

Gold Fields Arctic Platinum Oy

NARKAUKSEN KAIVOSHANKKEEN
YMPÄRISTÖVAIKUTUSTEN

ARVIOINTIOHJELMA

LAPIN VESITUTKIMUS OY

 i

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Gold Fields Arctic Platinum Oy

NARKAUKSEN KAIVOSHANKKEEN YVA-OHJELMA

Tekijät: Olli Salo
 Jari Hietala
 Sami Hamari
 Jyrki Salo
 Tuomo Laitinen
 Heikki Puhakka

SISÄLLYS
 SIVU

1 JOHDANTO .. 1
2 HANKKEESTA VASTAAVA ... 2
3 HANKKEEN KUVAUS.. 3

3.1 Hyödynnettävät esiintymät.. 3
3.2 Alueen geologiaa ja mineralisaation kuvaus... 4
3.3 Maankäyttö.. 6
3.4 Louhinta .. 8
3.5 Kuljetukset .. 9
3.6 Malmin rikastus... 10
3.7 Sivukiven varastointi... 10
3.8 Vesien hallinta... 10
3.9 Kaivostoiminnan lopettaminen ... 11

3.9.1 Jälkihoidon periaatteet .. 11
3.9.2 Louhokset , sivutuotteet ja infrastruktuuri lopetustilanteessa 11

3.10 Hankkeen toteutusaikataulu ja suunnittelun vaihe .. 12
4 TOTEUTTAMISVAIHTOEHDOT... 13

4.1 Vaihtoehtojen vertailun menetelmät ... 13
4.2 Kuljetusreitit.. 13
4.3 Vesien johtaminen... 15
4.4 Toteuttamatta jättäminen... 17

5 LIITTYMINEN MUIHIN HANKKEISIIN.. 18
5.1 Suhangon kaivos ... 18
5.2 Natura 2000 -verkoston alueet .. 18
5.3 Kaavoitus .. 18
5.4 Infrastruktuuri ... 19

6 TARVITTAVAT LUVAT JA SUUNNITELMAT... 20
7 ALUEEN NYKYTILA.. 21

7.1 Maisema ja topografia... 21
7.2 Kallioperä.. 21
7.3 Maaperä... 21
7.4 Pohjavesi ... 22
7.5 Vesistöt.. 23
7.6 Ilmasto ja ilman laatu .. 23

 ii

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

7.7 Kasvillisuus ja luontotyypit .. 24
7.8 Linnusto .. 24
7.9 Kalasto .. 24
7.10 Muut eliöryhmät.. 25
7.11 Väestörakenne, elinkeinot ja palvelut ... 25
7.12 Maankäyttö ja yhdyskuntarakenne, aluetta koskevat kaavat 25
7.13 Suojelualueet ... 26

7.13.1 Natura-alueet ... 26
7.13.2 Lintuvesiohjelman kohteet .. 26

7.14 Liikenne .. 26
7.15 Arkeologia ja kulttuurihistoria .. 26
7.16 Luonnon moninaiskäyttö... 27

8 ALUEEN PERUSTILASTA OLEMASSA OLEVAT JA TEHTÄVÄT
SELVITYKSET .. 28

8.1 Ihmisiin kohdistuvat vaikutukset .. 28
8.2 Elinkeinot, maankäyttö, kulttuurihistoria.. 28
8.3 Maa- ja kallioperä ... 28
8.4 Vesistöjen virtaamat ja vedenlaatu.. 29
8.5 Pohjavesi ... 32
8.6 Kaivostoiminnan sivutuotteiden geokemiallinen laatu ... 32
8.7 Kasvilajisto ja luontotyypit ... 32
8.8 Linnusto .. 34
8.9 Kalasto ja kalastus... 35
8.10 Pintavesien pohjaeläimet... 36

8.10.1 Virtavesien pohjaeläinten näytteenotto ... 38
8.10.2 Järvien pohjaeläinten näytteenotto .. 38

8.11 Jokihelmisimpukka ... 38
8.12 Liikenne .. 39

9 ARVIOITAVAT YMPÄRISTÖVAIKUTUKSET JA KÄYTETTÄVÄT
MENETELMÄT ... 40

9.1 Sosiaaliset ja taloudelliset vaikutukset.. 40
9.2 Vaikutukset yleiseen terveyteen ja viihtyvyyteen... 41
9.3 Melu .. 41
9.4 Tärinä ja paineaallot .. 41
9.5 Maankäyttö ja yhdyskuntarakenne.. 41
9.6 Tiet ja liikenneyhteydet... 41
9.7 Arkeologia ja kulttuurihistorialliset kohteet.. 41
9.8 Luonnon moninaiskäyttö... 41
9.9 Maa- ja kallioperä ... 42
9.10 Pintavesien laatu.. 42
9.11 Pohjavesi ... 43
9.12 Sivutuotteiden geokemiallinen laatu ... 43
9.13 Kalasto ja kalatalous ... 43
9.14 Kasvillisuus ... 44

 iii

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

9.15 Linnusto .. 44
9.16 Pohjaeläimet.. 44
9.17 Ilman laatu... 44
9.18 Maisema .. 44
9.19 Natura -arviointi .. 45
9.20 Ympäristöön kohdistuvien riskien arviointi.. 45

