

LAPLAND STONE

Luonnonkiven mahdollisuudet

Käsikirja kivialan potentiaalista ja kivialalla toimimisesta

Luonnonkiven mahdollisuudet

Käsikirja kivialan potentiaalista ja kivialalla toimimisesta

Tekijätiedot

Toimitus: Johanna Virtanen, Sito Rakennuttajat Oy,
Katariina Palola ja Katja Kaunismaa, Kideve Elinkeinopalvelut, Kittilän kunta

Taitto: Minna Hakola, Sito Oy

Painos: 1. painos, 2015

Sisältö: Mari Ariluoma, Sito Oy (Luonnonkiven käyttömahdollisuudet),
Katja Kaunismaa, Kideve Elinkeinopalvelut, Kittilän kunta (Kivialan koulutus),
Tapani Lyytinen, Sito Rakennuttajat Oy (Louhinta),
Petri Nieminen, Kittilän kunta (Luvat),
Katariina Palola, Kideve Elinkeinopalvelut, Kittilän kunta (Yrittäjyys),
Risto Vartiainen, GKT (Keski-Lapin luonnonkiviesiintymät & Korukivet),
Juhani Veijonaho, Napapiirin Korukivikerho (Kivestä koruksi) ja
Johanna Virtanen, Sito Rakennuttajat Oy (Luvat)

Kansikuva: AV-Lappi

Kuvatekstittömät kuvituskuvat:
Monica Elander-Heino, Sito Oy; Pauli Hänninen, Kouta Kuva;
Niina Meronen, Sito Oy; Risto Vartiainen, GTK; Timo Veijalainen, AV-Lappi

Paino: Tunturi-Lapin Kirjapaino

Käsikirja on tuotettu osana Kideve Elinkeinopalveluiden toteuttamaa Keski-Lapin kiviteollisuuden kehittämishanketta.

Kittilä, 2015
www.kideve.fi

■ Lukijalle

Keski-Lapin luonnonkivipotentiaalia on selvitetty jo viime vuosikymmenellä toteutetussa Keski-Lapin rakennuskiviprojektissa, jossa tunnistettiin Kittilän ja Sodankylän luonnonkivivarantojen potentiaalisimmat esiintymät. Näitä esiintymiä on kuitenkin hyödynnetty vain vähäisissä määrin paikallisissa rakennusprojekteissa, ja myös vienti alueen ulkopuolelle on ollut pieni-muotoista.

Erityisesti matkailukeskuksissa rakennetun ympäristön kestäväällä laadulla on suuri merkitys alueen vetovoimaisuuteen ja kansainväliselle kilpailukyvyille, erityisesti ympärivuotisen matkailun näkökulmasta. Lappilaisessa luonnonmaisemassa materiaalivalintojen tulisi sopia ympäröivään luontoon ja kunnioittaa sitä. Kestävän kehityksen periaatteiden mukaisesti valintojen tulisivat mahdollisuuksien mukaan suosia paikallisia vaihtoehtoja. Uusien rakennusprojektien käynnistyessä olisi tärkeää, että käytettävissä olisi lähellä tuotettua luonnonkiveä.

Tämä kivialan käsikirja on tuotettu Kideve Elinkeinopalveluiden toteuttamassa Keski-Lapin kiviteollisuuden kehittämishankkeessa. Hankkeen päätavoitteena on tuottaa toimialan kehittämiseksi tarvittavaa tietoa alueelta. Tuotettava informaatio palvelee toimialan kehittymistä muun muassa esiintymiin ja niiden hyödyntämiseen, lupa-asioihin, liiketoiminnan suunnitteluun, tuotantoon sekä markkinoihin liittyvissä aihepiireissä. Kivialan käsikirja tarjoaa tätä tietoa lukijalleen.

Käsikirjan sisältö on tuotettu yhteistyössä alan asiantuntijoiden kanssa, ja se on koostettu hankkeessa järjestettyjen työpajojen pohjalta. Haluammekin kiittää

kaikkia käsikirjan sisällön tuottamiseen osallistuneita asiantuntijoita. Lisäksi haluamme kiittää sisällön kommentoinnista Lapin ELY-keskusta sekä hankkeen ohjausryhmän jäseniä.

Keski-Lapin kiviteollisuuden kehittämishankkeen pää-toteuttaja on Kideve Elinkeinopalvelut, joka on Kittilän kunnan elinkeinotoimen organisaatio. Kideven tehtävä on vahvistaa alueen kilpailukykyä ja kehittää Kittilän aluetta uusien yritysten ja asukkaiden saamiseksi. Tehtäviin kuuluu yrittäjyyden edistäminen ja aloittavien yrittäjien sekä toimivien yritysten palveleminen. Kideve kehittää alueen elinkeinoelämää yhteistyössä alueen toimijoiden kanssa toteuttamalla EU-rahoitteisia kehityshankkeita.

Keski-Lapin kiviteollisuuden kehittämishanke toteutetaan aikavälillä 1.5.2011–31.3.2015. Hankkeen rahoittajia ovat Euroopan aluekehitysrahasto ja Kideve Elinkeinopalvelut, Kittilän kunta. EAKR-rahoituksen osalta vastuuviranomaisena toimii Lapin liitto.

Toivomme, että tämä käsikirja otetaan tehokkaaseen käyttöön ja että sen avulla Lapin luonnonkivien tunnetuus kasvaa ja toimialan kehittyminen etenee.

Kittilässä 2.3.2015

Katariina Palola, elinkeinojohtaja
Kideve Elinkeinopalvelut

Katja Kaunistmaa, projektipäällikkö
Kideve Elinkeinopalvelut

■ Sisällys

Lukijalle.....	3
Johdanto	6
Keski-Lapin luonnonkiviesiintymät	8
Toiminta Lapissa.....	10
Keski-Lapin kivipotentiaali	12
Sodankylän kvartsiitit	16
Luonnonkiven käyttömahdollisuudet.....	17
Luonnonkivet eri käyttötarkoituksissa.....	17
Hyvän luonnonkiven ominaisuudet	17
Käyttökohteita	18
Tulevaisuuden näkymiä ja mahdollisuuksia	27
Korukivet.....	29
Jalo- ja korukivet Suomessa.....	29
Jalo- ja korukivet Lapissa	29
Kivestä koruksi	34
Korukivien kerääminen	34
Korukivien työstäminen	34
Hyvän jalo- tai korukivimateriaalin ominaisuudet.....	41

Louhinta	42
Louhintatuotteita	42
Kalliorakennuskohteet	44
Kaivokset	46
Louhintamenetelmät	48
Yhteenveto	53
Luvat	54
Maa- ja kiviainesten ottoon tarvittavat luvat	54
Maa-aineslupa	56
Maa-ainesten ottoa ohjaavat ja rajoittavat tekijät	58
Ottamissuunnitelman laatiminen	59
Ympäristölupa	61
Ympäristövaikutusten arviointi	65
Räjätystöitä koskevat luvat ja lainsäädäntö	66
Louhinnan ja maa-ainesten oton ympäristövaikutukset	70
Kivialan koulutus	73
Yrittäjäys	74

Linkit ja lähteet lukukohtaisesti

Kuva 1. Koelouhintaa Tepastossa joulukuussa 2014. Kuva: Timo Veijalainen, AV-Lappi

■ Johdanto

Kittilässä ja Sodankylässä on rikas luonnonkivipotentiaali, ja alueella on mahdollisuuksia luonnonkiven tehokkaammalle kaupalliselle hyödyntämiselle. Suomen kallioperä tarjoaa kivelle monia erilaisia käyttökohteita aina korukivistä ja luonnon rakennuskivistä vaativiin murskelaatuihin ja pengertäyttölouheisiin.

Kalliokiviaines on kiinteästä kalliosta irrotettua materiaalia, jota käytetään murskattuna tai paloina erilaisiin rakentamisen tarpeisiin. Suomessa on rikas kalliokiviainesvaranto, ja se on suureksi osaksi helposti hyödynnettävissä aivan maan pinnassa tai ohuen maakerroksen alla. Kallioperän laatuvaihtelut ovat eri esiintymissä merkittäviä. Kiven käyttötarkoituksen määrää tarve ja tavoitteet sekä kallion mineraalikoostumus, mineraalien koko ja muoto sekä tekstuuri.

Luonnonkivialalla toimivat yritykset jalostavat kiveä pääosin sisä- ja ulkorakenteiden rakentamisen tarkoituksiin. Luonnonkivialan liikevaihto on Suomessa yli 200 miljoonaa euroa vuodessa. Liikevaihdosta kolmannes syntyy viennistä. Suurin yksittäinen vienti- ja tuontimaa on Kiina, jonne luonnonkiven vienti on yli nelinkertainen tuontiin nähden. Luonnonkiviala työllistää Suomessa suoraan noin 1 300 ihmistä. Suomessa luonnonkiviala on kasvussa, mutta tunnusluvuiltaan kuitenkin vain noin puolet kiviainesalasta (sora, hiekka, murskeet).

Pientä osaa Suomen kivialasta edustaa koru- ja koristekivet. Suomessa on lukuisia kauniita korukiviksi sopivia kivilajeja ja kiviä, joita jokainen kiviharrastaja voi löytää ja käyttää korukivinä. Jalokiviäkin Suomes-

Kuva 2. Luonnonkiven viennin arvo 2000–2013 (miljoonaa euroa). Kuva: Tullitilastot, Kiviteollisuusliitto ry

ta löytyy, kuten kordieriittia, granaatteja ja ametisteja, joita voi löytää Lapin alueelta. Yksi Suomen tunnetuimmista korukivistä on Ylämaan spektroliitti.

Kuva 3. Kiviainesten käytön jakautuminen.

Kiviainesta käytetään Suomessa noin 100 miljoonaa tonnia vuodessa. Teihin, katuihin ja rautateihin kuluu hieman yli puolet vuosittain tuotetusta kiviaineksesta. Betoniin ja asfalttiin kiviaineksesta käytetään noin viidennes. Talonrakentamisessa perustuksiin täyttöihin ja muuhun (pihoihin ja puistoihin) kiviaineksesta käytetään vajaa kolmannes. Vain pieni osa, noin yksi prosentti, käytetään muihin kuin rakentamiseen liittyviin tarkoituksiin.

Kiviaineksen kuljettaminen pitkiä matkoja ei ole kannattavaa, joten se pyritään aina tuottamaan mahdollisimman lähellä käyttökohteita. Murskeita tuotetaan laajasti koko Suomen alueella. Käytettävällä kiviraaka-aineella on käyttötarkoituksesta riippuen omat laatuvaatimukset eikä kiviaineksiä voida käyttää vapaasti jokaiseen murskelaatuun.

Maa- ja kiviainestenottoa säädellään maa-aines- ja ympäristönsuojelulain avulla. Ympäristönsuojelulaki on uudistettu ja saanut lainvoiman syyskuussa 2014. Maa-aineslain uudistustyö on parhaillaan käynnissä. Lakien tavoitteena on turvata maa-ainesvarojen ekologinen ja kestävä käyttö, sekä estää luonnon ja pohjaveden pilaantuminen. Vuolukiven ja marmorin louhinta tapahtuu kaivoslain mukaisesti.

Kivialan yrittäjäksi aikovalle tärkeitä lähtökohtia ovat oma halu, yrittäjäominaisuudet ja hyvä liikeidea. Aloittavalta yrittäjältä edellytetään kunnossa olevaa taloutta sekä monipuolista osaamista. Yrityksen toimintaympäristön, toimialan, tuotannon, markkinoiden ja kilpailijoiden tuntemus on myös tärkeää. Tärkeintä on kuitenkin ammattitaito, jota kertyy koulutuksen ja kokemuksen avulla.

Luonnonkiven käyttö on lisääntynyt tasaisesti, varsinkin niin sanotussa ympäristörakentamisessa ja sisustamisessa. Kiven käyttö yksityistalouksissa kasvaa koko ajan erityisesti piharakentamisessa, jossa voidaan hyödyntää myös luonnosta sellaisenaan löydettyjä, luonnon muovaamia irtokiviä ja -lohkareita.

Luonnonkivien louhinta ja jalostus on Suomessa keskittynyt Kaakkois- ja Lounais-Suomen rapakivialueille, joilla luonnonkiviä on louhittu jo 1800-luvulta alkaen. Suurimmat ottomäärät ovat Virolahden–Lappeenrannan alueella. Myös Itä-Suomessa ja Kainuussa on merkittävää tuotantoa, erityisesti vuolukiven osalta.

- Graniitit ja liuskeet
Granites and schists
- Vuolukivet
Soapstones

Tuotanto kunnittain (kt)
Production by municipality (kt)

Kuva 5. Kartta luonnonkivien ottoalueista 2012. Kuva: GTK, ottotiedot SYKE

Toiminta Lapissa

Lapissa on tällä hetkellä vain kaksi aktiivista luonnonkivilouhimoa, Sinermänpalon kromimarmorilouhimo Kittilässä ja Lokan kvartsiittiliuskelouhimo Sodankylässä. Ensin mainitun omistaa OK Graniitti Oy (Oulainen) ja jälkimmäisen Liuskemestarit Oy (Orivesi). Lapissa ei ole tällä hetkellä suurimittakaavaista luonnonkiven jalostusta, mutta hautakiviä ja kivitasoja tekeviä yrityksiä on muutama.

Luonnonkiven louhinta eroaa kalliokiviaineuksen louhinnasta merkittävästi, sillä luonnonkivi pyritään irrottamaan kalliosta mahdollisimman suurina, ehyinä kappaleina, joita sitten pilkotaan edelleen jatkojalostukseen paremmin sopiviin kokoihin. Luonnonkivilouhinnassa syntyy paljon sivukiveä, sillä vain harvoin hyötykiven määrä on yli 30 prosenttia louhitusta kivistä.

Kuva 6. Luonnonkivialioita kuljetetaan jopa maanosasta toiseen. Kuva: Timo Veijalainen, AV-Lappi

Keski-Lapin kivipotentiaali

Luonnonkivi eroaa kalliomurskeesta selvästi myös hintansa puolesta ja niinpä luonnonkiviahioita ("blokkeja") kannattaa kuljettaa jopa maanosasta toiseen. Kalliomurskeita kuljetetaan harvoin yli 50 kilometriä kauemmas louhintapaikasta.

Keski-Lapin, Kittilän ja Sodankylän potentiaaliset rakennuskivet kartoitettiin EU-rahoituksen turvin noin kymmenen vuotta sitten. Sekä Kittilästä että Sodankylästä löytyi useita potentiaalisia luonnonkiviesiintymiä, joista on alla lyhyt kuvaus. Rakennuskiviprojektin loppuraportti ja kuvaukset muun muassa tässä mainituista kiviesiintymistä löytyvät kokonaisuudes-

Kuva 8. Hanhivaaran vaalea graniitti, Tepasto, Kittilä. Kuva: Risto Vartiainen, GTK

Kuva 9. Honkavaaran graniitti, Kittilä. Kuva: Risto Vartiainen, GTK

saan osoitteista <http://stone.gtk.fi/> ja http://tupa.gtk.fi/raportti/arkisto/m10_1_2005_1_86.pdf. Kuvaukset potentiaalisista luonnonkiviesiintymistä löytyvät myös osoitteesta www.laplandstone.com.

Tässä on lyhyt kuvaus projektissa löydetyistä potentiaalisista luonnonkivistä. Myös muut kuin käsikirjassa luetellut kivet voivat olla potentiaalisia riippuen siitä, millaisia ominaisuuksia kiveltä vaaditaan. Alueelta löytyy esimerkiksi ehyempiä kiviä (graniitteja) kuin yksikään tässä luetelluista, mutta niiden väriä ei ole pidetty kovin kiinnostavana.

Hanhivaaran vaalea graniitti Kittilän Tepastossa on kiinnostava lähinnä vaalean värinsä ja suhteellisen harvan rakoilunsa ansiosta. Esiintymään on kairattu kolme noin 15 metrin syvyistä tutkimusreikää. Keski-Lapin kiviteollisuuden kehittämishankkeessa ("KeLaKi") esiintymällä tehtiin pienimuotoinen koe-louhinta syksyllä 2014 ja blokeista on tehty hionta- ja kiillotuskokeita.

Honkavaaran graniitti lähellä Kittilän keskustaa on pienirakeinen, punainen graniitti, jonka blokkikoko jää varsin vaatimattomaksi. Se voisi ehkä kuitenkin soveltua esimerkiksi lohkotuotteiksi ja sivukivi vaikkapa koristemurskeeksi.

Kuva 10. Kiillotettua Soretiaquumun kromimarmoria, Siitonen, Kittilä. Kuva: Reijo Lampela, GTK

Kuva 11. Isolehdon liuske-esiintymä, Kaukonen, Kittilä. Kuva: Pauli Hänninen, Kouta Kuva

Kuva 12. Isolehdon liuske-esiintymä, Kaukonen, Kittilä. Kuva: Pauli Hänninen, Kouta Kuva

Kuva 13. Virnikkaselän gabro, Moskuvaara, Sodankylä. Kuva: Risto Vartiainen, GTK

Soretiaquumun kromimarmoriesiintymä on yksi noin puolesta kymmenestä tunnetusta kromimarmoriesiintymästä Kittilän Siitosen kylässä. Esiintymä on alun perin kultatutkimusaihe, niinpä kiven työnimenä onkin ollut "Golden Green". Muita merkittäviä kromimarmorivarantoja samalla alueella on muun muassa Kaltioselän alue, jossa kromimarmori on tavoitettu kairauksilla useissa rei'issä.

Palovaaran tumma liuske Kittilän Kaukosessa on alun perin vulkaanisperäistä kivilajia. Se on helposti lohkeavaa, mutta pintaosistaan hiukan rapautunutta kiveä. Toinen, samantapainen liuskekiviesiintymä löytyi myöhemmin joen itäpuolelta, Särestöniemen Isolehdosta, jossa on KeLaKi-hankkeen puitteissa tehty kesällä 2014 maanpoistoja ja pienimuotoista koelouhintaa.

Kuva 14. Mutsoivan kiilleliuskekallioita, Kelujärvi, Sodankylä. Kuva: Risto Vartiainen, GTK

Kuva 15. Kiillotettua albiittibreksiaa, Kelujärvi, Sodankylä. Kuva: Risto Vartiainen, GTK

Kuva 16. Routusvaaran kvartsiittiliusketta, Orajärvi, Sodankylä. Kuva: Risto Vartiainen, GTK

Virnikkaselän musta gabro Sodankylän Moskuvaaran kylän eteläpuolella oli taannoisen etsintäprojektin ylivoimaisesti paras mustan kiven esiintymä. Mustat kivet ovat säännöllisesti rikkonaisempia kiviä kuin graniitit ja Virnikkaselän kiven eheydessä onkin toivomisen varaa. Esiintymään kairattujen kahden reiän perusteella eheys on kuitenkin kohtalainen. Kivi on syvän musta ja kiillottuu hyvin.

