (98) 3 % oli koululaisia tai opiskelijoi-
ta, noin 61 % työssäkäyviä, noin 26 % eläkeläisiä ja loput 9
% esimerkiksi kotiäitejä tai yrittäjiä. Vastaajista 21 % sai elan-
tonsa maa- ja metsätaloudesta, noin 41 % palvelualalta, 25
% teollisuudesta ja loput 16 % muualta. Eniten vastauksia
saatiin Kuuslahdessa (31 %), ja Heinämäessä (19 %) asuvilta.
Muista vastaajista 9 % asui Koivumäessä, 1 % Juurusveden
ympäristössä, 14 % Siilinjärven keskustassa, 9 % Pöljällä, 13
% Kolmisopessa ja 3 % muualla. Vastaajista 79 % asui 1-5 ki-
lometrin päässä hankealueelta, 14 % alle yhden kilometrin
päässä ja 6 % yli 5 kilometrin päässä. Asutussektorit on esi-
tetty kuvassa 7-25.

 Tietoa hankkeesta oli saatu sanomalehdistä (58 %), tie-
dotteista (15 %) sekä yleisötilaisuuksista (15 %). Lisäksi 13 %
vastaajista kertoi saaneensa tietoa muun muassa naapu-
reilta, netistä ja kunnan sivuilta. Vastaajista 17 % koki saa-
neensa tietoa riittävästi, 62 % jossain määrin riittävästi ja
loput 20 % ei ollenkaan.

Tupaillat
Hankkeen tiimoilta järjestettiin Siilinjärvellä kaksi tupailtaa,
joiden tarkoituksena oli tiedottaa alueen asukkaita käyn-
nissä olevasta hankkeesta sekä kuulla asukkaiden mie-
lipiteitä. Tupaillat pidettiin kevällä 2013 Kuuslahdessa ja
Kolmisopessa. Kolmisopen tupaillassa yleisöä oli paikalla
28 henkilöä, Kuuslahdessa 36.

Molemmissa tilaisuuksissa ELY-keskuksen edustaja ker-
tasi yleistä tietoa YVA-menettelystä sekä aiheena ole-
van Yaran YVA-hankkeen etenemisestä. Kolmisopen ti-
laisuudessa ELY-keskuksen edustaja piti esityksen Yaran
Siilinjärven tehtaista ympäristön kuormittajana sekä ker-
toi myös valvojan toimintaedellytyksistä ja oikeuksista sekä
kertoi ympäristöhallinnon OIVA-palvelusta.

Molemmissa tupailloissa konsultin edustaja kertoi YVA-
menettelyn tilanteesta. Esitys keskittyi YVA-ohjelmasta an-
nettujen mielipiteiden ja lausuntojen keskeiseen sisältöön
sekä sivukivialueiden tarkentuneiden laajennussuunnitel-

Kuva 7-25. Asutussektorit. A= Koivumäki, B=Heinämäki,
C=Kuuslahti, D= Juurusveden ympäristö. E= Siilinjärven
keskusta, F =Pöljä, G=Kolmisoppi.

mien esittelyyn. Tupailloissa keskusteltiin hankkeesta ja
keskusteluun nousivat muun muassa pintavesiasiat, sivu-
kivialueiden korotus sekä sivukiven hyötykäyttömahdolli-
suudet. Kuuslahdessa eniten keskustelua syntyi melusta ja
tärinästä sekä vesipäästöistä.

7.16.3 Nykytila

Sosiaaliset vaikutukset kohdentuvat koko hankealueen
ympäristöön. Vaikutusalueen nykytilaa on arvioitu asuin-
alueittain ja lähtötietona on käytetty pääasiassa asukasky-
selyä sekä tupaillasta saatuja kannanottoja. Lähiympäristön
käyttöä, kuten harrastus- ja virkistyskäyttöä, koskevaan ky-
symykseen vastasi 50 vastaajaa (kuva 7-26). Suosituimmat
lähiympäristön käyttömuodot ovat ulkoilu sekä marjastus
tai sienestys. Kaivoksen nykyisiä vaikutuksia, kuten melu-,
tärinä- pölyhaittaa, koskevaan kysymykseen vastasi 57 vas-
taajaa (kuva 7-27), meluhäiriöiden saadessa eniten vasta-
uksia.

 Asukaskyselyn toisessa osassa kysyttiin paikkatietoon si-
dottua tietoa. Vastauksia saatiin 85 eri pisteeseen. Kuvassa
7-28 on esitetty asukaskyselyssä saatuja tietoja kaivoksen
nykyisistä vaikutuksista ja kuvassa 7-29 kaivoksen lähialuei-
den nykyistä käyttöä koskevia tietoja. Tiedoista on kerrottu
jäljempänä jaoteltuna alueittain.

150

Kuva 7-26. Kaivoksen lähiympäristön käyttö asuinalueittain.

Kuva 7-27. Huomioita kaivoksen nykyisistä vaikutuksista asuinalueittain.

151

Kuva 7-28. Huomioita kaivoksen nykyisistä vaikutuksista.

152

Kuva 7-29. Kaivoksen lähialueiden käyttö.

153

Taulukko 7-48. Kohteen herkkyyden määrittäminen sosiaalisille vaikutuksille.

Matala Keskinkertainen Huomattava

Alueella on vähän tai ei ollenkaan herkkiä
häiriintyviä kohteita, kuten kouluja, päivä-
koteja ja asutusta. Alueella ei harrastus- tai
virkistyskäyttöarvoa.

Alueella paljon ympäristöhäiriötä aiheut-
tavia toimintoja tai kaupunkimaisia toimia.

Hanke ei herätä ristiriitoja, huolta tai toi-
veita.

Alueella on jonkin verran häiriintyviä koh-
teita ja jonkin verran harrastus- ja virkistys-
käyttöarvoa.

Alueella on vähän ympäristöhäiriöitä ai-
heuttavia toimintoja ja jonkin verran kau-
punkimaisia toimintoja.

Hanke herättää jonkin verran ristiriitoja,
huolta tai toiveita.

Alueella on runsaasti herkkiä häiriintyviä
kohteita. Merkittävä harrastus- tai virkis-
tyskäyttöarvo.

Alueella ei lainkaan ympäristöhäiriöitä ai-
heuttavia toimintoja.

Hanke herättää paljon ristiriitoja, huolta tai
toiveita.

Alue on säilynyt pitkään muuttumattoma-
na ja alueella on ainutkertaisia kulttuurisia,
maisemallisia tai elinkeinoelämälle välttä-
mättömiä ominaisuuksia.

Asuinalue Loma- ja asuinrakennusten määrä Herkät kohteet alle 1 km

0–1 km 1–5 km

Koivumäki A 5 93

Heinämäki B 12 78 Kelkkaura, Punttisilimä

Kuuslahti C 39 173 Lahdentauksen talli, virkistysreittejä

Juurusveden ympäristö D 6 102 Vesireitti

Siilinjärven keskusta E 0 1853*

Pöljä F 19 197

Kolmisoppi G 22 141 Latu

Taulukko 7-49. Loma- ja asuinrakennusten määrä sekä herkät kohteet asuinalueittain.

* omakotitalot, rivitalot ja kerrostalot yhteensä

 
Herkkyyden määrittäminen
Kaivoksen lähialueiden herkkyydet kaivoksen toiminnan
vaikutuksille ovat erilaiset. Herkkyyteen vaikuttavat monet
seikat, kuten asukkaiden määrä, alueen käyttö sekä asuk-
kaiden mahdolliset huolet ja pelot. Herkkyyteen vaikut-
taa olennaisesti myös se, kuinka tottuneita asukkaat ovat
kaivokselta tuleviin ympäristöhäiriöihin. Toisaalta herkkyy-
teen voi vaikuttaa myös se, mikäli ympäristöhäiriöitä on
tullut jo niin paljon, että asukkaiden sietokyky koetuksel-
la, vaikkei häiriöitä pystyisi laskennallisesti tai määrällises-
ti määrittämään. Taulukko 7-48 perustuu asukkailta saa-
tuihin näkemyksiin sekä muissa YVA-menettelyissä esitet-
tyihin herkkyysarviointeihin, joiden pohjana on käytetty
Asukasbarometri 2010 - julkaisua. Asuinrakennusten mää-
rä sekä herkät kohteet asuinalueittain on esitetty taulukos-
sa 7-49.

Herkkyys asuinalueittain
Koivumäki
Kaivoksen pohjoispäässä sijaitsevalla Koivumäen alueella
on havaittu kaivoksen nykyisestä toiminnasta aiheutuvan
pöly- sekä meluhaittaa. Lisäksi on havaittu, että Syrjänlampi
on rehevöitymässä ja kasvamassa umpeen. Koivumäessä
on talvisin latuja käytössä ja Koillis-Savon moottorikelk-
kaura kulkee Koivumäen kautta. Asukaskyselyn mukaan
Koivumäen alueella marjastetaan ja Syrjänlampea käyte-
tään kalastukseen sekä saunavesien hankintaan. Alueella
harjoitetaan myös maa- ja/tai metsätaloutta.

Keskinkertainen

Alueella on jonkun verran asutusta, ja alueella on
jonkin verran virkistyskäyttöarvoa. Hanke on herättä-
nyt paljoa kiinnostusta.

154

Heinämäki
Heinämäki sijaitsee kaivoksen koillispuolella. Asukaskyselyn
mukaan Heinämäessä on havaittu kaivoksen nykyisestä
toiminnasta aiheutuvan melu-, pöly-, tärinä- ja maisema-
haittaa. Lisäksi räjäytyksistä aiheutuvat paineaallot hait-
taavat asukkaita. Heinämäellä harrastetaan ulkoilua, lenk-
keilyä, marjastusta, sienestystä, kalastusta ja metsästystä.
Heinämäellä on latureittejä sekä Koillis-Savon kelkkaura
kulkee Heinämäen kautta. Heinämäellä Saarisenjärven ran-
nalla on Ajokoirayhdistyksen maja, Punttisilimä, jota käy-
tetään yhdistyksen tapahtumiin ja vuokrataan juhlatilana.
Asukaskyselyn mukaan Heinämäellä on tapahtunut muu-
toksia maankäytössä sekä maan ja kiinteistöjen arvo on hei-
kentynyt.

Kuuslahti
Asukaskyselyn vastausten mukaan Kuuslahdessa, kaivok-
sen itäpuolella, on havaittu nykyisestä toiminnasta aiheu-
tuvan melu-, pöly-, tärinä- ja maisemahaittaa. Tupailloissa
kävi myös ilmi, että kaivostoiminnan keskeisimmät ympä-
ristövaikutukset ovat melu sekä tärinä, jotka ovat selvästi
voimistuneet viimeaikoina Saarisen louhoksen avaamisen
myötä. Pahimpana aikana pidettiin talvea. Lisäksi meluhäi-
riötä on tullut ampumaradalta.

Kuuslahden alueella harrastetaan asukaskyselyn mu-
kaan muun muassa lenkkeilyä, marjastusta, sienestystä,
pyöräilyä ja hiihtoa. Kuuslahdessa on talvisin käytössä va-
laistu latu ja jäälatu. Tahkon vesireitti kulkee Kuuslahden
kautta. Alueella on maataloutta ja Lahdentauksen talli si-
jaitsee vajaan kilometrin päässä hankealueelta. Alueella on
asukaskyselyn mukaan havaintoja ilveksestä ja lisäksi alu-
eella on rauhoitettu mänty. Mänty sijaitsee Itäläjityksen ja
rautatien kaakkoispuolella, kaivosalueella sijaitsevalla pie-
nellä peltoalueella. Kuuslahden koulu sijaitsee noin kolmen
kilometrin päässä hankealueelta.

Keskinkertainen

Alueella on virkistyskäyttöarvoa ja jonkin verran
asutusta. Hanke aiheuttaa huolta asukkaissa.

Juurusveden ympäristö
Juurusveden ympäristön asukas on havainnut alueella
melu- ja tärinähaittaa.

Matala

Juurusveden alueella hankealueen läheisyydessä ei
sijaitse herkästi häiriintyviä kohteita eikä hanke he-
rättänyt suurta kiinnostusta. Alueella on jonkin verran
virkistyskäyttöarvoa.

Huomattava

Alueella sijaitsee asutusta, koulu ja hevostalli. Hanke
aiheuttaa huolta muun muassa rakenteiden kestä-
vyydestä.

Siilinjärven keskusta
Siilinjärven keskustan alueella on havaittu kaivoksen nykyi-
sestä toiminnasta aiheutuvan tärinähaittaa. Siilinjärven kes-
kustassa on paljon ympäristöhäiriöitä aiheuttavaa toimin-
taa kuten liikenteen melu.

Matala

Siilinjärven keskustan alue on sopeutunut muutok-
siin, siellä on paljon ympäristöhäiriöitä aiheuttavia
toimintoja. Hanke ei herättänyt suurta kiinnostusta.

Pöljä
Pöljän alueella on asukaskyselyn vastausten mukaan ha-
vaittu nykyisestä toiminnasta aiheutuvan melu-, pöly-, tä-
rinä- ja maisemahaittaa. Pöljän alueella harjoitetaan met-
sästystä, kalastusta, marjastusta ja sienestystä. Kolmisopen
koululla pidetyssä tupaillassa tuli esille, että Kolmisopen ja
Sulkavanjärven tila on heikentynyt.

Kolmisoppi
Kolmisopen alueella on asukaskyselyn vastausten mukaan
havaittu nykyisestä toiminnasta aiheutuvan melu-, pöly-,
tärinä- ja maisemahaittaa. Asukaskyselyn mukaan kolmiso-
pen alueella harrastetaan lenkkeilyä, metsästystä, kalastus-
ta, marjastusta ja sienestystä. Kolmisopen koululla pidetys-
sä tupaillassa tuli esille, että Kolmisopen ja Sulkavanjärven
tila on heikentynyt. Kolmisopen alueella on jonkin verran
asutusta mutta siellä ei sijaitse muita herkästi häiriintyviä
kohteita. Kolmisopen alueella toimii Sopen Erä metsästys-
seura.

Keskinkertainen

Alueella on virkistyskäyttöarvoa ja asutusta. Hanke
aiheuttaa huolta asukkaissa.

Keskinkertainen

Alueella on virkistyskäyttöarvoa ja asutusta. Metsäs-
tysseura toimii alueella. Hanke herätti jonkin verran
kiinnostusta.

155

7.16.4 Vaikutukset ja niiden merkittävyys

Sosiaalisten vaikutusten suuruus määräytyy usean tekijän,
kuten vaikutuksen laajuuden, keston ja osallisten arvioiman
tärkeyden pohjalta. Sosiaalisten vaikutusten suuruuteen
käytetyt kriteerit on esitetty taulukossa 7-50.

Koko hanketta koskevat vaikutukset
Asukaskyselyssä kysyttiin asukkaiden yleistä suhtautumis-
ta eri hankevaihtoehtoihin. Hankevaihtoehtoon 0 suhtau-
duttiin yhtä paljon myönteisesti kuin kielteisesti ja neutraa-
listi suhtautuvia oli lähes puolet vastanneista. Molempiin
laajennusvaihtoehtoihin, VE1 ja VE2, suhtauduttiin enem-
män kielteisesti kuin myönteisesti. Hankevaihtoehtoon 1
suhtauduttiin kielteisimmin (58 %). Vaihtoehdon 1 kieltei-

Taulukko 7-50. Elinoloihin ja viihtyvyyteen kohdistuvien vaikutusten suuruusluokan määrittely.

Pieni - Keskisuuri - - Suuri - - -

Vaikutukset asuin- ja elinympäristössä ovat
vähäisiä, suppealla alueella ja lyhytaikaisia.

Tilanne palautuu ennalleen, kun vaikutus
lakkaa.

Muutokset eivät vaikuta totuttuihin tapoi-
hin tai toimintoihin.

Muutokset eivät vähennä tai paranna yh-
teisöllisyyttä tai aiheuta eriarvoistumista.

Vaikutukset asuin- ja elinympäristössä
ovat keskisuuria ja kohtalaisella alueella.
Ne saattavat aiheuttaa pitkäkestoisiakin
muutoksia, mutteivät uhkaa /tuota yleistä
vakautta.

