

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

3

Vasarakankaan kaivos

Ympäristövaikutusten arviointiohjelma

2.2.2005

Mondo Minerals Oy

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

4

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

5

Sisältö

1 Johdanto ... 7

2 YVA-menettely... 7
2.1 Yleistä..7
2.2 Arvioinnin tarpeellisuus...8
2.3 YVA-menettelyn osapuolet ja organisointi...8

2.3.1 Hankkeesta vastaava ...8
2.3.2 Yhteysviranomainen ...8

2.4 Arviointimenettelyn vaiheet ...8
2.5 Arvioinnin aikataulu...10

3 Muut säädökset, tarvittavat suunnitelmat ja ..
 hanketta koskeva päätöksenteko ... 11

3.1 Olemassa olevat luvat...11
3.2 Hanketta koskevat keskeiset säädökset ja tarvittavat luvat ja päätökset..................11

4 Hankkeen kuvaus ... 13
4.1 Hankkeesta vastaava..13
4.2 Liittyminen muihin hankkeisiin ja suunnitelmiin ..13
4.3 Sijainti ja käyttöhistoria ...14
4.4 Kaivostoimintaa koskevat suunnitelmat ja tutkimukset ...15
4.5 Toiminnot ja tilantarve ...15

4.5.1 Yleistä ...15
4.5.2 Kaivostoiminnan käynnistäminen ...15
4.5.3 Louhinta..16
4.5.4 Välivarastointi ja kuljetus rikastettavaksi...16
4.5.5 Sivukiven läjitys ..16
4.5.6 Vesienkäsittely ja muut ympäristönsuojelutoimet ...17
4.5.7 Muut ympäristökuormitusta ja riskitekijöitä aiheuttavat toiminnat18
4.5.8 Toiminnan päättäminen ..18

5 Arvioinnissa käsiteltävät vaihtoehdot.. 19
5.1 Vaihtoehtojen muodostaminen..19
5.2 Vaihtoehto 0 ..19
5.3 Vaihtoehto 1. ...19
5.4 Vaihtoehto 2 ..21
5.5 Kaivosalueen vedet...22

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

4

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

5

6 Vaikutusten selvittäminen ... 23
6.1 Tehdyt ympäristötutkimukset...23
6.2 Ympäristön nykytila ...23

6.2.1 Luonnonolot..23
6.2.2 Rakennettu ympäristö, yhdyskunta ja maisema...27
6.2.3 Asutus ja elinolot ..28

6.3 Arvioinnin kohdistaminen..28
6.3.1 Vaikutusten tunnistaminen..28
6.3.2 Arvioinnin rajaus...28

6.4 Vaikutusten selvittäminen..29
6.4.1 Vaikutukset maa- ja kallioperään..29
6.4.2 Vaikutukset pinta- ja pohjavesiin ..30
6.4.3 Vaikutukset kasvillisuuteen, eläimistöön ja ekologiaan31
6.4.4 Vaikutukset maisemaan..32
6.4.5 Vaikutukset ihmisiin ja elinkeinoihin..32

6.5 Vaikutukset rakennettuun ympäristöön ja yhdyskuntaan..33

7 Haittojen lieventämisen ja seurannan suunnittelu ... 34

8 Vertailu ja arviointi ... 34

9 Tiedottaminen ja osallistumisen järjestäminen... 35

Lähteet ja kirjallisuus

Kartat:
Pohjakartta Maanmittauslaitos, lupa nro 113/MYY/05
Genimap Oy, lupa L6072/05

Ilmakuvat: Lentokuva Vallas

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

6

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

7

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

6

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

7

1 Johdanto
Mondo Minerals Oy suunnittelee ottavansa uudelleen tuotantokäyttöön Polvijärvellä sijaitse-
van Vasarakankaan kaivoksen. Kaivos on ollut pois käytöstä vuodesta 1982 lähtien. Ennen
varsinaisen toiminnan käynnistämistä tehdään toimintaa varten YVA-lain mukainen ympäris-
tövaikutusten arviointi ja pitkän tähtäimen louhintasuunnitelmat. Arvioinnin aikana selvitetään
hankkeen mahdolliset ympäristövaikutukset sekä ympäristönsuojelun edellyttämät rakenteet
ja toimenpiteet. Viranomaisilla, järjestöillä, asukkailla ja muilla kansalaisilla on mahdollisuus
ottaa osaa arviointiin antamalla lausunnon tai esittämällä mielipiteensä arviointiohjelmasta
sekä tehdystä arvioinnista.

2 YVA-menettely

2.1 Yleistä
Ympäristövaikutusten arviointimenettelyä koskevan lain (“YVA-laki” -468/1994, muutettu 267/
1999) tavoitteena on edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon otta-
mista suunnittelussa ja päätöksenteossa. Samalla tavoitteena on lisätä kansalaisten tiedon-
saantia ja osallistumismahdollisuuksia. YVA-menettelyllä pyritään ehkäisemään haitallisten
ympäristövaikutusten syntyminen sekä sovittamaan yhteen eri näkökulmia ja tavoitteita.

YVA -laissa on säädetty arviointimenettely ja sen osapuolet, asiakirjat sekä vaiheet.

Laki edellyttää, että hankkeen ympäristövaikutukset on selvitettävä lain mukaisessa arvi-
ointimenettelyssä ennen kuin ryhdytään ympäristövaikutusten kannalta olennaisiin toimiin.
Viranomainen ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä muuta siihen rinnas-
tettavaa päätöstä ennen arvioinnin päättymistä. Ympäristövaikutusten arvioinnin tarkoituk-
sena on, että hankkeesta vastaava ja lupia myöntävät viranomaiset ovat ennakkoon selvillä
hankkeen ympäristövaikutuksista.

Ympäristövaikutusten arviointimenettely ei ole päätöksenteko- tai lupamenettely. Arvioinnissa
ei tehdä päätöstä hankkeen toteuttamisesta tai toteutettavasta vaihtoehdosta. Hankkeen
toteuttamiseksi tarvittavat luvat haetaan erikseen kullekin luvan tarvitsemalle toiminnalle.
Hanketta koskevasta lupapäätöksestä tai siihen rinnastettavasta muusta päätöksestä on
käytävä ilmi, miten arviointiselostus ja siitä annettu yhteysviranomaisen lausunto on otettu
huomioon.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

8

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

9

2.2 Arvioinnin tarpeellisuus
Ympäristövaikutusten arviointimenettelyä koskevan asetuksen (268/1999) mukaan 550 000
tonnia vuodessa ylittävä kaivoskivennäisten louhinta, rikastaminen ja käsittely tai yli 25 ha
laajuinen avolouhos edellyttää arviointimenettelyn soveltamisen. Suunnitelmien mukaan
Vasarakankaan kaivostoiminnassa tehtävä malmin ja sivukiven louhinta ylittää arviointime-
nettelyn edellyttämän louhintamäärän.

2.3 YVA-menettelyn osapuolet ja organisointi

2.3.1 Hankkeesta vastaava

Hankkeesta vastaava on toiminnanharjoittaja, joka on vastuussa hankkeen valmistelusta ja
toteutuksesta. Hankkeesta vastaavan on oltava selvillä hankkeensa ympäristövaikutuksista.
Arviointimenettelyssä hankkeesta vastaava laatii arviointiohjelman ja selvittää hankkeen
ympäristövaikutukset ennen kuin hankkeen toteuttamiseksi ryhdytään ympäristövaikutusten
kannalta olennaisiin toimiin.

Mondo Minerals Oy vastaa hankkeen ympäristövaikutusten arvioinnista. Konsulttina arvioin-
nin tekemisessä on Suomen IP-Tekniikka Oy.

2.3.2 Yhteysviranomainen

Yhteysviranomainen huolehtii siitä, että hankkeen ympäristövaikutusten arviointimenettely
järjestetään. Yhteysviranomaisen tehtävistä on säädetty YVA -laissa ja – asetuksessa. Yhte-
ysviranomaisen tehtäviin kuuluu mm. YVA -ohjelman ja –selostuksen laittaminen nähtäville,
julkiset kuulemiset, lausuntojen ja mielipiteiden kerääminen sekä kokoavan lausunnon anta-
minen arviointiohjelmasta ja – selostuksesta.

Tässä hankkeessa yhteysviranomaisena toimii Pohjois-Karjalan ympäristökeskus

2.4 Arviointimenettelyn vaiheet
YVA -menettely jakautuu kahteen päävaiheeseen:

Arviointiohjelma –vaihe: YVA -menettelyssä rajataan aluksi tarkasteltavat toteuttamisvaih-
toehdot sekä vaikutukset ja laaditaan selvitysten tekemistä varten arviointiohjelma.

Arviointimenettely käynnistyy kun hankkeesta vastaava Mondo Minerals Oy ja Suomen IP-
Tekniikka Oy toimittavat arviointiohjelman yhteysviranomaisena toimivalle Pohjois-Karjalan
ympäristökeskukselle.

Ympäristökeskus kuuluttaa arviointiohjelmasta sekä asettaa arviointiohjelman nähtäville ja
pyytää kunnilta ja viranomaisilta tarvittavat lausunnot sekä varaa kansalaisille mahdollisuu-
den mielipiteiden esittämiseen. Kansalaiset voivat jättää arviointiohjelmasta huomautuksia tai
muistutuksia arviointiohjelmaa koskevassa kuulutuksessa ilmoitetulla tavalla. Ympäristökes-
kus esittää omassa lausunnossaan yhteenvedon muista annetuista lausunnoista ja mielipi-
teistä omassa lausunnossaan.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

8

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

9

Arviointiselostus – vaihe: Arviointiselostus tehdään arviointiohjelman ja Pohjois-Karjalan
ympäristökeskuksen siitä antaman lausunnon pohjalta. Arviointiselostuksessa selvitetään
ympäristön tila ja arvioidaan vaikutusten merkittävyys, vertaillaan eri vaihtoehtoja keskenään
sekä suunnitellaan, miten haitallisia vaikutuksia voidaan lieventää.

Ympäristökeskus pyytää lausunnot ja mielipiteet kuten arviointiohjelmasta. Arviointimenettely
päättyy kun Pohjois-Karjalan ympäristökeskus toimittaa lausuntonsa arviointiselostuksesta ja
sen riittävyydestä sekä muut lausunnot ja mielipiteet Mondo Minerals Oy:lle.

