PAGE
2/11

	[image: image1.png]POHJOIS-KARJALAN
YMPARISTOKESKUS

	ADVANCE \d5Päiväys

Datum
	Dnro

Dnr
	ADVANCE \d5

	
	21.7.2006
	PKA-2005-R-1(53)

	

	Mondo Minerals Oy

PL 603

87101 KAJAANI

	

	

	Viite / Hänvisning

	Ympäristövaikutusten arviointiselostus 4.4.2006

	Asia / Ärende

	YHTEYSVIRANOMAISEN LAUSUNTO MONDO MINERALS OY:N VASARAKANKAAN KAIVOSHANKKEEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

	

Mondo Minerals Oy on 4.4.2006 toimittanut Pohjois-Karjalan ympäristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain (468/94 muutettu 267/1999) mukaisen arviointiselostuksen, joka koskee Mondo Minerals Oy:n Vasarakankaan talkkikaivoshanketta Polvijärvellä.

HANKETIEDOT JA YVA-MENETTELY

Hankkeen nimi:
Vasarakankaan kaivos, Polvijärvi

Hankkeesta vastaava:
Mondo Minerals Oy

Hankkeesta vastaavan

käyttämä konsultti:
Suomen IP-Tekniikka Oy

YVA-lain tarkoittamana yhteysviranomaisena ympäristövaikutusten arviointimenettelyssä toimii Pohjois-Karjalan ympäristökeskus.

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelyä sovelletaan YVA-asetuksen 6 §:n hankeluettelon 2 a-kohdan mukaan kaivoskivennäisten louhintaan, kun irrotettavan aineksen kokonaismäärä on vähintään 550 000 tonnia vuodessa. Tämä irrotettavan aineksen määrä tulee suunnitelman mukaan ylittymään.

YVA-menettelyn tarkoitus on selvittää ne hankkeen ympäristövaikutukset, jotka ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kannalta ja joita eri tahot pitävät tärkeinä. Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin tulokset arviointiselostukseen. Yhteysviranomainen antaa lausuntonsa arviointiselostuksesta ja sen riittävyydestä YVA-asetuksessa esitettyjen sisällöllisten vaatimusten pohjalta.

Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää hankkeen lupahakemusasiakirjoihin. Näitä viranomaispäätöksiä ovat ainakin ympäristölupa ja kaivoslain mukaiset päätökset. Päätöksistä on käytävä ilmi, miten YVA-lain mukainen arviointi on otettu huomioon.

Hankkeen edellyttämät luvat ja päätökset

Suunnitellun kaivoshankkeen toteuttaminen edellyttää ympäristönsuojelulain mukaista ympäristölupaa. Lupaviranomainen on Itä-Suomen ympäristölupavirasto. Ympäristölupa voidaan myöntää erillisestä hakemuksesta, kun yhteysviranomainen on antanut lausuntonsa ympäristövaikutusten arviointiselostuksesta eli YVA-menettely on päättynyt. Kaivosvesien johtaminen puroihin saattaa edellyttää myös vesilain mukaisen luvan, mutta vesilain mukaiset asiat käsiteltänee yhdessä ympäristöluvan kanssa ja myös silloin lupaviranomaisena on lupavirasto.

Kaivosoikeus perustuu kauppa- ja teollisuusministeriön hakemuksesta määräämään kaivospiiriin. Mondo Minerals Oy:llä on kaivoslain mukainen oikeus Vasarakankaan kaivospiirin alueella tapahtuvaan kaivoskivennäisten hyväksikäyttämiseen. Lisäksi kaivostoiminnan järjestely- ja turvallisuusmenettelyt kuvataan yleissuunnitelmassa, joka esitetään turvatekniikan keskukselle hyväksymistä varten. Räjähdysaineiden ja nallien varastointi edellyttää turvatekniikan keskuksen myöntämät luvat. Vasarakankaan kaivospiiri on muodostettu jo ennen YVA-lain voimaantuloa. Sen vuoksi lienee tarpeen liittää YVA-selostus ja siitä annettu yhteysviranomaisen lausunto turvatekniikan keskukselle hyväksyttäväksi esitettävään kaivoksen yleissuunnitelmaan (kaivoslaki 23 a §).

Maankäyttö- ja rakennuslain mukaiset mahdolliset rakentamiseen tarvittavat luvat käsittelee Polvijärven kunnan rakennusvalvontaviranomainen.

Hanke ja sen vaihtoehdot

Tarkoituksena on ottaa uudelleen käyttöön Vasarakankaan vanha talkkikaivos ja laajentaa sitä avaamalla uusia avolouhoksia. Vasarakankaan kaivosalue sijaitsee Polvijärven kunnassa, noin yhden kilometrin päässä kunnan keskustaajamasta luoteeseen. Alueella on toiminut talkkikaivos vuosina 1977-1982. Malmia louhittiin tuolloin kahdesta eri louhoksesta, joiden pinta-ala on yhteensä 6,3 ha. Kaivospiirialueen maapohjasta omistaa Polvijärven kunta noin puolet ja yksityiset maanomistajat noin puolet.

