
1301R0016­53

25.2.2002

Yhteysviranomaisen lausunto Arctic Platinum Partnership­kaivosyhtiön
Suhanko­kaivosprojektin ympäristövaikutusten arviointiohjelmasta

HANKKEESTA VASTAAVA

Arctic Platinum Partnership

Kairatie 56

96100 Rovaniemi

Hankkeesta vastaavan edustajaksi on nimetty toimitusjohtaja Ian Stalker (puhelin
016­311 680).

YHTEYSVIRANOMAINEN

Lapin ympäristökeskus

PL 8060, Hallituskatu 3

96101 Rovaniemi

JOHDANTO

Arctic Platinum Partnership (APP) on 14.11.2001 toimittanut Lapin
ympäristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain, YVA­
lain, (468/1994 ja muutokset 267/1999) tarkoittaman Suhanko ­ kaivosprojektin
ympäristövaikutusten arviointiohjelman (jäljempänä arviointiohjelma). Tällöin
käynnistyi kyseisen hankkeen ympäristövaikutusten arviointimenettely. Sen
tarkoituksena on edistää hankkeen ympäristövaikutusten arviointia ja yhtenäistä
huomioonottamista suunnittelussa ja päätöksenteossa sekä samalla lisätä kansalaisten
tiedonsaantia ja osallistumismahdollisuuksia.

YVA­lain 2 §:n mukaan ympäristövaikutusten arviointiohjelma on hankkeesta
vastaavan laatima suunnitelma tarvittavista selvityksistä sekä arviointimenettelyn
järjestämisestä. Arviointiohjelman sisällöstä säännellään tarkemmin
ympäristövaikutusten arviointimenettelystä annetun asetuksen, YVA­asetuksen
(268/1999), 11 §:ssä.


Tämä lausunto on YVA­lain 9 §:n tarkoittama yhteysviranomaisen lausunto
arviointiohjelmasta. Lausunnossa esitellään Suhanko ­ kaivosprojekti ja
arviointiohjelma pääpiirteissään, arviointiohjelmasta annettujen lausuntojen keskeiset
kohdat ja yhteysviranomaisen näkemykset arviointiohjelmasta.

Arviointiohjelman, siitä esitettyjen lausuntojen ja tämän yhteysviranomaisen
lausunnon perusteella hankkeesta vastaava tekee tarvittavat selvitykset ja arvioinnit
sekä laatii ympäristövaikutusten arviointiselostuksen. Siinä tullaan esittämään tiedot
hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio niiden ympäristövaikutuksista.
Arviointiselostus tulee julkiseen käsittelyyn vastaavalla tavalla kuin
arviointiohjelmakin.

KAIVOSHANKE JA SEN TOTEUTTAMISVAIHTOEHDOT

Suhanko­kaivoshanke pääpiirteissään

Suhanko­kaivoshankkeesta vastaava kaivosyhtiö on Arctic Platinum Partnerchip
(APP), joka on eteläafrikkalaisen Gold Fields Ltd:n hollantilaisen tytäryhtiön ja
suomalaisen Outokumpu Mining Oy:n perustama yhteisyritys. Yhtiön tavoitteena on
etsiä ja hyödyntää platinaryhmän metalleja (PGM) sisältäviä esiintymiä Rovaniemen
eteläpuolisella ns. kerrosintruusioiden alueilla.

Suhanko ­ kaivoshanke käsittää kahden platinaryhmän metalleja (PGM) sisältävän
esiintymän, Konttijärvi ja Ahmavaara, hyödyntämisen. Esiintymät sijaitsevat Ranuan
kunnan pohjoisosassa noin kolmen kilometrin päässä toisistaan. Molemmat
avolouhokset on suunniteltu louhittavan noin 250 m:n syvyyteen ja louhosten pinta­
ala on yhteensä noin 80 ha. Kaivospiirin pinta­ala on noin 36 km2. Kaivoshankkeen
tarvitsemista muista rakenteista ei arviointiohjelmassa ole esitetty tietoja.

Suhanko ­ kaivosprojektin on esitetty käsittävän seuraavat kokonaisuudet ja rakenteet:
kaksi avolouhosta, joissa käytetään tavanomaista poraus­ / räjäytystekniikkaa sekä
kaivinkonelastausta ja dumpperi­/kuorma­auto kuljetusta, esiintymien päältä
poistettavan turpeen ja maa­aineksen läjitysalueet, sivukivien läjitysalueet, malmin
rikastuslaitos, jossa malmista erotetaan arvometallit mineraalirikasteena vietäväksi
muualle jatkojalostusta varten, rikastushiekkavaraston ja siihen liittyvät rakenteet ja
pumppausjärjestelyt, muut kohteet kuten toimistot, huolto­ ja kunnossapitotilat,
alueen tiestö, ojitukset, kierrätys­ ja tuorevesiputkistot, sähkönsyöttö sekä
ylijäämävesien käsittely.

Arviointiohjelmassa esitettyjen alustavien suunnitelmien mukaan kaivoksen 10
toimintavuoden aikana louhitaan noin 100 Mt malmia ja 250 Mt sivukiveä.
Vuosilouhinnan ollessa noin 10 Mt/v malmia on rikasteen määrä noin 150 000 tn/v ja
rikastehiekan määrä noin 9,85 Mt/v. Lisävarantojen löytyminen on todennäköistä,
mikä mahdollistaa tuotannon lisäyksen.

Louhittu malmi kuljetetaan esiintymien lähelle rakennettavaan rikastamoon. Malmi
murskataan ja murske jauhetaan myllyissä veden kanssa. Arvometallit erotetaan
malmista vaahdotusmenetelmällä, joka on vuosikymmeniä ollut käytetyin menetelmä


perusmetallien ja PGM:en rikastuksessa. Vaahdotuksessa käytetään tarkoitukseen
sopivia kemikaaleja, joista yleisimpiä ovat ksantaatti, vaahdotusöljy (esim.
mäntypohjainen yhdiste tai eetteriyhdiste) ja karboksimetyyliselluloosa eli CMC.
Arviointiohjelmassa todetaan, että kaikki edellä mainitut kemikaalit ovat yleisesti
käytössä vaahdotustekniikkaa käyttävillä rikastamoilla Suomessa ja ulkomailla.

Platinaryhmän metallit esiintyvät malmeissa pääasiassa sulfideina ja erilaisina
telluuriyhdisteinä. Kuparimineraali on kuparikiisu (Cu­Fe­sulfidi) ja Ni esiintyy
pääasiassa sulfidisena. Rikastettava malmi sisältää pääpiirteissään platinaryhmän
metalleja ja kultaa noin 2 g/tn, kuparia 0,2 %, nikkeliä 0,1 % ja rikkiä 0,8 %.

Rikastusprosessin tavoite on saada em. arvometallit talteen siten, että rikaste sisältää
annottomia mineraaleja (silikaatit) mahdollisimman vähän. Kaivoksen tuottama
mineraalirikaste (tyypillinen pitoisuus noin 100 g/tn PGM, 12 % Cu, 3 % Ni ja 25 %
S) kuljetetaan maanteitse rautatien varteen tai satamaan, josta se kuljetetaan edelleen
jatkojalostukseen koti­ tai ulkomaiselle sulatolla tai ja­lostamolle, jossa rikasteen
sisältämät arvometallit palladium, platina, kulta, kupari ja nikkeli otetaan talteen.

Rikastehiekka pumpataan selkeytys/varastointialtaaseen, josta selkeytynyt vesi
kierrätetään takaisin rikastamolle. Rikastushiekka sisältää mm. sulfidimineraaleja,
joilla on taipumus hapettua ja muodostaa happoja. Rikastushiekan
haponmuodostamispotentiaali tullaan selvittämään.

Maa­aines ja sivukivi käytetään osittain tiestön, läjitysalueitten pohjan,
rikastushiekka­altaiden ja muuhun rakentamiseen tai läjitetään avolouhosten
läheisyyteen.

Kaivoksen sähkönhankinta tullaan turvaamaan uudella voimansiirtolinjalla. Linjan
jännite on joko 110 tai 220 kV.

Hankkeen toteuttamisvaihtoehdot

Arviointiohjelmassa todetaan, että kaivoshankkeen toteuttamisvaihtoehtoja on
löydettävissä seuraavilta osa­alueilta: alueen maankäyttö, turpeen­ ja maa­ainesten
läjitys, sivukivien läjitys ja rakenteiden suunnittelu, malmin rikastus, rikastushiekan
sijoitus ja rakenteiden suunnittelu, toimistojen, piha­alueiden ym. sijoitus,
hankealueella liikennöinti ja kuljetusjärjestelyt, tiet, rikasteallasvesien johtaminen,
purkusuunnat, alueen peruskuivatus, pintavesien hallinta ja puhdistaminen.

Arviointiohjelmassa ei ole tarkemmin selvitty, mitkä ovat varsinaiset
jatkotarkasteluun valitut toteutusvaihtoehdot. Louhintamenetelmistä todetaan, että
sille ei ole löydettävissä vaihtoehtoja vaan menetelmänä on avolouhinta. Hankkeen
aluesuunnittelusta todetaan, että kaikissa sijoitusvaihtoehdoissa joudutaan ottamaan
huomioon topografian asettamat rajoitukset, alueiden kuivana pito, vaikutukset
ihmisiin, eläimistöön ja kasvillisuuteen sekä maisemaan. Malmin rikastuksesta
todetaan mm., että prosessisuunnittelun eri vaihtoehtoja suhteessa ympäristötekijöihin
ja taloudellisiin näkökohtiin selvitetään myöhemmin.

Laajimmin on selvitetty sivukivien ja rikastushiekka­altaiden sijoittamista.
Arviointiohjelmassa on esitetty kuusi eri vaihtoehtokokonaisuutta lähinnä


rikastushiekka­altaille, sivukivien­ ja irtomaiden sijoittamiselle sekä ylijäämävesien
johtamiselle. Ylijäämävesien vaihtoehtoisia johtamissuuntia ovat Vähäjoen, Iso­
Tainijoen ja Ruonajoen valuma­alueet.

Nollavaihtoehtona todetaan hankkeen toteutumatta jättäminen.

ASIAAN LIITTYVÄT MUUT HANKKEET

Suunnitellulle Suhanko­kaivosalueelle on rakennettava uusi voimalinja.

ARVIOINTIMENETTELYN YHDISTÄMINEN MUIDEN LAKIEN
MUKAISIIN MENETTELYIHIN

Arviointimenettely on yhdistettävä maankäyttö­ ja rakennuslain mukaiseen
kaavoitusmenettelyyn.

Arviointiselostuksessa tulee olla tarkasteltuna hankkeen vaikutukset Natura 2000­
luonnonsuojelualueverkostoon luonnonsuojelulain 65­66 §:ien mukaisesti.

 ARVIOINTISELOSTUKSESTA KUULEMINEN JA TIEDOTTAMINEN

Tarkasteltavana oleva arviointiohjelma ja sitä koskeva kuulutus ovat olleet virallisesti
nähtävillä 5.12.2001 ­ 23.1.2002 välisenä aikana Ranuan kunnan, Tervolan kunnan,
Rovaniemen maalaiskunnan, Simon kunnan ja Lapin ympäristökeskuksen virallisilla
ilmoitustauluilla. Kuulutus on julkaistu seuraavissa sanomalehdissä: Lapin Kansa,
Pohjolan Sanomat ja Kuriiri. Lisäksi selostus on ollut epävirallisesti nähtävillä
Ranuan kirjastossa.

