PAGE
2/13

	[image: image1.png]POHJOIS-KARJALAN
YMPARISTOKESKUS

	ADVANCE \d5Päiväys

Datum
	Dnro

Dnr
	ADVANCE \d5

	
	4.10.2006
	PKA-2005-R-3(53)

	

	Kylylahti Copper Oy

Kummunkatu 34

83500 OUTOKUMPU

	

	

	Viite / Hänvisning

	Ympäristövaikutusten arviointiselostus 31.5.2006

	Asia / Ärende

	YHTEYSVIRANOMAISEN LAUSUNTO KYLYLAHTI COPPER OY:N KYLYLAHDEN KAIVOSHANKKEEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

	

Kylylahti Copper Oy on 9.6.2006 toimittanut Pohjois-Karjalan ympäristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain (468/94 muutettu 267/1999) mukaisen arviointiselostuksen, joka koskee Kylylahti Copper Oy:n Kylylahden kaivoshanketta Polvijärvellä.

HANKETIEDOT JA YVA-MENETTELY

Hankkeen nimi:
Kylylahden kaivos, Polvijärvi

Hankkeesta vastaava:
Kylylahti Copper 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. Suunnitelman mukaan louhintamäärät tulevat suurimmillaan nousemaan keskimäärin tälle tasolle.

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.

Lisäksi malmin jalostuksessa tarvittavan raakaveden otto vesistöstä edellyttää vesilain mukaista lupaa. Tässäkin asiassa lupaviranomaisena on Itä-Suomen ympäristölupavirasto ja asia käsiteltänee yhdessä ympäristölupahakemuksen kanssa.

Kaivosoikeus perustuu kauppa- ja teollisuusministeriön hakemuksesta määräämään kaivospiiriin. Kylylahti Copper Oy:llä on kaivoslain mukainen oikeus Kylylahden kaivospiirin alueella tapahtuvaan kaivoskivennäisten hyödyntämiseen. Lisäksi kaivostoiminnan järjestely- ja turvallisuusmenettelyt kuvataan yleissuunnitelmassa, joka esitetään turvatekniikan keskukselle hyväksymistä varten. YVA-selostuksessa on lueteltu muitakin turvatekniikan keskuksessa käsiteltäviä lupa- tai ilmoitusmenettelyjä koskien mm. kemikaalilainsäädännön mukaista vaarallisten kemikaalien käsittelyä ja varastointia sekä räjähdysaineiden ja nallien varastointia.

YVA-selostus ja siitä annettu yhteysviranomaisen lausunto liitetään hanketta koskevaan kaivospiirihakemukseen tai kauppa- ja teollisuusministeriön päätöksellä turvatekniikan keskukselle hyväksyttäväksi esitettävään kaivoksen yleissuunnitelmaan (kaivoslaki 23 a §). Kylylahden kaivospiiri on kuitenkin muodostettu jo aiemmin, lukuunottamatta kaivospiirin apualueeksi haettavaa aluetta, jolle suunnitellaan sijoitettavaksi rikastushiekka-allas. Sen vuoksi lienee tarpeen liittää YVA-selostus ja siitä annettu yhteysviranomaisen lausunto myös turvatekniikan keskukselle hyväksyttäväksi esitettävään kaivoksen yleissuunnitelmaan.

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

Hanke ja sen vaihtoehdot

Tarkoituksena on aloittaa uusi kupari-, koboltti- ym. metallimalmien louhinta- ja rikastustoiminta. Kaivosalue sijaitsee yhden kilometrin länteen Polvijärven keskustaajamasta ja välittömästi Vasarakankaan talkkikaivoshankkeen eteläpuolella. Vasarakankaan kaivoshankkeen YVA-menettely on päättynyt heinäkuussa 2006. Suurin osa Kylylahden kaivospiirin alueesta on yksityisessä omistuksessa, mutta alue, jolle kaivoksen tuotantolaitos ja rikastushiekka-allas suunnitelmien mukaan sijoittuvat, on Polvijärven kunnan omistuksessa.

Malmin louhinta tapahtuisi maanalaisena. Tällä hetkellä tiedossa olevilla malmivaroilla kaivoksen arvioitu toiminta-aika on noin 10 vuotta ja malmia tultaisiin louhimaan arviolta n. 5 miljoonaa tonnia. Kaivoksen toiminta-aikana syntyvän sivukiven kokonaismäärä on noin 350 000 tonnia, josta suurin osa sijoitetaan louhinnan edetessä syntyvien tyhjien louhosten täyttöön. Käynnissä olevien tarkentavien tutkimusten perusteella kaivoksen odotettavissa oleva toiminta-aika tarkentuu ja on oletettavaa, että malmiesiintymä mahdollistaa myös edellä mainittua pitempiaikaisemman kaivostoiminnan.

Louhittu malmi rikastettaisiin alueelle rakennettavassa murskaamossa ja rikastamossa. Rikastuksessa syntyy (vaihtoehdossa 1) rikastushiekkaa noin 3 miljoonaa tonnia, josta noin kolmannes on rautasulfideja. Happoa muodostava sulfidipitoinen rikastushiekka on keskeinen tekijä hankkeen ympäristövaikutusten kannalta. Rikastushiekka sijoitettaisiin kaivosalueella osaksi louhokseen ja osaksi sitä varten rakennettavaan rikastushiekka-altaaseen.