Uudessa hankkeessa malmi louhittaisiin avolouhintana kolmesta eri louhoksesta, joista kaksi olisi uusia ja joiden yhteenlaskettu pinta-ala tulisi olemaan 12 ha. Louhosten arvioitu toiminta-aika on noin 10 vuotta. Malmi kuljetettaisiin rikastettavaksi Outokummun Vuonoksen tehtaaseen. Sivukiveä kertyisi vuodessa 500 000 – 1 000 000 tn ja kaikkiaan koko toiminnan aikana 3,4 mil.m3. Sivukivi sijoitettaisiin käytöstä poistuviin louhoksiin tai läjitysalueille. Lisäksi uusien louhosten päältä poistetaan suuri määrä pintamaata.

Alueelle rakennettaisiin arviointivaiheen oletuksen mukaan myös altaat kaksivaiheista kemikaalikäsittelyä varten, jossa kaivosvesien arseeni ja nikkeli saostetaan.

Arviointiselostuksessa on tutkittu seuraavat vaihtoehdot, jotka liittyvät kaivoksen sivukiven vaihtoehtoisiin läjitysjärjestelyihin:

Vaihtoehto 0. Hanketta ei toteuteta.

Vaihtoehto 1. Käytön jälkeen louhokset täytetään sivukivellä. Loppuosa sivukivestä ja pintamaista loppusijoitetaan vanhoille (v. 1977-82) läjitysalueille.

Vaihtoehto 2. Sivukivet ja pintamaat sijoitetaan vanhoille läjitysalueille, jotka laajennetaan uudeksi 19 hehtaarin laajuiseksi läjitysalueeksi.

Lisäksi on tutkittu kolme vaihtoehtoista kaivosvesien purkureittiä vesistöön.

Asiaan liittyvät muut hankkeet

Välittömästi Vasarakankaan kaivospiirin eteläpuolella on Kylylahden kaivospiiri, jolle Kylylahti Copper Oy suunnittelee perustavansa metallimalmikaivoksen ja rikastamon. Tämän hankkeen YVA-menettely on vireillä ja sen arviointiohjelmasta on jo annettu lausunnot. Kylylahden ja Vasarakankaan kaivokset tulisivat suunnitelmien mukaan olemaan toiminnassa myös yhtäaikaisesti, joten arvioinneissa tulee erityisesti ottaa huomioon yhteisvaikutukset. Kuitenkaan Kylylahden hanke ja sen ympäristövaikutukset eivät olleet vielä tiedossa, kun Vasarakankaan hankkeen ympäristövaikutusten arviointityö oli jo menossa.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

Kaavoitustilanne

Alueelle ei voimassa olevassa seutukaavassa ole osoitettu erityistä maakunnallista tai seudullista käyttömuotoa. Osa alueesta sisältyy seutukaavan mukaiseen taajaman lähialueeseen (tl), johon sisältyy rakentamista koskeva suunnittelusuositus. Maakuntavaltuuston hyväksymässä ja ympäristöministeriön vahvistettavana olevassa uudessa maakuntakaavassa alue on osoitettu kaivosalueena (EK). Polvijärven vuonna 1986 hyväksytyssä oikeusvaikutuksettomassa yleiskaavassa alue on osoitettu kaivostoimintojen alueeksi.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostus on ollut nähtävillä Polvijärven kunnantalolla ja Pohjois-Karjalan ympäristökeskuksessa sekä ympäristöhallinnon verkkosivuilla. Arviointiselostuksen nähtävillä olosta on ilmoitettu kuuluttamalla siitä 6.4.-22.5.2006 Polvijärven kunnan ilmoitustaululla sekä julkaisemalla kuulutus sanomalehdissä Karjalainen ja Outokummun Seutu. Arviointiselostuksesta pyydettiin toimittamaan lausunnot ja mielipiteet Pohjois-Karjalan ympäristökeskukseen 22.5.2006 mennessä.

Arviointiselostuksesta pyydettiin lausunto Pohjois-Karjalan maakuntaliitolta, Pohjois-Karjalan TE-keskuksen kalatalousyksiköltä, Itä-Suomen lääninhallituksen sosiaali- ja terveysosastolta, Polvijärven kunnanhallitukselta, Polvijärven sosiaali- ja terveyslautakunnalta (= kunnan sosiaali-, terveys- ja ympäristöviranomainen), Pohjois-Karjalan luonnonsuojelupiiriltä, Viinijärven ja Höytiäisen kalastusalueilta sekä Savo-Karjalan tiepiiriltä.