Arviointiohjelman ja hankkeen virallinen esittelytilaisuus on järjestetty Ranuan
kunnanviraston valtuustosalissa 12.12.2001.

Lapin ympäristökeskus on varannut erikseen Ranuan, Simon ja Tervolan kunnille
sekä Rovaniemen maalaiskunnalle mahdollisuuden lausunnon antamiseen ko. asiassa.
Lisäksi Lapin ympäristökeskus on varannut seuraaville tahoille
lausunnonantomahdollisuuden: Ympäristöministeriö, Maa­ ja metsätalousministeriö,
Kauppa­ ja teollisuusministeriö, Suomen ympäristökeskus, Lapin Liitto, Lapin
Lääninhallitus / sosiaali­ ja terveysosasto, Lapin TE­keskus / kalatalousyksikkö,
Lapin TE­keskus / maaseutuosasto, Lapin TE­keskus / työvoimaosasto, Lapin TE­
keskus / yritysosasto, Metsähallitus, Rovaniemi, Tiehallinto, Lapin tiepiiri,
Tieliikelaitos, Pohjois­Suomen alue, Riista­ ja kalatalouden tutkimuslaitos, Geologian
tutkimuskeskus, Pohjois­Suomen aluetoimisto, Paliskuntain yhdistys, Heinijoen
yhteismetsä, Simojoen kalastusalue ja Lapin Luonnonsuojelupiiri.

Lausunnot tuli toimittaa Lapin ympäristökeskukseen 25.1.2002 mennessä.


LAUSUNNOT JA MIELIPITEET

Lausunnon tai mielipiteen esitti yhteensä 19 viranomaistahoa ja järjestöä sekä yksi
kansalainen. Osa arviointiohjelmasta esitetyistä lausunnoista ja mielipiteistä saapui
Lapin ympäristökeskukseen niiden esittämiselle varatun määräajan (25.1.2002)
jälkeen. Kaikki saapuneet lausunnot on kuitenkin otettu huomioon tässä lausunnossa.
Seuraavassa esitetään yhteenveto kustakin lausunnosta siltä osin kuin se koskee itse
hanketta ja arviointiohjelmaa.

Ranuan kunta

Ranuan kunnan terveysvalvontajohtajan mukaan arviointiohjelmassa ihmisiin
kohdistuvat terveydelliset vaikutukset on otettu kattavasti huomioon. Epäselväksi jää
miten reittivaihtoehtoja ja tieliikenteen aiheuttamia terveydellisiä (melu, pöly)
vaikutuksia aiotaan selvitellä sekä miten kaivostoiminnan meluvaikutukset
selvitetään.

Ranuan kunnanhallitus toteaa, ettei sillä ole huomauttamista arviointiohjelmaan.

Rovaniemen maalaiskunta

Arviointiohjelmasta ei käy selkeästi ilmi toteutettavien hydrologisten selvitysten
tavoitteita ja laajuutta. Mm. rikastushiekka­altaiden patoamisen sekä vesien
johtamisen vesistöalueelta toiselle aiheuttamat hydrologiset vaikutukset tulee
arvioida. Myös mahdollisten virtaamamuutosten sekä veden laadun heikkenemisen
vaikutukset alueen vesiekosysteemeihin tulee arvioida.

Arviointiohjelmasta ei tule esille miten ja kuinka laajalti kaivostoiminnasta
aiheutuvan liikenteen ympäristövaikutuksia selvitetään. Liikenteen osalta
ympäristövaikutusten arvioinnissa tulee huomioida kaikkinainen liikennemäärien
lisääntyminen (rikasteen poiskuljettaminen, saapuvan tavaran kuljetukset,
työpaikkaliikenne, turismi). Vaikutusten arviointi tulee ulottaa kaivokselta rikasteen
edelleen lastauspaikalle (juna/laiva). Myös työpaikkaliikenteen osalta vaikutusten
arviointi tulee ulottaa riittävän laajalle alueelle.

Edellisten lisäksi ympäristövaikutusten arviointi tulee ulottaa myös kaivoshankkeen
tarvitseman sähkön toimittamiseen ja siihen liittyviin rakenteisiin. YVA­ohjelmasta
(luku 8) ei ilmene selostetaanko sähkötoimitusmuoto ja siihen liittyvät toimenpiteet
ympäristövaikutusten arviointiselostuksessa.

Ympäristövaikutusten arvioinnin helpottamiseksi ja arviointiohjelman luettavuuden
parantamiseksi eri toteutusvaihtoehdot olisi hyvä muotoilla selkeiksi
vaihtoehtokokonaisuuksiksi. Myös yhteenvetotaulukko jo toteutetuista ja
suunnitelluista selvityksistä selkeyttäisi arviointiohjelman sisältöä.


Simon kunta

Simon kunnalla ei ole huomautettavaa Suhanko­kaivosprojektin ympäristövaikutusten
arviointiohjelmasta.

Tervolan kunta

Arviointiohjelmasta käy selville, että osa toiminnoista voi tulla Tervolan kunnan
puolelle ja vaikutukset vesistöön ja ympäristöön voivat olla merkittävät. Siten
hankkeen vaikutukset tulee tarkastella myös Tervolan kunnan osalta ja mikäli
hankealue yleiskaavoitetaan tulee selvitysten olla riittävän laajat.

Kauppa­ ja teollisuusministeriö

Hankekuvauksesta käy ilmi, että kupari­nikkelipitoinen platinamalmi on
matalalaatuista ja malmimineraalien määrä malmissa on vain muutama prosentti.
Suhanko­kaivosprojektin kaivostoiminnan sivutuotteet eivät todennäköisesti tule
aiheuttamaan ympäristöön merkittäviä haittavaikutuksia.

Kaivostoiminta on Suomen mittapuun mukaan suurta, mutta kansainvälisesti hieman
keskitasoa suurempaa kaivostoimintaa. Koska kaivostoiminta sijoittuu asumattomalle
alueelle, ei kaivostoiminnan mittasuhteilla ole merkitystä esim. asutukselle.

Hankealue sijaitsee asumattomalla ja muutenkin kaivostoimintaa ajatellen
maastollisesti edullisella seudulla. Sijainti tarjoaa siten käyttösuunnitelmalle useita eri
vaihtoehtomalleja. Tarkastelun kohteeksi on suunniteltu otettavaksi kuusi eri
rikastushiekka­altaiden ja sivukivien varastoalueiden vaihtoehtoa. Tätä määrää on
pidettävä riittävänä.

Muilta osin direktiivien, lakien, asetusten ja muiden säädösten mukaisesti laaditusta
ympäristöarviointiohjelmasta ei ole huomauttamista.

Suomen ympäristökeskus

Asetuksessa ympäristövaikutusten arviointimenettelystä (268/1999) edellytetään, että
arviointiohjelmassa on esitettävä tarpeellisessa määrin 11 §:n tiedot.

Arctic Platinum Partnershipin Suhangon kaivosprojektin hankekuvaus antaa
yleiskuvan hankkeesta ja sen luonteesta sekä myös kytkennöistä muihin hankkeisiin,
kuten sähkönhankintaan. Sen sijaan kytkennät muuhun toimintaan, erityisesti
liikennekysymyksiin, on käsitelty varsin epämääräisesti (luku 4.3.5) ja jää epäselväksi
onko tarkoitus sisällyttää liikennejärjestelyjä hankkeen ympäristövaikutusten
arviointiin vai tehdä siitä myöhemmin erillistarkastelu. Liikennevaihtoehtojen
tarkastelu on syytä sisällyttää ympäristövaikutusten arviointiin ja sen
toteuttamisvaihtoehtojen tarkasteluun.

Hankkeen toteuttamisvaihtoehdot keskittyvät sivukiven ja rikastushiekan
sijoittamiseen. Tämä on perusteltua, koska on kyse varsin mittavista
maankäyttöratkaisuista. Puutteena on kuitenkin pidettävä sitä, että arviointiohjelmassa
ei ole tuotu esiin, miten suunnitellut selvitykset (luku 8) liittyvät näiden vaihtoehtojen


arviointiin. Ohjelmasta ei myöskään käy ilmi kuinka varmistetaan, että selvitykset
tuottavat aineistoa, joiden perusteella voidaan sanoa, kuinka vaihtoehdot eroavat
toisistaan merkittävimpien ympäristövaikutusten suhteen. On kuitenkin olennaista
tehdä alustava arvio siitä, missä suhteessa vaihtoehdot voivat erota toisistaan ennen
kuin ryhdytään laatimaan selvityksiä, koska nämä ennakko­oletukset vaikuttavat mm.
selvitysten yksityiskohtaisuuteen. Tämä edellyttänee myös käytettävien menetelmien
ja aineistojen nykyistä yksityiskohtaisempaa kuvausta kuin mitä luvussa 8 on esitetty.

Näin laajan hankkeen ympäristövaikutusten arviointimenettelyn eräs keskeinen
vaikeus liittyy merkittävimpien ympäristövaikutusten tunnistamiseen. Tehtävä on
haasteellinen ja tulisi liittää osaksi selvitysten suunnittelua. Asian läpikäynti on
tärkeä, koska se vaikuttaa mm. tarkastelualueiden rajauksiin. Ohjelmassa esitetty,
sinänsä hyödyllinen, matriisitarkastelu potentiaalisista vaikutuksista ei ole tässä
suhteessa riittävä (luvut 6 ja 7). Matriisitarkastelun mukaan ainoastaan vaikutukset
liikenteeseen ja työllisyyteen on todettu alueellisiksi ja vain aluevaraukset ja niihin
liittyvät ratkaisut kulttuurihistoriallisesti kansallisesti vaikuttaviksi. Muut vaikutukset
olisivat tämän mukaan paikallisia. Oletus voi kuitenkin osoittautua virheelliseksi, jos
alueelta löytyy valtakunnallisesti tai alueellisesti uhanalaisia eliöitä ja
luonnonsuojelulain tai metsälain tarkoittamia tärkeitä elinympäristöjä. Koska on
ilmeistä, että eliöiden esiintymispaikat ja elinympäristöt tuhoutuvat, jos ne sijaitsevat
kaivosalueella, kaivoksella voi olla merkittäviä luontovaikutuksia. Esimerkiksi
sivukiven ja rikastus­hiekan sijoitusvaihtoehdot voivat tässä suhteessa erota toisistaan
merkittävästi ja on huolehdittava siitä, että tehtävät selvitykset kykenevät
tunnistamaan näitä vaikutuksia sekä vaihtoehtojen välisiä eroja.

Toinen mahdollisesti merkittävä vaikutuskokonaisuus liittyy Simojoen läheisyyteen.
Mahdollisuutta, että hankkeen vaikutukset ulottuvat jokeen ja sen kalakantoihin, on
pidettävä potentiaalisena kansallisena ja osittain jopa kansainvälisenä vaikutuksena,
koska Simojoen lohikannan elvyttäminen on ollut osa itämerenlaajuista Baltic Salmon
Action Plan ­ toimintaohjelmaa. Hankkeen aiheuttamat riskit Simojoelle on siten
perusteltua tarkastella varsin tarkasti. Vaikutusten tarkastelussa ei ole kiinnitettävä
huomiota vain normaalitoimintaan vaan erityisesti mahdollisiin poikkeustilanteisiin,
jotka voisivat aiheuttaa esimerkiksi lietteen tai korkeiden metallipitoisuuksia
omaavien vesien pääsyn Simojokeen tai sen sivuvesistöihin. Tähän liittyy mm.
suunniteltujen patojen ja niiden turvallisuuden tarkastelu poikkeuksellisissa
hydrologisissa olosuhteissa.

