
YVA-OHJELMA

16X260196.720E14
6.5.2015

AGNICO EAGLE FINLAND OY

Rikastamon syötemäärän sekä rikastushiekan varastointikapasitee-
tin kasvattaminen Kittilän kultakaivoksella

Ympäristövaikutusten arviointiohjelma

16X260196.720E14

1

Copyright © Pöyry Finland Oy

COPYRIGHT © PÖYRY FINLAND OY

Kaikki oikeudet pidätetään Tätä asiakirjaa tai osaa siitä ei saa kopioida tai jäljentää mis-
sään muodossa ilman Pöyry Finland Oy:n antamaa kirjallista lupaa.

Kuvissa käytetty kartta-aineisto (peruskarttarasterit 1:25 000, maastokarttarasterit
1:50 000, 1:100 000 ja 1:250 000) on ladattu Maanmittauslaitoksen avoimien aineisto-
jen tiedostopalvelusta 10.10.2014: Maanmittauslaitoksen avoimen tietoaineiston li-
senssi v.1.0 – 1.5.2012.

16X260196.720E14

 2

YHTEYSTIEDOT JA NÄHTÄVILLÄOLO

Hankkeesta vastaava Agnico Eagle Finland Oy, Kittilän Kaivos
Postiosoite Pokantie 541, 99250 Kiistala
Yhteyshenkilö Pasi Kreivi
Puh. 040539267
Sähköposti etunimi.sukunimi@Agnico Eagle.com

Yhteysviranomainen Lapin elinkeino-, liikenne- ja ympäristökeskus
Osoite Hallituskatu 5, PL 8060, 96101 Rovaniemi
Puh. 0295 037 000
Yhteyshenkilö Sakari Murtoniemi
Puh. 0295 037 441
Sähköposti etunimi.sukunimi@ely-keskus.fi

YVA-konsultti Pöyry Finland Oy
Osoite PL 20, 90590 OULU
Puhelin 010 33280
Yhteyshenkilö Jaakko Saukkoriipi
Puh. 010 3349 102
Sähköposti etunimi.sukunimi@poyry.com

Arviointiohjelma on nähtävillä seuraavissa paikoissa:

· Lapin elinkeino- liikenne- ja ympäristökeskus, Hallituskatu 3 B, Rovanie-
mi

· Kittilän kunnanvirasto, Valtatie 15, Kittilä
· Kittilän kunnankirjasto, Kirjatie 1, Kittilä

Internetissä:

· www.ymparisto.fi → Asiointi, luvat ja ympäristövaikutusten arviointi →
Ympäristövaikutusten arviointi → YVA-hankkeet

16X260196.720E14

3

Copyright © Pöyry Finland Oy

TIIVISTELMÄ

Agnico Eagle Finland Oy:n kultakaivos sijaitsee Kittilän kunnassa Kiistalan kylässä. Suu-
rikuusikon kultaesiintymä löydettiin vuonna 1986 ja louhinta kaivoksella aloitettiin
2008. Varsinainen tuotanto käynnistyi vuonna 2009. Malmin louhinta aloitettiin avo-
louhintana toukokuussa 2008 ja maanalainen louhinta käynnistyi lokakuussa 2010.
Marraskuussa 2012 louhinta siirtyi täysin maanalaiseen louhintaan avolouhostoimin-
nan päättyessä.

Yhtiö on nostanut vuosien varrella tuotantoaan kasvattamalla rikastamon malminkäsit-
telykapasiteettia. Nykyisen tuotantotason mukaisia kaivoksen laajennuksen ympäristö-
vaikutuksia tarkasteltiin kaivoksen laajennuksen ympäristövaikutusten arviointimenet-
telyssä 2010–2012 (Pöyry Finland Oy 2010 & 2012). Pohjois-Suomen aluehallintoviras-
to (PSAVI) on myöntänyt kaivosyhtiölle ympäristöluvan Kittilän kaivoksen toiminnan
olennaiseen muuttamiseen päätöksessään n:o 72/2013/1. Toiminnan olennainen
muuttaminen koski erityisesti kaivoksen tuotantomäärän (rikastettavan malmimäärän)
nostamista noin 1,1 miljoonasta tonnista 1,6 Mt vuodessa. Vaasan hallinto-oikeus (Va-
HO) vahvisti asian päätöksessään n:o 15/0107/2. Malminkäsittelykapasiteetin nostami-
seksi yhtiön hallitus päätti vuonna 2013 laajentaa Kittilän kaivoksen tuotantoa. Rikas-
tamon laajennustyöt saatiin päätökseen syyskuussa 2014.

Agnico Eagle Finland Oy suunnittelee Kittilän kaivoksen rikastamon tuotantomäärän ja
rikastushiekan varastointikapasiteetin kasvattamista edelleen nykyisen toiminnan mu-
kaisesta. Rikastamon syötemäärän nosto tullaan toteuttamaan syyskuussa 2014 val-
mistuneen rikastamon prosessia optimoimalla. Syötemäärän nosto ei näin aiheuta li-
säinvestointeja rikastamon osalta. Tuotantomäärän noston taustalla on kaivoksen to-
dennettujen mineraalivarantojen kasvaminen aikaisemmin arvioidusta. Rikastettavan
malmimäärän nosto kasvattaa luonnollisesti myös rikastusprosessissa syntyviä rikas-
tushiekkamääriä.

Rikastushiekkaa varastoidaan kaivoksella nykyisellään NP3- sekä CIL2-altaaseen. Kai-
vosyhtiön malmiarvion päivityksen myötä vuonna 2013 päivitettiin laskelmat rikastus-
hiekka-altaiden kapasiteetista todennettuihin malmivarantoihin nähden, ja siinä yh-
teydessä todettiin että nykyinen NP3-altaan tilavuus ei tule kattamaan arvioitua kai-
voksen toiminta-aikaa vaan kaivos tarvitsee lisää allaskapasiteettia. Nykyisen mukaisel-
la toiminnalla altaan varastointikapasiteetti ehtyy arviolta vuoden 2025 loppuun men-
nessä.

Rikastamon syötemäärän noston myötä nykyisin käytössä olevan altaan kapasiteetti
ehtyy vielä edellä arvioitua nopeammin. Tästä johtuen kaivosyhtiö suunnitteleekin uu-
den rikastushiekka-altaan (NP4) perustamista nykyisen rikastushiekka-altaan (NP3)
pohjoispuolelle. Alue sijaitsee voimassa olevan kaivospiirin ulkopuolella eikä kaivoslu-
pahakemusta tältä osin ole vielä jätetty kaivosviranomaiselle (Tukes). Kaivosyhtiö ha-
kee kaivospiirin laajennusta heti kun kaikki tarvittavat selvitykset alueelle on tehty. Ri-
kastushiekan varastointikapasiteetin nosto ei uuden rikastushiekka-altaan osalta sisäl-
tynyt Kittilän kaivoksen laajennuksen YVA-menettelyyn (Pöyry Finland Oy 2012).

Tässä ympäristövaikutusten arviointiohjelmassa esitetään, miten Kittilän kultakaivok-
sen rikastamon syötemäärän ja rikastushiekan varastointikapasiteetin kasvattamisen
ympäristövaikutusten arviointimenettely tullaan toteuttamaan. YVA-ohjelmassa esite-
tään YVA-asetuksen mukaisesti tiedot hankkeesta ja tarvittavista luvista, hankevaih-

16X260196.720E14

 4

toehdot sekä kuvataan ympäristön nykytila ja menettelyn aikataulu. YVA-menettelyssä
tarkastellaan seuraavia kolmea päävaihtoehtoa:

1. VE0 Kittilän kultakaivoksen toiminta jatkuu nykyisellään ja kaivostoiminta lop-
puu NP-rikastushiekan varastointikapasiteetin ehtyessä.

2. VE1 Rikastamolle syötettävän malmin määrä nostetaan tasolle 2 Mt/a rikastus-
prosessia optimoimalla. Lisäksi rikastushiekan varastointikapasiteettia kasvate-
taan rakentamalla uusi NP-hiekan varastointiallas (NP4-allas) nykyisen kaivos-
piirin ulkopuolelle.

3. VE2 Rikastamolle syötettävän malmin määrä nostetaan tasolle 2 Mt/a rikastus-
prosessia optimoimalla. Lisäksi rikastushiekan varastointikapasiteettia kasvate-
taan rakentamalla uusi NP-hiekan varastointiallas (NP4-allas) nykyisen kaivos-
piirin ulkopuolelle. Rikastushiekan varastoimisen vaihtoehtona tarkastellaan
myös Suurikuusikon avolouhoksen täyttöä, mikä saattaa olla teknisesti mahdol-
lista noin vuodesta 2025 lähtien.

Hankevaihtoehdoista (VE1 ja VE2) ja nollavaihtoehdosta (VE0) aiheutuvien ympä-
ristövaikutusten keskinäisiä suhteita arvioidaan yhteistyössä eri alojen asiantunti-
joiden kanssa. Vaihtoehtojen vertailu kuvataan sanallisesti ja lisäksi vaikutusten
keskinäiset suuruusluokat arvioidaan laadullisesti hyödyntäen soveltuvaa jaottelua,
kuten: merkittävä positiivinen, positiivinen, ei vaikutusta, negatiivinen, merkittävä
negatiivinen vaikutus. Vertailu tehdään erikseen kaikkien ympäristövaikutusten
osalta. Vaikutusten keskinäistä merkittävyyttä arvioidaan ja kuvaillaan sanallisesti.

Vaikutusten merkittävyyden arviointi on usein arvosidonnaista ja myös ihmisten
vaikutuksiin liittyvät kokemukset ovat subjektiivisia, mikä tuo vaikutusten tunnis-
tamiseen ja arviointiin epävarmuutta. Ihmisiin kohdistuvien vaikutusten arvioinnis-
sa kuvatut ihmisten kokemukset laajennushankkeesta saattavat muuttua hankkeen
edetessä. Elintarvikkeisiin ja riistaeläimiin mahdollisesti päätyvien haitta-aineiden
arviointia hankaloittaa rajallinen tutkimusaineisto ja sen soveltuvuus kohteeseen.
Arvioinnin epävarmuudet tullaan yksilöimään YVA-selostuksessa.

Hankkeen vaikutuksia poroelinkeinoon arvioidaan osana sosiaalisten vaikutusten
arviointia ja käyttäen osin samoja menetelmiä. Arviointi kohdennetaan toimintojen
lähialueille ja paliskuntatasolle. Arviointi hankealuetta laajemmalla tasolla on tar-
peen sen vuoksi, että paliskuntien porotalous perustuu laajoihin laidunalueisiin ja
porojen vapaaseen laidunnukseen, joihin voivat vaikuttaa muutokset paliskunnan
yhdessä osassa. Esimerkiksi liikenteen lisääntyminen saattaa vaikuttaa poroelinkei-
noon kaivoksen lähialueita laajemmalla alueella liikennevahinkojen kautta.

Yksityiskohtainen tarkastelu kohdistuu niihin alueisiin, jotka tulevat toiminnan seu-
rauksena muuttumaan ja vaikeuttavat siten poroelinkeinon harjoittamista alueella.
Vaikutuksista porotalouteen laaditaan erillisraportti, jonka tulokset liitetään osaksi
YVA-selostusta. Arvioinnissa hyödynnetään vuonna 2012 laadittua porotalousselvi-
tystä (Pöyry Finland Oy 2012). Porotalouden osalta arvioidaan lisäksi yhteisvaiku-
tukset muiden meneillään olevien YVA-menettelyiden osalta (Kuotkon satelliitti-
esiintymän hyödyntäminen).

16X260196.720E14

5

Copyright © Pöyry Finland Oy

SUMMARY

The Kittilä gold mine owned by Agnico Eagle Finland Oy is located within the Kiistala vil-
lage, in the Kittilä municipality. The Suurikuusikko gold deposit was found in 1986, and
the mining operation was started in 2008. The production was initiated in 2009. Mining
operation started as open-pit excavation in May of 2008, and underground mining be-
gun in October of 2010. In November 2012 excavation operations were moved entirely
underground, as the open-pit operation ended.

The company has ramped up the operation over the years, by increasing the processing
capacity in the concentrating plant. The environmental impacts of the increased pro-
duction rate as of today, were assessed in 2010-2012 in an environmental impact as-
sessment for the expansion of the mine (Pöyry Finland Oy 2010 & 2012). Regional State
Administrative Agency of Northern Finland (PSAVI) licensed (72/2013/1) the company
to increase the processing capacity from 1,1 Mt to 1,6 Mt per annum. Vaasa Adminis-
trative Court confirmed the decision on April 24th 2015 (15/0107/2). In order to ramp
up the ore handling capacity, the company board decided in 2013 to expand the pro-
duction of the Kittilä mine. The concentrating plant expansion work was completed in
September 2014.

Agnico Eagle Finland Oy is planning a further expansion of the production rate in the
concentrating plant and tailings storage capacity, from the present operation situation.
An increase in the feed rate to the concentrating plant will be executed by optimizing
the concentrating process completed in 2014. Therefore, an increase in the feed-rate
will not cause additional investments for the concentrating plant. As background for
the increase in production is an increase in the total proved mineral reserve. An in-
crease in feed rate raises also the total tailings amount generated by the concentrating
process.

Tailings are stored in the NP3- and CIL2-storage facilities. As the mining company up-
dated their ore reserves in 2013, the calculation on tailings storage capacity was up-
dated as well. It was verified that the present volume of the NP3-storage facility will
not cover the entire life span of the mine, and more storage capacity will be needed. In
accordance with the present operations, it is estimated that the storage capacity of the
tailings facility (NP3) will end by the end of year 2025.

As the feed of the concentration plant increases, the capacity of the present storage
facility (NP3) will end earlier than previously estimated. Due to this, the mining compa-
ny is planning a new tailings storage facility (NP4) north of the present one (NP3). The
area is located outside the current mining license, and a mining license application re-
garding this area has not yet been submitted to the mining authority (Tukes). The min-
ing company will apply for an expansion of the mining license as soon as all required
studies have been completed in the area. An increase in tailings storage capacity was
not included in the EIA of the mine expansion (Pöyry Finland Oy 2012).

This environmental impact assessment program presents how the environmental im-
pact assessment of the increase in the feed of the concentrating plant and tailings
storage capacity of the Kittilä mine will be executed. The EIA-program presents the
facts of the project and the numbers needed the project alternatives as well as a de-
scription of the environments’ present state and action-plan schedule, according to the
EIA-decree.

16X260196.720E14

 6

The following three main alternatives (“VE:s”) will be examined in the EIA-procedure:

1. VE0 the operation in the Kittilä gold mine continues as present and the mining
operations end when the mine runs out of NP tailings storage capacity.

2. VE1 The ore feed to the concentrating plant is increased to 2 Mt/a, by optimi-
zation of the concentrating process. Further, the tailings storage capacity is
expanded by constructing a new NP tailings storage facility (NP4) north of the
current Mining license.

3. VE2 The ore feed to the concentrating plant is increased to 2 Mt/a, by optimi-
zation of the concentrating process. Further, the tailings storage capacity is
expanded by constructing a new NP tailings storage facility (NP4) north of the
Mining license. As an alternative to the tailings storage, back-filling of the Suu-
rikuusikko open pit is examined; this might be technically possible from
around 2025.

The environmental impacts caused by the project alternatives (VE1 and VE2), and the
zero-alternative (VE0), will be assessed in collaboration with experts from various fields
of expertise. The comparison of alternatives will be described verbally, and additionally
the relative magnitude of the impacts will be assessed qualitatively using applicable di-
vision, like: significantly positive, positive, no impact, negative, significantly negative
impact. The comparison is made separately for each environmental impact. The mutual
significance of different impacts will be estimated and described verbally.

The assessment of the impacts’ significance is often value-bound and also the impacts
on people are subjective, which brings uncertainty to the recognizing of the impacts
and to the assessment. When assessing the impacts on people, the experience of the
project might also change during the process. The assessment of impacts and bioavail-
ability of detrimental elements potentially ending up to nutrition cycles of living organ-
isms is complicated due to the limited research and suitability of the data on the tar-
get. The uncertainties of the assessment will be identified within the EIA report.

The impacts of the project on the reindeer husbandry will be assessed as part of the
social impact assessment, using the same methods. The assessment will be targeted to
the close vicinity area of the operations and to the reindeer herding cooperative level.
An assessment of an area wider than the project area is necessary due to the nature of
the reindeer husbandry, which is based on broad grazing grounds and on free grazing
by the reindeer, which can be influenced by changes in one part of the reindeer herd-
ing cooperative area. For example, an increase in traffic might have an influence on the
reindeer husbandry on a broader area than the close vicinity, due to traffic accidents.

A detailed inspection will be targeted onto the areas that will change as a result of the
operations and therefore have an impact on the reindeer husbandry in the area. A sep-
arate report will be prepared on the impacts on the reindeer husbandry, and the re-
sults appended to the EIA report. The assessment will utilize the reindeer husbandry
report prepared in 2012 (Pöyry Finland Oy 2012). The reindeer husbandry section will
also assess the combined impacts with the other EIA procedures (exploitation of the
Kuotko satellite deposit).