Kaivoksen toimintaan, erityisesti rikastusprosessiin, tarvitaan raakavettä noin 1500 m3/d. Rikastushiekka-altaan suotovedestä otettava kaivostoiminnan ylijäämävesi, jota ei enää kierrätetä prosessissa, johdetaan tasausaltaaseen ja käsitellään alustavasti kaksivaiheisella kemiallisella saostuksella ennen johtamista vaihtoehtoisiin purkupaikkoihin.

Arviointiselostuksessa on tutkittu seuraavat vaihtoehdot, jotka liittyvät sulfidipitoisen rikastushiekan käsittelymenetelmiin:

Vaihtoehto 0. Hanketta ei toteuteta.

Vaihtoehto 1. Sivukivet ja rikastushiekka kokonaisuudessaan sijoitetaan osaksi rikastushiekan loppusijoitusalueelle ja osaksi takaisin kaivokseen. Rikastushiekka-altaan koko on 12 ha ja korkeus 10 m.

Vaihtoehto 2. Sivukivet ja neutraali rikastushiekka sijoitetaan osaksi rikastushiekan loppusijoitusalueelle ja osaksi takaisin kaivokseen. Sulfidipitoinen rikastushiekka kuljetetaan muualle jatkokäsittelyyn. Rikastushiekka-altaan koko on 7,5 ha ja korkeus 6 m.

Lisäksi tutkitaan vaihtoehtoiset raakaveden hankintalähteet ja kaivosvesien purkupaikat. Ne ovat Polvijärvi ja Vasarakankaan kaivospiirin vanhat louhokset.

Asiaan liittyvät muut hankkeet

Välittömästi Kylylahden kaivospiirin pohjoispuolella on Vasarakankaan kaivospiiri, jolle Mondo Minerals Oy suunnittelee perustuvansa talkkikaivoksen. Tämän hankkeen YVA-menettely on päättynyt heinäkuussa 2006. Kylylahden ja Vasarakankaan kaivokset tulisivat suunnitelman mukaan olemaan toiminnassa yhtä aikaa, joten arvioinnissa tulee erityisesti ottaa huomioon niiden yhteisvaikutukset. Lisäksi Kylylahden hankkeessa tutkitaan Vasarakankaan vanhojen louhosten käyttöä Kylylahden raakavesilähteenä ja ylijäämävesien purkupaikkana sekä Vasarakankaan sivukiven käyttöä Kylylahden rikastushiekka-altaan rakenteissa.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

Kaavoitustilanne

Kylylahden kaivosaluetta ei ole osoitettu voimassaolevassa seutukaavassa eikä vireillä olevassa maakuntakaavaehdotuksessa. Tässä vahvistettavana olevassa maakuntakaavassa kaivosalue sisältyy pääosin taajamaseudun kehittämisen kohdealueelle (tkk), johon liittyy erillinen suunnittelumääräys. Maakuntakaavassa ei kuitenkaan ole osoitettu alueelle erityistä maakunnallista tai seudullista maankäyttötarvetta. Polvijärven 1986 hyväksytyssä oikeusvaikutuksettomassa yleiskaavassa kaivospiirin alue on merkitty maa- ja metsätalousvaltaiseksi 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 15.6.-4.8.2006 Polvijärven kunnan ilmoitustaululla sekä julkaisemalla kuulutus sanomalehdissä Karjalainen ja Outokummun Seutu. Arviointiselostuksesta pyydettiin toimittamaan lausunnot ja mielipiteet Pohjois-Karjalan ympäristökeskukseen 4.8.2006 mennessä.

Arviointiselostuksesta pyydettiin lausunto Pohjois-Karjalan maakuntaliitolta, Pohjois-Karjalan TE-keskuksen kalatalousyksiköltä, Itä-Suomen lääninhallituksen sosiaali- ja terveysosastolta, Polvijärven kunnalta, Polvijärven sosiaali- ja terveyslautakunnalta (= kunnan sosiaali-, terveys- ja ympäristöviranomainen), Pohjois-Karjalan luonnonsuojelupiiriltä, Savo-Karjalan tiepiiriltä ja Sotkuman kalaveden osakaskunnalta.

Hankkeen ja ympäristövaikutusten arviointimenettelyn esittelytilaisuus pidettiin Polvijärven kunnantalolla 8.12.2005. Lisäksi Kylylahden kaivospiiri- ja valtausalueen ja lähialueen maanomistajille toimitettiin esite hankkeesta ja YVA-menettelystä ja kutsu em. esittelytilaisuuteen. Arviointiselostuksen esittelytilaisuus pidettiin Polvijärven kunnantalolla 29.6.2006.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Arviointiselostuksesta annettiin kirjallisia lausuntoja ja mielipiteitä kaikkiaan 11 kpl. Kopiot niistä liitetään oheen; alkuperäiset jäävät ympäristökeskuksen arkistoon.

Pohjois-Karjalan maakuntaliiton lausunnossa on selvitetty kaivosalueen tilanne maakuntakaavoituksen kannalta. Kaivoshanke ei vaikeuta voimassa olevan seutukaavan tai hyväksytyn maakuntakaavan tavoitteiden toteutumista ja maakuntaliitto puoltaa kaivostoiminnan käynnistämistä.