Hankkeen ja ympäristövaikutusten arviointimenettelyn esittelytilaisuus pidettiin Polvijärven kunnantalolla 1.3.2005 klo 18.00. Lisäksi Mondo Minerals oli tiedottanut hankkeesta jo etukäteen 31.5.2004 järjestetyssä tiedotustilaisuudessa, josta oli ilmoitettu Outokummun Seutu –paikallislehdessä julkaistussa ilmoituksessa. Arviointiselostuksen esittelytilaisuus pidettiin Polvijärven kunnantalolla 11.4.2006 klo 17.00. Tilaisuudessa jaettiin arviointiselostuksen lyhyt tiivistelmä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Arviointiselostuksesta annettiin kirjallisia lausuntoja ja mielipiteitä kaikkiaan 7 kpl. Kopiot niistä liitetään oheen; alkuperäiset jäävät ympäristökeskuksen arkistoon.

Pohjois-Karjalan maakuntaliiton lausunnossa todetaan, että kaivostoiminnan käynnistämisestä aiheutuu haittaa lähiympäristön asutukselle ja muutoksia ympäristössä. Myös raskas- ja muu liikenne lisääntyy merkittävästi yleisellä tieverkolla ja lisää turvattomuutta. Sitä ja siitä mahdollisesti aiheutuvia toimenpiteitä ei arviointiselostuksessa ole käsitelty. Haitallisten vaikutusten ehkäisyssä tulee erityisesti kiinnittää huomiota lähiympäristön asutuksen asumisviihtyisyyttä heikentävän melu-, pöly- ja ympäristön turvallisuutta vaarantavan haitan ehkäisemiseen. Seurannan perusteella tulee puuttua nopeasti havaittujen epäkohtien ja ohjearvojen ylittävän haitan poistamiseen. Yleisillä teillä tulee turvata myös kevyenliikenteen turvallisuus ja huolehtia tarvittavien kevyenliikenteen väylien toteuttamisesta.

Vasarakankaan kaivospiiri on maakuntavaltuuston hyväksymän maakuntakaavan mukainen. YVA-selostus antaa hyvän lähtökohdan asian jatkokäsittelylle. Maakuntaliitto puoltaa kaivostoiminnan käynnistämistä ja pitää vaihtoehtoa 1 ympäristövaikutusten kannalta parempana. Vaikutusten arvioinnissa tulisi vielä paremmin tuoda esille liikenteen vaikutukset lähiympäristölle ja tieverkolle, erityisesti kevyen liikenteen liikenneturvallisuudelle.

Pohjois-Karjalan TE-keskuksen kalatalousyksikön lausunnossa arvioidaan, että hankkeen välittömät vaikutukset rajoittunevat ensisijaisesti kaivosalueen läheisiin reitteihin, jonne kaivosvedet johdetaan. Vaikutusalueen kalasto arvioitu karkeahkosti osakaskuntien edustajille tehdyn puhelintiedustelun pohjalta. Sen sijaan kalastajamääristä eikä varsinkaan saalismääristä ole esitetty tietoja. Toiminnan vaikutuksia kalastoon mahdollista metallipitoisuuden nousua lukuun ottamatta ei myöskään ole arvioitu. Kalastuksen harjoittamista vaikutusalueen vesistöissä ja erityisesti sen merkitystä ihmisten viihtyvyystekijänä on kuitenkin tarkasteltu asukashaastattelu- ym. palautteen avulla. Kokonaisuudessaan kalastoa ja kalastusta koskevien vaikutusten arviointi olisi voinut olla esitettyä perusteellisempi.

Itä-Suomen lääninhallituksen mielestä selostus on esitystavaltaan selkeä ja eri asiakokonaisuudet ovat siitä helposti haettavissa. Ihmisiin kohdistuvia vaikutuksia on selvitetty siten, että hankkeen eri vaihtoehtoja voidaan vertailla keskenään. Lausunnossa tuodaan kuitenkin esille erilaisia yksittäisiä puutteita arviointityössä. Arviointiselostuksen kartta-aineisto on suppea mm. asutuksen osalta, eikä siitä ilmene onko kaikki kaivostoiminnasta häiriintyvät kohteet tunnistettu ja merkittävät ympäristövaikutukset tulleet arvioinnin piiriin. Vasarakankaan kaivospiirin eteläpuolella olevan Kylylahden kaivoshankkeen yhteisvaikutuksia vaikutusalueella asuville ei ole arvioitu. Hankkeiden yhteiset vaikutukset tulee arvioida ja ottaa huomioon viimeistään kaivoksen ympäristölupamenettelyssä.