Laajalle alueelle ulottuvat keskisuuret
vaikutukset luokitellaan suuriksi.

Vaikutus on osin palautuva tai ajoittainen.

Totutut tavat tai reitit voivat muuttua,
mutta muutokset eivät estä tai edistä
toimintoja.

Muutokset voivat vähentää tai lisätä
yhteisöllisyyttä jonkin verran tai aiheuttaa
vähän eriarvoistumista.

Vaikutukset asuin- ja elinympäristössä
ovat suuria, laaja-alaisia ja pitkäaikaisia tai
pysyviä.

Vaikutukset ovat palautumattomia, sään-
nöllisiä tai jatkuvia.

Muutokset voivat estää totuttuja toimin-
toja, aiheuttaa estevaikutusta tai tuoda
alueelle esim. kokonaan uutta palvelu-
toimintaa.

Muutokset vähentävät tai lisäävät yhtei-
söllisyyttä tai aiheuttavat eriarvoistumista.

Pieni + Keskisuuri + + Suuri + + +

syyteen mahdollisesti vaikuttaa tupaillassakin ja kyselyissä
esille tulleet kannanotot sivukivialueiden pinta-alan laaje-
nemisesta. Kuuslahden alueella asuvista vastaajista vaihto-
ehtoon 1 kielteisesti suhtautui 73 % vastaajista, vaihtoeh-
toon 2 kielteisesti suhtautui 47 %. Vuoden 2004 sosiaalisten
vaikutusten arvioinnissa 66 % vastaajista vastasi että silloi-
nen hanke on hyväksyttävissä, 16 % vastasi että hanke ei
ole hyväksyttävissä ja 18 % vastaajista ei osannut vastata tai
ei vastannut. Verrattuna nykyiseen hankevaihtoehtoja kos-
kevaan suhtautumiseen, suhtautuminen on hieman muut-
tunut enemmän kielteiseksi.

Vaihtoehto 0
Hankkeen toteuttamatta jättäminen (VE0) ei vaikuta asuk-
kaiden elinoloihin ja viihtyvyyteen sillä toiminta jatkuu en-

Kuva 7-30. Suhtautuminen eri hankevaihtoehtoihin.

156

laajennukset kohdistuvat. Vaikka hanke työllistää useita sa-
toja henkilöitä vuosikymmenien ajan, ja sen sosiaaliset vai-
kutukset ovat siitä näkökulmasta katsottuna positiiviset, on
sillä kuitenkin tässä arvioinnissa kohteena oleviin lähivai-
kutusalueen asukkaisiin kohtalainen negatiivinen vaikutus.
Vaihtoehto 2
Vaihtoehdon 2 vaikutusten arvellaan olevan hyvin saman-
kaltaisten kuin vaihtoehdon 1. Tarkasteltaessa hankkeen

tisenlaisena. Kaivoksen elinikä jää kuitenkin lyhyemmäksi
kuin vaihtoehdoissa 1 ja 2, jolloin toiminnan loppumisel-
la voi mahdollisesti olla positiivinen vaikutus lähialueiden
asukkaiden elinoloihin ja viihtyvyyteen, kun suoraan viih-
tyvyyteen vaikuttavat ympäristöhaitat, kuten melu, pöly ja
tärinä, lakkaavat. Toiminnan loputtua negatiivisesti viihty-
vyyteen vaikuttaa edelleen esimerkiksi välillisesti pintavesi-
en laatu ja välittömästi maisemahaitta kasoista. Toiminnan
loputtua negatiivinen vaikutus ulottuu lähialueita laajem-
malle, sillä kaivoksen työllistävä ja talouteen positiivisesti
vaikuttava vaikutus lakkaa.
Vaihtoehto 1
Asukkaiden näkemykset vaihtoehdon 1 vaikutuksista oli-
vat suurimmaksi osaksi kielteisiä. Ainoastaan hankkeen

vaikutukset Siilinjärven seudun työllisyystilanteeseen,
omaan toimeentuloon ja harrastusmahdollisuuksiin oli-
vat vähemmän negatiivisia kuin neutraaleja tai positiivi-
sia. Negatiivisimmin hankkeen arvioitiin vaikuttavan me-
luun. Siilinjärven keskustan alueella asuvat vastaajat arvioi-
vat hankkeen vaikuttavan kysyttyihin seikkoihin vastaajis-
ta vähiten negatiivisesti. Asukaskyselyn tuloksista voidaan
päätellä, että Siilinjärven keskustan alueella, kaivoksen ym-
päristöhaitat eivät niinkään vaikuta, vaan hankkeesta saa-
daan työllistävä ja omaan toimeentuloon positiivisesti vai-
kuttavat seikat esille. Negatiiviset ympäristövaikutukset ha-
vaitaan pääasiassa kaivoksen lähialueilla. Vaihtoehtoon 1
suhtauduttiin kielteisimmin. Verrattuna vuonna 2004 teh-
tyyn sosiaalisten vaikutusten arviointiin, on vastaajien arvi-
ot hankkeen vaikutuksista pysynyt hyvin samankaltaisena.
Huomattava ero on kuitenkin asukkaiden arviossa hyvin-
vointiin seudulla, johon on vuonna 2004 arvioinut hank-
keen vaikuttavan myönteisesti yli 50 % vastaajista, kun vas-
taava lukema uudessa asukaskyselyssä on alle 10 %. Samoin
arvio hankkeen vaikutuksista Siilinjärven seudun työllisyys-
tilanteeseen on ollut aikaisemmin myönteisempi (70 %).

 Arvioitaessa hankevaihtoehdon 1 sosiaalisten vaiku-
tusten suuruutta, voidaan todeta, että hankkeen vaikutus
elinoloihin ja viihtyvyyteen on kohtalainen (kuva 7-31).
Vaihtoehto 1 vaikuttaa etenkin Kuuslahden, Kolmisopen ja
Pöljän alueella, sillä niiden alueiden lähelle sivukivialueiden

Keskisuuri - -

Asukaskyselyn mukaan hanke aiheuttaa huol-
ta, pelkoa ja epävarmuutta. Läjitysalueiden
laajentuessa virkistyskäyttöalueet pienenevät
ja hankkeella voi olla vaikutusta mm. totuttui-
hin tapoihin tai reitteihin.

Pieni -

Vaikutusta mm. Pirttilahden virkistyskäyttöar-
voon. Vaikutukset elinympäristössä suppealla
alueella. Asukkaat suhtautuvat vaihtoehtoon
vähemmän kielteisesti kuin vaihtoehtoon 1.

Ei muutosta ± 0

Ei muutosta asukkaiden elinoloihin ja viihty-
vyyteen verrattuna nykytilaan. Toiminnan lop-
pumisella aikaisemmin on sekä positiivisia että
negatiivisia vaikutuksia, jolloin kokonaisvaiku-
tuksen arvioidaan olevan neutraali.

vaikutuksia asuinalueittain, Heinämäen asukkaat arvelevat
hankkeen vaikuttavan kielteisimmin metsästys- ja marjas-
tusmahdollisuuksiin (89 %) ja meluun (83 %). Vaihtoehdon
2 vaikutukset eivät ulotu Heinämäen alueelle ja yhtenä syy-
nä kielteiseen suhtautumiseen voikin olla viimeaikainen
Saarisen louhoksen käyttöönotto. Kolmisopen ja Pöljän
asukkaat arvelevat hankkeen vaikuttavan vesistöjen kun-
toon negatiivisimmin, tupaillassa yhtenä puheenaiheena
olikin ollut asukkaiden huoli vesistöjen kunnosta. Vuonna
2004 50 % vastaajista on arvioinut hankkeen vaikuttavan
myönteisesti hyvinvointiin seudulla, kun vastaava lukema
uudessa asukaskyselyssä on noin 3 %. Samoin arvio hank-
keen vaikutuksista Siilinjärven seudun työllisyystilantee-
seen on ollut aikaisemmin myönteisempi (70 %). Asukkaat
arvioivat vaihtoehdon 2 vaikuttavan hieman negatiivisem-
min vesistöjen kuntoon kuin vaihtoehdon 1.

 Hankkeella on vaikutusta Pirttilahden virkistyskäyttö-
arvoon. Asukkaat suhtautuvat vaihtoehtoon 2 vähemmän
kielteisesti kuin vaihtoehtoon 1. Samoin kuin vaihtoehdos-
sa 1, hankkeen työllistävää ja talouteen positiivisesti vaikut-
tavaa seikkaa ei ole tässä huomioitu, koska kohdealueena
ovat lähivaikutusalueen asukkaat, on hankkeella lähialueen
asukkaisiin pieni negatiivinen vaikutus.

Vaikutusten merkittävyys
Vaikutuksen merkittävyyteen vaikuttaa kohteen herkkyys

157

Kuva 7-31. Asukkaiden arviot vaihtoehdon 1 vaikutuksista.

Kuva 7-32. Asukkaiden arvio hankevaihtoehdon 2 vaikutuksista.

158

ja vaikutuksen suuruus. Vaikutusten merkittävyyttä tarkas-
tellaan lähinnä kaivoksen lähivaikutusalueella olevien asuk-
kaiden näkökulmasta. Koska kaivos on ollut toiminnassa
jo pidemmän aikaa, ovat lähialueen asukkaat jokseenkin
tottuneita ympäristöhäiriöille. Kaivoksen ympäristöllä on
virkistyskäyttöarvoa, siellä harrastetaan muun muassa ul-
koilua, sienestystä, marjastusta, metsästystä ja kalastusta.
Yhden kilometrin etäisyydellä hankealueesta on herkäs-
ti häiriintyviä kohteita, kuten asutusta, koulu ja hevostal-
li. Lisäksi hanke aiheuttaa asukkaiden keskuudessa huol-
ta muun muassa rakenteiden kestävyydestä ja vesistöjen
laadusta. Ottaen huomioon kaikkien asuinalueiden herk-
kyydet, arvioidaan herkkyyden olevan kokonaisuudessaan
keskinkertainen. Taulukossa 7-51 on esitetty elinoloihin ja
viihtyvyyteen kohdistuvien vaikutusten merkittävyys vaih-
toehdoittain. Vaikutusten merkittävyyden määrittely on
esitetty taulukossa 6-3.

Ihmisten huolet ja toiveet, pelot ja ilot
Tupailloissa ja asukaskyselyssä yhtenä huolenaiheena esil-
le nousi järvien tilan huononeminen. Kolmisopen tupail-
lassa keskustelua herättivät Sulkavanjärven ja Kolmisoppi
-järven tilan heikkeneminen. Kolmisopen tupaillassa esil-
le nousi myös sivukiven hyötykäyttömahdollisuudet ja ky-
symyksiä siitä onko sivukivikasojen maksimaalisen koro-
tuksen vaihtoehtoa harkittu. Kuuslahden tupaillassa sekä
myös asukaskyselyvastauksissa päällimmäisinä huolina
esille nousivat melu, tärinä ja paineaallot ja niistä aiheutu-
va mahdollinen rakenteiden vaurioituminen. Eräs vastaaja
toivoi, että kiinteistöjen rakenteita olisi hyvä tarkastaa sään-
nöllisin väliajoin mahdollisten vaurioiden kartoittamiseksi.
Huolissaan oltiin myös marjametsien ja järvien puhtaudes-
ta.

Lahdentauksen tallilla huolta aiheutti kaivoksen toi-
minnan ja siitä aiheutuvien ympäristöhaittojen koko-
naisvaltainen vaikutus tallin valtteihin ja kilpailukykyyn.
Kolmisopen tupaillassa huolta aiheutti asukkaiden tiedon
saanti, sillä henkilöstö on toiminnanharjoittajalla vaihtunut.
Kuuslahden tupaillassa oltiin puolestaan tyytyväisiä eten-
kin tupailtoihin, jonka arveltiin olevan seurausta toimin-

Taulukko 7-51. Elinoloihin ja viihtyvyyteen kohdistuvien vaikutusten merkittävyys vaihtoehdoittain.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Keskisuuri - - Kohtalainen merkittävyys

VE2 Pieni - Vähäinen merkittävyys

nanharjoittajan henkilöstömuutoksista. Kuuslahden tupail-
lassa keskustelussa oli räjäytysten panoskoot, myös asukas-
kyselyyn vastaajat toivoivat panoskokojen pienentämistä.

Asukaskyselyvastauksissa nousi myös esille toive, että
paikalliset saavat työtä. Esille tuli myös että ilmanlaatua
ja päästöjä tulee tarkkailla puolueettoman tarkkailijan toi-
mesta. Lähialueen asukkaat toivoivat että kaivoksen toi-
minnasta ja hankkeista tiedotettaisiin asukkaita esimerkiksi
koteihin jaettavilla tiedotteilla.

7.16.5 Haitallisten vaikutusten ehkäiseminen ja
lieventäminen

Vuorovaikutuksen parantaminen kaivoksen ja asukkaiden
välillä sekä toiminnan läpinäkyvyys ovat ensisijaisen tär-
keitä. Yksi haitallisten vaikutusten lieventämiskeino on tie-
dottaa kaivoksella tapahtuvista muutoksista tai hankkeis-
ta. Tiedottaminen olisi hyvä tehdä suoraan koteihin sillä
muut tiedotusvälineet eivät välttämättä tavoita asukasta.
Asukkaiden huolta ja epävarmuutta muun muassa raken-
teiden kestävyydestä voisi lieventää mittauksin ja säännölli-
sin tarkastuksin, tai esimerkiksi jakamalla tietoa rakenteiden
kestävyydestä.

Säännöllinen ympäristön tarkkailu, näytteenotto ja ha-
vainnointi sekä niistä tiedottaminen voisi parantaa vuo-
rovaikutussuhdetta ja lieventää asukkaiden epätietoutta.
Asukkaita yksi huolestuttava seikka oli toiminnan laajene-
minen maantieteellisesti. Asukkaat toivovatkin, että toi-
minta pysyisi mahdollisimman paljon kaivoksen alueella,
laajentumatta ihmisten asuin- ja elinalueille.

7.16.6 Arvioinnin epävarmuustekijät

Vastaajien aikaisemmat ja nykyiset kokemukset kaivoksen
vaikutuksista vaikuttavat siihen kuinka he arvioivat vaiku-
tuksia. Asukaskyselyn tulokset eivät ole tilastollisesti mer-
kittäviä, koska vastaajat on valittu hyvin suppealta alueelta
ja näyttää siltä, että osa vastaajista on vastannut nykyisen
toiminnan perusteella (esim. Heinämäki).

159

7.17 Terveysvaikutukset

7.17.1 Lähtötiedot ja arviointimenetelmät

Kaivosalueen ympäristön väestöön voi kohdistua monen-
laisia eri päästöjä, jotka saattavat aiheuttaa terveysvaiku-
tuksia. Tarkasteltavassa kohteessa toiminnan oleellisimmat
päästöt ovat pöly, melu ja tärinä. Lisäksi toiminnalla voi olla
vaikusta pinta- ja pohjaveden laatuun. Lisäksi toiminta voi
aiheuttaa lähiympäristössä havaittavaa pölyämistä, melua
ja tärinää, joilla on vaikutusta lähinnä asumisviihtyvyyteen.

Terveysvaikutusten arvioinnin apuna käytetään ympä-
ristöriskinarvioinnin avuksi tehtyä MINERA-hankkeen lop-
puraporttia, jossa on kuvattu metallikaivosalueiden lähi-
ympäristöön kohdistuvien vaikutusten arviointia (Kauppila
ym. 2013). Arvioinnissa pyritään tunnistamaan ne terveys-
vaikutukset joita hanke aiheuttaa. Tehtyjen vaikutusarvi-
ointien perusteella terveysvaikutusten arvioinnin kannalta
oleellisimmat päästöt ovat melu ja pöly. Koska kaivos on ol-
lut toiminnassa jo pidemmän aikaa, on terveysvaikutusten
arviointiin käytettävissä mittaus- ja tarkkailudataa ja lisäksi
käytössä on myös kokemusperäistä tietoa kaivoksen ter-
veysvaikutuksista. Arvioinnin lähtötietoina käytetään saa-
tuja pöly- ja melumittaustuloksia sekä vuonna 2004 tehtyä
terveysvaikutusten arviointia.