16X260196.720E14

7

Copyright © Pöyry Finland Oy

Sisältö
YHTEYSTIEDOT JA NÄHTÄVILLÄOLO ... 2

TIIVISTELMÄ ... 3

SUMMARY ... 5

1 JOHDANTO .. 10

2 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY .. 11

2.1 ARVIOINTIMENETTELYN SISÄLTÖ JA TAVOITTEET ... 11
2.2 TIEDOTTAMINEN JA OSALLISTUMINEN.. 12

2.2.1 Ohjausryhmä ... 13
2.2.2 Pienryhmät .. 14
2.2.3 Tiedotus- ja yleisötilaisuudet .. 14
2.2.4 Tiedottaminen.. 14

2.3 YMPÄRISTÖVAIKUTUSTEN ARVIOINNIN AIKATAULU .. 15

3 HANKKEEN YLEISKUVAUS .. 16

3.1 TAUSTA ... 16
3.2 HANKKEEN SIJAINTI .. 17
3.3 HANKKEEN TARPEELLISUUS ... 18
3.4 RIKASTUSHIEKAN VARASTOINTIKAPASITEETIN NOSTO ... 19

3.4.1 NP4-allas ... 22
3.5 HANKKEEN TOTEUTUSAIKATAULU ... 22

4 YVA-MENETTELYSSÄ ARVIOITAVAT HANKEVAIHTOEHDOT ... 23

4.1 NOLLAVAIHTOEHTO VE0 ... 23
4.2 HANKEVAIHTOEHTO VE1 ... 23
4.3 HANKEVAIHTOEHTO VE2 ... 24

5 HANKKEEN TEKNINEN KUVAUS ... 25

5.1 YLEISTÄ ... 25
5.2 NP4-ALTAAN RAKENTAMINEN... 25
5.3 KITTILÄN KAIVOKSEN MUU TOIMINTA .. 26

5.3.1 Louhinta... 26
5.3.2 Rikastamo .. 27

5.3.2.1 Malmin murskaus ... 28
5.3.2.2 Jauhatus ... 28
5.3.2.3 Pölyn poisto ... 28
5.3.2.4 Orgaanisen hiilen vaahdotus ... 29
5.3.2.5 Sulfidivaahdotus ... 29
5.3.2.6 Rikasteen sakeutus, pesu ja varastointi ... 29
5.3.2.7 Autoklaavi ja Flash-säiliö ... 30
5.3.2.8 Kaasunpesuri (Scrubberi) .. 30
5.3.2.9 CCD (Counter Current Decantation) .. 31
5.3.2.10 CIL (Carbon In Leach) .. 31
5.3.2.11 Syanidin tuhoaminen .. 31
5.3.2.12 Happopesu ja hiilen strippaus (carbon stripping) ... 32
5.3.2.13 Elektrolyyttinen rikastus ja jalostus ... 32

5.4 RIKASTUSHIEKAN SAKEUTUS .. 32
5.4.1 Neutralointi.. 32

5.5 PASTALAITOS .. 33
5.6 KEMIKAALIEN, RÄJÄHDYSAINEIDEN JA POLTTOAINEIDEN KÄYTTÖ SEKÄ VARASTOINTI ... 33

5.6.1 Kemikaalit .. 33
5.6.2 Räjähdysaineet .. 34
5.6.3 Polttoaineet ... 35
5.6.4 Pintamaiden, rikastushiekan ja sivukiven varastointi .. 36

5.6.4.1 Maanpoistomaat .. 36
5.6.4.2 Sivukiven läjitys .. 36

16X260196.720E14

 8

5.6.5 Rikastushiekka ... 37
5.6.6 Pastalaitos ... 40

5.7 KAIVOSTOIMINNAN LOPETTAMINEN .. 43
5.8 KITTILÄN KAIVOKSEN VEDENKÄYTTÖ JA VESITASE .. 45
5.9 VESISTÖPÄÄSTÖJEN LIEVENNYSTOIMENPITEET ... 49

6 KAIVOSTOIMINTAA KOSKEVA LAINSÄÄDÄNTÖ ... 50

6.1 YMPÄRISTÖLUPA ... 51
6.2 VESILAIN MUKAISET LUVAT ... 52
6.3 TURVALLISUUS JA KEMIKAALIVIRASTON MYÖNTÄMÄT LUVAT ... 52
6.4 KAAVOITUS .. 52
6.5 PATOTURVALLISUUS ... 53
6.6 LUONNONSUOJELULAIN MUKAISET POIKKEAMISLUVAT ... 54
6.7 NATURA-ARVIOINTI .. 54
6.8 PORONHOITOLAKIIN KUULUVA NEUVOTTELUVELVOLLISUUS ... 54
6.9 VOIMASSA OLEVAT LUVAT .. 54

7 LIITTYMINEN MUIHIN HANKKEISIIN JA SUUNNITELMIIN ... 56

7.1 KUOTKON KULTAMALMIESIINTYMÄN HYÖDYNTÄMINEN ... 56
7.2 MUUT KAIVOSHANKKEET ... 56
7.3 VALTAKUNNALLISET ALUEIDENKÄYTTÖTAVOITTEET .. 57
7.4 LAPIN MAAKUNTASUUNNITELMA 2030 ... 58
7.5 LAPIN MAAKUNTAOHJELMA 2011–2014 .. 60
7.6 KANSALLINEN MINERAALISTRATEGIA ... 61

8 YMPÄRISTÖN NYKYTILA .. 62

8.1 ILMASTO JA ILMANLAATU ... 62
8.2 VESISTÖT ... 64

8.2.1 Nykyiset pintavesipäästöt .. 64
8.2.2 Vesistön nykytila .. 64

8.2.2.1 Yleiskuvaus ... 64
8.2.2.2 Seurujoen ja Loukisen vedenlaatu ... 68

8.2.3 Vesiekologia... 77
8.2.3.1 Pohjaeläimet .. 77
8.2.3.2 Piilevät ... 78

8.2.4 Kalasto ja kalatalous .. 78
8.2.4.1 Kalastuskirjanpito ... 79
8.2.4.2 Kalastustiedustelu .. 81
8.2.4.3 Sähkökoekalastukset .. 83
8.2.4.4 Kalojen metallipitoisuus .. 85

8.3 MAA- JA KALLIOPERÄ .. 86
8.3.1 Maaperä .. 86

8.4 MAAPERÄN GEOKEMIA .. 87
8.4.1 Kallioperä .. 93

8.5 POHJAVEDET .. 95
8.5.1 Pohjavesitarkkailu .. 97
8.5.2 Pohjaveden korkeus ... 99
8.5.3 Pohjaveden laatu ... 102

8.6 LUONTO .. 105
8.6.1 Suunnitellun rikastushiekka-altaan alueella tehdyt luontoselvitykset .. 106
8.6.2 Kasvillisuus ja kasvisto.. 106

8.6.2.1 Kasvillisuusselvitys .. 106
8.6.2.2 Kasvillisuuden yleiskuvaus... 107
8.6.2.3 Arvokkaat luontotyypit ja huomioitavat kasviesiintymät .. 107

8.6.3 Linnusto ... 109
Selvitystulokset... 110

8.6.4 Viitasammakko .. 110
8.6.5 Muu eläimistö .. 111

8.7 NATURA 2000 -ALUEVERKOSTON KOHTEET JA SUOJELUALUEET.. 111
8.8 MAISEMA JA KULTTUURIYMPÄRISTÖ ... 112

8.8.1 Maisema .. 112

16X260196.720E14

9

Copyright © Pöyry Finland Oy

8.8.2 Kulttuuriympäristö ... 113
8.8.3 Elinkeinot ja virkistyskäyttö .. 115
8.8.4 Maanomistus ... 116

8.9 RAKENNETTU YMPÄRISTÖ... 118
8.9.1 Porotalous ... 118

8.10 LIIKENNE ... 124
8.11 MELU JA TÄRINÄ ... 126

9 HANKKEEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTI .. 128

9.1 YLEISTÄ ... 128
9.2 ARVIOINTIALUEIDEN ALUSTAVA RAJAUS ... 129
9.3 VAIKUTUKSET ILMASTOON JA ILMANLAATUUN ... 131
9.4 VAIKUTUKSET VESISTÖIHIN JA VEDEN LAATUUN .. 131

9.4.1 Päästöarvio .. 131
9.4.2 Vesistövaikutukset ... 131

9.5 VAIKUTUKSET VESIELIÖIHIN JA VESIKASVILLISUUTEEN ... 132
9.6 VAIKUTUKSET KALASTOON JA KALASTUKSEEN... 132
9.7 VAIKUTUKSET MAAPERÄÄN, KALLIOPERÄÄN JA POHJAVETEEN .. 133
9.8 VAIKUTUKSET LUONTOON .. 133

9.8.1 Vaikutukset kasvillisuuteen ja eläimistöön .. 133
9.8.2 Vaikutukset luonnonsuojelualueisiin ja Natura 2000-alueverkoston kohteisiin 134

9.9 VAIKUTUKSET MAISEMAAN JA KULTTUURIYMPÄRISTÖÖN .. 134
9.10 VAIKUTUKSET YHDYSKUNTARAKENTEESEEN JA MAANKÄYTTÖÖN... 134
9.11 VAIKUTUKSET MUINAISMUISTOIHIN .. 135
9.12 LIIKENNEVAIKUTUKSET .. 135
9.13 MELUVAIKUTUKSET.. 135
9.14 TÄRINÄVAIKUTUKSET .. 136
9.15 IHMISIIN KOHDISTUVAT VAIKUTUKSET ... 136
9.16 TERVEYSVAIKUTUKSET .. 138
9.17 VAIKUTUKSET PORONHOITOON ... 139
9.18 YHTEISVAIKUTUKSET MUIDEN HANKKEIDEN KANSSA .. 140
9.19 VAIHTOEHTOJEN VERTAILU... 140
9.20 EPÄVARMUUSTEKIJÄT ... 141

10 HAITTOJEN EHKÄISY JA LIEVENTÄMINEN .. 142

11 HANKKEEN VAIKUTUSTEN SEURANTA ... 142

12 LÄHTEET .. 144

YKSIKÖT, TERMIT JA LYHENTEET .. 150

LIITTEET
1. Hankealuekartta A3
2. Geologiset liitteet;

Kittilän kaivosalueen läheisten moreeninäytepisteiden analyysitulokset GTK 1995,
Temaattiset kartat kaivosalueen geokemiasta

3. NP4-allasalueen luontoselvitykset Pöyry Finland Oy 2014

16X260196.720E14

 10

1 JOHDANTO

Agnico Eagle Finland Oy:n kultakaivos sijaitsee Kittilän kunnassa Kiistalan kylässä. Suu-
rikuusikon kultaesiintymä löydettiin vuonna 1986 ja louhinta kaivoksella aloitettiin
2008. Varsinainen tuotanto käynnistyi vuonna 2009. Malmin louhinta aloitettiin avo-
louhintana toukokuussa 2008 ja maanalainen louhinta käynnistyi lokakuussa 2010.
Marraskuussa 2012 louhinta siirtyi täysin maanalaiseen louhintaan avolouhostoimin-
nan päättyessä. Kittilän kaivoksen alueen kallioperä kuuluu varhaisproterotsooiseen
Keski-Lapin vihreäkivivyöhykkeeseen. Varsinainen malmiesiintymä sijaitsee ns. Kiistalan
hiertovyöhykkeessä.

Yhtiö on nostanut vuosien varrella tuotantoaan kasvattamalla rikastamon malminkäsit-
telykapasiteettia. Nykyisen tuotantotason mukaisia kaivoksen laajennuksen ympäristö-
vaikutuksia tarkasteltiin kaivoksen laajennuksen ympäristövaikutusten arviointimenet-
telyssä 2010–2012 (Pöyry Finland Oy 2010 & 2012). Pohjois-Suomen aluehallintoviras-
to (PSAVI) on myöntänyt kaivosyhtiölle ympäristöluvan Kittilän kaivoksen toiminnan
olennaiseen muuttamiseen päätöksessään n:o 72/2013/1. Toiminnan olennainen
muuttaminen koski erityisesti kaivoksen tuotantomäärän (rikastettavan malmimäärän)
nostamista noin 1,1 miljoonasta tonnista 1,6 Mt vuodessa. Vaasan hallinto-oikeus (Va-
HO) vahvisti asian päätöksessään n:o 15/0107/2. Malminkäsittelykapasiteetin nostami-
seksi yhtiön hallitus päätti vuonna 2013 laajentaa Kittilän kaivoksen tuotantoa. Rikas-
tamon laajennustyöt saatiin päätökseen syyskuussa 2014.

Agnico Eagle Finland Oy suunnittelee Kittilän kaivoksen rikastamon tuotantomäärän ja
rikastushiekan varastointikapasiteetin kasvattamista edelleen nykyisen toiminnan mu-
kaisesta. Rikastamon syötemäärän nosto tullaan toteuttamaan syyskuussa 2014 val-
mistuneen rikastamon prosessia optimoimalla. Syötemäärän nosto ei näin aiheuta li-
säinvestointeja rikastamon osalta. Tuotantomäärän noston taustalla on kaivoksen to-
dennettujen mineraalivarantojen kasvaminen aikaisemmin arvioidusta. Syötemäärän
nosto kasvattaa luonnollisesti myös rikastusprosessissa syntyviä rikastushiekkamääriä.

Rikastushiekkaa varastoidaan kaivoksella nykyisellään NP3- sekä CIL2-altaaseen. Kai-
vosyhtiön malmiarvion päivityksen myötä vuonna 2013 päivitettiin laskelmat rikastus-
hiekka-altaiden kapasiteetista todennettuihin malmivarantoihin nähden, ja siinä yh-
teydessä todettiin että nykyinen NP3-altaan tilavuus ei tule kattamaan arvioitua kai-
voksen toiminta-aikaa vaan kaivos tarvitsee lisää allaskapasiteettia. Nykyisen mukaisel-
la toiminnalla altaan varastointikapasiteetti ehtyy tehtyjen arvioiden perusteella vuo-
den 2025 loppuun mennessä.

Rikastamon syötemäärän noston myötä nykyisin käytössä olevan altaan kapasiteetti
ehtyy vielä edellä arvioitua nopeammin. Tästä johtuen kaivosyhtiö suunnitteleekin uu-
den rikastushiekka-altaan (NP4) perustamista nykyisen rikastushiekka-altaan (NP3)
pohjoispuolelle. Alue sijaitsee voimassa olevan kaivospiirin ulkopuolella eikä kaivoslu-
pahakemusta tältä osin ole vielä jätetty kaivosviranomaiselle (Tukes). Kaivosyhtiö ha-
kee kaivospiirin laajennusta heti kun kaikki tarvittavat selvitykset alueelle on tehty. Ri-
kastushiekan varastointikapasiteetin nosto ei aluelaajennuksen osalta sisältynyt Kittilän
kaivoksen laajennuksen YVA-menettelyyn (Pöyry Finland Oy 2012).

Tässä ympäristövaikutusten arviointiohjelmassa esitetään, miten Kittilän kultakaivok-
sen rikastamon syötemäärän ja rikastushiekan varastointikapasiteetin kasvattamisen
ympäristövaikutusten arviointimenettely tullaan toteuttamaan. YVA-ohjelmassa esite-
tään YVA-asetuksen mukaisesti tiedot hankkeesta ja tarvittavista luvista, hankevaih-
toehdot sekä kuvataan ympäristön nykytila ja menettelyn aikataulu.

16X260196.720E14

11

Copyright © Pöyry Finland Oy

2 YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

2.1 Arviointimenettelyn sisältö ja tavoitteet

Ympäristövaikutusten arviointimenettelyä koskevan lain (468/1994, 267/1999,
458/2006, 1584/2009) ja asetuksen (713/2006) mukaisesti menettelyssä on tavoittee-
na tuottaa tietoa hankkeesta luonnonympäristöön, rakennettuun ympäristöön ja ihmi-
siin kohdistuvista vaikutuksista ja edistää tiedon yhtenäistä huomioon ottamista suun-
nittelussa ja päätöksenteossa. YVA-menettelyssä pyritään tunnistamaan suunnitelluista
toimista aiheutuvat haitalliset ympäristövaikutukset ja ehkäisemään tai lieventämään
haitallisia vaikutuksia sekä luontoympäristöön että ihmisiin. YVA:n keskeisiä ominai-
suuksia ovat vaihtoehdot, osallistuminen ja julkisuus.

Laki edellyttää, että hankkeen ympäristövaikutukset on selvitettävä arviointimenette-
lyssä ennen kuin ryhdytään ympäristövaikutusten kannalta olennaisiin toimiin. Viran-
omainen ei saa myöntää lupaa hankkeen toteuttamiseen tai tehdä muuta siihen rin-
nastettavaa päätöstä ennen arvioinnin päättymistä. YVA-menettelyssä itsessään ei
tehdä hanketta koskevia päätöksiä eikä ratkaista lupa-asioita.

YVA-lain 2§ mukaan ympäristövaikutusten arviointimenettelyllä tarkoitetaan menette-
lyä, jossa ”selvitetään ja arvioidaan tiettyjen hankkeiden ympäristövaikutukset ja kuul-
laan viranomaisia ja niitä, joiden oloihin tai etuihin hanke saattaa vaikuttaa, sekä yhtei-
söjä ja säätiöitä, joiden toimialaa hankkeen vaikutukset saattavat koskea”. YVA-
menettelyyn sisältyy ohjelma- ja selostusvaihe (Kuva 2-1).

Kuva 2-1. YVA-menettelyn vaiheet.

Ympäristövaikutusten arviointimenettely alkaa virallisesti, kun hankkeesta vastaava
toimittaa yhteysviranomaiselle Lapin elinkeino-, liikenne ja ympäristökeskukselle (LAP-

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIOHJELMA

ARVIOINTIOHJELMASTA
 TIEDOTTAMINEN

YMPÄRISTÖVAIKUTUSTEN
 ARVIOINTI

LAUSUNNOT JA MIELIPITEET
OHJELMASTA

YHTEYSVIRANOMAISEN
LAUSUNTO

ARVIOINTISELOSTUKSESTA
KUULEMINEN

MIELIPITEET JA LAUSUNNOT

YHTEYSVIRANOMAISEN
 LAUSUNTO

YMPÄRISTÖVAIKUTUSTEN
ARVIOINTISELOSTUS

ARVIOINTISELOSTUS
 LUPAHAKEMUKSIEN

LIITTEEKSI

16X260196.720E14

 12

ELY) arviointiohjelman. YVA-ohjelmassa esitetään perustiedot hankkeesta ja arvioita-
vista toteutusvaihtoehdoista, hankeaikataulu sekä kuvataan hankealueen nykytila. Oh-
jelmaan sisältyy suunnitelma siitä, mitä vaikutuksia selvitetään ja millä tavoin selvityk-
set tehdään sekä suunnitelma tiedottamisesta hankkeen aikana.

Yhteysviranomainen kuuluttaa hankkeesta ja YVA-ohjelman nähtävillä olosta ja järjes-
tää hankkeen vaikutusalueella tarvittavat tiedotustilaisuudet, joissa kansalaiset ja yh-
teisöt voivat esittää mielipiteitään arvioinnin kohteena olevasta hankkeesta. Arvioin-
tiohjelma on nähtävillä vähintään yhden ja enintään kahden kuukauden ajan. Yhteysvi-
ranomainen myös pyytää lausuntoja ohjelmasta eri viranomaisilta. Ohjelmasta annet-
tujen lausuntojen, mielipiteiden, tiedotustilaisuuksissa esille tulleiden seikkojen ja
muun lisätiedon pohjalta yhteysviranomainen antaa ohjelmasta oman lausuntonsa
hankkeesta vastaavalle viimeistään kuukauden kuluttua nähtävillä olon päättymisestä.

Varsinainen ympäristövaikutusten arviointityö tehdään arviointiohjelman ja siitä saa-
dun yhteysviranomaisen lausunnon perusteella. Arviointityön tulokset esitetään ympä-
ristövaikutusten arviointiselostuksessa (YVA-selostus). YVA-selostuksessa esitetään
mm.:

· arvioitavat vaihtoehdot
· hankkeen kuvaus ja tekniset tiedot
· ympäristön nykytilan kuvaus
· vaihtoehtojen ja nollavaihtoehdon ympäristövaikutukset ja niiden merkittävyys
· selvitys hankkeen suhteesta oleellisiin suunnitelmiin ja ohjelmiin
· arvioitujen vaihtoehtojen vertailu
· haitallisten vaikutusten ehkäisy- ja lieventämiskeinot
· ehdotus ympäristövaikutusten seurantaohjelmaksi
· kuvaus vuorovaikutuksen ja osallistumisen järjestämisestä YVA-menettelyn ai-

kana
· kuvaus yhteysviranomaisen lausunnon huomioimisesta arviointiselostuksen

laadinnassa.