Hankkeen edellyttämistä luvista päättävät viranomaiset siten, kun ympäristönsuojelulaissa
(86/2000) ja erityislaeissa on esitetty.

Kuva 1. YVA-menettelyn päävaiheet.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

10

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

11

2.5 Arvioinnin aikataulu
Ympäristövaikutusten arviointimenettely alkaa kun arviointiohjelma jätetään Pohjois-Karjalan
ympäristökeskukseen helmikuussa 2005. Lausunnot ja mielipiteet jätetään ympäristökeskuk-
sen kuulutuksessa olevaan päivämäärään mennessä. Yhteysviranomaisella on tämän jälkeen
yksi kuukausi aikaa antaa oma lausunto arviointiohjelmasta.

Arviointiselostus valmistuu toukokuussa 2005. Arviointiselostuksen kuulemisen ja yhteysvi-
ranomaisen lausunnon jälkeen arviointimenettely päättyy arviolta elokuussa 2005.

Taulukko 1. Arvioinnin aikataulu.

3 Muut säädökset, tarvittavat suunnitelmat ja
hanketta koskeva päätöksenteko

3.1 Olemassa olevat luvat
Mondo Minerals Oy:llä on kaivoslain mukainen oikeus Vasarakankaan kaivospiirin (rekisteri-
numero 2568/1a) alueella tapahtuvaan kaivoskivennäisten hyväksi käyttämiseen (kaivosoi-
keus). Kauppa- ja teollisuusministeriö on myöntänyt 4.12.2002 pidennetyn ajan kaivostyöhön
ryhtymiseksi 31.10.2007 saakka.

Kaivospiiri: Kaivospiirin on oltava yhtenäinen alue sekä suuruudeltaan ja muodoltaan käytän-
nön vaatimuksia vastaava. Kaivospiiriin saadaan ottaa sellaiset alueet, jotka ovat välttämät-
tömät esiintymän hyväksikäyttämistä varten (teollisuus-, varasto-, jäte- ja asuntoalueet) sekä
alueet teitä, kuljetuslaitteita, voima- ja vesijohtoja sekä viemäreitä varten sekä lähellä sijaitse-
vat kaivostyössä tarvittavan täyte- tai sivuaineen hankkimista varten.

Itä-Suomen vesioikeus on antanut 1.9.1977 (72/Va/77) vesilain mukaisen vesiluvan kaivok-
sen kuivanapitovesien johtamiseen Jyrkänpuronkanavan ja Kirkkojoen kautta Viinijärveen.
Pohjois-Karjalan ympäristökeskus katsoo kirjeen 7.7.2004 mukaan, että lupa ei enää ole voi-
massa. Saman kirjeen mukaan louhoksen tyhjentäminen vedestä voidaan toteuttaa ympäris-
tönsuojelulain 61§:n mukaisella ilmoituksella koeluontoisesta toiminnasta.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

10

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

11

3.2 Hanketta koskevat keskeiset säädökset ja tarvittavat luvat
ja päätökset

Kaivostoimintaa säätelee keskeisesti Kaivoslaki 1965/503. Kaivosoikeus perustuu kauppa- ja
teollisuusministeriön hakemuksesta määräämään kaivospiiriin. Kaivoskirjassa määrättävään
määräaikaan voidaan pyynnöstä myöntää pidennettyä aikaa enintään viisi vuotta kerrallaan.
Kun kaivosoikeuden haltija luopuu oikeudestaan, palautuu kaivospiirin alue korvauksetta
maanomistajalle.

Kaivospiirihakemukseen on liitettävä YVA-lain mukainen arviointiselostus. Vasarakankaan
kaivospiiri on muodostettu ennen YVA-lain voimaantuloa.

Ympäristökeskus on määrännyt päätöksellään 10.6.2002, että Vasarakankaan kaivokselle
tulee hakea ympäristönsuojelulain (2000/86) tarkoittama ympäristölupa ennen kaivostoimin-
nan jatkamista.

Ympäristölupaa koskevat säädökset sisältyvät ympäristönsuojelulain lisäksi ympäristön-
suojeluasetukseen (2000/169). Asetuksen 1§ kohdan 7a mukaan kaivostoiminta on ympä-
ristöluvan alaista toimintaa. Ympäristöluvan myöntää Itä-Suomen ympäristölupavirasto.
Ympäristölupa voidaan myöntää erillisestä hakemuksesta kun yhteysviranomainen on anta-
nut lausuntonsa ympäristövaikutusten arviointiselostuksesta eli YVA-menettely on päättynyt.
Ympäristölupa tarvitaan muun muassa jäteveden johtamiseen sekä kaivostoiminnan sivutuot-
teena syntyvien ylijäämämateriaalien loppusijoittamiseen.

Vasarakankaan louhoksen toiminnasta on tehty ympäristönsuojelun tietojärjestelmään mer-
kitsemistä koskevat ympäristönsuojelulain voimaanpanosta annetun lain (YVPL) 6§ mukaiset
ilmoitukset. Ympäristökeskus on lähettänyt toiminnanharjoittajalle tiedon tietojärjestelmään
merkitsemisestä 11.4.2002. Ympäristöluvan tarpeen arvioimiseksi Vasarakankaan louhok-
sella on 29.4.2002 suoritettu tarkastus.

Vesilain mukaisen vesistön tai pohjaveden muuttamiskieltoon liittyvä ympäristölupaviraston
lupa haetaan tarpeen mukaan.

Kaivostoiminnan järjestely- ja turvallisuusmenettelyt kuvataan yleissuunnitelmassa, joka
perustuu turvallisuusmääräyksistä annettuun kauppa- ja teollisuusministeriön päätökseen
(921/1975, muutettu 1187/1995) ja esitetään turvatekniikan keskukselle. Räjähdysaineiden ja
nallien varastointi edellyttää Turvatekniikan keskuksen myöntämät luvat.

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

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

12

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

13

4 Hankkeen kuvaus

4.1 Hankkeesta vastaava
Mondo Minerals Oy on osa kansainvälistä Omya-konsernia. Mondo Minerals on johtava kan-
sainvälinen talkintuottaja. Yhtiön päätuotteita ovat mm. erilaiset paperin päällystys- ja täyteai-
neet. Yhtiön tuotantolaitokset Suomessa sijaitsevat Sotkamossa, Outokummussa ja Kaavilla,
lisäksi yhtiöllä on kaksi talkkilouhosta Polvijärvellä. Yhtiöllä on tuotantolaitoksia myös Alanko-
maissa.

Suomessa yhtiö harjoittaa talkkimineraalien kaivos- ja jalostustoimintaa. Tuotantotoiminta on
saanut alkunsa Sotkamossa vuonna 1969 nimellä Suomen Talkki Oy. Polvijärvellä toiminta on
alkanut Oy Lohja Ab:n kaivostoimintana, joka myytiin Finnminerals Oy:lle vuonna 1984. Finn-
minerals Oy muutti nimensä Mondo Minerals Oy:ksi vuonna 1998.

Nykyisin yhtiön talkintuotanto on noin 500 000 tonnia vuodessa ja yhtiön palveluksessa ole-
vien työntekijöiden määrä on yhteensä noin 150 henkilöä.

4.2 Liittyminen muihin hankkeisiin ja suunnitelmiin
Mondo Minerals Oy harjoittaa talkin louhintaa ja rikastamista Pohjois-Karjalassa Outokum-
mussa ja Polvijärvellä sekä Koillis-Savossa Kaavilla. Yhtiöllä on Polvijärvellä toiminnassa ole-
vat Horsmanahon ja Pehmytkiven louhokset. Louhittu talkkimalmi kuljetetaan rikastettavaksi
ja jalostettavaksi yhtiön Outokummun (Vuonos) ja Kaavin (Luikonlahti) tehtaille. Horsmana-
hon ja Pehmytkiven yhteinen nykyinen louhintamäärä on noin 600 000 tonnia vuodessa. Kai-
vostoiminnan arvioitu kestoaika Horsmanahossa on yli kymmenen vuotta.

Vasarakankaan kaivoksesta tuotettava malmi on tarkoitus kuljettaa Vuonokseen rikastetta-
vaksi. Vasarakankaan kaivos turvaa yhdessä Horsmanahon ja Pehmytkiven kaivosten kanssa
Vuonoksen tehtaan toiminnan.

Kaavin Luikonlahdessa yhtiöllä on malmin rikastamo ja talkkitehdas, rikastamon toimintaa
ollaan lakkauttamassa. Rikastamoalueen jälkihoidossa on tarkoitus käyttää Vasarakankaan
kaivosten avaamisessa syntyviä maamassoja.

Kuva 2. Vasarakankaan
 kaivoksen liittyminen
 muihin hankkeisiin.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

12

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

13

Lisäksi Mondo Minerals Oy:llä on Polvijärvellä Lipasvaaran ja Solan kaivospiirit, niiden mah-
dollisesta uudelleen käyttöönotosta yhtiö päättää tarpeen mukaan.

Välittömästi Vasarakankaan kaivospiirin eteläpuolella sijaitsee Kylylahden kaivospiiri, jolla on
kupariesiintymä.

4.3 Sijainti ja käyttöhistoria
Vasarakankaan kaivosalue sijaitsee Polvijärven kunnassa, noin yhden kilometrin päässä kun-
nan keskustaajamasta luoteeseen. Kaivoksen lähialue on harvaan asuttua, lähin asuintalo
sijaitsee noin 0,5 km:n päässä kaivosalueelta.

Alueella on toiminut Oy Lohja Ab:n talkkikaivos vuosina 1977–1982. Talkkimalmia louhittiin
tuolloin kahdesta eri louhoksesta yhteensä hieman yli 1 miljoonaa tonnia. Sivukiveä eli raak-
kua louhittiin noin 730000 tonnia. Vanhojen louhosten pinta-ala on yhteensä 6,3 ha. Pää-
osa tapahtuneesta louhinnasta on ns. päälouhoksesta ja vain murto-osa länsilouhoksesta.
Talkkimalmi ja nikkelirikaste on rikastettu ja jatkojalostettu Vuonoksen tehtaalla. Lähempänä
Vuonoksen tehdasta sijaitsevan Horsmanahon esiintymän tultua louhinnan piiriin, on Vasaran
kaivospiirin talkkimalmi jäänyt reservimalmiksi.