Lääninhallituksen mielestä ihmisiin kohdistuvien haittavaikutusten rajoittamiseksi esitetyt toimenpiteet ovat sopivia pääosiltaan riittäviä. Tällaisia toimenpiteitä ovat suunnitellut meluvallit. Kuitenkin lähimmässä häiriintyvässä asumiskohteessa tulisi ilmenemään meluhaittaa, miltä osin selostuksessa esitetty arvio ihmisiin kohdistuvista vaikutuksista ei ole oikea. Ympäristölupamenettelyssä tulee meluhaitat selvittää tarkemmin ja asettaa ehtoja terveyshaittojen torjumiseksi. Asukkaiden elinoloja ja viihtyvyyttä koskevan vaikutusarvioinnin haastatteluun osallistui vain kahdeksan lähialueen asukasta. Olisiko ollut aiheellista ulottaa näiden vaikutusten arviointi Polvijärven taajamaan saakka? Selostuksessa on kuitenkin hyvin tuotu esiin lähiasukkaiden kokemat pelot ja uhat ja näkemykset hankkeesta. Selostuksessa on esitetty vaikutukset alueiden hyöty- ja virkistyskäytölle kaivostoiminnan päättymisen jälkeen sekä arviot haitallisten vaikutusten rajoittamismahdollisuuksista. Selostuksessa on myös asianmukainen ehdotus niiden toimenpiteiden seurantaohjelmaksi, joilla terveys- ja sosiaalisia vaikutuksia aiotaan rajoittaa.

Polvijärven kunnanhallituksella ei ole asiaan huomauttamista. Kuitenkin kunnanhallitus esittää aiempiin kannanottoihinsa ja asukkaidensa kannanottoihin viitaten, että alueen liikenneturvallisuus on huomioitava riittävällä tavalla jatkosuunnittelussa.

Polvijärven sosiaali- ja terveyslautakunnan mielestä selostuksessa on kattavasti esitetty hankkeen kuvaus, eri vaihtoehdot ja niiden ympäristövaikutukset. Lautakunnan arviointiohjelmasta antamassa lausunnossa esittämiin seikkoihin on pääsääntöisesti vastattu arviointiselostuksessa. Asukaskeskustelutilaisuudessa on selvitetty kaivospiiriä lähinnä olevien kiinteistöjen kaivot. Arviointiselostuksesta ei kuitenkaan käy ilmi lähialueen kiinteistöjen vedenottamoiden paikkoja. Arviointiselostuksesta ei käy ilmi kaivoksen vesienkäsittelyaltaiden koko tai paikka.

Savo-Karjalan tiepiiri edellyttää, että ennen toiminnan aloittamista tehtävä liikenteen toimivuustarkastelu tehdään riittävällä laajuudella ja siinä selvitetään mm. raskaan liikenteen määrä ja suuntautuminen sekä lisääntyvän raskaan liikenteen aiheuttamat vaikutukset erityisesti kevyen liikenteen turvallisuuteen. Kaivosalueelta tulevilla vesillä saattaa olla vaikutusta maantiesiltojen mitoitukseen ja mahdollisesti myös teiden kuivatukseen. Tätä ei selostuksessa ole pohdittu lainkaan.

Kaavintien asukkaiden, 9 allekirjoittajaa, lausunnossa todetaan, että kaivoshanketta toteutettaessa tulee ottaa huomioon pöly- ja meluhaitat Kaavintien, Outokummuntien ja Kylylahden risteyksen läheisyydessä asuville. Kun Lohja Ab louhi 1977-82 Vasarakankaalla talkkia, jouduttiin Kaavin- ja Outokummunteitä pesemään talkkipölystä. Pölystä aiheutui myös muita haittoja lähiasukkaille. Esimerkiksi ikkunoiden pitäminen auki kesällä oli mahdotonta, samoin pyykin kuivaus ulkona, sekä pihapiiriin laskeutuva pöly. Pölystä aiheutuvat haitat pitäisi huomioida ennen kaivoksen avaamista. Haitat voitaisiin estää liikennejärjestelyillä tekemällä kaivoksen käyttöön tarkoitettu tie Kaavintieltä Outokummuntielle. Tällöin muutoin liikenne pysyisi entisellään, eikä pyöräteitä tarvitsisi rakentaa.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiselostuksessa on hankkeen tarkoitus, sijainti ja taustavaiheet esitetty selkeästi. Hankkeen eri toiminnot on sinänsä kuvattu yleisellä tasolla selkeästi ja havainnollisesti. Sen sijaan hankkeen yksityiskohtaisempi toteutussuunnitelma ei ole arviointiohjelmasta juurikaan tarkentunut, vaikka sitä odotettiin. Muun muassa vesienkäsittelyjärjestelmän suunnittelu jää ympäristölupavaiheeseen, vaikkakin todennäköinen käsittelyprosessi on tässä jo valittu. Tosin periaatteellisella tasolla vesien käsittelyä hankkeen elinkaaren eri vaiheissa on kuvattu jäljempänä vesistövaikutusten arvioinnin (luku 8.4) yhteydessä.

Hankkeen kestoajaksi arvioidaan 10 vuotta ja vaikutusarviointi on tehty siltä pohjalta. Arviointiselostuksen esittelytilaisuudessa kuitenkin kerrottiin, että hanke saattaakin toteutua hitaammassa aikataulussa ja pidempänä aikana, jolloin vaikutusten kesto vastaavasti pitenee, mutta intensiteetti laskee. Tähän tuntuu sisältyvän paljon epävarmuutta, mikä ei arviointiselostuksesta ilmene.