Maakuntaliiton mielestä arviointiselostus antaa hyvän kuvan kaivostoiminnan käynnistämisestä aiheutuvista ympäristövaikutuksista. Joiltakin osin selostus jää vielä varsin yleiselle tasolle ja suunnittelutyön edetessä saatavan tiedon pohjalta selostusta on tarpeen täydentää. Erityistä huomiota tulee kiinnittää toiminnan läheisyydessä olevan asutuksen asumisviihtyisyyttä heikentävien vaikutusten minimoimiseen. Toiminnassa tulee järjestää riittävä seuranta ja tarvittaessa puuttua nopeasti epäkohtien tai ohjearvojen ylittävän haitan poistamiseen. Liikenneympäristössä aiheutuu turvattomuutta ja kevyenliikenteen ja muun tieverkon kehittämistarpeet tuleekin selvittää.

Itä-Suomen lääninhallituksen mielestä arviointiohjelma on esitystavaltaan selkeä ja eri asiakohdat ovat siitä helposti haettavissa. Ihmisiin kohdistuvat vaikutukset on niin arvioitu, että vaihtoehtoja voidaan niiden perusteella vertailla keskenään. Arviointiin on kuitenkin jäänyt ihmisiin kohdistuvien vaikutusten osalta puutteita ja epätarkkuuksia. Ensinnäkin vaikutusalueiden kuvaus ja käytetyt arviointimenetelmät ovat osittain puutteellisia ja yleispiirteisiä. Tarkasteluun olisi pitänyt sisällyttää myös Polvijärven keskustaajama; esim. alle kilometrin etäisyydellä laitosalueesta on 51 asuinkäytössä olevaa pientaloa ja lähimmät asunnot ovat hyvin lähellä (200-350 m) kaivostoimintoja. Kylylahden hankkeen vaikutusalueella ihmisiin kohdistuvia terveysvaikutuksia aiheuttavat myös Vasarakankaan kaivoshanke ja maantien 502 liikenne. Lausunnon mukaan näiden yhdessä aiheuttamat pölyhaitat olisi pitänyt arvioida, mutta mittausvelvoitteet voidaan asettaa myös kaivosten ympäristöluvissa. Kaivoshankkeet ilmeisesti yhdessä aiheuttavat meluhaittaa Kylylahden kaivoksen lähimmällä länsipuoleisella asuinkiinteistöllä. Meluselvitykset ja melun terveysvaikutukset olisi pitänyt tehdä sosiaali- ja terveysministeriön ohjeiden mukaisesti.

Sosiaalisten vaikutusten aluerajaus on vaikutusalueella asuvien ihmisten ja erityiskohteiden osalta puutteellinen ja epämääräinen. Vaikutuksia ei voi asianmukaisesti arvioida selvittämättä vaikutusalueen (myös keskustaajama) ihmisten ja asuntojen määrää ja muita häiriintyviä kohteita. Kyselytutkimuksen tuloksia on käsitelty kiitettävän laajasti, mutta sen perusteella tehty arviointi on suppea ja herättää kysymyksiä arvioinnin perusteista. Vastausten referoimisen sijasta olisi pitänyt kiinnittää huomiota tulosten arviointiin. Sosiaalisten vaikutusten arvioijat olisi lisäksi pitänyt esitellä. Yhteenvetotaulukko 9-1 on sosiaalisten ja terveysvaikutusten osalta hyvin mitäänsanomaton. Kahden eri kaivoshankkeen yhteisvaikutuksia ei ole esitetty lainkaan taulukossa.

Pohjois-Karjalan TE-keskuksen kalatalousyksikkö lausunnossa todetaan, että arviointiselostuksessa on haastatteluihin perustuen esitetty suppeahko katsaus hankealueen vesistöjen kalastosta ja kalastuksesta. Vesistöt ovat melko vähäisessä kalatalouskäytössä, johtuen osin vesistöjen huonosta laadusta. Saalismääriä ei ole selvitetty. Kalatalouden osalta arviointiselostus on kokonaisuudessaan melko ylimalkainen; selostus olisi voinut sisältää ainakin karkeahkon arvion lajikohtaisista saalismääristä erityisesti Polvijärvessä.

Polvijärven kunnanhallituksella ei ole asiaan huomauttamista. Aiempiin kannanottoihin viitaten kuitenkin esitetään, että alueen liikenneturvallisuus on huomioitava jatkosuunnittelussa riittävällä tavalla.

Polvijärven sosiaali- ja terveyslautakunnan mielestä arviointiselostuksessa on kattavasti ja selkeästi esitetty hankkeen kuvaus, eri vaihtoehdot, ympäristön nykytila ja arvioitu hankkeen keskeisiä ympäristövaikutuksia. Selostuksessa on arvioitu myös Kylylahden ja läheisen Mondo Minerals Oy:n Vasarakankaan kaivoshankkeiden yhteisvaikutuksia, mikäli nämä hankkeet toteutuvat samanaikaisesti. Selostuksesta käy selvästi ilmi alueen ihmisten huoli hankkeen aiheuttamasta liikenneturvallisuuden huonontumisesta.

Savo-Karjalan tiepiiri toteaa arviointiselostuksen olevan selkeän ja havainnollisen. Selostuksessa on selvitetty kaivostoiminnan aiheuttaman liikenteen kasvun vaikutukset sekä vaikutukset liikenneturvallisuuteen pääosin hyvin. Kylylahden ja Vasarakankaan kaivoshankkeiden yhteisvaikutukset on myös otettu huomioon. Kaivoksen vaikutusalueen liikennejärjestelyjen parantaminen on huomioitu syksyllä 2006 valmistuvassa Polvijärven liikenneturvallisuussuunnitelmassa. Siinä on esitetty kiertoliittymän rakentamista seututeiden 502 ja 504 liittymään sekä kevyenliikenteen väylän rakentamista seututielle 502 em. liittymän ja kaivosalueen liittymän välille. Kaivoshankkeen toteutuminen edellyttää tarkempia selvityksiä liikennejärjestelyistä.