Sivukivi ja pääosa pintamaasta on sijoitettu kaivospiirin alueelle. Mondo Minerals Oy:llä on
kauppa- ja teollisuusministeriön myöntämä oikeus Vasarakankaan kaivospiiriin. Kaivospiiri-
alueen maapohjasta omistaa Polvijärven kunta noin puolet ja yksityiset maanomistajat noin
puolet.

Kuva 3. Mondo Minerals Oy Polvijärven kaivosalueiden sijainti.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

14

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

15

4.4 Kaivostoimintaa koskevat suunnitelmat ja tutkimukset
Talkkimalmitutkimukset on käynnistetty uudelleen vuonna 1995 silloisen Finnminerals Oy:n
toimesta, jonka jälkeen tutkimuksia on tehty lähes vuosittain. Tutkimuksilla on selvitetty talkki-
malmien esiintymistä koko kaivospiirin alueella, näissä tutkimuksissa on saatu rajattua kaksi
uutta talkkiesiintymää. Pääosa tutkimustöistä on kohdistunut vanhan päälouhoksen pohjois-
puolen alueelle, jossa sijaitsee ns. Kuuselan esiintymä. Toinen esiintymä on paikannettu van-
han länsilouhoksen itäpuolelle lähelle kaivospiirin rajaa. Tämän tulevaisuudessa louhittavaksi
suunnitellun itäisemmän Kunttisuon esiintymän pintamaata on käytetty Polvijärven kaatopai-
kan peittämiseen.

Tutkimuksia on tehty myös vanhojen louhosten välisellä alueella sekä kaivospiirin lounais-
osassa läjitysalueen itäpuolella, jolta alueelta on saatu havaintoja vuolukivestä. Tarkempia
tutkimuksia tämän esiintymän koon ja laadun selvittämiseksi jatketaan vuoden 2005 aikana.

4.5 Toiminnot ja tilantarve
Malmia louhitaan avolouhintana. Alueella läjitetään pintamaata ja sivukiviä sekä välivaras-
toidaan malmia ennen kuljetusta rikastuslaitokselle. Alueelle rakennetaan vesienkäsittelyyn
altaat ja vesien johtamista varten ojia. Kaivosalueelle tehdään tiestöä sisäistä liikennettä
varten sekä tulevan louhintaurakoitsijan tukialueelle sijoittuvia huolto- ja varastorakennuksia.
Kaivosalueella on käytössä pyöräkuormaaja, kaivinkone, puskukone, porausvaunu ja dump-
pereita. Koneet liikkuvat kaivosalueen sisäpuolella. Koneiden huoltamista varten alueelle
rakennetaan huoltohalli/-paikka.

4.5.1 Yleistä

Mondo Minerals Oy:llä on tarkoitus jatkaa kaivostoimintaa Vasarakankaan kaivoksella kun
ympäristölupa on saatu, arviolta vuonna 2007. Vasarakankaan kaivos tulee lähinnä toimi-
maan Horsmanahon louhosten tukena Vuonoksen tehtaan malminsyötössä. Vasarakankaan
louhosten arvioitu toiminta-aika on noin 10 vuotta.

4.5.2 Kaivostoiminnan käynnistäminen

Kaivostoimintaa valmistelevina töinä tyhjennetään vanha kaivos vedestä sekä järjestetään
kaivosalueelle tarvittavat tukitoiminnot. Alueelle tehdään riittävä tiestö ja vesienkäsittelyaltaat
sekä toiminnassa tarvittavat varastot, läjitysalueet ja malmien varastointipaikat. Tulevien lou-
hosten paikalta poistetaan puusto. Kaivospiirin kautta kulkeva 110 kV sähkön siirtojohto siir-
retään tarpeen mukaan. Varsinainen kaivostoiminta aloitetaan poistamalla pintamaat.

4.5.3 Louhinta

Malmin louhinta tapahtuu kolmesta eri louhoksesta, joiden pinta-alat oletettavassa toteutta-
misjärjestyksessä ovat:

1. Päälouhos 4,7 ha (louhos ei laajene oleellisesti, syvenee ehkä)

2. Kuusela -louhos 4,1 ha

3. Kunttisuo -louhos 3,4 ha

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

14

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

15

Louhinta tapahtuu avolouhintana. Kiviaineksen irrotusmenetelmänä on poraus ja panostus-
menetelmä räjähdysaineita käyttäen. Räjähdysaineena käytetään pääasiassa ANO:a, Kemi-
xiä ja dynamiittia.

Louhinnan jälkeen ylisuuret kivet rikotetaan louhoksessa sopivan kokoisiksi kuljetusta ja
murskausta varten. Hyötykäyttöön kelpaava sivukiviaines kuljetetaan dumppereilla väliva-
rastoon odottamaan murskausta. Muu sivukivi sijoitetaan vanhojen louhosten tukemiseen tai
läjitysalueille. Louhinnan yhteydessä määritetyt eri talkkimalmilaadut kuljetetaan välivaras-
tointialueelle omiin kasoihinsa.

Räjäytyksistä, porauksista ja ylisuurten kivien rikottamisesta aiheutuu melua. Käytettävät
panostukset mitoitetaan siten, ettei haitallisia tärinöitä aiheudu lähiympäristöön. Ennen varsi-
naisen kaivostoiminnan alkua lähiseudun kiinteistöt katselmoidaan ulkopuolisen asiantuntijan
toimesta.

Pölyämistä aiheutuu räjäytyksistä, kaivoksen sisäisestä ja ulos suuntautuvasta malmirekkalii-
kenteestä sekä läjitysalueista. Eniten pölyämistä aiheutuu dumpperiliikenteestä sekä läjitys-
alueista.

Kuva 4. Alueen vanhat toiminnat.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

16

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

17

4.5.4 Välivarastointi ja kuljetus rikastettavaksi

Malmiaines välivarastoidaan Vasarakankaan louhosten välittömässä läheisyydessä kaivos-
alueen sisäpuolella. Malmia kuljetetaan rikastuslaitoksille keskimäärin viikon varastoinnin
jälkeen. Välivarastointiaikaan vaikuttaa rikastuslaitoksien vastaanottokyky, mikä puolestaan
riippuu muilta louhoksilta tuotavan malmin määrästä.

Malmi kuljetetaan rikastettavaksi Vuonoksen tehtaalle. Malminkuljetusliikennettä välillä Vasa-
rakangas-Vuonos (22 km) on enintään 30 rekkayhdistelmää päivittäin ja välillä Vasarakan-
gas-Luikonlahti (50 km) enintään 15 rekkayhdistelmää päivittäin.

4.5.5 Sivukiven läjitys

Pintamaita poistetaan alueelta toiminnan alussa noin 400 000 m³ ja sen jälkeen vuosittain
noin 10 000–30 000 m³. Moreenia poistetaan alueelle suunnitellun kahden kaivoksen toimin-
nan aikana lähes 1.0 milj. m³. Sivukiveä kertyy hyötykäyttöön tai sijoitetavaksi vuodessa noin
500 000-1 000 000 t. Toiminnan aikana muodostuu sivukiveä yhteensä 3,4 milj. m³.

Sivukivet ovat pääosin serpentiniittiä (50 %), kiilleliusketta (10 %), epäpuhtaita vuolukiviä
sekä sulfidipitoisia kvartsikiviä, mustaliuskeita ja karsikiviä. Serpentiniittiä ja sulfidivapaata
kiilleliusketta käytetään ainakin kaivosalueen tierakenteissa.

Happamien vesien muodostumisen ehkäisemiseksi sulfidipitoisen kiviaineksen sekaan voi-
daan läjittää neutraloivia karbonaattipitoisia sivukiviä sekä serpentiniittiä. Läjitys toteutetaan
erikseen laadittavien suunnitelmien mukaisesti.

Louhoksella murskataan ajoittain sulfidivapaata sivukiveä, yhteensä noin 2-6 viikkoa vuo-
dessa. Murske käytetään pääosin sisäisen tiestön rakentamiseen ja ylläpitoon.

Sivukiven läjitykseen on esitetty tässä arviointiohjelmassa kaksi vaihtoehtoa. Vaihtoehdoista
tarkemmin luvussa 5.3.

4.5.6 Vesienkäsittely ja muut ympäristönsuojelutoimet

Louhoksiin kertyvät pinta- ja pohjavedet sekä läjitysalueiden suotovedet käsitellään tarvitta-
essa ennen vesistöön johtamista.

Ympäristövaikutusten arviointivaiheessa oletuksena on kaksivaiheinen altaissa tapahtuva
kemikaalikäsittely. Vastaavaa käsittelymenetelmää on käytetty Horsmanahossa ja Lipasvaa-
rassa menestyksellä usean vuoden ajan.

Vesienkäsittely tehdään porrastettuna siten, että arseeni ja nikkeli saostetaan vedestä kah-
dessa peräkkäisessä vaiheessa. Porrastettu käsittelymenetelmä perustuu käyttökokeisiin,
joiden mukaan optimaalinen saostumis-pH on nikkelillä korkeampi kuin arseenilla. Ensimmäi-
sessä altaassa saostetaan arseeni syöttämällä veteen ferrisulfaattia. Kun arseenipitoisuus on
alle luparajan, vedet johdetaan selkeytysaltaaseen, jossa nikkeli saostetaan kalkkikäsittelyllä.

Käsittely voidaan toteuttaa myös muulla menetelmällä, jolla päästään vastaavaan puhdis-
tustulokseen. Kaivosalueelta johdettavien kuivatusvesien laatuvaatimukset määritellään tule-
vassa ympäristöluvassa.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

16

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

17

Vesien laadun seuraamiseksi Vasarakankaalle laaditaan tarkkailuohjelma, jota ulkopuolinen
vesientutkimuslaboratorio toteuttaa. Säännöllisillä näytteenotoilla varmistetaan purkuojan
sekä vastaanottavan vesistön laatu. Mondo Minerals Oy ottaa lisäksi itse näytteitä veden
käsittelyaltaista varmistaen lupaehdoissa esitetyn vedenlaadun saavuttamisen.

Arvioinnin kuluessa selvitetään myös muita mahdollisia vesienkäsittelymenetelmiä. Lopulli-
nen käsittelymenetelmä esitetään ympäristölupahakemuksen yhteydessä. Jätevesien käsit-
telyssä ja johtamisessa vesistöön noudatetaan myönnettävässä luvassa annettavia ehtoja
muun muassa eri aineiden pitoisuuksista.