10 HAITALLISTEN VAIKUTUSTEN LIEVENTÄMINEN... 46
11 VAIKUTUSALUEEN RAJAUSEHDOTUS... 46
12 YVA -MENETTELY .. 48

12.1 YVA -menettelyn toteutus .. 48
12.2 Arviointimenettelyn ja osallistumisen järjestäminen .. 49

12.2.1 Ohjausryhmä ja tupaillat ... 49
12.2.2 YVA –selostus .. 49
12.2.3 Tiedottaminen ja lausuntopyynnöt.. 50

VIITTAUKSET

LIITTEET

Pohjakartat: © Maanmittauslaitos lupa 16/MYY/06

 1

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

1 JOHDANTO
Gold Fields Arctic Platinum Oy:n Narkaus –projektin kaivoshanke sijoittuu Rovaniemen kuntaan
ja osin Ranuan kunnan rajalle, noin 40 km kaakkoon Rovaniemeltä (kuva 1). Kaivostoiminnan
kohteena ovat platinaryhmän metalleja, kultaa nikkeliä ja kuparia sisältävät Nutturalammen,
Kuohungin ja Siika-Kämän esiintymät, joiden merkittävin arvometalli on palladium. Platinaryhmän
metallien, joihin palladium kuuluu, tärkein käyttöalue on pakokaasujen katalyyttinen puhdistus.
Näiden metallien kysyntä ja käyttö ovat lisääntyneet maailmanlaajuisesti pakokaasupäästöjä
koskevan lainsäädännön tiukentuessa. Hanke liittyy läheisesti saman yhtiön Suhangon
kaivoshankkeeseen.

Ympäristöluvan saaminen suunnitellulle kaivoshankkeelle edellyttää ympäristövaikutusten
arvioinnin (YVA) suorittamista. YVA -ohjelma on suunnitelma siitä, mitä vaihtoehtoja hankkeen
toteutustavalle on, mitä ympäristövaikutuksia aiotaan selvittää ja mitä menetelmiä selvityksissä
käytetään. Lapin Vesitutkimus Oy on laatinut tämän YVA-ohjelman Gold Fields Arctic Platinum
Oy:n toimeksiannosta. Tämä ohjelma toimitetaan yhteysviranomaisena toimivalle Lapin
ympäristökeskukselle, joka julkaisee sen sidosryhmien nähtäväksi sekä antaa lausunnon, jonka
mukaisesti varsinainen arviointi suoritetaan. Arvioinnin tulokset kootaan arviointiselostukseen.

Kuva 1. Narkauksen ja Suhangon kaivoshankkeiden sijainnit.

 2

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Ympäristövaikutusten arviointi tuottaa suunnittelun ja päätöksenteon tueksi tietoa hankealueen
ympäristöstä ja toteutustapojen vaikutuksista siihen sekä lisää sidosryhmien tiedonsaantia ja
osallistumismahdollisuuksia. YVA -menettelyn ja hankkeeseen liittyvät tiedottamisen suunnitelma
on kappaleessa 12.

2 HANKKEESTA VASTAAVA

Narkaus -projektista vastaava yhtiö on Gold Fields Arctic Platinum Oy (GFAP), joka on etelä-
afrikkalaisen Gold Fields Ltd:n hollantilaisen tytäryhtiön omistama suomalainen osakeyhtiö. Sen
kotipaikka on Helsinki.

Hankkeen omistajuus on kehittynyt seuraavasti. Vuoden 2000 maaliskuussa Gold Fields Limited ja
Outokumpu Oyj muodostivat yhteishankkeen Arctic Platinum Partnership. Vuonna 2003 Gold
Fields hankki 100 % osuuden yhteishankeyhtiöstä ja muutti sen vuoden 2004 heinäkuussa
osakeyhtiö Gold Fields Arctic Platinum Oy:ksi. Maaliskuussa 2006 kanadalainen North American
Palladium Limited ja Gold Fields sopivat yhteishankkeesta, jossa NAP voi hankkia itselleen 50 %
osuuden Arctic Platinum –projektista ja tietyissä olosuhteissa 60 %:n osuuden. North American
Palladium vastaa tällä hetkellä itsenäisesti hankkeen kehittämisestä.

Narkaus –projekti on osa Arctic Platinum –projektia. Gold Fields’in ja North American Palladium
Limited’in tavoitteena on tutkia ja hyödyntää Rovaniemen eteläpuolella sijaitsevien
kerrosintruusioiksi kutsuttujen geologisten muodostumien alueiden malmeja. North American
Palladium on merkittävä palladiumin tuottaja Kanadassa sijaitsevalla Lac des Iles’in kaivoksella,
jonka tuotteita palladiumin ohella ovat platina, kulta, kupari ja nikkeli.