Mutsoivan kiilleliuske Sodankylän Kelujärven koillispuolella on harmaa kivi, jonka sopivaan suuntaan sahatussa, mattahiotussa pinnassa näkyy hillittyä välkettä. Se sopisi siis jalostettavaksi ohutlevyiksi, graniittien tapaan. Toinen samantyyppinen kivi on Sodankylän Vareskairassa, joka sijaitsee Riipin kylän luoteispuolella.

Sodankylän Kelujärven pohjoispuolella on pienehkö esiintymä erikoista albiittibreksiaa. Esiintymän kivi on kuviollista ja voimakkaan väristä. Päävärit ovat vihreä, valkoinen, musta ja vaaleanpunainen. Se voidaan luokitella erikoiskiveksi, jonka eheys ja määrä riittävät esimerkiksi pienesineiden raaka-aineeksi, mutta ei laajamittaisempaan kivenjalostukseen.

Routusvaaran kvartsiittikalliot Sodankylän Orajärven eteläpuolella ovat rakkautuneita kallioita, joiden pintaosien liusketta voidaan hyödyntää sellaisenaan, ilman louhintaa. Erityisen haluttuja ovat vihreää jäkälää sisältävät pintakivet. Samantyyppistä jäkäläkiveä on Sodankylä Kivi hyödyntänyt aiemmin muun muassa Sodankylän Kaarestunturissa.

Sodankylän kvartsiitit

Keski-Lapissa on kromimarmorin ohella muutamia muitakin luonnonkiviesiintymiä, joita on aiemmin hyödynnetty. Näihin kuuluvat etenkin Sodankylän alueen kvartsiitit. Vuonna 1982 perustettu Lokan liuske ky hyödynsi aluksi lähinnä Lokan tekoaltaan lounaispuolella sijaitsevaa Rovakummun valkeanharmaata kvartsiittiliuske-esiintymää. Muutamaa vuotta myöhemmin yrityksen nimi muuttui Lapin Kvartsiitti Oy:ksi, ja se rakensi Sodankylään jalostuslaitoksen. Samalla yritys alkoi käyttää myös muita Keski-Lapin kvartsiitteja, muun muassa Orakoskenmaan (”Koskenpäänalanen”) punaruskeata arkoosikvartsiittia ja Virttiövaaran vihreätä fuksiittikvartsiittia, Nopanne­nän kvartsiittia ja myöhemmin kokeiluluonteisesti myös muun muassa Ruosselän ruskeata graniittia. Jalostuslaitos on sittemmin lopettanut toimintansa. Lokan kvartsiittia on käytetty runsaasti muun muassa Levin kylpylässä ja vuonna 2008 valmistuneella Levin Torilla.

Kuva 17. Orakoskenmaan punertavaa arkoosikvartsiittia lattiassa. Kuva: Markku Rask, GTK

LINKIT JA LÄHTEET

- Lapin tutkimusseura: Acta Lapponica Fenniae 25 (suomenkielinen): <http://www.lapintutkimusseura.fi/files/Acta%20Lapponica%20Fenniae%2025.pdf>
- Lapin korukivet (löytyy alueen kirjastoista): <http://personal.inet.fi/luonto/lapinkorukivet/>
- Kiviteollisuusliitto ry: <http://www.suomalainenkivi.fi/kiviteollisuusliitto/>
- Suomalaiset luonnonkivimateriaalit: http://www.suomalainenkivi.fi/wp-content/uploads/2014/08/materiaaliopas2010_www.pdf
- Kaivannaisiesite: <http://www.suomalainenkivi.fi/wp-content/uploads/2014/08/Kaivannaisiesite.pdf>
- Luonnonkivituotannon ympäristövaikutukset: http://arkisto.gtk.fi/s49/s49_0000_2007_53.pdf
- GTK Alueelliset projektit: <http://stone.gtk.fi/>
- GTK Luonnonkivitutkimus: <http://www.gtk.fi/asiantuntijapalvelut/maankaytto/luonnonkivet/>
- Retkeilijän kiviopas: <http://www.e-julkaisu.fi/gtk/retkeilijan-kiviopas/>

■ Luonnonkiven käyttömahdollisuudet

Luonnonkivet eri käyttötarkoituksissa

Luonnonkiveä käytetään rakentamisessa monin eri tavoin sekä sisä- että ulkotiloissa. Luonnonkivi eri muodoissaan sopii niin korkealaatuisen ja kestäväen kaupunkitilan viimeistelyyn kuin luonnonmukaisen ympäristön rakentamiseen. Eri muodoissa, väreissä ja pintakäsittelyissä luonnonkivimateriaalit tarjoavat lähes loputtomasti erilaisia ratkaisuvaihtoehtoja.

Tyypillisiä rakentamisessa käytettäviä luonnonkivituotteita ovat esimerkiksi julkisivukivet, päällystekivet, massiivimuurit, reunakivet, ja kiviportaat. Tietoa luonnonkivien tuoteryhmistä löytyy esimerkiksi kivi-tuottajien sivuilta. Luonnonkivi tarjoaa loputtomasti mahdollisuuksia myös räätälöityihin ratkaisuihin esimerkiksi ympäristörakenteissa tai taiteessa.

Kuva 18. Kivi säilyttää arvonsa.
Kuva: Jennica Tiainen, Sito Oy

Hyvän luonnonkiven ominaisuudet

Hyvässä luonnonkivessä yhdistyvät muun muassa riittävä eheys, suorakulmainen rakoilu ja värin homogeenisuus. Myös kuviolliset kivet ovat suosittuja, mutta silloinkin kuvion ja värien pitää toistua suurin piirtein samanlaisina. Luonnonkiven väri voi olla melkein mikä tahansa, kunhan se on selkeä ("puhdas") ja tarpeeksi voimakas. Markkinoille pyrkivässä uudessa luonnonkivessä olisi lisäksi hyvä olla jotain "ekstraa" – sellaista, mitä ei aiemmin ole ollut tarjolla.

Liuskekivissä tärkeimmiksi laatukriteeriksi nousevat lähinnä kiven helppo lohkeavuus tasapaksuiksi laatoiksi ja riittävän suuri laattakoko; myös värillä on merkitystä. Luonnonkivelle asetettavat vaatimukset vaihtelevat käyttötarpeen mukaan. Tiukimmat vaatimukset on kiillotetuilla laattatuotteilla; ympäristörakentamiseen kelpaavat huonompilaatuisetkin kivet.

Etenkin julkisilla alueilla päällysteiden pintamateriaalilta vaaditaan kestävyyttä, sileyttä, käyttöominaisuuksien säilymistä erilaisissa sääolosuhteissa sekä helppoa koneellista puhdistettavuutta (Katu-ympäristön suunnitteluopas, 2011). Näihin vaatimuksiin luonnonkivipäällysteet, tyypillisesti graniittipäällysteet, vastaavat hyvin. Lisäksi luonnonkivellä voidaan täyttää kaupunkikuvalliset vaatimukset hyvin monenlaisissa ympäristöissä. Kaikki vakiotyyppiset päällyste- ja reunakivituotteet ovat graniittia, ja suomalaisten graniittien kulutus- ja säänkestävyys on hyvä. Erikoisempien kivilajien osalta soveltuvuus on varmistettava tapauskohtaisesti.

Ennen kiven käyttö kaupungeissa määrittyi pitkälti sen mukaan mitä materiaalia läheltä oli saatavilla. Nykyisin kivet ovat teollisesti valmistettuja tuotteita, jotka tuodaan usein halvemman hinnan takia esimerkiksi Kiinasta. Suomalaisessa kaupunkikuvassa tyypillinen graniitti ei siis nykyisin enää välttämättä olekaan kotimaista tai edes graniittia. Joissain kaupungeissa on kuitenkin muun muassa historiallisista syistä suosittu paikallisia kivimateriaaleja keskusta-alueiden uudistushankkeissa. Luonnonkivisiä ympäristö- ja päällystekivituotteita on saatavilla useista kotimaisista kivilaaduista. Perinteisten graniittituotteiden päävärit ovat harmaa, punainen ja musta, joiden sävyt vaihtelevat louhintapaikkakunnan mukaan. (Katu ympäristön suunnitteluopas, 2011)

Elinkaarikustannuksiltaan luonnonkivi pystyy kilpailemaan muiden lyhytikäisempien, mutta edullisempien päällystemateriaalien kuten betonikivien kanssa. Hyvin toteutettu luonnonkivirakenne on kestävyydeltään lähes ikuinen. Purettavan luonnonkivi-päällysteen kivet voidaan myös käyttää uudestaan. Usein hankintakustannukset ovat kuitenkin määräävä tekijä. Nykyisin luonnonkiveä yhdistellään paljon muiden pintamateriaalien kanssa.

Kiven valintaan vaikuttavat ulkonäön lisäksi etenkin tekniset ominaisuudet ja saatavuus. Varsinkin kohteissa, joissa kivipintaa on paljon, saattavat tietyt kivilaadun vuosituotantorajat tulla vastaan. Kestävyyteen liittyvät tekniset ominaisuudet tulevat esiin esimerkiksi katu ympäristössä, missä kulutus on kovaa.

Vakiotyypisten luonnonkivituotteiden laatuvaatimukset on määriteltävä InfraRYL:ssä.

Kuva 19. Loimaan Kivi Oy:n kivinäytteitä. Kuva: Jennica Tiainen, Sito Oy

Käyttökohteita

Seuraavassa on esitelty esimerkinomaisesti luonnonkiven lukuisia käyttömahdollisuuksia erilaisissa ympäristöissä pintarakenteena.

Sisätilat ja sisustaminen

Luonnonkiveä käytetään tyypillisesti sisustamisessa latioissa, pöytäpinnoissa ja seinissä. Luonnonkiven pintakäsittelyvaihtoehtoina kalusteissa ovat hionta ja kiillotus. Huokoisten kivipintojen tiiviyyttä voidaan parantaa kiven pintahuokosiin imeytyvillä suoja-aineilla.

Luonnonkiveä käytetään usein märkätiloissa, missä kalusteilta vaaditaan lujaa ja pitkäikäistä kestävyyttä. Kivi on kulutusta ja kosteutta kestävä helppohoitoinen materiaali. Luonnonkivi sopii hyvin käytettäväksi

esimerkiksi keittiön tasopinnoissa ja kylpyhuoneen erityyppisissä allas- ja laattarakaisuissa. Luonnonkiveä on perinteisesti käytetty myös tulisijoissa.

Sisustuskiviä hoidetaan ja suojataan nihkeä- tai kosteapyyhkimällä tai hiomalla. Kuluneen ja vaurioituneen kivipinnan voi hioa moneen kertaan.

Julkisivumateriaalit

Talorakentamisessa luonnonkiveä käytetään lähinnä julkisivulaattoina ja sokkelin verhouksmateriaalina. Luonnonkivi on kestävä ja edustava vaihtoehto julkisivumateriaaliksi. Luonnonkiveä julkisivuissa käytetään muun muassa arvorakennusten, muurien, siltojen ja rantapengerrysten rakennusmateriaalina. Erisävyiset kivet, pintakäsittelyt ja ladontakuviot mahdollistavat suunnittelijalle moninaiset arkkitehtoniset ratkaisut.

Julkisten ulkotilojen pintamateriaalit

Luonnonkivi on tyyppinen julkisten ulkotilojen, kuten aukioiden, torien ja katualueiden päällystemateriaali.

Päällystekivituotteet ovat useimmiten joko lohkopintaisia tai sahattuja. Sahatut kivet ovat mittatarkkoja ja niiden näkyviin jäävä pinta käsitellään tyyppisesti ristipähakkauksella tai polttamalla. Pintakäsittely vaikuttaa niin kiven ulkonäköön kuin pinnan sileyteen. Usein jalankulkupintojen toivotaan olevan mahdollisimman tasaisia ja helppokulkuisia, jolloin sahatut kivet ovat lohkontuja parempi vaihtoehto. Ajouradoilla voidaan käyttää myös lohkopintaisia kiviä.

Kuva 20. Luonnonkivi on perinteinen materiaali erilaisissa tulisijoissa, kuten takoissa. Kuva: Pauli Hänninen, Kouta Kuva

Kuva 21. Luonnonkivi toimii myös keittiön välitilan verhoilussa. Kuva: Timo Veijalainen, AV-Lappi

Käyttämällä eri sävyisiä kiviä, erilaisia pintakäsittelyjä ja ladontakuvioita, luonnonkivipäällysteet tarjoavat lähes loputtomasti erilaisia variaatioita.

Tyypillisiä päällysteiden kivityyppejä ovat nupu- ja noppakivet sekä erikokoiset sahatut kivet ja kivilaatat. Nupu- ja noppakivet ovat standardimittaisia lohkopintaisia kiviä ja hyvin yleisesti käytettyjä monenlaisissa ympäristöissä. Tasaisempi pinta saadaan sahatulla kivellä. Myös nupu tai noppakiven pinta voidaan sahata tasaisemman kulkupinnan saamiseksi. Erikoistuotteina päällysteisiin on saatavilla esimerkiksi kourulaattoja ja näkövammaisten ohjaukseen tarkoitettuja opastelaattoja.

Kuva 22. Vastavalmistunutta punaista noppakivipäällystettä Lahden aseman edustalla. Kivet ovat standardimittaisia (90 mm x 90 mm x 90 mm) noppakiviä, mutta yläpinta on sahattu ja ristipähakattu. Kuva: Mari Ariluoma, Sito Oy

Luonnonkiveä voidaan käyttää myös ajoradoilla, jolloin pinnan kestävyys liittyy erityisiä vaatimuksia. Ajoradoilla, joilla on raskasta liikennettä, onkin käytettävä paksumpia kiviä kuin jalankulkualueilla. Perinteisesti Suomessa on käytetty ajoradoilla nupukiveä.

Päällysteiden lisäksi luonnonkiveä käytetään tavallisesti esimerkiksi muureissa ja portaissa. Luonnonkiviportaat ovat ulkotiloissa kestävä ja monissa kaupungeissa suositaankin julkisten alueiden portaissa luonnonkiveä. Luonnonkiviportaat voivat olla kokonaan massiivista luonnonkiveä tai betoniportaat voidaan päällystää esimerkiksi luonnonkivilaatoilla.

Kuva 23. Massiivi-luonnonkiviportaat ja liuskekivellä verhoiltua muuria Espoon keskuksessa. Kuva: Monica Elander-Heino, Sito Oy

Kuva 24. Espoon keskuksessa kauppakeskus Entressen ympäristössä luonnonkivi on päällysteiden lisäksi tuotu myös näyttävästi muurien verhoiluihin. Kuva: Monica Elander-Heino, Sito Oy

Kuva 25. Levin Torilla on käytetty suomalaista kiveä. Kuva: Timo Veijalainen, AV-Lappi

Myös luonnonkivimuuri voi olla täyskivimuuri (massiivikivi) tai luonnonkivillä verhoiltu niin sanottu kuorimuuri. Massiivikivi on usein edullisempi vaihtoehto, kun muuri on molemmin puolin näkyvässä. Tukimuu-reissa sen sijaan on useimmiten taustalla betonivalu, johon luonnonkiviverhoilu on kiinnitetty. Muurien rakentamiseen voidaan käyttää erimuotoisia ja -kokoisia kiviä. Tyypillinen luonnonkivimuuri on paasikivimuuri, jossa muuri on rakennettu yhtenäisistä koko muurin paksuisista ja eripituisista luonnonkivistä. Paasikiviä on saatavana vakiomittaisina.

Kuva 26. Täyskivinen istutusallas, joka toimii samalla istuimena. Töölönlahti. Kuva: Jennica Tiainen, Sito Oy

Kuva 27. Valkoisenlähteentiellä Vantaalla on käytetty luonnonkiveä monissa eri muodoissa. Kuvassa näkyy graniittiset reunakivet, noppakivettyä välikaistaa, liuskekiviverhoitua muuria sekä kivikorimuuria. Kuva: Niina Meronen, Sito Oy

Kuva 28. Graniittisia noppakiviä käytetään paljon katualueilla muun muassa keskisaarekkeissa. Noppakivien asennusta Lahdessa. Kuva: Mari Ariluoma, Sito Oy

Katu- ja väyläympäristöt

Ajoneuvoliikenteen alueilla kulutus on kova, ja päällysteille asetetut laatuvaatimukset osat usein määrääviä tekijöitä materiaalien valinnassa. Laatuvaatimuksia määrittelee InfraRYL eli Infrarakentamisen yleiset laatuvaatimukset. Kivituotteissa ei esimerkiksi saa olla lohkeamia, rapautumia tai lujuutta haitallisesti heikentäviä halkeamia. (VTT, 2001)

Nykyisin tavallisesti katu- ja väyläympäristössä ajoradat asfaltoidaan, mutta luonnonkiveä käytetään paljon reunakivissä, jalankulkualueilla, keskisaarekkeissa ja välikaistoissa, liikenneympyröissä sekä erilaisissa silta- ja muurirakenteissa.

Katuympäristössä käytetään yleisesti graniittisia reunakiviä rajaamassa ajoväyliä ja jalkakäytäviä. Graniitti kestää hyvin muun muassa sään rasitukset ja kunnossapidon kolhut. Perinteisesti reunakivet valmistettiin käsityömenetelmin lohkomalla ja hakkaamalla. Nykyisin reunakivet valmistetaan pääasiassa teollisesti sahaamalla, jonka jälkeen pinta käsitellään koneellisesti hakkaamalla.

Väyläympäristöissä kiveä on käytetty monin tavoin melusteissa ja silloissa. Viime vuosina on käytetty paljon myös teräksisiä hitsattuja kivikoreja muun muassa meluaidoissa. Korit voidaan täyttää monenlaisella kivimateriaalilla pyöreistä seulanpääkivistä louheeseen. Usein koreissa hyödynnetään myös paikalta louhittavaa kiveä.