Koneiden huoltopaikalta ohjataan pesu- ym. vedet öljynerotuskaivoon ja siitä tarvittaessa
käsittelyyn.

4.5.7 Muut ympäristökuormitusta ja riskitekijöitä aiheuttavat toiminnat

Toiminnan luonteesta (avolouhos, ei malmin rikastusta) johtuen alueella ei muodostu merkit-
tävässä määrin jätettä. Alueella toimivat urakoitsijat huolehtivat kaikista alueella tulevista jät-
teistä. Sosiaalitilojen yhteyteen järjestetään asianmukaiset jätteen keräilyastiat. Toiminnassa
syntyviä ongelmajätteitä ovat urakoitsijan työkoneiden huoltoon liittyvät öljy- ja suodatinjätteet
sekä akut. Ongelmajätteille järjestetään keräyspiste ja jätteiden toimittamisesta tehdään toi-
minnan aloittamisen yhteydessä sopimukset.

Talkkikaivostoiminnassa ei ole merkittäviä kaasumaisten päästöjen lähteitä.

Töihin kulkee päivittäin noin 20 henkilöä yksityisautoilla.

Merkittävimmät riski- ja onnettomuustilanteet ympäristön kannalta ovat öljyvahingot ja tulipa-
lot.

Kaivosalueelle tehdään hätäpoistumissuunnitelma. Karttakuvaan merkitään poistumistiet kai-
vosalueelta, ensiapupisteet sekä alkusammutuskaluston sijaintipaikka. Karttakuva sijoitetaan
keskeiselle paikalle kaivosalueella.

Räjähdysaineiden varastointiin liittyy monenlaisia riskejä, mikäli varastointia ei tehdä asi-
anmukaisesti. Ennen varaston käyttöönottoa Turvatekniikan keskus (Tukes) tekee pysyvän
räjähdevaraston käyttöönottotarkastuksen. Varastoa varten laaditaan sammutus- ja pelastus-
suunnitelma.

Öljyvahinkoon varaudutaan kaivosalueella kaikkien toiminnanharjoittajien osalta siten, että
alueelle hankitaan riittävä öljyntorjuntakalusto. Öljysäiliöt tarkastetaan kunnan viranomaisen
toimesta.

Polttoaineen jakelupaikka rakennetaan KTM:n päätöksen 415/1998 vaatimukset täyttäväksi ja
kunnan ympäristönsuojelusihteeri tarkastaa jakelupaikan.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

18

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

19

4.5.8 Toiminnan päättäminen

Kaivostoiminnan päätyttyä alue saatetaan yleisen turvallisuuden vaatimaan kuntoon. Alueelta
puretaan mahdollisesti vaaraa aiheuttava rakenteet ja laitteet.

Sivukivien läjitysalueet peitetään louhoksien avaamisen yhteydessä kertyneillä maamassoilla.
Läjitysalueet maisemoidaan luonnonmukaisen tapaisiksi. Alue palautuu metsätalouskäyttöön.

Peittämisellä ehkäistään happamien, metallipitoisten suotovesien syntymistä. Sivukivi- ja
louhosalueilta johdettavat vedet käsitellään tarpeen mukaan, jotta ehkäistään alapuoliseen
vesistöön koituvat vaikutukset. Vesienkäsittely voi tapahtua esimerkiksi juurakko-/kosteikko-
puhdistamolla.

Avolouhosten vedenpäälliset seinämät muotoillaan siten, että niistä ei aiheudu vaaraa.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

18

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

19

5 Arvioinnissa käsiteltävät vaihtoehdot

5.1 Vaihtoehtojen muodostaminen
Louhosten paikka perustuu louhittavien malmien sijaintiin. Esiintymän hyväksikäyttämistä
varten tarpeelliset toiminnot (muun muassa varasto- ja jätealueet sekä vesienkäsittely) sijoi-
tetaan kaivospiirin alueelle tarvittavassa laajuudessa.

Vaihtoehdot on muodostettu kaivostoiminnan todellisten toiminnallisten tarpeiden järjestämis-
vaihtoehtoina. Kaivostoimintaan sisältyvinä ympäristövaikutusten kannalta keskeisinä toimin-
nallisina tarpeina ovat:

• malmin louhinta, sivukiven käyttö ja läjitys

• kaivosalueelta tulevien vesien käsittely ja johtaminen kaivospiirin ulkopuolelle.

Hankkeen toteuttaminen tulee perustumaan myöhemmin valittavaan malmioiden lou-
hintajärjestyksen, sivukiven käyttö- ja läjitysvaihtoehdon ja vesien johtamisvaihtoehdon
yhdistelmään. Ympäristövaikutusten arvioinnissa selvitetään näiden toimintavaihtoehtojen
vaikutukset. Vaihtoehdot on muodostettu sivukiven läjitysperiaatteiden mukaan. Vesien johta-
minen sisältyy louhintavaihtoehtojen arviointiin.

Ympäristövaikutustarkasteluissa on tapahtuvien muutosten vertailukohtana hankkeen toteut-
tamatta jättäminen (“Nolla-vaihtoehto”).

5.2 Vaihtoehto 0: Hanketta ei toteuteta
Kaivostoimintaa Vasarakankaalla ei toistaiseksi käynnistetä uudelleen. Alue pidetään
kaivospiirissä ja siellä jatketaan vastaavanlaista vesien ja luonnon tarkkailua kuin mitä
on tehty viime vuosien aikana.

Mondo Minerals Oy:n Polvijärven nykyiset kaivokset jatkavat toimintaa niin pitkään kuin mal-
min hyödyntäminen on taloudellisesti kannattavaa. Kaivostoiminnan päättymisen yhteydessä
loppuu myös Vuonoksen rikastamon toiminta.

5.3 Vaihtoehto 1: Kaivostoiminta käynnistetään - sivukivet
käytetään hyödyksi ja loppusijoitetaan käytöstä
poistettuihin louhoksiin.

Sivukivi käytetään käytöstä poistettujen louhoksien tukemiseen. Kaivostoiminnan lakattua
suurin osa sivukivestä jää vanhoihin louhoksiin veden alle. Loppuosa sivukivestä loppusi-
joitetaan vanhoille läjitysalueille. Poistettu pintamaa käytetään hyödyksi läjitysalueiden jäl-
kihoidossa. Hyötykäyttöön soveltuvaa sivukiveä ja pintamaita voidaan kuljettaa kaivospiirin
ulkopuolella sijaitseviin kohteisiin.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

20

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

21

Kaivostoiminnan alkuvaiheessa (1) päälouhoksen louhinnan yhteydessä tulevia sivukiviä ja
pintamaita läjitetään vanhoille läjitysalueille tai päälouhoksen käytöstä poistettuun osaan.

Kaivostoiminnan jatkovaiheissa (2) Kuusela -louhoksen sivukivet ja maanpoistomassat sijoi-
tetaan päälouhoksen pohjalle tukemaan kaivosta ja (3) Kunttisuo -louhoksen sivukivet ja
maanpoistomassat sijoitetaan Kuusela -louhokseen tukemaan kaivosta. Sivukivillä ja maan-
poistomassoilla tuetut louhokset täyttyvät toiminnan jälkeen vedellä. Osa maanpoistomas-
soista käytetään Luikonlahden rikastamon rikastushiekka-alueiden maisemointiin. Ylijäävät
sivukivi ja pintamaat käytetään vanhojen läjitysalueiden maisemointiin. Läjitysalueiden lopulli-
nen lakikorkeus on 140 mpy.

Läjitysalueille tehdään jälkihoitotoimenpiteet. Moreeni- ja humusmailla tehtävällä pintaraken-
teella vähennetään suotoveden ja hapen kulkeutumista sulfidipitoiseen sivukiveen. Läjitys-
alueelta tulevat suotovedet kootaan louhe-/murskesalaojiin. Suoto- ja kaivosvedet ohjataan
vesienkäsittelyyn tai luontaiseen kosteikkokäsittelyyn ennen johtamista kaivospiirin ulkopuo-
lelle. Käytöstä poistettujen louhosten ylivuotovedet johdetaan käsittelyyn.

Kuva 5.
Vaihtoehdon 1
louhokset ja
läjitysalueet.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

20

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

21

5.4 Vaihtoehto 2: Kaivostoiminta käynnistetään -
sivukiven loppusijoitus läjitysalueelle

Sivukivi läjitetään laajennettavalle kaivospiirin läntiselle läjitysalueelle. Poistettu pinta-
maa käytetään hyödyksi läjitysalueiden jälkihoidossa

Kaivostoiminnassa syntyvät sivukivet ja pintamaat läjitetään vanhojen läjitysalueiden päälle
ja alueita laajennetaan yhdeksi noin 19 ha:n kokoiseksi alueeksi. Alueella on täyttötilavuutta
noin 3,4 milj. m³, alueen maksimikorkeuden ollessa 150 mpy. Läjitykseen tehdään 1:3 luiska-
kaltevuus.

Läjitysalueen jälkihoitotoimenpiteet aloitetaan mahdollisuuksien mukaan läjityksen etene-
misen mukaan. Toimenpiteet tehdään viimeistään välittömästi täyttötilavuuden täytyttyä.
Moreeni- ja humusmailla tehtävällä pintarakenteella vähennetään suotoveden ja hapen
kulkeutumista sulfidipitoiseen sivukiveen. Läjitysalueelta tulevat suotovedet kootaan louhe-/
murskesalaojiin. Suoto- ja kaivosvedet ohjataan vesienkäsittelyyn ennen johtamista kaivospii-
rin ulkopuolelle. Käytöstä poistettujen louhosten ylivuotovedet johdetaan käsittelyyn.

Kuva 6.
Vaihtoehdon 2
louhokset ja
läjitysalueet.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

22

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

23

5.5 Kaivosalueen vedet
Vaihtoehtojen arvioinnin yhteydessä tutkitaan lisäksi kaivosvesien johtaminen vesistöön.
Mahdollisia eri purkamisreittejä ovat:

Vesien johtaminen Jyrkänpuron kautta: Lupaehtojen mukaisiksi käsitellyt kaivos-, suoto- ja
käsittelyä vaativat ylivuotovedet johdetaan kaakkoon Jyrkänpuron kautta Kirkkojokeen, joka
laskee Polvijärven kautta Viinijärveen.