Kaikki hankkeesta kiinnostuneet voivat saada lisätietoja ottamalla yhteyttä seuraaviin henkilöihin
ja tahoihin:

Hankkeesta vastaava kaivosyhtiö: Ympäristökonsultti:
Gold Fields Arctic Platinum Oy Lapin Vesitutkimus Oy
Toimitusjohtaja Bruce Mackie Toimitusjohtaja Olli Salo
PL 8033 (Ahjotie 7) Kairatie 56, 96100 Rovaniemi
PL 96101 Rovaniemi olli.salo@lvt.fi
info@arctic-platinum.com puh. 016 – 3310800 / 0400 - 124996
Puh. 020 7511 200 www.lvt.fi

Yhteysviranomainen:
Lapin ympäristökeskus
Yhteyshenkilönä ylitarkastaja Sakari Murtoniemi
Sakari.Murtoniemi@ymparisto.fi
Hallituskatu 5 PL 8060 96101 Rovaniemi
puh. 016 - 3294111, faksi: kirjaamo 016 - 310 340
www.ymparisto.fi/lap/

 3

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

3 HANKKEEN KUVAUS

3.1 Hyödynnettävät esiintymät
Narkaus -kaivoshanke käsittää kolmen platinaryhmän metalleja (PGM) sisältävän esiintymän,
Nutturalammen, Kuohungin ja Siika-Kämän, hyödyntämisen. Esiintymät sijaitsevat Rovaniemen
alueen eteläosassa. Nutturalampi ja Kuohunki ovat noin kahden kilometrin päässä toisistaan ja
Siika-Kämä puolestaan noin kahdeksan kilometrin etäisyydellä edellisistä.

Esiintymät ovat löytyneet 1980-luvulla Outokumpu Oyj:n malminetsinnässä ja niitä tutkittiin
tuolloin lähinnä geofysikaalisin mittauksin ja syväkairauksen menetelmin. Vuoden 2000 lopulta
alkaen GFAP on tutkinut esiintymiä useaan otteeseen suoritetuin syväkairauksin.

Nutturalammen ja Kuohungin esiintymien ympäristö on metsää, taimikoita, monentyyppisiä soita
ja pieniä lampia. Siika-Kämän esiintymä sijoittuu välittömästi Siika-Kämän järven länsipuolelle ja
sen ympäristöön sisältyy edellä mainittujen lisäksi myös muutama pieni peltoalue. Alueen käyttö
liittyy metsätalouteen, poronhoitoon, kalastukseen, marjastukseen, metsästykseen sekä muuhun
virkistyskäyttöön.

Nutturalammen, Kuohungin ja Siika-Kämän esiintymien päämineraaleja ovat silikaatit, kuten
maasälvät, amfibolit, kloriitti, serpentiini, talkki ja kiillemineraalit (biotiitti). Platinametallit
esiintyvät malmeissa pääasiassa erilaisina arsenideina, tellurideina ja sulfideina. Kuparimineraali
on kuparikiisu (Cu-Fe-sulfidi) ja nikkeli esiintyy pääasiassa myös sulfidisena.

Avolouhoksista louhittavan rikastettavan malmin tyypilliseksi pitoisuudeksi arvioidaan:

• 3 g/t PGM+Au (platinaryhmän metallit ja kulta)
• 0,1 % Cu (kupari)
• 0,1 % Ni (nikkeli)
• 0,2 % S (rikki)

Vastaavasti maanalaisista kaivoksista louhittavan malmin pitoisuudeksi arvioidaan:

• 6 g/t PGM+Au (platinaryhmän metallit ja kulta)
• 0,2 % Cu (kupari)
• 0,1 % Ni (nikkeli)
• 0,3 % S (rikki)

Nutturalammen, Kuohungin ja Siika-Kämän esiintymistä louhittu malmi on tarkoitus kuljettaa
maanteitse Suhangon rikastamolle. Kaivoksen tuottama mineraalirikaste kuljetetaan maanteitse
rautatien varteen tai satamaan, ja edelleen jatkojalostukseen koti- tai ulkomaiselle
sulatolle/jalostamolle, jossa rikasteen sisältämät arvometallit palladium, platina, kulta, kupari ja
nikkeli otetaan talteen. Tämän hetkinen arvio Narkauksen louhintamääristä on esitetty taulukossa 1.

Narkaus -projektin esiintymät ja suunnitellut kaivosalueet ovat voimassaolevien valtausten
perusteella hankkeesta vastaavan yhtiön kaivosoikeuksien piirissä kaivoslain mukaisesti. Yhtiön
tarkoituksena on jättää kaivoshanketta koskevan kaivospiirihakemus kauppa- ja
teollisuusministeriölle vuoden 2007 aikana. Kaivospiiri tarkoittaa sitä, että kaivospiirin haltijalla on
yksinoikeus hyödyntää kaivospiirin alueelta löydettyjä kaivoskivennäisiä. Valtauksen haltijalla taas
on yksinoikeus etsiä ja tutkia valtausalueella todettuja kaivoskivennäisiä ja hakea alue
kaivospiiriin. Jos hankealue ulottuu nykyisten oikeuksien ulkopuolelle, hakija hankkii ko. alueiden
oikeudet.

Taulukko 1. Narkauksen esiintymien arvioidut tuotantomäärät.