Kuva 29. Esimerkki korkealaatuisesta rantarakentamisesta Helsingin Kalasatamasta. Kuva: Ulla-Kirsti Junttila, Sito Oy

Kuva 30. Helsingin uusitusta Eiranrannasta löytyy niin pyöreäsärmäistä seulanpääkiveä, raakakivistä rakennettua rantapengertä sekä luonnon rantakalliota. Lisäksi kiveä on käytetty muureissa, penkeissä ja päällysteissä. Kuva: Niina Meronen, Sito Oy

Rantarakenteet

Kivi on luonteva materiaali rantarakenteisiin sekä maisemallisesti että kestävyytensä vuoksi. Kivi kestää erityisesti rantarakentamisessa korostuvat sään rasitukset. Erilaiset rakennetut kivipenkereet ovat rannoissa tyyppillisiä. Viime vuosina Helsingissä on toteutettu laajoja rantarakentamishankkeita, joissa kiveä on käytetty monin tavoin muureissa ja laitureissa.

Kuva 31. Jousenpuiston metroaseman aukiolle suunnitellun valaistun graniittikivipenkin mallinnus. Yhdessä kivitoimittajan kanssa päädyttiin ratkaisuun, jossa kaareva penkki toteutetaan 80 cm pituisista suorista kivipaaseista. Suunnitelma ja kuva: Sito Oy

Kuva 32. Korttelipihan luonnonkiviverhoiltuja istutusaltaita Jätkäsaarella. Kuva: Niina Meronen, Sito Oy

Ulkotilojen kalusteet ja varusteet

Luonnonkivestä voidaan toteuttaa myös monenlaisia erikoisratkaisuja ja esimerkiksi julkisten alueiden kalusteita. Usein suunnittelu toteutetaan yhteistyössä kivitoimittajan kanssa, jolloin pystytään löytämään kivimateriaaliin ja käyttötarkoitukseen sopiva ja kustannustehokkain toteutusratkaisu.

Pihat

Kivituotteiden lujuus ja kestävyysvaatimukset eivät ole piha-alueilla yhtä tiukat kuin julkisissa ympäristöissä, mikä antaa lisää mahdollisuuksia. Toisaalta kivi on arvokas materiaali, mihin ei aina olla valmiita panostamaan.

Kaupunkiympäristössä kansirakenteen päällä rakennettujen piha-alueiden yleistymisen on lisännyt tarvetta erilaisille muureille rajatuille istutusaltaille. Luonnonkivi on näissä hyvä ja kestävä materiaali. Luonnonkiven käyttöä suunnitteluratkaisuissa helpottaa erilaisten valmiiden tuotteiden kirjo, joita voidaan yhdistellä eri tavoin. Vaihtelua saadaan myös väreillä ja pintakäsittelyillä. Lisäksi eri ratkaisujen kustannusten vertailun helppoutta arvostetaan, esimerkiksi muureissa voidaan käyttää joko verhoiluki-

Kuva 33. Liuskeivipäällyste ja aitakivimuuria korttelipihalla Jätkäsaarella. Kuva: Niina Meronen, Sito Oy

Kuva 34. Liuskeivi viimeistelee pihan ilmeen. Kuva: Timo Veijalainen, AV-Lappi

viä tai toteuttaa massiivikivimuureina. Usein massiivikivimuuri on jopa edullisempi vaihtoehto.

Liuskeivi on piharakentajien keustosuosikki. Liuskeivet valmistetaan liuskeisista kivilajeista lohkomalla. Niitä käytetään esimerkiksi polkujen ja oleskelualueiden pinnoissa, mutta myös muun muassa muurien verhoilussa. Liuskekivestä on jalostettu myös muita tuotteita, muun muassa istutusten katemateriaalia. Eri liuskekivilaadut poikkeavat toisistaan suuresti värin ja lujuuden suhteen, joten kaikki liuskeivet eivät esimerkiksi sovellu päällystekiviksi. Liuskeivipäällysteet sopivatkin yleensä paremmin pihoille ja puistoihin kuin julkisille alueille.

Sivukivien hyödyntäminen

Luonnonkivituotannossa syntyvää sivukiveä voidaan käyttää monin tavoin ympäristörakentamisessa, eikä sitä kannatakaan nähdä ylijäämämateriaalina, vaan yhtenä syntyvänä kivit tuotteena. Tyypillisiä käyttökohteita ovat esimerkiksi rantarakenteet. Pintakiven käytölle ympäristörakentamisessa voisi olla kysyntää myös erikoiskohteissa.

Kuva 35. Graafisella betonilla toteutettu alikulun ympäristötaideteos. Valkoisenlähteentie, Vantaa. Kuva: Niina Meronen, Sito Oy

Taide

Luonnonkiveä on käytetty kuvanveistossa jo antiikin ajoista lähtien. Tunnetuimmat veistosmateriaalit ovat olleet muun muassa marmori ja graniitti. Luonnonkivi on kiehtonut taiteilijoita sen kauneuden ja plastisen muokattavuutensa takia. Luonnonkivi sopii hyvin ympäristötaideteoksiin kestäväytensä puolesta. Nykyarkkitehtuurissa niin sanottu graafinen betoni on noussut suosituksi erityyppisissä julkisen taiteen toteutuksissa. Graafinen betoni koostuu erivärisistä sementeistä ja erityyppisistä kiviaineksista. Värejä ja materiaaleja vaihtamalla voidaan toteuttaa hyvin erityyppisiä graafisia pintoja.

Matkailuympäristöt

Matkailuympäristöissä erityisesti paikallisen kiven käyttö on hyvä mahdollisuus tuoda esiin alueen ominaispiirteitä. Paikallisen maiseman ja ympäristön kunnioitus on myös matkailumaiseman houkuttelevuuden kannalta keskeistä. Esimerkiksi Ylläksen maisematien rakentamisessa tielinjalta louhittu rakkakivi on monin tavoin esillä, ja kiveä on hyödynnetty rakenteissa ja kalusteissa. Elämystien tarkoituksena on ollut nimenomaan lisätä alueen houkuttelevuutta.

Levin Torin suunnittelun lähtökohtana olivat aidot materiaalit, kivi ja puu, mikä näkyy lopputuloksessa. Julkisivuverhoiluissa näkyvissä on suomalainen kivi, jonka kautta kotimaisuus välittyy, vaikka vaikutteet alueen suunnittelulle ovatkin tulleet pitkälti Keski-Euroopasta (www.kivilehti.fi).

Kuva 36. Levin Torin suunnittelun lähtökohtana olivat aidot materiaalit kivi ja puu, mikä näkyy lopputuloksessa. Kuva: Timo Veijalainen, AV-Lappi

Kuva 37. Luonnonkivi tuo laadukkuutta matkailurakentamiseen myös sisustuksessa. Kuva: Pauli Hänninen, Kouta Kuva

Matkailurakentamisen aluebrändäyksessä tällaiset konseptit tulisi viedä loppuun saakka yhdessä muiden toimijoiden kanssa. Tarinan voima laimenee valittavan helposti, jos esimerkiksi sisustuksessa ei ole jatkettu samaa aitojen materiaalien linjaa. Kivi toimii matkailuvalttina aina rakentamisesta matkailukohteisiin ja matkamuuistoesineisiin saakka.

Tulevaisuuden näkymiä ja mahdollisuuksia

Luonnonkiven käyttö ympäristörakentamisessa on lisääntynyt, mutta valitettavan usein kotimaiseksi ja perinteiseksi mielletty graniitti ei enää olekaan kotimaista. Rakentamisessa käytettyä kiveä tuodaan paljon Kiinasta halvemmän hinnan vuoksi. Kiviteollisuusliiton hallituksen puheenjohtaja Ilkka Ylitalon mukaan kiven tuonti Kiinasta on sen suuruinen uhka, että se vaarantaa koko alan säilymisen Suomessa.

Kotimaisen kiven puolesta puhuu joustavuus, ekologisuus ja perinteet. Niin työolojen kuin ympäristövastuun osalta löytyy eettisiä perusteita kotimaisen kiven suosimiseen hankinnoissa. Perusteita löytyy myös kotimaisen materiaalin ja laadun arvostuksesta. Kotimaista kiveä ei kuitenkaan aina ole osattu vaatia.

Myös hankintalain tulkinassa tuntuu olleen väärin-tulkintaa sen suhteen, voiko julkisissa hankinnoissa kiven alkuperää määrittää. Suunnitelmiin on kivilaadun perään vaadittu lisättäväksi maininta ”tai vastaava” hankintalakiin vedoten, jolloin määritelty kivi on korvattu halvemmalla ulkomaisella kivellä. Kuitenkin julkisissa hankinnoissa vaadittu kilpailu toteutuu jo sillä, että määritetyllä kivellä valmistetut tuotteet pystyy toimittamaan useampi jalostaja (vähintään kolme yritystä). Kiviteollisuusliiton mukaan ”tai vastaava” määritelmää ei tulisi käyttää lainkaan, koska vastaavuutta on hyvin hankala todeta. Helpoin tapa varmistaa suomalainen kivi on määritellä vaadittava materiaali yksiselitteisesti kaupananimellä; esimerkiksi Kurun harmaa graniitti.

Jatkossa osataan siis toivottavasti paremmin vaatia luonnonkiven kotimaisuutta. Monissa kaupungeissa onkin jo herätty ”lähikivijatteluun”. Esimerkiksi Mikkelin keskustan uudistamisessa ulkotilojen päällysteissä on käytetty kotimaista graniittia (www.kivilehti.fi). Myös ympäristökriteerien käyttö hankinnoissa on mahdollista. Esimerkiksi voidaan määrittää, että kivi tulee hankkia 600 kilometrin säteellä, jos halutaan suosia lähellä tuotettua kiveä. Sama sääntö kilpailutilanteen toteutumisesta pätee tässä kuin kotimaisuuden osalta. (Pekka Jauhiainen, Kiviteollisuusliitto ry, 30.4.2014)

Jotta kotimaisuutta osattaisiin entistä useammin vaatia, voisi kotimaisen kiven laatua ja profiilia korostaa tuotteistamalla ja erikoistuotteilla. Kotimaisen kiven tarina työoloista ja ympäristön tilasta lähtien on valtti, jota voitaisiin tuoda markkinoinnissa esiin. Erikoistuotteiden osalta esimerkiksi urbaaniin ympäristöön sopivilla, vaikkapa sivukivestä jalostetuilla luonnonmukaisilla tuotteilla, pintakivillä ja arktisella

eksoottisuudella voisi olla kysyntää persoonattoman ulkomaisen kiven rinnalla.

Tärkeä on myös pysyä tuotteiden osalta ajassa mukana ja vastata suunnittelijoiden tarpeisiin. Tietomallipohjainen suunnittelu yleistyy nopeasti, joten yksi kehityskohde voisi olla tuotteiden mallien ja tietojen tarjoaminen sopivana datana. Yhteistyöllä suunnittelijoiden kanssa saadaan tietoa suunnittelukentän tarpeista ja pystytään välittämään tehokkaasti tietoa tuotteista. Osa kivialan toimijoista onkin jo herännyt tähän.

LINKIT JA LÄHTEET

- Jauhiainen Pekka, sähköposti 30.4.2014
- Katuympäristön suunnitteluopas, 2011
- Kiviteollisuusliiton kivikirjasto:
http://finstone.fi/natural_stones/gallery/
- Kiviteollisuusliitto ry:
<http://www.suomalainenkivi.fi/>
- Suomalainen kivi -lehti:
<http://www.kivilehti.fi/>
- Suomalaiset luonnonkivimateriaalit. 2010. Kiviteollisuusliitto ry. Saatavilla:
http://www.suomalainenkivi.fi/wp-content/uploads/2014/08/materiaaliopas2010_www.pdf
- Ulkotilojen luonnonkivinen tasokiveys – päällysteen suunnittelu- ja laatuohje. VTT:n raportti 13/2001. Saatavilla: <http://www.suomalainenkivi.fi/wp-content/uploads/2014/09/suunnitteluohjed.pdf>
- Viherrakentajan käsikirja, 2005

Korukivet

Jalo- ja korukivet Suomessa

Suomesta puuttuvat arvokkaimmat jalokivet kuten rubiini, safiiri, smaragdi ja timantti. Vaikka joitakin yksittäisiä, rubiiniksi tai safiiriksi luokiteltavia kiviä onkin viime vuosina löydetty, on niillä toistaiseksi ollut lähinnä vain tieteellistä merkitystä. Timanttejakin on Suomesta löydetty, mutta timanttikaivosta ei Suomeen ainakaan lähivuosina ole odotettavissa.

Suomen tunnetuin ja kaupallisesti tärkein korukivi on Ylämaan seudulla esiintyvä spektroliitti. Korukivien hionta on kaiken kaikkiaan aika nuori harrastus Suomessa. Alan uranuurtaja 1960-luvulla oli Suomessa jalokivihioja, gemmologi Tauno Paronen. Ammatimaisia koru- ja jalokivien hiojia ei Suomessa liene tällä hetkellä yhtäkään. Harrastajia on sen sijaan tuhansia, ja harrastajien perustamia korukivikerhoja on Suomessa kymmenittäin.

Jalo- ja korukivet Lapissa

Jalokiviksi luokiteltavia kiviä Lapista löytyy muutamia. Niistä tärkeimmät ovat Lampivaaran ametisti ja Lemmenjoen granaatit. Vähemmän tunnettu, mutta silti jalokiviksi luokiteltava, on safiirinsininen kordieriitti eli ioliitti.

Fanerotsooisia kiviä

Phanerozoic rocks

Mesoproterotsooisia kiviä

Mesoproterozoic rocks

Diabaasi

Diabase

Hiekkakivi ja lietekivi

Sandstone and mudstone

Rapakivi granitti

Rapakivi granite

Paleoproterotsooisia kiviä

Paleoproterozoic rocks

Intrusiivisiä kiviä

Intrusive rocks

Pintasyntyisiä kiviä

Supracrustal rocks

Granuliittisiä kiviä

Granulitic rocks

Arkeisia kiviä

Archean rocks

Intrusiivisiä kiviä ja gneissejä

Intrusive rocks and gneisses

Pintasyntyisiä kiviä

Supracrustal rocks

Kuva 38. Kartta Lapin jalo- ja luonnonkivistä. Kuva: GTK

Kuva 39. Ametistiraakakiviä. Kuva: Reijo Lampela, GTK

Kuva 40. Viistehiottu granaatti 8 mm.
Kuva: Juha Janger;
hionta: Ahti Kantola

Kuva 41. Viistehiotut kordieriitit. Kuva:
Juha Janger; hionta:
Lasse Kock

Jalo- ja korukivitermien välinen ero on häilyvä, osin keinotekoinenkin, eikä yhtä totuutta asiasta ole olemassa. Toisille esimerkiksi ametisti on korukivi, toisille taas jalokivi. Termeillä on sikäli merkitystä niiden hyödyntämisen kannalta, että korukiviä hyödynnetään maa-aineslain, mutta jalokiviä kaivoslain mukaisesti. Lapissa on kaksi kaivoslain suomin oikeuksin hyödynnettävää jalokiviesiintymää, Lampivaaran ja Yli-Luoston ametistikaivokset. Ne ovat siis molemmat kaivospiirejä, joten tässä kohtaa lainsäädäntö tulkitsee ametistin jalokiveksi.

Tällä hetkellä kaupallisesti tärkein jalo- ja korukiviesiintymä on Luoston Lampivaaran ametisti- ja ametistikvartsiesiintymä. Sen toiminta perustuu enemmänkin kaivosturismiin kuin itse kiveen. Korukiviä Lapissa on runsaasti, ja Lappia pidetäänkin yhtenä parhaimmista korukivialueista. Yleisimpiä ja käytetyimpiä korukiviä – niin Suomessa kuin maailmalakin – ovat kvartsin eriväriset muunnokset. Näistä valkoista lumikvartsia, vaaleanpunaista ruusukvartsia ja violetinväristä ametistikvartsia tavataan Lapissa paitsi irtokivinä, myös kallioesiintyminä.

Valkoinen lumikvartsia esiintyy kallioperässä muutamana metrin levyisinä juonina, joita on yleisesti muun muassa Savukosken seudulla. Ruusukvartsia on jo selvästi harvinaisempaa, mutta sitäkin tavataan rakautuneina juonina ja lohkariekkoina Pellon–Kolarin alueella. Tunnetuin esiintymä on Kolarin Iso-Näläntövaarassa.

Ametistikvartsia on läpinäkymätöntä tai läpikuultavaa violetinväristä kvartsia. Sitä esiintyy molemmissa edellä mainituissa ametistikaivoksissa yhdessä ja-lomman muunnoksen, ametistin kanssa. Molemmissa kaivoksissa valtaosa kivistä on ametistikvartsia.

Kuva 42. Ruusukvartsiesiintymä, Iso-Näläntövaara, Kolari. Kuva: Risto Vartiainen, GTK

Kuva 44. Ametistikvartsimunat. Kuva ja hionta: Risto Vartiainen, GTK

Tunnetuimpia Lapin korukiviä on Kittilän punainen jaspis, jota esimerkiksi Kalevala Koru Oy on käyttänyt koruissaan jo vuosikymmeniä sitten. Myös jaspis on pääosin kvartssia, mutta siinä on lisäksi muun muassa hematiittia ja magnetiittia, jotka värjäävät kiven punaiseksi. Kittilän jaspis esiintyy suurena kallioesiinty-

Kuva 43. Lumikvartsikoruu. Kuva: Reijo Lampela, GTK; koru: Aarne Alhonen

Kuva 45. Jaspiskoru. Kuva: Reijo Lampela, GTK; koru: Aarne Alhonen

Kuva 46. Fuksiittikvartsiittia kalliiossa. Kuva: Risto Vartiainen, GTK

Kuva 48. Tuffiitipallo 4 cm. Kuva: Risto Vartiainen, GTK

Kuva 47. Kaiverrustyö jaloserpentiinistä. Kuva: Risto Vartiainen, GTK; hionta: Lauri Karrakoski

mänä muun muassa Kittilän Hanhimaan Vuossavaarassa, joten jaspisvarannot ovat merkittävät. Jaspista on löydetty myös muun muassa mustana, keltaisena ja vihreänä muunnoksenakin, tosin vain irtokivinä.

Kirkkaanvihreätä fuksiittikvartsiittia on kallioesiintymissä muun muassa Sodankylän Virttiövaarassa ja Posion Kirintövaarassa. Sitä nimitetään joskus myös aventuriiniksi tai aventuriinikvartsiiksi, jos siinä on havaittavissa kiillemineraaleista johtuvaa valon välickettä. Myös fuksiittikvartsiitti on valtaosin kvartsiä, vihreä väri johtuu kromipitoisesta kiillemineraalista.