Koska hankkeen vaikutukset voivat ulottua laajalle on tärkeää, että jo
ympäristövaikutusten arvioinnissa hyödynnetään parasta käytettävissä olevaa tietoa
potentiaalisesta vaikutusalueesta. Kuultaviin tulee siten liittää myös Riista­ ja
kalatalouden tutkimuslaitos.

Lapin liitto

Arviointiohjelmasta puuttuu kuvaus merkittävien seudullisten jopa maakunnallisten
vaikutusten arvioinnista. Kaivoksen suoraan tuomien työpaikkojen ja niiden
kerrannaisvaikutuksena syntyvien muiden työpaikkojen määrä on niin suuri, että sillä
on merkittävä vaikutus lähikylien ja kuntakeskusten asukasmääriin sekä mahdollisesti
myös haja­asutuksen määrään lisäävästi tai säilyttävästi. Merkittäviä vaikutuksia tulee
olemaan asutuksen tarvitsemiin ja ylläpitämiin palveluihin, liikenne­määriin


asuinpaikoilta kaivokselle johtavilla teillä sekä uusien tai parannettavien teiden
tarpeeseen.

Selvitettäviä asioita olisivat kuinka pitkiä matkoja työntekijät tulevat kulkemaan ja
kuinka laajalla he tulevat asumaan. Kaivoksen vaikutukset asutukseen ja palveluihin
ulottuvat usean kunnan alueelle. Rikasteen kuljetus vaikuttaa liikennemääriin ja
liikenneväyliin. Kaivoksen energianhuolto vaatinee uuden suurjännitelinjan.

Edellä esitetyt vaikutukset ovat osin sosio­ekonomisia ja osin ympäristöön
kohdistuvia. Ne voidaan selvittää myös Suhangon alueelle tehtävän osayleiskaavan
yhteydessä. Työnjako kaivoshankkeen Yva­selostuksen ja yleiskaavan kesken tulisi
käydä ilmi arviointiohjelmassa.

Lapin lääninhallitus, sosiaali­ ja terveysosasto

Hankkeen ympäristöön merkittävästi vaikuttavia toimintoja ovat louhokset/louhinta,
sivukivien läjitysalueiden rakentaminen ja rikasteen kuljetus jatkojalostukseen.

Suunnitellun kaivoksen sijainti on etäällä asutuksesta, joten toiminnosta aiheutuvat
pölyemissiot eivät aiheuta terveydensuojelulain tarkoittamaa terveyshaittaa.
Meluhaittojen (louhinta/räjäytykset) arviointi tulee selostusosassa olla selvitetty.

Mahdollinen Ruonajoen uoman käännön vaikutus alempiin vesistöihin tulee myös
ottaa huomioon hankkeen selostusosassa.

Sosio­ekonomisessa selvityksessä tulisi selvittää ohjelmassa esitettyjen asioiden
lisäksi kaivoshankkeen tarvitseman ammattitaitoisen työvoiman saanti alueelta.

Ennen kaivoshankkeen toteutumista tulisi kaivoshankkeen toteuttajan laatia
yhteistyössä kunnan terveydenhoitoviranomaisen kanssa suunnitelma, jossa on
varauduttu onnettomuuksien tai vastaavien tilanteiden aiheuttamien terveyshaittojen
estämiseksi, selvittämiseksi ja poistamiseksi tarvittaviin valmius­ ja
varotoimenpiteisiin.

Lapin TE­keskus, kalatalousyksikkö

Kaivosalue sijoittuu pääosin Kemijoen ja Simojoen väliselle vedenjakaja­alueelle.
Kalataloudellisesti arvioituna Simojoki sivujokineen on luonnonlohen ja merellisten
vaelluskalojen vuoksi maamme arvokkaimpia vesistöjä. Tämä status on varmennettu
myös lainsäädännöllisesti usealla tavalla (Natura, SAP ­ lohijoki). Siten ylijäämävedet
tulisi ohjata Takalammen B Konttijärven ­ Vähäjoen suuntaan, Ala­Kemijoen
patoallasalueelle, jonka kalataloudellinen arvo on vähäisempi kuin Simojoen.

Ruonajoen keski­ ja latvaosat sijaitsevat kaivosalueella. Se on kalataloudellisesti
merkittävin joki ko. alueella. Tutkimusten mukaan siinä on hyvä taimen ja
harjuskanta. Siten sellaiset vaihtoehdot (vaihtoehdot 1 ja 2), joissa Ruonajoen juoksu
käännetään uuteen uomaan, ovat kalataloudellisesti huonoja.


Kalataloudellisesti paras ratkaisu olisi sellainen, jossa Ruonajoen uoma ja virtaamat
säilyisivät suunnilleen ennallaan. Tällöin 10­15 vuotta kaivostoiminnan jälkeen
Ruonajoki voitaisiin palauttaa nykyiseen tilaan taimen­ ja harjuskantoineen.

Vaihtoehdoista vaihtoehto 5 on paras ja vaihtoehto 2 huonoin. Vaihtoehto 6 on
toiseksi paras ja vaihtoehto 1 toiseksi huonoin.

Vaihtoehdon 5 (paras vaihtoehto) etuja ovat:

* Ruonajokea säilyy mahdollisimman paljon

* Ylijäämävedet menevät Kemijoen vesistöön­ Simojoen kalakantojen
tilaan vaikutetaan mahdollisimman vähän

* Alueen topografiaa hyödynnetään hyvin

* Toiminta käynnistyy Konttijärven louhoksella

Vaihtoehdon 2 (huonoin vaihtoehto) haittoja ovat mm. ne, että Ruonajoen latvat
käännetään eri vesistöön (Konttijärvi), jolloin taimen­ ja harjuskannat tuhoutuvat ja
läjitysalueet ovat lähellä Ruonajokea. Tilannetta pitää peilata myös tulevaisuuteen
kaivostoiminnan loputtua. On hyvä välttää sellaisia ratkaisuja, joissa vesistölle
aiheutetaan palauttamattomia vahinkoja.

Vaihtoehdoista 1 ja 2 ovat kalataloudellisesti myös huonoja sikäli, että
kaivostoiminnan loputtua Ruonajoen keskiosat lienee menetetty kokonaan. Tällöin ei
joen palauttaminen jälleen kalavedeksi onnistu lainkaan.

Kalataloudelliset selvitykset ovat puutteellisia erityisesti Ruonajoen osalta. Mikäli
sille joudutaan määrittelemään kalataloudellinen arvo, tietoja tarvitaan mm. koski­ ja
suvantopinta­aloista, lisätietoja purotaimen­ ja harjuskannoista, virtaamien
vaihteluista jne.

Lisäksi olisi hyvä laatia suunnitelma kalavesien tilan ja kalakantojen palauttamisesta
mahdollisen kaivostoiminnan loputtua. Yhtälailla on tärkeää suunnitella kalakantojen
hoitoa ja kompensaatio­toimenpiteitä, kun varsinainen pääratkaisu ja hakemus ovat
tekeillä.

Lapin TE­keskus, työvoimaosasto

Osasto korostaa ympäristövaikutusten arviointiohjelmaa laadittaessa sosiaalisten
vaikutusten arviointia, joita tulisi käsitellä rakentamisvaiheessa ja tuotannollisen
toiminnan päättymisen jälkeen.

Erityisesti tulisi arvioida työllisyysvaikutuksia, suoraa työllisyysvaikutusta ja välillisiä
työllisyysvaikutuksia. Yhtiölle on annettu työministeriön toimesta laaditut ohjeet
työllisyysvaikutusten arvioinnista (TVA­malli). Tarvittavan työvoiman
ammattirakenne­, koulutukselliset vaatimukset olisi myös arvioitava yhteistyössä
työvoimaosaston ja työvoimatoimistojen (Ranua, Rovaniemi) kanssa.


Metsähallitus

Kaivoshanke

Alustavan kaivospiirirajauksen mukaisesta alueesta osa sijaitsee Suomen valtion
omistamalla/Metsähallituksen hallinnassa olevalla maalla, Ranuan valtionmaa I, RN:o
683:893:10:1 ja Tervolan valtionmaa Koivu, RN:o 845:893:12:1. Metsähallituksen
hallinnassa olevia maita ja vesialueita alustavan kaivospiirirajauksen mukaisella
alueella on noin 1650 ha. Sivukiven ja rikastushiekan loppusijoittaminen voi lisätä
Metsähallituksen maiden osuutta tulevassa kaivospiirialueessa.

Luku 2. lait, ohjeet ja standardit

Kohdassa tulisi tarkentaa mm. keskeisiä luonnonsuojelualueita koskevat kohdat:

    *      luonnonsuojelulaki ja asetus

    *      luonnonsuojelualueiden perustamispäätökset: Runkauksen luonnonpuisto,
Saariaavan soiden­suojelualue

    *      valtioneuvoston periaatepäätökset suojeluohjelmista (ainakin ne, joiden
kohteita on hankealueen läheisyydessä), vanhojen metsien suojeluohjelma,
soidensuojeluohjelma

    *     valtioneuvoston päätökset Natura 2000­verkostoon esitettäviksi kohteiksi

Suojelualueet kohdassa mainittu vanhojen metsien suojelulaki koskee vain Etelä­
Suomen kohteita, Pohjois­Suomessa kohteita ei ole perustettu lakisääteisinä
luonnonsuojelualueina. Myös se mitä metsien suojelulailla tarkoitetaan jää
epäselväksi.

Lajiston suojelua käsitellään luonnonsuojelulaissa ja Basetuksessa sekä mm.
luontodirektiivissä.

Kaivoshankkeeseen liittyvät suojelunäkökohdat

Metsähallituksen toivomuksena on, että kaivoshankkeessa huomioitaisiin myös
Metsähallituksen tekemät suojelupäätökset.

Konttikivalolla sijaitsee suojelumetsä, joka on kokonaan metsätaloustoimien
ulkopuolella. Konttikivalo on sisältynyt Pohjois­Suomen vanhojen metsien
inventointiohjelmaan ja luokiteltu siinä ns. A­alueeksi. Valtioneuvoston päätöksen
mukaan A­alueiden luonnonsuojelullisesti huomattavan arvokkaat osat tulee säilyttää.
Lintuaavalla on myös suojelumetsä. Suojelulistaa voisi täydentää edellä mainituilla
suojelukohteilla.

Kaivospiirin pohjois­ ja koillispuoli kuuluu rehevään Lapin kolmion alueeseen.
Kallioperästä johtuen Lapin kolmio on Suomen mittakaavassa yksi
monimuotoisuuden keskus. Tervolan ja Ranuan alue­ekologisessa suunnitelmassa
Kuorinkivalon alueelta sekä sen koillis­ ja pohjoispuolelta on määritetty useita


säästettäviä arvokkaita elinympäristöjä. Esimerkiksi Kuorinkikivalon itäpuolen
rinteen alussoiden reunoilla on arvokkaita lähteikköjä. Lisäksi Kuorinkikivalo on
Metsäntutkimuslaitoksen esityksestä varattu geenireservimetsäksi. Konttijärven
pohjoispuolella on em. Konttikivalon suojelumetsä. Maankäyttösuunnitelmassa
vaihtoehto 1 vaarantaisi näitä avainbiotooppeja. Siksi Metsähallituksen mielestä
rikastushiekan varastointi tai läjitysalueita ei tulisi sijoittaa Lapin kolmion alueelle eli
Konttijärven avolouhoksen pohjois­puolelle tai kaivospiirin pohjois­ tai
koillispuolelle.