Yhteysviranomainen kuuluttaa arviointiselostuksen vastaavasti kuin ohjelman ja järjes-
tää tiedotustilaisuudet. Arviointiselostus on nähtävillä vähintään yhden ja enintään
kahden kuukauden ajan, jolloin viranomaisilta pyydetään lausunnot ja asukkailla sekä
muilla intressiryhmillä on mahdollisuus esittää mielipiteensä yhteysviranomaiselle. Yh-
teysviranomainen kokoaa selostuksesta annetut lausunnot ja mielipiteet ja antaa nii-
den perusteella oman lausuntonsa viimeistään kahden kuukauden kuluttua nähtävillä
olon päättymisestä. Yhteysviranomaisen antama lausunto päättää YVA-menettelyn.

Lupia tai niihin rinnastettavia päätöksiä haettaessa arviointiselostus ja viranomaisen
siitä antama lausunto liitetään hakemuksiin. Lupaviranomaiset käyttävät niitä oman
päätöksentekonsa perusaineistona. Hanketta koskevasta lupapäätöksestä on käytävä
ilmi, miten arviointiselostus ja siitä annettu lausunto on otettu huomioon.

2.2 Tiedottaminen ja osallistuminen

YVA -menettelyn yhtenä merkittävänä tavoitteena on mahdollistaa kansalaisten ja si-
dosryhmien osallistuminen suunnitteluun. YVA-menettely toteutetaan kiinteässä yh-
teistyössä yhteysviranomaisen ja muiden olennaisten intressitahojen kanssa.

16X260196.720E14

13

Copyright © Pöyry Finland Oy

2.2.1 Ohjausryhmä

Ympäristövaikutusten arviointityön ohjausta ja valvontaa varten menettelyn alkuvai-
heessa on nimetty ohjausryhmä. Ohjausryhmätyöskentelyn tavoitteena on saada
hankkeen suunnitteluun huomioiduksi tietoja paikallisista oloista sekä toiminnasta alu-
eella sekä välittää paikallistasolle tieto suunnittelun etenemisestä. Ohjausryhmään on
kutsuttu yhteysviranomaisen, hankkeesta vastaavan, YVA-menettelystä vastaavan kon-
sultin, kuntien, alueella toimivien yhteisöjen ja säätiöiden sekä muiden intressitahojen
edustajat. Rikastushiekka-altaan laajennus ja tuotantotason nostohankeen ohjausryh-
mään on nimetty edustajat seuraavilta tahoilta (* merkityt tahot on lisätty ohjausryh-
män kokouksessa, Kittilässä 27.2.2015, saatujen ehdotusten pohjalta):

· Kittilän yrittäjät

· Kittilän kunta

· KIDEVE Elinkeinopalvelut

· Lapin elinkeino-, liikenne- ja ympäristökeskus

· Lapin liitto

· Lapin luonnonsuojelupiiri ry

· Kittilän luonto ry

· Kittilän riistanhoitoyhdistys

· Tunturi-Lapin kehitys

· Kuivasalmen Paliskunta

· Paliskuntain yhdistys

· Lapin työ- ja elinkeinotoimisto

· Kiistalan kyläyhdistys ry

· Lintulan kylä

· Metsähallitus

· Luonnonvarakeskus, kala-asiantuntija*

· Levin matkailu*

· Paikallinen pelastuslaitos*

· Patoturvallisuusviranomainen*

Ohjausryhmän toimintaan osallistuvat lisäksi hankevastaavan (Agnico Eagle Finland Oy)
sekä YVA-konsultin (Pöyry Finland Oy) edustajat. Ohjausryhmää voidaan tarvittaessa
laajentaa YVA -menettelyn kuluessa.

Ohjausryhmän tapaamisia järjestetään YVA-ohjelmavaiheessa yksi YVA-ohjelman luon-
nosvaiheessa. YVA-selostusvaiheessa järjestetään toinen tapaaminen YVA-selostuksen
ollessa luonnosvaiheessa, ja kolmas tapaaminen YVA-menettelyn päättyessä yhteysvi-
ranomaisen annettua lausuntonsa selostuksesta (Kuva 2-1). Tarvittaessa voidaan jär-
jestää useampia tapaamisia hankkeen niin vaatiessa. Kokousten lisäksi ohjausryhmän
toivotaan kommentoivan YVA-ohjelmaa ja -selostusta niiden ollessa luonnosvaiheessa.

16X260196.720E14

 14

2.2.2 Pienryhmät

Ohjausryhmän lisäksi hankkeen tueksi muodostetaan kolme pienryhmää, jotka toimi-
vat yhteistyökanavana lähialueen asukkaisiin sekä erityisiin ryhmiin, joita hankkeen
oletetaan koskettavan keskimääräistä enemmän. Tässä hankkeessa pienryhmiä ovat:

· Porotalous

· Kunta, infrastruktuuri, liikenne, yritystoiminta ja luonnonsuojelu

· Lähialueen kylät, metsästys, kalastus, luonnonantimet ja virkistys-
käyttö

Ryhmiin kutsutaan edustajat kaikilta niiltä tahoilta, joita hanke sen eri näkökulmista
koskee. Pienryhmätyöskentelyissä käydään läpi eri intressitahojen kysymyksiä ja on-
gelmia ja saadaan näin eri ryhmien näkemykset ja kokemukset huomioiduksi ympäris-
tövaikutusten arvioinnissa.

Pienryhmien toimintatapaa ja käsiteltäviä teemoja voidaan tarkentaa tarpeen mukaan
YVA-menettelyn aikana.

2.2.3 Tiedotus- ja yleisötilaisuudet

YVA-laki ei edellytä yleisölle suunnatun tiedotustilaisuuden järjestämistä, mutta lain
11a §:n mukaan hankkeesta tiedottaminen ja kuuleminen voidaan järjestää lain edel-
lyttämän menettelyn lisäksi myös muulla tavoin.

Hankkeesta ja ympäristövaikutusten arvioinnista järjestetään avoin yleisötilaisuus Kitti-
län kunnassa Kiistalan monitoimikeskuksessa, kun YVA-ohjelma on asetettu nähtäville.
Yhteysviranomaisen koolle kutsumassa tilaisuudessa esitellään hanketta ja laadittua
YVA-ohjelmaa, sekä käydään läpi YVA-menettelyn vaiheet ja vaikuttamismahdollisuu-
det. Yleisöllä on mahdollisuus tuoda tilaisuudessa esiin näkemyksiään ja esittää kysy-
myksiä hankkeesta ja sen ympäristövaikutusten arvioinnista.

Yleisötilaisuuden kutsu julkaistaan paikallislehdessä sekä hankevastaavan ja Kittilän
kunnan internet-sivuilla. YVA-selostuksen valmistumisen jälkeen järjestetään toinen
yleisölle avoin tiedotus- ja keskustelutilaisuus. Siinä esitetään laadittujen arviointien
keskeiset tulokset ja yleisöllä on mahdollisuus esittää näkemyksiään tehdystä ympäris-
tövaikutusten arvioinnista ja sen riittävyydestä. Yleisötilaisuus pidetään YVA-
selostuksen nähtävillä oloaikana.

Arvioinnin kuluessa on mahdollista järjestää myös useampia yleisölle avoimia keskuste-
lutilaisuuksia, mikäli siihen ilmenee tarvetta.

2.2.4 Tiedottaminen

Yhteysviranomainen, Lapin elinkeino-, liikenne- ja ympäristökeskus, tiedottaa hank-
keen YVA -ohjelman nähtävillä olosta vähintään 14 vuorokauden ajan Kittilän kunnan-
viraston ilmoitustaululla, sekä Lapin elinkeino-, liikenne- ja ympäristökeskuksessa. Li-
säksi kuulutus ja YVA-ohjelma julkaistaan sähköisenä ympäristöhallinnon verkkopalve-
lussa (osoitepolku sivulla 2), ja paikallislehdessä. Kuulutuksessa esitetään tiedot hank-
keesta, sen sijainnista, hankkeesta vastaavasta sekä siitä, miten arviointiohjelmasta voi
esittää mielipiteitä ja antaa lausuntoja. Kansalaisilla on oikeus esittää mielipiteensä
kuulutuksessa ilmoitettuna ajankohtana, joka on vähintään 30 ja enintään 60 vuoro-
kautta kuulutuksen julkaisemispäivästä.

16X260196.720E14

15

Copyright © Pöyry Finland Oy

Yhteysviranomainen ilmoittaa YVA -selostuksen nähtävillä olosta vastaavasti kuin YVA -
ohjelmasta. Mielipiteet ja lausunnot tulee esittää kirjallisesti ja osoittaa yhteysviran-
omaiselle ilmoitetun ajan kuluessa.

2.3 Ympäristövaikutusten arvioinnin aikataulu

YVA-menettelyn arvioidun aikataulun mukaisesti arviointiohjelma kuulutetaan ja ase-
tetaan nähtäville toukokuussa 2015, josta yhteisviranomainen antaa lausuntonsa elo-
kuussa 2015. Arviointiselostus kuulutetaan ja asetetaan nähtäville arviolta tammikuus-
sa 2016. Agnico Eagle Finland Oy:n Suurikuusikon kaivoksen rikastamon syötemäärän
sekä rikastushiekan varastointikapasiteetin kasvattamista koskevan YVA-menettelyn
suunniteltu aikataulu on esitetty taulukossa (Taulukko 2-1).
Taulukko 2-1. Kittilän kultakaivoksen rikastamon syötemäärän sekä rikastushiekan
varastointikapasiteetin kasvattamista koskevan YVA-menettelyn suunniteltu aikataulu.

12 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5 6
YVA-ohjelma

Arviointiohjelman laadinta
Arviointiohjelma yhteysviranomaiselle

Arviointiohjelma nähtävillä
Yhteysviranomaisen lausunto

YVA-selostus
Arviointiselostuksen laadinta

Erillisselvitykset
Arviointiselostus yhteysviranomaiselle

Arviointiselostus nähtävillä
Yhteysviranomaisen lausunto

Osallistuminen ja vuorovaikutus
Pienryhmät

Ohjausryhmä
Yleisötilaisuudet

2015 2016Työn vaihe

Ke
sä

lo
m

a

16X260196.720E14

 16

3 HANKKEEN YLEISKUVAUS

3.1 Tausta

Kittilän kaivoksen rakentaminen aloitettiin kesällä 2006 ja varsinainen tuotanto aloitet-
tiin vuonna 2009. Tuotannon käynnistyessä tunnetut malmivarat olivat noin 15–16 Mt,
mikä merkitsi noin 15 vuoden toiminta-aikaa tuotantokapasiteetilla 1,1 Mt/a. Kaivok-
sen tämän hetkisen tuotantoennusteen perusteella kaivoksen toiminta jatkuu vuoteen
2036 (LOM, Life of Mine). Todennetut malmivarat ovat tällä hetkellä 29 Mt vuotuisen
tuotantokapasiteetin ollessa 1,6 Mt/a.

Agnico Eagle Finland Oy suunnittelee Kittilän kaivoksen rikastamon syötemäärän ja ri-
kastushiekan varastointikapasiteetin kasvattamista nykyisen toiminnan mukaisesta.
Kittilän kaivoksen rikastamon laajennus valmistui syyskuussa 2014. Uusi rikastamo on
suunniteltu siten, että prosessia optimoimalla voidaan rikastamon syötemäärä nostaa
tasolle 2 Mt/a. Todennetuilla mineraalivarannoilla kaivoksen toiminta-aika jatkuisi täl-
löin vuoteen 2031. Huomioitavaa tosin on, että arvio kaivoksen toiminta-ajasta perus-
tuu tämän hetkiseen mineraalivarantoarvioon. Todennäköistä kuitenkin on, että kai-
voksen toiminnan jatkuessa ja mineraalivarantoarvioiden päivittyessä kaivoksen toi-
minta-aika tulee tästä pidentymään.

Rikastushiekkaa varastoidaan kaivoksella nykyisellään kahteen altaaseen; NP hiekkaa
varastoidaan NP3 altaaseen ja CIL hiekkaa CIL2 altaaseen. Kaivosyhtiön malmiarvion
päivityksen myötä vuonna 2013 päivitettiin laskelmat rikastushiekka-altaiden kapasi-
teetista todennettuihin malmivarantoihin nähden, ja siinä yhteydessä todettiin että
nykyinen NP3-altaan tilavuus ei tule kattamaan arvioitua kaivoksen toiminta-aikaa
vaan kaivos tarvitsee lisää allaskapasiteettia. Nykyisen mukaisella toiminnalla NP3-
altaan varastointikapasiteetti ehtyy arviolta vuoden 2025 loppuun mennessä.

Rikastamon syötemäärän noston myötä nykyisin käytössä olevan altaan kapasiteetti
ehtyy vielä edellä arvioitua nopeammin. Tästä johtuen kaivosyhtiö suunnitteleekin uu-
den rikastushiekka-altaan (NP4) perustamista nykyisen rikastushiekka-altaan (NP3)
pohjoispuolelle (Kuva 3-1).

16X260196.720E14

17

Copyright © Pöyry Finland Oy

Kuva 3-1. Agnico Eagle Finland Oy:n Kittilän kaivoksen kaivospiirin rajaus sekä
suunnitteilla olevan uuden rikastushiekan (NP-hiekka) varastointialtaan sijainti.

3.2 Hankkeen sijainti

Agnico Eagle Finland Oy:n kultakaivos sijaitsee Kittilän kunnassa Kiistalan kylässä (Kuva
3-2). Kaivosalue sijaitsee noin 35 km Kittilän keskustasta koilliseen Kiistala-Pokka-tien

16X260196.720E14

 18

(tie 9552) varressa Rouravaaran kylän länsipuolella, Seurujoen itäpuolella. Lähimmät
asutuskeskittymät sijaitsevat Rouravaarassa (0,8–1,5 km kaivokselta itään), Lintulassa
(4 km kaivokselta länteen/lounaaseen) ja Kiistalassa (4–5 km kaivokselta etelään). Alue
on harvaan asuttua Lapin maaseutua.

Suunniteltu uusi rikastushiekan varastointialue (NP4-allas) sijaitsee nykyisen kaivospii-
rialueen ulkopuolelle, Pikku Rouravaaran pohjoisrinteelle, Seurujoelta itään (Kuva 3-2).

Kuva 3-2. Kittilän kaivoksen ja NP4-altaan sijainti. Ylhäällä oikealla kaivoksen
satelliittiprojekti Kuotko.

3.3 Hankkeen tarpeellisuus

Tuotantomäärän noston taustalla on kaivoksen todennettujen mineraalivarantojen
kasvaminen aikaisemmin arvioidusta. Kittilän kaivoksen laajennuksen YVA-
menettelyssä vuosina 2010–2012, olivat tiedossa olevat hyödyntämiskelpoiset mine-
raalivarat (malmivarat) noin 26–35 Mt. Korkeimmillaan varantoarvio oli vuoden 2011
lopussa. Tällä hetkellä hyödyntämiskelpoiset mineraalivarat ovat noin 29 Mt (Agnico
Eagle Mines Ltd, 2013). Varantojen näennäisestä alentumisesta huolimatta varannot
ovat todellisuudessa kasvaneet. Tähän vaikuttavat mm. seuraavat osatekijät:

· Kaivos on ollut jatkuvasti toiminnassa mainitulla ajanjaksolla, jolloin on vuoden
2010 alusta lukien louhittu yhteensä yli 4 Mt malmia. Tästä huolimatta hyödyn-

16X260196.720E14

19

Copyright © Pöyry Finland Oy

tämiskelpoiset mineraalivarat ovat pysyneet käytännössä samalla tasolla koko
edellä mainitun ajanjakson.

· Varantoarvioissa käytetty kullan hinta on vaihdellut huomattavasti vuosien ai-
kana. Tällä hetkellä laskelmissa huomioitu kullan hinta on noin 1200 USD/unssi,
kun se on korkeimmillaan ollut luokkaa 1350 USD/unssi. Korkeampi kullan hinta
lisää suoraan hyödyntämiskelpoisten varantojen määrää (ts. malmiksi luokitel-
tavan kiviaineksen kultapitoisuus voi olla alhaisempi, jolloin myös malmin ko-
konaismäärä kasvaa).

Kaivoksen toimintasuunnitelmassa tulee myös varautua siihen, että kullan hinta tule-
vaisuudessakin mahdollisesti nousee, jolloin hyödyntämiskelpoiset varannot myös kas-
vavat.

Varantojen hyödyntämiskelpoisuus edellyttää monien muiden seikkojen ohella myös
sitä, että kullan louhinnassa ja rikastuksessa syntyvät rikastushiekkajakeet voidaan va-
rastoida asianmukaisesti. Kittilän kaivoksen toiminnassa rikastushiekkaa muodostuu
käytännössä yhtä paljon kuin rikastamolla käsitellään malmia, koska lopputuotteen,
malmista rikastettavan kullan määrä on alhainen. Rikastushiekan varastointikapasitee-
tin laajennushanke liittyy suoraan Kittilän nykyiseen kaivostoimintaan, missä rikastus-
hiekalle sekä vesienkäsittelylle ja varastoinnille tarvitaan uutta allastilavuutta toimin-
nan jatkuessa. Uudelle rikastushiekka-altaalle (NP4) läjitettävä rikastushiekka on vaah-
dotuksen rikastushiekan ja neutraloinnin sakan seos (NP-hiekka).

Nykyisellään on selvää, että kaivoksen toiminta-aika tulee jatkumaan useita vuosia
vuodesta 2025 eteenpäin ainakin vuoteen 2036 saakka. Rikastushiekan varastointitila-
vuutta tarvitaan näin myös vuoden 2025 jälkeen, jolloin NP3-altaan varastointikapasi-
teetti saavuttaa maksiminsa (taso +252). Huomioitavaa myös on, että vaikka NP3-
allasta korotettaisiin ympäristöluvassa määriteltyä maksimikorkeutta (+252) korkeam-
maksi rikastusprosessissa syntyvä NP-hiekka ei mahtuisi kokonaisuudessaan NP3-
altaaseen.

CIL-hiekka varastoidaan nykyään CIL2-altaaseen. CIL1-allas on täyttynyt kesällä 2011.
CIL2-altaan korottamisen tekninen toteutettavuus on aloitettu ja jatkuu lähitulevai-
suudessa koerakenteella. Mikäli korottaminen ei patoturvallisuussyistä ole mahdollista
suunnitellulla tavalla, joudutaan tarkastelemaan muita mahdollisuuksia CIL-hiekan va-
rastointiin. CIL2-altaan varastointikapasiteetin arvioidaan riittävän vuoteen 2036 saak-
ka.

Kaivoksen rikastamon syötemäärän ja rikastusprosessissa syntyvän NP-rikastushiekan
varastointikapasiteetin kasvattamisen lisäksi kaivosalueella on vireillä myös muita tule-
vaisuuden toimintaa koskevia suunnitelmia. Eräs näistä on nostokuiluhanke, joka mah-
dollisesti toteutuessaan alentaisi huomattavasti etenkin syvällä olevien kultaesiintymi-
en tuotantokustannuksia. Tällä olisi myös huomattava vaikutus hyödyntämiskelpoisiin
varantoihin, edellyttäen että tuotannossa syntyville jätejakeille on osoitettavissa läji-
tysalue.