Vesien johtaminen Kylylammen kautta: Lupaehtojen mukaisiksi käsitellyt kaivos-, suoto- ja
käsittelyä vaativat ylivuotovedet johdetaan etelään Purnu- ja Kylylammen kautta Polvijärveen,
josta vedet laskevat Viinijärveen.

Vesien johtaminen Kuikkalammen kautta: Lupaehtojen mukaisiksi käsitellyt kaivos-, suoto-
ja käsittelyä vaativat ylivuotovedet johdetaan pohjoiseen Kuikkalammen kautta Kiskonjokeen,
joka laskee Höytiäiseen.

Kuva 7. Kaivosalueen vesien johtamisvaihtoehdot.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

22

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

23

6 Vaikutusten selvittäminen

6.1 Tehdyt ympäristötutkimukset
Mondo Minerals Oy on teettänyt Vasarakankaan kaivoksen uudelleen avaamiseen sekä
läheisten Horsmanahon ja Pehmytkiven kaivosten toimintaan sekä muihin Polvijärven kai-
voksiin liittyen useita selvityksiä ja tutkimuksia. Ympäristön tilan seurantaa tapahtuu myös
Pohjois-Viinijärven yhteistarkkailun puitteissa. Hankkeen suunnittelua ja ympäristövaikutusten
arviointia varten käytössä ovat olleet muun muassa seuraavat kaivostoimintaa, hankealuetta
tai lähiympäristöä koskevat aineistot:

• Vasarakankaan kaivospiirin nykytilaselvitys (Räisänen ja Saarelainen, GTK, 2000).

• Vasarakankaan kaivospiirin pinta- ja pohjavesien seuranta – 2004 (Räisänen, GTK,
2004)

• Mondo Minerals Oy:n sivutuotteiden ominaisuuksia ja hyötykäyttömahdollisuuksia on
selvitetty yhteistyöprojektissa Oulun Yliopiston kanssa, jonka tuloksena on syntynyt opin-
näytetöitä, kuten Rautiala, Anu: Talkin louhinnan serpentiniittisivukiven ominaisuudet ja
hyötykäyttö, 2004. Projekti jatkuu.

• Sivukivien läjittämisen ja peiterakenteen suunnittelu Horsmanahon kaivosalueelle–selvi-
tys (Määttä 2002)

• Horsmanahon ja Lipasvaaran serpentiniittimurskeiden ympäristökelpoisuus. Lausunto.
(Räisänen, GTK, 2003)

• Pohjois-Viinijärven yhteistarkkailun 2004 tulokset (Savo-Karjalan Vesiensuojeluyhdistys
ry, 2005).

• Mondo Minerals Oy:n Horsmanahon louhoksen jäte-, pinta- ja pohjavesitarkkailun vuo-
siyhteenveto 2004 (Savo-Karjalan Vesiensuojeluyhdistys ry, 2005)

• Arviointiohjelman lopussa on esitetty laajemmin arviointiohjelmaa laadittaessa käytettyjä
lähteitä.

• Ympäristövaikutusten arviointityön yhteydessä on tehty alueen luontotyyppejä kartoit-
tava maastokäynti elokuussa 2004.

6.2 Ympäristön nykytila

6.2.1 Luonnonolot

Kallioperä

Vasarakankaan alueen ympäristön kallioperä koostuu valtaosaltaan kiillegneissistä, missä
välikerroksina on mustaliuskeita. Mustaliuskeet sisältävät vaihtelevia määriä sulfidimineraa-
leja. Talkkiesiintymät ovat serpentiniittimuodostumassa, mikä koostuu serpentiniiteistä, vuolu-
kivistä ja talkkiliuskeista. Serpentiniittimuodostuma rajoittuu itälaidalla kvartsikiviin.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

24

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

25

Maaperä

Vasarakankaan kaivospiirin ja lähiympäristön alueen maastonmuodot ovat vaihtelevia,
eivätkä maaperän pinnan muodot noudata kallioperän pinnan muotoja. Kallioperä on lähes
kauttaaltaan maapeitteen alla. Alueen ainoat kalliopaljastumat ovat vanhan kaivoslouhoksen
lounaisreunalla.

Alueen maaperä on hiekkamoreenia ja moreenia peittävää turvekerrostumaa. Hiekkamoree-
nin savipitoisuus on alle 5 % ja hienoainespitoisuus alle 30 %. Alueelle on tyypillistä kum-
pumoreenien ja drumliini -moreenimuodostumien esiintyminen. Alueen kumpumoreenien
moreenipeitteen paksuus on yleisesti 10 – 20 metriä. Aines moreenikumpareissa on hiekka-
moreenia. Lujuusominaisuuksiltaan moreenit kuuluvat luokkaan III ja IV.

Turvekerrostumia (paksuus >1 m) on kaivospiirin pohjois-, keski- ja kaakkoisosassa. Turpeet
ovat ravinteista rahkasara- ja saraturvetta.

Kaivospiirin alueella on vanhan kaivostoiminnan jäljeltä kolme erillistä läjitysaluetta. Alueille
on läjitetty sekä sivukiviä että pintamaita.

Entisen vesienkäsittelyaltaan pohjalla on ohut kerros kaivosvesistä laskeutunutta sedimentti-
ainesta.

Kaivospiirin alueella vanhan koelouhoksen eteläpuolelta on maanottopaikka, josta on otettu
moreenia Polvijärven kaatopaikan sulkemiseen.

Kuva 8. Vanha läjitysalue.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

24

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

25

Polvijärven kunnan entinen kaatopaikka sijaitsee noin 0,5 km etäisyydellä lähimmistä van-
hoista louhosalueista. Kaatopaikka on toiminut yhdyskuntajätteen kaatopaikkana 1960-
luvulta lähtien 1990-luville asti. Täyttöalue on maisemoitu toiminnan loppumisen jälkeen.
Kaatopaikkavesien tarkkailu tapahtuu viisi kertaa vuodessa yhdestä pohjaveden tarkkailupis-
teestä sekä Pohjois-Viinijärven yhteistarkkailun yhteydessä.

Vanhasta koelouhoksesta etelään noin 0,5 km etäisyydellä on kunnan maankaatopaikka.

Pohjavedet

Alue ei ole tärkeää pohjavesialuetta. Alueen hiekkamoreenissa ja siitä muodostuvissa kum-
pareissa ja drumliinissa liikkuu ja varastoituu pohjavettä. Pohjavesi kulkeutuu kallioperän
rakoihin ja ruhjeisiin sekä osa ympäristön soille. Pohjaveden liike moreenissa on hidasta ja
sen saatavuus on tämän takia vähäistä. Syntyvä ja varastoituva pohjavesi riittää ainoastaan
yksittäistalouksien käyttöön. Pohjavesiputkihavaintojen perusteella pohjaveden pinnan syvyys
alueen pohjamoreenissa on keskimäärin 2,6 metriä. Alueen vähäisten pohjaveden havainto-
putkien ja niiden veden korkeuden perusteella ei voi tehdä luotettavia johtopäätöksiä pohja-
veden tarkoista virtaussuunnista

Polvijärven Räiskynkorven pohjavesialue (07600701) on Polvijärven kunnan varavedenot-
tamo. Vesioikeuden luvan mukainen ottomäärä on 500 m³ vuorokaudessa. Ottamon alueella
moreenipatjaa peittää ohuehko hiekkavaltainen rantakerrostuma. Alueelta tapahtuu pohjave-
sivaluntaa kohti soistuneita reuna-alueita. Etäisyys vanhasta louhoksesta pohjavesialueelle
on noin 0,5 km, muodostumisalueelle lähimmillään 0,6 km ja pohjavedenottamolle 1,4 km.

Kaivospiiriä lähimmissä asuinkiinteistöissä on omat kaivot. Kunnan vesijohtoverkosto ulottuu
Vasarakankaan teollisuusalueelle.

Pintavedet

Päälouhoksen lounaispuolella sijaitsee toiminnan loppuvaiheessa avattu koelouhos. Molem-
mat louhokset ovat täyttyneet vedellä kaivostoiminnan loputtua. Koelouhoksen lounaispuo-
lella sijaitsee sivukivien läjitysalue, mikä koostuu kahdesta erillisestä kivikasasta. Vanhan
kaivoslouhoksen itäpuolella on entinen kaivosvesien selkeytysallas, joka on nykyisin kesällä
ja alkusyksystä kuivana.

Vasarakankaan kaivospiiri kuuluu valtaosaltaan Jyrkänpuronkanavaan laskevien pintavesien
valuma-alueeseen. Valuma-alueen pinta-ala on suunnilleen 180 ha ja se viettää kaakkoon.
Kaivospiirin lounaisosasta pieni ala kuuluu Kylylampeen laskevaan pintavesien valuma-aluee-
seen. Jyrkänpuronkanavan ja Kylylammen vedet päätyvät Polvijärveen. Kaivospiirin pohjois-
ja koillisosan pintavedet laskevat koilliseen Kuikkalammen kautta Vihtapuroon. Vihtapurosta
vedet laskevat Kiskonjokeen ja edelleen Höytiäiseen.

Kaivospiirin pintavesissä on merkkejä aiemmasta kaivostoiminnasta. Merkittävimpiä vedestä
analysoituja aineita ovat nikkeli ja arseeni, joiden pitoisuudet pintavesiuomissa eivät ylittäneet
Itä-Suomen vesioikeuden aiempia Oy Lohja Ab:lle ja Mondo Minerals Oy:n Horsmanahon
kaivosvesien johtamista koskevia lupaehtoja (Ni: 1000 µg/l, As: 200 µg/l). Havaintoputkista
otettujen pohjavesien näytteiden nikkeli- ja arseenipitoisuudet olivat pieniä. Läjitysalueen

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

26

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

27

ympäristön ja entisen laskeutumisaltaan ympäristön saostumapitoiset purosedimentit sisäl-
sivät paikoin maaperän saastuneisuuden arvioinnissa käytetyt ohje-arvot. Sen sijaan suo-
vesien nikkeli- ja arseenipitoisuudet ovat pieniä, mikä viittaa siihen, että nikkeli ja arseeni
ovat sitoutuneet suurimmaksi osaksi saostumasedimentteihin vaikealiukoiseen muotoon.
Hienojakoinen nikkeli- ja arseenipitoinen kiintoaines kulkeutuu purossa alajuoksulle lähinnä
tulva-aikoina. Varsinaisen louhoksen ja koelouhoksen vesien metallipitoisuudet olivat pieniä.
Ainoastaan arseenin pitoisuudet ylittivät yllä mainitut lupaehdot päälouhoksessa 18 metrin
syvyydeltä alaspäin ja koelouhoksessa 15 metrin syvyydeltä alaspäin.