 4

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

AVOLOUHOKSET ESIINTYMÄ MAANALAINEN
TUOTANTO MALMI SIVUKIVI (7:1)

KUOHUNKI 1 300 000 3 500 000 25 000 000
NUTTURALAMPI 200 000 3 500 000 25 000 000
SIIKA-KÄMÄ 2 000 000
YHTEENSÄ 3 500 000 7 000 000 60 000 000

3.2 Alueen geologiaa ja mineralisaation kuvaus
Hankkeen kohteena olevat Kuohungin, Nutturalammen ja Siika-Kämän platinametalliesiintymät
sijoittuvat Narkauksen emäksiseen kerrosintruusioon. Narkaus-intruusio on osa laajaa
kerrosintruusioiden vyöhykettä, joka ulottuu Tornionjoelta aina Kuolan niemimaalle saakka.
Niiden iäksi on määritetty 2440 miljoonaa vuotta. Narkaus-intruusio on itä-länsisuuntainen, noin
23 kilometrin pituinen ja nykyisellä eroosiotasolla enimmillään noin kahden ja puolen kilometrin
levyinen. Kallioperän deformaation seurauksena se on pilkkoutunut kuuteen siirrosten erottamaan
päälohkoon, joista Kuohunki on itäisin, Nutturalampi siitä seuraava länteen ja suuremman
siirroksen erottama Siika-Kämä puolestaan lähes kymmenen kilometriä Kuohungin
kaakkoispuolella (kuva 2).

Kerrosintruusion muodostanut emäksinen magma tunkeutui oletettavasti arkeeisen
granitoidigneissipohjan ja sen päälle paleoproterotsooisella ajalla kerrostuneiden pintakivien
muodostaman peitteen väliseen kontaktivyöhykkeeseen. Purkausvaiheen jälkeen kerrosintruusio
lohkoutui kallioperän deformaatiossa ja eroosion seurauksena valtaosa peitteenä olleista
pintakivikerrostumista hävisi, samoin kuin osia kerrosintruusiolohkojen yläosista. Eroosiovaiheen
jälkeen kerrosintruusion ja ympäröivän arkeeisen pohjan päälle kerrostui uusi paleoproterotsooisten
sedimenttikivien ja vulkaanisperäisten kivilajien sarja, joka nyt muodostaa Peräpohjan
liuskealueen. Nykyisellä eroosiotasolla arkeeiset pohjan kivet sijoittuvat Narkaus -intruusion
eteläpuolelle ja proterotsooiset kivet sen pohjoispuolelle.

Narkaus-intruusion on tulkittu muodostuneen kolmen eri magmapulssin seurauksena. Intruusion
kokonaispaksuus kohdealueella on tyypillisesti luokkaa 300-1100 metriä ja se koostuu valtaosin
intruusion kerrossarjaan kuuluvista gabro-luokan kivilajeista. Hankkeen kohteena olevat
platinametalliesiintymät sijoittuvat SK Reef-nimisen, koostumukseltaan lähinnä pyrokseniittisen
ultramafisen kerroksen yhteyteen. SK Reef muodostaa Narkaus-intruusion ylimmän magmapulssin
pohjan ja sen paksuus vaihtelee tavallisesti puolesta kahteen metriin. Yksikön päällä on yleensä 5-
25 metriä paksu ultramafisten kivien muodostuma, jonka koostumus on lähinnä peridotiittinen ja
sen yläpuolella edelleen gabro-koostumuksellisia kivilajeja. SK Reef-tason alapuolella on yleensä
gabro-luokan kivilajeja ja niissä paikoin ultramafisia välikerroksia.

SK Reef-kivilajiyksikön yhteyteen liittyvästä platinametallimineralisaatiosta käytetään myös
nimitystä SK Reef. Yhtenäisen mineralisaation paksuus vaihtelee yleensä alle metrin ja viiden
metrin välillä, mutta voi paikoin olla lähes 20 metriä. Tällöin mineralisoitunut vyöhyke tyypillisesti
kattaa koko SK Reef -kerroksen, osia päällä olevan peridotiittisen muodostuman pohjasta sekä
lisäksi ulottuu useita metrejä alla olevien gabrojen puolelle. Varsinaisen SK Reef -mineralisaation
jalkapuolella, enimmillään jopa 50 metriä sen alapuolella, esiintyy paikoin merkittäviä erillisiä
platinametallimineralisaatioita, joiden yhteyttä em. reef -tyypin mineralisaatioon ei tarkoin tiedetä.

SK Reef on kivilajiyksikkönä kerrosmyötäisesti jatkuva kaikissa Narkaus-intruusion osissa, missä
se on säilynyt proterotsooiselta eroosiolta, mutta se on vain paikoin merkittävästi mineralisoitunut.
Nutturalammen lohkolla mineralisoituneita vyöhykkeitä sisältävällä esiintymällä on pituutta
hieman yli kilometri ja sen kaade on noin 30-35˚ pohjoiseen. Kuohungin lohkolla vastaava kohde
on noin kolmen kilometrin pituinen ja sen kaade sama 30-35˚ luoteeseen. Siika-Kämällä ainoastaan
lohkon eteläosa kuuluu meneillään olevan hankkeen piiriin. Tällä alueella kohteen pituus on noin
puolitoista kilometriä ja kaade 30-35˚ pohjoiseen. Toistaiseksi syvimmät SK Reef -mineralisaation
lävistykset on kairattu Nutturalammella ja Siika-Kämässä 400 metrin syvyydestä maanpinnasta ja
Kuohungissa hieman yli 300 metrin syvyydestä.