3.4 Rikastushiekan varastointikapasiteetin nosto

Vaahdotuksen rikastushiekka (NP-hiekka) muodostaa valtaosan, noin 85 %, rikastus-
hiekan kokonaismäärästä. Vuosittain muodostuvasta NP-hiekasta noin viidesosa
(200 000–300 000 m3/a) käytetään maanalaisen kaivoksen pastatäyttöön. Maan alle si-

16X260196.720E14

 20

joitettavaa rikastushiekkamäärää ei voida juurikaan kasvattaa tulevaisuudessa. Suurin
osa NP-hiekasta varastoidaan nykyisin NP3-altaaseen.

NP3-altaan korotuksia on tarkoitus tehdä vastavirtaan vuodesta 2016 alkaen. Kaivosyh-
tiö on hakenut ympäristölupaa (PSAVI/114/04.08/2013) uudelle vesivarastoaltaalle.
Suunnitelmissa on rakentaa vesivarastoallas valmiiksi vuonna 2015. Luvitettava vesiva-
rastoallas varmistaa sen että vuosittaiset NP3-altaan korotukset voidaan tehdä pump-
paamalla NP-altaan vedet vesivarastoaltaaseen. Ylävirtaan korotuksilla NP3-altaan ka-
pasiteetti loppuu viimeistään vuonna 2025. NP3-altaan varastokapasiteetin kehittymi-
nen on esitetty kuvassa (Kuva 3-3).

16X260196.720E14

21

Copyright © Pöyry Finland Oy

Kuva 3-3. Rikastushiekan määrä ja altaiden kapasiteetti 2015-2036. Kuvassa on esitettynä myös NP3-altaan suunnitellut korotukset,
joista ensimmäinen tapahtuisi vuoden 2016 aikana.

16X260196.720E14

 22

3.4.1 NP4-allas

Uusi rikastushiekka-allas on suunniteltu rakennettavan nykyisen kaivospii-
rin ulkopuolelle (Kuva 3-1). NP4-allas on mahdollista rakentaa kahdessa
vaiheessa siten, että ensimmäinen vaihe toteutetaan kaivosyhtiön omista-
malle maalle. Allas tullaan toteuttamaan siten, että sen maksimitilavuus tu-
lee olemaan 12,6 Mm3 (Taulukko 3-1). Uuden läjitysalueen myötä nykyisin
käytössä oleva NP3-allas korotetaan tasoon +243 ja sen maksimitilavuu-
deksi muodostuu näin 8,7 Mm3. Kokonaishiekkamäärä (NP3+NP4) on täl-
löin noin 21,3 Mm3. Uusi varastointiallas tullaan rakentamaan alkuun pie-
nempänä ja sitä kasvatetaan kaivostoiminnan edetessä rikastushiekan va-
rastointikapasiteetin ehtyessä.

NP4-altaan laajentamisen aikataulu on riippuvainen myös siitä, voidaanko
NP-hiekkaa alkaa varastoimaan osin myös Suurikuusikon avolouhokseen,
mikä on nykyisten arvioiden perusteella teknisesti mahdollista vuodesta
2025 lähtien.
Taulukko 3-1. NP4-altaan toteutusvaiheiden korkotasot sekä tilavuus [Mm3].

NP4-altaan vaiheet Pinta-ala Korko Tilavuus
Vaihe 1 + 237 3,4
Vaihe 2 + 240 4,8
Vaihe 3 + 243 6,0
Vaihe 4 + 246 7,1
Vaihe 5 115 + 249 8,1

NP3-altaan koko 47,6 + 252 11,7
NP3+NP4 yhteensä 162,6 19,8

Huomioitavaa myös on, että luonnontilaisen alueen menetys tulee ole-
maan suurempi kuin pelkkä NP4–altaan pinta-ala, sillä altaiden ympärille
tarvitaan muuta käytännön toimintaa edesauttavaa infrastruktuuria, kuten
huoltotiet.

3.5 Hankkeen toteutusaikataulu

Nykyinen NP-rikastushiekan varastointikapasiteetti ehtyy Kittilän kaivoksel-
la tämän hetkisen ennusteen mukaan vuonna 2025. Uuden rikastushiekka-
altaan (NP4-allas) rakentaminen täytyy aloittaa noin kolme vuotta ennen
käyttöönottoa. Kuvassa (Kuva 3-3) on esitetty myös NP4-altaan suunniteltu
varastokapasiteetti sekä rikastushiekan kokonaismäärä. Rakentamistyöt pi-
täisi uuden altaan 1. vaiheen osalta aloittaa näin viimeistään vuoden 2021
aikana.

16X260196.720E14

23

Copyright © Pöyry Finland Oy

4 YVA-MENETTELYSSÄ ARVIOITAVAT HANKEVAIHTOEHDOT

YVA-asetuksen 9 §:n kohdan 2 mukaisesti ympäristövaikutusten arviointi-
menettelyn yhtenä vaihtoehtona pitää tarkastella hankkeen toteuttamatta
jättämistä eli niin sanottua nollavaihtoehtoa. Nollavaihtoehto toimii vertai-
lukohtana muille varsinaisille hankevaihtoehdoille. Nollavaihtoehdon lisäksi
Kittilän kultakaivoksen rikastamon syötemäärän ja rikastushiekan varas-
tointikapasiteetin kasvattamista koskevaan YVA-menettelyyn valittiin seu-
raavat hankevaihtoehdot:

4.1 Nollavaihtoehto VE0

Kittilän kultakaivoksen toiminta jatkuu nykyisellään ja kaivostoiminta lop-
puu NP-rikastushiekan varastointikapasiteetin ehtyessä.

4.2 Hankevaihtoehto VE1

Rikastamolle syötettävän malmin määrä nostetaan tasolle 2 Mt/a rikastus-
prosessia optimoimalla. Lisäksi rikastushiekan varastointikapasiteettia kas-
vatetaan rakentamalla uusi NP-hiekan varastointiallas (NP4-allas laajimmil-
laan) nykyisen kaivospiirin ulkopuolelle (Kuva 4-1).

Kuva 4-1. Uuden rikastushiekka-altaan sijainti nykyisen kaivospiirin
rajauksen ulkopuolella. Altaan alkuvaiheen padot on jo suunniteltu
tarkemmin (Geobotnia 2014, punaisella pohjalla). Allasta laajennetaan
vaiheittain, jolloin se on laajimmillaan oranssin alueen mukainen (alustava
suunnitelma). Kaivospiirin laajennuksen rajaus lilalla katkoviivalla.

16X260196.720E14

 24

4.3 Hankevaihtoehto VE2

Rikastamolle syötettävän malmin määrä nostetaan tasolle 2 Mt/a rikastus-
prosessia optimoimalla. Lisäksi rikastushiekan varastointikapasiteettia kas-
vatetaan rakentamalla uusi NP-hiekan varastointiallas (NP4-allas laajimmil-
laan) nykyisen kaivospiirin ulkopuolelle (Kuva 4-1). Rikastushiekan varas-
toimisen vaihtoehtona tarkastellaan myös Suurikuusikon avolouhoksen
täyttöä, mikä saattaa olla teknisesti mahdollista noin vuodesta 2025 lähti-
en.

16X260196.720E14

25

Copyright © Pöyry Finland Oy

5 HANKKEEN TEKNINEN KUVAUS

5.1 Yleistä

Agnico Eagle Finland Oy:n Kittilän kaivos koostuu avolouhoksesta ja maan-
alaisesta kaivoksesta, prosessilaitoksesta apulaitoksineen sekä rikastushie-
kan varastointialueesta. Toiminnan tekninen kuvaus keskittyy prosessilai-
tokseen, joka käsittää murskauksen, jauhatuksen, vaahdotuksen, paineha-
petuksen, neutralisoinnin, CIL (Carbon in Leach) syanidiliuotuksen, syanidin
tuhoamisprosessin, ladatun hiilen happopesun ja kullan talteenottoproses-
sin. Rikastamon syötemäärän nosto tullaan toteuttamaan olemassa olevaa
prosessia optimoimalla. Optimointi kohdistuu jo toteutetun rikastamon
laajennuksen laitteistoihin, eikä aiheuta muutoksia itse prosessiin.

Rikastusprosessin alussa malmi murskataan ja jauhetaan sopivaan kokoon
jatkokäsittelyä varten. Jauhatuksen jälkeisessä prosessissa, vaahdotukses-
sa, tuotetaan kultapitoista sulfidimineraalirikastetta ja rikastushiekkaa. Sul-
fidirikaste sakeutetaan ja kloridit pestään pois ennen rikasteen syöttämistä
autoklaaviin. Pesty rikaste hapetetaan autoklaavissa painehapetuksella.
Autoklaavista poistuva hapan liete pestään asteittain syöpyneistä kiinteistä
jäämistä CCD (Counter Current Decantion) -piirissä ennen sen syöttämistä
CIL-piiriin. Rikasteen sisältämä kulta liuotetaan CIL piirissä ja absorboidaan
aktiivihiileen, josta se prosessin myöhemmässä vaiheessa stripataan eril-
leen panostoimisessa strippauspiirissä. Kulta saostetaan uuttoliuoksesta
elektrolyyttisessä rikastuskennossa, sulatetaan ja valetaan kultaharkoiksi.

5.2 NP4-altaan rakentaminen

Rikastushiekan varastointikapasiteetin nosto pyritään toteuttamaan raken-
tamalla uusi NP-hiekan varastointiallas nykyisen NP3-altaan pohjoispuolelle
(Kuva 4-1). Varastointikapasiteetin kasvattaminen laajentaa näin myös kai-
vospiiriä.

Uusi rikastushiekka-allas (NP4) toteutetaan vastaavalla tavalla kuin olemas-
sa oleva NP3-allas. Altaan pohjalta kaivetaan pois pintamaat ja osa mo-
reenista sekä mahdolliset turvekerrokset. Tarvittaessa suoritetaan massan-
vaihtoja moreenilla. Altaan pohjalle jätetään yhden metrin moreenikerros,
joka täyttää pohjalle asetetut laatuvaatimukset.

NP4-allas rakennetaan asteittain lopulliseen kokoonsa, niin että koko allas
alue ei ole heti käytössä, vaan osa alueesta toimii moreeninottoalueena.
Moreenia käytetään tie- ja patorakenteisiin. Altaan pohjalle asennetaan
yhdistelmärakenne moreenista ja bitumikermistä, joka estää altaiden ala-
puolisen maaperän ja pohjaveden pilaantumisen. Bitumikermi ulotetaan
koko patorakenteen ali patoluiskan kuivalle puolelle. Rikastushiekka-alueen
pohjaveden laatua tarkkaillaan allasalueen ympäristöön asennetuista poh-
javesiputkista otettavilla näytteillä voimassa olevan tarkkailuohjelman mu-
kaisesti.

16X260196.720E14

 26

Altaan padot toteutetaan suotavana patorakenteena (vyöhykepato). Suo-
tava pato helpottaa altaan jälkihoitoa. Kaivoksen toiminta-aikana suotove-
det kerätään padon alle asennettavaa geomembraania hyväksi käyttäen al-
taan reunoilla sijaitseviin suotoveden keräilyaltaisiin ja pumpataan takaisin
altaaseen. NP4-altaan alueella on suoritettu moreenitutkimuksia, ja maa-
aineksen ottolupa on myönnetty osalle NP4-altaan aluetta Kittilän kunnas-
ta.

5.3 Kittilän kaivoksen muu toiminta

Kittilän kaivoksen louhinta tapahtuu nykyisin maanalaisesta kaivoksessa.
Maanalaisen kaivoksen lisäksi kaivoalueella sijaitsee prosessilaitos apulai-
toksineen sekä rikastushiekan käsittelyalue. Prosessilaitos käsittää murska-
uksen, jauhatuksen, vaahdotuksen, painehapetuksen, neutralisoinnin, CIL
syanidiliuotuksen, syanidin tuhoamisprosessin, ladatun hiilen happopesun
ja kullan talteenottoprosessin. Alueella sijaitsevat myös loppuun louhitut
avolouhokset (Suurikuusikko ja Rouravaara).

Autoklaavihapetukseen tarvitaan ulkopuolista happea, joka tuotetaan ri-
kastamon läheisyydessä olevalla Air Liquiden omistamilla kahdella happi-
tehtaalla. Tuotannon sujuminen edellyttää myös tukiprosesseja, kuten hal-
lintoa, kunnossapitoa, energian ja tarveaineiden hankintaa sekä henkilös-
töpalveluja.

5.3.1 Louhinta

Kittilän kaivoksen avolouhostoiminta lopetettiin vuonna 2012, jonka jäl-
keen kaikki louhinta on tapahtunut maan alla. Kaivoksen eteläpuolella si-
jaitsee kaksi suunniteltua avolouhosta, ”Etelä” ja ”Ketola”, mutta niiden
louhintaa ei ole vielä aloitettu. Ketola on vasta vuoden 2014 lopussa sisäl-
tynyt kaivospiirialueelle, jolloin Kittilän kaivospiirin laajennus hyväksyttiin.

Maanalainen kaivos sijoittuu Suurikuusikon ja Rouravaaran avolouhosten
alapuolelle sekä niiden välisille mineralisoituneille alueille. Kulku maanalai-
seen kaivokseen tapahtuu ns. vinotunnelia pitkin. Vinotunnelin suuaukko
sijaitsee rikastamon pohjoispuolella (Kuva 5-1).

16X260196.720E14

27

Copyright © Pöyry Finland Oy

Kuva 5-1. Maanalaisen louhoksen sisäänkäynti (Kuva: Agnico Eagle Finland
Oy).

Maanalaisessa kaivoksessa käytetään ns. välitasolouhintaa, jossa malmi-
esiintymä jaetaan eri tasoilla oleviin louhoksiin. Louhinta etenee alhaalta
ylöspäin louhos kerrallaan. Tyhjät louhokset täytetään kovettuvalla täyttö-
materiaalilla (sivukivi, pasta) louhoksen rakenteen lujittamiseksi niin, että
vieressä oleva malmi voidaan louhia turvallisesti.

Malmi nostetaan rikastamolle ramppinostona, jolloin louhittu malmi lasta-
taan kauhakoneilla kuorma-autoihin ja ajetaan vinotunnelia pitkin maan-
päälliseen murskaamoon. Maanalaisessa louhoksessa toimitaan keskeyty-
mättömässä kaksivuorojärjestelmässä, jossa työvuoron pituus on 10 tuntia
(klo 07–17 ja 19–05). Vuorojen välissä on näin kahden tunnin tauko. Räjäy-
tyksiä maanalaisessa kaivoksessa tehdään vuorojen päättyessä siten, että
räjäytysten jälkeen jää vähintään tunnin mittainen tuuletusaika, joka vaadi-
taan työturvallisuussyistä.

5.3.2 Rikastamo

Rikastamotoiminta käsittää monta eri vaihetta, malmin murskauksesta kul-
lan valamiseen. Malmi kuljetetaan kaivoksesta kuorma-autoilla murskaa-
molle, jossa se kaadetaan murskaimen vastaanottosuppiloon. Murskauk-
sessa ja jauhatuksessa malmi hienonnetaan sopivaan kokoon jatkokäsitte-
lyä varten. Jauhatuksen jälkeisessä prosessissa, vaahdotuksessa, tuotetaan
kultapitoista sulfidimineraalirikastetta ja rikastushiekkaa. Sulfidirikaste sa-
keutetaan ja kloridit pestään pois ennen rikasteen syöttämistä autoklaa-
viin. Pesty rikaste hapetetaan autoklaavissa painehapetuksella. Autoklaa-
vista poistuva hapan liete pestään asteittain syöpyneistä kiinteistä jäämistä
CCD-piirissä ennen sen syöttämistä CIL-piiriin. Rikasteen sisältämä kulta
liuotetaan CIL-piirissä ja absorboidaan aktiivihiileen, josta se erotetaan pro-
sessin myöhemmässä vaiheessa ns. strippauspiirissä. Kulta saostetaan uut-

16X260196.720E14

 28

toliuoksesta elektrolyyttisessä rikastuskennossa, sulatetaan ja valetaan kul-
taharkoiksi.

Rikastamon pumppulinjat rikastushiekan varastointialtaille (NP- ja CIL-
altaille) toimivat rinnakkain siten, että toinen on aina käynnissä ja toinen
varalla.

5.3.2.1 Malmin murskaus

Murskauksessa malmia syötetään leukamurskaimen välppäsyöttimelle, jo-
ka erottelee materiaalivirrasta 125 mm pienemmän materiaalin. Rakeisuu-
deltaan tätä pienemmät malmijakeet ohittavat murskaimen ja siirtyvät
suoraan murskatun malmin kuljetinjärjestelmään. Yksivaiheinen murskaus
suoritetaan 160 kW leukamurskaimella. Murskaimen jälkeen malmin rae-
koko on pienentynyt kokoon P80 = 125 mm. Murskattu malmi kuljetetaan
monivaiheisella kuljetinjärjestelmällä murskatun malmin varastosiiloon tai
vaihtoehtoisesti välivarastosäiliöön. Malmisiiloa lämmitetään, jotta malmi
saadaan pidettyä sulana ja malmin pidempiaikainen varastointi on mahdol-
lista myös talvella. Varastosta malmia siirretään rikastuslaitoksen sisäpuo-
lella sijaitsevalle SAG-myllylle. Toinen siilo on suunniteltu käytettäväksi jat-
kossa varavarastona, koska se on altis jäätymiselle talviaikaan.

5.3.2.2 Jauhatus

Jauhatuspiiri on kaksivaiheinen. Primäärijauhatukseen, eli SAG-myllyyn, li-
sätään myllyvettä malmin huuhtelemista ja myllyn syötteen laimennusta
varten, jotta jauhatukseen saavutetaan optimaalinen lietetiheys. Seulan ali-
te menee SAG-myllyn pumppukaivolle, ja ylite siirtyy ns. kriittisen materi-
aalin kuljetusjärjestelmään, joka kuljettaa ylitteen takaisin SAG myllyn syöt-
töön magneettierotuksen kautta. Pumppukaivon sisältö pumpataan seu-
raavaksi täryseuloille. Seulojen alite päätyy vapaavirtausputkea pitkin kuu-
lamyllyalueen syöttöpumppukaivolle, josta liete pumpataan sekundääri
jauhatuspiirin sykloneille. Seulojen ylite pudotetaan seulan ylitesuppilon
kautta kriittisen materiaalin kuljettimelle, joka kuljettaa ylitteen takaisin
SAG myllyn syöttösuppiloon.

Sekundäärijauhatuksessa kuulamylly toimii suljetussa piirissä syklonien
kanssa. Sykloniklusteri muodostuu yhdestätoista syklonista. Sykloneista 7–
9 syklonia on toiminnassa ja 2–4 varalla. Yhdessä SAG-myllypiirin seulojen
alitteen ja mahdollisten kuulumyllyalueen lattiakaivopumppujen lietteiden
kanssa, kuulamyllyn tuote pumpataan sykloniklusterille. Syklonin alite (kar-
kea materiaali) johdetaan takaisin kuulamyllyn syöttöön. Syklonien tuote,
ylite, on raekooltaan P80 = 75 µm.