Jaloserpentiini on havunvihreää, läpikuultavaa serpentiini-nimistä kivilajia, ja on edellä mainittuja kvartsi-pohjaisia materiaaleja selvästi pehmeämpää. Se soveltuu sitkeytensä vuoksi erinomaisesti kaiverrustöihin ja pienesineisiin, mutta koruihin se on liian

Kuva 49. Kromimarmorikello. Kuva: Juha Janger; hionta: Risto Vartiainen, GTK

Kuva 50. Marmorikello "Lappia Saga". Kuva: Juha Janger

pehmeää. Serpentiiniä on kallioesiintymänä Kittilän–Sodankylän alueella useitakin, tunnetuin jaloserpentiiniesiintymä on Kittilän Tarpomapäällä.

Tuffiitti koostuu pääosin tulivuoresta sataneesta tuhasta, joka on aikojen saatossa iskostunut kiveksi. Se on yleensä yksiväristä, vihertävää, mutta siitä tunnetaan myös monivärisiä, korukiveksi soveltuvia muunnoksia. Tällainen on muun muassa Rovaniemen Jaatilassa esiintyvä monivärinen tuffiitti, "Lapin lumo".

Varsinaisten korukivien ohella myös värikkäitä rakennuskiviä voidaan käyttää korukivien tapaan, erityisen hyvin ne soveltuvat pienesineiden raaka-aineeksi. Tällaisia ovat, edellä mainitun fuksiittikvartsiin ohella, muun muassa Kittilän kirkkaanvihreä marmori ("Lappia Green") tai vaikkapa Tornion Kukkolassa esiintyvä savunharmaa marmori ("Lappia Saga").

■ Kivestä koruksi

Korukivien kerääminen

Parhaita paikkoja kiviharrastajalle ovat louhokset soramontut, kalliroleikkaukset tai muut alueet, joissa kivennäismaa on paljastunut. Muita hyviä löytöpaikkoja ovat irtolohkareet, metsän aurasalueet, kaivannot sekä rantakivikot ja jokien ja purojen pohjasorat. Kalliossa mielenkiintoisimpia paikkoja ovat kohdat, joissa kivilaji vaihtuu toiseksi. Kasteltu kiven pinta näyttää millainen hiotusta kivistä voi tulla, siksi suihkupullo on hyvä pitää mukana retkillä.

Korukivikerhot järjestävät kiven keräysretkiä, jolloin pääsee tutustumaan keräyspaikkoihin ja erilaisiin kiviin. Vaikka kiven kerääminen ei ole jokamiehen oikeus, voi vähäisessä määrin ottaa kiviä, jos siitä ei ole vähäistä suurempaa haittaa. Toisen maata ei kuitenkaan saa kaivaa.

Kivien etsinnässä tarvittavat välineet:

- Kivivasara kiven halkaisuun ja lohkomiseen
- Teräspiikki, kiven kovuuden toteamiseksi
- Vesipullo kiven värin tarkasteluun
- Suurentava luuppi tai suurennuslasi, kiven rakenteen tarkastelua varten
- Suojalasit ja -käsineet.

Korukivien työstäminen

Kiven muuttaminen esimerkiksi koruksi käsittää useita työvaiheita. Ensin kivi leikataan timanttisahalla ja muotoillaan sapluunan avulla piirretyn mallin mukaisesti haluttuun muotoon. Tämän jälkeen alkaa hiontavaihe, jossa kiveä hiotaan usealla eri timanttilaikalla siirtyen pikkuhiljaa karkeammasta laikasta hienojakoisempaan laikkaan. Lopuksi kivi kiilloteetaan. Kivien työstäminen on sotkuista puuhaa, joten siihen tarvitaan oma tila. Aikaa yhden kiven hiomiseen menee puolesta tunnista kahteen tuntiin, kiven kovuudesta riippuen.

LINKIT JA LÄHTEET

- Jalokiviharrastajat:
<http://www.jalokiviharrastajat.fi>
- Napapiirin Korukivikerho:
<https://www.facebook.com/NapapiirinKorukivikerho/info?tab=overview>
- Johdatus korukiviin:
<http://www.geologia.fi/index.php/2011-12-21-12-58-39/2011-12-21-13-00-22/johdatus-korukiviin>
- Jokamiehen oikeudet:
[http://www.ymparisto.fi/fi-FI/Luonto/Jokamiehenoikeudet\(16989\)](http://www.ymparisto.fi/fi-FI/Luonto/Jokamiehenoikeudet(16989))

Sahaus

Hiottavaksi aiottu kivi irrotetaan timanttisahalla suuremmasta kappaleesta noin 5–6 millimetriä paksuiksi siivuksiksi. Sahaamalla saadaan ahiosta samalla poistettua korukiveksi kelpaamattomat ainekset. Siivuun piirretään haluttu malli sapluunalla. Sitten mallin vierestä sahataan noin muutaman millin etäisyydeltä ylimääräinen kiviaines pois. Sahauksessa, niin kuin kaikessa kiven työstössä, käytetään vettä estämään terän kulumista ja tukkeutumista.

Pinta, jolle kiven muoto piirretään, jää valmiissa kivessä alapuolelle. Sahaussuunta kannattaa miettiä tarkkaan, jotta valmiissa kivessä näkyville tuleva kuvio on paras mahdollinen.

Kuva 51. Sahattuja kiviaihioita hiottaviksi. Kuva: Napapiirin Korukivikerho

Kuva 52. Kiven sahausta ja mallin sovitusta sapluunalla. Kuva: Napapiirin Korukivikerho

Kuva 53. Malli piirretään kiveen sapluunan avulla. Kuva: Napapiirin Korukivikerho

Hionta

Pyöröhionta

Suomalaisia läpinäkymättömiä kiviä hiotaan yleensä pyöröhiontatekniikalla. Kiven pinta hiotaan kaarevaksi, jolloin ne saadaan kotihiomatekniikoilla tasais- ta pintaa paremmin kiiltämään. Ensin kivi hiotaan tarkasti haluttuun muotoon. Sahauksessa syntyneet terävät kulmat hiotaan ensimmäiseksi pois. Tämän jälkeen hiotaan kivelle tarkka haluttu muoto. Kiveen hiotaan karkeudella 220–320 pohjavieste, jotta kivi sopii korupohjaan paremmin. Hiottava kivi liimataan hiontatikkuun yleensä pikaliimalla, ja hiotaan käsiva- raisesti tasaisesti liikuttamalla hiomakoneen pyöri- vää vedellä kasteltua hiomapintaa vasten. Hiottaessa siirrytään aina karkeammasta hiomalaikasta hienom- paan.

Kiven hionta sisältään noin 5–6 hiontavaihetta, jonka jälkeen kivi on valmis kiillotettavaksi. Jokaisen hion- tavaiheen välissä kivi pestään ja kuivataan huolella. Lopuksi kiven pinta kiillotetaan. Kiveä hiotaan eri kar- keuksilla, jotka ovat tavallisesti:

- 1: 100
- 2: 220
- 3: 600
- 4: 1200
- 5: 8000
- 6: 50000

Kun kiven pyöreäksi hiottu pinta kiiltää kauttaaltaan, on kiillotus valmis. Kun kivi on valmis, liimauskoh- taa lämmitetään nestekaasun avulla kevyesti ja kivi irrotetaan hiontatikusta. Kiveen jääneen liiman voi poistaa puukolla. Kivi on valmis korupohjaan istutet- tavaksi.

Kuva 54. Pyöröhiontaa. Kuva: Napapiirin Korukivikerho

LINKIT JA LÄHTEET

- Paronen, Tauno: Jalokivien loisto ja työstö (1988)
- Mesimäki, Pekka et al.: Kivialan ammattioppi
- Kuosmanen, Jussi: Jalokivien pyörtöhionta (1996)
- <http://www.geologia.fi/>
- <http://www.cabochon.com/>

Viistehionta

Viistehiontaa käytetään lähinnä läpinäkyviin kiviin. Siinä viistehiontakoneella hiotaan hiontakaavion mukaisesti viisteitä haluttuun kiveen. Koneeseen asennetaan kulmasäätö, jonka jälkeen voidaan jokainen viiste hioa oikeaan kulmaan. Viistehionta on huomattavasti vaativampaa kuin pyöröhionta. Se vaatii tarkkaa keskittymistä ja työrauhaa.

Tarvittavat välineet (katso myös luku *Korukiven työssä käytettävät koneet*):

- Saha, kun kivistä halutaan poistaa epäpuhtaita alueita, tai isommasta kappaleesta halutaan useampia aihioita
- Viistehiontakone ja käyttöohjeet
- Esimuotoilulaikka timantti suurempiin kiviin 100–200
- NuBond-laikka 600
- Ultralappeja ja aluslaikka
- Timanttispray 50 000
- 5–10 kertaa suurentava luuppi
- Dipseja
- Kääntöjigi
- Kivikittiä, mielellään myös epoksiliimaa
- Sprii lamppu tai kaasuliekki

Työjärjestys viistehionnassa; hionta tukitasokoneella:

1. Valitse kivi huolella
2. Poista kelpaamattomat ja ylimääräiset kohdat sahaamalla tai hiomalla
3. Tutki kiveä ja valitse taulun suunta. Hio karkealla tai keskikarkealla laikalla tasainen alue, joka tulee olemaan taulu

4. Huomioi kiven väri, hiontamuoto ja mahdolliset kiven sisään jäävät sulkeumat, ja pyri saamaan ne mahdollisimman lähelle reunusta
5. Kivi on helppo kiinnittää taulua varten tasoitettuun esiviisteeseen
6. Kiinnitä kivi dopsiin ja dopsi hiomapäähän
7. Hiotaan kiven alapuoli ensin laitteen ohjeiden mukaan
8. Hiotaan kiven reunus laitteen ohjeiden mukaan
9. Kun reunus on tehty, hiotaan alaosan loput viisteet hienohiontaan ja kiillotetaan kivi
10. Kivi käännetään
11. Aloitetaan yläosan hionta määräämällä reunuksen paksuus ohjeen mukaan
12. Hiotaan yläosan viisteet ohjeen antamassa järjestyksessä
13. Taulu hiotaan ohjeen mukaan
14. Hienohiotaan ja kiillotetaan yläosa, irrotetaan valmis kivi dopsista

LINKIT JA LÄHTEET

- Haapala, Ilpo et al.: Hio kivet koruiksi, kiviharrastajan käsikirja (1996)
- Kuosmanen, Jussi: Jalokivien pyörtöhionta (1996)
- Paronen, Tauno: Jalokivien loisto ja työistö (1988)
- <http://www.gtk.fi/>
- <http://www.timantit.com>
- <http://www.rockhounds.com>
- <http://www.gemcad.com>
- <http://www.boghome.com>
- Viistehiomakoneita:
<http://www.sjtgem.com/raytechterve.htm>

Kuva 55. Kivisaha. Kuva: Risto Vartiainen, GTK

Kuva 57. Hiomakone, jossa kaksi hiontalaikkaa. Kuva: Risto Vartiainen, GTK

Kuva 58. Kivirumpu. Kuva: Risto Vartiainen, GTK

Kuva 56. Hiomakone, jossa kuusi hiontalaikkaa. Kuva: Risto Vartiainen, GTK

Korukiven työstössä käytettävät koneet

Korukivien hionnassa tarvittavaan minimilaitteistoon kuuluu kivisaha ja hiomakone. Koneet ovat varsin yksinkertaisia ja niitä pystyy rakentelemaan itsekin. Korukivenhioja pärjää harrastuksessaan hyvin pitkälle sahalla, jonka terän halkaisija on 150–200 millimetriä. Kiviä sahatessa käytetään aina vettä jäähdytykseen ja pölyn sitomiseksi. Veden takia koneiden pitää olla roiskesuojattuja, mikä tee-se-itse -miehen tai -naisen on syytä pitää mielessä; sähkön kanssa ei kannata leikkiä!

Kivirummulla voidaan hioa vapaamuotoisia kiviä, lähtömateriaali voi olla vaikkapa murskattua kivimateriaalia tai jo valmiiksi luonnon pyöristämiä kiviä. Kivirumpuja on monen kokoisia aina 0,5 litran vetoisista monia kymmeniä litroja vetäviin. Kivirumpuun laite-

Kuva 59. Rummutettuja Lapin kiviä. Kuva: Risto Vartiainen, GTK

Kuva 60. Kivivibra. Kuva: Risto Vartiainen, GTK

Kuva 61. Tasovibra. Kuva: Risto Vartiainen, GTK

taan kivien lisäksi vettä ja hioma-ainetta, piikarbidia. Kivirumpu on melko hidas laite ja teräväsärmäisten kivien pyöristämiseen vaaditaan jopa useiden viikkojen rummutusaika. Kun kivet ovat tarpeeksi pyöristyneet, kiville tehdään 1–2 hienohiontaa hienojakoisemmilla hionta-aineilla, ja lopuksi kivet kiillotetaan. Jokaisen välivaiheen jälkeen rumpu ja kivet pestään huolellisesti.

Kivivibra toimii kuten rumpukin, mutta sen kiviä pyöristävä vaikutus on heikompi. Se soveltuu paremmin esimerkiksi esimuotoiltujen kivien kiillottamiseen, sillä vibrassa kivien koko ja muoto eivät juuri muutu. Se on myös rumpua nopeampi, ja koko prosessi karkeahionnasta välivaiheiden kautta kiillotukseen kestää vain viikon verran.

Tasovibralla voidaan hioa ja kiillottaa sahattu tai muuten tasainen pinta vaivattomasti. Laite soveltuu hyvin esimerkiksi näytekivien tai vaikkapa kellotaulujen hiontaan. Tasovibran ”pannulle” asetetaan kivi sahattu pinta alaspäin, lisäksi tarvitaan hioma-ainetta ja hiukan vettä. Hionta- ja kiillotusvaiheet ovat samat kuin rummuttamisessakin.

Sarjatyössä on suureksi avuksi kopiointilaite, jolla samankokoisia ja -muotoisia hionta-aihoita voidaan valmistaa merkittävästi nopeammin ja tarkemmin kuin pelkällä hiomakoneella.

Kuva 62. Kopiointilaitte. Kuva: Risto Vartiainen, GTK

Kuva 63. Tasohiomakone. Kuva: Risto Vartiainen, GTK

Kuva 64. Viistehiomakone. Kuva: Risto Vartiainen, GTK

Pienissä korjaus- ja tasoitustöissä on hyödyksi pieni tasohiomakone, jonka pyörimisnopeutta voidaan säädellä. Kuvan koneen eri karkeuksisia, 2–3 millimetriä paksuja hiomalaikkoja on helppo vaihdella keskenään, sillä ne kiinnittyvät magneetilla.

Viistehiomakone on oma kivenhionnan alalajinsa ja vaatii suurta kärsivällisyyttä. Se on tarkoitettu nimenomaan läpinäkyvien jalokivien viistehiontaan, ei kuitenkaan timanttien. Laitteita on monenlaisia alkaen aasialaisten kivenhiojien käyttämistä käsikäyttöisistä koneista monipuolisiin sähkökäyttöisiin laitteisiin.

Suuria määriä hiottaessa kivet hiotaan automaattitai puoliautomaattikoneilla, jolloin sekä pyörö- että viistehiottuja kiviä pystytään hiomaan päivässä useita satoja, jopa tuhansia. Ne eivät ole yhden miehen koneita, sillä yksi ihminen ei ehdi sahaamaan ja liimaamaan kiviä hiontapuikkoihin siihen tahtiin kuin kone niitä hioo.

Edellä mainittujen lisäksi kivityöstössä voidaan käyttää muitakin työmenetelmiä kuten hiekkapuhallusta, vesileikkausta, laserkaiverrusta ja niin edespäin.

Hyvän jalo- tai korukivimateriaalin ominaisuudet

Hyvän jalo- tai korukivimateriaalin tulisi olla ennen kaikkea ehyttä, eli siinä ei saisi olla halkeamia tai säröjä. Halkeamat rumentavat kiillotettua kiveä, ja saattavat aiheuttaa kiven halkeamisen valmiissa korussa tai jo sen työstövaiheessa.

Kiillotetun kiven kestävyuden kannalta sen tärkein ominaisuus eheyden ohella on kovuus. Pehmeät kivet naarmuuntuvat ja menettävät jokapäiväisessä käytössä kiiltonsa nopeasti. Kivien kovuuksia voidaan vertailla niin sanotun Mohsin kovuusasteikon avulla, jossa suurempinumeroinen mineraali naarmuttaa aina pienempinumeroista. Jonkinlaisena jalo- ja korukivien ”turvallisuusrajana” voidaan pitää asteikon kovuutta 7, joka on kvartsin kovuus. Syynä tähän on se, että kvartsi on hyvin yleinen maaperässä, eli kvartsia on ”joka paikassa”, myös pölynä ilmassa. Niinpä korussa oleva kivi joutuu väistämättä tekemisiin kvartsin kanssa.

Naarmutuskovuus (Mohs):

1. Talkki
2. Kipsi
3. Kalsiitti
4. Fluoriitti
5. Apatiitti
6. Ortoklaasi
7. Kvartsi
8. Topaasi
9. Korundi
10. Timantti

Kovuus 7 ei ole ehdoton raja, sillä monien maailmanlaajuisesti käytettävien korukivimateriaalien, kuten turkoosin, rodoniitin tai malakiitin kovuus ei yllä kvartsin kovuuteen. Niiden käyttöä esimerkiksi sormuksissa on kuitenkin viisasta välttää.

Kauneus on yksi jalo- ja korukivien kriteereistä, mikä on tietysti äärimmäisen henkilökohtainen ja subjektiivinen asia. Tämän kriteerin osalta lähes mikä tahansa kivimateriaali sopiikin korujen ja pienesineiden raaka-aineeksi.

Kivien halkeamat tulee huomioida kiveä valittaessa. Kivi voi lohjeta halkeaman kohdalta hiottaessa tai täytyä kiillotusaineella kiillotettaessa. Tällaisia halkeamia korukivessä tulee välttää.

Kivien huokoisuus ja joidenkin mineraalien sulkeumat voivat aiheuttaa ulkonäkövirheitä hiottuun kiveen. Joskus toisen kivilajin sulkeuma voi antaa kiveen kauniin vaikutelman, esimerkiksi kirjomaasälvässä olevat kvartsiittikiteet. Nämä kaksi mineraalia ovat kutakuinkin samaa kovuutta ja hiottaessa käytetyvät suunnilleen samalla tavalla.

LINKIT JA LÄHTEET

- Lapin tutkimusseura: Acta Lapponica Fenniae 25:
<http://www.lapintutkimusseura.fi/julkaisut>
- Vartiainen, Risto (2001): Lapin korukivet
<http://personal.inet.fi/luonto/lapinkorukivet/>

Louhinta

Kun kiveä jatkojalostetaan kiintokalliosta, täytyy se irrottaa joko mekaanisella menetelmällä tai räjäyttämällä, eli louhimalla. Tässä osiossa tarkastellaan erilaisia louhimalla saatavia jatkotuotteita, materiaaleja ja rakenteita, ja käydään läpi itse louhintaprosessia.