Sotkuman kalaveden osakaskunta lausunnossaan ensinnäkin toteaa, että raakaveden huomattavan tarpeen vuoksi yhtenä vaihtoehtona tulisi tutkia vedenottoa Höytiäisestä esim. pumppaamalla tarvittava vesi Mertajärveen, josta se virtaisi luonnollisesti edelleen Polvijärveen. Lisäksi prosesseissa tulee pyrkiä mahdollisimman pitkälle suljettuun kiertoon. Vedenottoa Höytiäisestä puoltaisi muutenkin Viinijoen vähäinen virtaama. Yleisenä periaatteena tulisi olla jäteveden käsittely mahdollisimman puhtaaksi ja purkuvesien määrän ja kuormituksen minimoiminen. Selkeytysaltaiden tulee olla riittävät ja selkeytystä on tehostettava koagulanteilla. Purkuveden pH-arvon seuranta ja automaattinen säätö on tärkeää. Vasarakankaan louhoksen käyttämistä kaivosvesien purkupaikkana on pidettävä Polvijärveen purkua parempana vaihtoehtona, koska kuormitus jäisi siinä huomattavaksi pienemmäksi. Purkuvettä olisi edullista pyrkiä hapettamaan vesistöön johdettaessa. Purkuvesistön Polvijärven alusvesi on ollut säännöllisesti melko hapetonta sekä talvella että kesällä, mikä aiheuttaa haitta-aineiden liukenemista pohjasta. Näin purkuvesien vaikutusalue voi olla arvioitua laajempi. Kaivosalueella käytettävien kemikaalien määrä on suuri, joten alueen hulevesien kokoaminen ja käsittely on toteutettava toimivalla tavalla.

16 allekirjoittajan kirjelmässä edellytetään otettavan huomioon rekkaliikenteestä aiheutuva pöly, melu ja pakokaasuhaitat Kaavintien, Outokummuntien ja Kylylahden risteyksen läheisyydessä. Haitat voitaisiin estää tekemällä tie Kaavintieltä Outokummuntielle. Myös rikastus-murskauspölyt pitäisi huomioida lähiasutuksen vuoksi ja siirtää rikastamo ja murskaus kauemmaksi asutuksesta.

AB, joka on vuodesta 1967 alkaen työskennellyt kaivosalalla, kiinnittää lausunnossaan huomiota siihen, ettei selostuksessa mainita kiisuista eikä rikastepölystä. Näillä on suuri vaikutus ympäristöön. Puut kuolevat lähitienoilta ja maaperästä häviää kasvillisuus. Tämä vaikuttaa ihmisiin ja heidän elinympäristöön. Kaivostoiminnan loputtua nämä jäljet näkyvät luonnossa kauan; esimerkiksi Outokummun Keretissä ne on edelleen nähtävissä jopa kilometrien etäisyydellä. Lausunnossa epäillään riittääkö kaivostoiminnan kestoajaksi ilmoitettu 12 vuotta, jos lähitienoonkin oletetut malmivarat hyödynnettäisiin tällä samalla paikalla. Tämä pitäisi nyt huomioida ja sijoittaa rikastamo ja murskaamo kauemmaksi asutuksesta. Lausunnonantaja ei pitkän kaivosuransa aikana missään ole nähnyt rikastamoa ja murskaamoa näin lähellä asutusta.

BB on kirjelmässään ja sen myöhemmässä täydennyksessä tuonut esille erityisen huolensa Polvijärven kohtalosta, jos kaivos tulee ottamaan siitä 1500 m3/vrk raakavettä. Vasarakankaan avolouhokset eivät tule kyseeseen vedenottopaikkana, koska siellä alkaa Mondo Mineralsin kaivostoiminta. Molempien hankkeiden jätevedet johdettaisiin Polvijärveen haitta-aineineen ja esim. kullan rikastuksessa käytettävä syanidi kerrostuisi järveen. Ei myöskään ole varmuutta, mikä on happamien sulfidien määrä ja taso, joka johdettaisiin järveen. Kirjelmässä on selvitetty Polvijärven hyvin pientä tilavuutta ja syvyyttä. Tänä kuivana kesänä on näkynyt miten alas vesi laskee. Veden laatu on kesällä huonontunut edellisvuosia nopeammin. Kesäisin ja keskitalvella on pitkiä aikoja, jolloin virtaamat ovat lähes olemattomat. Raakaveden pumppaus aiheuttaisi tällöin huomattavan vedenpinnan alenemisen. BB on myös mitannut Polvijärveen tulleita virtaamia kesä- ja elokuussa ja todennut, ettei järveen virrannut vettä enää heinä-elokuussa. Järvi ei liene laadultaan prosessivedeksikään soveltuva.

Kaivoksen toiminta-aika näyttää pitenevän ilmoitettuun nähden malmivarojen lisälöytöjen vuoksi. Lisäksi on tullut esille, että myös lähialueiden malmit voitaisiin kuljettaa Kylylahden rikastamoon, jolloin sen toiminta-aika voi moninkertaistua.