Kaivoksen mahdolliset vaikutukset terveyteen voidaan
lähialueella kokea hyvin eritavoin. Esimerkiksi suuri pien-
hiukkaspitoisuus voi aiheuttaa oireita etenkin astmaatikoil-
le, lapsille tai vanhuksille. Muiden vaikutusarvioiden tieto-
ja pyritään hyödyntämään terveysvaikutuksia arvioitaessa.
Saatuja tietoja verrataan käytössä oleviin raja-arvoihin ja
muihin perusteisiin.

Merkittävänä terveysvaikutuksena pidetään terveyden-
suojelulain tarkoittamaa terveyshaittaa, joka on määritel-
ty terveydensuojelulain 1 §:ssä seuraavasti (Sosiaali- ja ter-
veysministeriö 1999):
•• 	ihmisessä todettava sairaus, tai
•• 	muu terveydenhäiriö, taikka
•• 	sellainen tekijä tai olosuhde, joka voi vähentää väestön

tai yksilön elinympäristön terveellisyyttä.

Hanke voi myös aiheuttaa lieviä ja/tai tilapäisiä terveys-
vaikutuksia ihmisissä ja heidän elinympäristössään. Tällaisia
ovat esimerkiksi melun ja pölyn aiheuttamat viihtyvyyshai-
tat, joita ei kuitenkaan pidetä terveyshaittoina. (Sosiaali-
ja terveysministeriö 1999). Terveysvaikutusten osalta on
huomioitava, että joku tekijä voi lisätä riskiä haitallisen ter-
veysvaikutuksen syntymiselle, mutta vaikutusta ei vält-
tämättä koskaan ilmene, tai se ilmenee myöhemmin, ris-
kiä kohottaneen toiminnan mahdollisesti jo päätyttyä.
Terveysvaikutuksen syntymiseen voi yhdessä tarkastelta-
van hankkeen aiheuttaman riskin kanssa vaikuttaa myös
jostakin muusta toiminnasta aiheutuva riski.

Lisäksi merkittävänä terveysvaikutuksena pidetään
myös tapaturmavaaraa, suuronnettomuusriskiä tai muuta
vastaavaa uhkaa terveydelle. Työterveyteen liittyvät asiat,
kuten työtapaturmat, eivät sisälly YVA:n terveysvaikutusten
arviointiin. (Sosiaali- ja terveysministeriö 1999) 

7.17.2 Nykytila

Vaikutusalueen nykytilaa on kuvattu luvussa 5 sekä arvion-
tien yhteydessä luvussa 7. Etenkin sosiaalisten vaikutusten
arvioinnissa (luku 7.16) tehtyä nykytilan arviointia voi sovel-
taa terveysvaikutusten arvioinnissa.

Vuonna 2004 tehdyn ympäristövaikutusten arvioinnin
yhteydessä tehdyn kyselytutkimuksen mukaan kaivoksen
lähivaikutusalueella vakituisesti asuvista vastaajista 22 %
ilmoitti, että heidän taloudessa oli kärsitty terveydellisis-
tä oireista, jotka koettiin/arvioitiin johtuvan kaivoksen toi-
minnasta. Yleisimmin mainitut oireet olivat tuolloin astma-
sekä hengitys- ja iho-oireina ilmenevät allergiat. Vuonna
2004 tehdyn selvityksen mukaan astman ja allergian sai-
rastavuus kaivoksen lähialueilla ei kuitenkaan olennaises-
ti poikkea Suomessa keskimäärin vallinneesta tilanteesta.

Herkkyys terveysvaikutuksille
Herkkyyttä terveysvaikutuksille on arvioitu asukasmäärän,
maan ja alueiden käytön, sosiaalisten vaikutusten arvioin-
nin yhteydessä saatujen kannanottojen sekä vuonna 2004
tehdyn terveysvaikutusten arvioinnin perusteella (tauluk-
ko 7-52).

Taulukko 7-52. Terveysvaikutukset, vaikutuskohteen herkkyystason määrittely.

Matala Keskinkertainen Huomattava

Ei herkkiä häiriintyviä kohteita, kuten kou-
luja, päiväkoteja tai asutusta.

Ei harrastus- tai virkistyskäyttöarvoa.

Paljon ympäristöhäiriöitä aiheuttavia toi-
mintoja (kuten, melu, pöly, liikenne).

Hanke ei herätä ristiriitoja, huolta tai toi-
veita.

Jonkun verran herkkiä häiriintyviä kohtei-
ta.

Jonkun verran harrastus- tai virkistyskäyt-
töarvoa.

Vähän ympäristöhäiriöitä aiheuttavia toi-
mintoja.

Hanke herättää jonkun verran ristiriitoja,
huolta tai toiveita.

Runsaasti herkkiä häiriintyviä kohteita.

Merkittävä harrastus- tai virkistyskäyttö-
arvo.

Ei lainkaan ympäristöhäiriöitä aiheuttavia
toimintoja.

Hanke herättää runsaasti ristiriitoja, huolta
tai toiveita.

160

Kilometrin etäisyydellä hankealueesta on noin sata
loma- ja asuinrakennusta. Hankealueen lähialue on harras-
tus- ja virkistyskäytössä ja hanke herättää hieman huolta
asukkaissa, esimerkiksi melun suhteen. Kuitenkin koska kai-
vos on ollut toiminnassa jo pidemmän aikaa, on lähialu-
een asukkaat jossain määrin tottuneita ympäristöhäiriöihin.
Edellä mainittujen seikkojen perusteella kaivoksen lähialu-
een herkkyys terveysvaikutuksille arvioidaan keskinkertai-
seksi.

Keskinkertainen

Hankealueen lähiympäristössä jonkun verran asutus-
ta ja alueella on jonkun verran harrastus- ja virkistys-
käyttöarvoa. Hanke herättää jonkun verran huolta.

7.17.3 Vaikutukset ja niiden merkittävyys

Sivukivien läjityksessä syntyy pääasiassa melu- pöly- ja täri-
nähaittaa. Arvioitavissa vaihtoehdoissa terveysvaikutukset
kohdentuvat kaivoksen lähialueille ja hankevaihtoehtojen
1 ja 2 sivukivien läjitysalueille sekä niiden välittömille reu-
na-alueille. Vaikutusten suuruusluokka on määritelty taulu-
kon 7-53 mukaisesti.

Melulla voi olla vaikutusta terveyteen tai viihtyvyyteen.
Yleisin haitallinen vaikutus on häiritsevyys. Häiritsevyys voi
vaihdella vastaanottajan ominaisuuksien, kuten iän, su-
kupuolen, sairastuvuuden tai muun herkkyyden suhteen.
Häiritsevä melu voi aiheuttaa terveysvaikutuksia. Melu
koetaan häiritseväksi, kun kynnysarvotaso 42 dB, ylittyy.
Valtioneuvoston päätöksen 993/1992 mukaiset meluta-
son päiväajan ohjearvot ovat asuinalueilla 55 dBA ja lo-
ma-asutusalueilla sekä taajamien ulkopuolisilla virkistys-
alueilla 45 dBA, joihin saatuja melumallinnustuloksia ver-
rataan. Vastaavasti yöaikaiset ohjearvot ovat asuinalueilla
50 dBA ja loma-asutusalueilla 40 dBA. (Kauppila ym. 2013)
Melupäästöjen vaikutusarvioinnit on esitetty luvussa 7.2.

Taulukko 7-53. Terveysvaikutusten suuruusluokan määrittely.

Lakisääteiset terveysperusteiset raja-arvot ulkoilman
hengitettäville hiukkasille (PM10) vuorokaudessa on 50 µg/
m3 (vuoden 36. korkein vuorokausipitoisuus) ja vuodessa
40 µg/m3 (vuosikeskiarvo, VNa 38/2011). Pölypäästöjen vai-
kutusarvioinnit on esitetty luvussa 7.4.

Vaihtoehto 0
Vaihtoehdon 0 aiheuttamat mahdolliset terveysvaikutuk-
set jäävät pieniksi. Nykytilanteeseen tehdyn melumallin-
nuksen mukaan päiväaikaiset melutasot voivat melun le-
viämisen kannalta hyvissä olosuhteissa olla 3 loma-asun-
non kohdalla raja-arvon tasalla. Yöaikainen melun raja-ar-
vo voi ylittyä 7 loma-asunnon kohdalla ja 7 loma-asunnon
kohdalla melutasot ovat raja-arvon tasalla. Pölypitoisuudet
jäävät raja-arvojen alle.

Pohjaveden käytölle ei arvioida aiheutuvan lisävaiku-
tuksia nykytilaan verrattuna. Sivukiviläjityksen potentiaa-
lisella pohjavesivaikutusalueella kaikki tilat ovat etäällä si-
vukivialueista. Pohjavesivaikutusalueen kaikki tilat on myös
liitetty Pöljän vesiosuuskunnan vesijohtoverkkoon (Pöyry
Finland 2011).

Pieni - Keskisuuri - - Suuri - - -

Pitoisuudet jäävät selvästi alle ohje- ja raja-
arvojen tai suositusten.

Vaikutuksen kesto on lyhytaikainen.

Vaikutusalue on suppea.

Hankkeesta ei arvioida muodostuvan
terveysvaikutuksia

Pitoisuudet jäävät alle ohje- ja raja-ar-
vojen, mutta saattavat vaikuttaa alueen
tausta-arvojen tai pitoisuuksien kasvuun.

Vaikutusten kesto on pitkäaikainen tai vai-
kutus alue on laaja.

Hankkeesta voi aiheutua ärsytysoireita
herkille ihmisille hankealueen lähialueella.

Pitoisuudet nousevat yli ohje- ja raja-ar-
vojen ja vaikuttavat selvästi alueen tausta-
arvoihin tai -pitoisuuksiin.

Vaikutuksen kesto on pitkä ja vaikutukset
ulottuvat laajalle alueelle.

Hankkeesta voi aiheutua terveysvaikutuk-
sia.

Pieni + Keskisuuri + + Suuri + + +

Ei muutosta ± 0

Ei merkittävää muutosta nykytilaan verrattuna.
Loma-asutuksen melutason ohje-arvon ylityk-
siä esiintyy jo nykyisin.

Vaihtoehto 1
Sivukivialueen laajentuessa haitalliset vaikutukset, kuten
pöly ja melu, leviävät hieman laajemmalle kuin vaihtoeh-
dossa 0. Suurin riski pölyn aiheuttamille terveysvaikutuksil-
le on Kortteisen eteläpään lomakiinteistöillä, jossa kaikkien
kaivos- ja rikastamotoimintojen aiheuttama laskennallinen
pitoisuuslisä on raja-arvon luokkaa (50 µg/m3). Kortteisen
itäpuolella olevalla kiinteistöllä arvioitu melutaso on 46 dB,
jolloin melun häiritsevyyden kynnysarvotaso ylittyy 42 dB,

161

mutta jää alle päiväajan ohjearvon, 55 dB. Järven eteläpään
loma-asuntojen melutaso on arviolta 45–50 dB ja toden-
näköisesti ylittää loma-asutuksen päiväajan ohje-arvon (45
dB). Melumallinnuksen mukaan päiväaikaiset melutasot
voivat melun leviämisen kannalta hyvissä olosuhteissa ylit-
tyä 4 loma-asunnon kohdalla ja ovat 3 loma-asunnon koh-
dalla raja-arvon tasalla. Yöaikainen melun raja-arvo voi ylit-
tyä 10 loma-asunnon kohdalla ja 7 loma-asunnon kohdalla
melutasot ovat raja-arvon tasalla.

Itäläjityksen potentiaalisella pohjavesivaikutusalueella
lähes kaikki tilat sijaitsevat Kuusimäen itärinteiden puolel-
la ja etäällä sivukivialueista. Pohjavesivaikutusalueen kaik-
ki tilat on liitetty Pöljän vesiosuuskunnan vesijohtoverk-
koon (Pöyry Finland 2011). Ansanmäen läjityksen potenti-
aalisella pohjavesivaikutusalueella ei sijaitse asuttuja tiloja.
Hankevaihtoehdolla 1 ei vaikutuksia pohjaveden käyttöön.

Pieni -

Loma-asutuksen melutason ohje-arvon yli-
tyksiä esiintyy. Vaikutusalue laajenee hieman.
Pölyn vuorokausipitoisuudet ovat raja-arvon
luokkaa lähimmissä kiinteistöissä.

Vaihtoehto 2
Vaihtoehdon 2 aiheuttamat mahdolliset terveysvaikutuk-
set jäävät pieniksi. Uudet vaikutusalueet ovat pieniä ja vai-
kutukset kohdistuvat vain läjitysalueen välittömään lähei-
syyteen. Melun raja-arvot ylittyvät lähes samoilla kiinteis-
töillä kuin nykyisin ja vaihtoehdossa 0. Hankevaihtoehdosta
2 ei aiheudu pölyn raja-arvojen ylityksiä.

Pohjaveden käytölle ei arvioida aiheutuvan lisävaiku-
tuksia nykytilaan verrattuna. Sivukiviläjityksen potentiaa-
lisella pohjavesivaikutusalueella kaikki tilat ovat etäällä si-
vukivialueista. Pohjavesivaikutusalueen kaikki tilat on myös

liitetty Pöljän vesiosuuskunnan vesijohtoverkkoon (Pöyry
Finland 2011).

Taulukko 7-54. Terveysvaikutusten merkittävyys vaihtoehdoittain.

Ei muutosta ± 0

Uudet vaikutusalueet ovat pieniä ja vaikutuk-
set kohdistuvat vain läjitysalueen välittömään
läheisyyteen. Ei merkittävää muutosta lähim-
pien asuin- tai lomakiinteistöjen läheisyydessä
nykytilaan verrattuna.

Kohteen herkkyys Vaikutuksen suuruus Vaikutuksen merkittävyys

VE0

Keskinkertainen

Ei muutosta ± 0 Merkityksetön

VE1 Pieni - Vähäinen merkittävyys

VE2 Ei muutosta ± 0 Merkityksetön

162

7.18 Riskit ja häiriötilanteet

Turvallisuus ja turvallinen toiminta kaikissa muodoissaan
on Yarassa selkeästi toimintaa ohjaava tekijä. Yara Suomi
Oy:llä on käytössä laajat ja kehittyneet riskienhallintamene-
telmät ja kaikille Siilinjärven kaivoksen toiminnoille on teh-
ty riskitarkasteluja sekä vaaranarviointeja erilaisilla mene-
telmillä. Riskinarviointeja ja toimintamalleja onnettomuus-
tilanteiden varalle ylläpidetään ja kehitetään jatkuvasti.

Riskien arviointi ja hallinta
Yaran Siilinjärven toimipaikalla on käytössään sertifioidut
ympäristö- (ISO 14001), laatu- (ISO 9000) ja turvallisuusjoh-
tamisjärjestelmät (OHSAS 18001). Turvallisuus ja turvallinen
toiminta kaikissa muodoissaan on Yarassa selkeästi toimin-
taa ohjaava tekijä. Yaralla on käytössä laajat ja kehittyneet
riskienhallintamenetelmät ja kaikille Siilinjärven kaivoksen
toiminnoille on tehty riskitarkasteluja sekä vaaranarviointe-
ja erilaisilla menetelmillä. Riskinarviointeja ja toimintamal-
leja onnettomuustilanteiden varalle ylläpidetään ja kehite-
tään jatkuvasti. Kaiken toiminnan perusajatuksena on jat-
kuva parantaminen. Toiminnassa sattuneiden poikkeami-
en (vahinkojen, vaaratilanteiden sekä vaarallisten olosuh-
teiden) ilmoittaminen ja niihin johtaneiden syiden selvit-
täminen on tärkeä osa jatkuvaa parantamista. Poikkeamat
voivat kohdistua turvallisuuteen, prosessiturvallisuuteen,
ympäristöasioihin sekä toiminnan laatuun tai tuotteisiin.