Kaivospiirin lounaiskulma, Takalammen länsi­, pohjois­ ja eteläpuolet ovat
ojitusrauhoitusalueita. Alueella on rehevähköjä keskiravinteisia soita. Kohde on
arvokas luonnontilainen suokokonaisuus, jota nimellä Tainioaapa on esitetty
soidensuojeluohjelman mahdolliseksi täydennyskohteeksi. Rikastushiekan tai
läjitysmateriaalin sijoittelu ei saa vaarantaa Tainioaavan suojeluarvoja. Myöskään
rikastushiekka­altaiden vesien johtaminen alueelle ei ole kannatettava vaihtoehto.
Rikastushiekan varastointi tai läjitysalueet tulisi sijoittaa ojitusrauhoitusalue
huomioiden mieluiten suppealle alueelle kaivospiirin keski­ tai itäosiin.

Vesistöjen suojelun kannalta hankkeen mahdolliset vaikutukset olisi syytä rajoittaa
vain yhteen valuma­alueeseen. Valuma­alueen rajoja ja pinta­alojen muutoksia tulee
välttää. Konttijärven valuma­alueen säästäminen takaisi suojeluarvojen ja maisema­
arvojen säilymisen Konttijärven ja Pitkäjärven läheisyydessä. Toiminta olisi syytä
rajoittaa vain Ruonajoen valuma­alueelle.

Ruonajoki laskee etelään Suomen Natura 2000­verkostoehdotukseen kuuluvaan
Simojokeen. Luontodirektiivissä ja Suomen luonnonsuojelulaissa kielletään Natura­
alueen luonnontilan heikentäminen. Kaivoshankkeen YVA­asiakirjoista tulee käydä
ilmi tarvitseeko hankkeen vaikutuksia Simojoen Natura­alueeseen arvioida
luonnonsuojelulain 65 § mukaisesti.

YVA­prosessissa tulee arvioida hankkeen vaikutukset eri aikoina alueen
suojelullisesti arvokkaisiin elinympäristöihin sekä uhanalaisiin lajeihin. Tämän hetken
pohjatiedot näistä kohteista eivät ole riittävät kyseistä arviointia varten, joten
maastokartoituksia tarvitaan ainakin rikastushiekka­altaiden, läjitysalueiden ja muiden
rakennusten suunnitelluilla alueilla. Hankealueella tiedetään kasvavan mm.
valtakunnallisesti vaarantuneita röyhysaraa ja lettorikkoa. Lettorikko on myös
luontodirektiivin liitteen IV laji (tiukkaa suojelua vaativa laji). Myös häiriöalttiiden
lintujen pesäpaikat tulisi selvittää maastotöin (ohjelmassa mainittu kotka).

YVA­ojelmassa esitettyä maastotöiden aikataulua ja ajoittumista voisi tarkentaa, jotta
kaivoshankkeen vaikutukset saadaan arvioiduksi riittävän tarkoin.

Edellä mainitut seikat tulisi huomioida mm. sivukivien ja rikastushiekan
loppusijoituspaikkaa valittaessa.

Virkistyskäyttö

Konttijärven avolouhoksesta pohjoiseen noin kolmen kilometrin päässä sijaitsee
Metsähallituksen Villin Pohjolan hallussa oleva Pitkäjärven kämppäkartano. Villi
Pohjola markkinoi kämppäkartanoa lähinnä metsästys­ ja kalastusmatkailijoille.


Kaivoshanke tulee todennäköisesti vaikuttamaan matkailijoiden määrään Pitkäjärven
kämppäkartanossa.

Kaivoshanke vaikuttaa myös alueen yleiseen virkistyskäyttöön, kuten marjastukseen,
metsästykseen ja kalastukseen.

Kaivospiirin alueella ja osin tulevalla kaivospiirillä on geneettisesti ainutlaatuiset
lohi­ ja taimenkannat, Simojoen luonnonlohikanta ja Ruonajoen purotaimenkanta,
joiden suojeleminen on ensiarvoisen tärkeää. Suojelun onnistumisen edellytys on
hyvät vesien suojelutoimenpiteet. Simojoelle on tehty kalataloudellinen
kunnostamissuunnitelma, jonka maastotyöt ovat alkamassa lähiaikoina.

Rakentaminen

Kaivoshankkeella tulee olemaan vaikutusta kaivosalueen ja sen lähiympäristön
vesistöjen rantarakentamisarvoihin. Metsähallituksen hallinnassa ovat
kokonaisuudessaan Pitkäjärven rannat ja vesi­alue sekä osa Konttijärven rantaa ja
vesialuetta.

Kaivostoiminnan lopettaminen

Koska kaivostoiminta tulee muuttamaan aluetta merkittävästi tulee maisemointiin ja
muihin kaivoksen jälkitöihin kiinnittää erityistä huomiota. Arviointiohjelman
jälkihoitosuunnitelma on painottunut kaivoksen lopettamisen yhteydessä tehtäviin
toimenpiteisiin. Metsähallituksen mielestä toimenpide­suunnitelmaa tulisi
arviointiselostusvaiheessa täydentää myös jälkitöiden taloudellisella osiolla.

Tiehallinto

Arviointiohjelmassa todetaan, että tieyhteyksiä ja olemassa olevien teiden
kunnostustoimenpiteitä tullaan tarkastelemaan lähemmin kuljetusvaihtoehdoista
tehtävän tarkemman analyysin yhteydessä. Tiepiiri pitää analyysin tekemistä
tarpeellisena. Ohjelmassa todetaan niin ikään, että hankkeen alkuvaiheessa
neuvotellaan tiepiirin kanssa valittavien kuljetusreittien vaikutuksesta, mikä on
erittäin myönteistä.

Malmirikasteen vaihtoehtoisista kuljetusreiteistä kantatie 78 on korkealuokkaisempi
kuin maantie 924. Molemmat reitit soveltuvat kuitenkin hyvin malmikuljetukseen.

Arviointiselostuksessa tai kuljetusvaihtoehdoista tehtävän tarkemman analyysin
yhteydessä tulee arvioida jatkokuljetukseen kuljetettavan malmin raskasta liikennettä
lisäävä vaikutus ja kaivoksen työmatkaliikenteen lisääntyminen. Selostuksessa tulee
arvioida lisääntyvän liikenteen vaatimat tiestön parannustarpeet, mahdolliset
ympäristöhaitat, ympäristöhaittojen minimointimahdollisuudet sekä toimenpiteiden
kustannukset ja kustannusvastuut. Arviointiselostuksessa tulee ottaa huomioon
erityisesti lisääntyvän liikenteen vaikutukset liikenneturvallisuuteen.

Tiepiirin kanssa tulee neuvotella erikseen eri kuljetusvaihtoehtojen aiheuttamista
tiestön kehittämistarpeista ja toteutusmahdollisuuksista.


Riista­ ja kalatalouden tutkimuslaitos

Kaivosprojektin hankealue sijoittuu pääosin Isosydänmaan ja pieni osa Narkauksen
paliskunnan alueelle. Hankealue käsittää noin 1,2 % Isosydänmaan paliskunnan maa­
alasta. Alueen käyttöä ja merkitystä Isosydänmaan ja Narkauksen paliskuntien
poronhoidolle ei ole kuitenkaan selvitetty. Myöskään Suhanko kaivosprojektin
esityksessä ympäristövaikutusten arvioimiseksi ja perustilan huomioonottamiseksi ei
ole erikseen huomioitu alueen paliskuntien poronhoitoa.

Ruonajoen latvoilla elää paikallinen taimenpopulaatio, joka tutkimuslaitoksen vuonna
1987 tekemässä tutkimuksessa todettiin omaksi, geneettisesti erilaistuneeksi
taimenkannakseen. Ruonajoen taimen on Simojoen vesistöalueen ainoa jäljellä oleva
alkuperäinen taimenen luonnonkanta. Tutkimuslaitoksessa vuonna 1991 julkaistussa
kalarekisterissä samoin kuin vuonna 2001 julkaistussa taimenatlaksessa kanta on
luokiteltu erittäin uhanalaiseksi. YVA­ohjelman liitteenä olevat Lapin
vesitutkimustoimisto Oy:n ja PSV Maa ja Vesi Oy:n tekemät kalastotutkimukset
vahvistavat tutkimuslaitoksen havainnot siitä, että Ruonajoen taimenkanta elää hyvin
pienellä alueella ja, että kanta on geneettisesti omaleimainen.

Vuonna 1993 julkaistussa Simojoen sivujokien ja Bpurojen kalastoselvityksessä
suositeltiin Ruonajoen taimenkannan suojelemista omassa elinympäristössään
kalastus­ ja istutuskielloin sekä pidättäytymällä metsäojituksista ja muista taimenen
elinympäristöä vaarantavista toimenpiteistä.

Kaivossuunnitelmassa Ruonajoen latvaosa, taimenen keskeinen elinalue, ollaan joko
patoamassa tai ruoppaamassa riippuen siitä, mikä vaihtoehto toteutetaan. Esitetyistä
kuudesta vaihtoehdosta ainakin neljä ovat sellaisia, että taimenkanta tuhoutuu
toimenpiteiden seurauksena. Vaikka hankealueen yläpuolelle jää osa Ruonajokea,
alue on kuitenkin niin pieni ja metsäojitusten aiheuttamasta hiekotuksesta pahoin
kärsinyt, ettei taimenkannan säilyminen siellä ole turvattu.

Kaivoshankkeen YVA­ohjelmassa ei esitetä, miten taimenkannan säilyminen aiotaan
varmistaa. Siksi tutkimuslaitos esittää, että ennen töiden aloittamista Ruonajoen
taimenkanta otettaisiin viljelyyn, jolloin se kaivostoiminnan päätyttyä voitaisiin
istuttamalla kotiuttaa takaisin entiseen jokiuomaan tai jonnekin muualle Simojoen
latvapuroihin. Viljelyskannan riittävän perustajamäärän ja elinkelpoisuuden
varmistamiseksi taimenia tulisi ottaa talteen useana vuotena.

Louhintatöissä pitäisi asettaa etusijalle sellainen vaihtoehto, jossa Ruonajoki säilyisi
mahdollisimman luonnontilaisena. Siten taimenkannan välitön katoaminen voisi estyä
tai ainakin edellytykset sen kotiutukseen olisivat olemassa.

Kaivoshankkeella saattaa olla huomattavia vaikutuksia myös Ruonajoen alapuoliseen
Simojokeen, mutta näitä riskejä ja niiden torjuntakeinoja ei ole riittävässä määrin
tuotu esille YVA­ohjelmassa. Vesistöjen ja kalojen kannalta merkityksellisiä voivat
olla mm. raskasmetallien tai happamien jäte­/vuotovesien lyhytaikaisetkin
karkaamiset jokeen esimerkiksi patorakenteiden murtumien vuoksi tai
poikkeuksellisten voimakkaiden kevättulvien tai kesäsateiden aikana. Pienikin
lisäkuormitus saattaa olla kohtalokasta lohen elinolosuhteiden kannalta. Siksi


kaivostoiminnasta johtuvien päästöjen minimointiin ja niiden vaikutusten seurantaan
tulee kiinnittää erityistä huomiota.