Lausunnossa selostetaan myös Polvijärven haja- ja jätevesikuormituksen sekä pinnanlaskujen historiaa, kalakantaa ja linnustoa. Järven rannoilla asuu vakituinen väestö ja siellä on useita kesämökkejä. Virkistysarvo on asukkaille suuri ja järvi on ainoa kirkonkylän läheisyydessä. Kaikki tekijät yhdessä, pieni tilavuus, vedenotto ja jätevedet, aiheuttaisivat järvessä täydellisen happikadon ja elämän kuolemisen siinä. Järvestä tulisi jäteallas, joka ajan myötä täyttyisi lietteellä ja päästöillä, kuten syanidilla ja kiisuilla. Järven virkistyskäyttö, uinti ja kalastus, häviäisi.

Lausunnossa esitetään ratkaisuksi raakaveden pumppaamista Höytiäisestä. Jätevedet johdettaisiin sitten täysin puhdistettuina Polvijärveen, jolloin sen virtaama lisääntyisi positiivisine seurauksineen. Nämä toimet ja lisäksi järven ruoppaus tai muu puhdistus pelastaisivat Polvijärven.

Lisäksi BB on kerännyt Viinijoen ja Viinijärven ranta-asukkaiden yhteisen kannanoton Kylylahden kaivoshankkeeseen. Kannanotossa on edustettuna 56 tilaa; allekirjoittajia on 84. Kannanotossa sanotaan raakaveden oton ja jätevesien laskun Polvijärveen turmelevan ko. vesistön lopullisesti. Mondo Mineralsin kaivostoiminta aiheuttaa vielä huomattavan lisäjätevesikuorman. Kannanotossa vaaditaan YVA-menettelyssä selvitettävän kaivoshankkeiden yhteisvaikutus vesistöön ottaen huomioon niiden mahdollisesti pidempi kestoaika. Lisäksi on tutkittava kaikki vesilain 1 luvun 15 §:ssä mainitut hankkeen mahdolliset seuraukset vesistölle samoin kuin mitä säädetään ympäristönsuojelulaissa vesistön pilaantumisen ehkäisystä. Lisäksi kannanotossa vaaditaan, että vaihtoehtoisena raakavesilähteenä tutkitaan vedenotto Höytiäisestä tai Viinijärvestä. Kannanotossa on tiloittain esitetty mielipide parhaasta johtamisvaihtoehdosta. 54 kantaa on sen puolesta, että vesi pumpattaisiin Höytiäisestä Mertajärveen, josta se luontaisesti virtaisi edelleen Polvijärveen. Kahdessa lomakkeessa kannatetaan veden suoraa pumppausta Höytiäisestä kaivokselle. Lisäksi kannanotossa vaaditaan kirkonkylän jätevesien johtamista Huhmarisen kautta Joensuuhun. BB on vielä toimittanut ehdotuksen vesiputken linjauksesta Höytiäisestä Mertajärveen. Lisäksi hän on esittänyt laskelman putken ja pumppaamon mitoituksesta ja kustannusarvion. Rakennuskustannukset olisivat noin 180 000 €.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus
Arviointiselostuksessa on hankkeen tarkoitus, sijainti, aikataulu ja taustavaiheet esitetty selkeästi. Hankkeen toteuttamisen edellyttämät luvat ja päätökset on esitetty. Hankekuvaus on kehittynyt arviointiohjelmavaiheesta. Hankkeen keskeisten osien ja toimintojen yleiskuvaus, sijoittuminen ja tekninen toteutus on esitetty selkeästi ja havainnollistettu kuvilla ja kaavioilla. Liikennemäärät on esitetty. Vedenkäsittelyprosessi on nyt alustavasti valittu, mutta suunnitelmaa ei kuitenkaan vielä ole esittää. Hankkeen elinkaareen kuuluvat kaivoksen lopettamis- ja maisemointityöt on lyhyesti kuvattu periaatetasolla.

Kuten arviointiselostuksessa todetaan, hankkeen tekninen suunnittelu on kuitenkin ollut kesken. Tämän vuoksi hankekuvaus jää vielä joiltain osin yleispiirteiseksi esim. vesien käsittelyn ja johtamisen osalta. Rikastusprosessien testaukset ovat olleet vielä kesken eikä tarkkaa tietoa muodostuvan rikastushiekan laadusta ja edelleen rikastushiekka-altaasta kerättävän veden laadusta ollut vielä saatavilla. Rikastusprosessin suunnittelun keskeneräisyydestä johtuen siihen ja rikastuskemikaalien käyttöön sisältynee vielä epävarmuutta eikä arviointiselostuksessa esitetty kemikaaliluettelo ole tyhjentävä.

Vaihtoehtojen käsittely

Vaihtoehdot on käsitelty arviointiohjelmassa esitetyn mukaisesti. Päävaihtoehdot on rakennettu sulfidipitoisen rikastushiekan läjitys- ja käsittelyjärjestelyjen ratkaisuvaihtoehdoista. Vaihtoehdossa 2 on tarkoitus, ettei rikastushiekka-altaaseen sijoiteta sulfidipitoista rikastushiekkaa, vaan rikastusprosessissa erotettaisiin omaksi jakeekseen sulfidipitoinen materiaali. Tämä pyriittirikaste kuljetettaisiin muualle jatkokäsittelyyn; sitä voidaan käyttää raaka-aineena rikkihapon tuotannossa. Arviointiselostuksessa ei kuitenkaan tämän enempää ole selostettu tämän vaihtoehdon käytännön toteutustapaa ja –mahdollisuuksia. Niinpä ulkopuoliselle lukijalle ei selostuksesta selviä tämän vaihtoehdon todellinen toteuttamiskelpoisuus.