Louhintatuotteita

Kiviainekset

Tavallisimpia kallion jatkojalostustuotteita ovat erilaiset kalliomurskeet. Vuositasolla Suomessa tehdään murskeita yli 100 miljoonaa tonnia, mikä vastaa 37 miljoonaa kiintoteoreettista kuutiomäärää. Alla on esimerkkejä erilaisista kiviaineksista, niiden käyttötarkoituksista sekä standardeista, jotka säätelevät niiden valmistusta:

- Betonin kiviainekset SFS-EN 12620 + A1
- Asfaltin kiviainekset SFS-EN 13043 + AC
- Kevytkiviainekset (tiheys $\leq 2\ 000\ \text{kg/m}^3$)
 - SFS-EN 13055-1 + AC (Osa 1: Betonin, laastin ja juotoslaastin kevytkiviainekset)
 - SFS-EN 13055-2 (Osa 2: Kevytkiviainekset asfalttimassoihin ja pintauksiin sekä sitomattomiin ja sidottuihin käyttötarkoituksiin)
- Laastikiviainekset SFS-EN 13139 + AC
- Maa- ja vesirakentamisessa ja tienrakenteissa käytettävät sitomattomat ja hydraulisesti sidotut kiviainekset SFS-EN 13242 + A1
- Suojakivet (karkea kiviaines, jota käytetään vesirakenteissa ja muissa rakennuskohteissa)
 - SFS-EN 13383-1 + AC (Osa 1: Tuotevaatimukset)
 - SFS-EN 13383-2:en (Part 2: Test methods)
- Raidesepelikiviainekset SFS-EN 13450 + AC

Kuva 65. Erilaisia sepelilajikkeita.
Kuva: Rudus Oy

Sepeli on louhittua ja murskattua kiviainesta, josta hienoaines on poistettu seulomalla kokonaan. Sepeliä käytetään kohteissa, joissa tarvitaan hyvää vedenläpäisevyyttä tai veden kapillaarisen nousun estoa. Näillä toimenpiteillä estetään maaperän jäätyminen. *Kuvassa 65* on esitetty esimerkkejä sepelilajikkeista.

Tarvekivet

”Hyvällä lapsella on monta nimeä”. Kun puhutaan tarvekivistä, rakennuskivistä tai luonnonkivirakenteista, tarkoitetaan luonnosta otettua kivimateriaalia, joka on jalostettu eri tarkoituksiin. Eri kivilaatuja voidaan käyttää rakennustarkoituksiin; graniittia massiivisiin rakenteisiin ja pintaverhoukseen, liuskeita ohuempiin rakenteisiin ja pintaverhoukseen ja vuolukiveä on perinteisesti käytetty työstettävyytensä vuoksi esimerkiksi uuneihin.

Vuositasolla Suomessa irrotetaan tarvekiveä kaikkiaan noin 4,5 miljoonaa tonnia (1,7 miljoonaa kiintoteoreettista kuutiomäärää), siitä saadaan hyötykäyttöön 800 000 tonnia (300 000 kiintoteoreettista kuutiomäärää). Suuri osa on sivukiveä, jolle tarvittaisiin jatkokäyttöä. Useita vuosia sitten sivukiveä on rahdattu Eurooppaan patorakenteisiin, ja mikäli louhos on sopivalla paikalla ja kivilaatu sopivaa, voidaan sitä ajatella käytettäväksi myös kalliomurskeisiin.

Lisätietoa löytyy esimerkiksi Kiviteollisuusliitto ry:n kotisivuilta.

Yleisimmin käytettyjä luonnonkivirakenteita ovat laatat kulkualueiden pinnoitteina ja tuuletettu julkisivuverhous. Tuuletettu julkisivuverhous voidaan asentaa paikalla tai elementtitekniikalla. Yleisin ja perinteisin asentamismenetelmä on julkisivuverhouksen asentaminen paikalla (*Kuva 66*).

LINKIT JA LÄHTEET

- Kiviteollisuusliitto ry:
<http://www.suomalainenkivi.fi/>

Kuva 66. Julkisivuverhous luonnonkivellä. Kuva: Kiviteknologia kirjasarja KT4

Kuva 67. Tyypillinen rakennuksen perustusten louhintakohde.
Kuva: Tapani Lyytinen, Sito Rakennuttajat Oy

Kuva 68. Vuosaaren maantie- ja rautatietunnelit. Kuva: Pauli Syrjänen, M&T Engineering Oy

Kalliorakennuskohteet

Suomen hyvän kallioperän vuoksi kalliorakentamista on tehty ja tehdään jatkossakin enenevässä määrin. Rakenteille saadaan vakaa perusta kalliosta, ja toisaalta kallioperä mahdollistaa erilaisten tilojen ja liikenneväylien tekemisen kallion sisään. Näin säästetään arvokasta tonttimaata taajamissa ja toisaalta ei esimerkiksi tuhota arvokasta luontoympäristöä. Seuraavassa on lueteltu esimerkkejä kalliorakennuskohteista:

- Rakennusten/laitosten perustukset
- Liikenneväylät; esimerkiksi tiet, rautatiet, metro, kadut
- Pysäköintilaitokset
- Maanalaiset varastointitilat, ”säiliöt”; esimerkiksi öljy, kaasu, hiili, hiekka, suola, ydinjätteet
- Veden käsittelyyn liittyvät maanalaiset rakenteet; esimerkiksi tuorevesitunnelit, jäteveden puhdistus, jätevesitunnelit
- Infrarakenteet esimerkiksi erilaiset huoltotunnelit, yhteiskäyttötunnelit (kaukolämpö ja -jäähdytys, sähkö), voimalaitokset, puolustus-hallinnon tilat, väestösuojat (vähemmän nykyään pelkästään tähän tarkoitukseen, yhdistetään esimerkiksi pysäköintilaitosten kanssa).

Kuva 69. Länsimetron maanalaisen aseman (yhden monista) rakennustekniset työt menossa. Kuva: Länsimetro

Kuva 70. Suomen maanalainen louhinta vuosina 2009–2015. Kuva: MTR, 2014

Helsingissä on suunnitteilla ja rakennettu niin paljon maanalaisia tiloja, että on tullut tarve maanalaiselle kaavalle. Tällaisia laaditaan jatkossa muissakin isoissa kaupungeissa.

Maanalaista louhinta tehdään Suomessa vuosittain 1–1,5 miljoonan kiintoteoreettisen kuutiomäärän edestä (Kuva 70). Määrä riippuu isojen hankkeiden määrästä, kuten Länsimetro on ollut viime vuosina ja tulee olemaan tulevana. Lisää tietoa maanalaisesta rakentamisesta saa esimerkiksi Maanalaisten tilojen rakentamisyhdistyksen (MTR) kotisivuilta.

LINKIT JA LÄHTEET

- <http://www.posiva.fi/>
- Helsingin maanalainen yleiskaava: http://www.hel.fi/hel2/ksv/Aineistot/maanalainen/Maanalaisen_yleiskaavan_selostus.pdf
- Maanalaisten tilojen rakentamisyhdistys MTR ry: <http://www.getunderground.fi/>

Kaivokset

Kaivosten louhinnat vuonna 2012 olivat 36,8 miljoonaa tonnia (19,6 miljoonaa tonnia malmin, 17,2 miljoonaa tonnia sivukiveä). *Kuvassa 72 näkyy Suomen kaivokset vuonna 2011.*

Kaivoksissa pyritään tekemään louhinta avolouhintana niin pitkään kuin se on mahdollista. Monesti maankäyttö tai malmin hyödyntäminen ei kuitenkaan onnistu avolouhintana. Tällöin joudutaan tekemään maanalainen kaivos.

Kuva 69 esittää tyypillistä maanlaista kaivosta, jossa ensin on tehty avolouhintaa, jonka jälkeen on louhittu vinotunneli ja välitasot. Itse malmin louhinta tapahtuu välitasolouhintana.

LINKIT JA LÄHTEET

- TEM julkaisu, toimialaraportti 3/2013, Kokko M, 2013
- Kaivosteollisuus ry:
<http://www.prokaivos.fi/kaivosteollisuus-ry/>

Kuva 71. Maanalainen kaivos (Huittinen, Jokisivu 9.).

Kuva 72. Kaivokset ja tutkimuskohteet kaivosalalla. Kuva: Kauppalehti, 2011

Louhintamenetelmät

Louhintamenetelmiä on periaatteessa kaksi: avolouhinta ja tunnelilouhinta. Rakennus- tai tarvekivien louhinta on avolouhinnan yksi alalaji.

Tarvekiven louhinta on hyvin lähellä normaalissa avolouhinnassa käytettyä niin kutsuttua silolouhintaa. Siinä jäävää kalliomassaa pyritään vaurioittamaan mahdollisimman vähän. Tarvekilouhinnassa myös irrotettavat kalliolohkot pyritään saaman mahdollisimman ehyinä ilman vaurioita irti. Tähän päästään käyttämällä mahdollisimman kevyttä räjähdysainetta, joka jaetaan kallioon käyttämällä suurta ominaisporausta.

Avolouhinta

Louhinnan perusajatus on, että kallioon vietään energiaa, joka rikkoo ja irrottaa halutun kalliomasan. Louhintaa voidaan tehdä joko mekaanisesti (esimerkiksi iskuvasarat, kiilaus, rouhinta) tai räjäytysmenetelmällä.

Räjähdyttämällä tehtävä louhinta koostuu seuraavista päätyövaiheista;

1. **Poraus:** Tehdään ennalta suunnitellun porauskaavion reikäväli, etu, kallistus, syvyys.
2. **Panostus:** Vietään jokaiseen reikään ennalta suunniteltu räjähdysaine ja sytytysnalli.
3. **Räjätys:** Räjätetään kenttä ennalta suunniteltuja varotoimenpiteitä noudattaen.
4. **Kuormaus:** Lastataan irrotettu kiviaines, joko louhe tai kamit (tarvekilouhinta).
5. **Rusaus:** Tehdään jäljelle jäävät kalliopinnot turvallisiksi seuraavaa työvaihetta varten.

Kuva 73. Penger / Avolouhinnan periaate.

Kuva: Vuolio & Halonen, 2010

Kuva 74. Nykyaikainen poravaunu työssä. Kuva: Sandvik AB

Käytössä olevia räjähdysaineita

Asutulla alueella avolouhintaan saa käyttää vain patruonoitua räjähdysainetta:

- Fordyn-dynamiitti (soveltuu kaikentyyppiseen räjäytystyöhön)
- Redex (erikoisdynamiitti, käytetään lähinnä aloitepanoksia Anfolle ja Kemiitille)
- Aniitti (soveltuu kaikentyyppiseen räjäytystyöhön, valmistus Forcilla loppunut)
- Kemix A (emulsioräjäytysaine, soveltuu kaikentyyppiseen räjäytystyöhön)
- Kemix & Kemix A – putkipanokset (emulsioräjäytysaine, soveltuu kaikentyyppiseen räjäytystyöhön)
- F-putkipanokset (tarkkuuslouhinta)
- K- ja KK-putkipanokset (käytetään tarvekivien louhintaan kivilouhimoilla ja yleensäkin hyvin heikkoa panostusta vaativiin töihin)
- Ns. bulkkiräjäytysaineet (eivät ole patruonoituja)
- Anfo & Ahti-Anfo (prillatun ammoniumnitraatin ja polttoöljyn seos)
- Kemiitti 510 & kemiitti 610 (avolouhintaan kehitettyjä emulsioräjähdysaineita, jotka toimitetaan työkohteeseen reikiin pumpattuina).

Kuva 5.36

Oikea sytytysjärjestelmä. Edelliset reikärit toimivat aina irtaavan rivin edessä suojapeitteen tavoin.

Kuva 75. Räjähdyksen ja sytytysjärjestelyn periaate.
Kuva: Vuolio & Halonen, 2010

Käytössä olevia sytytysvälineitä

- Aikatulilanka (nykyisin käyttö vähäistä)
- Räjähävä tulilanka (käytetään lähinnä tarvekivilouhintaan)
- Sähkönallit
 - Jaettu syttymisen vaativan sähkömäärän mukaan luokkiin A, B, C, D. Pienvirtanallien (A) käyttö on Suomessa nykyisin kielletty.
 - Jaetaan käyttötarkoituksen mukaan:
 - Momenttinalleihin (M-nallit, syttyvät käytännössä heti)
 - Lyhyhidastennalleihin (L-nallit)
 - Pitkähidastennallit (P-nallit)
 - Tunnelinallit, joiden aloitusnumerot ovat L-nalleja ja loppunumerot P-nalleja
- Sähköttömät sytytysjärjestelmät
 - Perustuvat muoviletkuun, jonka sisällä oleva aine välittää iskuaallon sytytyskohdasta räjähdysnalliin nopeudella 2 000 m/s.
- Elektroniset nallit
 - Nallien sytytyksen aikavälit voidaan määrittää halutuilla intervaleilla 0 – 14 000 m/s välillä. Yhteensä kentässä voi olla jopa 1 500 nallia, lisävarusteiden avulla jopa 3 000.

LINKIT JA LÄHTEET

- Lisätietoja räjähdysaineista ja sytytysvälineistä: <http://www.forcit.fi/archives/tuotekategoria/louhintarajahteet>
- Lisätietoja louhintaan liittyvistä asioista muun muassa julkaisusta Vuolio, Raimo (2008): Räjähdytystyönopas, SML Maanrakentajapalvelu Oy sekä Suomen Rakennusmedia Oy (2010): Räjähdytystyöt.

Kuva 76. Liuske kivinen irrotusta lohka-
reista koelouhintakentällä Kaukosessa.
Kuva: Timo Veijalainen, AV-Lappi

Kuva 77. Liuske kivinen irrotusta räjäyttä-
mällä. Kuva: Timo Veijalainen, AV-Lappi

Kuva 78. Graniitin koelouhintaa Tepas-
tossa. Kuva: Timo Veijalainen, AV-Lappi

Tarvekilouhinta

Tarvekilouhinnan päävaiheet ovat seuraavat:

1. Kivi irrotetaan kalliosta joko mekaanisesti tai räjäyttämällä kevyesti, katso kohta *Louhintamenetelmät*.
2. Irrotetut lohkot (kamat) paloitellaan käyttötarkoituksen tai kuljetuksen vaatimaan sopivaan lohkokokoon.
3. Lohkot kuljetaan jatkojalostettavaksi.
4. Lohkot kuljetetaan suoraan käyttökohteeseen ja asennetaan.

Saimaan ammattikorkeakoulu on julkaissut kehityselvityksen; Tahvanainen, Tuomo (2012): *Kiviklusteri hanke, Louhintateknologian kehittäminen*, jossa on käsitelty erittäin kattavasti nykyisiä tarvekiven louhintamenetelmiä ja kehitysmahdollisuuksia.

Liuskekivien irrotus on pitkälle vielä käsityötä. Liuskeet irrotetaan lohkaareista kiilan ja vasaran avulla ja valitaan käsin kuljetettavaksi myyntiin ja käyttöön.

Kun tarvekiveä irrotetaan sahattavaksi, ottoalueella otetaan ensin mahdollisimman suuri lohkaare eli kami. Kami jaetaan pienemmiksi siirrettäviksi paloiksi työmaalla, jollaisina ne sitten kuljetetaan jatkokäsittelyyn.

Kuva 79. Kamin irrotus ja esikäsittelyperiaate ottoalueella.
 Kuva: Vuolio & Halonen, 2010

Kuva 80. Kamin muotoilua kiilaamalla koelouhinta-alueella Tepastossa. Kuva: Timo Veijalainen, AV-Lappi

Jos kallio on hyvälaatuista, siitä pyritään ottamaan mahdollisimman suuria (6 m x 8 m x 50 m) kameja. Irrotuksessa käytetään tavallisesti K-putkipanoksia 17 x 460 tai KK-putkipanoksia 17 x 460. Panostus tehdään pintaan saakka. Kamia paloitellaan järjestyksessä. Suuremmasta kamista otetaan aina pienempiä lohkoja. Panostus ja sytytys tehdään kaikissa vaiheissa samalla tavalla.

LINKIT JA LÄHTEET

- Tahvanainen, Tuomo (2012): Kiviklusterihanke: louhintateknologian kehittäminen.
 Saatavilla: <https://publications.theseus.fi/handle/10024/47572>

Kuva 81. Kiven jatkojalostusta. Kuva: Kiviteknologia kirjasarja KT 3

Murskaus

Murskauksella kalliosta irrotettu louhe pienennetään useamman välivaiheen kautta haluttuun raekokoja-kaumaan. Periaatteessa murskauslaitteisto koostuu:

- Esimurskaimesta
- Välimurskaimesta
- Hienomurskaimesta

Jos raekoko on suuri, ei kaikkia välivaiheita välttämättä tarvita. Louhittu kivi murskataan isoissa avolouhinnoissa yleensä työmaalla siirrettävillä murskaimilla.

Ympäristöolosuhteet on huomioitava murskauksessa, ja esimerkiksi asutuskeskuksissa louhe joudutaan kuljettamaan muualle murskattavaksi. Maanalaisessa louhinnassa louhe yleensä murskataan muualla tai murskaukseen voidaan käyttää pienempiä, nopeasti siirrettäviä niin kutsuttuja mobiilimurskaimia.

Kaivoksilla käytetään kiinteää murskainta, koska valmi voidaan helposti johtaa jatkokäsittelyyn ilman ylimääräistä välilastausta louheautoihin.

Kuva 82. Murskauksen periaate. Kuva: Rudus Oy

Kuva 83. Toiminnassa oleva murskauslaitos. Kuva: Rudus Oy

Yhteenveto

Louhinta on luonnonkivituotannossa usein välttämättöntä kiven irrottamiseksi. Sen toteuttaminen vaatii useita eri työvaiheita, joiden tekijältä vaaditaan erityisosaamista, asianmukaisia lupia sekä työhön soveltuvia laitteita ja koneita. Kuitenkin louhintaa tapahtuu usein vain muutaman kerran vuodessa, tai liuskekiven ottamolla jopa vain pari kertaa useammassa vuodessa. Niinpä kivialan yrittäjän onkin syytä harkita, onko viisaampaa teettää louhinta alihankintana, ”avaimet käteen” -periaatteella. Tämä sisältää räjäytystyön vaatimat luvat, poraukset ja räjäytykset, ja yrittäjä voi keskittyä oman yrityksensä kannalta olennaiseen eli kiven jatkoystämiseen.