5.3.2.3 Pölyn poisto

Jauhatuslaitoksella ja murskatun malmin varastoinnilla on omat erilliset pö-
lynpoistojärjestelmänsä. Murskatun malmin varastosiilo on varustettu let-
kusuodatintyyppisellä pölynsuodattimella, jonka pölynpoistokohteet on si-

16X260196.720E14

29

Copyright © Pöyry Finland Oy

joitettu kuljettimien purkusuppiloihin ja murskatun malmin varastosiiloon.
Suodattimeen kertynyt kivipöly puretaan pölynliettosäiliöön. Pölynliettosäi-
liö on varustettu sekoittimella joka liettää pölyn säiliöön annostellun pro-
sessiveden kanssa. Pölyliete pumpataan säiliöstä SAG-myllyn pumppu-
kaivoon.

5.3.2.4 Orgaanisen hiilen vaahdotus

Orgaanisen hiilen vaahdotus suoritetaan viidessä sarjaan kytketyssä vaah-
dotuskennossa. Orgaanisen hiilen vaahdotuspiirin tarkoituksena on poistaa
malmista orgaaninen hiili ja vähentää sen vaikutusta kullan saantoon pro-
sessin myöhemmissä vaiheissa. Hiili poistetaan vaahdotuskennosta ylittee-
nä vaahdon mukana, käyttämällä vaahdotinta (MIBC) ja vaahdotusilmaa,
jota syötetään jokaiseen vaahdotuskennoon kennon sekoittimen kautta.

Hiilipitoinen rikaste siirtyy vaahdotuskennojen yliteränneihin ja virtaa hiili-
rikasteen pumppukaivolle, josta rikaste pumpataan neutralisointipiiriin ja
lopulta rikastushiekan mukana joko rikastushiekka-altaille tai hyödynne-
tään kaivostäytössä.

Hiilivaahdotuksen jäte virtaa sulfidivaahdotuksen syöttöpumppukaivolle,
josta se pumpataan sulfidivaahdotuksen valmentimeen ja eteenpäin sulfi-
divaahdotuspiiriin.

5.3.2.5 Sulfidivaahdotus

Sulfidivaahdotuspiiri koostuu valmentimesta ja yhdeksästä vaahdotusken-
nosta. Ensimmäiset kuusi vaahdotuskennoa toimivat sulfidin vaahdotuspii-
rissä esivaahdotuskennoina ja kolme viimeistä vaahdotuskennoa toimivat
ripevaahdotuskennoina. Sulfidivaahdotuksen tarkoituksena on vaahdottaa
kultapitoiset sulfidimineraalit vaahdotuskennojen ylitteeseen, rikastee-
seen, joka myöhemmin hapetetaan autoklaavissa.

Sulfidivaahdotuksen valmentimessa liete sekoitetaan vaahdotuskemikaali-
en, MIBC:n ja ksantaatin, kanssa viipymäajan ollessa noin neljä minuuttia.
Valmennin toimii ylitevirtaussäiliönä, josta ylite virtaa ensimmäiseen esi-
vaahdotuskennoon edeten läpi kennoketjun.

Vaahdotusilma puhalletaan kennoihin kennojen sekoittajien kautta ja sulfi-
dipitoinen rikaste nousee kennojen yliteränneihin. Rikaste kerätään ken-
noista ja pumpataan rikasteen pumppukaivoon. Rikasteränneihin ohjataan
rikasteen ylitevedet, joka edistää rännin pysymistä puhtaana, poistaa vaah-
toa ennen pumppausta sekä aloittaa rikasteen pesun jo ennen varsinaista
rikasteen pesuvaihetta. Pumppukaivolta lopullinen rikaste pumpataan ri-
kastesakeuttimen syöttötankille.

5.3.2.6 Rikasteen sakeutus, pesu ja varastointi

Rikastesakeuttimien pääasiallinen tarkoitus on kasvattaa sulfidirikasteen
kiintoainepitoisuutta jatkoprosessien kannalta sopivalle tasolle sekä toimia

16X260196.720E14

 30

pesupiirinä kloridien ja muiden epäpuhtauksien määrän vähentämiseksi
prosessilietteessä ennen rikasteen syöttämistä autoklaaviin.

Sulfidivaahdotuksen rikaste ohjataan rikastesakeuttimen 1 syöttötankkiin,
josta ylite virtaa rikastesakeuttimen 1 keskikaivoon. Sakeuttimelta poistuva
ylitevesi ohjataan myllyn ylitevesisäiliöön, joka toimii myös prosessilaitok-
sen myllyvesisäiliönä (pääkäyttäjänä SAG-mylly). Liete pumpataan rikas-
tesakeuttimien pesusäiliöihin. Pesusäiliöiden ylite johdetaan ylitevirtauk-
sena rikastesakeuttimien 2 ja 3 keskikaivoon. Rikastesakeuttimilta 2 ja 3
poistuva ylitevesi virtaa ylitesäiliöön ja se pumpataan eteenpäin sulfidi-
vaahdotuksenkennojen rikasteränneihin.

5.3.2.7 Autoklaavi ja Flash-säiliö

Rikasteliete ohjataan autoklaaviin, jossa operointilämpötila on n. 205–210
oC ja paine n. 2500 kPa. Autoklaavi sisältää kuusi lohkoa, joissa kaikissa on
omat sekoittajat, jäähdytysveden syöttö sekä hapensyöttölinjansa.

Autoklaavissa rikasteen sisältämät sulfidit hapettuvat ja reaktiosarjoissa
muodostuu mm. sulfaattia. Huomioitavaa on, että autoklaavissa tapahtuu
useita kemiallisia reaktioita, jotka ovat kokonaisuudessaan eksotermisiä eli
lämpöä tuottavia. Prosessin lämpötilaa säädetään injektoimalla jäähdytys-
vettä autoklaavin eri lohkoihin. Jäähdytysvetenä käytetään raakavettä. Au-
toklaaviin syötettävä, reaktioiden tarvitsema happi tuotetaan paikanpäällä
Air Liquiden toimesta. Hapen syöttö ja säätö tapahtuu niin ikään lohkokoh-
taisesti.

Autoklaavin liete puretaan flash-säiliöön, jossa osa lietteen sisältämästä
vedestä haihtuu välittömästi paineen ja kiehumislämpötilan alenemisen
johdosta.

Flash-säiliössä muodostunut vesihöyry imetään kaasunpesurille, jossa pro-
sessista poistuva kaasu ja vesihöyry puhdistetaan. Osa kaasunpesuriin pää-
tyvästä vesihöyrystä kondensoituu ja se poistetaan yhdessä pesurin vesien
kanssa CCD-sakeuttimille ja ohjataan edelleen prosessilaitoksen neutraloin-
tipiiriin. Flash-säiliön liete siirtyy CCD-syöttösäiliöön, jossa lietteen anne-
taan ikääntyä noin 2 tuntia.

5.3.2.8 Kaasunpesuri (Scrubberi)

Kaivosalueelle on rakenteilla uusi kaasunpesuri, joka valmistunee vuoden
2015 aikana. Kaasunpesurin ensimmäisessä pesuvaiheessa käytetään raa-
kavettä (jokivesi) 10 m3/h ja prosessivettä 35 m3/h. Ensimmäisessä vai-
heessa puhdistettu kaasu johdetaan uudelle pesurille ja lämmön talteenot-
toon.

Lämmön talteenotossa kaasu virtaa täytekappalepesuritorniin, missä kaasu
kohtaa vastavirtaperiaatteella pesuriin pumpattavan veden. Kylmempi vesi
kuumenee ja kuuma kaasu jäähtyy luovuttaen samalla tiivistynyttä vettä

16X260196.720E14

31

Copyright © Pöyry Finland Oy

vesivirtaan. Pesurivesi poistuu pesurin alaosasta pesuripiirin pumpputank-
kiin. Poistoveden lämpötilan on arvioitu olevan noin 93 °C.

Pesurivettä kierrätetään pesuripiirissä kiertovesipumpuilla. Lämmönvaih-
timissa pesurin tuottama lämpöenergia siirretään kaukolämpöverkkoon.
Tiivistymisen kautta kiertoon kerääntyvä ylimääräinen vesi johdetaan sää-
töventtiilin kautta pois kierrosta. Pesurista poistuva hapan vesi sisältää lä-
hinnä sulfaattia ja hieman kiintoainetta.

5.3.2.9 CCD (Counter Current Decantation)

CCD-piiri koostuu kolmesta sarjassa olevasta sakeuttimesta, joissa hapan
liuos pestään asteittain pois rikasteesta vastavirtaperiaatteella. Pesussa
käytetään prosessivettä, joka syötetään lietteen kulkureitin kannalta katso-
en viimeiseen sakeuttimeen. Vesi etenee sakeuttimien ylitteenä kohti en-
simmäistä sakeutinta, jonne CCD-syöttösäiliöltä pumpattu liete syötetään.

Lietteen happamuutta pyritään neutraloimaan ja rautapitoisuutta vähen-
tämään, jotta syanidin kulutusta saadaan vähennettyä myöhemmässä pro-
sessivaiheessa sekä samalla parannetaan lietteen käsittelyominaisuuksia.
Pesuilla pyritään myös takaamaan, etteivät liialliset saostumat häiritse kul-
lan saantoa.

5.3.2.10 CIL (Carbon In Leach)

CCD sakeuttimen alite pumpataan CIL-piirin syöttöseulalle. Syöttöseulan
alite kulkeutuu CIL valmennintankkiin. Syöttöseulan ylite kerätään konttiin
ja ylitteen mukana kulkeutuva kosteus johdetaan lattiakaivolle.

CIL-piiri koostuu yhdestätoista sarjassa olevasta sekoitussäiliöstä. Ensim-
mäiset kaksi säiliötä ovat CIL valmenninsäiliöitä, joissa säädetään pH opti-
maaliselle tasolle ennen varsinaista syanidiliuotusta. Liuotusta tehostetaan
ilmalla. Seuraavissa yhdeksässä säiliössä lisätään joko syanidia tai kalkkia,
tai molempia.

Jokainen CIL-säiliö on varustettu sisäisen kierron seulalla ja vertikaalisella,
upotetulla keskipakopumpulla, jolla hiiltä siirretään vastavirtaan aina edel-
liseen säiliöön. Aktiivihiili syötetään prosessiin piirin viimeisestä säiliöstä ja
sitä siirretään kohti ensimmäistä säiliötä. Hiilen sisältämä kultapitoisuus on
täten suurin ensimmäisessä CIL-säiliössä.

CIL-piirin viimeisestä säiliöstä lietevirtaus päätyy hiilen seulalle, jonka tar-
koitus on ottaa kiinni ne hiilipartikkelit, jotka ovat mahdollisesti ohittaneet
tai läpäisseet tankeissa olevat sisäisen kierron seulat. Hiilen seulalta virtaus
etenee syanidin tuhoamissäiliöön.

5.3.2.11 Syanidin tuhoaminen

Syanidin tuhoaminen tapahtuu kahdessa sarjassa olevassa sekoitusreakto-
rissa. Syanidin tuhoamiseen tarvittavia kemikaaleja ovat kuparisulfaatti ja

16X260196.720E14

 32

natriummetabisulfiitti, ja lisäksi tuhotankkeihin on mahdollista ajaa kalkki-
maitoa pH:n säätämiseksi.

Jäännössyanidinpitoisuus mitataan tuhoamisreaktorin lietteestä. Tällä pyri-
tään takaamaan se, että tarvittavien reagenssien lisääminen reaktoriin on
riittävällä tasolla ja syanidipitoisuus vaadituissa rajoissa. Tuhotankista pois-
tuva liete pumpataan CIL-prosessin rikastushiekka-altaaseen (CIL2).

5.3.2.12 Happopesu ja hiilen strippaus (carbon stripping)

Kultapitoinen hiili toimitetaan CIL säiliöstä ladatun hiilen seulalle. Seulan
ylite (hiili) ohjataan happopesusäiliöön ja alite (liete) ohjataan takaisin CIL
säiliöille.

Happopesu suoritetaan kierrättämällä typpihappoliuosta happopesusäiliös-
sä. Happopesu on panosprosessi. Happopesun jälkeen, happojäämät neut-
raloidaan lipeällä (NaOH). Pesty hiili pumpataan toiseen rinnakkain toimi-
vista uuttokolonneista. Happopesun käytetty neutralointiliuos pumpataan
syanidin tuhoamissäiliöön.

Uuttoprosessissa uuttoliuosta pumpataan uuttokolonnissa olevan hiilipat-
jan läpi. Uuttoliuosta kierrätetään uuttoliuossäiliöistä lämmönsiirtimien ja
lämmittimien kautta kolonneihin. Uuttoliuosta lämmitetään, jotta kulta-
syanidiyhdistelmä saataisiin irrottautumaan aktiivihiilestä.

Stripattu hiili pumpataan alivirtauksena kolonneista uuniin lämpökäsitte-
lyyn hiilen aktivointia varten ja sieltä takaisin CIL-piiriin. Hiilen regenerointi
suoritetaan 600 °C lämpötilassa.

5.3.2.13 Elektrolyyttinen rikastus ja jalostus

Kulta erotetaan syanidista elektrolyyttisesti sähkövirran avulla. Prosessissa
positiivisesti varattuna anodina toimii kuparista valmistettu seula-anodi ja
negatiivisesti varattuna katodina teräsvilla. Uutteen ylite pumpataan takai-
sin uuttoliuossäiliöille. Katodille kerääntyvä kultapitoinen liete ohjataan
kennosta lietesuodattimille. Suodatettu liete kuivatetaan uunissa, sulate-
taan ja valetaan kultaharkoiksi.

5.4 Rikastushiekan sakeutus

Sulfidivaahdotuksen rikastushiekka pumpataan sulfidivaahdotuksen pump-
pukaivolta rikastushiekkasakeuttimille. Sakeuttimen alite pumpataan neut-
ralointipiiriin. Sakeuttimen ylitevesi johdetaan prosessivesisäiliöön. Proses-
sivesisäiliöstä vesi pumpataan prosessivesijakotukin kautta useisiin proses-
siyksikköihin.

5.4.1 Neutralointi

Neutralisointipiiri koostuu kuudesta sarjaan yhdistetystä sekoitussäiliöstä.
CCD-sakeuttimen 1 ylite, sulfidivaahdotuksen alite ja hiilivaahdotusrikaste
yhdistetään ensimmäisessä tai toisessa neutralisointisäiliössä. Neutraloin-

16X260196.720E14

33

Copyright © Pöyry Finland Oy

tiin tulevat syötevirrat sisältävät karbonaatteja. Karbonaattisisältö hyödyn-
netään kahdessa ensimmäisessä säiliössä, mikä vähentää kalkkimaidon tar-
vetta neutraloinnissa.

Kalkkimaitoa (Ca(OH)2) lisätään tarvittaessa lopullisen pH-tavoitteen saa-
vuttamiseksi ennen neutraloidun lietteen pumppaamista sille varatulle
loppusijoitusalueelle. Viimeiseen säiliöön päätyvä NP-rikastushiekka pum-
pataan pastalaitokselle. Tilanteissa joissa louhoksen täyttö ei ole käynnissä
liete voidaan pumpata suoraan myös rikastushiekka-altaaseen (NP3-allas).

5.5 Pastalaitos

Osa NP rikastushiekasta sakeutetaan pastalaitoksessa käytettäväksi myö-
hemmin maanalaisessa kaivoksessa louhostäytemateriaalina. Pastalaitok-
sen sakeuttimen ylitevesi pumpataan rikastushiekka-altaaseen.

5.6 Kemikaalien, räjähdysaineiden ja polttoaineiden käyttö sekä varastointi

5.6.1 Kemikaalit

Jauhatuksen jälkeen malmilietteestä vaahdotetaan hiili metyyli-isobutyyli-
karbinolilla (MIBC), joka toimii vaahdotteena.

Sulfidivaahdotuksessa lietteestä vaahdotetaan sulfidit lisäämällä MIBC:tä
kokoojakemikaaliksi. Prosessissa käytetään myös Ksantaattia, joka tekee
sulfidien pinnat vettähylkiviksi, jolloin ne tarttuvat vaahtoon ja nousevat
vaahdon mukana rikasteeseen. Vaahdotuksessa käytetään lisäksi kuparisul-
faattia kiisujen aktivointiin.

Ennen strippausvaihetta rikastetta pestään typpihapolla (HNO3). Happope-
sun jälkeen, happojäämät neutraloidaan lipeällä (NaOH). Strippausvaihees-
sa rikasteesta liuotetaan kulta lämmitetyllä natriumsyanidiliuoksella CIL-
liuotusreaktoreissa. Reaktoreihin lisätään aktiivihiiltä, jonka tehtävä on
puhdistaa rikastetta muista metalleista kullan irrottamisen tehostamiseksi.

Kalkkia (CaO, Ca(OH)2 ja CaCO3) ja lipeää (NaOH) käytetään eri prosessivai-
heissa pH:n säätöön.

Sakeuttimissa tarvitaan flokkulantteja tehostamaan sakeutusta. Kuparisul-
faattia (CuSO4) ja natriummetabisulfiittia (SMBS) tarvitaan syanidin tu-
hoamisprosessissa.

Ferrisulfaattia (Fe2(SO4)3) tarvitaan talousjätevesien käsittelyssä, sekä kai-
voksen kuivanapitovesien kiintoaineen laskeutukseen, ja rikastamolla raa-
kaveden puhdistamiseen. Kaivostoiminnassa käytettävät kemikaalit ja nii-
den määrät eri hankevaihtoehdoissa on esitetty taulukossa (Taulukko 5-1).

16X260196.720E14

 34

Taulukko 5-1. Kittilän kaivoksen toiminnassa käytettävät tärkeimmät
kemikaalit ja nykyiset käyttömäärät (VE0) ja arvio kemikaalimääristä
tuotantomäärän kasvattamisen jälkeen.

Kemikaali
VE0 2014

käyttö
(t/a)

VE1 (t/a) VE2
(t/a) Käyttötarkoitus

Vaahdote MIBC 40 50 50 Vaahdotuskemikaali

Na-
amyyliksantaatti/K-

amyyliksantaatti
210 263 263 Sulfidien poisto

Natriumsyanidi 291 364 364 Kullan liuotus

Aktiivihiili 101 126 126 Rikasteen puhdistus
metalleista

Typpihappo 108 135 135 Rikasteen pesu

Poltettu ja sammutet-
tu kalkki 21695 27119 27119 pH:n säätö

Lipeä 355 444 444 pH:n säätö

Flokkulantit 67 84 84 Sakeuttaminen

Kuparisulfaatti 1044 1305 1305 Syanidin tuhoaminen

Natriummetabisulfiitti
SMBS 839 1049 1049 Syanidin tuhoaminen

Ferrisulfaatti 37 46 46 Talousjäteveden käsit-
tely

5.6.2 Räjähdysaineet

Kittilän kaivoksessa siirryttiin käyttämään emulsioräjähteitä vuonna 2011.
Louhinnassa käytettävien räjähdysaineiden ammoniumnitraattipitoisuus on
75–89 %. Luku on korkeampi kuin aiemmin käytetylle vesigeelipohjaisille
räjäytysaineille, mutta liukoisuus veteen on selvästi aikaisempia räjähdys-
aineita vähäisempi. Räjähdysaine-, louhinta- ja tuotantomäärät vuosilta
2009–2014 on esitetty taulukossa (Taulukko 5-2). Vuonna 2014 räjähdysai-
neita käytettiin noin 1510 t.