Lisäksi ympäristöön vaikuttavina toteutusvaihtoehtoina on tutkittu kaksi vaihtoehtoista raakaveden ottopaikkaa ja kaivosvesien purkupaikkaa. Erityisesti Vasarakankaan vanhojen louhosaltaiden käyttö vesilähteenä ja kaivosvesien purkupaikkana on selostettu epäselvästi ja ylimalkaisesti. Vedenkierrätys- ja käsittelyjärjestelyt eivät oikein aukea lukijalle ja selostuksessa tuntuu olevan sisäistä ristiriitaa. Tämä voi johtua suunnittelutyön keskeneräisyydestä.

Arviointimenettelyn aikana on kansalaisten taholta tehty esitys hyvälaatuisen raakaveden johtamisesta Höytiäisestä Mertajärveen, josta se luontaisesti virtaisi Polvijärveen. Ehdotuksen taustalla on Polvijärven huono tila ja veden oton mahdolliset vaikutukset Polvijärven vesitilavuuteen ja pinnankorkeuteen. Hieman jälkijättöisesti voidaan nyt todeta, että tämän vaihtoehdon tutkiminen olisi ollut aiheellista jo arviointimenettelyssä.

Vaikutusten selvittäminen ja merkittävyyden arviointi

Arviointiselostuksessa on tiivistetysti koottu (s. 9) arviointiohjelmasta annetuissa lausunnoissa esitetyt vaatimukset.

Mahdolliset ympäristövaikutukset on hyvin tunnistettu ja arvioitu monipuolisesti ja enimmäkseen kattavasti ja seikkaperäisesti ja arviointi periaatteessa kattaa hankkeen koko elinkaaren. Tosin toiminnan jälkeistä vesistökuormituksen hallintaa olisi voinut selvittää tarkemmin. Arvioinnissa käytetyn keskeisen selvitysaineiston esittäminen on osaksi puutteellista samoin kuin tietojen puutteiden ja arvioinnin epävarmuuden tarkastelu. Arviointiohjelman mukaan arviointiin liittyvät oletukset ja epävarmuustekijät tultiin kuvaamaan selostuksessa. Tällainen tarkastelu on selostuksessa kuitenkin jäänyt puutteelliseksi, vaikka onkin implisiittisesti sieltä havaittavissa. Selostuksen lopussa kuitenkin yhteenvetona todetaan, että merkittävin haaste ja epävarmuus YVA-työssä on ollut hankkeen suunnittelun keskeneräisyys. Tämä on hyvin ymmärrettävää.

Selvitys ympäristöstä

Ympäristön nykytilan selvitys on sinänsä laajuudeltaan kattava. Alueen pintavedet on kuvattu sanallisesti monipuolisesti, mutta esim. kriittisimmän Polvijärven osalta olisi ollut aiheellista esittää myös numeerista vedenlaatutietoa, jota on runsaasti käytössä. Myöskään ei kerrota, mistä esim. Polvijärven kuormittuneisuus ja heikko veden laatu johtuu. Tietolähteet olisi tullut kirjata tekstiin; nyt tästä ei käy ilmi, mistä tiedot ovat peräisin ja onko tehty jotain lisätutkimuksia tätä hanketta varten. Selostuksen mukaan Polvijärven sedimentin tai veden metallipitoisuuksista ei ole saatavilla tutkittua tietoa. Puutteen olisi voinut korjata alueella hanketta varten tehdyn pintavesitutkimuksen yhteydessä. Polvijärven rehevyyttä ilmentävän planktonlevästön ominaisuuksia on jostain syystä kuvattu luvun Eläimistö alla, vaikka se olisi kuulunut pintavesien tilan kuvaukseen. Itse asiassa pohjaeläimistökin olisi paremmin kuulunut sinne. Arviointiohjelmassa puhuttiin vesistöjen ominaispiirteiden tarkentavista tutkimuksista niitä tarkemmin yksilöimättä. Ympäristökeskuksen lausunnon mukaan ainakin tiedot alueen virtavesien eliöyhteisöistä (kalasto, pohjaeläimistö) olivat puutteelliset; tarkentavia tutkimuksia ei kuitenkaan ole tehty.

Tarpeen olisi ollut myös esittää yleiskartta koko vesistöalueesta; selostuksessa esitetyt kartat on rajattu aika suppealle alueelle.

Alueen luontotyyppikartoitus on asiantunteva ja havainnollinen, joskin karttaesitys on vaikealukuinen. Alue näytetään inventoidun kattavasti. Aiemmin valmistuneessa Vasarakankaan YVA-selostuksessa luontoympäristö oli kuvattu vain hyvin ylimalkaisesti.

Vesistö- ja pohjavesivaikutukset
Arviointiselostuksen mukaan kaivoshankkeen vaikutuksista purkuvesistöön tehtiin erillinen selvitys, mutta tämän selvityksen tiedot puuttuvat eikä sitä ole liitetty selostukseen. Ilmeisesti selostuksessa kuvatut vaikutusarviot ovat peräisin tästä selvityksestä.