■ Luvat

Maa- ja kiviainesten ottoon tarvittavat luvat

Maa-aineslupa tarvitaan muun muassa kiven, soran ja hiekan ottamiseen. Maa-aineslain mukaista lupaa ei tarvita, mikäli ottaminen liittyy omaan kotitarveotamiseen tai hanke liittyy muuhun rakentamiseen, jolla on viranomaisen antama lupa tai hyväksytty suunnitelma. Maa-aineslupaa ei siis tarvita, jos otto perustuu tavanomaiseen kotitarveottoon ja ainesta käytetään asumiseen, maa- ja metsätalouteen, rakentamiseen tai kulkuyhteyksien ylläpitoon. Vähäenkään ainesten ottaminen myyntiin ei ole mahdollista ilman lupaa.

Ympäristölupa tarvitaan, kun kiviaineksen otto ja/ tai murskaus kestää yli 49 päivää. Maa-ainesten ottoon liittyvä ympäristölupa käsitellään aina kunnan lupaviranomaisen toimesta. Alle 50 päivää kestäväälle toiminnalle lupa arvioidaan meluilmoituskäsittelyssä kunnan lupaviranomaisen toimesta.

Ympäristövaikutusten arviointi on tehtävä YVA-lain mukaisesti, kun louhinta- tai kaivualueen pinta-ala on yli 25 hehtaaria tai otettava ainesmäärä vähintään 200 000 kiintokuutiometriä vuodessa.

Asiaan liittyvää lainsäädäntöä:

- Ympäristönsuojelulaki (527/2014)
<http://www.finlex.fi/fi/laki/alkup/2014/20140527>
- Maa-aineslaki (555/1981)
<http://www.finlex.fi/fi/laki/ajantasa/1981/19810555>

- Laki ympäristövaikutusten arviointimenettelystä (YVAL 468/1994)
<http://www.finlex.fi/fi/laki/ajantasa/1994/19940468>
- Luonnonsuojelulaki (1096/1996)
<http://www.finlex.fi/fi/laki/ajantasa/1996/19961096>
 - Luonnonsuojelualueilla maa-ainesten ottaminen on lähtökohtaisesti kielletty (LSL 13 §)
 - 4 luvussa esitetyt suojeltavat rajatut luontotyytit (LSL 29 §) sekä lain 47 §:n tarkoittamat ja LSA 22 §:n liitteessä 4 esitetyt rajatut suojeltavat eliölajit huomioitava ottamisen suunnittelussa
 - Luonnonmuistomerkkien vahingoittaminen ja turmeleminen on kielletty (LSL 23 §)
 - Rauhoitetut lajit ja sellaisten rauhoitettujen lintujen pesäpuut, jotka on merkitty sekä suurten petolintujen pesäpuut (LSL 39 § ja 42 §). Edellä mainittujen lajien häiritseminen ja/tai esiintymien hävittäminen on kielletty.
 - Luontodirektiivin liitteessä IV (a) tarkoitettujen eläinlajien lisääntymis- ja levähdyspaikat, joiden hävittäminen ja heikentäminen on kielletty (LSL 49) sekä luontodirektiivin liitteessä IV (b) mainitut kasvit, joiden irtileikkaaminen tai muu hävittäminen on kielletty (LSL 49 §)

Luonnonsuojelulain piirissä on luonnonkäyttöä rajoittavia tekijöitä, jotka edellyttävät luonnonsuojelulain mukaisia lupia tai luonnonsuojeluviranomaisen hyväksymää arviota (Natura-arviointi)

Myös Natura 2000 -verkostoon kuuluvilla alueilla pätee luonnonsuojelulain 64 a §, jonka mukaan verkostoon kuuluvan alueen suojelun perusteena olevia luonnonarvoja ei saa merkittävästi heikentää. Natura 2000 -verkostoon kuuluu myös kokonaisia vesistöjä. Hankkeen toteuttaja on velvollinen tekemän arvion hankkeen vaikutuksista Natura-alueen suojelun perusteena oleviin luonnonarvoihin (LSL 65 §). Myös Natura-alueen ulkopuolisella hankkeella (joko yksistään tai tarkasteltuna yhdessä muiden hankkeiden ja suunnitelmien kanssa) saattaa olla vaikutuksia Natura-alueella suojeltuun luonnonarvoon. Nämä on asianmukaisesti huomioitava ja arvioitava. Vaikutusten arviointi voidaan toteuttaa ympäristövaikutusten arviointimenettelyssä.

- Vesilaki (27.5.2011/587)

<http://www.finlex.fi/fi/laki/ajantasa/2011/20110587>

- Vesitaloushankkeella on oltava lupaviranomaisen lupa, jos se voi muuttaa pohjaveden laatua tai määrää

- Jätelaki (646/2011)

<http://www.finlex.fi/fi/laki/alkup/2011/20110646>

- Etusijajärjestys, jätehuollon järjestäminen, kunnan jätehuoltomääräykset

- Meluilmoitus

- Kunnan lupaviranomainen, usein viranhaltijapäätös
- Oma lomake ympäristöhallinnon sivustolla
- http://www.ymparisto.fi/fi-FI/Asiointi_luvat_ja_ymparistovaikutusten_arviointi/Luvat_ilmoitukset_ja_rekisterointi/Ymparistonsuojelulain_mukaiset_ilmoitukset/Melua_tai_tarinaa_aiheuttava_tilapainen_toiminta
- HUOM! Ei voi soveltaa esimerkiksi pohjavesi-alueilla > ympäristölupa oltava AINA
- Lupaprosessi kaikin puolin kevyempi kuin ympäristöluvassa

Maa-aineslupa

Maa-ainesten ottaminen Suomessa oli ennen maa-ainelain (555/1981) voimaantuloa suunnittelematon toimintaa. Suunnittelemattomuuden seurauksena saattoi syntyä maisemavaurioita, pohjaveden määräraja- ja laatuhaittoja sekä luonnon tarpeetonta tuhoamista. Hyvälaatuisten aineiden käyttö saattoi olla tuhlailevaa ja lyhytnäköistä. Maa-ainelain ja -asetuksen mukainen maa-ainesten ottaminen tapahtuu tällä hetkellä varsin suunnitelmallisesti ja viranomaisten valvonnassa. Lupahakemukset ja ottamissuunnitelmat ovat kuitenkin tasoltaan vaihtelevia ja puutteellisia, joka hidastaa niiden viranomaiskäsittelyä.

Tämän osion tarkoituksena on antaa maa-ainesten ottajille ja ottosuunnitelmien laatijoille käsitys siitä, mitä asioita maa-ainesten ottamissuunnitelmassa tulisi esittää.

Ottamistoimintaa säätelevät lait ja asetukset

Maa-ainelain ja -asetuksen tavoitteena on luonnon monimuotoisuutta vaarantamatta turvata maa-ainesten saatavuus tulevaisuudessa sekä määrällisesti että laadullisesti. Maa-ainesten ottaminen edellyttää aina myös pohjaveden suojelun huomioonottamista ja maisemahaittojen minimointia. Maa-ainesten ottamisen sääntelyllä on kiinteä yhteys maankäytön suunnitteluun, maa- ja vesirakentamiseen, pohjavesien suojeluun sekä ympäristön- ja luonnonsuojeluun. (Maa-ainelaki (MaL, 555/1981) ja asetus maa-ainesten ottamisesta (MaA, 926/2005)).

Ottamisluvan hakeminen

Maa-ainesten ottamislupa tarvitaan pääsääntöisesti kiven, soran, hiekan, saven ja mullan ottamiseen pois kuljetettavaksi, varastoitavaksi tai jalostettavaksi. Lupa ei ole tarpeen, jos aineksia otetaan omaa tavanomaista kotitarvekäyttöä varten asumiseen tai maa- ja metsätalouteen. Kotitarvekäytön tulee liittyä rakentamiseen tai kulkuyhteyksien kunnossapitoon (enintään 500 k-m³). Maa-ainelain (MaL) mukaisesti pohjavesialueella sijaitsevasta kotitarveotosta tulee ottajan ilmoittaa valvontaviranomaiselle ottamipaikan sijainti ja arvioitu ottamisen laajuus. Ottaja on velvollinen selvittämään sijaitseeko ottopaikka pohjavesialueella tai onko alueella muita ottamista rajoittavia seikkoja.

Maa-ainesluvan lisäksi toimintaan tarvitaan ympäristölupa, mikäli maa-ainesta on tarkoitus jalostaa murskaamalla yli 50:nä päivänä vuodessa. Toiminta vaatii YVA-menettelyn, mikäli ottamisalueen pinta-ala on yli 25 hehtaaria, ja ottamisen määrä yli 200 000 kiintokuutiometriä vuodessa.

Lupa maa-ainesten ottamiseen haetaan kirjallisesti sitä varten laaditulla lomakkeella. Hakemus toimitetaan tyyppillisesti kunnan ympäristönsuojeluviranomaiselle. Hakemus koostuu kolmesta osasta:

1. hakemus ja siinä vaaditut liitteet,
2. ottamissuunnitelma ja
3. kaivannaisjätteen jätehuoltosuunnitelma.

Lupa maa-ainesten ottamiseen tulee myöntää, jos ottaminen ei ole ristiriidassa maa-aineslain kolmannessa pykälässä säädettyjen rajoitusten kanssa ja jos asianmukainen ottamissuunnitelma (MaL 6 §) on esitetty.

Hyvin täytetty hakemus sisältää:

- neljä kappaletta hakemuslomakkeita täytettynä ja allekirjoitettuna
- yksi kappale selvitys hakijan hallinto-oikeudesta ottamispaikkaan (=lainhuutotodistus, kauppakirjan jäljennös tai maanomistajan antama kirjallinen suostumus luvan hakemiseen)
- neljä kappaletta karttaotteita peruskartasta 1:20 000, johon tulee merkitä selkeästi kulkutie ottamispaikalle ja ottamisalue
- neljä kappaletta karttaotteita 1:10 000 kartasta, josta näkyy selkeästi tilan rajat ja naapuritilat; karttaan tulee merkitä selkeästi ottamisalue korkeustiedoin
- neljä kappaletta ottamissuunnitelman piirustuksia
- neljä kappaletta ottamissuunnitelmia
- neljä kappaletta kaivannaisjätteen jätehuolto-suunnitelmia.

Lupahakemuksen saavuttua kuntaan, siitä kuulutetaan kunnan ilmoitustaululla 30 päivää. Samaan aikaan suoritetaan naapurien ja/tai asianosaisten kuuleminen, jonka myös toiminnanharjoittaja voi suorittaa itse. Mahdollisesti tarvittavat viranomaislausunnot (esimerkiksi ELY-keskus) hankkii kunta. Lausunto on annettava kahden kuukauden kuluessa pyynnöstä. Luvan hakijalla on mahdollisuus antaa

vastine annettujen lausuntojen ja/tai muistutusten johdosta. Saatuaan tarvittavat asiakirjat lupaharkintaa varten kunnan ympäristönsuojeluviranomainen tekee päätöksen asiasta. Lupapäätös annetaan julkipanon jälkeen ja lupa on lainvoimainen päätöksen antopäivän jälkeisen valitusajan (30 päivää) jälkeen. Päätöksestä voi valittaa alueelliseen hallinto-oikeuteen. Luvan hakijan perustellusta pyynnöstä voidaan määrätä, että aineiden ottaminen voidaan aloittaa huolimatta valitusajan voimassaolosta. Käsittelyaika lupahakemuksen jättämisen ja päätöksen saamisen välillä on tyypillisesti noin 2–4 kuukautta.

Luvan käsittelystä peritään voimassa olevan kunnan maa-ainestaksan mukainen tarkastamismaksu. Lisäksi lupaan liittyviä maksuja voivat olla vuotuinen valvontamaksu, naapurin/asianosaisen kuuleminen, viranomaislausuntojen hankkiminen sekä vaadittavat vakuusmaksut. Maa-aineslain 12 pykälän perusteella lupaviranomainen voi määrätä, että hakija antaa ennen maa-aineksen ottamista hyväksyttävän vakuuden kaikkien lupamääräyksissä vaadittujen toimenpiteiden suorittamisesta. Hyväksyttävänä vakuutena voidaan pitää pankki- tai vakuutuslaitoksen antamaa omavelkaista takausta. Vakuuden arvoa voidaan tarkistaa luvan voimassaoloaikana.

Maa-ainesten ottoa ohjaavat ja rajoittavat tekijät

Maisema, pohjavesi ja luonnonolot

Maa-aineksia ei saa ottaa niin, että siitä aiheutuu maisemakuvan turmeltumista, luonnon merkittävien kauneusarvojen tai erikoisen luonnonesiintymän tuhoutumista, taikka huomattavia tai laajalle ulottuvia vahingollisia muutoksia luonnonolosuhteissa, mukaan lukien pohjavesiolosuhteet. Tämä asettaa erityisehtoja maa-ainesten ottamiseen I- ja II-luokan pohjavesialueilla. Ympäristönsuojelulaki kieltää pilaamasta pohjavettä. Vesilain mukaan pohjavesialuetta tai sen antoisuutta ei saa vahingollisella tavalla muuttaa eikä pohjaveden laatua tai käyttökelpoisuutta saa huonontaa. Maa-aineksia ei saa ilman erityistä syytä ottaa vesistön rantavyöhykkeellä, ellei aluetta ole asemakaavassa tai oikeusvaikutteisessa yleiskaavassa osoitettu tätä tarkoitusta varten. Näkyvyys maisemassa saattaa rajoittaa maanottoa lisäksi muun muassa matkailualueilla ja pääteiden varsilla.

Luonnonsuojelulain mukaan esimerkiksi rauhoitettujen kasvien, uhanalaisten eliölajien, rauhoitettujen tai suurten lintujen käytössä olevien pesäpuiden ja luonnonmuistomerkkien tai erityisten harvinaisten luontotyyppien esiintyminen rajoittaa maa-ainesten ottoa. Myös kotitarveottaminen tulee suorittaa siten, että ottamisen vahingollinen vaikutus luontoon ja maisemakuvaan jää mahdollisimman vähäiseksi.

Kaavoitus ja yleissuunnittelu

Maakuntakaava sekä yleis-, asema- ja ranta-asema-kaavat ohjaavat maa-ainesten ottoa. Kaavoituksella ohjataan maankäyttöä ja sillä voidaan osoittaa maanottoalueita määrättyihin paikkoihin. Maa-ainesten otolla ei saa vaarantaa kaavassa esitetyn maankäyttömuodon toteutumista.

Kuva 84. Maa-ainesten ottaminen tulee tehdä suunnitelmallisesti. Kuva: Pauli Hänninen, Kouta Kuva

Ottamissuunnitelman laatiminen

Toiminnanharjoittajalta edellytetään, että hän tuntee toimintansa ympäristövaikutukset, riskit sekä haitallisten ympäristövaikutusten vähentämismahdollisuudet. Ottamissuunnitelmassa tulee esittää seuraavat asiat:

- Ottamisen lähtötilanne sekä suunnittelualueen nykytila
- Ottamisen toteutus
- Vaikutukset ympäristöön ja miten vaikutukset on arvioitu
- Toimenpiteet haitallisten vaikutusten vähentämiseksi.

Keskeisessä osassa ottamissuunnitelmassa ovat kartat ja leikkauspiirrokset (alkutilanne, lopputilanne).

Ottamisalue ja maastonselvitykset

Ottamissuunnitelmassa esitetään toiminnan aloituspaikka ja etenemissuunta sekä käytettävät laitteet ja tukitoimintojen alueet. Kartalle merkitään myös kaivurajat, jonka sisäpuolella kaivutoiminta tapahtuu. Ottamisalue on laajempi kuin kaivualue. Ottamisalueen reunoilla luiskat loivennetaan vähintään 1:3 kaltevuuteen ja muotoillaan maaston luonnonolojen mukaiseksi jälkitöiden yhteydessä. Pintamaiden varastointialueet esitetään riittävän selkeästi.

Suunnitelman sisältö

Ottamissuunnitelman mukana olevista piirustuksista tulee ilmetä muun muassa seuraavat asiat: alueen nykytila korkeuskäyrin ja kaavatilantein, vähintään 20 metrin etäisyydelle ottamisalueen ulkopuolelle, ottamisalueen mitat, kaivualueet, ottamissuunnat, mahdollisten pohjaveden seurantaputkien sijainti ja korkeusasemat, pohjaveden korkeustiedot, kulkuteiden sijainti, vedenottamot ja niiden suoja-alueet, poikkeikkauspiirrokset ottamistasoin ja pohjaveden, kaivausten leikkaukset ja muotoillut, ottamisalueen lopputilanne korkeuskäyrin sekä jälkihoitotoimenpiteet (esimerkiksi puustoistutukset).

Ottamissuunnitelmassa tulee selostaa muun muassa seuraavat asiat: ottamisalueen ja lähiympäristön luonnon- ja maisemasuojelliset arvot (suojelualueet, pohjavesialueet sekä luonnonsuojelulain mukaiset suojelukohteet), hankkeen vaikutukset ympäristöön ja luonnonoloihin, pohja- ja mahdollisesti pintavesiin, aikaisemmin otetut ja otettavaksi suunnitellut maa-ainemäärät, ottamisaika sekä vaiheistus, tehdyt maa-aines ja pohjavesitutkimukset sekä maaperän rakenne, maa-ainesten määrät ja laatu, tiedot hankkeen alueen kaivoista ja vedenottamoista, toiminnan aikainen jäte- ja konehuolto sekä voitelu- ja polttoaineiden sijoittelu, ottamisalueen tilanne ja käyttötarkoitus maa-ainesten ottamistoiminnan päätyttyä, jälkihoitotoimenpiteet ja niiden ajoitus.

Suojaetäisyydet

Maa-ainesten ottamisalueen ympärille tarvittava suojavyöhyke suojelualueeseen nähden ratkaistaan tapauskohtaisesti (ELY-keskuksen lausunto). Ohjeellisesti suojatäisyyksinä voidaan pitää seuraavia:

- Ranta-alue: 200 metriä rannasta (ei saa näkyä rantamaisemassa)
- Maantiet/valtatiet: vähintään 50 metriä tien keskilinjasta
- Asutus: soran- ja hiekanotto vähintään 100 metriä, kallionlouhinta vähintään 300–600 metriä asutuksesta
- Rakentamattomaan naapuritilan rajaan vähintään 10 metriä, kallionlouhinnassa vähintään 30 metriä.