Yaran Siilinjärven toimipaikalla on käytössä Yara -konser-
nin sisäisessä standardissa määritelty poikkeamailmoitus-
järjestelmä, jonka mukaan kaikki poikkeamat ts. vahingot,
vaaratilanteet sekä vaaralliset olosuhteet tutkitaan ja luoki-
tellaan, niille määritetään syyt, ja suunnitellaan ja toteute-
taan mahdolliset korjaavat ja/tai ehkäisevät toimenpiteet.
Poikkeamien raportointia ja seurantaa varten on olemassa
koko konsernissa käytössä oleva Synergi-järjestelmä. Kun
poikkeama vaatii laajempaa tutkimusta, apuna tutkinnas-
sa käytetään SCAT-analyysiä (Systematic Cause Analysis
Technique). Analyysissa sovitut toimenpiteet kirjataan
poikkeaman toimenpide-ehdotuksiksi vastuuhenkilöineen
ja aikatauluineen. Poikkeamailmoitukseen liitettyjen toi-
menpiteiden toteuttaminen ja raportointi on toimenpi-

teestä vastaavan henkilön vastuulla. Merkittävimpien toi-
menpiteiden tehokkuutta seurataan ja arvioidaan kaivok-
sen turvallisuuden kehitysryhmässä.

Kaivoksella on tunnistettu onnettomuusvaaraa aiheut-
tavat tilanteet, ja vaaran suuruus on arvioitu ottamalla huo-
mioon tilanteen vakavuus sekä todennäköisyys.

Merkittävimmiksi riskeiksi on luokiteltu seuraavat tilan-
teet:

1.	 Avainlaitteiden rikkoutumiset: Avainlaitteiden rik-
koutumisista johtuviin suunnittelemattomiin sei-
sokkeihin on varauduttu tunnistamalla toiminnalle
kriittiset laitteet, josta on johdettu ennakkohuolto-
ohjelmat sekä tunnistettu ne kriittiset varaosat,
jotka ovat aina saatavilla varastossa.

2.	 Patorakenteiden murtuminen: Näihin liittyvää riski-
en hallintaa on käsitelty myöhemmin tässä luvussa.

3.	 Liikennevahingot: Liikennevahinkojen riskien hal-
linta perustuu nykyaikaiseen kalustoon, kuljettajien
perehdytys- ja koulutusohjelmiin, jatkuvaan tiestön
kunnossapitoon sekä teiden turvavalleihin. Lisäksi
kaivoksella on otettu käyttöön toiminnanohjaus-
järjestelmä, jonka myötä kaikissa kiviautoissa ja
lastauskoneissa on satelliittipaikannus ja langaton
tiedonsiirtoyhteys, mikä osaltaan parantaa myös
liikenneturvallisuutta.

4.	 Sortumat louhoksen seinämillä: Sortumien ennalta
havaitsemiseksi kaivokselle on asennettu tutka, joka
havaitsee pienetkin liikkeet seinämissä, ja antaa
siten aikaa reagoida tulevaan vaaratilanteeseen.

5.	 Räjähdysaineisiin liittyvät onnettomuudet:
Kaivoksella käytettävä emulsioräjähdysaine on
hapettavaksi luokiteltavaa niin kauan kunnes se
pumpataan porareikään, jolloin se herkistetään
räjähdysaineeksi. Aloitepanoksissa on kirkkaanpu-
nainen kuori, jolloin mahdollisesti räjähtämättömät
aloitepanokset voidaan helposti havaita. Nallit ovat
ei-sähköistä tyyppiä. Itse räjähdystapahtuman tur-
vallisuus varmistetaan noudattamalla räjäytystyön
turvallisuudesta annettuja asetuksia ja määräyksiä.

163

Ympäristövaikutusten kannalta on määritetty seuraavat
tilanteet, joiden katsotaan aiheuttavan suurimman riskin
ympäristölle:

1.	 Patomurtuma, erityisesti Mustin altaan, uuden
vesialtaan tai Raasion altaan padoilla, jolloin altaille
varastoitu vesi aiheuttaisi tulva-aallon ja osa altaalla
varastoidusta rikastushiekasta kulkeutuisi padon
ympärillä oleville alueille.

2.	 Altaiden ylitäyttö, jolloin vettä kulkeutuisi hallitse-
mattomasti ympäristöön.

3.	 Sakeuttimien tai rikastushiekkaputken rikkoutu-
minen, jolloin erityisesti kiintoainetta kulkeutuisi
hallitsemattomasti ympäristöön.

Edellä kuvatuista tilanteista kaksi ensimmäistä kohtaa
voivat olla seurauksena, jos kaivosalueelta johdettavien ve-
sien määrää kasvaa liian suureksi. Tällöin patoihin kohdistu-
va hydrostaattinen paine kasvaa, joka voi aiheuttaa pato-
murtuman tai altaissa tapahtuu johdettavan veden mää-
rästä johtuen ylitäyttö. Näihin edellä mainittuihin riskitilan-
teisiin on varauduttu vesitaseen hallinnalla, joka perustuu
toisaalta sekä raakaveden oton minimointiin että rikas-
tushiekka-altaalta palautettavan veden kierrätyksen mak-
simointiin, ja toisaalta siihen, että kaivoksen ympäristölu-
paan (6.10.2006 nro. 79/06/2) sisältyy lupa laskea vesikier-
rosta vettä puhdistuksen jälkeen läheiseen Juurusveden
vesistöön.

Hydrologisiin ääritilanteisiin on varauduttu riittävillä al-
lastilavuuksilla, joiden kautta vesiä johdetaan alapuolisiin
vesistöihin. Lisäksi ympäristöluvan mukaisesti tarvittaes-
sa puhtaille vesille voidaan tehdä ohijuoksutuksia korkei-
den virtaamien aikaan viranomaisen hyväksymällä tavalla.
Tällöin nämä vedet eivät kuormita vesien käsittelyjärjestel-
miä. Sikopuroon ja siitä edelleen Kuuslahteen voidaan joh-
taa tarvittaessa muun muassa louhoksen puhtaita vesiä.
Mustin vesialtaan padon rakenne mahdollistaa varatoimi-
na vesien hallitun ohijuoksuttamisen niin sanotun hätäyli-
vuodon kautta, jolloin patoalueen ylimäärävedet voidaan
johtaa betonivahvistetun purkupaikan läpi. Myös riittävällä
pumppauskaluston saatavuudella on varauduttu mahdol-
lisiin hydrologisiin ääritilanteisiin.

Riskien hallintaa edustaa myös alueella tehtävät laajat
ja jatkuvat tarkkailut, joiden avulla valvotaan ja tarkkaillaan
muun muassa alueen vesitasetta. Toimipaikalle hankitta-
van sääaseman avulla saadaan tarkempaa tietoa paikal-
lisesta sääoloista. Sääaseman avulla voidaan arvioida tar-
kemmin hetkellisten poikkeuksellisten sääilmiöiden (mm.
sademäärä) vaikutusta vesitaseeseen.

Tässä selostuksessa arvioitavana oleva hanke ei tuo mu-
kanaan uusia onnettomuusvaaraa aiheuttavia tilanteita
verrattuna nykyiseen tilanteeseen.

164

8 YHTEISVAIKUTUKSET MUIDEN
HANKKEIDEN KANSSA

Suurin osa alueella toteutetusta ympäristötarkkailusta
(muun muassa pinta- ja pohjavesi- sekä ilmapäästöjen tark-
kailu) koskee koko laitosintegraation ja muiden alueella si-
jaitsevien kuormituslähteiden aiheuttamia vaikutuksia, jon-
ka vuoksi tarkkailutulokset kuvaavat myös muiden olemas-
sa olevien toimintojen vaikutuksia.

Sivukivien läjityskapasiteetin laajennusvaihtoehdot si-
joittuvat kaikki nykyisten läjitysalueiden välittömään lähei-
syyteen, joten alue, jolla ympäristövaikutuksia havaitaan,
ei muutu merkittävästi nykyisestä. Sivukiven läjittäminen
muodostaa pienen osan Siilinjärven kaivoksen ja tehdasin-
tegraatin kokonaisympäristövaikutuksista. Edellä mainituis-

ta syistä johtuen mistään sivukivialueiden laajennusvaih-
toehdosta ei aiheudu yhdessä muiden lähialueen toimin-
tojen tai hankkeiden kanssa merkittävästi kumuloituvia tai
toisiaan vahvistavia ympäristövaikutuksia, joita ei jo nykyi-
sin havaittaisi.

Yhteisvaikutuksia voi ilmetä kuitenkin esimerkiksi mai-
semavaikutusten osalta. Tiedossa olevista, luvussa 2.8 esi-
tetyissä, hankkeista 110 kV:n voimalinjan rakentaminen voi
esimerkiksi avata uusia näkymiä sivukivialueille aiheuttaen
maisemavaikutuksia. Vaikutuksia ei voi vielä arvioida, koska
voimalinjan linjauksesta ei ole vielä tehty päätöksiä.

165

9 YHTEENVETO JA VAIHTOEHTOJEN
VERTAILU

9.1 Yhteenveto vaihtoehtojen vertailusta

Ympäristövaikutuksia tässä arvioinnissa on tarkastel-
tu muutoksena nykytilanteeseen. Vertailtavat vaihtoeh-
dot ovat tässä hankkeessa Ansanmäen ja Itäläjityksen laa-
jentaminen elinkaarisuunnitelman mukaisesti (VE1) tai
Pirttilahden läjitysalueen rakentaminen ja nykyisten läjitys-
alueiden korottaminen (VE2). Lisäksi vertailussa on mukana
nollavaihtoehto, joka tarkoittaa nykyisten lupien mukaista
toimintaa.

Vaihtoehtojen vertailu on koottu jäljempänä esitettäviin
taulukoihin. Niissä kuvataan kunkin vaikutuksen merkittä-
vyyttä ja suuruutta eri vaihtoehdoissa rakentamisen ja käy-
tön aikana. Suuruutta kuvataan joko laadullisesti tai mää-
rällisesti. Merkittävyyden arvioinnin periaatteista on kerrot-
tu luvussa 6.5 ja kunkin vaikutuksen osalta merkittävyyden

Taulukko 9-1. Yhteenveto vaihtoehtojen vaikutuksista ja vertailusta.

arvioinnissa hyödynnetyt kriteerit on kuvattu vaikutusarvi-
ointien yhteydessä. Merkittävyyden arviointi on tehty ris-
tiintaulukoimalla vaikutuskohteen herkkyys ja vaikutuksen
suuruus (taulukko 6-3). Vaikutus voi olla joko negatiivinen
tai positiivinen.

Vaihtoehtojen vertailussa on verrattu eri vaihtoehtojen
aiheuttamien muutosten suuruutta kunkin tarkastellun
vaikutuksen, kuten maiseman tai melun, suhteen erikseen.
Kaikkien vaikutusten samanaikainen vertailu edellyttäisi
vaikutustiedon yhdistämistä ja eri vaikutusten painotusten
määrittämistä. Väri kertoo ainoastaan kyseisen, esimerkik-
si maisemavaikutuksen, merkittävyyden. Lisäksi on huo-
mioitava, että samalla värillä merkityissä vaikutusarvioin-
neissa voi olla painotuseroja, joista on kerrottu sanallisesti.
Vaihtoehtojen vertailun tulokset on koottu taulukkoon 9-1.

 

Merkittävä
kielteinen
vaikutus

Kohtalainen
kielteinen
vaikutus

Vähäinen
kielteinen
vaikutus

Ei muutosta,
merkityksetön

Vähäinen
myönteinen
vaikutus

Kohtalainen
myönteinen
vaikutus

Merkittävä
myönteinen
vaikutus

VE0 VE1 VE2

Maisema ja
kulttuuriympä-
ristö

Merkittävimmät muutokset koh-
distuvat hankealueen välittömään
läheisyyteen hankealueen idän
puolelle Makonmäen laitumille.
Saarisen läjitysalue aiheuttaa pai-
koin muutoksia Sänkimäen valta-
kunnallisesti arvokkaalle maisema-
alueelle.

Merkittävimmät muutokset koh-
distuvat hankealueen välittömään
läheisyyteen hankealueen idän ja
lännen puoleisille avoimille alueille
Sikamäen peltoaukeille ja Makon-
mäen laitumille. Kaukomaisemassa
vaihtoehdon 1 aiheuttamat vaiku-
tukset ovat muodoltaan luonnolli-
sempia kuin vaihtoehdolla 2.

Ansanmäen ja itäläjityksen aiheut-
tamat muutokset hankealueen lä-
himaisemassa ovat hillitympiä kuin
vaihtoehdossa 1. Pirttilahden läjitys
tulee aiheuttamaan merkittävim-
mät vaikutukset lännen puolelle
Sulkavanjärven jo teollistuneeseen
maisemaan.

Melu

Ei merkittävää muutosta nykyti-
laan verrattuna. Lupapäätöksen
mukainen melun raja-arvo
todennäköisesti ylittyy ympäristön
loma-asumiseen käytettävillä
alueilla yöaikaan. Kaivoksen lyhyt
elinkaari aikaistaa kaivostoiminnan
loppumisesta seuraavia vaikutuksia
(melun väheneminen alueella).

Merkittävät vaikutukset kohdistu-
vat paikallisesti Kortteisen ympä-
ristöön. Lupapäätöksen mukainen
melun raja-arvo todennäköisesti
ylittyy ympäristön loma-asumiseen
käytettävillä alueilla päivä- ja yöai-
kaan. Muutos melutasossa voi olla
kohtalainen (4 dB) ja meluvaikutus
voi olla kaivostoiminnan elinkaa-
ren mittainen.

Merkittävät vaikutukset kohdis-
tuvat paikallisesti Pirttilahteen
kaivosalueella. Asuin- ja loma-
rakennusten ympäristössä ei
merkittävää muutosta nykytilaan
verrattuna. Kaivoksen lyhyt elin-
kaari vaihtoehtoon 1 verrattuna
aikaistaa kaivostoiminnan loppu-
misesta seuraavia vaikutuksia.

166

VE0 VE1 VE2

Tärinä

Tärinävaikutukset pysyvät nykyisen
kaltaisina. Ohjearvot eivät ylity lä-
himmillä asuinrakennuksilla. Tärinä
voi olla häiritsevää laajalla alueella
kaivoksen ympäristössä. Kaivoksen
lyhyt elinkaari aikaistaa kaivostoi-
minnan loppumisesta seuraavia
vaikutuksia (tärinän väheneminen
alueella).

Tärinävaikutukset pysyvät nykyisen
kaltaisina. Ohjearvot eivät ylity lä-
himmillä asuinrakennuksilla. Tärinä
voi olla häiritsevää laajalla alueella
kaivoksen ympäristössä. Tärinä-
vaikutukset kestävät kaivoksen
elinkaaren ajan (20 vuotta).

Tärinävaikutukset pysyvät nykyisen
kaltaisina. Ohjearvot eivät ylity lä-
himmillä asuinrakennuksilla. Tärinä
voi olla häiritsevää laajalla alueella
kaivoksen ympäristössä. Kaivoksen
lyhyt elinkaari aikaistaa kaivostoi-
minnan loppumisesta seuraavia
vaikutuksia (tärinän väheneminen
alueella).

Pöly

Pölyvaikutukset pysyvät nykyisen
kaltaisina. Kaivos- ja rikastamotoi-
minnan aiheuttama laskennallinen
pitoisuuslisä hengitettävän pölyn
(PM10) vuorokausipitoisuuksiin on
nykyisin lähimmässä häiriintyvässä
kohteessa Kortteisen eteläpäässä
n. 30 µg/m3, (60 % vuorokauden
raja-arvosta). Kaivoksen lyhyt
elinkaari aikaistaa kaivostoiminnan
loppumisesta seuraavia vaikutuksia
(pölypäästöt vähenevät).

Laskennallinen pitoisuuslisä on lä-
himmässä häiriintyvässä kohteessa
Kortteisen eteläpäässä raja-arvon
luokkaa, 50 µg/m3. Pölyn vaikutus-
alue muuttuu hieman.

Laskennallinen pitoisuuslisä on lä-
himmässä häiriintyvässä kohteessa
Kortteisen eteläpäässä korkeimmil-
laan noin 30 µg/m3. Pölyn vaiku-
tusalue muuttuu hieman.