Arviot vaikutuksista Polvijärven vesimääriin näyttävät asiallisilta. Veden pinnan alenemisen haitallisia seurauksia ei kuitenkaan ole lainkaan pohdittu. Kuormitusarviota ei ole tehty suoraan, koska hankkeen suunnittelun keskeneräisyydestä johtuen johdettavan veden laadusta ei ollut tarkkaa tietoa. Kuormitusarvio perustuu läheisen Horsmanahon talkkilouhoksen kuormitusseurantaan. Voidaan kuitenkin kysyä, onko talkkilouhoksen kuivanapitovesien käsittely rinnastettavissa metallimalmien rikastusprosessin vesienkäsittelyyn. Kuormitusarviot on tehty erikseen hankkeen kahdelle vaihtoehtoiselle vedenotto ja –johtamisjärjestelylle. Niissä on kertaluokkaero, mutta laskennan perustelu on esitetty jonkin verran epäselvästi.

Kuormituksen (metallit) vaikutukset pintaveden (Polvijärven) laatuun on esitetty hyvin suppeasti ilman mitään numeerista arviota. Laatuarvio, mikäli mahdollista tehdä, olisi hyvin tarpeellinen. Vaikutukset on arvioitu vähäisiksi. Kuitenkin Polvijärven luusuan keskivirtaamaan suhteutettuna nikkelin pitoisuuslisäys (VE1:n maksimiarviossa?) olisi 13 µg/l. Nikkeli on EU:n ns. yhteisötason prioriteettiaine, jolle tullaan antamaan ympäristönlaatunormi eli pitoisuus pintavedessä, jonka ylittyessä ko. pintavesi ei täytä hyvää tilaa. On mahdollista, että myös pitoisuudelle sedimentissä annetaan myöhemmin laatunormeja. Arviointiselostuksessa arvioidaan, että purkupaikan lähialueella sedimenttiin kertyisi pitkällä aikavälillä selvästi alueen luonnontilaista tasoa enemmän raskasmetalleja.

Arviointiselostuksen mukaan kaivosvesien purkupaikkana Vasarakankaan vanha louhos toimisi tasausaltaana ennen veden käsittelyä, siis laskeutusaltaana. Pohdintaa ei ole siitä paljonko louhoksen pohjalle toiminnan aikana voisi kertyä raskasmetallipitoista kiintoainetta ja olisiko sillä jotain merkitystä.

Rikastushiekka-altaan suotovesien johtamista ja käsittelyä ja mahdollisia vesistövaikutuksia toiminnan loppumisen jälkeen ei ole selvitetty. Tällä on erityistä merkitystä vaihtoehdossa 1, jossa altaaseen sijoitetaan sulfidipitoista rikastushiekkaa. Mikäli puhdistettavassa vedessä on suuria määriä sulfaattia, voidaan vesiä joutua käsittelemään hyvinkin pitkään.

Vesiekologiaan ja kalastoon kohdistuvien vaikutusten arviointi perustuu oletuksiin ja vaikutuksia ei pidetä todennäköisinä. Tällaiseen arviointiin sisältyy epävarmuutta. TE-keskuksen kalatalousyksikkö pitää lausunnossaan arviointiselostusta kalatalouden osalta melko ylimalkaisena.

Melu, tärinä ja pöly

Kaivostoiminnan aikaiset melutasot on arvioitu mallinnusohjelmalla ja meluvyöhykkeet on esitetty havainnollisena karttaesityksenä. Meluarviointi on tehty asiallisesti.

Pölyn leviämisen arviointi perustuu kokemusperäiseen tietoon. Tietolähde ei selostuksessa ilmene. Arviointiin näyttää sisältyvän epävarmuutta ja pölypäästöjen riskinarviointi kaipaisi vielä lisäanalysointia.
Tärinän vaikutusten arviointi perustuu yleiseen tietämykseen ja läheisellä Horsmanahon louhoksella tehtyihin mittauksiin ja haastatteluihin.

Liikenne

Liikenne- ja liikenneturvallisuusvaikutukset on selvitetty pääosin hyvin. Tämä onkin yksi eniten alueella huolta aiheuttanut asia.

Vaikutukset ihmisiin

Hankkeen vaikutuksia ihmisten viihtyvyyteen ja elinoloihin on selvitetty kyselytutkimuksella. Kyselyn postituslistalla oli melko laaja otos kunnan asukkaita, 450 asukasta. Tutkimuksen tekemisessä onkin otettu huomioon, mitä arviointiohjelman puutteista oli lausuttu; arviointiohjelmaan ei tällaista laajaa tutkimusta vielä ollut sisällytetty.

Kyselyalueen rajaus ei ilmene arviointiselostuksesta, mutta ilmeisesti se kattoi muitakin kuin vain hankealueen tuntumassa asuvia asukkaita. Ehkä otos oli poimittu koko kunnan asukkaista? Tärkeintä on selvittää hankkeen vaikutusalueen ml. viereinen kirkonkylä, asukkaiden tuntemuksia.

Riskinarviointi

Riskinarviointi on niukka. Esimerkiksi arviointiohjelmassa kiinnitettiin huomiota rikastushiekka-altaan patoturvallisuuden selvittämiseen. Arviointiselostuksessa tätä asiaa ei kuitenkaan ole.

Kaivoshankkeiden yhteisvaikutukset

Vasarakankaan ja Kylylahden kaivoshankkeiden mahdollisia yhteisvaikutuksia on tarkasteltu omassa luvussaan. Selostuksen mukaan hankkeiden yhtäaikaisesta toteutumisesta ei ole varmuutta. Ehkä näin, mutta ei sen todennäköisyys vähäinenkään ole.