16X260196.720E14

35

Copyright © Pöyry Finland Oy

Taulukko 5-2. Kittilän kultakaivoksen räjähdysaine-, louhinta- ja
tuotantomäärät vuosina 2009-2014. Taulukossa UG-louhos tarkoittaa
maanalaista louhosta. Vuoden 2014 tilanne vastaa tilannetta vaihtoehdossa
VE0.

Vuosi
Räjäh-

dysainemäärät
[t]

Sivukivi [t]
Malmi [t] Tuotettu

kulta [kg]Avolouhos UG-louhos

2009

2010

2011

2012

2013

2014

-

3000

2000

1526

1194

1510

8 990 000

9 400 000

6 338 430

2 189 803

663 379

830 053

775 900

1 030 000

647 938

578 308

-

-

4 100

100 000

382 235

641 753

1 059 818

1 168 993

-

3 925

4 456

5 470

4 554

4 408

Maanalaisessa louhinnassa (UG-louhos) räjäytysaineiden tarve on pienempi
kuin avolouhoslouhinnassa, koska sivukiven louhinta on selvästi vähäisem-
pää (Taulukko 5-2).

Räjähdysaineiden raaka-aineet varastoidaan erikseen ja niiden varastoinnil-
le ja käytölle on Turvatekniikankeskuksen myöntämä lupa. Räjähdysaineva-
rasto sijaitsee maanalaisen kaivoksen tiloissa 350 tasolla. Osa räjähdysai-
neista varastoidaan konteissa kaivosalueen eteläosassa. Raaka-aineiden
sekoitus tapahtuu louhintapaikalla ja ne aktivoituvat vasta porausreiässä.
Räjähdysaineiden toimittamisesta kaivokselle vastaa Oy Forcit Ab. Niiden
valmistamisesta ja käytöstä kaivoksessa vastaa kaivosyhtiö.

5.6.3 Polttoaineet

Kittilän kaivoksen toiminnassa käytetään polttoaineita ajoneuvoissa, työ-
koneissa, maanalaisen kaivoksen raitisilman lämmityksessä, rakennusten
lämmityksessä ja höyryn kehitykseen autoklaaviprosessissa. Pääasiallinen
polttoaine on kevyt rikitön polttoöljy. Polttoaineiden kulutus vuonna 2014
on esitetty taulukossa (Taulukko 5-3).

Maanalaisen kaivoksen tuuletusilman lämmityksessä käytetään nestekaa-
sua (propaani).

16X260196.720E14

 36

Taulukko 5-3. Kittilän kaivoksen polttoaineiden kulutus vuonna 2014 (VE0).

Polttoaine Toteutunut
2014 VE0 m3/a Käyttötarkoitus

Dieselöljy 166 Ajoneuvot

Kevyt polttoöljy 1830
Ajoneuvot, työkoneet,

autoklaaviprosessin höyrynke-
hitys

Kevyt polttoöljy 210 Lämmitys

Raskas polttoöljy 426 Maanalaisen kaivoksen raitisil-
man lämmitys

Propaani 50746 Maanalaisen kaivoksen tuule-
tusilman lämmitys

5.6.4 Pintamaiden, rikastushiekan ja sivukiven varastointi

Uuden rikastushiekka-altaan perustaminen nykyisen kaivospiirin ulkopuo-
lelle aiheuttaa altaan rakennusvaiheessa lisää maanpoistomaita. Louhin-
nassa ja rikastusprosessissa muodostuu lisäksi sivutuotteina sivukiveä ja ri-
kastushiekkaa. Maanalaisessa louhinnassa sivukivi varastoidaan kuitenkin
maanalle jo louhittuihin tyhjiin louhoksiin.

5.6.4.1 Maanpoistomaat

NP4-altaan rakennusvaiheessa syntyvät maanpoistomaat varastoidaan
myöhempää hyödyntämistä varten NP3-altaan länsipuolelle pintamaiden
läjitysalueelle. Maanpoistomaita hyödynnetään kaivosalueen maisemointi-
töissä. Läjitykseen varatun alueen pinta-ala on noin 14 ha, läjityskorkeus
noin 15 m ja tilavuus noin 1,5 Mm3.

5.6.4.2 Sivukiven läjitys

Sivukiveä varastoidaan Suurikuusikon avolouhoksen länsipuolelle sivukivel-
le varatulle alueelle. Alueen pinta-ala on vajaat 80 ha. Sivukiveä on hyö-
dynnetty mahdollisuuksien mukaan myös kaivosalueen maarakenteissa.
Huomioitavaa kuitenkin on, että maanalaisessa louhinnassa sivukiven kul-
jettamista maan päälle pyritään välttämään ja sivukivi pyritään hyödyntä-
mään louhostäytössä. Lisäksi sivukiveä louhitaan huomattavasti vähemmän
avolouhostoimintaan verrattuna (Taulukko 5-2).

Läjitysalueelle sijoitetut sivukivet on luokiteltu sen sisältämän rikkipitoi-
suuden sekä sivukiven neutralointi- ja hapontuottokapasiteettisuhteen
(NP/AP) perusteella ympäristökelpoisiin OK-kiviin ja läjitettäviin ongelmalli-
siin PWR (Problematic Waste Rock)-kiviin (Kuva 5-2).

16X260196.720E14

37

Copyright © Pöyry Finland Oy

Kuva 5-2. Sivukivien luokittelu Kittilän kaivoksessa.

Sivukiven läjittämisestä on laadittu toimintaohje ja tekninen työselitys, joil-
la varmistetaan sivukiven läjittäminen kunkin sivukivityypin ympäristökel-
poisuuden mukaisesti. Penkereen ulkoreunalle on jätetty tila OK-luokan si-
vukivestä tehtävälle aumalle sekä ulkoreunan luiskan maisemointia varten,
jolloin reunaluiskat muotoillaan kaltevuuteen 1:2,5. Ohjeen mukaan läjityk-
sessä haitallisemmat PWR-kivet peitetään OK-kivillä siten, että happamien
suotovesien muodostuminen estyy.

Sivukiven läjitysalue on voimassa olevassa ympäristöluvassa (n:o
72/2013/1) luokiteltu tavanomaisen jätteen kaatopaikaksi, eikä sen pohja-
rakenteelle ole asetettu erikoisvaatimuksia. Läjitysalueen pohja on muo-
dostettu neutraloivalla sivukivellä (OK kivellä). Kerrosvahvuus on muodos-
tettu riittävän vahvaksi siten, että PWR-kiven täyttötaso on 5 m pohja-
vesipinnan yläpuolella ympäristöluvan mukaisesti.

Läjitysalueelta kertyvät suotovedet kerätään ympärysojien avulla tasausal-
taaseen ja johdetaan altaan täyttyessä CIL2-altaalle ja edelleen prosessi-
vesikiertoon.

5.6.5 Rikastushiekka

Malmin rikastusprosessissa muodostuu kahdenlaista rikastushiekkaa:
vaahdotuksen rikastushiekan ja neutraloinnin sakan seosta (NP-hiekka) se-
kä syanidiliuotuksen sakkaa (CIL-hiekka), jotka molemmat läjitetään omille
erillisille läjitysalueille (Kuva 3-1).

Vaahdotuksen rikastushiekka (NP-hiekka) muodostaa valtaosan, noin 85 %,
rikastushiekan kokonaismäärästä. Vaahdotuksen rikastushiekka sisältää
noin 5 % malmin kiisuista. NP-hiekka on ympäristöluvassa (72/2013/1) luo-

16X260196.720E14

 38

kiteltu vaaralliseksi jätteeksi ja sisältää haitallisiksi ja vaarallisiksi aineiksi
luokiteltuja alkuaineita, joiden määriä on esitetty taulukossa (Taulukko 5-4)
(Geobotnia Oy 2014b).
Taulukko 5-4. NP-hiekan sisältämät haitalliset ja vaaralliset aineet, niiden
syntytapa ja pitoisuus hiekkakiloa kohden (mg/kg) (Geobotnia Oy 2014b).

Rikastushiekalle tehtyjen liukoisuustestien perusteella (SFS-EN 12457-3)
veteen liukeni erityisesti arseenia, antimonia ja sulfaattia (Labtium 2014).
Liukoisuustesteissä liuenneiden alkuaineiden pitoisuuksia on esitetty taulu-
kossa (Taulukko 5-5).

16X260196.720E14

39

Copyright © Pöyry Finland Oy

Taulukko 5-5. NP3-altaan rikastushiekalle toteutetun 2-vaiheisen liukoisuustestin (SFS-EN 12457-3) tulokset (Labtium 2014).

Suure
Q4/2014 Q3/2014 Q2/2014 Q1/2014

Vaihe 1 Vaihe 2 Vaihe 1 Vaihe 2 Vaihe 1 Vaihe 2 Vaihe 1 Vaihe 2
pH - - 8,61 8,97 8,39 8,79 8,44 8,86
As [mg/l] 0,08 0,07 0,05 0,04 0,1 0,1 0,09 0,09
Ni [mg/l] 0,007 < 0,002 0,002 <0,002 <0,01 <0,01 <0,01 <0,01
Pb [mg/l] < 0,002 < 0,002 <0,002 <0,002 <0,002 <0,002 <0,0002 <0,002
Sb [mg/l] 0,01 0,02 0,02 0,02 0,03 0,04 0,02 0,02
Se [mg/l] 0,01 < 0,005 0,01 <0,005 0,02 <0,005 0,02 0,007
SO4 [mg/l] 3770 2190 2580 1650 2910 1860 2210 1460

16X260196.720E14

 40

Liukoisuustestien perusteella antimonin (Sb), arseenin (As) ja sulfaatin
(SO4) liukoisuusmäärät ylittävät pysyvän jätteen kaatopaikalle määrätyt ra-
ja-arvot (Vna 202/2006). NP-rikastushiekka pumpataan nykyisin NP3-
altaaseen. Altaalle varastoidaan myös neutraloinnin sakkaa. NP3-altaan pa-
to on luokiteltu 2-luokan padoksi (Patoturvallisuuslaki 26.6.2009/494, 11§).
NP3-altaan padon luokitus tulee kuitenkin muuttumaan 1 luokan padoksi.

CIL-hiekka edustaa määrällisesti noin 15 % koko rikastushiekkamäärästä,
mutta kemiallisesti sitä voidaan pitää haitallisempana kuin NP-hiekkaa. CIL-
hiekka sisältää kohonneita pitoisuuksia antimonia, arseenia ja kuparia. Liu-
koisuustestitulosten mukaan seleenin, fluoridin ja sulfaatin liukoisuusmää-
rät ylittävät pysyvälle jätteelle määrätyt raja-arvot, antimonin liukoisuus-
määrä ylittää tavanomaiselle jätteelle määrätyt raja-arvot ja arseenin liu-
koisuusmäärä ylittää ongelmajätteelle asetetut raja-arvot.

CIL-hiekan keskimääräinen kokonaisrikkipitoisuus on 6–7 % ja karbonaatti-
sen hiilen pitoisuus noin <0,05–0,15 %. CIL-hiekan rikkipitoisuus koostuu
pääosin sulfaateista, sillä autoklaavin hapetusprosessissa sulfidit hapettu-
vat lähes täydellisesti. CIL-hiekkaa ei näin voida pitää happoa muodostava-
na. CIL-hiekka pumpataan erilliseen CIL2-altaaseen. CIL2-altaan pato on
luokiteltu P-padoiksi, mikä vastaa nykyisen lain mukaista 1-luokkaa.

CIL-läjitysalueen vallin sortuma on huomioitu suuronnettomuuksien tunnis-
tamis- ja arviointiprosessissa. Tehtyjen vaikutusarviointien perusteella CIL-
altaan vallin sortumaakaan ei arvioida suuronnettomuudeksi. Altaan sisäl-
tämä syanidipitoisuus on niin pieni, ettei se aiheuta suuronnettomuusvaa-
raa. Kaikista padoista on laadittu Patoturvallisuuslain vaatimat vahingon-
vaaraselvitykset (Geobotnia Oy, CIL ja NP-allas 31.3.2008 ja NP3-allas, Geo-
botnia/Ins tsto Pekka Leiviskä, 5.4.2011, NP3-allas Geobotnia/Ins tsto Pek-
ka Leiviskä, 29.10.2014 ja Pöyry Finland Oy, 2015).

5.6.6 Pastalaitos

Vuosittain muodostuvasta NP-hiekasta noin 15 % (200 000–300 000 m3/a)
käytetään maanalaisen kaivoksen pastatäyttöön. Pastatäyttö hidastaa näin
osaltaan NP-hiekan varastointialtaan täyttymistä.

Pastatäytöllä tarkoitetaan sitä, että rikastushiekkamateriaalista tehdään
lietetiheydeltään erittäin sakea pastamainen liete, joka on pumpattavissa
erityisesti tähän tarkoitukseen sopivilla pumpuilla. Pasta valmistetaan ri-
kastushiekkalietteestä sakeuttamalla ja suodattamalla. Lopullinen lieteti-
heys säädetään pienellä vesilisäyksellä suodattamisen jälkeen. Koska tällai-
nen pastamateriaali sisältää myös rikastushiekan hienoimman osan, ei siitä
vesi suotaudu ulos täytön jälkeen. Pastatäytöstä saadaan aikaan kovettuva
täyttö lisäämällä pastaan kovettavia lisäaineita samalla tavalla kuin perin-
teisessä kaivostäytössäkin. Kittilän kaivokselle pastalaitos otettiin käyttöön
vuonna 2012.

Pastalaitoksen kapasiteetti on mitoitettu siten, että sitä tullaan nykyisellä
tuotantotasolla käyttämään täydellä kapasiteetilla (Taulukko 5-6).

16X260196.720E14

41

Copyright © Pöyry Finland Oy

Taulukko 5-6. Rikastamolla muodostuvan NP-hiekan määrä sekä
varastointialtaalle (NP3) ja pastatäyttöön päätyvän hiekan määrä [m3]
vuodessa.

Kokonaismäärä [m3] Pastatäyttöön [m3] NP-altaille [m3]

1 333 333

1 700 000

200 000

300 000

1 133 333

1 400 000

Suunnitellulla suuremmalla tuotannolla palautettavan rikastushiekan suh-
teellinen osuus säilyy samana.

Pastan valmistukseen käytetään vaahdotuksesta tulevaa, NP-altaalle pum-
pattavaa rikastushiekkaa, joka otetaan pastaprosessiin neutraloinnin jäl-
keen. Neutraloinnista tuleva liete pumpataan ensin sakeuttimelle, jossa sen
lietetiheys nousee 31 %:sta 55 %:iin. Apuna sakeutuksessa käytetään pien-
tä määrää saostuskemikaalia (esim. polyakryyliamidi).

Sakeutuksen jälkeen liete pumpataan kiekkosuodattimelle, jossa lietteen
kiintoainepitoisuus nousee noin 80 %:iin. Tämän jälkeen rikastushiekkaan
lisätään sekoittimessa sementtiä noin 5 % rikastushiekan määrästä ja vettä
siten, että pastan lopullinen lietetiheys on noin 70–75 %. Laboratoriokokei-
den ja pumppauskokeiden perusteella on selvitetty, että tässä lietetihey-
dessä ja mainitulla sementin annostuksella pastan pumppaus- ja lu-
juusominaisuudet ovat halutulla alueella. Pastaprosessin periaatteellinen
prosessikaavio on esitetty kuvassa (Kuva 5-3).

Valmis pasta pumpataan kaivokseen tätä tarkoitusta varten porattuihin
reikiin asennettujen putkistojen kautta ja jaetaan kaivoksessa täyttökohtei-
siin erityisellä jakoputkistolla.

16X260196.720E14

 42

Kuva 5-3. Pastalaitoksen periaatteellinen prosessikaavio.

NP-allas

Neutralointi

Sakeutus

Sementtisiilo

Suodatus
Kuivanapitovesien

selkeytysallas

Sekoitin Vesisäiliö

Pasta maanalaiseen
kaivokseen

Suodosvesi

Rikastushiekka

Pastalaitoksen prosessikaavio

16X260196.720E14

43

Copyright © Pöyry Finland Oy

5.7 Kaivostoiminnan lopettaminen

Kaivoksen sulkemistoimet aloitetaan vaiheittain jo kaivoksen toiminnan ai-
kana. Yleisenä tavoitteena kaivoksen sulkemisen osalta ovat kestävät sul-
kemis- ja jälkihoitotoimet, jolloin tarve suljetun alueen aktiiviseen ylläpi-
toon ja hoitoon jää vähäiseksi. Seurantaa jatketaan niin kauan, että aluees-
ta ei todistetusti aiheudu terveys- eikä ympäristöriskiä.

Yleisen turvallisuuden kannalta sulkemistoimien tavoitteena on saattaa
kaivosalue sellaiseen kuntoon, ettei pitkällä aikavälillä alueella liikkumista
ole tarpeellista rajoittaa. Vaihtoehtoisesti joudutaan liikkumista alueella ra-
joittamaan ja turvallisuusriskin aiheuttavat alueet aitaamaan ja varusta-
maan varoituskyltein.

Sulkemisvaiheeseen ja sen jälkeiseen aikaan liittyvää lainsäädäntöä sovelle-
taan jo ennen toiminnan lopettamista. Sulkemiseen liittyviä toimenpiteitä
suunnitellaan ennakkoon kaivannaisjätteen jätehuoltosuunnitelmassa ja
jälkihoito- sekä maisemointisuunnitelmassa ja niissä esitettyjä toimenpitei-
tä tehdään mahdollisuuksien mukaan jo kaivostoiminnan aikana.

Kun kaivosoikeuden haltija luopuu oikeudestaan, kaivospiiri palautuu kor-
vauksetta maanomistajalle (Kuva 8-29). Koska lähtökohtana on koko kai-
voksen elinkaaren hallinta, edellytyksenä on, että sulkeminen ja jälkihoito
otetaan huomioon kaikissa kaivostoiminnan vaiheissa. Tällöin sovelletaan
parasta käytettävissä olevaa tekniikkaa (BAT). Yleisiä tavoitteita sulkemi-
sessa ovat (Heikkinen & Noras 2005):

· Kohteeseen jäävien rakenteiden fysikaalinen ja kemiallinen stabili-
teetti

· Alueen palautuminen biologisesti monimuotoiseksi elinympäristöksi
· Alueen kehittäminen optimaaliseen käyttöön ympäröivä alue ja yh-

teisö huomioon ottaen
· Paikallisen yhteisön tarpeiden huomioon ottaminen ja sulkemisen

sosioekonomisten haittavaikutusten minimointi

Huomioon on myös otettava, että avolouhosten ja maanalaisten kaivosten
sulkeminen ei suoraan kuulu ”kaivostoiminnan rikastushiekkojen ja sivuki-
vien hallinnan” BAT-vertailuasiakirjan soveltamisalaan. Merkittäviä huomi-
oon otettavia seikkoja sulkemisvaiheessa ovat nykyisen lainsäädännön mu-
kaan:

· saatettava alue yleisen turvallisuuden vaatimaan kuntoon (mahdol-
lisesti aidattava, varoituskyltit): sortumavaara, vedenpinnan korke-
us, veden sopivuus ihmisten ja eläinten käyttöön

· jätteistä ei saa aiheutua vaaraa
· patoturvallisuudesta on huolehdittava
· rakenteet ja alueet on puhdistettava niin, ettei vahinkoja aiheudu.