Hankkeen vaihtoehtokuvauksessa 2-vaihtoehdon läjitysalueiden pinta-alaksi ilmoitetaan 19 ha. Kuitenkin jäljempänä vaikutusarvioinneissa toistuvasti (s. 39, 66, 72) läjitysalueiden pinta-alaksi ilmoitetaan peräti 43 ha.

Vaihtoehtojen käsittely

Vaihtoehdot on käsitelty arviointiohjelmassa esitetyn mukaisesti.

Vaikutusten selvittäminen ja merkittävyyden arviointi
Arviointiselostuksessa esitetyn mukaisesti kaivos tulisi olemaan toiminnassa yhtäaikaisesti Kylylahden kuparikaivoksen kanssa. Siksi tulee arvioida näiden hankkeiden kumulatiiviset yhteisvaikutukset, myös epäedullisimmassa tilanteessa. Yhteisvaikutusten arviointi jää kuitenkin esitettäväksi Kylylahden arviointiselostuksen yhteydessä, koska se hanke alkoi vasta Vasarakankaan hankkeen YVA-menettelyn ollessa jo pitkällä.

Selvitystä ympäristöstä (ympäristön nykytilanteen kuvaus) ei ole esitetty erikseen, vaan vaikutustarkastelujen yhteydessä sektoreittain. Tällainen jäsennys voikin olla helpompilukuinen.

Vaikutusten arvioinnissa näyttäisivät olevan mukana kaikki mahdollisesti merkittävät ympäristövaikutukset, tosin joiltain osin kovin suppeasti. Arviointiin on myös sisällytetty hankkeen koko elinkaari, ts. myös toiminnan lopettamistoimenpiteet ja sen jälkeiset ympäristövaikutukset.

Arvioinnissa käytetyn keskeisen selvitysaineiston esittäminen on puutteellista samoin kuin tietojen puutteiden ja arvioinnin epävarmuuden tarkastelu.

Melu, tärinä ja pöly

Ihmisten viihtyisyyden ja elinolojen kannalta merkittävimpiä mahdollisia haittavaikutuksia ovat melu, pöly ja tärinä. Melun haittavaikutusten arviointi on nyt arviointiselostuksessa nostettukin paljon keskeisemmälle sijalle kuin vielä arviointiohjelmassa oli. Arviointityö on tehty mallinnusohjelmalla ja meluvyöhykkeet eri tilanteissa on esitetty karttaesityksenä, kuten arviointiohjelmasta annetussa lausunnossa oli edellytetty.

Tekstin mukaan louhintavaiheessa 2 melun 55 dB:n alue leikkaa lähimmän häiriintyvän kohteen (Kuusela) pihapiirin. Melukartan mukaan kyse on kuitenkin 60 dB:n rajaviivasta.

Louhinnan melu sisältää sekä merkittäviä impulssimaisia että kapeakaistaisia ääniä. Räjäytyksen aiheuttama melutapahtuma on impulssimainen, kuten myös läjitykseen liittyvät kolahdusäänet. Kuormaajan peruutusmerkkiääni on kapeakaistaista. Sekä impulssimaisia ja kapeakaistaisia komponentteja tai ääneksiä sisältävän melun äänekkyys, meluisuus ja kiusallisuus saattaa erota suuresti siitä, mitä vastaavan äänitason omaava jatkuva, tasainen melu aiheuttaa. Yleensä nämä lisäävät koettua haitallisuutta tai kielteisyyttä verrattuna saman äänitason omaavaan tasaiseen meluun. Mallinnuksessa pitää selvittää toiminnan keskiäänentasot LAeq, kapeakaistaiset ja impulssimaiset äänet mukaan lukien. Korjaus on impulssimelun laadun mukaan 5 tai 10 dB (A) ja kapeakaistaisuuden mukaan 3 tai 6 dB (A). Tekstistä ei ilmene, onko näin tehty. Siltä vaikuttaisi, että ei ole. Tämä haittatekijä on kyllä tuotu esille jäljempänä ihmisten elinoloja ja viihtyvyyttä koskevassa luvussa 8.8. Hankkeen ympäristölupakäsittelyssä on otettava huomioon sekä impulssimaisuuden että kapeakaistaisuuden vuoksi laskentamallin tuloksiin tehtävät korjaukset.