Yhteenvetona todetaan, että YVA­selostuksessa tulee arvioida hankkeen vaikutukset
poronhoitoon sekä mahdollisuudet haittojen estämiseen. Samoin on esitettävä ne
toimenpiteet, millä Ruonajoen paikallisen taimenkannan säilyminen voidaan
varmistaa. YVA Bselostuksessa tulisi myös kuvata Simojokeen ja sen lohikantaan
mahdollisesti kohdistuvat riskit ja niiden eliminointi kaivostoiminnan aikana ja sen
jälkeen.

Lapin luonnonsuojelupiiri ry

Merkittävin puute YVA­ohjelmassa on vaikutusalueen rajaus. Rajausta ei ole tehty
käytännössä ollenkaan. Arviointiohjelman liitteen 3 hankealue on liian suppea.

Arviointiohjelman eri kohtiin viitaten todetaan mm.:

    *      Lainsäädännön tarkasteluun voi lisätä kasvillisuuden ja eläimistön kohdalle
tärkeät lintualueet (FINIBA).

    *      Malmirikast4e kuljetetaan maanteitse rautatien varteen tai satamaan. Jos
kuljetuskohde on vielä auki, molempien kohteiden liikennevaikutukset
vähintään liikennemääristä pitää selvittää.

    *      Uuden sähkölinjan alustavat linjausvaihtoehdot Petäjäskoskelta olisi hyvä
esittää jo tässä vaiheessa.

    *      Vaihtoehtoja on ohjelman mukaan löydettävissä useille projektin osa­alueille
(luettelo s. 12). Kuitenkin vaihtoehtoja on YVA ­ ohjelmassa esitetty vain
sivukivien läjitykseen ja rikastushiekan sijoitukseen liittyen (4.3.4). Tähän
liittyvistä liitekartoista (liite 6 kuvat 1­6) käy ilmi, että kaivoshanke ulottuu
kaikissa läjityksen ja rikastushiekan vaihtoehdoissa liitteessä 3 esitettyä
hankealueen rajausta laajemmaksi.

    *      Ohjelmassa olisi ollut aiheellista esitellä vesistöön johdettavien vesien
käsittelymenetelmät.

    *      Nollavaihtoehdon toteutuessa kaivoshankkeen mahdolliset negatiiviset sosio­
ekonomiset vaikutukset jäävät nekin toteutumatta. Negatiivisia vaikutuksia
ovat esim. loma­ ja vakituisten asuntojen viihtyvyyden väheneminen
kaivostoiminnan ja siihen liittyvän liikenteen vaikutuksesta ja kaivos­alueen
virkistyskäyttömahdollisuuksien loppuminen.

    *      Suojelualueiden sijainti olisi pitänyt ehdottomasti esittää kartalla.

    *      Historiallisesti tai arkeologisesti arvokkaista kohteista löytyy tietoa myös
Lapin maakuntamuseolta ja Museovirastolta.

    *      Hankkeen mahdolliset vaikutukset eläimistöön ja kasvillisuuteen ovat
laajempia ja moninaisempia kuin mitä ohjelmassa on esitetty. Arviointimatriisi


on vaikeaselkoinen. Taulukosta ei käy ilmi mitkä ovat rakentamis­ ja mitkä
toiminta­ajan vaikutukset.

    *      Kaivostoiminnot muodostavat varmasti häiriötekijän paikalliselle eläimistölle,
sana potentiaalinen tulee jättää pois. Kohdassa konkretisoituu vaikutusalueen
rajauksen puute, myöskään kohdasta ei käy ilmi mitä tarkoittaa määritelmä
lähistön tai paikallinen. Selvitettäviä asioita olisivat myös vesistövaikutusten
laajuus vahingon sattuessa, millä teillä liikennemäärät kasvavat merkittävästi
ja vaikutus lähiseudun soiden vesitasapainoon.

    *      Selostukseen tarvittavan aineiston hankinta­ ja arviointimenetelmien
kuvaukset puuttuvat pääosin, samoin niihin liittyvät oletukset.

    *      Ekologisesta inventaariosta puuttuvat vielä ainakin sammal­, jäkälä­, kääpä­ ja
sieniselvitykset. Linnustoselvityksestä ei käy ilmi tehdäänkö pelkästään
pesimälinnustoselvitys vai selvitetäänkö lisäksi muuton aikaiset tärkeät
kohteet. Myös haitallisten vaikutusten lieventäminen ja riskien arviointi
puuttuvat kokonaan.

Paliskuntain yhdistys

Suunnitteilla olevan kaivoksen toiminta­alue on pääosaltaan Isosydänmaan
paliskunnanalueella osin myös Narkauksen paliskunnan alueella.

Ottaen huomioon kaivostoiminnan laajuuden (n. 40 km2) ja alueella harjoitettavan
voimaperäisen porotalouden, tarvitaan erillinen selvitys kaivostoiminnan
vaikutuksesta porotalouteen. Porotalous tulee menettämään laidunalueita, myös on
pelättävissä poronhoitotöiden vaikeutuminen alueella. Myös porotuhoja on
odotettavissa avolouhinnan vuoksi.

Paliskuntain yhdistys esittää perustettavaksi toimikunnan, jonka tehtävänä olisi laatia
yhteensovittamissopimus kaivosyhtiön ja porotalouden välillä. Porotuhojen
estämiseksi tarvitaan erityistoimia, jotka tulee ratkoa paliskuntien ja kaivosyhtiön
yhteistyöllä.

Isosydänmaan paliskunta

Kaivospiirihakemukseen kuuluva alue sijaitsee Isosydänmaan paliskunnan alueella.
Siten paliskunnalle laidun menetys on suuri, josta on seurauksen taloudellisia
tappioita. Kaivospiiri on porojen kesälaidunalue ja kaivospiirin alueella palkii touko­
syyskuun välisenä aikana arviolta 600 B 650 poroa.

Pelkona on, että poroja menehtyy putoamalla avolouhoksiin, hukkuu rikastusaltaisiin
ja ojiin sekä menehtyy juomalla saastunutta vettä. Kaivosyhtiön tulisikin aidata alueet.
Poroja voi tuhoutua myös lisääntyvän liikenteen aiheuttamana. Porotuhoista tulee
sopia kaivosyhtiön ja paliskunnan välillä. Kaivostoiminnasta aiheutuneet taloudelliset
menetykset tulee korvata paliskunnalle. Paliskunnalla ei ole velvollisuutta häätää
poroja kaivosalueelta.


Epävarmuustekijänä on tällä hetkellä, ettei kaikkia haittavaikutuksia porotalouteen
tiedetä. Vaatimuksena onkin, että ennen kaivoksen avaamista tehdään asioista
sopimus Isosydänmaan paliskunnan ja kaivosyhtiön välillä. Sopimusta tulee tarkistaa
kaivoksen avaamisen jälkeen.

Narkauksen paliskunta

Narkaus paliskunta rajoittuu suunnitellun Suhangon kaivoksen tuntumassa olevaan
kunnan rajan Tervolan puolelle. Kunnan raja on myös Isosydänmaan ja Narkauksen
paliskuntien raja. Paliskunta ei vastusta hanketta. Paliskunta haluaa tulla
huomioiduksi alueen käyttöä suunniteltaessa, koska alue on paliskunnan tärkeä
vasomis­, kesälaidun­ ja talvilaidunmaa.

Paliskunnan alueelle on sijoitettu rikastushiekka­allas. Kyseinen alue halutaan suojata,
koska esim. Mustavaarassa on poroja kuollut juotuaan rikastusprosessissa ollutta
vettä. Myös muut mahdolliset prosessivesien valumapaikat ja altaat tulee aidata.
Konttijärven avolouhosalue tulee myös suojata aidalla, koska on mahdollista, että
kasävasat ja aikuiset porot ovat vaarassa pudota louhokseen.

Alueen runsas tiestö voi houkutella poroja räkkäaikana, ja ne hakeutuvat
maapenkoille ja pöliseville tieosuuksille. Vilkas tieliikenne myös tulee aiheuttamaan
porojen menetyksiä. Paliskunta haluaa paikallisena alkutuottajana varmistaa, että
porotaloudelle ei hankkeesta tule rasitetta eikä velvoitteita.

Simon kalastusalue

Suhanko kaivosprojektin ympäristövaikutusten arviointiohjelmassa on kalatalouteen
vaikuttavien asioiden osalta puutteita ja eroavaisuuksia Simojoen kalastusalueen
hyväksymän käyttö­ ja hoito­suunnitelman sekä vireillä olevien kunnostushankkeiden
kanssa.

Arviointiohjelmassa mainitun Simojoen sivuvesistöjen kunnostussuunnitelman lisäksi
on vireillä hankkeen vaikutuspiirissä olevan Simojoen pääuoman kalataloudellinen
kunnostussuunnitelma, joka on saanut vesiylioikeuden luvan elokuussa 2000.
Rahoitushakemus kyseisestä hankkeesta on lähtenyt syksyllä 2001.

Jatkossa on huomioitava Ruonajoen alueella esiintyvä ainoa jäljellä oleva Simojoen
vesistön luontaisesti lisääntyvä geneettisesti oma taimenkanta. Jos kaivoshanke
toteutuu, tulee purotaimenkanta ottaa viljelyyn ja kaivosyhtiön tulee korvata
kustannukset.

Eri tahojen tavoitteena ja toimenpiteiden kohteena on ollut Simojoen vesistön valuma­
alueen ja pääuoman kunnostus veden laadun parantamiseksi ja arvokalakantojen
elvyttämiseksi. Siksi Simo­joen kalastusalue esittää, että jatkossa selvitetään
mahdollisuutta kuivatusvesien ohjaamiseksi esim. Vähäjoen vesistöalueen kautta.
Näin vältytään kuormittamasta kiintoaineella kunnostuksen kohteina olevia kalojen
kutualueita ja ravulle tärkeitä suojapaikkoja.

Maankäyttösuunnitelmien vaihtoehdoissa esitetyistä Ruonajoen uoman kääntämisistä
tulee luopua ja etsiä alapuolista vesistöä vähemmän rasittava vaihtoehto. Myös


kaivosalueen alapuolella tulee tehdä saalisselvitys kalastosta ja vuosittaisesta
rapusaaliista ennen kaivostoiminnan aloittamista.

Kaivostoiminnan päätyttyä tulee pitkällä aikavälillä arvioida kaivostoiminnasta
aiheutuvia vaikutuksia kalastolle ja rapukannalle. Myös tulee selvittää kaivosalueelta
kulkeutuneen kiintoaineen vaikutus jo kunnostettujen sivu­ ja pääuoman kalojen
lisääntymisalueille ja rapujen suojapaikoille. Kaivosyhtiön tulee korvata
täysimääräisesti mahdollisesti aiheutuneet haitat.

Narkaus­Kämän kylät ry

Narkaus­Kämän kylät ry seuraa kiinnostuneena hankkeen etenemistä ja toivoo, että
kaivosyhtiö tiedottaa välittömästi hankkeen vaikutusalueen väestöä hankkeen eri
vaiheista aina kun edistymistä tapahtuu. Parhaiten tiedottaminen käytännössä
onnistuu, jos esim. edellä mainittua kylätoimikuntaa kuullaan säännöllisesti jo
vaikutusarviointeja tehtäessä ts. kylätoimikunnan edustaja voisi olla paikalla aina kun
asiaa käsitellään niin viranomaisneuvotteluiden kuin konsulttineuvotteluidenkin
yhteydessä.