Kaivoksen sulkemisen käsikirjan (Heikkinen & Noras 2005) mukaan rikas-
tushiekkojen ja sivukivien hallinnassa ensisijaisena tavoitteena on loppusi-

16X260196.720E14

 44

joitettavan materiaalin minimointi. Sivukiven louhinta pyritään minimoi-
maan myös taloudellisista syistä. Louhintasuunnittelun optimointi malmin
laadun mukaan on tässä tärkeässä roolissa. Jäljelle jääville materiaaleille
laaditaan sijoituksen hallintasuunnitelma valtioneuvoston asetuksen
190/2013 mukaisesti (kaivannaisjätteen jätehuoltosuunnitelma).

Suunnitelmassa esitettyjen rakenteiden ja toimenpiteiden avulla minimoi-
daan onnettomuusriskit ja päästöt ympäristöön. Suunnitelmaa täydenne-
tään toiminnan aikana säännöllisesti. Hallintasuunnitelman tueksi tehdään
perustutkimukset varastoitavien materiaalien ominaisuuksien selvittämi-
seksi jo hankkeen suunnitteluvaiheessa. Perustutkimuksia täydennetään ja
ajanmukaistetaan hankkeen edetessä ja toiminnan aikana.

Sivukivien hallinnasta ja läjityksestä on laadittu erilliset suunnitelmat. Sivu-
kiven määrä on vähentynyt merkittävästi siirryttäessä kokonaan maanalai-
seen louhintaan. Sovellettavan täyttölouhintamenetelmän ansiosta osa
maanpäälle läjitetyistä sivukivistä voidaan mahdollisesti hyödyntää louhos-
ten täytössä.

Kaivokselle on vuonna 2008 laadittu maisemoinnin yleissuunnitelma, jossa
on esitetty mm. sivukivialueen sulkemiseen liittyvät toimenpiteet. jotka
kattavat kaikki suunnitelman laatimisajankohdasta viiden vuoden kuluessa
tehtävät sulkemistoimet. Läjitettävän sivukiven määrä on suunnitelman
laatimisen jälkeen muuttunut, koska tuotanto on siirtynyt aiottua nope-
ammin maanalaiseen kaivokseen. Sivukiven määrän oleellisesta vähenemi-
sestä johtuen maisemointisuunnitelma sivukiven osalta on päivitetty ympä-
ristölupamääräysten mukaisesti aikaisemman Kittilän kaivoksen laajennuk-
sen YVA-menettelyn yhteydessä (Pöyry Finland Oy, 2011). Päivitetyssä
suunnitelmassa on esitetty sivukivien lopputäytön toteutus, täyttöalueen
muotoilu sekä maisemoinnin toteutusperiaatteet. Lisäksi vuonna 2011 on
laadittu Kittilän kaivoksen jälkihoitosuunnitelma, jolla on päivitetty vuonna
2001 laadittu suunnitelma (LVT 2011).

Rikastushiekan osalta käytössä oleva pastatäyttö mahdollistaa rikastushie-
kan osittaisen hyödyntämisen maanalaisen kaivoksen louhostäytöissä vä-
hentäen siten tarvetta maanpäälliselle läjitykselle. Läjitettävä rikastushiek-
ka on tämän hetkisen arvion mukaan ominaisuuksiltaan sellaista, että NP-
altaan massat voidaan ”kuivasijoittaa”, eli tyhjentää allas vedestä kaivos-
toiminnan päätyttyä. Koska NP3 altaan pääpato on suotava, ei läjityksen
loputtua altaaseen pääse kertymään liikaa vettä, mikä parantaa rakenteen
stabiliteettiä ja vähentää mahdollista patosortuman riskiä. Sulkemisvai-
heessa NP3-altaan päälle rakennetaan kasvukerros ilman geomembraania.

CIL-altaasta suotautuva vesi kierrätetään tarvittaessa syanidin tuhoamis-
prosessin läpi. Allas peitetään 0,5 m vahvuisella tiivistyskerroksella, jonka
päälle tehdään kuivatuskerros ja kasvukerros. Lakialueelle annetaan ajan
myötä muodostua vaihteleva kasvillisuus vyöhykkeittäin seuraillen osittain
veden kulkua. Rikastushiekka-altaiden ympäriltä niskaojilla kerätty vesi oh-
jataan patorakennetta myötäilevää ojaa pitkin padon etupuolelle. Altaan
päältä vesi ohjautuu padon keskiosasta patorakenteen yli edessä olevaan

16X260196.720E14

45

Copyright © Pöyry Finland Oy

vesialtaaseen. Rikastushiekka-altaan maisemointi on esitetty kaivoksen
maisemoinnin yleissuunnitelmassa (Pöyry Environment Oy 2008) sekä Kitti-
län kaivoksen jälkihoitosuunnitelmassa (LVT 2011).

Kaivoksen jälkihoitosuunnitelman (LVT 2011) mukaisesti avolouhoksesta ja
maanalaisesta kaivoksesta poistetaan kaikki tarpeettomat rakenteet, kemi-
kaalit, räjähdysaineet, sähkölaitteet, työkoneet ja jätteet. Avolouhoksen
reunat luiskataan ja muotoillaan mahdollisuuksien mukaan jäljittelemään
luonnonmukaisia rantoja. Avolouhoksen annetaan täyttyä vedellä. Louhok-
sen vesipinnan korkeutta voidaan tarvittaessa säätää rakentamalla louhok-
sen laskuojaan säädettävä pato. Tarkemmin avolouhoksen ja maanalaisen
kaivoksen jälkihoitotoimet on kuvattu Kittilän kaivoksen jälkihoitosuunni-
telmassa (LVT 2011). Mikäli Suurikuusikon avolouhosta aletaan hyödyntää
NP-hiekan varastointiin vuodesta 2025 lähtien (VE2), tulee tämä vaikutta-
maan myös avolouhoksen jälkihoitotoimenpiteisiin ja vaatinee suunnitel-
mien päivittämistä tältä osin.

Kaivoksen jälkihoitosuunnitelman (LVT 2011) mukaan alueelle jäävät jäte-
kasat, kuten läjitettäviin ongelmallisiin kiviin luokitellun sivukiven läjitys-
alue sekä rikastushiekka-altaat CIL1 ja CIL2 ovat suljetun kaivoksen mahdol-
lisia ympäristöriskien aiheuttajia. Vettä huonosti johtavien pohja- ja pinta-
rakenteiden rikkoutuminen aiheuttaa riskin pinta- ja pohjavesien pilaantu-
miseen. Samoin suotovedet voivat sisältää haitallisia pitoisuuksia haitta-
aineita, kuten raskasmetalleja. Hyvällä suunnittelulla ja noudattamalla ve-
denpitävien rakenteiden rakentamisessa ympäristöluvan mukaisia ohjeita
voidaan rakenteiden toimivuus varmistaa. Kittilän kaivoksella noudatetaan
kansainvälisen syanidikoodin ICMC (International Cyanide Management
Institute) vaatimuksia. Koodi määrittelee toimintamallit syanidin varastoi-
miseen, käyttämiseen ja hävittämiseen liittyvien toimintojen lopettaminen
osalta.

5.8 Kittilän kaivoksen vedenkäyttö ja vesitase

Kittilän kaivoksella pyritään kierrättämään vesiä mahdollisimman tehok-
kaasti, jotta voidaan minimoida ulkopuolisen raakaveden ottotarve. Rikas-
tusprosessin vesikierto on pääpiirteissään esitetty kuvassa (Kuva 5-4). Puh-
dasta raakavettä otetaan Seurujoesta (vuoden 2014 ka: 136 m3/h) ja pum-
pataan rikastamolle. Rikastamolla osa vedestä haihtuu autoklaaviprosessis-
sa. Rikastushiekkojen mukana poistuu vettä NP3- ja CIL2-altaille. CIL2-
altaan kaikki vesi kierrätetään CIL-altaan kautta rikastamolle. CIL-altaan
kautta kierrätetään myös osa NP3-altaan vedestä rikastamolle. CIL-allas
toimii näin pienenä varastoaltaana, jonka vesi on osaksi CIL2-altaan ja
osaksi NP3-altaan vettä. Rikastamolle palautetaan prosessivettä CIL-
altaalta.

Kierrätysvettä voidaan käyttää vain tietyissä prosessivaiheissa. Raakaveden
korvaaminen pelkästään prosessivesien kierrätystä lisäämällä ei ole mah-
dollista kierrätysvesien sisältämän kloridipitoisuuden vuoksi, koska auto-
klaavihapetus on erittäin herkkä kloridipitoisuuden vähäisellekin kohoami-

16X260196.720E14

 46

selle. Kloridipitoisuuden kohoamisella on kullan saannille huomattava vai-
kutus.

Ympäristöön vesikierrosta poistuu vesiä NP3-altaalta, josta vedet pumpa-
taan pintavalutuskentän 4 kautta Seurujokeen (vuoden 2014 ka oli 85
m3/h). Suunnitteilla olevan NP4-altaan vedet tullaan johtamaan samaa reit-
tiä ympäristöön. Kaivoksen vedenottamo Seurujoessa sijaitsee NP3-altaan
vesien purkupaikan eteläpuolella Seurujokea alavirtaan (Kuva 5-4). CIL-
altailta ei johdeta vesiä ympäristöön. Ympäristöön puretaan myös maan-
alaisen kaivoksen kuivatusvesiä, jotka johdetaan (276 m3/h) selkeytysaltaan
ja pintavalutuskenttien 3 ja 1 kautta Seurujokeen. Pintamaiden läjitysalu-
een sade- ja valumavedet johdetaan pintavalutuskentän 2 kautta Seurujo-
keen.

Huomioitavaa on, että maanalaisen kaivoksen kuivanapitovesien määrä
kasvaa tulevaisuudessa kaivoksen laajentuessa ja kaivusyvyyden kasvaessa.
Maanalaisen kaivoksen kuivatusvesien osalta kaivosyhtiö onkin aloittanut
erillisen selvitystyön kuivatusvesien laadun ja määrien kehittymisen ennus-
tamisesta tuleville vuosille. Selvitystyö toteutetaan YVA-menettelyn rinnal-
la ja sen tuloksia tullaan hyödyntämään kaivoksen vesitaselaskelmien päi-
vittämisessä ja pintavesivaikutusten arvioinnissa.

16X260196.720E14

47

Copyright © Pöyry Finland Oy

Kuva 5-4. Kittilän kaivoksen yleinen vesikierto. Vesienkäsittely (sininen
ympyrä) viittaa maanalaisen kaivoksen vesien selkeytysaltaaseen.

Kittilän kaivoksen rikastamon syötemäärän ja rikastushiekan varastointika-
pasiteetin kasvattamista koskevassa YVA-menettelyssä tarkastellaan koko
kaivoksen vesitasetta siten, että taselaskelmissa huomioidaan sekä rikas-
tushiekka-altaiden että rikastamon ja maanalaisen louhoksen vesitase.

16X260196.720E14

 48

Kittilän kaivoksen ympäristöön purettavien vesijakeiden purkumäärät on
sidottu lupapäätöksissä tiukasti vastaanottavan Seurujoen virtaamiin
(Taulukko 5-7). Veden kumuloitumisen estäminen rikastushiekka-altaille
onkin ollut lupaehdoista johtuen haastavaa. Vesitaseen on näin oltava hal-
linnassa, jotta vapaan veden määrä rikastushiekka-altaissa ei kasva tarpeet-
toman suureksi pitkällä tähtäimellä.
Taulukko 5-7. Kittilän kaivoksen ympäristöön purettavien vesijakeiden
purkumääriä koskevat lupavelvoitteet. Keskimmäisessä sarakkeessa
voimassa olevan luvan mukaiset ehdot, ja oikeanpuoleisessa sarakkeessa
PSAVI:n (n:o 72/2013/1) sekä Vaasan hallinto-oikeuden päätöksen (n:o
15/0107/2) mukaiset ehdot.

Asia
Lupapäätökset n:o 69/02/1,

PSY-2007-Y-115 ja n:o
61/10/1

Lupapäätös n:o
72/2013/1, ja 15/0107/2

Raakavedenotto max 180 m3/h max 250 m3/h

Purettavan veden määrä
Seurujoen virtaamasta

Kaivosvedet

Prosessijätevedet

max 5,0 %

 max 1,6 % (loka-kesäkuu)

max 0,7 % (heinä-syyskuu)

max 5,0 %

max 2,0 %

Enimmäisvirtaama (m3/h)
NP3-altaalta Seurujokeen

joulu-helmikuu

maalis-huhtikuu

touko-kesäkuu

heinä-syyskuu

loka-marraskuu

150

100

300

90

200

200

100

700

90

300

Nykytilanteessa Kittilän kaivoksen vuotuinen vesitase on ollut nettopositii-
vinen, eli vettä on jouduttu varastoimaan kaivosalueelle.

Voimassa olevan ympäristöluvan mukainen raakavedenoton enimmäis-
määrä on 180 m3/h (1,58 Mm3/a) ja uuden luvan mukainen 250 m3/h (2,18
Mm3/a), mutta käytännössä toteutunut vedenottotarve on vaihdellut välil-
lä 140–160 m3/h. Vuonna 2014 prosessijätevesiä johdettiin pintavalutus-
kentän 4 kautta Seurujokeen pääsääntöisesti koko vuoden ympäri. Vesis-
töön puretut prosessijätevesimäärät olivat edellisvuotta alhaisempia joh-
tuen Seurujoen edellisvuotta pienemmästä virtaamasta. Vuoden 2014 ai-

16X260196.720E14

49

Copyright © Pöyry Finland Oy

kana johdettiin prosessivesiä Seurujokeen noin 0,74 Mm3, kun vuonna
2013 vastaava purkuvesimäärä oli noin 1,0 Mm3.

Seurujokeen vuonna 2014 johdettujen kaivoksen kuivanapitovesien määrä
oli noin 2,42 Mm3, ollen suurempi kuin vuonna 2013, jolloin kuivanapito-
vesien purkumäärä oli noin 1,59 Mm3.

5.9 Vesistöpäästöjen lievennystoimenpiteet

Vuoden 2011 kesällä käyttöön otetulla NP3-altaalla havaittiin olevan posi-
tiivinen vaikutus pintavalutuskentälle 4 johdettavan veden laatuun, erityi-
sesti kiintoainepitoisuudet kentälle johdettavassa vedessä pienenivät aikai-
semmasta. Näin myös suunnitellun uuden rikastushiekka-altaan oletetaan
pienentävän pintavalutuskentälle 4 johdettavan veden kiintoainepitoisuuk-
sia. NP3-altaille johdettavan rikastushiekan pH-tasoa nostetaan rikastamol-
la kalkilla, ennen rikastushiekkalieteen johtamista altaalle. Toimenpide
mahdollistaa rikastushiekan vesijakeessa olevien haitta-aineiden, kuten
metallien, saostamisen (metallit saostuvat hydroksideina) altaassa ja pie-
nentää näin pintavalutuskentälle johdettavan veden metallipitoisuuksia.

Kaivosyhtiö on myös käynnistänyt laajamittaisen selvitystyön kaivosvesien
suolanpoistoon liittyen. Selvityksen tarkoituksena on nostaa vesien kierrä-
tysastetta kaivoksella sekä pienentää Seurujokeen kohdistuvaa kuormitusta
tulevaisuudessa. YVA-menettelyssä tullaankin tarkastelemaan tarvetta
maanalaisen kaivoksen kuivatusvesien sekä prosessin jätevesien käsittelyn
tehostamiselle.

16X260196.720E14

 50

6 KAIVOSTOIMINTAA KOSKEVA LAINSÄÄDÄNTÖ

Ympäristövaikutusten arviointia koskevan lainsäädännön lisäksi kaivostoi-
mintaa ohjaavat useat eri luvat ja suunnitelmat, joiden tarpeesta ja katta-
vuudesta säädetään useissa laeissa ja asetuksissa. Tärkeimpiä kaivostoimin-
taa koskevia säädöksiä voidaan mainita noin 30. Ne käsittelevät mm. itse
kaivostoimintaa, lupahakemusmenettelyjä, ympäristön- ja luonnonsuoje-
lua, erilaisia turvallisuusnäkökohtia, muinaismuistoja sekä jätteiden ja vaa-
rallisten aineiden käsittelyä. Tärkeimmät säädökset on esitetty taulukossa
(Taulukko 6-1).

Taulukko 6-1. Kaivostoimintaa ohjaava lainsäädäntö.