 5

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Kuva 2. Kaivoshankkeessa hyödynnettävien esiintymien sijainti.

 6

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Kuva 3. Narkauksen ja Suhangon alueen valtaukset (kartta: GTK, kartan leveys 80 km).Ruskealla

renkaalle merkitty Narkaus-hankkeessa hyödynnettävät esiintymät.

3.3 Maankäyttö
Narkaus-projekti käsittää seuraavien kokonaisuuksien rakentamisen kaivostoimintaa varten.
Maankäyttötarve on alustava arvio tarvittavista alueista. YVA-selostuksessa tullaan esittämään
yksityiskohtainen arvio hankkeen edellyttämästä maankäytöstä. Alueille sijoitettavia toimintoja
ovat:

• kolme avolouhosta, koko arviolta 40-60 ha, joiden jälkeen toiminta jatkuu maanalaisena
louhintana,

• toimistot, piha-alueet, huolto- ja kunnossapitotilat,

• esiintymien päältä poistettavan maa-aineksen läjitysalueet,

• sivukiven läjitysalueet, yhteensä noin 170 ha ja

• muut kohteet kuten alueen tiestö, ojitukset, putkistot sekä vesienkäsittelyaltaat (kuvat 4 ja
5).

Erilaiset toteutustavat ja sivukivikasojen lopullinen korkeus vaikuttavat suuresti tarvittavaan
maapinta-alaan. Louhosten sijainti määräytyy malmioiden sijainnin perusteella, mutta muiden
toiminnallisten yksiköiden sijoittelussa sekä ympäristökysymykset että taloudelliset näkökohdat
ovat määrääviä tekijöitä. Molempien näkökohtien osalta mahdollisimman tiivis sijoittelu vähentää
sekä ympäristölle aiheutettavia häiriöitä että kuljetusmatkoja. Sijoituksessa joudutaan ottamaan
huomioon tuotantomenetelmien vaatimukset, topografian ja maaperän asettamat rajoitukset,
alueiden kuivanapito, sekä vaihtoehtojen vaikutukset ympäristöön.

 7

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Kuva 4. Nutturalammen ja Kuohungin louhosten toimintojen sijoitus.

 8

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Kuva 5. Siika-Kämän louhoksen toimintojen sijoitus.

3.4 Louhinta
Alustavasti kaivoksen vuosituotannoksi on kaavailtu 1,2 Mt (miljoonaa tonnia) malmia.
Louhittavan sivukiven määrä on arviolta 50 Mt 8 vuoden toiminta-aikana. Vuosilouhinnan ollessa
1,2 Mt malmia rikasteen määrä olisi n. 18 500 tonnia rikastetta (suhde 65:1). Lopulliset
tuotantoluvut täsmentyvät teknis-taloudellisten laskelmien myötä ympäristönäkökohdat
huomioiden. Lisävarantojen löytyminen on todennäköistä, mikä mahdollistaa tuotannon
jatkumisen.

Nutturalammen, Kuohungin ja Siika-Kämän esiintymien pitoisuuksista, geologisesta rakenteesta,
sijainnista, kivien teknisistä ominaisuuksista ja louhinnan kustannuksista johtuen sekä avolouhinta
että maanalainen tuotanto voivat osoittautua taloudellisiksi ja tehokkaiksi. Avolouhosten ja
maanalaisten kaivosten koko (pinta-ala ja syvyys) ja tuotantosuunnitelma ovat sellaisia teknisiä
yksityiskohtia, joita joudutaan harkitsemaan kaivoksen suunnittelussa.

Alustavan suunnitelman mukaan Siika-Kämän esiintymän tuotanto tullaan mahdollisesti
toteuttamaan maanalaisena louhintana, johtuen maan pintakerroksessa esiintyvän malmin laadusta
ja maanpeitteen paksuudesta. Edellä mainitulla tavalla toteutettuna Siika-Kämän esiintymän
maanalainen louhiminen olisi jälkihoidollisesti ja maankäytöllisesti edullisempi vaihtoehto.
Meneillään olevat tutkimukset voivat vielä muuttaa tätä arviota.

Avolouhoksien osalta kaivos toimii käyttäen tavanomaista poraus- ja räjäytystekniikkaa kiven
louhinnassa sekä lastauskone ja dumpperi/kuorma-autokuljetusta. Avolouhoksen
louhintamenetelmän periaate on esitetty kuvassa 6.

 9

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Kuva 6. Avolouhinnan periaate.