Narkaus­Kämän kylät ry on tällä hetkellä ensisijaisesti kiinnostunut tulevista
työpaikoista, asumisesta ja palveluista, koska Ranuantien varsi potee korkeaa
työttömyyttä apua tähän tilanteeseen toivotaan kaivoshankkeelta. Alueen asukkaat
haluavat olla ensimmäisten joukossa kun puhutaan työpaikoista. Jo aloitusvaihe
työllistää vaikka kaivosta ei vielä pitkään aikaan perustettaisikaan. Aloitusvaiheen
töitä ovat mm. tiestön ja kaivosalueen rakentamisen, johon tarvitaan kirvesmiehiä,
muurareita ja ilmastointi­, sähkö­, metalli­ ja putkimiehiä sekä työnjohtoa.

Jatkossa kiinnostaa esim. ruokahuollon järjestäminen, johon alueelta saattaisi löytyä
jopa oma yritys. Edelleen kiinnostavat kiinteistön kunnossapitoon, konehuoltoon ja
toimistotyöhön liittyvät työt.

Alueelta löytyy myös varsinaiseen kaivostoimintaan liittyviä ammattiryhmiä kuten
mm. porarit, ampujat, kuorma­autoilijat, lastaajat, mittamiehet ja piirtäjät.

Välittömien ja välillisten työpaikkojen lisäksi kylätoimikuntaa kiinnostaa minkälaista
palvelua ja palveluvarustusta toiminta tuo tullessaan ja miten siihen voi varautua.
Toinen mielenkiinnon kohde on asutuksen järjestäminen. Erityisen ajankohtainen asia
on narkauslaisille, koska kylälle laaditaan parhaillaan yleiskaavaa.

Kaikista näistä em. asioista kylätoimikunta toivoo julkista tiedottamista ja
keskustelua. Keskustelu voitaisiin aloittaa esim. yleisellä kokouksella, joka
pidettäisiin Narkauksen koululla ja mukaan kutsuttaisiin alueen kaikki kylät: Narkaus,
Siikakämä, Saarikämä, Kivitaipale, Välijoki, Portimo ja Palovaara.

Hakkarainen Ilkka

Lausunnon antaja asuu Rovaniemen maalaiskunnan Välijoen kylässä noin 10 km
päässä kivaloitten vaara­alueesta. Allasta ei pitäisi sijoittaa kivaloitten tuntumaan,
saati alarinteille. Vaihtoehdoista vaihtoehto 1 on huonoin, jossa rikastushiekka­allas
sijoittuisi Kuorinkikivalon ja Tuiskukivalon väliin ja alarinteille.


Tuisku­, Kontti­ ja Kuorinkikivalon vaara­alue on poikkeuksellisen luonnonkaunis,
erämainen ja luonnonarvoiltaa merkittävä kokonaisuus, jossa hakkaamattomien
metsien osuus on verrattuna lä­hiympäristöön suuri. Varsinkin vaihtoehto 1 rikkoisi
tätä kokonaisuutta peittämällä vaarojen alareunojen kuusimetsiä ja Kuorinkilammen
ympäristön.

Tuisku­, Kontti­ ja Kuorinkikivalon vaara­alue on juuri luonnonarvojensa vuoksi
suosittua virkistysaluetta monille välijokisille ja muiden lähikylien asukkaille.
Kivaloitten alueella käydään marjassa, sienestämässä ja metsällä. Vaihtoehto 1
vähentäisi alueen houkuttavuutta ja tuhoaisi alleen mm. kanalintujen suosimat soiden
reunuskuusikot. Altaan toivotaan sijoittuvan siten, että se vähentäisi mahdollisimman
vähän paikallisten asukkaiden viihtyvyyttä, jossa luontoon liittyvät toiminnot ovat
keskeisiä.

YHTEYSVIRANOMAISEN LAUSUNTO

Yhteysviranomaisen arviointiohjelmasta antaman lausunnon tehtävänä on tukea
suunnittelua ja ympäristövaikutusten arviointia. Ohjelmavaiheen lausunnossa
kiinnitetään huomiota arvioinnin järjestämiseen ottamalla kantaa siihen mitä
hankkeesta vastaava aikoo selvittää ja mihin arviointi keskittyy.

Lapin ympäristökeskus toteaa arviointiohjelmasta ympäristövaikutusten
arviointimenettelystä annetun lain 9 §:n mukaisena lausuntonaan seuraavaa:

Arviointiohjelma on puutteellinen ja keskeneräinen niin sisällöllisesti, rakenteellisesti
kuin kielellisestikin. Myös YVA­asetuksen 11 §:n eri kohtien käsittely on ollut
puutteellista ja on voitu havaita, että em. asetuksen eräitä kohtia ei ole tarkasteltu
lainkaan. Huomattavimmat puutteet ilmenevät YVA­asetuksen 11 §:n 1 momentin
kohtien 4 ja 5 käsittelyssä, jotka ovat tehtävien ympäristövaikutusten arvioinnin
kannalta keskeisiä.

Näillä perusteilla Lapin ympäristökeskus pitää arviointiohjelmaa riittämättömänä.
Arviointiohjelmaa on tarkistettava vähintään seuraavassa esitetyillä täydennyksillä,
jotka hankkeesta vastaavan on toimitettava Lapin ympäristökeskukseen hyvissä ajoin
ennen ympäristövaikutusten arviointiselostuksen valmistumista ja luovuttamista.
Lapin ympäristökeskus ottaa erikseen kantaa toimitettuihin täydennyksiin ja toimittaa
täydennykset sekä ympäristökeskuksen kannanoton hankkeesta vastaavalle,
lausunnon antajille ja mielipiteen esittäjille.

Lapin ympäristökeskuksen edellyttämät täydennykset:

    *      Esitys tarkasteltavista hankkeen pääasiallisista toteuttamisvaihtoehdoista.
Vaihtoehdot ja niiden keskeiset piirteet ja erot on kuvattava yleistajuisesti.
Lisäksi täydennyksessä on esitettävä, miten esitettyjä vaihtoehtoja aiotaan
arvioinnin yhteydessä tarkastella. Yhden vaihtoehdoista on oltava ns.
nollavaihtoehto eli hankkeen toteuttamatta jättäminen. Myös tämän
vaihtoehdon tarkastelutavat on tuotava yksilöidysti esiin täydennyksessä.


Mikäli jokin toteutusvaihtoehdoista on päävaihtoehto, tulee se tuoda selvästi
esiin.

    *      Tiedot toteuttamisvaihtoehtojen vertailumenetelmistä.

    *      Tiedot hankkeen toteuttamisen edellyttämistä luvista, suunnitelmista ja niihin
rinnastettavista päätöksistä. Täydennyksen tulee kattaa tiedot
ympäristönsuojelulain, vesilain, maankäyttö­ ja rakennuslain sekä muiden
kaivostoiminnan kannalta keskeisimpien säädösten mukaisista luvista,
suunnitelmista ja päätöksistä sekä säädöksistä, joihin nämä perustuvat.

    *      Täydennetyt tiedot perustilan selvittämiseen liittyvistä tutkimuksista ja
selvityksistä käytettävine menetelmineen. Tässä kohdin täydennyksestä on
käytävä ilmi, mitä on jo selvitetty ja mitä vielä tullaan selvittämään sekä millä
tavoin, millä aikataululla ja kenen toimesta.

    *      Tiedot ympäristövaikutuksia ja niiden arviointia koskevista suunnitelluista
selvityksistä sekä aineiston hankinnassa ja arvioinnissa käytettävistä
menetelmistä ja niihin liittyvistä oletuksista. Käytettävät menetelmät on
esiteltävä riittävän yksityiskohtaisesti. Täydennyksessä tulee myös esittää
selvitysten laatijat, toteutusajankohdat ja muut oleelliset selvitysten
riittävyyden arviointiin tarvittavat tiedot.

    *      Tiedot siitä, miten ympäristövaikutusten arviointimenettely ja
kaavoitusmenettely yhteen sovitetaan.

    *      Ehdotus ympäristövaikutusten tarkastelualueista havainnollistettuna
karttakuvin.

    *      Kuvaus osallistumisen ja vuorovaikutuksen järjestämisestä
arviointimenettelyn yhteydessä.

    *      Arvio hankkeen suunnittelu­ ja toteutusaikataulusta, yksilöity aikataulu
ympäristövaikutusten arviointiin liittyvien selvitysten aikatauluista sekä
ajankohtaistettu arvio tehtävien selvitysten ja ympäristövaikutusten
arviointiselostuksen valmistumisajankohdasta.

Lapin ympäristökeskus tuo seuraavassa esiin hieman yksityiskohtaisemmin
arviointiohjelman keskeisimpiä puutteita, jotka tulee ottaa huomioon
arviointiohjelman täydennyksissä. Lisäksi tarkastellaan seikkoja, joihin hankkeesta
vastaavan tulee kiinnittää huomiota arviointiselostuksessa.

Hankkeen kuvaus

Hankkeen toteutuksen suunnittelu on vielä alkuvaiheessa, mistä aiheutuu, että
arviointiohjelmassa esitetty hankkeen kuvaus on kovin yleispiirteinen. Tämä
vaikeuttaa hankkeesta aiheutuvien vaikutusten hahmottamista ja ennakointia sekä
ohjelmassa esitettyjen ja mahdollisten muiden tarpeellisten selvitysten tarkastelua.


Hankekuvauksesta puuttuvat mm. johdettavien jätevesien määrät, rikastusprosessin
tarvitsemat vesimäärät, käsiteltävien kemikaalien määrät, ylijäämä­ ja jätevesien
käsittelymenetelmien kuvaus ja arvio johdettavien jätevesien laadusta. Myös
tarpeellinen tieto olisi ollut avolouhosalueen kuivana pidon järjestämisestä, arvio
kuivana pitovesien määrästä ja laadusta. Lisäksi kaivoksen ja valitun rikastusprosessin
toimintaa olisi voinut selkeyttää erilaisilla piirroksilla ja kuvilla.

YVA­asetuksen 12 §:n mukaan laadittavassa ympäristövaikutusten
arviointiselostuksessa on esitettävä arviointiohjelmaan nähden tarkistetut tiedot
hankkeesta. Arviointiselostuksessa tulee esittää mm. hankkeen keskeiset
ominaisuudet ja tekniset ratkaisut, kuvaus toiminnasta kuten tuotteista,
tuotantomääristä, raaka­aineista, liikenteestä, materiaaleista sekä arvio jätteiden ja
päästöjen laadusta ja määristä ottaen huomioon hankkeen suunnittelu­, rakentamis­ ja
käyttövaiheet mahdollinen purkaminen mukaan lukien.

Hankkeen toteutusvaihtoehtojen tarkastelu

Arviointiohjelman luvussa 4.3 on esitetty hankkeen toteuttamisvaihtoehtoja.
Esitettyjen toteuttamisvaihtoehtojen tarkastelu on suppea. YVA­ohjelman
täydennyksessä vaihtoehtotarkastelua tulee selkeyttää ja konkretisoida oleellisesti. Jos
katsotaan, että hankkeen vaikutusten kannalta merkittäville ratkaisuille, kuten
esimerkiksi louhintamenetelmälle, ei ole vaihtoehtoa, tulisi vähintäänkin perustella,
miksi ratkaisu on ainoa mahdollinen.