Ilmapäästöt

Koneiden pakokaasupäästöt eivät
muutu merkittävästi nykyisestä.
Sivukivien kuljetus on suurin ilma-
päästöjen lähde kaivoksella.

Koneiden pakokaasupäästöt eivät
muutu merkittävästi nykyisestä.
Sivukivien kuljetus on suurin ilma-
päästöjen lähde kaivoksella.

Koneiden pakokaasupäästöt eivät
muutu merkittävästi nykyisestä.
Sivukivien kuljetus on suurin ilma-
päästöjen lähde kaivoksella.

Maa- ja
kallioperä

Nykyiset läjitysalueet ovat jo
täydessä laajuudessaan. Nykyisen
läjityskapasiteetin loppuuntäyttä-
minen korottamalla ei enää lisää
maa- ja kallioperävaikutuksia.

Vaikutukset ovat pysyviä, mutta
kohdistuvat vain läjitysalueen
välittömään läheisyyteen, eikä
painuminen maaperän tiiviyden
vuoksi ole voimakasta.

Vaikutukset ovat pysyviä, mutta
uudet vaikutusalueet ovat pieniä
ja vaikutukset kohdistuvat vain
läjitysalueen välittömään läheisyy-
teen. Painuminen ja syrjäytyminen
on voimakasta vain Pirttilahdessa
maaperän pehmeyden vuoksi.

Pohjavedet

Nykyisen toiminnan aiheuttamat
pohjavesivaikutukset ovat hyvin
pieniä, eikä nykyisten sivukivialuei-
den loppuuntäyttäminen aiheuta
lisävaikutuksia pohjavesiin.

Pohjavesivaikutukset ovat pieniä ja
rajautuvat läjitysalueiden lähei-
syyteen. Pohjaveden pinnankor-
keuksissa tai laadussa ei arvioida
tapahtuvan merkittäviä muutoksia.
Alueella ei ole pohjaveden käyttöä,
jolle hankkeesta olisi merkittävää
haittaa.

Pohjavesivaikutukset ovat pieniä ja
rajautuvat läjitysalueiden lähei-
syyteen. Pohjaveden pinnankor-
keuksissa tai laadussa ei arvioida
tapahtuvan merkittäviä muutoksia.
Alueella ei ole pohjaveden käyttöä,
jolle hankkeesta olisi merkittävää
haittaa.

Pintavedet

Syrjänlammen, Kolmisopen ja Sul-
kavanjärven rikastushiekka-alueen
vaikutukset pysyvät tarvittaessa
lisättävällä hapetushoidolla lähes
nykyisellä tasollaan. Kuuslahdessa
ja Juurusvedellä ei ilmene vai-
kutuksia nykytilaan verrattuna.
Rikastushiekka-alueen suotovesi-
vaikutus Purnunlammessa kasvaa.

Syrjänlammen, Kolmisopen ja Sul-
kavanjärven rikastushiekka-alueen
vaikutukset pysyvät tarvittaessa
lisättävällä hapetushoidolla lähes
nykyisellä tasollaan. Kuuslahdessa
ja Juurusvedellä ei ilmene vai-
kutuksia nykytilaan verrattuna.
Rikastushiekka-alueen suotovesi-
vaikutus Purnunlammessa kasvaa.

Pirttilahden läjitysalue peittää
alleen 7,3 ha osan Sulkavanjärven
vesialueesta. Syrjänlammen, Kolmi-
sopen ja Sulkavanjärven rikastus-
hiekka-alueen vaikutukset pysyvät
tarvittaessa lisättävällä hapetus-
hoidolla lähes nykyisellä tasollaan.
Kuuslahdessa ja Juurusvedellä
ei ilmene vaikutuksia nykytilaan
verrattuna. Rikastushiekka-alueen
suotovesivaikutus Purnunlammes-
sa kasvaa.

167

VE0 VE1 VE2

Luonto

Nykyiset läjitysalueet ovat jo
täydessä laajuudessaan. Läjityska-
pasiteetin loppuun täyttäminen ei
lisää vaikutuksia luontoon.

Laajennusalueiden luonnon
olosuhteet muuttuvat pysyvästi,
mutta vaikutukset ovat paikallisia.
Laajennusten alle jää molemmilla
alueilla liito-oravan elinympäristöä.
Sikamäen alueella liito-orava-
elinympäristöjen tuhoutumisen
vaikutukset kohdistuvat myös
lähialueen liito-oravaesiintymiin.
Lisäksi nykyisten läjitysalueiden
laajentuessa arvokkaat elinympä-
ristökohteet tuhoutuvat.

Laajennusalueiden luonnon
olosuhteet muuttuvat pysyvästi,
mutta vaikutukset ovat paikallisia.
Pirttiniemen alueella oleva liito-
oravan elinympäristö tuhoutuu.

Maankäyttö

Nykyiset läjitysalueet ovat jo
täydessä laajuudessaan. Hankealu-
een ulkopuolella olevan alueen
maankäytön muutoksille ei ole
suunnitelmia. Hanke on kaavoituk-
sen mukainen.

Vaikutus on pieni alueen maan-
käyttöön. Vaikutukset rajautuvat
Ansanmäen ja Itäläjityksen laajen-
nusalueille ja niiden välittömille
reuna-alueille. Näillä alueilla on
pääasiassa metsätaloustoimintaa,
mutta ne ovat myös paikallisesti
tärkeitä virkistys- ja metsästysalu-
eita. Laajennusalueet sijaitsevat
osittain suojavyöhykkeeksi kaavoi-
tetuilla alueilla.

Vaikutus on pieni alueen maan-
käyttöön. Vaikutukset rajautuvat
Pirttilahden laajennusalueelle ja
sen välittömille reuna-alueille.
Pirttilahden alueella on vähäistä
virkistys-, kalastus- ja metsästys-
arvoa. Hanke on kaavoituksen
mukainen.

Liikenne
Vaikutukset liikenteeseen pysyvät
nykyisen kaltaisina.

Vaikutukset liikenteeseen pysyvät
nykyisen kaltaisina.

Vaikutukset liikenteeseen pysyvät
nykyisen kaltaisina.

Lentoliikenne
Vaikutukset lentoliikenteeseen
pysyvät nykyisen kaltaisina.

Lentoesteluvan tarpeellisuus tulee
selvittää. Pöly- ja tärinävaikutuk-
set pysyvät nykyisen kaltaisina
lentoasemalla.

Lentoesteluvan tarpeellisuus tulee
selvittää. Pöly- ja tärinävaikutuk-
set pysyvät nykyisen kaltaisina
lentoasemalla.

Elinkeinoelämä

Toiminnan loppumisella lähi-
vuosina on merkittävä kielteinen
vaikutus työllisyyteen. Muuhun
elinkeinoelämään kohdistuviin
vaikutuksiin on mahdollista saada
valtion tai muiden tahojen tukea.

Toiminta-ajan pidentymisellä
huomattavasti on merkittävä
myönteinen vaikutus.

Toiminta-ajan pidentymisellä on
pieni myönteinen vaikutus.

Metsästys

Kaivostoiminnan aikana ei
merkittävää muutosta verrattuna
nykytilanteeseen. Kaivoksen lyhyt
elinkaari aikaistaa kaivostoiminnan
loppumisen mahdollisia vaikutuk-
sia metsästykseen.

Laajennusten vaikutukset metsäs-
tykseen ja metsästystottumuksiin
ovat pysyviä (metsästysala piene-
nee, suurin vaikutus hirven met-
sästykseen). Vaikutukset rajautuvat
kuitenkin pienelle alueelle.

Uuden sivukivialueen vaikutukset
Pirttilahdessa metsästykseen
ja metsästystottumuksiin ovat
pysyviä. Vaikutukset rajautuvat
kuitenkin pienelle alueelle.

Kalastus
Ei merkittävää muutosta nykytilaan
verrattuna.

Pienet muutokset alueen vesita-
loudessa ja veden laadussa eivät
vaikuta alueen kalastukseen.

Merkittävät vaikutukset kohdistu-
vat vain uudelle Pirttilahden läji-
tysalueelle, jossa kalastus loppuu
kokonaan. Muualla merkittäviä
vaikutuksia verrattuna nykytilan-
teeseen ei ole.

Ihmisten elinolot
ja viihtyvyys

Ei merkittävää muutosta asukkai-
den elinoloihin ja viihtyvyyteen
verrattuna nykytilaan. Toiminnan
loppumisella aikaisemmin on sekä
positiivisia että negatiivisia vaiku-
tuksia, jolloin kokonaisvaikutuksen
arvioidaan olevan neutraali.

Hanke aiheuttaa huolta, pelkoa
ja epävarmuutta. Läjitysalueiden
laajentuessa virkistyskäyttöalueet
pienenevät ja hankkeella voi olla
vaikutusta mm. totuttuihin tapoi-
hin tai reitteihin.

Vaikutusta mm. Pirttilahden
virkistyskäyttöarvoon. Vaikutukset
elinympäristössä suppealla alu-
eella. Vaihtoehtoon suhtauduttiin
vähemmän kielteisemmin kuin
vaihtoehtoon 1.

Terveys

Ei merkittävää muutosta nykytilaan
verrattuna. Melutason raja-arvo
todennäköisesti ylittyy, vaikutukset
suppealla alueella.

Sivukivialueen laajentuessa hai-
talliset vaikutukset, kuten pöly ja
melu, leviävät hieman laajemmalle.
Melutaso nousee kohtalaisesti
lähimmillä loma-asuinkiinteistöillä.

Ei merkittävää muutosta nykytilaan
verrattuna. Melutason raja-arvo
todennäköisesti ylittyy. Vaikutus-
alueen muutos on pientä han-
kealueen ulkopuolella.

Riskit Riskit pysyvät nykyisen kaltaisina. Riskit pysyvät nykyisen kaltaisina. Riskit pysyvät nykyisen kaltaisina.

168

9.2 Hankkeen toteuttamiskelpoisuus

Hankkeen toteuttamiskelpoisuutta on tarkasteltu seuraa-
vista näkökulmista:
•• Tekninen toteuttamiskelpoisuus
•• Ympäristöllinen toteuttamiskelpoisuus
•• Sosiaalinen toteuttamiskelpoisuus

Vaihtoehdossa 1 ja 2 läjittäminen tullaan toteutta-
maan nykyisillä toimivilla menetelmillä kerroksittain läjittä-
en. Läjittäminen toteutetaan suunnitelmallisesti ja laajen-
nusalueilla tullaan tekemään tarvittavat pohjatutkimukset
pohjaolosuhteiden varmistamiseksi. Teknisestä näkökul-
masta sivukivialueiden laajentamisen arvioidaan olevan
toteuttamiskelpoista, mutta erityisesti Pirttilahden läjitys-
alueen käyttöönotto (VE2) edellyttää tarkempaa geotek-
nistä suunnittelua.

Tehtyjen vaikutusarvioiden perusteella molemmat laa-
jennusvaihtoehdot ovat toteuttamiskelpoisia, mikäli arvi-
ointityössä tunnistetut keskeisimmät ympäristövaikutukset
ja niiden ehkäisemiseksi ja vähentämiseksi tehtävissä ole-
vat toimet huomioidaan. Vaihtoehdon 1 osalta keskeisim-
mät ympäristövaikutukset on esitetty kootusti edellä tau-

lukossa 9-1 ja yksityiskohtaisemmin luvun 7 arvioinneissa.
Vaihtoehdon 1 osalta keskeistä on ihmisiin kohdistuvien
viihtyvyyshaittojen, kuten melun ja pölyn, ehkäiseminen
sekä maisemaan ja liito-oravan elinympäristöihin kohdistu-
vien vaikutusten minimointi edellä luvussa 7 kuvatuin me-
netelmin. Vaihtoehdon 2 osalta keskeisimmät tunnistetut
ympäristövaikutukset, joiden ehkäisemiseen tulee keskit-
tyä, liittyvät maisemavaikutuksiin sekä Pirttilahden läjitys-
alueen aiheuttamiin vesistövaikutuksiin.

YVA-hankkeen aikana toteutetun sosiaalisten vaikutus-
ten arvioinnin tulosten perusteella varsinaisten laajennus-
vaihtoehtojen (VE1 ja VE2) elinoloihin ja viihtyvyyteen ai-
heuttamiin muutoksiin suhtauduttiin kielteisemmin kuin
vaihtoehtoon 0. Toisaalta laajennusvaihtoehdot nähtiin
Siilinjärven alueen työllisyyden näkökulmasta selvästi po-
sitiivisina. Hankkeen aikana pidetyt tupaillat koettiin asuk-
kaiden toimesta hyvänä toimintatapana ja säännöllisen
yhteydenpidon asukkaiden suuntaan toivottiin jatkuvan.
Kokonaisuutena hanke arvioidaan sosiaalisesta näkökul-
masta toteuttamiskelpoiseksi molempien varsinaisten to-
teutusvaihtoehtojen osalta edellyttäen, että yhteydenpitoa
ja tiedottamista alueen asukkaille kehitetään nykyisestä.

 

169

10 HAITALLISTEN VAIKUTUSTEN
VÄHENTÄMINEN JA SEURANTA

10.1 Tarkkailut

Mittaukset, kalibroinnit, näytteenotot ja analysoinnit teh-
dään standardimenetelmien mukaan. Toimipaikan ympä-
ristöorganisaatiossa on sertifioituja ympäristönäytteen-
ottajia, jotka suorittavat näytteenoton ja/tai toimivat asi-
antuntijana ympäristönäytteenotossa. Vesien kuormitus-
tarkkailuun tarvittavat tiedot, näytteiden virtaamat ja pi-
toisuudet kirjataan toimintajärjestelmäohjeen mukaisesti
tietojärjestelmään, joka laskee päivittäiset kuormitukset.
Arkipäivisin vesistöön johdettavista vesistä analysoidaan
PO4-P, jolla seurataan vesien fosforipitoisuuksien tasoa ja
ohjataan muun muassa puhdistamoiden toimintaa. Lisäksi
käyttövalvontaan liittyen toimipaikalla suoritetaan alue-
valvontaa, johon kuuluu muun muassa vedenjohtamisjär-
jestelmien, kuten ojastojen ja pumppausten, havainnointi
sekä allasalueilla patoturvallisuuteen liittyvät tarkastukset.

10.2 Pohjavesi, pintavesi ja vesistöt

Toimipaikan ympäristöluvassa on määritetty tarkkailu-
ja, joista raportoidaan viranomaistahoja. Lisäksi Yaran
Siilinjärven toimipaikka tekee omaehtoista lisätarkkailua.
Tarkkailut tehdään hyväksytyn tarkkailuohjelman mukai-
sesti. Alueella seurataan vesien osalta pinta- ja ylitevesiä,
patojen suotovesiä sekä pohjavesiä. Pohjavesitarkkailu kä-
sittää kaikkiaan kaivoksen alueella noin 17 pohjavesiput-
kea, joista määritetään keväin ja syksyin vedenlaatu ana-
lyysein sekä pohjaveden korkeus.

Toimipaikan tuotantoalueiden ympäristöstä vesiä ke-
räävien tai niiden läheisyydessä kulkevien purku-uomi-
en vesistökuormitusta tarkkaillaan virtaamamäärityksiin
ja näytteiden analyyseihin perustuen. Kaivoksen yliteve-
det puhdistetaan Sikopuron puhdistamolla ja johdetaan
tarkkailupisteen kautta Sikopuroa pitkin Kuuslahteen.
Tarkkailupisteessä näytteenotto tehdään laskeutusal-
taan ylitevesivirrasta automaattisella näytteenottimella.
Sikopuroon johdetun veden virtaaman mittaus suorite-

taan mittaamalla prosessiautomaatiojärjestelmään liitetyllä
magneettisella määrämittarilla puhdistamolle pumpatun
käsiteltävän veden määrä. Puhdistamon puhdistustehon
määrittämiseksi tutkitaan puhdistettavan veden laatu ker-
ran viikossa. Sikopuron puhdistamon toimintaa valvotaan
ja ohjataan rikastamon ohjaamossa.