Melu on laskettu päiväajan (7.00-22.00) keskiäänitasona. Selostuksessa olisi voinut yrittää selostaa kansantajuisesti, mitä keskiäänitaso käytännössä tarkoittaa, vaikkakaan se ei ole niin yksinkertainen asia kuin sen nimestä voisi päätellä. Esimerkiksi mitä tarkoittaa, että voimakkaimmille äänilähteille, poravaunulle ja iskuvasaralle, on laskennassa käytetty muutaman tunnin toiminta-aikaa päivässä.
Melumallinnuksessa on suunniteltu melun leviämisen ehkäisemiseksi maavalleja. Niiden sijaintia ei esitetä kartalla. Melumallilaskenta olisi ollut aiheellista tehdä myös ilman suunniteltuja meluvalleja, jotta olisi voitu arvioida melun leviäminen esimerkiksi maavallien rakentamisen aikaisessa tilanteessa samoin kuin maavallien vaikutus meluvaikutusten ehkäisemistoimenpiteenä.

Sinänsä ansiokas melulaskennan karttaesitys olisi saanut olla helppolukuisempi pohjakartan osalta. Nyt sitä tulkitessa joutuu vertailemaan kuvien 3 ja 4 karttoihin. Melukartalla ei myöskään ole osoitettu eikä nimetty häiriintyviä kohteita.

Räjäytysten aiheuttamaa tärinää ei tässä ole arvioitu, vaan sen tarkkailu ja vähentämis- ja korjaustoimet jätetään selvitettäväksi itse kaivostoiminnan yhteydessä. Tärinän mahdollisiin haittoihin ja vaurioihin on kyllä viitattu jäljempänä ihmisten elinoloja ja viihtyvyyttä koskevassa luvussa 8.8.

Pölyämisen arviointi perustuu läheisen Horsmanahon talkkilouhoksen mittausaineistoon, mikä onkin hyvä arviointimenetelmä. Arvioinnin mahdollisia epävarmuustekijöitä olisi kuitenkin ollut syytä pohtia.

Sivukivi
Maaperää ja läjitysalueita koskevassa luvussa 8.3 erityinen huomio kiinnittyy sulfidipitoisen sivukiven aiheuttamaan happaman ja metallipitoisen suotoveden ja kivipölyn ympäristökuormitukseen, sekä vanhan kaivostoiminnan läjitysalueiden että tulevan kaivostoiminnan osalta. Asia on sinänsä esitetty selkeästi ja ymmärrettävästi. Kuitenkaan minkäänlaista arviota ongelman suuruusluokasta, esim. sulfidipitoisen sivukiven määrää, ei esitetä, ainoastaan vaikutusmekanismia kuvataan teoriassa. Jäljempänä vesiasioita käsittelevässä luvussa 8.4 kuvataan näiden suotovesien käsittelytekniikkaa.

Vesistö- ja pohjavesivaikutukset

Vesistövaikutusten selvitykset on sinänsä kohdennettu oikein ja riittävät. Kuitenkaan minkäänlaista kuormitus- ja pitoisuusarviota (nikkeli, arseeni) alapuolisiin vesistöihin ei ole tehty (osattu?), mikä on puute. Useaan otteeseen vain todetaan, että aikanaan luvassa annettavia päästörajoja ei ylitetä. Eri johtamisvaihtoehtojen vaikutusten sanallinen arvio on kuitenkin asiallinen.

Selkeä puute arvioinnissa liittyy käytettyjen menetelmien ja niihin mahdollisesti liittyvien puutteiden ja epävarmuuksien vajavaiseen esittämiseen. Arvioinnissa käytettyä keskeistä aineistoa ei ole juurikaan esitetty, esim. liitteinä. Sivulla 41 viitataan (pohjavesitutkimus)karttaan, jota ei esitetä. Sivulla 43 viitataan kaivospiirin pintavesien tutkimuskarttaan ja taulukkoon, joita ei kuitenkaan esitetä. Edelleen viitataan kaivosalueen nykytilaselvitykseen ja sen yhteydessä analysoituihin purosedimentteihin. Selvitystä ei kuitenkaan esitetä, ainoastaan sanallisia johtopäätöksiä. Edelleen kerrotaan tehdyn selvitys Kylylammen, Kuikkalammen sekä Kiskonjoen veden- sekä sedimenttien laadusta. Tuloksia ei esitellä. Epäselvää on, ovatko edellä sanotut selvitykset mainittu edes lähdeluettelossa; sen verran epäselvä on lähdeluettelo ja siihen viittaaminen. Ympäristölupaa haettaessa selvitysaineisto tulee esittää perusteellisesti.

Kalastoa ja kalastusta ja niihin kohdistuvien vaikutusten arviointi on hyvin suppea. Kokonaisuudessaan se olisi voinut olla esitettyä perusteellisempi, kuten TE-keskuksen kalatalousyksikön lausunnossa perustellaan.

Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen

Sivulla 54 viitataan GTK:n ja Kuopion yliopiston tekemään arviointiin metallien (arseeni, nikkeli) kertymisestä kaloihin ja kalansyönnin riskirajoista. Selvitystä ei kuitenkaan esitetä eikä se ole lähdeluettelossa.