Itse vaihtoehtotarkastelussa tulisi keskittyä muutamiin keskeisiin ja tärkeimpiin
vaihtoehtoihin. Teknisiä valintoja tarkasteltaessa tulee ottaa huomioon parhaan
käyttökelpoisen tekniikan (BAT) ­ periaate. Tekniset valinnat on tältä osin
perusteltava YVA­selostuksessa ja vaihtoehtotarkastelussa on otettava huomioon
kaikki keskeiset vaikutustekijät.

Laajimmin eri toteutusvaihtoehtoja on tarkasteltu (luku 4.3.4) rikastushiekka­altaiden,
sivukivien ja maa­ainesten läjityspaikkojen suhteen. Laajoihin rikastushiekka­altaisiin
ja läjitysalueisiin liittyy myös mahdollisia vesistöjärjestelyjä ja ylijäämävesien
johtamisia. Eri toteutusvaihtoehdot on esitetty erillisinä karttaliitteinä ja vaihtoehdot
on kuvattu myöskin luvun 4.3.4 tekstissä. Kartoissa ja teksteissä on todettu useita
puutteita. Kartoista puuttuu osa käytetyistä symboleista, joissakin kartoissa on esitetty
esim. pumppaamon sijaintipaikka ja joistakin se taas puuttuu. Osasta kartoista ja
teksteistä puuttuvat tärkeät altaiden jätevesien johtamissuunnat. Tekstissä ei ole
myöskään selvitetty kaikkien vaihtoehtojen kohdalla mahdollisia vesistöjärjestelyjä.
Myös näiltä osin YVA­ohjelmaa tulee täydentää.

Myös muille kaivoksen toiminnoille on esitetty olevan vaihtoehtoja (luku 4.3). Näitä
on esitetty olevan mm. alueen maankäytölle, turpeen ja maa­aineksen läjitykselle,
malmin rikastukselle, toimistorakennusten, piha­alueiden ym. sijoittamiselle,
hankealueen liikennöinnille ja kuljetusjärjestelyille, teille, alueen peruskuivatukselle,
pintavesien hallinnalle ja puhdistamiselle.

Mitkä vaihtoehdoista valitaan tarkasteluun, sitä ei ohjelmassa ole esitetty. Myöskään
ei ole kerrottu miten eri vaihtoehdot tullaan käytännössä selvittämään ja miten
vertailu eri vaihtoehtojen välillä suoritetaan. On huolehdittava siitä, että tehtävissä


selvityksissä käytetään menetelmiä, jotka kykenevät tunnistamaan eri vaihtoehtojen
välisiä eroja. Vaihtoehtojen tarkastelussa täytyy ottaa huomioon hankkeen
rakentamisaikaisten ja kaivoksen toiminta­aikaisten vaikutusten lisäksi jälkihoito.

Uuden voimalinjan sijoittaminen vaatii vaihtoehtotarkastelun. Samoin kuin
liikennejärjestelyt ja kuljetusjärjestelyt (mm. maantieliikenne, rautatieliikenne).

Ohjelman luvussa 4.3.7 "Nollavaihtoehto", todetaan, että jos hanke ei toteudu,
projektialue säilyy metsä­ ja suomaana. Hankkeen odotettavissa olevat positiiviset
sosio­ekonomiset vaikutukset jäävät toteutumatta. Ns. nollavaihtoehto tulee arvioida
asianmukaisesti ja monipuolisesti.

Kaivostoiminnan lopettaminen

Koska kyse on näinkin mittavasta ja suuresti luontoa ja ympäristöä muuttavasta
kaivostoiminnasta, on kaivoksen jälkihoitotoimenpiteiden asiallinen suorittaminen on
suuri ja haasteellinen tehtävä. Jälkihoitotoimenpiteet ovat yksi osa koko
kaivoshankkeen käsittävää suunnitteluprosessia.

Luvussa 4.4 on käsitelty varsin laajasti kaivostoiminnan lopettamiseen liittyviä
jälkihoitotoimenpiteitä. Asian huomioiminen suunnittelun tässä vaiheessa antaa
mahdollisuudet saattaa kaivosalue, niin toiminnan aikana kuin lopettamisen
jälkeenkin ympäristön ja luonnon kannalta asianmukaiseen kuntoon. On huomioitava,
että jo tässä vaiheessa ennen kaivostoimintaa tehtävillä valinnoilla ja vaihtoehdoilla
on vaikutusta jälkihoitotoimenpiteiden suorittamiseen. Jälkihoitotoimenpiteet,
suunnittelu ja ympäristöllinen tarkkailu tuleekin olla perusteellisesti selvitettynä
varsinaisessa YVA B selostuksessa myös eri vaihtoehtojen osalta.
Jälkihoitotoimenpiteiden taloudellinen turvaaminen olisi myös hyvä olla esitettynä.

Tarvittavat luvat ja suunnitelmat

Arviointiohjelmassa ei ole esitetty tietoja hankkeen toteuttamisen edellyttämistä
suunnitelmista, luvista ja niihin rinnastettavista päätöksistä, vaikka YVA­asetus tätä
edellyttääkin.

Ohjelman luvussa 4 on esitelty luettelonomaisesti kaivostoimintaan liittyvää
lainsäädäntöä. Luettelossa esiintyy virheellistä ja vanhentunutta tietoja, jotka on
korjattava. Luettelon tietoihin tulee lisätä luvan/suunnitelman/päätöksen nimi ja
säädösperusta ja tarvittaessa perustelut luvan tarpeelle.

Hankkeen toteuttaminen vaatii maankäytön suunnittelua kaavoituksella. Kaava
laaditaan puheena olevan hankkeen toteuttamiseksi. Arviointiohjelma olisi ollut oikea
asiakirja esittää ympäristövaikutusten arviointi­ ja kaavoitusmenettelyjen
yhteensovittaminen. Tällöin laissa ympäristövaikutusten arviointimenettelystä ja
maankäyttö­ ja rakennuslaissa edellytetyt selvitykset, aikataulut ja työnjako olisi
pystytty parhaiten sovittamaan yhteen.

Edellä esitetyt korjaukset ja lisäykset tulee ottaa huomioon arviointiohjelman
täydennyksessä.


Alueen nykytila ja siitä tehtävät selvitykset

Alueen nykytilaa on selvitetty luvussa 5 ja tehtäviä selvityksiä kuvattu luvussa 8.2.3.
Useimmat keskeiset selvitykset on kuvattu ohjelmassa ylimalkaisesti ja on ollut
vaikea saada käsitystä miten, millä tasolla ja tarkkuudella selvitykset aiotaan viedä
lävitse. Ao. kohdasta ei käy tarkalleen selville mitä selvityksiä hankkeen yhteydessä
on tehty ja mitä aiotaan vielä tehdä perustilan selvittämiseksi. Perustilan selvitysten
yhteydessä tulee tuoda myös aikaisemmin tehdyt selvitykset ja viimeisin tieto alueelta
selvästi esille lähteineen.

Perustilaselvityksen keskeisiksi selvityskohteiksi on ohjelmassa määritetty
pintavesien laatu ja virtaamat, pohjavesien laatu, kasvillisuus ja eläimistö, maankäyttö
ja maaperäolosuhteet, happamien valumavesien muodostumisriskin selvitys,
maisemallisten vaikutusten arvio ja sosio­ekonominen selvitys. Mainitut perustilan
selvitykset hyvin toteutettuina luovat suhteellisen hyvän perustan hankkeen
vaikutusten arvioinnille, toteutuksen suunnittelulle ja toiminnan vaikutusten
seurannalle. Keskeisenä puutteena on kuitenkin pidettävä sitä, että käytettävät
selvitysmenetelmät on kuvattu tässäkin niin epämääräisesti, ettei lukijalle muodostu
kunnollista käsitystä, miten, missä laajuudessa ja missä ajassa selvitykset on tarkoitus
toteuttaa.

Seuraavassa on esitetty joitakin seikkoja, joihin on kiinnitettävä huomiota ja joiden
suunniteltu selvittäminen jää YVA­ohjelmassa epäselväksi:

    *      Vesistön perustilan huolellinen selvittäminen on tärkeää sekä eri
toteutusvaihtoehtojen tarkastelun pohjaksi että varsinaisen vaikutusalueen
mahdollisten muutosten havaitsemiseksi.

    *      Veden fysikaalis­kemiallisen tilan rinnalla biologisten tekijöiden tarkastelu on
olennaista perustilan selvittämisessä.

    *      Luvussa 8.2.3 "kasvillisuuden ja eläimistön inventoinnit" on selvitetty mitä
ekologisia inventointeja alueella tehdään tai on tehty. Kohdassa on lueteltu
tehtäväksi kalastotutkimukset virtavesissä, linnustokartoitus, kasvillisuuden
kartoitus, vesikasvillisuuden kartoitus (kalastotutkimuksen yhteydessä),
ilmakuvaukset. Myös nämä tärkeät selvitykset on kuvattu ao. kohdassa niin
yleisesti, ettei lukijalle tule kuvaa mitä nämä selvitykset pitävät sisällään tai
missä vaiheessa selvitykset ovat. Erityisesti on kiinnitettävä huomiota
mahdollisiin kokonaan tuhoutuviin alueisiin.

    *      Koska Simojoen vesistöalueella on todettu esiintyvän jokihelmisimpukkaa,
tulee mahdolliset esiintymiset selvittää myös kaivoksen vaikutusalueella.
Nämä selvitykset voidaan liittää em. ekologisiin inventointeihin, jos ne eivät
vielä niihin kuulu.

    *      Ohjelmassa"maaperä ja maankäyttö" otsikot ja myöskin asioiden tarkastelu
tulisi erottaa kokonaan toisistaan, koska on kyse kokonaan eri asioista.
Arviointiohjelmassa kaavoitustilanne on esitetty virheellisesti. Alueella ei
esimerkiksi ole yleiskaavaa. Hankkeesta vastaavan tulee olla selvillä alueen
kaavoitustilanteesta (seutukaava, maakuntakaava), kaavavarauksista ja


alueelle kohdistuvista maankäytön paineista sekä muista maankäyttöön
liittyvistä varauksista (esim. suojelualueet). Kaavatilannetta tulisi selvittää
kartoin. Myös hanketta koskevat valtakunnalliset alueiden käytön tavoitteet
tulee olla selvitettynä.

    *      Arviointiselostuksessa suojelualueet tulee esittää myös karttatarkasteluna sekä
muutoinkin ao. kohta tulee saattaa ajan tasalle sekä kohteiden nimien ja
varausperustan osalta.

    *      Perustilaselvityksessä tulee kiinnittää huomiota mm. alueen virkistyskäyttöön,
luonnontuotteiden hyödyntämiseen ja poronhoitoon.

Kokonaisuudessaan ympäristön tilan selvitykset, vesistöt mukaan luettuna tulee
toteuttaa sellaisella laajuudella ja laadulla, että ympäristövaikutusten arvioinnille ja
vaihtoehtojen tarkastelulle saadaan riittävät tiedot.