Suunnitellut avolouhokset louhitaan noin 100 metrin syvyyteen ja niiden pinta-alat ovat
enimmillään luokkaa 50-60 ha. Louhosten ympärille tehdään ojitusjärjestelyt, joilla pintavesien
pääsy louhoksiin estetään. Louhoksiin tuleva pohjavesi ja sadevesi johdetaan käsittelyn kautta
vesistöön.

Avolouhoksen saavutettua suunnitellun laajuutensa, louhintaa jatketaan maanalaisena louhintana.
Maanalainen louhinta suunnitellaan yksityiskohtaisesti vasta myöhemmässä vaiheessa. Se tulee
kuitenkin vastaamaan tavanomaista maanalaista louhosta.

Louhittu malmin rikotus ja mahdollisesti myös karkea murskaus suoritetaan louhoksien alueella tai
maanalaisessa tuotannossa kaivoksessa maan alla. Vaihtoehdon valinta riippuu
kuljetusjärjestelyistä. Louhittu aines siirretään toiseen dumpperiin tai kuorma-autoon ja kuljetetaan
käsiteltäväksi Suhankoon.

Räjäytyksissä käytettävät räjähteet ovat emulsioita (esim. Kemiitti 510). Niiden raaka-aineet
varastoidaan erikseen tarkoitukseen soveltuvalla alueella. Raaka-aineiden sekoitus tapahtuu
louhintapaikalla ja räjähdysaineet aktivoituvat vasta porausrei´issä. Oy Forcit Ab:n
käyttöturvallisuustiedotteen mukaan emulsion vaaralliset ainesosat ovat ammoniumnitraatti 50%
(varoitusmerkki O, hapettava) ja kalsiumnitraatti 30% (varoitusmerkki O, hapettava). Emulsio ei
ole ekotoksista eikä liukene veteen.

3.5 Kuljetukset
Kaivosalueille on olemassa tieyhteydet metsäteitä pitkin. Nutturalammen, Siika-Kämän ja
Kuohungin tuloteitä joudutaan parantamaan kaivostoiminnan liikennettä varten mm. kantavuuden
takaamiseksi ja siltojen leventämiseksi. Kulkureitti kaivosalueille on tie nro 78 joko etelästä tai
pohjoisesta ja edelleen Siika-Kämäntietä, joka on yleinen tie (nro 19759). Siika-Kämäntien varresta
on metsätieyhteydet kaivosalueiden tuntumaan. Nutturalammelle on lisäksi suora kulkureitti tieltä
n:o 78 erkanevan Kauniinlammen yksityistien kautta.

Pääosa hankealueille kohdistuvasta henkilöliikenteestä suuntautunee alueelle etelästä Ranuan
suunnasta, sekä pohjoisesta Rovaniemen suunnalta. Henkilöliikenne tapahtuu suurimmalta osin
työvuorojen mukaan 05:00 – 08:00, 13:00 – 16:00 ja 21:00 - 23:00 välisinä aikoina ja sen määrä on
noin 30-50 ajoneuvoa vuorokaudessa.

 10

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

Kaivoksista louhittava malmi kuljetetaan maanteitse Suhangon kaivokselle rikastettavaksi.
Kaivoshankkeen aiheuttama raskas ajoneuvoliikenne malmin kuljettamiseksi Siika-Kämän,
Kuohungin ja Nutturalammen toiminta-alueilta Suhankoon olisi noin 80-90 raskasta ajoneuvoa
vuorokaudessa, sekä huoltokuljetuksia 3 – 5 raskasta ajoneuvoa vuorokaudessa. Raskas liikenne
jakaantuu tasaisesti eri vuorokauden ajoille. YVA:ssa selvitetään hankkeesta aiheutuvat
liikennemäärät ja niiden suuntautuminen sekä arvioidaan vaikutukset eri vaihtoehdoissa.

3.6 Malmin rikastus
Narkauksen louhosten yhteydessä tehdään enintään malmin karkeamurskaus. Muilta osin rikastus
ja rikastushiekan varastointi tehdään Suhangon rikastamolla, missä se käsitellään Konttijärven ja
Ahmavaaran malmin kanssa myöhemmin määritettävässä sekoitussuhteessa. Suhangon rikastamon
vaikutuksia on arvioitu sen omassa YVA-menettelyssä eikä niitä käsitellä tässä yhteydessä.

Narkaus-projektin louhoksista louhittava malmi vastaa Konttijärven ja Ahmavaaran malmeja siten,
että Narkauksen malmien käsittely Suhangossa ei aiheuta muutoksia tuotantoprosesseihin,
päästöihin tai jätteen laatuun Suhangossa.