Etenkin meluhaitan vaikutus- ja reuna-alueen osalta asutus ja häiriintyvät kohteet on esitetty vain ylimalkaisesti, esim. selkeä karttaesitys ja tieto asukasmääristä olisi ollut tarpeen. Melu-, pöly- ja tärinäkysymyksiä ja mahdollisia haittoja on selostettu avoimesti, mikä tuo arvioinnille uskottavuutta. Tosin melun haitta-arvio voi olla hiukan optimistinen. Tätä on käsitelty edellä tässä lausunnossa.

Asukkaiden elinoloja ja viihtyvyyttä koskevan vaikutusarvioinnin haastatteluun osallistui kahdeksan lähialueen asukasta. Määrä tuntuu hiukan pieneltä; ehkä haastateltujen piiri olisi tullut ulottaa taajamaan asti. Asukkaiden näkemykset ja ongelmat on kuitenkin hyvin tuotu raportissa esiin.

Liikenneasiat, kuten raskas liikenne ja liikenneturvallisuus, on sisällytetty ihmisten elinoloihin kohdistuvien vaikutusten osioon (luku 8.8). Tarkastelu on nyt jäänyt hyvin suppeaksi ja siihen luvataan palata myöhemmin ennen toiminnan aloittamista. Tiepiirin lausunnossa edellytetään ennen toiminnan aloittamista riittävää liikenteen toimivuustarkastelua mm. raskaan liikenteen suhteen ja erityisesti kevyen liikenteen turvallisuuskysymysten suhteen. Tämä täytyy kuitenkin tehdä yhdessä viereisen Kylylahden kuparikaivoshankkeen kanssa.

Vaihtoehtojen vertailu

Vaikutusten yhteenveto ja vaihtoehtojen vertailu on tehty sanallisesti taulukkomuodossa sekä yhteenvetotekstinä. Vaihtoehtojen ympäristövaikutukset poikkeavat toisistaan vain joiltain osin, joten senkään vuoksi pisteyttäminen ei olisi ollut perusteltua. Arvioinnissa on otettu kantaa vaihtoehtojen paremmuuteen ja se on asiallisesti perusteltu.

Vaikutusarvioinnin yhteenvedossa on mielenkiintoisella tavalla ensin asetettu tavoitteet mahdollisimman pieniksi ympäristövaikutuksiksi eri sektoreilla ja sen jälkeen tehty vaihtoehtojen arviointi näiden tavoitteiden toteutumisen kautta. Kuitenkin yhteenveto on jäänyt, kuten helposti käy, kovin yleiselle vaikutusten sanallisen luonnehdinnan tasolle ja tuntuu esim. meluhaittojen osalta hiukan optimistiselta. Vaikutusten konkreettinen hahmottaminen yhteenvedosta tuntuu hieman hankalalta.

Haitallisten vaikutusten ehkäiseminen ja seuranta

Arviointiselostuksessa on sektoreittain useissa kohdin esitetty haitallisten vaikutusten rajoittamiskeinoja. Samoin on selostettu kaivostoiminnan ympäristövaikutusten seurantaa mm. naapurikiinteistöihin kohdistuvien vaikutusten osalta.

Raskaan liikenteen haittojen ehkäisyä ei ole tarkasteltu.

Osallistuminen ja tiedottaminen
Hankkeen eri vaiheissa järjestettiin esittely- ja tiedotustilaisuuksia yhteensä kolme kertaa. Muita osallistumisjärjestelyjä oli lähialueen asukkaille järjestetty teemahaastattelu. Kun siihen kutsuttiin vain kahdeksan henkilöä, jäi käytännössä osallisten joukko kovin suppeaksi. Esimerkiksi mitään muuta kyselytutkimusta ei järjestetty. Toisaalta kansalaisia luultavasti hämmensi ja rasitti yhtäaikaisesti vireillä olleen viereisen kaivoshankkeen YVA-menettelyn kuulemiset. Kuulemisia ei kuitenkaan voitu yhdistää, koska hankkeet etenivät eri vaiheissa.

Raportointi
Arviointiselostus on kirjoitettu pääosin tiiviisti ja ymmärrettävästi ja rakenteeltaan selkeästi jäsenneltynä, joten kokonaisuuden hahmottaminen on suhteellisen helppoa ja tarvittava informaatio löytyy melko helposti. Asioita on havainnollistettu eikä raporttia ole rasitettu tarpeettomalla yleistiedolla.

Puutteena voidaan todeta, että raportissa esitetty kartta-aineisto on sisällöltään kovin suppea. Hyvät karttaesitykset olisivat valaisseet asioita paljon paremmin. Selvitysaineiston esittämisessä on huomattavia puutteita. Pääosin aineistoja ei esitetä ja tekstissä mainittuja karttaesityksiä ja taulukoita puuttuu. Lähdeviittaukset aineistoihin ovat sekavia tai puutteellisia. Selvitysaineistoja ei myöskään ole esitetty raportin liitteinä, kuten yleensä on tapana. Toisaalta näin raportti on saatu miellyttävän kompaktiin muotoon. Ongelmana on kuitenkin, että kun selvityksiä ei lainkaan esitetä, ei raportissa niistä tehtyjä tiiviitä johtopäätöksiä voi tarkistaa eikä ehkä oikein hyvin ymmärtää.