Mikäli suunniteltu ottamisalue sijaitsee pohjavesialueella, tulee pohjaveden ja alimman ottotason välille jättää suojakerros. Vedenottamoiden ja tutkittujen vedenottoaikkojen ympärille määritettävät lähisuojavyöhykkeet tulisi säilyttää mahdollisuuksien mukaan luonnontilaisina. Vedenottamoiden kauko-suojavyöhykkeillä suojakerroksen paksuuden tulee olla vähintään neljä metriä. Mikäli vedenottamoiden lähisuojavyöhykkeillä olevia vanhoja ottamisalueita kunnostetaan, voidaan suojakerrospaksuutena käyttää kuutta metriä (tapauskohtainen harkinta).

Ottamisalueen jälkihoito

Ottamisalueen jälkihoitotoimia ovat:

- Alueen siistiminen
- Alueen muotoilu (luiskat vähintään 1:3 kaltevuuteen)
- Pintamateriaalin levitys kasvillisuutta varten
- Kasvillisuuden palauttaminen (mahdollisesti puustoistutuksin)
- Alueelle soveltumattoman käytön estäminen.

Ottamistoiminnan valvonta

Toiminnanharjoittajan on seurattava:

- Ottamisalueen laajuutta
- Kaivutason korkeutta
- Pohjaveden korkeutta ja mahdollisesti laatua.

Lisäksi toiminnanharjoittajan tulee ilmoittaa lupaviranomaiselle vuosittain viimeistään tammikuun 31. päivänä otetun aineksen määrä ja laatu. Lupaviranomainen toimittaa tiedot eteenpäin viimeistään maaliskuun 31. päivänä ympäristöhallinnon NOTTO-rekisteriin.

Luvan haltija pyytää ennen ottamistoiminnan aloittamista valvontaviranomaisen suorittamaan ottamisalueelle aloituskatselmuksen. Tällöin lupaehtojen vaatimat toimenpiteet tulee olla suoritettuna ja hyväksyttävät vakuudet asetettuna. Valvontatarkastuksia pyritään suorittamaan riittävän usein, pääsääntöisesti tavoitteena on kerran vuodessa. Tällöin

Ympäristölupa

tarkistettavia asioita ovat esimerkiksi todellinen ottamistaso ja mittaustulokset, korkeusmerkit, ottamisen ympäristövaikutukset, jälkihoidon eteneminen sekä kaivutason ja kaivualueen laajenemisen valvonta. Kun ottaminen on saatu päätökseen ja jälkihoitotoimenpiteet on suoritettu, tulee luvan haltijan pyytää valvontaviranomaisen suorittamaan ottamisalueelle loppukatselmus.

Mikäli lupaehtoja rikotaan ottamisen aikana, valvontaviranomaisen voi keskeyttää ottamisen sopivaksi katsottavalla tavalla. Valvontaviranomaisen voi myös velvoittaa asianomaisen poistamaan tai muuttamaan tehdyn työn vaikutukset taikka palauttamaan vallinnut olotila ja täyttämään lupaehdot. Tätä varten on mahdollista asettaa uhkasakko tai teettää tekemätön työ laiminlyöjän kustannuksella.

LINKIT JA LÄHTEET

Tekstistä huomattava osa on muotoiltu seuraavien lähteiden pohjalta:

- Maa-ainesten kestävä käyttö, opas maa-ainesten sääntelyä ja järjestämistä varten, Ympäristöhallinnon ohjeita 1/2009. Saatavilla: https://helda.helsinki.fi/bitstream/handle/10138/41538/OH_1_2009_Maa_ainesten_kestava_kaytto.pdf?sequence=1
- <http://www.pudasjarvi.fi/asukkaille/ymparisto-ja-luonto/maa-ainesluvat-ja-valvonta>

Ympäristönsuojelulain tarkoituksena on:

- ehkäistä ympäristön pilaantumista ja sen vaaraa, ehkäistä ja vähentää päästöjä, poistaa pilaantumisesta aiheutuvia haittoja, torjua ympäristövahinkoja;
- turvata terveellinen ja viihtyisä luonnontaloudellisesti kestävä ja monimuotoinen ympäristö, tukea kestävää kehitystä, torjua ilmastomuutosta;
- edistää luonnonvarojen kestävää käyttöä, vähentää jätteiden määrää ja haitallisuutta, ehkäistä jätteistä aiheutuvia haitallisia vaikutuksia;
- tehostaa ympäristöä pilaavan toiminnan vaikutusten arviointia ja huomioon ottamista kokonaisuutena;
- parantaa kansalaisten mahdollisuuksia vaikuttaa ympäristöä kokevaan päätöksentekoon.

Lakia sovelletaan teolliseen tai muuhun toimintaan, josta aiheutuu tai saattaa aiheutua ympäristön pilaantumista. Lakia sovelletaan myös toimintaan, jossa syntyy jätettä tai käsitellään jätettä.

Yleiset velvollisuudet, periaatteet ja kiellot

Toiminnan harjoittajan on oltava selvillä toimintansa ympäristövaikutuksista, ympäristöriskeistä ja niiden hallinnasta, sekä haitallisten vaikutusten vähentämismahdollisuuksista (***selvilläolovelvollisuus 6 §***).

Kaikessa toiminnassa menetellään toiminnan laadun edellyttämällä huolellisuudella ja varovaisuudella ympäristön pilaantumisen ehkäisemiseksi, sekä otetaan huomioon toiminnan aiheuttaman pilaantumi-

sen vaaran todennäköisyys, onnettomuusriski sekä mahdollisuudet onnettomuuksien estämiseen ja niiden vaikutusten rajoittamiseen (**varovaisuus- ja huolellisuusperiaate**).

Noudatetaan ympäristön pilaantumisen ehkäisemiseksi tarkoituksenmukaisia ja kustannustehokkaita eri toimien yhdistelmiä (**ympäristön kannalta parhaan käytännön periaate**).

Ympäristön pilaantumisen ehkäisemiseksi on luvanvaraisessa toiminnassa lisäksi käytettävä parasta mahdollista saatavilla olevaa tekniikkaa, siten, että energiaa käytetään tehokkaasti. Toiminnan harjoittajan on seurattava ja tarkkailtava toimintaansa, sen vaikutuksia, sekä päästöjä että jätteitä. Näistä asioista kuin myös käytetyistä raaka-aineista, kemikaaleista ja polttoaineista on toimitettava viranomaisille tarpeellisia tietoja. Toiminnanharjoittajan on huolehdittava, että hänellä on käytössä riittävä asiantuntemus.

Jos toiminnasta aiheutuu tai uhkaa aiheutua välitöntä terveyshaittaa tai muuta ympäristölle haitallista seurausta, on tarpeellisiin toimiin ryhdyttävä välittömästi pilaantumisen ehkäisemiseksi tai sen rajaamiseksi. Yleisesti on huolehdittava, että toiminta täyttää ympäristönsuojelulain määräykset (**pilaantumisen torjuntavelvollisuus**).

Ympäristöluvan omaavan toiminnanharjoittajan on ennalta varauduttava toimiin onnettomuuksien ja muiden poikkeuksellisten tilanteiden estämiseksi, ja niiden haitallisten seurausten rajoittamiseksi (**ennaltavarautumisvelvollisuus**).

Maahan ei saa jättää tai päästää jätettä tai muuta ainetta. Maaperään ei saa myöskään päästää eliöitä tai pieneliöitä siten, että seurauksena on sellainen maaperän laadun huononeminen, josta voi aiheutua vaaraa tai haittaa terveydelle, ympäristölle tai viihtyisyydelle (**maaperän pilaamiskielto**).

Aineita, energiaa tai pieneliöitä ei saa päästää tai johdattaa sellaiseen paikkaan tai käsitellä siten, että:

1. tärkeällä tai muulla vedenhankintakäyttöön soveltuvalla pohjavesialueella pohjaveden laadun muutos voi aiheuttaa vaaraa tai haittaa terveydelle tai ympäristölle, taikka pohjaveden laatu voi muutoin olennaisesti huonontua;
2. toisen kiinteistöllä olevan pohjaveden laadun muutos voi aiheuttaa vaaraa tai haittaa terveydelle tai ympäristölle, taikka tehdä pohjaveden kelpaamattomaksi tarkoitukseen, johon sitä voitaisiin käyttää; tai
3. toimenpide vaikuttamalla pohjaveden laatuun muutoin saattaa loukata yleistä tai toisen yksityistä etua (**pohjaveden pilaamiskielto**).

Ympäristölupa tarvitaan ympäristön pilaantumisen vaaraa aiheuttavaan toimintaan (katso <http://www.finlex.fi/data/sdliite/liite/6410.pdf>). Kiviaineksen louhinnalle tai murskaukselle on oltava ympäristölupa, kun toiminta kestää yli 49 vuorokautta.

Ympäristölupa on lisäksi oltava:

1. Toimintaan, josta saattaa aiheutua vesistön pilaantumista, eikä kyse ole vesilain mukaan luvanvaraisesta hankkeesta.
2. Jätevesien johtamiseen, josta saattaa aiheutua ojan, lähteen tai vesilain 1 luvun 3 §:n 1 momentin 6 kohdassa tarkoitetun noron pilaantumista.
3. Toimintaan, josta saattaa ympäristössä aiheutua eräistä naapurussuhteista annetun lain (26/1920) 17 §:n 1 momentissa tarkoitettua kohtuutonta rasiusta.

Ympäristölupaa ei tarvita koeluonteiseen lyhytaikaiseen toimintaan, jonka tarkoituksena on kokeilla uutta tekniikkaa, raaka- tai polttoainetta, valmistus- tai polttomenetelmää tai puhdistuslaitetta taikka käsitellä jätettä laitos- tai ammattimaisesti tällaisen toiminnan vaikutusten, käyttökelpoisuuden tai muun näihin rinnastettavan seikan selvittämiseksi. Tällaisesta toiminnasta tehtävästä ilmoituksesta säädetään 119 §:ssä.

Jos koeluonteisesta toiminnasta saattaa aiheutua 27 §:n 2 momentissa (**yleinen luvanvaraisuus**) tarkoitettu seuraus, toimintaan on kuitenkin oltava ympäristölupa. Ympäristölupaa ei tarvita kaivannais-toiminnassa syntyvän pysyvän jätteen tai pilaantumattoman maa-aineksen käsittely kaivannaisjätteen jätehuoltosuunnitelman mukaisesti kyseisen toiminnan yhteydessä muulla tavoin, kuin sijoittamalla jäte suuronnettomuuden vaaraa aiheuttavalle kaivannaisjätteen jätealueelle.

Viranomaisten toimivalta

Valtion lupaviranomainen (AVI):

1. Toiminnalla saattaa olla merkittäviä ympäristövaikutuksia tai asian ratkaiseminen valtion ympäristölupaviranomaisessa on perusteltua toiminnan laatu tai luonne huomioon ottaen.
2. Toiminnan ympäristövaikutukset saattavat kohdistua laitoksen sijaintikuntaa laajemmalle.
3. Toiminta edellyttää ympäristöluvan lisäksi vesilupaa.
4. Toiminta saattaa aiheuttaa vesistön pilaantumista mutta ei tarvitse vesilupaa.
5. Toiminta sijaitsee usean ympäristölupaviranomaisen alueella.
6. Kyse on sotilaskäyttöön tarkoitettusta toiminnasta.
7. Lupa asia-asiassa ratkaistaan myös maaperän tai pohjaveden puhdistamisesta eikä toimivaltaa näissä asioissa ole siirretty kunnan ympäristöviranomaisen ratkaistavaksi.

Jos samalla toiminta-alueella on useita lupa-asioita ja niiden ratkaisu on osittain kunnan ja valtion viranomaisilla kaikki luvat haetaan 41 §:n mukaan ja valtion lupaviranomainen ratkaisee luvan. Kunnan lupaviranomainen ratkaisee muut lupa-asiat. Maa-aines-asiat kuuluvat kunnan lupaviranomaisen ratkaistavaksi edellä esitetyn rajauksin.

Yleinen ympäristölupahakemuskaavake, jolla haetaan ympäristölupaa kunnan tai valtion lupaviranomaiselta löytyy www.suomi.fi -palvelusta. Sieltä voi myös tulostaa ohjeen hakemuksen täyttämiseksi. Ha-

kemuksen jokaiseen kysymykseen vastaamalla tulee hakemus täytettyä tarpeellisella tarkkuudella.

Hakemukseen on lisäksi liitettävä todistus tai valtakirja alueen hallinnasta (kiinteistörekisteriote) sekä kaavaote. Kaavaotteen voi tulostaa toiminnan sijaintikunnan www-sivuilta. Ottoalueesta on esitettävä sijaintikartta ja asemapiirros, josta näkyy ottoalueen rajat ja varasto, sekä koneiden huoltoalueet ja muut toiminnot. Ottoalue on kuvattava tarkasti, ja siihen täytyy liittää tarpeellinen määrä poikkileikkauksia. Lupaon tarvitaan mahdollisesti myös muita selvityksiä alueesta ja sen ympäristöstä. Kaivannaisjätteen jätehuoltosuunnitelma on liitettävä jokaiseen lupahakemukseen.

Lupahakemuksen käsittelyä voi nopeuttaa toimittamalla rajanaapuritiedot luvan käsittelijälle.

Lupaviranomainen on velvollinen auttamaan luvan hakijaa lupahakemuksen täyttämässä. Viranomaiseen kannattaa olla yhteydessä jo varhaisessa vaiheessa ennen luvan jättämistä, jolloin viranomaisen kanssa voi yhdessä katsoa, että lupahakemus sisältää kaikki tarpeelliset selvitykset.

LINKIT JA LÄHTEET

- Ympäristölupahakemuskaavake:
http://www.ymparisto.fi/fi-FI/Asiointi_luvat_ja_ymparistovaikutusten_arviointi/Luvat_ilmoitukset_ja_rekisterointi/Ymparistolupa/Miten_ymparistolupa_haetaan__ohjeet_ja_lomakkeet
- Kaivannaisjätteen jätehuoltosuunnitelma:
http://www.ymparisto.fi/fi-FI/Kulutus_ja_tuotanto/Jatteen_ja_jatehuolto/Jatehuollon_vastuut_ja_jarjestaminen/Kaivannaisjatteet
- Naapurinkuulemislomake:
http://www.suomi.fi/suomifi/suomi/asioi_verkossa/lomakkeet/kun_ke8618/

Ympäristövaikutusten arviointi

Ympäristövaikutusten arviomenettelyn (YVA) avulla pyritään vähentämään tai estämään hankkeen haitallisia ympäristövaikutuksia. YVA:ssa hankkeen vaikutukset arvioidaan suunnittelun yhteydessä ennen päätöksen tekoa, jolloin tuleviin ratkaisuihin voidaan vielä vaikuttaa. YVA on suunnittelun apuväline ja sen tulokset on otettava huomioon hankkeen lupaharkinnassa.

Hankkeesta vastaava tekee arviointiohjelman yhteysviranomaiselle (ELY-keskus), kun YVA-kynnys ylittyy. Yhteysviranomainen kuuluttaa hankkeen ja pyytää siitä lausuntoja asianosaisilta. Yhteysviranomainen antaa lausunnon arviointiohjelmasta, johon on koottu muut lausunnot. Lausunnossa otetaan kantaa tarvittaviin selvityksiin. Tässä yhteydessä järjestetään usein yleisötilaisuus. Hankkeesta vastaava tekee arviointiselostuksen yhteysviranomaiselle huomioiden yhteysviranomaisen lausunnon.

Yhteysviranomainen kuuluttaa selostusvaiheessa olevan hankkeen. Siitä pyydetään jälleen erilliset lausunnot. Yhteysviranomainen antaa lausuntonsa arviointiselostuksesta ja sen riittävydestä. Luvassa on huomioitava annettu lausunto ja se on lupakäsittelyä käytävä ilmi.

Ympäristövaikutusten arviointiprosessi kestää noin vuoden, jos kaikki tarvittavat selvitykset saadaan ta-voiteajassa valmiiksi.

LINKIT JA LÄHTEET

- Ympäristöhallinnon yhteinen verkkopalvelu:
<http://www.ymparisto.fi/YVA>

Räjätystöitä koskevat luvat ja lainsäädäntö

Louhinta- ja räjäytystyöt ovat pitkälti luvanvaraista toimintaa, ja lainsäädäntö antaa sille tarkkaa ohjeistusta. Koska huolimattomalla louhinnan suunnittelulla ja varomattomalla räjähdysaineiden käsittelyllä voidaan saada paljon vahinkoja aikaiseksi, ovat viranomaiset ottaneet vahinkotapauksissa kannan, että teoista voidaan syyttää ja rangaista, vaikkei se olisi tuottamuksellista.

Lait ja asetukset, jotka ohjaavat louhinta- ja räjäytystöitä

- Laki vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuudesta (390/2005), muutokset olleet lausunnoilla
- Räjähdeasetus (473/93), uudistus tulossa lausunnoille
- Työturvallisuuslaki (738/2002) muutoksineen
- Asetus räjähteiden vaatimustenmukaisuuden toteamisesta (1384/1994) (louhintaräjähteet)
- Liikenne- ja viestintäministeriön asetus vaarallisten aineiden kuljetuksesta tiellä (369/2011)
- Panostajalainsäädännön uudistaminen käynnissä, nyt voimassa:
 - Panostajalaki (219/2000)
 - VN asetus Panostajien pätevyyskirjoista (122/2002)
 - STM:n asetus Panostajan pätevyyskirjan myöntävästä viranomaisesta ja pätevyyskirjan saamiseksi vaadittavasta koulutuksesta (124/2002)
- Valtioneuvoston asetus räjäytys- ja louhintatyön turvallisuudesta (644/2011)
- Kaivoslaki (621/2011), kivilajeista kaivoslain piiriin kuuluivat tarvekivet marmori ja vuolukivi.