Malmien rikastus käsittää murskauksen ja jauhatuksen sekä arvomineraalien vaahdotuksen.
Prosessit tapahtuvat normaalipaineessa ja -lämpötilassa. Rikastus käsittää seuraavat toiminnot:

• malmin murskaus ja välivarastointi
• jauhatus
• vaahdotus
• rikasteen vedenpoisto, varastointi ja lastaus
• rikastushiekan selkeytys ja varastointi
• prosessi- ja tuoreveden hankinta
• reagenssien valmistus ja syöttö
• rikastamon oheislaitteet ja muut toiminnot

3.7 Sivukiven varastointi
Malmioiden muoto määrää louhintamenetelmän ja menetelmä edelleen louhosten dimensiot.
Vastaavasti alueen pinnanmuodostus ja pintavaluntareitit sekä taloudelliset näkökohdat määräävät
pitkälle sivukiven loppusijoituspaikat. Sivukivi on kiviainesta, joka koostuu silikaattimineraaleista,
kuten maasälvät, amfibolit, kloriitti, serpentiini, talkki ja kiillemineraalit (biotiitti). Sivukiveä ei
yleensä voida sijoittaa avolouhokseen työtilan puutteen takia. Sopivat läjitysalueet on löydettävä
louhoksen ulkopuolelta ja sellaisina voidaan käyttää joko sitä varten rakennettuja läjityskenttiä tai
käytöstä poistettuja louhoksia.

Sivukivien läjitykseen osoitetaan läjitysalueet louhosten välittömään läheisyyteen, koska
kuljetusmatkoja on taloudellisista syistä minimoitava ja se on myös useimmiten ympäristöllisesti
edullisin ratkaisu, koska se pienentää hankkeen kokonaisvaikutusalueen laajuutta. YVA-
selostuksessa tullaan esittämään suositukset läjitysalueiden sijoituksesta, muodosta ja korkeudesta
sekä esitetään sivukivialueilla muodostuvien vesien johtaminen ja käsittely.

Testituloksia hyödynnetään hankkeesta aiheutuvien ympäristövaikutusten arviointiin ja
läjitysalueiden toteutustavan, jälkihoidon ja valumavesien käsittelyn suunnitteluun. Lisäksi niiden
perusteella laaditaan suositus jatkossa suoritettavista koejärjestelyistä.

3.8 Vesien hallinta
Hankkeen vesien hallinnan peruslähtökohta on

• pitää ympäröivien alueiden pintavedet kaivostoimintojen vaikutuspiirin ulkopuolella,
• minimoida toiminta-alueella syntyvien likaantuneiden vesien määrä, ja
• käsitellä likaantuneet vedet ja johtaa ne tarvittaessa hallitusti ympäristöön.

Ympäröivien alueiden vesien pääsy toiminta-alueille pyritään estämään ojituksin. Hankealueen
sisällä puhtaat pintavedet pyritään niin ikään ohjaamaan niin, etteivät ne likaannu

 11

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

kaivostoiminnoista. Puhtaat vedet johdetaan suoraan vesistöön tai alueen metsäojiin. Toiminta-
alueilla muodostuvat valumavedet ja louhosten kuivanapitovedet käsitellään, minkä jälkeen ne
johdetaan purkuvesistöön. Kaivosten kuivatusveden määrä on riippuvainen louhosten pinta-alasta
ja syvyydestä, joten kuivatusveden määrää ei ole toistaiseksi arvioitu. Myös sivukivialueilla
sadannasta muodostuvan valumaveden määrä tarkentuu suunnittelun edetessä eikä siitä tässä
yhteydessä esitetä täsmällistä arviota.

3.9 Kaivostoiminnan lopettaminen

3.9.1 Jälkihoidon periaatteet
Kaivoksen lopetussuunnitelman lähtökohtana on kaivoslaissa esitetyt määräykset niistä
toimenpiteistä, joihin kaivostoiminnan harjoittajan on ryhdyttävä toiminnan päättyessä.
Varautuminen kaivoksen sulkemiseen ja alueen jälkihoitotöihin jo hankkeen suunnitteluvaiheessa
on oleellinen osa hankesuunnittelua. Kaivostoiminta kesto riippuu mineraalivarojen riittävyydestä
ja taloudellisesti kannattavasta kaivostuotannosta.

Yleissuunnittelun yhteydessä tapahtuvan kaivostoiminnan lopettamista koskevan suunnittelun
tavoite on selvittää mahdolliset kaivostoiminnan jälkeiset ympäristövaikutukset. Siihen liittyvät
taloudelliset ja lakimääräiset velvoitteet tunnistetaan jo hankkeen alkuvaiheessa ja ne pyritään
ottamaan huomioon jo kaivoksen suunnitteluvaiheen ja tuotantovaiheen aikana tehtävin
toimenpitein ja toteuttaen jatkuvaa jälkihoitoa kaivostoiminnan aikana.

Yksityiskohtainen jälkihoitosuunnitelma laaditaan osana teknistä suunnittelua ja alustava
jälkihoitosuunnitelma tulee osaksi ympäristölupahakemusta. Suunnitelmaa päivitetään
kaivostoiminnan aikana ja siitä tehdään tuotannon loppuvaiheessa lopullinen
jälkihoitosuunnitelma.

Tässä esitetyn suunnitelman tavoite on muodostaa perusta sulkemisen huomioimiseksi hankkeen
toteutusvaihtoehtoja suunniteltaessa siinä määrin kuin toiminnan lopettaminen vaikuttaa
vaihtoehtojen valintaan. Ehdotettu strategia perustuu vastaavien kaivoshankkeiden kokemuksiin ja
siinä noudatetaan parhaan menettelytavan periaatteita. Suunnitelmaa kehitetään hankesuunnitelman
edistymisen ja YVA-prosessista saatavan palautteen mukaan.