YVA-lain mukaan arviointiselostuksessa on esitettävä ”yleistajuinen ja havainnollinen yhteenveto” selostuksessa käsitellyistä asioista. Tällainen tiivistelmä on kyllä tehtykin. Sitä ei ole kuitenkaan liitetty arviointiselostukseen, joten se ei myöskään ole ollut nähtävillä eikä jakeluissa mukana. Ilmeisesti se on jaettu vain arviointiselostuksen esittelytilaisuudessa. Tämä ei ole YVA-lain tarkoitus.

Yhteenveto ja arviointiselostuksen riittävyys

Arviointiselostuksen voidaan kokonaisuutena katsoa täyttävän YVA-lain riittävyyden vaatimuksen. Selostus kattaa YVA-asetuksessa vaaditut asiat. Arviointi on tehty arviointiohjelman mukaisesti ja yhteysviranomaisen lausunnossa esitetyt asiat on keskeisiltä osin otettu huomioon. Selostuksesta saa varsin selkeän käsityksen hankkeen mahdollisesti merkittävistä ympäristövaikutuksista ja selostus on pääosin havainnollinen ja ymmärrettävä. Informatiivisempia karttaesityksiä olisi kuitenkin tarvittu.

Arviointityön selvityksissä ja niiden esittämisessä on kuitenkin jonkin verran puutteita, jotka ainakin osaksi voidaan korjata ympäristölupavaiheessa. Sinänsä ansiokkaan meluarvioinnin tulkinta ja selostus on hieman vajavainen ja senkin vuoksi arvio näyttää hieman optimistiselta. Selvitysaineistojen, erityisesti vesitutkimusten, esittämisessä on puutteita. Vesipäästöjen kvantitatiivisia kuormitus- ja vaikutusarvioita ei ole esitetty. Muita vähälle jääneitä vaikutusarvioita ovat mm. liikennekysymykset.

LAUSUNNON NÄHTÄVILLÄOLO
Yhteysviranomaisen lausunto lähetetään tiedoksi kaikille lausunnonantajille. Arviointimenettelyn aikana yhteysviranomaiselle toimitetut alkuperäiset lausunnot ja mielipiteet säilytetään Pohjois-Karjalan ympäristökeskuksessa. Kopiot niistä lähetetään hankkeesta vastaavalle.

Yhteysviranomaisen lausunto liitteineen ja arviointiohjelma ovat nähtävillä Polvijärven kunnantalolla ja Pohjois-Karjalan ympäristökeskuksessa. Lausunto on myös nähtävissä ympäristöhallinnon www-sivuilla osoitteessa www.ymparisto.fi/pka (polku: ympäristönsuojelu>ympäristövaikutusten arviointi YVA>vireillä olevat YVA-hankkeet>Vasarakankaan kaivos).

Johtaja

Marketta Ahtiainen

Ympäristönsuojelupäällikkö
Aarne Wahlgren

Suoritemaksu
5750 euroa

Maksun peruste
Valtion maksuperustelaki (150/1992) 8 §

Ympäristöministeriön asetus alueellisen ympäristökeskuksen maksullisista suoritteista (1237/2003)

Muutoksenhaku maksuun
Valtion maksuperustelain 11 b §:n mukaan maksua koskevaan päätökseen ei saa hakea muutosta valittamalla. Maksuvelvollinen, joka katsoo, että maksun määräämisessä on tapahtunut virhe, voi vaatia Pohjois-Karjalan ympäristökeskukselta oikaisua kuuden kuukauden kuluessa maksun määräämisestä.

LIITTEET
Arviointiohjelmasta annetut lausunnot ja kannanotot, 7 kpl.

TIEDOKSI
Lausunnonantajat

Ympäristöministeriö

Suomen ympäristökeskus (+ 2 kpl arviointiselostuksia)

(Torikatu 36 A (PL 69, 80101 Joensuu (Puh. (013) 1411 (Faksi (013) 123 622 (kirjaamo.pka@ymparisto.fi (www.ymparisto.fi/pka

(Torikatu 36 A (PB 69, FI-80101 Joensuu, Finland (Tfn +358 13 14 11 (Fax +358 13 12 36 22 (kirjaamo.pka@ymparisto.fi (www.miljo.fi/pka

(Laboratorio (Siihtalanpussi 1 (PL 69, 80101 Joensuu (Puh. (013) 1411 (Faksi (013) 123 621 (kirjaamo.pka@ymparisto.fi (www.ymparisto.fi/pka

(Laboratoriet (Siihtalanpussi 1 (PB 69, FI-80101 Joensuu, Finland (Tfn +358 13 14 11 (Fax +358 13 12 36 21 (kirjaamo.pka@ymparisto.fi (www.miljo.fi/pka