Ympäristövaikutukset ja niiden arvioinnin menetelmät

Ympäristövaikutuksen määritelmä on YVA­lain 2 §:ssä. Tämän määrittelyn tulee olla
lähtökohtana koko arvioinnin suunnittelussa. Ympäristövaikutuksella tarkoitetaan
välittömien vaikutusten lisäksi välillisiä vaikutuksia. YVA­asetuksen 11 §:n 1 mom.
kohdan 4 mukaan arviointiohjelmassa tulee esittää tiedot ympäristövaikutuksia
koskevista laadituista ja suunnitelluista selvityksistä sekä aineiston hankinnassa ja
arvioinnissa käytettävistä menetelmistä ja niihin liittyvistä oletuksista.

Sitä mitkä ovat mahdolliset ympäristövaikutukset, käytettävät ympäristövaikutusten
arviointimenetelmät sekä miten ja missä laajuudessa arviot on käytännössä tarkoitus
suorittaa, ei arviointiohjelmassa selvitetä käytännössä lainkaan. Näin ollen
yhteysviranomaisen on ollut vaikea arvioida tehtävien arviointien riittävyyttä ja
käytettävien menetelmien soveltuvuutta.

Arviointiohjelman täydennykseen tuleekin sisällyttää yksityiskohtainen kuvaus siitä,
miten ja missä laajuudessa vaikutusarviot tehdään ja tulokset käsitellään. Myös
ympäristövaikutusten keskinäisiin vuorovaikutussuhteisiin tulee kiinnittää erityistä
huomiota.

Ympäristövaikutusten arvioinnissa on kiinnitettävä huomiota mm. seuraaviin
seikkoihin:

Kuten Suomen ympäristökeskuksen (SYKE) lausunnossa todetaan, näin laajan
hankkeen yksi keskeinen osa ja ehkä vaikeuskin on merkittävimpien
ympäristövaikutusten tunnistaminen. Tämän tulee olla osa selvitysten suunnittelua,
koska sillä on vaikutusta mm. tarkastelualueiden rajauksiin.

Eräs keskeisimmistä tarkasteltavista seikoista on hankkeen vaikutukset Simojoen
tilaan. Tässä on huomioitava myös mm. RKTL:n (Riista­ ja kalatalouden
tutkimuslaitos), SYKE:n ja Lapin TE­keskuksen kalatalousyksikön lausunnoissaan
asiasta esittämät kannanotot. Tarkasteluissa on otettava huomioon myös Lapin
ympäristökeskuksessa valmistunut suunnitelma Iso­Tainijoen ja Ruonajoen


kalataloudellisesta kunnostamisesta sekä suunnitelma Simojoen pääuoman ja eräiden
sen sivujokien suuosien kunnostamisesta.

Hankkeen suunnitteluun ja toteutukseen saattaa sisältyä laajoja vesistömuutoksia.
Tähän liittyy läheisesti mm. Ruonajoen taimen, joka on Simojoen vesistöalueen ainoa
jäljellä oleva alkuperäinen taimenen luonnonkanta. Siten laji vaatii erityistä huomiota.
Arviointiselostuksessa tuleekin olla selvitettynä kaivoshankkeen mahdolliset
vaikutukset taimenkantaan ja myöskin esitettynä, miten kannan suojelu ja hoito
järjestetään. Tätä on korostettu myös RKTL:n lausunnossa ja eräissä muissa
lausunnoissa.

Erityistä huomiota on kiinnitettävä myös liikennejärjetelyihin liittyviin vaikutuksiin.
Edelleen sosiaalisten vaikutusten arviointiin on paneuduttava asianmukaisesti.

Vaikutusalueen rajaus

Arviointiohjelmassa ei ole ehdotusta tarkasteltavien vaikutusalueiden rajauksista
(YVA­asetus 11 § 1 mom. kohta 5). Arviointiohjelmaa tulee täydentää
vaikutusalueiden rajauksella karttakuvin havainnollistettuina. Ohjelmavaiheessa
vaikutusalueella tarkoitetaan erityisesti tarkastelualuetta. Eri
ympäristövaikutustekijöillä tarkastelu­ ja vaikutusalueet voivat olla hyvin erilaisia.

Suunnitelma osallistumisen järjestämiseksi

Ohjelmasta ei käy ilmi, miten konkreettinen osallistuminen ja aktiivinen
vuorovaikutus eri intressiryhmien välille on tarkoitus järjestää. Ohjelmassa selvitetään
lähinnä yhteysviranomaisen tehtäviä. Kuitenkin vastuu hankkeesta tiedottamisesta ja
osallistumisen järjestämisestä on hankkeesta vastaavalla. Osallistumisen
järjestämisessä kannattaa hyödyntää muista YVA­menettelyistä saadut kokemukset
sekä hiljattain valmistunutta opasta "Vuorovaikutuksen jäsentäminen
ympäristövaikutusten arvioinnissa" (Suomen ympäristökeskus, ympäristöopas 64).

YVA­menettelyssä korostetaan erityisesti vuorovaikutuksen järjestämistä.
Tarkoituksena on, että hankkeesta vastaavan laatima suunnitelma osallistumisen
järjestämisestä tukee vuorovaikutusta hankkeen suunnittelussa.

Hyvin organisoitu osallistumisjärjestelmä takaa parhaiten eri intressiryhmille
mahdollisuuden päästä vaikuttamaan käynnistyneeseen YVA­menettelyyn ja
hankkeen suunnitteluun sekä saada tietoa mm. tehtävistä selvityksistä ja arvioinneista
ja niiden tuloksista.

YVA­selostusta laadittaessa tulee kuulla myös Lapin maakuntamuseota ja
Museovirastoa.

Arvio hankkeen suunnittelu­ ja toteutusaikataulusta

Hankkeen koko toteutusaikataulua ei ole YVA­ohjelmassa tuotu esiin millään tasolla
(YVA­asetuksen 11 § 1 mom. kohta 7). Arviointiohjelman luvun 10 mukaan
käynnistynyt YVA­menettely kestäisi noin kymmenen kuukautta. Näin mittavaan
hankkeeseen ja tarvittaviin laajamittaisiin selvityksiin ja arviointeihin nähden esitetty


aikataulu on Lapin ympäristökeskuksen kokemuksen mukaan epärealistinen.
Tarkoituksenmukaisen YVA­menettelyn läpiviemiseen aikaa olisi syytä varata
selvästi enemmän.

Muita näkökohtia

Arviointi­ohjelman ymmärrettävyys on vuorovaikutteisuuden keskeinen elementti.
Käytetyn terminologian tulisi vastata lain mukaisia termejä luettavuuden ja
ymmärrettävyyden vuoksi. Asioiden havainnollistamiseen kuvin, kuvasommitelmin ja
karttatarkasteluin tulee kiinnittää erityistä huomiota arviointiselostuksessa.

Ympäristövaikutusten tarkastelussa ja YVA­menettelyssä ensisijainen tarkastelu ja
vertailukohde on Suomen oma YVA ­ lainsäädäntö, ei EU:n direktiivi (YVA­ohjelma,
sivu 2). Suomen YVA ­ lainsäädäntö on paikoin yksityiskohtaisempi määrittelyissään
kuin EU:n direktiivi, koska EU:n direktiivi on pantu voimaan Suomen omalla YVA ­
lainsäädännöllä. Siten pelkästään EU:n direktiiviä katsomalla ei täytetä YVA­
lainsäädännön vaatimuksia.

YVA­ohjelman suorittajat

YVA­ohjelmassa on esitelty sen suorittajat. Ohjelman toteutusta johtaa Knight
Piesold Ltd, muina vastuullisina ovat PSV­Maa ja Vesi Oy ja Lapin Vesitutkimus Oy.
Koska YVA ­ ohjelman toteutusvastuu jakaantuu usealle, tulee varsinaisessa YVA ­
selostuksessa olla selvästi esillä kunkin osion tai hankkeeseen liittyvien selvitysten
laatija/laatijat.

LAUSUNTOJEN JA MUISTUTUSTEN NÄHTÄVILLÄ OLO

Tämä yhteysviranomaisen eli Lapin ympäristökeskuksen lausunto on nähtävillä
arviointimenettelyn ajan seuraavissa paikoissa:

    *      Ranuan kunta, Aapiskuja 6 B, 97700 Ranua

    *      Tervolan kunta, Kunnanvirasto, 95300 Tervola

    *      Rovaniemen maalaiskunta, Rovakatu 2, 96100 Rovaniemi

    *      Simon kunta, Kunnanvirasto, 95200 Simo

    *      Lapin ympäristökeskus, Hallituskatu 3, 96100 Rovaniemi

Lisäksi arviointiohjelmasta annettuun lausuntoon voi tutustua Ranuan kunnan
pääkirjastossa, osoite: Kirkkotie 7, 97700 Ranua.

Arviointiohjelma on kokonaisuudessaan nähtävissä myös Lapin ympäristökeskuksen
internet­sivulla paikassa:
http://www.ymparisto.fi/poltavo/yva/arkisto/lap/suhanko/index.htm.

http://www.ymparisto.fi/poltavo/yva/arkisto/lap/suhanko/index.htm.


Lapin ympäristökeskus toimittaa hankkeesta vastaavalle Arctic Platinum
Partnership:lle kopiot arviointiohjelmasta annetuista lausunnoista ja kannanotoista.
Alkuperäiset asiakirjat säilytetään Lapin ympäristökeskuksen arkistossa.

Ympäristönsuojelupäällikkö Tiina Kämäräinen

Esitteljä Sakari Murtoniemi

MAKSU

5 920 euroa

Ympäristöministeriön asetuksen alueellisen ympäristökeskuksen maksullisista
suoritteista (1416/2001) mukaisesti YVA­laissa tarkoitetun arviointiohjelmasta
annetun lausunnon maksu on 3 400 euroa. Tämän lisäksi peritään 840 euron
lisämaksu jokaista sijaintikunnan lisäksi esitettyä kuntaa kohden, joihin vaikutukset
ulottuvat. Tarkastellun hankkeen vaikutukset ulottuvat neljän kunnan alueelle (Ranua,
Rovaniemen mlk, Tervola, Simo).

(Hkp­tili 354021152/M10/3012/53/MT3)

LIITTEET

    *      Suoritemaksua koskeva oikaisuvaatimusohje

    *      Annetut lausunnot ja mielipiteet

TIEDOKSI (liitteittä)

    *      Ranuan kunta
    *      Simon kunta
    *      Tervolan kunta
    *      Rovaniemen maalaiskunta
    *      Ympäristöministeriö
    *      Maa­ ja metsätalousministeriö
    *      Kauppa­ ja teollisuusministeriö
    *      Suomen ympäristökeskus
    *      Lapin Liitto
    *      Lapin Lääninhallitus, Sosiaali­ ja terveysosasto
    *      Lapin TE­keskus, kalatalousyksikkö
    *      Lapin TE­keskus, maaseutuosasto


    *      Lapin TE­keskus, työvoimaosasto
    *      Lapin TE­keskus, yritysosasto
    *      Metsähallitus, Rovaniemi
    *      Tiehallinto, Lapin tiepiiri
    *      Tieliikelaitos, Pohjois­Suomen alue
    *      Riista­ ja kalatalouden tutkimuslaitos
    *      Geologian tutkimuskeskus, Pohjois­Suomen aluetoimisto
    *      Paliskuntain yhdistys
    *      Isosydänmaan paliskunta
    *      Narkaus paliskunta
    *      Lapin luonnonsuojelupiiri
    *      Heinijoen yhteismetsä
    *      Simojoen kalastusalue
    *      Ilkka Hakkarainen