Pohjois-Viinijärven yhteistarkkailu tehdään Pohjois-Karjalan vesi- ja ympäristöpiirin (nyk.
ympäristökeskus) 22.4.1999 hyväksymän ohjelman mukaisesti. Yhteistarkkailua on tehty vuo-
den 1985 alusta lukien. Tarkkailun piirissä ovat Mondo Minerals Oy:n Horsmanahon louhos,
Solan kaivospiiri, Polvijärven kunnan kaatopaikka sekä jätevedenpuhdistamo. Tarkkailussa
seurataan Jyrkänpuronkanavan, Kirkkojoen, Polvijärven ja Pohjois-Viinijärven sekä Horsman-
ahon kaivoksen alapuolisten purojen veden laatua. Kaivostoiminnan vaikutus on havaittavissa
luonnontilaisesta kohonneina nikkeliarvoina kaivosalueiden välittömässä alapuolisissa puro-
vesistöissä sekä Pohjois-Viinijärven syvännehavaintopisteissä.

Kasvillisuus, eläimistö ja ekologia

Vanha kaivostoiminta-alue, päälouhos, selkeytysallas ja koelouhos sijoittuvat kaivospiirin
itäosiin. Sivukivien läjitysalue sijoittuu koelouhoksen länsipuolelle, kaivospiirin eteläosiin. Alu-
eella ei ole aiemman kaivostoiminnan aikaisia rakennuksia. Vanhoja huoltoteitä lukuun otta-
matta alue on metsittynyt (koivu, leppä, mänty ja paju). Puustosta ja tasaisesta topografiasta

Kuva 9. Kasvillisuus ja vesi peittävät vanhat kaivostoiminnan alueet.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

26

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

27

johtuen kaivostoiminta-alue erottuu heikosti maisemasta. Kasvuvaurioita ei maastokäyntien
yhteydessä ole havaittu.

Vanhaa kaivostoiminta-aluetta ja kaivospiiriä ympäröi talousmetsä, jonka luontotyypit ovat
muuttuneet harvennus- ja avohakkuiden sekä soiden ojituksen myötä.

Vasarakankaan kaivospiirissä tai sen lähialueella ei ole suojeluohjelmiin kuuluvia tai tun-
nettuja suojeltavien lajien elinympäristöjä. Kaivospiirin alueella on tehty elokuussa 2004
maastokatselmus. Katselmuksen tarkoituksena oli arvioida suojellun tai uhanalaisen lajiston
esiintymismahdollisuudet ja niiden soveltuvat elinympäristöt. Maastokatselmuksen yhtey-
dessä ei myöskään havaittu suojeltua tai uhanalaista lajistoa. Kaivospiirin alueella ei ole luon-
nonsuojelulain tai metsälain mukaisia arvokkaita luontotyyppejä.

6.2.2 Rakennettu ympäristö, yhdyskunta ja maisema

Kaivospiirin alue on aiemmin ollut metsätalousaluetta. Polvijärven kunta on kompostoinut
vanhan täyttöalueen päällä pienimuotoisesti kuivattua puhdistamolietettä, jota käytetään
Mondo Minerals Oy:n Polvijärven kaivosten sivukivikasojen maisemoineissa. Muuta toimintaa
alueella ei ole ollut. Kaivospiirin alueelle johtaa tieyhteys Polvijärvi -Maarianvaara – maan-
tieltä (Mt 502).

Pohjois-Karjalan maakuntakaavan valmistelu aloitettiin vuonna 2000. Maakuntakaava val-
mistuu vuonna. 2005 Pohjois-Karjalan maakuntaliitossa on valmisteltu maakuntakaavan
luonnosta. Luonnos ja siihen liittyvä valmisteluaineisto oli nähtävillä 09.11.-13.12.2004. Luon-
noksessa Vasarakankaan alue on merkitty kaivosalueeksi. Merkinnällä osoitetaan alueita,
joilla on kaivostoimintaa tai joilla kaivostoiminnan edellytykset on selvitetty. Kaivostoiminta-
alueen etelä ja länsipuolella on taajamaseudun kohdealuetta, jolla on tarvetta maankäytön
ohjaukseen taajamarakenteen ja haja-asutusalueen yhteensovittamisessa yhdyskuntaraken-
teen, ylikunnallisen virkistys- ja vapaa-ajan verkoston sekä kulttuuriarvojen kannalta. Alueen
kautta kulkeva 110 kV voimalinja sisältyy kaavaluonnokseen.

Polvijärven kunnan yleiskaava ml. Kirkonkylän osayleiskaava on hyväksytty 4.6.1986. Vasara-
kankaan kaivospiiri on osoitettu kaivostoimintojen alueeksi (EO-3), jota ympäröi maa- ja met-
sätalousvaltainen alue (M). Kaivospiirin alueen kautta kulkeva 110kV voimalinja ja Polvijärven
kunnan entinen kaatopaikka (EK) sisältyvät osayleiskaavaan. Vasarakankaan teollisuusalue
ja Polvijärven kuntakeskusalue vastaavat näiden toimintojen nykyistä sijaintia ja laajuutta.
Taajaman kasvu on painottunut itäsuuntaan. Kirkonkylän osayleiskaavassa merkitty ulkoilu-
reitti sijaitsee osittain kaivospiirin alueella.

Polvijärven keskustaajaman rakennuskaava on hyväksytty 16.3.1988. Rakennuskaavan kai-
vospiiriä lähimmät alueet on osoitettu teollisuusalueeksi.

Kaivospiirin alue sijaitsee metsäisellä selännealueella, jonka maisemakuva on kaivostoimin-
nan ja metsätalouden muovaamaa. Alueen korkeusvaihtelut eivät merkittävästi poikkea seu-
dun luonnollisesta korkokuvasta.

Kaivospiirin alueella tai sen välittömässä läheisyydessä ei ole muinais- tai kulttuurihistorialli-
sesti merkittäviä suojelukohteita.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

28

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

29

6.2.3 Asutus ja elinolot

Kaivospiirin alueella Vasarakankaalla sijaitsee Kuusela – nimisen tilan talouskeskus noin 0,2
km etäisyydellä vanhasta louhoksesta. Kiinteistöllä ei ole vakituista asutusta. Vasarakankaalla
on kolme muuta asuinkiinteistöä, joista yhteen on omalla kustannuksella liitytty kunnan vesi-
johtoverkostoon. Vanhoja louhoksia lähin muu asutus on yksittäisiä asuinkiinteistöjä, jotka
sijaitsevat kaakkoon 0,5 kilometrin etäisyydellä sekä etelässä pienenä ryhmänä entisen
kaatopaikka-alueen eteläpuolella 0,5 km etäisyydellä. Muu mahdollisen vaikutusalueen lähin
asutus sijaitsee Kylylammen rantamilla. Etäisyys Polvijärven keskustaajamaan on 1,3 km.
Alueella ei ole merkittäviä teollisia tai muita ilma- tai melupäästöjen lähteitä.

Osittain kaivospiirin alueella sijaitsee Polvijärven kunnan kesä- ja talviaikaan käytettävä ulkoi-
lurata. Kunnan ylläpitämä valaistu ulkoilurata ulottuu lähelle kaivospiirin aluetta. Koelouhok-
sen alueella on jonkun verran nähtävissä maastossa virkistyskäytön jälkiä.

6.3 Arvioinnin kohdistaminen

6.3.1 Vaikutusten tunnistaminen

Vaikutusten tunnistaminen perustuu Mondo Minerals Oy:n Horsmanahon kaivoksen toi-
mintoihin ja seurattuihin ympäristövaikutuksiin, internetin kautta koottuun muiden kaivosten
ympäristövaikutustietojen perusteella tehtyyn tarkistuslistaan, hankkeesta vastaavan teke-
miin talkkikaivosten ympäristövaikutuksia koskeviin selvityksiin sekä kaivostoiminnan parasta
ympäristötekniikkaa koskevaan tietoon (EU 2004).

Vaikutukset tarkastellaan hankkeen koko elinkaaren ajalta. Hankkeen keskeiset vaiheet ovat:

• kaivostoiminnan valmistelu: kasvillisuuden raivaus, pintamaan poistaminen ja vanhan
päälouhoksen tyhjentäminen vedestä

• kaivostoiminta: louhinta ja muut kaivospiirin alueen toiminnat sekä kuljetukset ulkopuo-
lelle

• kaivostoiminnan jälkeinen aika: kaivostoiminnan jälkihoito ja lakkauttamisen jälkeinen tila

6.3.2 Arvioinnin rajaus

YVA -menettelyssä arvioidaan hankkeen tai toiminnan aiheuttamia välittömiä ja välillisiä vai-
kutuksia, jotka kohdistuvat:

• Ihmisten terveyteen, elinoloihin ja viihtyvyyteen;

• Maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen, eliöihin sekä näiden keskinäisiin
vuorovaikutussuhteisiin ja luonnon monimuotoisuuteen;

• Yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja kulttuuriperin-
töön; sekä

• Luonnonvarojen hyödyntämiseen

Arvioinnissa otetaan huomioon hankkeen kaikki toiminnat ja niistä aiheutuvat muutostekijät
ympäristöön. Arvioinnissa otetaan huomioon alueen rakentaminen, käyttö ja toimintojen päät-
täminen sekä sen jälkeinen aika.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

28

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

29

Arviointi kohdistetaan vaihtoehtojen mahdollisiin vaikutuksiin Vasarakankaan kaivospiirin lähi-
vaikutusalueella (arviolta noin 500 metrin etäisyydelle), valuma-alueella sekä liikenteellisellä
ja maankäytöllisellä vaikutusalueella.

Kaivospiirin alueella ja sen lähiympäristössä selvitetään erityisesti kaivostoimintojen välit-
tömiä paikallisia ympäristövaikutuksia. Lähivaikutusalueella tarkastellaan päästöjä ja muita
haittatekijöitä sekä mahdollisia välillisiä ja pitkällä aikavälillä ilmeneviä vaikutuksia.