Louhosveden pumppausputkessa itä-altaalle on digitaa-
linen virtaamamittari, joten louhosveden pumppausmää-
riä Jaakonlampeen pystytään seuraamaan. Sikopuroon ylit-
teenä johdettavan veden virtausmäärä mitataan mittapa-
dosta ja veden laatu määritetään analyysein. Näytteenotto
tehdään kertanäytteenä arkiaamuisin. Rikastamon ympä-
ristön valumavedet johdetaan öljynerotuskaivojen ja las-
keutusaltaiden kautta Sulkavanjärven Pirttilahteen tarkkai-
lupisteen kautta. Näytteenotto tarkkailupisteestä suorite-
taan kertanäytteinä viikoittain. Näytteenottoja tiuhenne-
taan virtaamien kasvaessa. Virtaamat määritetään lukemal-
la mittapadolla. Mustin ja Raasion rikastushiekka- ja vesi-
altaiden suotovesiä tarkkaillaan 22:sta suotovesipisteestä.
Näytteistä määritetään veden laatutietoja ja mittapatojen
avulla suotovesien virtaamat alueella. Näytteitä otetaan
kuusi kertaa vuodessa ja tarvittaessa tiheämmin.

Lisäksi alapuolisten vesistöjen veden laatua ja vesistövai-
kutuksia tarkkaillaan säännöllisesti vesistötarkkailujen avul-
la. Tarkkailun suorittaa Savo-Karjalan Vesiensuojeluyhdistys.

10.3 Ilmapäästöt

Ilmapäästöjä kaivosalueella tarkkaillaan hienomurskaa-
molla, karkeamurskaamolla ja risteysasemalla, joissa pois-
toputkiin sijoitetuilla mittareilla seurataan hiukkaspitoi-
suutta. Mittaustulokset välittyvät automaatiojärjestelmään.
Laboratorio määrittää hiukkaspitoisuudet hienomurskaa-
molta, karkeamurskaamolta ja risteysasemalta kerran kuu-
kaudessa. Kiille- ja biotiittitehtaiden rumpukuivauksen
poistokaasun hiukkaspäästöt mitataan kolmen vuoden vä-
lein ulkopuolisen mittaajan toimesta.

170

10.3.1 Hengitettävät hiukkaset

Kartoitetaan kaivostoiminnan hiukkaspäästöjen aiheut-
tamia pöly- ja viihtyvyyshaittoja sekä lähiympäristön vä-
estön altistumista hiukkaspitoisuuksille. Vuonna 2012
Ilmatieteenlaitos mittasi hengitettävien hiukkasten pitoi-
suuksia kahden rikastushiekka-alueen läheisyydessä oleva
asuinkiinteistön pihassa 2012 touko-lokakuussa. Mittaukset
on tehty viiden vuoden välein. Hengitettävien hiukkasten
tarkkailua esitetään jatkettavaksi vastaavasti myös jatkossa.

10.4 Melu

Meluselvitys on tehty tehtaiden ja louhoksen normaalitoi-
minnasta aiheutuvasta melusta ulkopuolisella asiantunti-
jalla vuonna 2009. Selvitys pohjautui vuosina 2004–2005
tehtyyn meluselvitykseen ja siinä kartoitettiin ja mitattiin
uudet melua aiheuttavat toiminnot sekä päivitettiin liiken-
nemäärät ja -reitit vastaamaan nykyistä toimintaa. Saarisen
alueen melutasomittaukset ja -mallinnukset on tehty ke-
väällä 2013. Meluselvitys uusitaan joka kolmas vuosi ulko-
puolisen asiantuntijan toimesta. Melumallinnus päivite-
tään näiden mittausten perusteella.

10.5 Jätehuolto

Kaikki toimipaikalla syntyvät jätteet kerätään ja lajitellaan
jäteastioihin. Jätteen laatu on merkitty joko astiaan tai as-
tian paikkaa osoittamaan (esim. seinään). Jätteitä kerätään
lavoille ja jäteastioihin, jätelajista riippuen. Lajitellut jätef-
raktiot toimitetaan edelleen luvanvaraisille jätehuoltoyri-
tyksille, jotka hyödyntävät tai käsittelevät jätteet asianmu-
kaisesti. Jätteiden hyödyntämisestä, hyödyntämiskohteista
ja -määristä pidetään kirjaa. Jätetiedot raportoidaan vuosit-
tain viranomaisille.

10.5.1 Rikastushiekan ja sivukiven läjitysalueet

Rikastushiekka luokitellaan pysyväksi tavanomaiseksi jät-
teeksi ja se läjitetään Mustin altaalle sekä varakäytössä
olevalle Raasion altaalle. Rikastamoon syötettävä malmi-
määrä sekä malmista erotettavat tuotteet apatiitti, kalsiit-
ti ja kiille punnitaan. Loppu kiviaines on rikastushiekkaa.
Rikastushiekan kuiva-aine määrä ilmoitetaan vuositaseissa.
Hyötykäytettävän rikastushiekkamäärää seurataan toimi-
tettujen erien punnituksen avulla. Lisäksi rikastushiekka-al-
taan maisemointia varten vastaanotetaan biologisesti käsi-
teltyjä puhdistamolietteitä rikastushiekka-alueelle ja näiden
määrät raportoidaan vuosittain. Rikastushiekka-altaan pa-
don tarkkailu suoritetaan tarkistuskäynneillä, joita tehdään
keskimäärin kerran vuorokaudessa. Tarkistuskäynneistä pi-

detään kirjaa patotarkkailuohjelman avulla, sekä päiväkirja-
merkinnöillä. Padon suotovesiä tarkkaillaan vesien tarkkai-
lusuunnitelman mukaisesti.

Sivukivi luokitellaan pysyväksi, tavanomaiseksi jätteek-
si (jäteluokitusnumero 010102). Sivukiveä läjitetään Itä-,
Länsi-, Luoteis- ja Ansanmäen läjitysalueille. Louhoksesta
kuljetetun sivukiven määrää seurataan ajoneuvokohtai-
seen kuormakirjanpitoon ja geodeettisiin mittauksiin poh-
jautuvalla määrälaskennalla. Samoin seurataan alueel-
la hyötykäytettävän sivukiven määrää ja osuutta. Lisäksi
seurataan ulkopuolisille myytävän sivukiven määrää mär-
kätonneina. Yleisille teille, asutukseen tai muutoin alueen
maisemassa poikkeavina näkyvät sivukiven läjitysalueet
tai niiden osat maisemoidaan peittämällä maakerroksella
ja istuttamalla kasvillisuutta. Raportti toteutetuista maise-
moinneista esitetään ELY-keskukselle vuosittain tarkkailun
ja seurannan vuosiyhteenvedon yhteydessä.

10.6 Sosiaaliset vaikutukset

Ympäristövaikutustenarvioinnin (YVA) myötä on eri osal-
listahojen välille syntynyt vuoropuhelua, jonka jatku-
vuus on kaikille osapuolille erittäin tärkeää ja hyödyllistä.
Seurannassa varmistetaan yhteistyöhön sitoutuminen ja
vuoropuhelun jatkuminen myös mahdollisen laajennus-
hankkeen aikana. Seurantaa tehdään vuosittaisissa tapaa-
misissa, joita ovat esimerkiksi kaivoksen avoimet ovet, ky-
läyhdistyksien kokoukset sekä erikseen sovitut viranomais-
palaverit, joihin kutsutaan mukaan myös lähialueen asuk-
kaita.

171

11 HANKETTA KOSKEVAT
SÄÄDÖKSET, LUVAT,
SUUNNITELMAT JA PÄÄTÖKSET

11.1 Keskeiset säädökset sekä tarvittavat
luvat ja päätökset

Kaivostoimintaan ja sen luvanvaraisuuteen keskeisesti vai-
kuttavia säädöksiä ovat:
•• Uusi kaivoslaki (621/2011) ja sen nojalla annettavat ase-

tukset ja säädökset
•• Ympäristönsuojelulaki (86/2000) ja -asetus (169/2000)
•• Vesilaki (264/1961)
•• Valtioneuvoston asetus kaivannaisjätteistä (379/2008) ja

muutos (717/2009)
•• YVA-lainsäädäntö
•• Jätelainsäädäntö ja määräykset
•• Maankäyttö ja -rakennuslainsäädäntö
•• Kemikaalilainsäädäntö
•• Räjähdysainelainsäädäntö
•• Patoturvallisuuslainsäädäntö

Kaivostoimintaa säätelee keskeisesti 1.7.2011 voimaan
tullut uusi kaivoslaki (621/2011). Kaivosoikeus perustuu
työ- ja elinkeinoministeriön (TEM) hakemuksesta määrää-
mään kaivospiiriin. Kaivoslain nojalla annetaan muun mu-
assa määräyksiä kaivostoiminnan turvallisuudesta.

Toiminnan ympäristölupaa koskevat säännökset sisälty-
vät ympäristönsuojelulain (86/2000) lisäksi ympäristönsuo-
jeluasetukseen (169/2000). Asetuksen 1 § kohtien 7a ja 7b
mukaan kaivos- ja rikastamotoiminta on ympäristöluvan-
varaista toimintaa. Ympäristölupaviranomaisena Pohjois-
Savon maakunnan alueella on Itä-Suomen aluehallintovi-
rasto. Ympäristölupa voidaan myöntää erillisestä hakemuk-
sesta, kun yhteysviranomainen on antanut lausuntonsa
ympäristövaikutusten arviointiselostuksesta eli kun YVA-
menettely on päättynyt. Hankkeesta vastaavan tulee ot-
taa arviointiselostuksessa esitetyt näkökohdat huomioon
lupahakemuksia tehdessään. YVA-lain mukaisesti hanket-
ta koskevasta lupapäätöksestä tai siihen rinnastettavassa
muusta viranomaispäätöksestä on käytävä ilmi, miten arvi-
ointiselostus ja siitä annettu yhteysviranomaisen lausunto
on otettu huomioon. Ympäristölupa tarvitaan muun muas-

sa malmin louhintaan ja rikastukseen sekä jäteveden johta-
miseen ja kaivannaisjätteiden loppusijoittamiseen.

Vesilain (264/1961) mukaisen vesistön tai pohjaveden
muuttamiskieltoon liittyvä lupa tarvitaan rikastamolla käy-
tettävän raakaveden ottamiseen vesistöstä. Lupa tarvitaan
myös mahdollisiin muihin vesistöjärjestelyihin.

Valtioneuvoston asetus kaivannaisjätteistä (379/2008)
ja sen muutos (717/2009) säätelee kaivannaisjätteen jäte-
huoltosuunnitelman laatimista ja täytäntöönpanoa, jäte-
alueen perustamista, hoitoa, käytöstä poistamista ja jälki-
hoitoa. Lisäksi asetus koskee jätehuollon tarkkailua, valvon-
taa ja seurantaa.

Toiminnassa syntyviä jätteitä (pois lukien kaivannaisjät-
teet) ja niiden käsittelyä koskevat jätelaki (1072/1993), jäte-
asetus (1390/1993), VNp öljyjätehuollosta (101/1997) sekä
VNp ongelmajätteistä annettavista tiedoista sekä ongel-
majätteiden pakkaamisesta ja merkitsemisestä (659/1996).

Maankäyttö- ja rakennuslain (132/1999) ja -asetuksen
(895/1999) mukaiset kaivostoiminnan infrastruktuurin ra-
kentamiseen tarvittavat luvat, kuten rakennusluvan, toi-
menpideluvan, rakennuksen purkamisluvan ja maisema-
työluvan, käsittelee kunnan rakennusvalvontaviranomai-
nen. Merkitykseltään ja vaikutukseltaan vähäiseen toimen-
piteeseen voidaan soveltaa myös ilmoitusmenettelyä.

Kaivostoiminnan järjestely- ja turvallisuusmenettelyt ku-
vataan yleissuunnitelmassa, joka perustuu kaivosten tur-
vallisuusmääräyksistä annettuun Kauppa- ja teollisuusmi-
nisteriön päätökseen (921/1975, muutettu 1187/1995), ja
joka hyväksytetään Turvatekniikan keskuksella.

Räjähdysaineiden ja nallien varastoinnissa noudatetaan
lakia vaarallisten kemikaalien ja räjähteiden käsittelyn tur-
vallisuudesta (390/2005) ja valtioneuvoston asetusta räjäy-
tys- ja louhintatyön turvallisuudesta (644/2011).

Kemikaalien (mm. polttonesteet) käyttöä ohjaa kemi-
kaalilaki (744/1989), kemikaaliasetus (675/1993), laki vaaral-
listen kemikaalien ja räjähteiden käsittelyn turvallisuudesta
(390/2005), asetus vaarallisten kemikaalien teollisesta käsit-
telystä ja varastoinnista (59/1999) sekä STM:n asetus vaaral-
listen aineiden luettelosta (624/2001). Polttoaineen varas-

172

tointi- ja jakelurakenteita koskee KTM:n päätös 415/1998 ja
VNa 444/2010 jakeluasemien ympäristönsuojeluvaatimuk-
sista.

Luonnonsuojelulain (1096/1996) tavoitteena on luon-
non monimuotoisuuden ylläpitäminen, luonnonkaune-
uden ja maisema-arvojen vaaliminen, luonnonvarojen ja
luonnonympäristön kestävän käytön tukeminen, luon-
nontuntemuksen ja yleisen luonnonharrastuksen lisäämi-
nen sekä luonnontutkimuksen edistäminen. Lain 49 § mu-
kaan luontodirektiivin liitteessä IV (a) tarkoitettuihin eläin-
lajeihin kuuluvien yksilöiden, kuten liito-oravan, lisäänty-
mis- ja levähdyspaikkojen hävittäminen ja heikentäminen
on kielletty. Elinkeino-, liikenne- ja ympäristökeskus voi
yksittäistapauksessa myöntää luvan poiketa tästä kiellos-
ta luontodirektiivin artiklassa 16 (1) mainituilla perusteilla.
Lupaviranomaisena toimii Pohjois-Savon ELY-keskus. Lain
65 § ja 66 § mukaan hankkeen vaikutukset Natura 2000-ver-
koston alueisiin on arvioitava, jos ne todennäköisesti mer-
kittävästi heikentävät niiden luonnonarvoja. Hankkeen to-

Taulukko 11-1. Kaivostoiminnan keskeiset lupahakemus- ja ilmoitusmenettelyt, käsittelijät sekä ajankohdat ja asiasisällöt.

Lupa tai ilmoitus Hakemuksenkäsittelijä Hakuajankohta/tarve Sisältö (pääkohdat)

Malminetsintälupa- ja kaivos-
lupahakemukset

Työ- ja elinkeinoministeriö Ennen toiminnan aloittamista Hakemusten sisältö kuvattu
kaivoslaissa (621/2011), muka-
na hankealueen käyttöönotto-
suunnitelma

Ympäristölupa Aluehallintovirasto

Ennen kaivostoiminnan
käynnistämistä; tehtäessä
olennaisia, päästöjä tai riskejä
lisääviä muutoksia

Tunnistetiedot, sijaintikoh-
detiedot, toiminta, ympäris-
tökuormitukset, vaikutukset,
tarkkailu, vahinkojen torjunta

Vesitalouslupa Aluehallintovirasto
Tehdään yleensä osana ympä-
ristölupahakemusta

Vesien johtaminen, vedenotto,
vesistömuutokset, vesistöra-
kentaminen

Rakennus-ja maankäyttöluvat
Kunnan rakennusvalvonta-
viranomainen

Ennen rakentamista tai raken-
nuksien oleellista muuttamista
varten

Rikastamo-, toimisto-, varas-
to-, ym. rakennukset. Selvitys
rakennuspaikan hallinnasta,
rakennusten pääpiirustukset

Vaarallisten kemikaalien käsit-
tely- ja varastointiluvat

Turvatekniikan keskus
Kemikaalien laajamittaiseen
käsittelyyn / varastointiin
ennen aloittamista

Lupahakemuksen sisältö
kuvattu valtioneuvoston ase-
tuksen 59/1999 liitteessä II

Pelastussuunnitelma
Turvatekniikan keskus, Pelas-
tusviranomainen

Kemikaalien teollisen käsit-
telyn ja arastoinnin ollessa
laajamittaista

Vastuuhenkilöt, toimenpiteet,
ennakoitavissa olevien vaaro-
jen osalta jne. (VNa 59/1999,
liite VI) Pelastuslaki

Turvallisuusselvitys/toiminta-
periaateasiakirja

Turvatekniikan keskus
Tarve määräytyy kemikaalien
määrän ja vaarallisuuden
mukaan

Toimintaperiaateasiakirjan
sisältö kuvattu VNa 59/1999
liitteessä III ja turvallisuusselvi-
tyksen sisältö liite IV

Patojen tarkkailuohjelma ja
vahingonvaaraselvitys

ELY-keskus

Hyvissä ajoin ennen padon
valmistumista, hyväksyttävä
ennen padon käyttöönottoa
(patoluokan mukaan)

Rakenteiden ja veden korke-
uden seuranta, mittaukset,
tarkastukset ym.