Muutamia keskeisiä termejä edellä mainituista lainsäädännöistä:

- Räjätystystyönjohtaja
 - Räjätystystyötä johtaa ja valvoo työpaikalla räjäytystyön johtaja. Räjätystystyötä ei saa aloittaa ennen kuin räjäytystyön johtaja on nimetty. Räjätystystyön johtajan nimi on ilmoitettava työmaan työntekijöille ja pidettävä työmaalla nähtävillä.
 - Asutulla alueella muualla kuin kaivoksessa toimivalla räjäytystyön johtajalla on oltava ylipanostajan pätevyyskirja ja vähintään kahden vuoden kokemus ylipanostajana tai panostajana asutulla alueella toimimisesta. Muussa räjäytystyössä räjäytystyön johtajalla on oltava panostajan pätevyyskirja.
- Asuttu alue
 - Asutulla alueella on tiukemmat vaatimukset räjäytystyön johtajan nimeämisestä ja panostajien pätevyystestistä
 - Asutulla alueella tarkoitetaan aluetta, joka ulottuu 200 metrin etäisyydelle asutusta rakennuksesta tai paikasta, jossa ihmisiä tavallisesti oleskelee. Maanalainen louhintakohde, joka on 100 metriä lähempänä sinne johtavan tunnelin suuaukkoa, on asutulla alueella, jos tunnelin suuaukko on asutulla alueella. Muu maanalainen louhintakohde on asutulla alueella, jos siitä etäisyys asuttuun rakennukseen tai paikkaan, jossa ihmisiä tavallisesti oleskelee, on alle 50 metriä.

Taulukko 1. Sallitut käytettävät räjähdysainemäärät.

Käytettävä räjähdysainemäärä	Asutulla alueella	Muulla alueella
Yli 500 kg vuorokaudessa ja yli 10 kg panostilassa	Ylipanostaja	Panostaja
Enintään 500 kg vuorokaudessa ja enintään 10 kg panostilassa	Panostaja	Panostaja
Enintään 25 kg vuorokaudessa ja enintään 1 kg panostilassa	-	Räjähdyttävä
0,06–1,0 kg etäisyyksillä 10–160 m rakennuksesta tai paikasta, missä ihmisiä tavallisesti oleskelee. Vain yksi panos kerrallaan.	Räjähdyttävä	-

Kaivoksilla vähintään panostajan pätevyyskirjan saaneella ei ole rajoituksia räjähdysainemäärissä. Panostajalainsäädäntöä ollaan uudistamassa, muutoksia on odotettavissa lähivuosina.

Tarvekilouhinnassa käytettävät räjähdysainemäärät ovat sen verran pieniä ja työskentely tapahtuu useimmiten asutun alueen ulkopuolella, joten tehtävään soveltuvalla räjäyttäjän lupakirjalla on mahdollisuus tulla toimeen. Teoreettinen koulutus kestää muutaman päivän. Työhön vaaditaan lisäksi kuusi kuukautta työharjoittelua vastaavassa työssä.

Räjätystyön vaatimat luvat

Seuraavassa on lueteltu erilaisia räjäytystyön vaatimia lupia:

- Kaivuu- ja louhintatöihin tarvitaan lähes aina viranomaisen lupa (maa-ainesten ottamislupa, rakennuslupa, kaivoslupa, tieoikeuslupa)
- Maisematyölupa
- R-aineiden hankinta ja kuljetuslupa (Tukes)
- Räjähdystarvikkeiden varastointilupa (Tukes)
- Osassa kuntia räjäytystyölupa tai vuorotyölupa
- Työmaalla tehtävän ANO räjähdysaineen valmistuslupa
- Meluilmoitus kunnan ympäristönsuojelulautakunnalle
- Ilmoitus poliisille ennen louhinnan aloitusta (voi tulla ehtoja)
- Maa-ainesten ottoon tarvitaan maa-aineslain edellyttämä lupa
- Vuosia kestävässä louhintatöissä tarvitaan ympäristölupa.

Kuvat 85 ja 86. Henkilökohtaisten suojavälineiden kehitystä 1960-luvulta nykypäivään. Kuva 86: Timo Veijalainen, AV-Lappi

Tarvekilouhinnan luvat

Graniitin ja liuskeen louhintaan vaaditaan maa-ainelain mukainen ottolupa ja ympäristönsuojelulain mukainen ympäristölupa. Ennen kuin maa-ainesten ottolupaa voi hakea, yrityksellä täytyy olla maanomistajan kanssa sopimus kallion louhimisesta. Kyseessä on yleensä vuokrasopimus.

Vuolukiven ja marmorin louhinta kuuluu kaivoslain alaisuuteen, mutta siihen vaaditaan myös ympäristönsuojelulain mukainen ympäristölupa. Kaivoslain alle kuuluvaan esiintymään tehdään ensin tutkimuksia varten varaus ja/tai valtaus.

Työturvallisuuskortti ja tulityökortti

Louhintatyössä pyritään mahdollisimman suunnitelmalliseen työskentelytapaan ja ennakoimaan työturvallisuusriskit. Työtavat ja kalusto pyritään soveltamaan niin, että riskit minimoida. Työturvallisuuskortti on nykyään yleistynyt monella työnantajalla. Lainsäädäntö ei vaadi työturvallisuuskorttia, mutta useat rakennuttajat ja urakoitsijat sitä vaativat.

- Tilapäisellä tulityöpaikalla tulitöitä tekevällä henkilöllä on oltava Suomen Pelastusalan Keskusjärjestön (SPEK) myöntämä voimassa oleva tulityökortti
- Työturvallisuus- ja tulityökortin saaminen edellyttää päivän koulutuskurssin käymistä.

LINKIT JA LÄHTEET

- <http://www.finlex.fi/fi/laki/alkup/2005/20050390>
- <http://www.finlex.fi/fi/laki/ajantasa/1993/19930473>
- <https://www.finlex.fi/fi/laki/ajantasa/2002/20020738>
- <http://www.finlex.fi/fi/laki/alkup/1994/19941384>
- <http://www.finlex.fi/fi/laki/alkup/2011/20110369>
- <https://www.finlex.fi/fi/laki/ajantasa/2000/20000219>
- <http://www.finlex.fi/fi/laki/alkup/2002/20020122>
- <http://www.finlex.fi/fi/laki/alkup/2002/20020124>
- <http://www.finlex.fi/fi/laki/alkup/2011/20110644>
- <http://www.finlex.fi/fi/laki/alkup/2011/20110621>
- <http://www.tyosuojelu.fi/upload/Panostajakurssi03122014.pdf>
- http://www.suomi.fi/suomifi/suomi/asioi_verkossa/lomakkeet/kun_ke6666/
- <http://www.tukes.fi/fi/Toimialat/Ilotulitteet-ja-rajateet/Kuljetus-ja-maahantuonti/>
- <http://www.tyosuojelu.fi/fi/yo-vuorotyoluvat>
- http://www.ymparisto.fi/fi-FI/Asiointi_luvat_ja_ymparistovaikutusten_arviointi/Luvat_ilmoitukset_ja_rekisterointi/Ymparistonsuojelulain_mukaiset_ilmoitukset/Melua_tai_tarinaa_aiheuttava_tilapainen_toiminta
- <http://www.poliisi.fi/poliisi/home.nsf/webprint/9797185696241880C22579EC00274360>
- http://www.suomi.fi/suomifi/suomi/asioi_verkossa/lomakkeet/kun_ke6616/index.html
- https://www.suomi.fi/suomifi/suomi/asioi_verkossa/lomakkeet/ym_6010/index.html
- <http://www.tyoturvallisuuskortti.fi>
- <http://www.tulityokortti.fi/>

Kuva 87. Pölynsidontalaitteistolla varustettu poravaunu. Kuva: Timo Veijalainen, AV-Lappi

Louhinnan ja maa-ainesten oton ympäristövaikutukset

Louhinnalla ja maa-ainesten otolla voi olla erilaisia ympäristövaikutuksia, joiden rajoittaminen täytyy suunnitella. Toiminnan harjoittajan vastuulla on valvoa toimintaa ja huolehtia toiminnan ja päästöjen olevan lakien ja lupamääräysten mukaista.

Räjähdystöiden **tärinävaikutuksen** vuoksi lähellä olevissa rakennuksissa ja rakennelmissa on arvioitava rakenteen ja niissä olevien laitteiden tärinänkestävyys ja kartoittaa olemassa olevat vauriot. Tarvekilouhinnoissa tärinä ei yleensä ole ongelma, vaan koskee lähinnä asutuskeskuksissa tehtäviä louhintoja.

Toiminnasta aiheutuvat pöly-, melu- ja tärinähaitat on pyrittävä pitämään mahdollisimman vähäisinä. Pöly voi esimerkiksi vaikuttaa heikentävästi ilmanlaatuun, melu asumisviihtyvyyteen sekä alueen eläinten käyttäytymiseen, ja tärinä voi huonossa tapauksessa

vaurioittaa lähellä olevia rakennuksia. Ottamissuunnitelmassa tulisi näin ollen käsitellä toimenpiteet melun, pölyn ja tärinän leviämisen estämiseksi. Tällaisia toimenpiteitä ovat muun muassa murskausosien kotelointi, maa-aineksen kastelu ja suojavallit. Pölyn sitomiseen sopii puhdas vesi sekä murskauslaitteiden kotelointi. Suolaus ei ole hyvä tapa pölyämisen estämiseksi, sillä se voi lisätä pohjaveden kloridipitoisuutta. Maa-aineksen varastokasoja voidaan pyrkiä sijoittamaan siten, että ne toimivat melun leviämistä ehkäisevinä suojavalleina. Myös ottamisalueen ympärille vallitsevaan tai luonnontilaan jätettävä suojapuusto suojaa ottamisalueen ympäristöä pölyn ja melun leviämiseltä sekä toimii näkösuojana. Haitallisia meluvaikutuksia voidaan lisäksi vähentää rajoittamalla melua aiheuttavaa toimintaa viikonloppuisin ja iltaisin. Liikennemelua voidaan vähentää myös alentamalla ajonopeuksia.

Kuva 88. Maa- ja kiviainesten otto muuttaa maisemakuvaa.
Kuva: Timo Veijalainen, AV-Lappi

Ottamissuunnitelmassa voi tarvittaessa esittää melu- ja pölyvaikutusten arvioimiseksi esimerkiksi leviämismalleja. Yli 50 päivää vuodessa tapahtuvan murskauksen sekä kivenlouhintaa koskevat melu-, pöly- ja tärinäasiat käsitellään yleensä perusteellisesti ympäristölupaharkinnan yhteydessä.

Alle 50 päivää kestävästä kivi- tai maa-aineksen murskauksesta tulee tehdä ympäristönsuojelulain 118 §:n mukainen meluilmoitus.

Louhinta- ja maa-ainesten ottotoimintaan liittyy aina raskasta liikennettä. Liikenteen vaikutukset lähiasutukselle tulee huomioida ja suunnitella kuljetukset siten, että ne aiheuttavat mahdollisimman vähän haittaa lähiasutukselle.

Kiviaineksen oton vaikutus maisemakuvaan on lopullista, jos aluetta ei täytetä muulla maa-aineksella oton jälkeen. Ottoalueille on laadittava maisemointisuunnitelmat alueen palauttamiseksi luonnontilaan, jos aluetta ei oteta rakennuskäyttöön oton jälkeen.

Maa-ainesten otto ja louhinta muuttaa aina alueen vesitaloutta. Keskimääräisellä sadannalla hulevesiä kertyy noin 2 500 kuutiometriä hehtaarilta vuodessa ($m^3/ha/a$). Kasvipeitteisyyden puuttuessa haihdunta pienenee ja sateiden vaikutukset ovat hetkellisesti merkittäviä. Louhinta-alueen ympäristöhaittoihin kuuluu pumppausvesien hienoaaines ja räjäytysaineyden tyyppijäämät, joka samentavat ja rehevöittävät laskuvesistöjä. Tätä torjutaan laskeutusaltailla, jolla voidaan myös tasata ottoalueelta lähtevää valuntaa ja vähentää kiintoaineen kulkeutumista ottoalueelta

muualle vesistöön. Allasta voi hyödyntää myös kaste-
luun pölyämisen vähentämiseksi.

Poronhoitoalueella sekä matkailu- ja virkistyskäyt-
töalueilla louhokset on suojattava aidoilla, jotta ul-
kopuoliset eivät pääse työmaa-alueelle. Porot eivät
osaa varoa jyrkkäreunaisia ottoalueita. Alueet on
näin aidattava, jotta porojen pääsy kaivantoihin es-
tetään. Reitit ja muut polut on ohjattava kulkemaan
riittävän etäällä ottoalueista. Ottoalueita ei voi pe-
rustaa virkistysreitit välittömään läheisyyteen.

Keinoja ympäristövaikutusten pienentämiseksi:

- Laitosten keskittäminen
- Toimintojen ajoittaminen
- Räjähdytysten suunnitteleminen, räjäytettävät
ainesmäärien mitoitus
- Tärinälle altistuvien kohteiden kartoittaminen
- Meluesteet/-vallit
- Murskaustoimintojen huolellinen suunnittelu:
sijoittaminen, varastokasat, kastelu, laitteistojen
kapseloinnit ynnä muut tekniset suojauskeinot
- Pohjavesialueella kaivantovesien johtaminen
alueen ulkopuolelle ja mahdolliset pohjaveden
suojausrakenteet sekä suojakerrokset
- Turvallisuus: aitaaminen, kyltit
- Kuivatusvesien käsittely ja johtaminen
- Poltto- ja voiteluaineiden ynnä muiden
haitallisten aineiden varastointi ja vastuullinen
käyttö
- Koneiden huolto ja pesu ottoalueella on yleensä
kielletty
- Jätehuollon järjestäminen.

Kuva 89. Ottoalueita ei voi perustaa virkistysreitit välittömään
läheisyyteen. Kuva: Timo Veijalainen, AV-Lappi

Kuva 90. Kivirakentajan tutkinto antaa valmiuksia kiven käsittelyyn. Kuva: Timo Veijalainen, AV-Lappi

■ Kivialan koulutus

Luonnonkivialaan liittyvää koulutusta tarjoavat useat ammatilliset oppilaitokset. Koulutusta on tarjolla sekä ammatillisena perustutkintona että ammatillisena lisäkoulutuksena rakennusalan toimiville.

Ammatillisen perustutkinnon kivialalle voi suorittaa muutamassa rakennusalan koulutusta tarjoavassa oppilaitoksessa. Rakennusalan perustutkintoon kuuluu näissä kivialan koulutusohjelma, jonka tutkintotilike on kivirakentaja. Ohjelma on laaja-alainen ja antaa yleisen jatko-opintokelpoisuuden. Kivirakentajalla on rakennusalan perusvalmiuksien lisäksi kivirakentamisen erikoisosaaminen. Kivirakentajan tutkinnon suorittaneen työtehtävät voivat liittyä muun muassa rakennuskivituotteiden valmistamiseen niin sisustuksen, julkisivurakentamisen sekä ympäristö- ja piharakentamisen tarpeisiin. Koulutuksen saaneet voivat sijoittua myös rakennus- ja ympäristökivien

asennus- ja korjausrakennustehtäviin sekä muotoilu- tai louhintatehtäviin. Työpaikkoina voivat toimia muun muassa talon- ja maanrakennustyömaat, rakennusaineteollisuuden tuotantolaitokset, suunnittelutoimistot tai oma yritys.

Joissain aikuiskoulutusta tarjoavissa oppilaitoksissa on tarjolla aikuisopiskelijoille suunnattua kivialan opetusta, tavoitteena kivimiehen ammattitutkinto.

Muita kivialaan liittyviä tutkintoja ovat:

- Käsi- ja taideteollisuuspuolen koulutuksessa alaan liittyvä perustutkinto on artesaanin tutkinto
- Ammattikorkeakoulutasolla luonnonkivialaan liittyviä tutkintoja ovat artemonin tutkinto ja rakennusinsinöörin tutkinto
- Tiedekorkeakouluissa ei ole varsinaisia kivialan tutkintoja, mutta rakennuskiviä käsitellään geologi-, diplomi-insinööri- ja arkkitehtikoulutuksessa.

Lisätietoa koulutuksesta ja oppilaitoksista

Kiviteollisuusliitto ry on koontanut kotisivuilleen kattavan katsauksen alan koulutuksesta ja oppilaitoksista, joiden kotisivuilta löytyy tarkemmat tiedot koulutusten sisällöstä ja hakumenettelyistä.

Lue lisää liiton sivuilta: <http://www.suomalainenkivi.fi/kiviteollisuusliitto/luonnonkivialan-koulutus-ja-tutkimus>

LINKIT JA LÄHTEET

- Kiviteollisuusliitto ry:
<http://www.suomalainenkivi.fi/kiviteollisuusliitto/luonnonkivialan-koulutus-ja-tutkimus>

Kuva 91. Yrityksen suunnittelu-
vaiheessa kannattaa hyödyntää
asiantuntijapalveluita. Kuva:
Sito Oy

■ Yrittäjäyys

Yrittäjäksi aikovalle tärkeitä lähtökohtia ovat oma halu, yrittäjäominaisuudet ja hyvä liikeidea. Aloittavalta yrittäjältä edellytetään kunnossa olevaa taloutta sekä monipuolista osaamista. Yrityksen toimintaympäristön, toimialan, tuotannon, markkinoiden ja kilpailijoiden tuntemus on myös tärkeää. Tärkeintä on kuitenkin ammattitaito, jota kertyy koulutuksen ja kokemuksen avulla.

Hyvä ja toimiva liikeidea yhdistettynä osaavaan yrittäjään ovat yritystoiminnan onnistumisen perusta. Liikeidea on hyvä tehdä kirjallisen liiketoimintasuunnitelman muotoon ja siinä tulee arvioida liiketoiminnan kannattavuutta ja menestymismahdollisuuksia. Liikeidea on kuvaus yrityksen tavasta menestyä ja toimia valitulla toimialalla. Yrityksen suunnittelu-
vaiheessa kannattaa hyödyntää myös asiantuntijapalveluita.

Seuraavista linkeistä löytyy lisätietoa yritystoiminnan aloittamisesta ja kehittämisestä:

- www.yrityssuomi.fi
- www.kideve.fi
- www.te-palvelut.fi
- www.ely-keskus.fi
- www.yritystulkki.fi
- www.yrittajat.fi

Jos haluat lisätietoa, ota yhteyttä yrityksen perustamis- tai kehittämisasioissa lähimpään yritysneuvojaan! Alueelliset yrityspalvelut löytyvät osoitteesta www.yrityssuomi.fi

LAPLAND STONE

LUONNON OMA DESIGN

Laatua luonnonkivistä

Kivialan käsikirja tarjoaa lukijalleen perustietoa luonnonkivialalla toimimisesta sekä Lapin luonnonkivipotentiaalista. Käsikirja käsittelee muun muassa esiintymien hyödyntämiseen liittyviä kysymyksiä,

luonnonkivien käyttömahdollisuuksia sekä lupa-asioita. Käsikirja on tuotettu Kideve Elinkeinopalveluiden toteuttamassa Keski-Lapin kiviteollisuuden kehittämissankkeessa.

Lisätietoa:

www.kideve.fi

www.laplandstone.com