6.4 Vaikutusten selvittäminen

6.4.1 Vaikutukset maa- ja kallioperään

Mahdolliset vaikutukset

Hankkeeseen liittyviä kaivostoiminnan ympäristöä muuttavia ja mahdollisia vaikutuksia aihe-
uttavia toimenpiteitä ja niistä mahdollisesti aiheutuvia vaikutuksia:

• Irrotetaan ja siirretään maa- ja kiviainesta: muuttaa maaston muotoja (topografia), syvät
kaivannot ja korkeat/laajat läjitysalueet.

• Louhitaan irti kallioperässä sijaitsevaa kiviainesta ja muutetaan se lohkareiseen muo-
toon: altistaa kiviaineksen rapautumiselle ja muodostaa siitä mahdollisen ympäristöön
kohdistuvan kemiallisen kuormituksen lähteen.

• Hyödynnettävät mineraalit viedään alueelta pois: luonnonvarojen käyttö.

Kuva 10. Vaikutusten arvioinnin aluerajaus.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

30

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

31

Vaikutusselvitykset

Arvioinnin aikana esitetään tarpeellisilta osin kaivostoiminnan järjestämiseen liittyvät keskei-
set tekniset periaatteet, rakenteet ja ympäristönsuojelutoimenpiteet. Vaikutusten selvittämi-
seksi:

• Arvioidaan kaivantoihin liittyvät turvallisuusnäkökohdat mm. sortumien mahdollisuus. Eri-
tyisesti arvioidaan mahdollisia kaivostoiminnan jälkeisen ajan riskejä. Asiantuntija-arvio
perustuu maa- ja kallioperän ominaisuuksiin sekä läjitysalueiden suunnitellussa käytettä-
viin periaatteisiin.

• Tarkennetaan mahdollisuuksien mukaan irrotettavien ainesten määrä, erilaisten ainesten
käsittelyn ja sijoituksen periaatteet.

• Esitetään läjitettävistä materiaaleista aiheutuvan ympäristökuormituksen laatu ja keinot
sen hallitsemiseksi (esim. peittorakenteet) sekä arvioidaan laskennallisesti ympäristöön
aiheutuvan kuormituksen laatu ja määrä. Arvioinnissa otetaan huomioon sekä nykyiset
että uudet läjitysalueet.

• Tarkastellaan louhittavan päämineraalin lisäksi sivutuotteiden käyttömahdollisuuksia ja
merkitystä luonnonvarojen käytön kannalta. Asiantuntija-arvio perustuu Mondo Minerals
Oy:n toimesta tehtyihin sivutuotteiden käyttömahdollisuusselvityksiin ja sivukivien ja
moreenien ominaisuustietoihin.

6.4.2 Vaikutukset pinta- ja pohjavesiin

Mahdolliset vaikutukset

Hankkeeseen liittyviä kaivostoiminnan ympäristöä muuttavia ja mahdollisia vaikutuksia aihe-
uttavia toimenpiteitä ja niistä mahdollisesti aiheutuvia vaikutuksia:

• Topografian ja maankamaran aineksen muuttuminen vaikuttaa pintavesien virtauksiin:
muuttaa valuma-alueita, veden kertymispaikkoja ja imeytymistä maaperään

• Louhosten pitäminen kuivana voi muuttaa kalliopohjaveden virtauksia: saattaa vaikuttaa
lähialueen maakerrosten vesioloihin.

• Suoto- ja kaivosvesiin voi olla liuenneena tai kulkeutua partikkeleina ympäristön kannalta
haitallisia aineita: muuttaa maaperän ja vesien kemiallista tilaa.

Vaikutusselvitykset

Vaikutusten selvittämiseksi:

• Arvioidaan hydrologiset muutokset ja niiden merkittävyys kaivospiirin alapuolisissa vesis-
tönosissa. Lähtökohtana asiantuntija-arvioinnille ovat muutokset valuma-alueiden pinta-
alassa. Lisäksi otetaan huomioon mm. maaston muodot ja vettä varastoivien alueiden
osuus sekä vesiuomien laatu.

• Arvioidaan kaivostoiminnan aikaiset riskit ja muutokset pohjavesialueen olosuhteisiin,
talousvesikaivoihin ja suljetun kaatopaikan lähialueen pohjavesioloihin sekä maaperässä
mahdollisesti olevien haitta-aineiden kulkeutumiseen. Asiantuntija-arviointi tehdään maa-
ja kallioperän ominaisuuksien ja maaston muotojen perusteella.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

30

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

31

• Esitetään vesien käsittelyn periaatteet ja arvioidaan kuormitus/kuormituksen muutokset
ja vedenlaatumuutosten laajuus alapuolisissa vesistönosissa. Vaikutukset vesiekosys-
teemiin arvioidaan kirjallisuustietojen sekä vertailukelpoisten riskiarviointien perusteella.
Arvioinnissa tarkastellaan sekä kaivostoiminnan käynnistämisvaihetta, kaivostoiminnan
aikaista että kaivoksen sulkemisen jälkeistä tilannetta. Tarkasteltavia kuormituslähteitä
vesistöön ovat louhoksen tyhjennysvedet, suotovedet, kaivosvedet, ylivuoto- ja tulvave-
det.

6.4.3 Vaikutukset kasvillisuuteen, eläimistöön ja ekologiaan

Mahdolliset vaikutukset

Hankkeeseen liittyviä kaivostoiminnan ympäristöä muuttavia ja mahdollisia vaikutuksia aihe-
uttavia toimenpiteitä ja niistä mahdollisesti aiheutuvia vaikutuksia:

• Louhos- ja läjitysalueet muuttavat paikallisesti luonnon maaperän sekä elinympäristöt;
kasvillisuus ja eläimistön elinympäristöt häviävät. Mahdolliset vesi- ja ilmasto-olojen pai-
kalliset muutokset voivat aiheuttaa välillisiä vaikutuksia.

• Kaivostoiminnasta aiheutuu melua, tärinää ja pölyä: eliöstön mahdollinen häiriintyminen
ja pölyn sekä sen sisältämien aineiden vaikutukset.

• Vesien mukana leviävät ympäristölle haitalliset aineet: mahdolliset vaikutukset eliöstöön.

• Kaivosalueen jälkihoitotoimenpiteet: kasvillisuuden ja elinympäristöjen palautuminen.

Vaikutusselvitykset

Vaikutusten selvittämiseksi:

• Esitetään kartalla kesällä 2004 tehdyn maastokatselmuksen tuloksena selvitys kaivos-
piirin alueen luonnontilaisuudesta ja arvokkaimmista luonnonympäristön ominaisuuk-
sista sekä arvioidaan tapahtuvien muutosten merkittävyyttä lajiston sekä paikallisten
ekosysteemien kannalta. Alueiden rajauksessa käytetään apuna vääräväri – ilmakuva-
usta vuodelta 1990 sekä mahdollisia paikallisilta asukkailta saatavia täydentäviä tietoja
havainnoista.

• Arvioidaan melun ja tärinän vaikutuksia paikalla tehtyjen havaintojen pohjalta ympäristön
arvokkaimpiin piirteisiin sekä mahdollisesti vastaavanlaisista kohteista olevien kokemus-
ten perusteella asiantuntija-arviona.

• Arvioidaan ilman ja vesien mukana kulkeutuvien aineiden leviämistä tai kertymistä maa-
perään, vesistöihin tai eliöstöön sekä mahdolliseen merkitykseen ekosysteemeissä.
Asiantuntija-arvio perustuu Mondo Minerals Oy:n teettämiin selvityksiin (mm. Ympäristön
nykytilaselvitys) ja sovellettaviin riskin- tai vaikutusarvioihin. Arviossa otetaan huomioon
sekä kaivostoiminta että sen jälkeinen aika.

• Arvioinnin osana esitetään kaivosalueen jälkihoitotoimenpiteiden periaatteet (läjitysalu-
eet, vesien käsittely). Asiantuntija-arviona esitetään pitkäaikainen ympäristön tilan kehit-
tyminen toimenpiteiden jälkeen.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

32

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

33

6.4.4 Vaikutukset maisemaan

Mahdolliset vaikutukset

Hankkeeseen liittyviä kaivostoiminnan ympäristöä muuttavia ja mahdollisia vaikutuksia aihe-
uttavia toimenpiteitä ja niistä mahdollisesti aiheutuvia vaikutuksia:

• Hyötykäyttöön kelpaamaton sivukivi läjitetään omalle alueelleen kaivospiirin alueelle:
muusta maastosta poikkeava tekomuodostuma.

• Kaivosalue raivataan maastoon: luonnonmaisema korvautuu kenttä- ja liikennealueilla.

Vaikutusselvitykset

Vaikutusten selvittämiseksi:

• Arvioinnin yhteydessä laaditaan alustavaan mitoitukseen perustuva tekninen läjityssuun-
nitelma-alue – luonnos. Läjitysalueesta/läjitysaluevaihtoehdoista laaditaan 3-ulotteinen
malli, jonka avulla arvioidaan läjitysalueen näkyvyyttä sekä muutosta maisemakuvassa.
Maisemaan aiheutuvia muutoksia havainnollistetaan viistoilmakuviin tehtävillä kaivostoi-
minta-alueiden rajauksilla sekä tarpeen mukaan tehtävällä kuvasovituksella.

• Asiantuntija-arviona esitetään selvitys muutoksen merkittävyydestä laajempialaisena
maisemakuvan tai lähialueen (asuminen, virkistyskäyttö) maiseman kannalta. Arviossa
tarkastellaan sekä kaivoksen toiminta-aikaa että jälkihoitotoimenpiteiden jälkeistä aikaa.
Arviossa otetaan huomioon myös louhosalueiden lopputilanne mahdollisesti vesialtaina.

6.4.5 Vaikutukset ihmisiin ja elinkeinoihin

Mahdolliset vaikutukset

Hankkeeseen liittyviä kaivostoiminnan ympäristöä muuttavia ja mahdollisia vaikutuksia aihe-
uttavia toimenpiteitä ja niistä mahdollisesti aiheutuvia vaikutuksia:

• Kaivostoiminnasta aiheutuu melua, tärinää ja pölyä: mahdolliset välittömät terveys- tai
viihtyvyyshaitat sekä välilliset vaikutukset esimerkiksi kiinteistöjen käyttökelpoisuuteen ja
arvoon tai elinkeinojen harjoittamiseen.

• Kaivosalue suljetaan ulkopuolisilta turvallisuussyistä: liikkumisen rajoittuminen.