Arvioinnin kirjoittaja katsoo, ettei näillä kaivoshankkeilla ole toisiaan vahvistavia haitallisia vesistövaikutuksia. Se, että Vasarakankaan YVA-selostuksessa ei esitetty mitään määrällistä kuormitusarviota, tietenkin vaikeuttaa arviointia. Kuitenkin näiden kaivosten päästöt johdetaan samaan vesistöön ja Kylylahden kuormituskin arvioitiin Vasarakankaan louhosta vastaavan talkkilouhoksen tiedoilla. Arvioinnissa tehty johtopäätös on perusteeton. Hankkeiden ympäristöluvissa tulee varmistaa, etteivät mm. ympäristönlaatunormit ole vaarassa ylittyä, mikäli sellaiset on siihen mennessä asetettu.

Pölyn ja melun leviämisen arvioinnin mukaan hankkeiden vaikutusalueet eivät ole päällekkäisiä, lukuun ottamatta liikennemelua.

Vaihtoehtojen vertailu

Vaihtoehtojen vaikutuksia on vertailtu taulukkomuodossa. Kokoavaa yhteenvetoa vertailusta ei ole tehty. Sanottavia eroja vaihtoehtojen välillä ei vertailutaulukossa juuri ole esitettykään, mutta VE 2:n ympäristövaikutukset kuitenkin lienevät vähäisemmät. Suurempia eroja olisi varmaan tullut, jos vedenotto Höytiäisestä olisi ollut tarkastelussa mukana.
Haitallisten vaikutusten ehkäiseminen ja seuranta

Haitallisten vaikutusten vähentämistä on käsitelty järjestelmällisesti vaikutusten arvioinnin yhteydessä sektoreittain.

Kaivoksen toiminnanaikaisen seurannan osalta esitetään melko kattava esimerkki kaivoksen ympäristövaikutusten seurantaohjelmaksi. Aivan kaikilta osin siinä seurattavat asiat eivät kuitenkaan käytännössä kuulu missään lupamenettelyssä seurattaviin asioihin.

Osallistuminen ja tiedottaminen
Hankkeesta vastaava on ennakkoon tiedottanut hankkeen suunnittelun ja YVA-menettelyn aloittamisesta kaivospiirin lähiasukkaille kirjeitse sekä paikallislehdessä. Itse YVA-menettely sisälsi normaalin peruskuulemisen ja kaksi yleisötilaisuutta, mm. arviointiohjelma ja –selostus oli luettavissa ympäristökeskuksen internetsivuilla. Osallistumisväylänä toimi myös laajan otannan käsittänyt kyselytutkimus; kyselylomake postitettiin 450 asukkaalle.

Lähes samanaikainen toisen kaivoshankkeen YVA-menettelyn kuuleminen varmaankin on hämmentänyt kansalaisia.

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 hyvin havainnollistettu mm. kuvilla ja kartoilla eikä raporttia ole rasitettu tarpeettomalla yleistiedolla.

Arvioinnissa käytetyn keskeisen selvitysaineiston esittämisessä on kuitenkin puutteita. Pääosin aineistoja ei esitetä eikä niihin ole lähdeviittauksia tekstissä. Selvitysaineistoja ei myöskään ole esitetty raportin liitteenä, kuten yleensä on tapana. Tällä tavoin raportti on saatu toisaalta helposti käsiteltävään kompaktiin muotoon, mutta toisaalta monia raportin tiiviitä johtopäätöksiä ei voi tarkistaa lähdetietojen puuttuessa eikä ehkä oikein hyvin ymmärtääkään.

YVA-lain mukaan arviointiselostuksessa on esitettävä ”yleistajuinen ja havainnollinen yhteenveto” selostuksessa käsitellyistä asioista. Se puuttuu tästä arviointiselostuksesta.

Yhteenveto ja arviointiselostuksen riittävyys

Arviointiselostuksen voidaan kokonaisuutena katsoa täyttävän YVA-lain riittävyyden vaatimuksen. Selostus kattaa YVA-asetuksessa vaaditut asiat. Yhteysviranomaisen arviointiohjelmasta antamassa lausunnossa esitetyt asiat on keskeisiltä osin otettu huomioon. Vaikutukset on selvitetty monipuolisesti ja suurelta osin melko huolellisesti. Selostuksesta saa varsin selkeän käsityksen hankkeen mahdollisesti merkittävistä ympäristövaikutuksista ja selostus on pääosin havainnollinen ja ymmärrettävä.

Osin vaikutusarviot ovat kuitenkin jääneet pinnalliselle tasolle tai kesken ja perustuvat olettamuksiin, jolloin ne ovat myös epävarmoja. Näitä puutteita oli lähinnä vesistövaikutusten arvioinnissa, mutta myös pölyn leviämisen arvioinnissa. Tähän liittyi myös selvitysaineistojen puutteellinen esittäminen. Osin selostuksen epävarmuustekijät johtuivat hankkeen suunnittelutyön keskeneräisyydestä.

 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 arviointiselostus 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>Kylylahden kaivos).

Ympäristönsuojeluyksikön

päällikkö

Aarne Wahlgren

Diplomi-insinööri

Mari Heikkinen

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
Arviointiselostuksesta annetut lausunnot ja kannanotot, 11 kpl.

TIEDOKSI
Lausunnonantajat

Ympäristöministeriö

Kauppa- ja teollisuusministeriö

Turvatekniikan keskus

Suomen ympäristökeskus (+ 2 kpl arviointiselostuksia)

Alueelliset ympäristökeskukset

(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