Lentoestelupa
Liikenteen turvallisuusvirasto
Trafi

Hyvissä ajoin ennen korkean
rakennelman, kuten sivukivien
läjitysalueen, rakentamista

Hakemuksen sisältö kuvattu
ilmailulain 165 §:ssä

teuttamiseen ei myöskään saa myöntää lupaa, jos kyseisiä
vaikutuksia todetaan olevan. Lakia tarkentaa luonnonsuo-
jeluasetus (160/1997).

Rikastusaltaiden patojen rakentamista ja hoitoa ohjaa-
vat patoturvallisuuslaki (494/2009).

Ilmailulain (1194/2009) 165 § rajoittaa korkeiden raken-
nelmien rakentamista. Tarvittaessa rakentamiseen tulee
hakea lentoestelupaa, jonka myöntää Liikenteen turvalli-
suusvirasto Trafi.

11.2 Tarvittavat luvat ja päätökset

Kaivos- ja rikastamotoiminta vaatii ympäristönsuojelulain-
säädännön ja vesilain nojalla lähes poikkeuksetta ympäris-
tö- ja vesitalousluvan. Kaivostoiminta ja sen laajennukset
vaativat usein myös YVA-menettelyä. Yleensä ottaen kai-
vostoimintaa varten on läpikäytävä useita lupahakemus-
ja ilmoitusmenettelyvaiheita, joita on esitetty taulukossa
11-1.

173

11.3 Lupatilanne

Kaivos- ja rikastamotoiminta on aloitettu Siilinjärvellä vuon-
na 1979. Toiminta sijoittuu Yara Suomi Oy:n Siilinjärven toi-
mipaikan kaivos- ja teollisuusalueelle ja on osa teollisuusin-
tegraation toimintaa, jolle on annettu seuraavat luvat:
•• Kemphos Oy:lle (nykyisin Yara Suomi Oy) on myönnet-

ty ympäristölupa 6.10.2006 nro. 79/06/2 ja valituksen
jälkeen Vaasan hallinto-oikeus on päätöksellään nro.
07/038771, annettu 7.11.2007, ratkaissut asian muutta-
malla ympäristöluvan määräyksiä 26 ja 68.

•• Kemphos Oy:lle (nykyisin Yara Suomi Oy) on myönnet-
ty ympäristölupa rikkihappotehtaiden ja voimalaitoksen
tuotannon lisäämiseen ja jäähdytysveden oton lisäyk-
selle 28.11.2007 nro 133/07/2.

•• Kemphos Oy:lle (nykyisin Yara Suomi Oy) on myönnet-
ty ympäristölupa apatiittirikasteen kuivauslaitokselle
4.3.2009 nro 34/09/02.

•• Yara Suomi Oy:lle on myönnetty ympäristölupa kipsijät-
teen jäteluokituksen poistamiseen siltä osin kun kipsiä
hyödynnetään tuotteena tai tuotteen osana vanhenta-
misprosessin jälkeen 11.11.2010 nro 105/10/1.

•• Yara Suomi Oy:lle on myönnetty ympäristölupa pasut-
teen jäteluokituksen poistamiseen siltä osin kun pasu-
te toimitetaan asiakkaalle käytettäväksi teollisessa tuo-
tannossa laillisena ja asiakasteollisuuden teknisten vaa-
timusten mukaisena raaka-aineena, tuotteena tai tuot-
teen osana 11.11.2011 nro 99/2011/1.

•• Yara Suomi Oy:lle on myönnetty ympäristölupa ja ve-
sitalouslupa Saarisen apatiittikaivokselle 9.8.2012 nro
57/2012/1.

•• Itä-Suomen aluehallintovirasto on tehnyt päätöksen
nro 58/2012/1 Mustin rikastehiekka-alueen vesialtaan
laajennuksen vaikutuksista Kolmisopen ja Syrjälammen
tilaan koskevasta selvityksestä. Päätös on annettu julki-
panon jälkeen 9.8.2012. Päätöksestä on valitettu Vaasan
hallinto-oikeuteen.

Kaivostoiminta Siilinjärvellä perustuu kaivosoikeuteen
Särkijärvi nimisessä kaivospiirissä apualueineen (kaivosre-
kisterinumero 1298/1b-e), joka on siirretty Yara Suomi Oy:n
nimiin 15.5.2012.

Kaivosyhtiön suunnitelma sivukivialueiden laajenta-
misesta ei muuta merkittävästi kaivoksen toimintaa, eikä
hanketta varten tarvitse hakea muutosta kaikkiin lupiin.
Tarvittavat hakemukset, ilmoitukset ja täydennykset toimi-
tetaan viranomaisille, kun YVA-menettely on päättynyt.

174

SANASTO

Apatiitti Mineraali, jota louhitaan Siilinjärven kaivoksesta
Avolouhos Louhos, josta louhinta tapahtuu maanpinnalla
BAT Best Available Technology, paras käytettävissä oleva tekniikka
CH4 Metaani
CO Hiilimonoksidi eli häkä
CO2 Hiilidioksidi
CO2ekv. Hiilidioksidiekvivalentti. Kasvihuonekaasujen vaikutus muunnettuna vastaamaan hiilidi-

oksidin ilmastovaikutusta eli globaalia lämmityspotentiaalia sadan vuoden tarkastelujak-
solla.

COD Kemiallinen hapenkulutus
dBA Painotettu desibeliyksikkö, keskiäänitaso
ELY-keskus Elinkeino-, liikenne- ja ympäristökeskus
F Fluori
FeS Rautasulfidi
Hajakuormitus Kuormitus, joka ei tule tietystä pisteestä vaan alueelta tai monista pisteistä
HC Hiilivedyt, poislukien metaani CH4

Kaivospiiri Kaivoslain mukaisesti kaivostoiminnalle varattu alue
Kiintoaines Liukenematon ainesosa vedessä
kok-P Kokonaisfosfori
KVL Keskivuorokausiliikenne, autoa vuorokaudessa
LAeq A-painotettu ekvivalenttitaso. A-painotetun äänenpaineen keskimääräistä tehollisarvoa

määritetyllä ajanjaksolla vastaava A-äänitaso
Louheauto Raskas ajoneuvo, jolla ajetaan malmia ja sivukiveä kaivoksesta
Malmi Taloudellisesti hyödynnettävissä oleva arvomineraaleja sisältävä kiviaines
Malminetsintälupa Lupa (ent. valtaus) antaa määräaikaisen oikeuden kaivoskivennäisten etsintään myös il-

man maanomistajan lupaa. Ei anna lupaa kaivoskivennäisten hyödyntämiseen, vaan sii-
hen tarvitaan kaivospiiri ja muut tarvittavat luvat.

MPY Meren pinnan yllä
Natura 2000 EU:n hanke, jonka tavoitteena on pysäyttää luonnon monimuotoisuuden väheneminen
NOX Typenoksidit
N2O Typpioksiduuli
Näkyvyysanalyysi Paikkatietopohjainen analyysi, jonka avulla voidaan paljastaa mitä kohteita tietystä ha-

vaintopisteestä näkyy ja miten ympäristön muuttaminen vaikuttaa tähän näkyvyyteen.
Näkyvyysanalyysi tuotetaan maaston korkeus- ja puustotietojen perusteella.

pH Vetyionikonsentraatio, ilmaisee aineen happamuuden tai emäksisyyden
Pintavalunta Maan tai kallion pintaa pitkin valuva vesi
PM Pakokaasujen kokonaishiukkasmäärä
PM10 Aerodynaamiselta halkaisijaltaan alle 10 mikrometrin (µm) suuruinen niin sanottu hen-

gitettävä hiukkanen
Q Virtaama, uoman poikkileikkauksen läpi kulkenut vesitilavuus aikayksikössä (tilavuus/aika)
Rikastamo Laitos, jossa louhitusta raaka-aineesta poistetaan hyödyttömiä mineraaleja

175

Rikaste Malmin rikastuksen lopputuotteena saatava materiaali, johon halutut arvomineraalit ovat
konsentroituneet

Rikastus Arvomineraalien erottaminen sivukivestä tai toisistaan muuttamatta varsinaista mineraa-
lien rakennetta

Rikastushiekka Malmin rikastuksessa syntyvä ylijäämämassa
Rikastushiekka-allas Rikastushiekan käsittely- tai loppusijoituspaikka
Sedimentti Kivennäis- tai eloperäinen ainesosa, joka on siirtynyt paikaltaan jään, veden tai tuulen vai-

kutuksesta ja kerrostunut uudelleen maanpinnalle tai veden pohjaan
Sivukivi Kiviaines, joka joudutaan poistamaan malmin louhinnassa
Sovitekuva/maisemasovite Havainnollistaa maisemassa tapahtuvia muutoksia. Sovitekuvien tekemisen tueksi

hankealueesta tuotetaan virtuaalimalli jossa maiseman muutokset ovat havaittavissa.
Tuotetusta virtuaalimallista otetut kuvakaappaukset voidaan istuttaa koordinaattitieto-
jen avulla oikeaan valokuvaan. Sovitekuvien tuottamisessa hyödynnetään kuvissa näky-
vää paikkatietoa, kuten rakennuksia ja metsälinjoja, näin voidaan varmistua mittasuhtei-
den säilymisestä lopullisessa kuvassa.

SO2 Rikkidioksidi
SO4 Sulfaatti
Suotovesi Vesi, joka kulkeutuu maaperässä tai esim. padon läpi
Valuma-alue (F) Alue josta vesimuodostuma kerää vetensä
Virtuaalimalli Tietokoneella tehty kolmiulotteinen malli, jossa voidaan liikkua tai kohdetta voidaan pyö-

ritellä näytöllä. Virtuaalimalleja voidaan hyödyntää rakennetun ympäristön kohteiden tar-
kastelussa.

YVA Ympäristövaikutusten arviointi
YVA-ohjelma Suunnitelma tarvittavista selvityksistä ja siitä miten YVA-menettely kokonaisuudessaan

järjestetään
YVA-menettely Menettely, jossa selvitetään ja arvioidaan hankkeeseen liittyviä ympäristövaikutuksia sekä

kuullaan hankkeen eri osapuolia

176

LÄHTEET JA KIRJALLISUUS

Aatos, S. (toim.) 2003. Luonnonkivituotannon elinkaaren
aikaiset ympäristövaikutukset. Suomen ympäristö 656.
Helsinki 2003. 188 s.

Britschgi, R. & Gustafsson, J. (toim.), 1996. Suomen luoki-
tellut pohjavesialueet. Suomen ympäristö 55, luonto ja
luonnonvarat. Helsinki 1996. 387 s.

ECHA, 2013. European Chemicals Agency:n tietokanta.
Tiedot kerätty 23.8.2013 nettisivulta http://www.echa.
europa.eu/.

EIPPCB, 2004. Reference Document on Best Available
Techniques for Management of Tailings and Waste-Rock in
Mining Activities, July 2004.

FCG Suunnittelu ja tekniikka Oy, 2013. Itä-Suomen järvise-
dimenttien haitta-ainekartoitus. Tutkimusraportti. FCG
Suunnittelu ja tekniikka Oy, 16.4.2013, 32 s. + liitteet.

Finavia Oy, 2013. Finavian internetsivut, viitattu 21.7.2013
[www.finavia.fi].

Finnrock Oy Ab, 2011. Tärinämittaukset Siilinjärven koelou-
hos 2011. Oy Finnrock Ab 22.8.2011.

Finnrock Oy Ab, 2013. Tärinä- ja ilmanpainemittausraport-
ti, 12.6.2013.

GTK, 2013. Apatiittikaivokset. GTK, tietoaineistot, Suomen
kaivosteollisuus, viitattu 11.2.2013 [http://weppi.gtk.fi/
aineistot/kaivosteollisuus/Apatiittikaivokset.htm]

Hanski, I. 2006. Liito-oravan Pteromys volans Suomen
kannan koon arviointi. Loppuraportti. Luonnontieteellinen
keskusmuseo

Heikkilä, T., 2004. Tilastollinen tutkimus. Helsinki 2004. 327
s.

Heikkinen, P. M. 2009. Active sulphide mine tailings
impoundments as sources of contaminated drainage:
controlling factors, methods of characterisation and
geochemical constraints for mitigation. Geological Survey
of Finland, Espoo. 38 s. + liitteet.

Heitto, L., Heitto, A. & Hakalehto E. 2012. Kokeellinen tut-
kimus sulfaattipitoisuuden vaikutuksesta Sulkavanjärven
syvänneaseman 14 sisäiseen fosforikuormitukseen, Yara
Suomi Oy. Kuopio 29.11.2012. 13 s.

Holopainen, M. 2004. Rikastushiekka-altaan kivipölyn ym-
päristöterveysvaikutukset. LL, työterveyshuollon erik. lääk.
Mikko Holopainen, KELA, lausunto 10.3.2004.

Ilmatieteen laitos, 2012. Ilmanlaatumittaukset Siilinjärven
kaivosalueen ympäristössä, Hengitettävien hiukkasten
pitoisuudet touko-lokakuussa 2012. Ilmatieteen laitos,
Helena Saari ja Risto Pesonen, 17.12.2012. 29 s. + liitteet.

Kauppa- ja teollisuusministeriö, 2000. Tutkimuksia ja
raportteja 20/1999, ympäristövaikutusten arviointimenet-
telyn opas kaivoshankkeisiin, 80 s.

Kauppila, T. (toim.), Komulainen, H. (toim.), Makkonen, S.
(toim.) ja Tuomisto, J. (toim.), 2013. Metallikaivosalueiden
ympäristöriskinarviointiosaamisen kehittäminen: MINERA-
hankkeen loppuraportti. Geologian tutkimuskeskus,
tutkimusraportti 199. 223 s.

Kokemäenjoen vesistön vesiensuojeluyhdistys ry, 2008.
Kolmisopen ja Syrjänlammen pohjaeläinselvitys 2008.
Kokemäenjoen vesiensuojeluyhdistys ry 8.10.2008. 5 s. +
liitteet.

Kokemäenjoen vesistön vesiensuojeluyhdistys ry, 2011.
Sulkavanjärven, Pieni-Sulkavan, Siilinjärven ja Juurusveden
pohjaeläintarkkailu vuonna 2010. Kokemäenjoen vesien-
suojeluyhdistys ry 27.4.2011, 12 s.

Kolehmainen, A. 1999. Siilinjärven bioindikaattoriselvitys
1999. Kuopion yliopisto, ekologisen ympäristötieteen
laitos. 30 s.

Kuopion kaupunki, 2009. Kuopion ja Siilinjärven ilmanlaa-
dun kehitys 1990- ja 2000-luvuilla sekä esitys ilmanlaadun
seurannaksi vuosille 2010–2015. Kuopion kaupungin
ympäristökeskus. 97 s.

Kuopion Vesi, 2008. Jänneniemen vesilaitos. Laitosesite.
Kuopion Vesi, 2/2008 4 s.

Laulajainen J., 2011. Juurusveden kalastusalueen käyttö- ja
hoitosuunnitelma III, 104 s.

Lukkarinen, H. 2002. Siilinjärven kallioperä. Teoksessa:
Kipsivuoren juurella. Siilinjärven luonnon vaiheita. Savon
luonto 28. Siilinjärven luonnonsuojeluyhdistys ry.