• Kaivostoiminta muuttaa voimakkaasti ympäristöä: lähiympäristön muuttuminen.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

32

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

33

Vaikutusselvitykset

Vaikutusten selvittämiseksi:

• Vaikutuksia ihmisten terveyteen ja viihtyvyyteen arvioidaan hankkeesta aiheutuvan
ympäristökuormituksen perusteella. Asiantuntija-arviossa otetaan huomioon Horsmana-
hon kaivoksesta saadut kokemukset.

• Ihmisten elinoloihin ja viihtyvyyteen kohdistuvia vaikutuksia arvioidaan kaivospiirin lähi-
alueen asukkaille järjestettävässä teemahaastattelussa muodostettavalla aineistolla.
Käsiteltäviä aihepiirejä ovat muun muassa asuminen ja elinolot, virkistys- ja vapaa-ajan
ympäristö, asumismaisema sekä terveys ja turvallisuus. Arvioinnissa otetaan huomioon
myös tiedotustilaisuuksissa tai muissa yhteyksissä saatava palaute. Arvioinnissa tarkas-
tellaan sekä kaivostoiminnan aikaista että sen jälkeistä aikaa.

6.5 Vaikutukset rakennettuun ympäristöön ja yhdyskuntaan

Mahdolliset vaikutukset

Hankkeeseen liittyviä kaivostoiminnan ympäristöä muuttavia ja mahdollisia vaikutuksia aihe-
uttavia toimenpiteitä ja niistä mahdollisesti aiheutuvia vaikutuksia:

• Kaivosalue on muilta toiminnoilta suljettua aluetta: liikkumisen ja maankäytön rajoitukset.

• Kaivostoiminta muuttaa maa- ja kallioperän pysyvästi korkeustasojen osalta sekä lou-
hosalueilla että läjitysalueilla

• Kaivostoiminta aiheuttaa liikennettä ja ympäristöhäiriöitä: vaikutukset liikenteeseen ja lii-
kenteen vaikutukset, lähialueiden maankäytön rajoitukset.

• Kaivostoiminta tarjoaa työpaikkoja: taloudelliset vaikutukset.

Vaikutusselvitykset

Vaikutusten selvittämiseksi:

• Kunnan maankäyttö- ja muiden suunnitelmien sekä kunnan maankäyttö- ja elinkeino-,
vapaa-aika- ja ympäristöasioista vastaavien virkamiesten haastattelujen perusteella laa-
ditaan asiantuntija-arvio hankkeen maankäyttö- ja yhdyskuntarakenne- sekä työllisyys-
ja talousvaikutuksista. Arvioinnissa otetaan huomioon Horsmanahon kaivoksen toiminta
ja sieltä saadut kokemukset.

• Arvioinnin yhteydessä tarkastellaan hankkeen tarpeita liittyä yhdyskuntateknisiin verkkoi-
hin sekä kaivospiirin kautta kulkevan voimansiirtojohdon siirtotarvetta ja siitä aiheutuvia
vaikutuksia.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

34

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

35

7 Haittojen lieventämisen ja seurannan
suunnittelu

Arviointiin sisältyvien selvitysten yhteydessä esitetään arvioinnin kannalta tarpeelliset raken-
neratkaisujen sekä käsittely- tai toimintatapojen periaatteet ympäristövaikutusten vähentämi-
seksi. Lähtökohtana ovat Polvijärvellä sijaitsevissa muissa kaivoksissa käytettävät tekniikat ja
toimintatavat, joiden voi katsoa soveltuvan hyvin Vasarakankaan kaivoksen olosuhteisiin sekä
toiminnan laadun että laajuuden suhteen. Yksityiskohtaisemmat tekniset ratkaisut suunnitel-
laan ympäristöviranomaisten hyväksyttäväksi arvioinnin jälkeen tapahtuvassa jatkosuunnitte-
lussa.

Käynnistyvässä YVA-menettelyssä tehdään hankkeen vaikutusten ennakkoarviointi. Arvioin-
tiselostuksessa esitetään selvitysten lähtötietoja, menetelmiä ja tuloksia koskevat epävar-
muudet. Hankkeen ilmeneviin vaikutuksiin voivat vaikuttaa muutokset käsiteltävien jätteiden
määrässä tai laadussa, käsittelymenetelmissä sekä erilaisissa mahdollisissa ennakoimatto-
missa riskeissä. Hankkeen vaikutusten seurannalla varmistetaan, että hankkeen vaikutukset
ovat sellaiset kuin niiden arvioitiin olevan ja lieventävät toimenpiteet toimivat siten kuin suun-
niteltiin. Lisäksi seurannalla tuotetaan tietoa tulevia hankkeita varten. Arviointiselostuksessa
esitetään mahdolliset seurantatarpeet ja seurannan periaatteet. Tarkemmat seurantasuunni-
telmat laaditaan ympäristölupahakemusta varten myöhemmässä suunnitteluvaiheessa

8 Vertailu ja arviointi
Vaihtoehtojen vertailu perustuu hankkeelle annettaviin ympäristötavoitteisiin, muodostettaviin
vertailukriteereihin sekä tavoitteiden toteutumisen arviointiin. Ympäristötavoitteiden muodos-
tamisessa otetaan huomioon:

• Terveyden ja viihtyisyyden turvaaminen

• Luonnon- ja ympäristönsuojeluarvot

• Lainsäädäntö

• Arvojen merkittävyys

• Viranomaisten, sidosryhmien ja kansalaispalautteen painotukset

Tavoitteet ja käytettävät arviointikriteerit muodostetaan arviointityön aikana. Kriteerit ovat sel-
laisia, että arvioinnissa tehtävillä selvityksillä saadaan niitä koskevaa tietoa. Kriteerit valitaan
siten, että niillä voidaan mahdollisimman selkeästi kuvata tarkasteltavia muutoksia.

Konsultti laatii vaikutusselvityksien perusteella vertailun. Vertailu esitetään havainnollisena
taulukko-esityksenä sekä selostuksena. Vaikutusten arviointi laaditaan hankkeen vaihtoehto-
jen vaikutuksia ja tavoitteita koskevana yhteenvetotarkasteluna.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

34

MONDO MINERALS OY

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma
MONDO MINERALS OY

35

9 Tiedottaminen ja osallistumisen
järjestäminen

Hankkeesta vastaava Mondo Minerals on tiedottanut asukkaille ja kansalaisille hankkeen
suunnittelun aloittamisesta ja ympäristövaikutusten arvioinnin käynnistämisestä Polvijärvellä
31.5.2004 järjestetyssä tiedotustilaisuudesta. Tilaisuudesta ilmoitettiin Outokummun Seutu -
paikallislehdessä julkaistussa ilmoituksessa.

Yleisötilaisuus arviointiohjelman esittelemiseksi järjestetään helmi-maaliskuussa 2005.

Vasarakankaan kaivospiirin lähialueen asukkaille järjestetään selvitysten tekemisen yhtey-
dessä teemahaastattelu.

Yleisötilaisuus arviointiselostuksesta järjestetään kun selostus on jätetty yhteysviranomai-
selle. Alustavan aikataulun mukaan tämä tapahtuu toukokuussa 2005.

Kummassakin tilaisuudessa yleisöllä on mahdollisuus tavata ja keskustella hankkeesta vas-
taavan, Polvijärven kunnan, Pohjois-Karjalan ympäristökeskuksen sekä arviointia tekevän
konsultin edustajia.

Pohjois-Karjalan ympäristökeskus kuuluttaa hankkeesta sekä arviointiohjelman että arviointi-
selostuksen valmistuttua.

VASARAKANKAAN KAIVOS: Ympäristövaikutusten arviointiohjelma

36

MONDO MINERALS OY

Lähteet ja kirjallisuus
Britschgi, Ritva ja Juhani Gustafsson (toim.), 1996. Suomen luokitellut pohjavesialueet.
Suomen ympäristö 55, luonto ja luonnonvarat, 387 s.

Laki ympäristövaikutusten arviointimenettelystä (468/1994), laki ympäristövaikutusten arvio-
intimenettelystä annetun lain muuttamisesta (267/1999) asetus ympäristövaikutusten arvio-
intimenettelystä (268/1999).

Luonnonsuojelulaki. N:o 1096/1996 ja luonnonsuojeluasetus (160/1997)

Maankäyttö- ja rakennuslaki (132/1999)

Metsälaki (1093/1996) ja asetus (1200/1996).

Pohjois-Karjalan Maakuntakaava. Luonnos. Pohjois-Karjalan Liitto. 2004.

Rautiala, Anu: 2004. Talkin louhinnan serpentiniittisivukiven ominaisuudet ja hyötykäyttö.
Oulun yliopisto.

Reference Document on Best Available Techniques for Management of Tailings
and Waste-Rock in Mining Activities, July 2004.

Ruoppa, Marja ja Heinonen, P. 2004. Suomessa käytetyt biologiset vesitutkimusmenetelmät.
Suomen ympäristö 682. Helsinki. 118 s.

Räisänen Marja Liisa ja Saarelainen, J. 2000. Mondo Minerals Oy:n Vasarakankaan kaivos-
piirin nykytilaselvitys, Polvijärvi. Geologian tutkimuskeskus. Kuopio. 23 s. + liitteet.

Savo-Karjalan Vesiensuojeluyhdistys ry. 2005. Pohjois-Viinijärven tarkkailun vuosiyhteenveto
2004.

Söderman, Tarja. 2003. Luontoselvitykset ja luontovaikutusten arviointi. Ympäristöopas 109.

Vesi- ja ympäristöhallitus. 1995. Räiskynkorpi – pohjavesialuekortti. 31.1.1994.

Vesien suojelun toimenpideohjelma vuoteen 2005. Suomen ympäristö 402.96 s.

Ympäristönsuojelulaki. N:o 86/2000 ja ympäristönsuojeluasetus (169/2000)

Ympäristövaikutusten arviointi – ihmisiin kohdistuvat terveydelliset ja sosiaaliset vaikutukset.
Sosiaali- ja terveysministeriö. Oppaita 1999:1.

Internet –lähteet

Sosiaalisten vaikutusten arviointi: http://www.stakes.fi/sva/

Kartat:
Pohjakartta Maanmittauslaitos, lupa nro 113/MYY/05
Genimap Oy, lupa L6072/05

Ilmakuvat: Lentokuva Vallas

http://www.stakes.fi/sva/