3.9.2 Louhokset , sivutuotteet ja infrastruktuuri lopetustilanteessa
On mahdollista, että esiintymien varannot ovat suuremmat kuin tällä hetkellä on tiedossa. Tarkoitus
on, että geologista tutkimusta jatketaan kaivostoiminnan kuluessa ja kaivoksen toiminnan
jatkamisen edellytyksiä tarkastellaan tutkimustulosten perusteella. Sulkemissuunnitelmassa on
huomioitava toiminnan jatkuminen yhtenä vaihtoehtona.

Seuraavassa on käsitelty louhinnan lopettamisessa huomioitavia seikkoja yleisellä tasolla:

• Tutkitaan mahdollisuus louhosten käyttämisestä sivukiven läjitykseen;
• Kaivostoiminnan loppuessa kuivatuspumput poistetaan ja louhokset täyttyvät vedellä;
• Louhosten reunat ja seinämät viimeistellään turvalliseksi ja tarvittaviin paikkoihin rakennetaan

suoja-aidat;
• Luonnon palauttaminen käyttökelpoiseksi teknisin toimenpitein ja istutuksilla. Louhoksiin

syntyvien järvien rantojen muotoilu ja istutusten tekeminen.
• Kaivostoiminnan aikana jatketaan geokemiallisia tutkimuksia läjitysalueiden peittämistä ja

kasvien istuttamista silmälläpitäen ja sen arvioimiseksi, tarvitaanko toiminnan lopettamisen
jälkeen vedenkäsittelytoimenpiteitä;

• Pinta- ja pohjavesien laadun tarkkailua jatketaan, jotta voidaan päättää mahdollisesti
tarvittavista kunnostustoimenpiteistä;

Maanpäälliset rakenteet ja perustukset poistetaan tarpeen mukaan alueelta ja kaivosalueen
kunnostus, maisemointi ja istutukset suunnitellaan alueen uuden käyttösuunnitelman tarpeiden

 12

Gold Fields Arctic Platinum Oy

Narkauksen kaivoshankkeen YVA –ohjelma

mukaisesti. Rakennukset, tiet ja infrastruktuuri voidaan myös jättää mahdollista myöhempää
toimintaa varten.

Kaivoksen lopettamissuunnitelmalla tulee varmistaa seuraavien tavoitteiden saavuttaminen:

• turvallisuuden ja terveyden turvaaminen,

• haitallisten ympäristövaikutusten vähentäminen ja estäminen ja

• alueen palauttaminen alkuperäiseen tai uuteen, yhteistyössä sovittavaan maankäyttöön.

Jälkihoidon pitkän tähtäimen tavoite on saattaa alue sellaiseen kuntoon, että sen hoito ja tarkkailu
edellyttää toiminnan harjoittajalta vain vähäisiä toimia ja alueesta voidaan luopua. Sen
saavuttamiseksi jälkihoidossa on yleensä kaksi välivaihetta:

• aktiivisen hoidon vaihe, jolloin jälkihoitotoiminta toteutetaan ja toteutettuja ratkaisuja
ylläpidetään ja

• passiivisen hoidon vaihe, jolloin vain vähäisiä ylläpito- ja tarkkailutoimia suoritetaan, jotta
voidaan varmistaa asetettujen tavoitteiden saavuttaminen

Geologisia tutkimuksia jatketaan kaivostoiminnan aikana ja kaivoksen toiminnan jatkamisen
edellytyksiä tarkastellaan niiden perusteella. Lopettamissuunnitelmassa onkin huomioitava
mahdollisuus toiminnan jatkumiseen nyt suunniteltua pitempään. Lisäksi tutkitaan tarvittaessa
mahdollisuus esimerkiksi käytöstä poistettujen louhosten käyttämisestä sivukiven läjitykseen.

3.10 Hankkeen toteutusaikataulu ja suunnittelun vaihe
Narkaus-projektin suunnittelu on alkanut vuonna 2001 ja kaivostoimintaan tähdätään vuonna 2011.
Esiselvitys ("scoping study") kaivoshankkeesta on meneillään ja sen odotetaan valmistuvan vuoden
2007 aikana. Alustava kannattavuusselvitys kaivoshankkeen toteutettavuudesta on tarkoitus saada
valmiiksi vuoden 2008 viimeisellä neljänneksellä. Meneillään olevat YVA:n perustilaselvitykset
on aloitettu keväällä 2006. YVA-selostuksen valmistumisajaksi on arvioitu huhtikuuta 2007 ja
ympäristölupahakemus on tarkoitus jättää elokuussa 2007.

Hankkeen toteutuksen aikataulu on kuvassa 7.

Lupa-asiat
Perustilaselvitykset
YVA
Ympäristölupa
Kaivospiiri

Tutkimustyöt
Esiselvitykset
Kannattavuusselvitys

Kaivos
Rakentaminen
Tuotanto

20102006 2007 2008 2009

Kuva 7. Narkauksen kaivoshankkeen osaprojektien aikataulu.