Museovirasto, 2008. Paikkatietoaineisto: Muinaisjäännök-
set, RKY 1993 ja RKY 2009.

177

Museovirasto, 2013. Valtakunnallisesti merkittävät raken-
netut kulttuuriympäristöt RKY. Museoviraston internetsi-
vut, viitattu 21.1.2013 [www.rky.fi].

Opasnet, 2013. Sedimenttien metallipitoisuuksi-
en arviointi -internetsivut. viitattu 28.8.2013 [http://
fi.opasnet.org/fi/Sedimenttien_metallipitoisuuksien_
arviointi#Purkuvesien_aiheuttaman_metallikuormituk-
sen_levi.C3.A4minen_kerrostumisalueelle].

Oulun yliopisto, 2004. Sosiaalisten vaikutusten arviointi.
Oulun yliopisto, kasvatustieteiden tiedekunta, sosiologian
jaos – HuK, tutkija Tommi Sulkala ja YTL Kalle Reinikainen
47 s. + liitteet.

Pohjois-Savon liitto, 2006. Kulttuuriympäristöselvitys
Kuopion seudun maakuntakaavaa varten, osa 1. 148 s. +
liitteet.

Pohjois-Savon liitto, 2008. Kuopion seudun maakuntakaa-
va.

Pohjois-Savon liitto, 2011a. Pohjois-Savon kulttuuriympä-
ristöselvitys osa 2, julkaisu A:66

Pohjois-Savon liitto, 2011b. Pohjois-Savon maakuntakaava
2030.

Pohjois-Savon liitto, 2013. Pohjois-Savon liiton internetsi-
vut, viitattu 8.8.2013 [www.pohjois-savo.fi].

Pohjois-Savon Riistanhoitoyhdistys, 2013. Puhelinhaastat-
telu S.Tossavainen – A. Tuppurainen.

PSV – Maa ja Vesi, 2004. Siilinjärven kaivoksen toiminnan
jatkaminen vuoden 2010 jälkeen, Ympäristövaikutusten
arviointiselostus. Kemphos Oy. 5.5.2004. 186 s. + liitteet.

PSV – Maa ja Vesi, 2004a. Kalastustiedustelu, Kemira
Phosphates Oy, Siilinjärven kaivos.

PSV – Maa ja Vesi, 2004b. Kasvillisuusselvitykset, Kemira
Phosphates Oy, Siilinjärven kaivos. 24 s. + liitteet.

PSV – Maa ja Vesi Oy, 2004c. Vaikutukset maisemaan ja
maankäyttöön. Kemira Phosphates Oy, Siilinjärven kaivos.
66 s.

Pöyry Finland Oy, 2011. Siilinjärven kunta – Vesihuollon
kehittämissuunnitelma. Pöyry Finland Oy, 30.5.2011, 36s.
+ liitteet.

Pöyry Finland Oy, 2013. Maanäytteiden tutkimustulokset,
läjitysalueiden yleissuunnittelu Pirttilahti Siilinjärvi. Pöyry
Finland Oy, 6.5.2013.

Ramboll Finland Oy, 2011a. Selvitys ilmailun asettamien
rajoitusten vaikutuksesta tuulivoimahankkeiden toteut-
tamismahdollisuuksiin. Energiateollisuus ry, Suomen
Tuulivoimayhdistys ry, 6.9.2011. 30 s. + liitteet.

Ramboll Finland Oy, 2011b. Mustin rikastushiekka-alue
ja sen maapatojen louhintatärinän kestokyky. Ramboll
Finland Oy 11.10.2011.

Riista- ja kalatalouden tutkimuslaitos, 2013. Vuonna 2013
Siilinjärvellä laskettujen pesivien lintuparien laskentatu-
lokset.

Ronkainen, J. 2004. Syrjänlammen ja Kolmisopen lisäselvi-
tykset YVA-arviointia varten; Savo-Karjalan Ympäristötutki-
mus Oy, 13.12.2004.

Saarijärvi, E., Kauppinen, E., Heitto, L., Lehtoranta, J. &
Ekholm, P. 2013. Onko sulfaatti rehevöittänyt Siilinjärven
Kolmisopen? Vesitalous 2/2013 s. 43–45.

Savo-Karjalan Vesiensuojeluyhdistys, 2003. Pienvesien
perustilaselvitys, lausunto 25.9.2003.

Savo-Karjalan Ympäristötutkimus Oy, 2004. Kalatalou-
dellinen tarkkailu v. 2000–2004, Jukka Hartikainen, SKYT,
2.11.2004.

Savo-Karjalan Ympäristötutkimus Oy, 2008. Raportti Syr-
jänlammen ja Kolmisopen koekalastuksesta ja vesikasvilli-
suusselvityksestä kesältä 2007, 2.1.2008.

Savo-Karjalan Ympäristötutkimus Oy, 2009. Selvitys vuo-
sien 2007–2009 aikana tapahtuneen ammoniumtyppi-
kuormituksen nousun aiheuttamista vesistövaikutuksista.
Tutkimusraportti. Savo-Karjalan Ympäristötutkimus Oy,
16.11.2009. 19 s.

Savo-Karjalan Ympäristötutkimus Oy, 2011. Kolmisopen
ja Syrjänlammen vesikasvillisuusselvitykset 2010. Savo-
Karjalan Ympäristötutkimus Oy 7.6.2011.

Savo-Karjalan Ympäristötutkimus Oy, 2011. Siilinjärven
tehtaiden kalataloudellinen tarkkailu vuonna 2011. Savo-
Karjalan Ympäristötutkimus Oy 19.12.2011.

Savo-Karjalan Ympäristötutkimus Oy, 2012. Saarisen
alueen kaivokartoitus. Savo-Karjalan Ympäristötutkimus
Oy 16.11.2012.

Savo-Karjalan Ympäristötutkimus Oy, 2013. Kuuslahden,
Juurusveden, Siilinjärven, Sulkavanjärven ym. veden
laadun tarkkailuraportti 2012. Savo-Karjalan Ympäristötut-
kimus Oy 1.7.2013.

Siilinjärven kunta, 1990. Siilinjärven rakennuskulttuuri, osa
1, kirkonkylä.

Siilinjärven kunta, 1993. Siilinjärven rakennuskulttuuri, osa
2, maaseutualue.

Siilinjärven kunta, 2013. Siilinjärven kunnan internetsivut,
viitattu 8.8.2013 [www.siilinjarvi.fi].

Simonen, H., 2013. Siilinjärven kunnan yritysasiamiehen
sähköposti 22.8.2013, vastaanottaja Ramboll / Meri Tissari.

Sosiaali- ja terveysministeriö (STM), 1998. Räjäytysalan
normeja, turvallisuusmääräykset 16:0.

Sosiaali- ja terveysministeriö (STM), 1999. Ympäristövai-
kutusten arviointi – ihmisiin kohdistuvat terveydelliset
ja sosiaaliset vaikutukset. Sosiaali- ja terveysministeriö.
Oppaita 1999:1. 26 s. + liitteet.

178

Suomen ympäristökeskus, 2012. Ohje pintavesien ekolo-
gisen ja kemiallisen tilan luokitteluun vuosille 2012–2013
-päivitetyt arviointiperusteet ja niiden soveltaminen, liite
3. Ympäristöhallinnon ohjeita 7/2012.

Suomen ympäristökeskus, 2013. Järviwiki – Suomen järvi-
en oma tietopalvelu, viitattu 15.1.2013 [www.jarviwiki.fi].

STAKES, 2003. Ihmisiin kohdistuvien vaikutusten arviointi-
käsikirja. Aiheita 8/2003. 43 s.

Symo Oy, 2005. Kemira Oy:n melumittaukset 2004. Symo
Oy, helmikuu 2005. 25 s.

Symo Oy, 2007. Rikastushiekka-altaan laajennusosan
melutasomittaukset. Symo Oy 25.6.2007. 19 s.

Symo Oy, 2009. Yara Suomi Oy:n Siilinjärven toimintojen
meluselvitys. Symo Oy 16.11.2009. 20 s.

Symo Oy, 2011. Saarisen alueen avolouhoksen melumal-
linnus. Symo Oy 15.7.2011. 15 s.

Symo Oy, 2013a. Saarisen louhoksen meluselvityksen
päivitys, 11.7.2013.

Symo Oy, 2013b. Yara Suomi Oyn Siilinjärven kaivos- ja
rikastamotoimintojen meluselvitys, 15.8.2013.

Symo Oy, 2013c. Yara Suomi Oy:n Siilinjärven kaivos- ja
rikastamoalueiden pölypäästöjen leviämislaskelma,
13.8.2013. 23 s.

Söderman, T. 2003. Luontoselvitykset ja luontovaikutusten
arviointi. Ympäristöopas 109. Helsinki 2003.

Tiainen, M. 2010. Kiviainestuotannon tärinävaikutukset.
Hämeen ammattikorkeakoulu, Ympäristöteknologian
koulutusohjelma, Ympäristöteknologia, opinnäytetyö. 46
s. + liitteet.

Tilastokeskus, 2013. Tilastokeskuksen internetsivut, viitattu
8.8.2013 [www.tilastokeskus.fi/].

Törnqvist, J. & Nuutilainen, O., 2002. Rautatieliikenteen tä-
rinän vaikutus rakenteisiin. Vaurioalttiuden kartoittaminen
ja mittaaminen. VTT tiedote, Otamedia Oy, Espoo 2002.

Vesi-Eko Oy, 2007. Siilinjärven Kolmisopen järven lisäsel-
vitykset – Kolmisopenjärven hapettoman pohja-alueen
laajuus. Vesi-Eko Oy 30.11.2007. 13 s.

Vesi-Eko Oy, 2008. Siilinjärven Kolmisopen ja Syrjän-
lammen lisäselvitykset vuonna 2008 – Syrjänlammen
sedimenttikartoitus. Vesi-Eko Oy 6.11.2008. 12 s.

Vesi-Eko Oy ja Savo-Karjalan Ympäristötutkimus Oy, 2008.
Siilinjärven Kolmisopen ja Syrjänlammen lisäselvitykset
vuonna 2008 – Suotovesien ja sedimenttien raskasmetalli-
pitoisuudet. Vesi-Eko Oy 21.11.2008. 9 s.

Vesi-Eko Oy, 2011a. Siilinjärven Kolmisopen ja Syrjänlam-
men lisäselvitykset - Kolmisopen ja Syrjänlammen vesita-
seen ja kuormituksen muutokset 2008-2010. Vesi-Eko Oy
14.9.2011. 33 s.

Vesi-Eko Oy, 2011b. Mustin vesialtaan rakentamisen ja
käytön vaikutus Kolmisopen ja Syrjälammen tilaan –
Vuosina 2007–2010 tehtyjen selvitysten keskeiset tulokset,
johtopäätökset ja toimenpide-ehdotukset. Vesi-Eko Oy
11.10.2011. 46 s. + liitteet.

Vesi-Eko Oy, 2012. Kolmisopen alusvesi-ilmastus vuonna
2011. Vesi-Eko Oy 23.1.2012. 13 s. + liitteet.

VTT, 2013. LIPASTO – Liikenteen päästöt internetsivusto,
viitattu 18.9.2013 [http://lipasto.vtt.fi].

Vuolio, R., 1991. Räjäytystyöt. Suomen maanrakentajien
keskusliitto ry, 1991. 318 s.

Vuori K-M., Mitikka S. ja Vuoristo, H. (toim.) 2009: Pintavesi-
en ekologisen tilan luokittelu. Osa I: Vertailuolot ja luokan
määrittäminen. Osa II: Ihmistoiminnan ympäristövaikutus-
ten arviointi. Ympäristöhallinnon ohjeita 3/2009. 120 s.

WSFS, 2013. Vesistömallijärjestelmä, WSFS. Tiedot poimittu
15.7.2013.

Yara Suomi Oy, 2013. Ympäristöraportti 2012, Yara Suomi
Oy Siilinjärven tehtaat. Yara Suomi Oy 28.2.2013. 29 s.

Ympäristöministeriö, 1992a. Maisemanhoito. Maisema-
aluetyöryhmän mietintö, osa 1. Ympäristöministeriön
mietintö 66/1993.

Ympäristöministeriö, 1992b. Arvokkaat maisema-alueet.
Maisema- aluetyöryhmän mietintö II. Osa 2. Ympäristö-
ministeriö, ympäristönsuojeluosasto; työryhmän mietintö
66/1992. 204 s.

Ympäristöministeriö, 2004. Sedimenttien ruoppaus ja
läjitysohje. Ympäristöministeriö, Ympäristöopas 117, Edita
Prima Oy, 2004. 121 s.

Ympäristöministeriö, 2013. OIVA – ympäristö- ja paikka-
tietopalvelu, ympäristötiedon hallintajärjestelmä Hertta,
viitattu 15.1.2013 [wwwp2.ymparisto.fi]

Ympäristötutkimus Yrjölä Oy, 2013. Siilinjärven kaivoksen
sivukivialueiden laajennuksen YVA:n luontoselvitykset
2013. Ympäristötutkimus Yrjölä Oy, 26.8.2013. 24 s.

179

LAINSÄÄDÄNTÖ

Ilmailulaki (1194/2009).

Jätelaki (1072/1993) ja -asetus (1390/1993) sekä VNp ongelmajätteistä annettavista tiedoista ja ongelmajätteiden pakkaa-
misesta ja merkitsemisestä (659/1996).

Kaivoslaki (621/2011).

Kauppa- ja teollisuusministeriön päätös vaarallisten kemikaalien käsittelystä ja varastoinnista jakeluasemalla (415/1998).

Kemikaalilaki (744/1989) ja -asetus (675/1993) sekä asetus vaarallisten kemikaalien teollisesta käsittelystä ja varastoinnista
(59/1999) ja sosiaali- ja terveysministeriön asetus vaarallisten aineiden luettelosta (624/2001).

Laki räjähdysvaarallisista aineista (263/1953) ja sen muutokset sekä räjähdeasetus (473/1993) ja asetus räjähteiden vaati-
mustenmukaisuuden toteamisesta (1384/1994).

Laki vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuudesta (390/2005).

Laki ympäristövaikutusten arviointimenettelystä (468/1994), sen muutokset (59/1995, 267/1999, 623/1999, 1059/2004,
201/2005, 458/2006 ja 1584/2009) ja valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä (713/2006) ja
sen muutokset (1812/2009 ja 359/2011).

Lintudirektiivi (79/409/ETY).

Luonnonsuojelulaki (1096/1996) ja luonnonsuojeluasetus (160/1997).

Luontodirektiivi: Neuvoston direktiivi (92/43/ETY) luonnonvaraisten elinympäristöjen ja luonnonvaraisten eläinten ja
kasvien suojelusta (EYVL 1992 L 206).

Maankäyttö- ja rakennuslaki (132/1999) sekä -asetus (895/1999).

Metsälaki (1093/1996) ja -asetus (1200/1996).

Muinaismuistolaki (295/1963).

Patoturvallisuuslaki (413/1984) ja -asetus (574/1984)

Sosiaali- ja terveysministeriön asetus pienten yksiköiden talousveden laatuvaatimuksista ja valvontatutkimuksista
(401/2001) sekä talousveden laatuvaatimuksista ja valvontatutkimuksista (461/2000).

Terveydensuojelulaki (763/1994) ja -asetus (1280/1994).

Valtioneuvoston asetus kaivannaisjätteistä (379/2008), ja muutos (717/2009).

Valtioneuvoston asetus vesiympäristölle vaarallisista ja haitallisista aineista (1022/2006).

Valtioneuvoston päätös ilmanlaadun ohjearvoista ja rikkilaskeuman tavoitearvoista (480/1996) ja Valtioneuvoston asetus
ilmanlaadusta (711/2001).

Valtioneuvoston päätös melutason ohjearvoista (993/1992) ja valtioneuvoston asetus ulkona käytettävien laitteiden
melupäästöistä (621/2001).

Vesilaki (264/1961) ja -asetus (282/1962).

Ympäristönsuojelulaki (86/2000) ja -asetus (169/2000).

180

	1_kansi
	2_esipuhe
	3_selostusosa