LAKI, ASETUS TAI PÄÄTÖS PVM/NRO

Ympäristönsuojelulaki 27.4.2014/527

Ympäristönsuojeluasetus 4.9.2014/713

Laki ympäristövaikutusten arviointimenettelystä 10.6.1994/468

Asetus ympäristövaikutusten arviointimenettelystä 713/2006

Kemikaalit, torjunta-aineet ja räjähdysvaaralliset aineet

Kemikaalilaki 9.8.2013/599

Kemikaaliasetus 12.7.1993/675

Sosiaali- ja terveysministeriön asetus vaarallisten aineiden luettelosta 509/2005

Asetus vaarallisten aineiden teollisesta käsittelystä ja varastoinnista ja sen muutos 29.1.1999/59,
1399/2011

Laki vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuudesta ja sen muutos 3.6.2005/390,
286/2012

Räjähdeasetus ja sen viimeisin muutos 473/1993,
544/2012

KTMp räjähdystarvikelaista ja sen muutokset 130/1930,
793/1993 ja
1197/1995

Vna vaarallisten aineiden kuljetuksesta tiellä ja sen muutokset 194/2002,
283/2003,
250/2005,
236/2007 ja
263/2009

Vesilaki

Vesilaki 27.5.2011/587

Valtioneuvoston asetus vesitalousasioista 29.12.2011/1560

Valtioneuvoston asetus vesiympäristölle vaarallisista ja haitallisista aineista ja sen muutos 23.11.2006/1022

ja 868/2010

Puhtaanapito ja jätehuolto

Jätelaki 17.6.2011/646

Valtioneuvoston asetus jätteistä 23.4.2012/179

Kaivannaisjäteasetus 14.3.2013/190

Valtioneuvoston päätös kaatopaikoista 4.9.1997/861

Valtioneuvoston päätös pakkauksista ja pakkausjätteistä 23.10.1997/962

Kaivostoiminta

Kaivoslaki

Kaivoslaki (kumottu)

10.6.2011/621

17.9.1965/503

Valtioneuvoston asetus kaivostoiminnasta 28.6.2012/391

Valtioneuvoston asetus kaivosturvallisuudesta 29.12.2011/1571

KTMp kaivoskartoista 204/1992

Voimajohtoa koskevat lait

Sähkömarkkinalaki 17.3.1995/386

16X260196.720E14

51

Copyright © Pöyry Finland Oy

LAKI, ASETUS TAI PÄÄTÖS PVM/NRO

Lunastuslaki 29.7.1977/603

Ilmansuojelu ja meluntorjunta

Valtioneuvoston päätös ilmanlaadun ohjearvoista ja rikkilaskeuman tavoitearvoista 19.6.1996/480

Valtioneuvoston päätös melutason ohjearvoista 29.10.1992/993

Valtioneuvoston asetus ulkona käytettävien laitteiden melupäästöistä 5.7.2001/621

Valtioneuvoston asetus raskaan polttoöljyn, kevyen polttoöljyn ja meriliikenteessä käytettävän kaasuöljyn
rikkipitoisuudesta

11.8.2006/689

Valtioneuvoston asetus ilmanlaadusta 25.1.2011/38

Muinaismuistot

Muinaismuistolaki 17.6.1963/295

Elinkeinot

Poronhoitolaki 848/1990

Poronhoitoasetus 21.9.1990/883

Luonnonsuojelu

Luonnonsuojelulaki 20.12.1996/1096

Luonnonsuojeluasetus

Erämaalaki

Laki eräiden valtion omistamien alueiden muodostamisesta soidensuojelualueiksi

Asetus eräistä valtion omistamille alueille perustetuista soidensuojelualueista

14.2.1997/160

17.1.1991/62

30.9.1988/851

30.9.1988/852

Saamelaisten kotiseutualue ja saamelaiskäräjät

Laki saamelaiskäräjistä

Kolttalaki

17.7.1995/974

24.2.1995/253

Rakentaminen

Maankäyttö- ja rakennuslaki 5.2.1999/132

Maankäyttö- ja rakennusasetus 10.9.1999/895

Padot ja juoksutukset

Patoturvallisuuslaki

Valtioneuvoston asetus patoturvallisuudesta

26.6.2009/494

29.4.2010/319

Säteily

Säteilylaki 27.3.1991/592

Säteilyasetus

Ydinenergialaki

20.12.1991/1512

11.12.1987/990

Kaivosviranomaiselle toimitettujen asiakirjojen julkisuus

Laki viranomaisen toiminnan julkisuudesta 21.5.1999/621

Valitusmenettely

Hallintolainkäyttölaki

Hallintolaki

26.7.1996/586

6.6.2003/434

6.1 Ympäristölupa

Kaivostoimintojen luvanvaraisuus perustuu ympäristönsuojelulakiin
(527/2014) ja sen nojalla annettuun ympäristönsuojeluasetukseen
(713/2014). Ympäristölupa kattaa 1.3.2000 voimaan tulleen lakiuudistuk-
sen jälkeen kaikki ympäristövaikutuksiin liittyvät osa-alueet, kuten päästöt
ympäristöön, jätteet sekä muut ympäristövaikutuksiin liittyvät asiat. Ympä-
ristönsuojelulain 6 luvun 35 §:n mukaan lupahakemukseen on liitettävä
YVA-selostus ja tarvittaessa Natura-arvionti. Ympäristövaikutusten arviointi-
menettelyn on oltava loppuun suoritettu ennen lupahakemuksen käsittelyä
(YSL 527/2014).

16X260196.720E14

 52

Ympäristölupa haetaan Pohjois-Suomen aluehallintovirastolta. Ympäristö-
lupa tulee myöntää, mikäli toiminta täyttää ympäristönsuojelulain ja jäte-
lain sekä niiden nojalla annettujen asetusten vaatimukset.

6.2 Vesilain mukaiset luvat

Vesilain (587/2011) mukaisten lupien hakeminen tapahtuu ympäristölupa-
hakemuksen yhteydessä Pohjois-Suomen aluehallintovirastolta. Vesitalo-
ushankkeelle on oltava lupaviranomaisen lupa, jos se voi muuttaa vesistön
asemaa, syvyyttä, vedenkorkeutta tai virtaamaa, rantaa tai vesiympäristöä
tai pohjaveden laatua tai määrää. Tällaisia toimintoja ovat kaivoshankkeis-
sa mm. vesi- ja maa-alueiden kuivatus, veden johtaminen, ojitus ja louhos-
ten kuivanapito. Lisäksi myös pengerrysten ja patojen rakentaminen voi ol-
la peruste vesilain mukaisen luvan tarpeelle.

6.3 Turvallisuus ja kemikaaliviraston myöntämät luvat

Turvallisuus- ja kemikaalivirasto (Tukes) valvoo kaivostoimintaa kaivoslain-
säädännön, kemikaalilainsäädännön ja räjähdelain kautta. Näiden lupien
pääasiallinen tarkoitus on työturvallisuuden varmistaminen ja aineellisten
vahinkojen estäminen. Tukes ratkaisee kaivoslain mukaisia oikeuksia, kai-
vospiiriä ja lupia koskevat hakemukset sekä ylläpitää kaivosrekisteriä.

Kaivoslupahakemuksessa tulee esittää mm. kuvaus malminetsinnästä ja
esiintymistä, hankkeen taloudelliset edellytykset, hankkeen tekninen toteu-
tus sekä sulkemistoimenpiteet ja alueen jälkikäyttö. Hakemukseen liitetään
ympäristövaikutusten arviointiselostus. Kaivosturvallisuuslupahakemukses-
sa esitetään mm. alue- ja rakentamissuunnitelmat, louhintasuunnitelmat
sekä luotettava selvitys kaivosturvallisuusvaatimusten huomioon ottami-
sesta ja muista kaivosturvallisuuden kannalta merkityksellisistä seikoista.

Lisäksi Turvallisuus- ja kemikaalivirastolle tehdään teollisuuskemikaaliase-
tuksen (59/1999) mukaiset kemikaalien laajamittaista käyttöä ja varastoin-
tia koskevat lupahakemukset. Kemikaaliasetuksen mukaiset luvat tulee uu-
sia kemikaalien käyttömäärän lisääntyessä merkittävästi. Tukes toimii myös
REACH-asetuksen (kemikaalien rekisteröinti) ja CLP-asetuksen (kemikaalien
luokitus, merkinnät ja pakkaaminen) mukaisena toimivaltaisena viranomai-
sena. Räjähteiden käsittely, räjäytys- ja louhintatyöt, nostolaitteet, sähkö-
laitteet yms. edellyttävät omat lupansa Turvallisuus- ja kemikaalivirastolta.

6.4 Kaavoitus

Uuden rikastushiekka-altaan (NP4) alueella ei ole oikeusvaikutteista yleis-
tai asemakaavaa. Laajennusalueella on voimassa Tunturi-Lapin maakunta-
kaava (Ympäristöministeriö vahvisti 23.6.2010, sai lainvoiman 16.5.2012).
Laajennusalue sijoittuu maakuntakaavassa olevan kaivosalueen EK 1906 ul-
kopuolelle maa- ja metsätalousvaltaiselle alueelle (M) (Kuva 6-1). M-alueen
kaavamääräys on seuraava: ”Merkinnällä osoitetaan pääasiassa luontais-
elinkeinokäyttöön ja poronhoitoon tarkoitettuja alueita, joita voidaan käyt-

16X260196.720E14

53

Copyright © Pöyry Finland Oy

tää pääasiallista käyttötarkoitusta sanottavasti haittaamatta ja luonnetta
muuttamatta myös muihin tarkoituksiin.” Laajennusalueen länsipuolella
kulkee moottorikelkkareitti.

Lapin ELY-keskuksen ja Lapin liiton linjauksen (22.9.2014) perusteella kaa-
voituksen tarve ei ole välttämätön käsillä olevan hankkeen osalta (rikastus-
hiekan varastointikapasiteetin ja tuotantomäärän nosto), mutta maankäyt-
tötarpeiden arviointi ja asiaan liittyvä osallistaminen tulee toteutua riittä-
vissä määrin. Rikastushiekka-alueen laajentaminen nykyisen kaivosalueen
ulkopuolelle ei aiheuta tarvetta muuttaa maakuntakaavaa, johtuen maa-
kuntakaavan yleispiirteisyydestä.

Kaivoslain mukaisesti (47 §) tulee kaivoslain mukaisissa prosesseissa selvit-
tää maankäyttötarpeita, ellei kaivostoiminta perustu maankäyttö- ja ra-
kennuslain (132/1999) mukaiseen oikeusvaikutteiseen kaavaan.

Maankäyttötarpeet tullaan selvittämään hankkeessa YVA-menettelyn aika-
na Kittilän kunnan, maakuntaliiton ja Lapin ELY-keskuksen kanssa. Selvityk-
sestä laaditaan erillisselvitys, joka liitetään myös YVA-selostuksen liitteeksi.
Selvityksen keskeiset osat referoidaan YVA-selostukseen.

Kuva 6-1. Ote Tunturi-Lapin maakuntakaavasta (ei mittakaavassa) (Lapin
liitto 2010).

6.5 Patoturvallisuus

Patoturvallisuusviranomaisena toimii patoturvallisuusasioissa toimivaltai-
nen Kainuun ELY-keskus (Patoturvallisuuslaki 26.6.2009/494). Lakia sovelle-
taan patoihin niihin kuuluvine rakennelmineen ja laitteineen riippumatta
siitä, mistä aineesta tai millä tavalla pato on rakennettu tai mitä ainetta sil-
lä padotaan. Kaivospatojen osalta viranomaisvalvonta kuuluu Kainuun ELY-
keskukselle. Viranomaisen on vesilain, ympäristönsuojelulain sekä maan-
käyttö- ja rakennuslain mukaista padon rakentamista ja käyttöä koskevaa
viranomaispäätöstä ratkaistessaan pyydettävä lausunto patoturvallisuusvi-

16X260196.720E14

 54

ranomaiselta lain mukaisten patoturvallisuusvaatimusten täyttymisestä.
Patoturvallisuusviranomaisen on lausunnossaan esitettävä tarvittaessa ar-
vio padon mitoituksesta patoturvallisuuden kannalta. Lisäksi ennen käyt-
töönottoa pato on luokiteltava ja sille on hyväksytettävä vahingonvaarasel-
vitys ja tarkkailuohjelma patoturvallisuusviranomaisella.

6.6 Luonnonsuojelulain mukaiset poikkeamisluvat

Luonnonsuojelulain 48 §:n mukaan voidaan myöntää lupa poiketa rauhoi-
tetun tai erityisesti suojeltavan lajin esiintymispaikan hävittämis- ja heiken-
tämiskiellosta, jos lajin suojelutaso säilyy suotuisana poikkeuksesta huoli-
matta. ELY-keskus voi myöntää luvan kiellosta poikkeamiseen. Jos hakemus
koskee koko maata, poikkeuksen myöntää ympäristöministeriö.

Luonnonsuojelulain 49 §:n mukaan ELY-keskus voi myöntää poikkeuksen
luontodirektiivin lajien lisääntymis- ja levähdyspaikkojen heikentämiskiel-
toon vain tiukasti määritellyillä perusteilla, jotka ilmenevät luontodirektii-
vin 16 (1) artiklasta. Poikkeuksen voi myöntää, jos: 1) Muuta tyydyttävää
ratkaisua ei ole, ja 2) poikkeus ei haittaa kyseisten lajien kantojen suotuisan
suojelun tason säilyttämistä niiden luontaisella levinneisyysalueella, ja 3)
poikkeamisen perusteena on jokin yksilöidystä hyväksyttävästä tarkoituk-
sesta.

6.7 Natura-arviointi

Luonnonsuojelulain (20.12.1996/1096) 65 §:ssä säädetään, että jos hanke
yksistään tai yhdessä muiden hankkeiden kanssa todennäköisesti merkityk-
sellisesti heikentää Natura 2000 -verkostoon sisällytetyn alueen niitä luon-
nonarvoja, joiden suojelemiseksi alue on verkostoon sisällytetty, on hank-
keen toteuttajan arvioitava nämä vaikutukset asianmukaisella tavalla.

Aiemman Kittilän kaivoshankkeen YVA-menettelyn yhteydessä tehtyjen ar-
vioiden perusteella voidaan olettaa, että hankeen mahdolliset vaikutukset
kohdistuisivat suojeltuun Ounasjoen vesialueeseen.

6.8 Poronhoitolakiin kuuluva neuvotteluvelvollisuus

Poronhoitolain (848/1990) 53§:n mukaan suunniteltaessa valtion maita
koskevia, poronhoidon harjoittamiseen olennaisesti vaikuttavia toimenpi-
teitä on valtion viranomaisten neuvoteltava asianomaisen paliskunnan
edustajien kanssa.

6.9 Voimassa olevat luvat

Kittilän kaivoksen nykyiseen toimintaan liittyvät luvat on esitetty taulukos-
sa (Taulukko 6-2).

16X260196.720E14

55

Copyright © Pöyry Finland Oy

Taulukko 6-2. Kittilän kaivokseen toimintaan liittyvät ympäristöluvat.

Viranomainen Lupapäätös Numero Diaarinumero Annettu

VaHO
Päätös valituksista ympäristösuojelulain ja vesilain
yhteiskäsittelyn piiriin kuuluvassa lupa-asiassa (ei

lainvoimainen)
Nro. 15/0107/2

01715/13/5399,
01716/13/5399,
01717/13/5399

24.4.2015

PSAVI Kittilän kaivoksen toiminnan muuttaminen koskien
uuden vesivarastoaltaan rakentamista ja käyttöä Nro 95/2014/1 PSAVI/114/04.08/2013 29.9.2014

PSAVI
Kittilän kaivoksen lupapäätöksen nro 72/2013/1

mukaisen toiminnan aloittaminen muutoksenhausta
huolimatta

Nro 112/2013/1 PSAVI/83/04.08/2013 22.11.2013

LAP-ELY
Päätös lyhytaikaisista poikkeamista ympäristönsuoje-
lulain 62 §:n mukaisia poikkeustilanteita koskevassa

asiassa
LAPELY/63/07.00/2010 21.10.2013

PSAVI
Kittilän kaivoksen toiminnan laajentaminen ja ympä-

ristö- ja vesitalousluvan tarkistaminen, Kittilä (ei
lainvoimainen)

Nro 72/2013/1 PSAVI/100/04.08/2011 26.6.2013

PSAVI
Kittilän kaivoksen maanpäällisen polttoainesäiliön ja
maanalaisen polttoaineen jakeluaseman ympäristö-

lupa
Nro 72/2013/1 PSAVI/100/04.08/2011 26.6.2013

PSAVI
Kittilän kultakaivoksen ympäristöluvan rikastushiek-

ka-altaiden käyttöä koskevan lupamääräyksen muut-
taminen

Nro 72/2013/1 PSAVI/100/04.08/2011 26.6.2013

PSAVI
Kittilän kaivoksen ympäristölupapäätöksen nro

66/09/1 vakuutta koskevan lupamääräyksen muutta-
minen

Nro 22/12/1 PSAVI/2/04.08/2011 16.3.2012

PSAVI
Kittilän kaivoksen ympäristölupapäätöksen nro

69/02/1 vakuutta koskevan lupamääräyksen muutta-
minen

Nro 23/12/1 PSAVI/3/04.08/2011 16.3.2012

KAI-ELY

Päätös Kittilän kaivoksen NP3-altaan patojen sijoit-
tumisesta patoturvallisuuslain (494/2009) mukaiseen
luokkaan sekä padon turvallisuustarkkailuohjelman ja

vahingonvaaraselvityksen hyväksymisestä

KAIELY/27/07.02/2010 29.6.2011

PSAVI
Kittilän kaivoksen kaivosilman nestekaasulämmitys-
järjestelmän ja nestekaasun varastoinnin ympäristö-

lupa
Nro 28/11/1 PSAVI/326/04.08/2010 10.5.2011

PSAVI

Kittilän kaivoksen ympäristöluvan muuttaminen pro-
sessi- ja kuivanapitovesien johtamisen, määrän, ja
tarkkailun sekä syanidin tuhoamisprosessin osalta,

Kittilä

Nro 61/10/1 PSAVI/47/04.08/2010 2.7.2010

PSAVI Kuivanapitovesien lumettamista koskeva koetoiminta-
lupa Nro 12/1/1 PSAVI/148/04.08/2010 5.3.2010

PSY
Rikastushiekka-alueen laajentaminen ja maanalais-
ten tunneliräjäytysten suorittaminen kaikkina vuoro-

kaudenaikoina
Nro 66/09/1 PSY-2009-Y-64 2.12.2009

TUKES Rikastushiekka-altaan patojen rakentaminen 30436/35/2008 16.6.2009

PSY
Sivukiven läjitysalueita koskevan lupamääräyksen

muuttaminen sekä päätöksen täytäntöönpano muu-
toksenhausta huolimatta

Nro 69/08/1 PSY-2008-Y-122 22.12.2008

PSY

Ympäristölupapäätöksen muuttaminen rikastamon
tuotantokapasiteetin, rikastusprosessin, sivukiven

louhinnan ja läjityksen sekä lupamääräysten tarkis-
tamisajankohdan osalta, sekä päätöksen täytäntöön-

pano muutoksenhausta huolimatta

Nro 29/08/1 PSY-2007-Y-115 11.6.2008

PSY Kittilän ilmakaasutehtaan ympäristölupa ja toiminnan
aloittamislupa (Oy Polargas Ab) Nro 28/08/01 PSY-2007-Y-88 11.6.2008

TUKES Rikastamon rakentaminen 3878/36/2007 14.3.2008

LAP Lupa poiketa luonnonsuojelulain (1096/96) rahoitus-
säännöksistä LAP-2007-L404-254 28.12.2007

PSY
Ympäristölupapäätöksen täsmentäminen pohjara-

kenneratkaisun osalta ja lupa päätöksen täytäntöön-
panoon muutoksenhausta huolimatta

Nro 47/07/1 PSY-2007-Y-53 14.5.2007

LAP Ympäristövaikutusten arviointimenettelyn soveltami-
nen LAP-2007-J-16-531 11.5.2007

PSY Polttonesteiden jakeluaseman ympäristölupa Nro 13/07/1 PSY-2006-Y-143 1.2.2007
TUKES Rikastushiekka-altaan patojen rakentaminen 4418/35/2006 19.10.2006

KHO Vesitalous- ja ympäristölupa-asiaa koskeva valitus Taltionumero
114 4.1.2555 25.1.2006

PSY Syanidinpoiston tehostaminen kaivoksen jätevesistä Nro 109/05/1 PSY-2004-Y-64 14.10.2005

VaHO Valitukset vesitalous- ja ympäristölupa-asiassa 04/0116/3 00305/03/8150,
00306/03/8150 7.4.2004

PSY Ympäristölupa Nro 69/02/1 128/01/1 1.11.2002

PSAVI = Pohjois-Suomen aluehallintovirasto (vuo-
desta 2010 lähtien)
PSY = Pohjois-Suomen ympäristölupavirasto (vuo-
teen 2010 asti)

LAP = Lapin ympäristökeskus (vuoteen 2010
asti)
KHO = Korkein hallinto-oikeus
VaHO = Vaasan hallinto-oikeus

16X260196.720E14

 56

7 LIITTYMINEN MUIHIN HANKKEISIIN JA SUUNNITELMIIN

7.1 Kuotkon kultamalmiesiintymän hyödyntäminen

Kittilän kaivoshankkeen rikastamon syötemäärän ja rikastushiekan varas-
tointikapasiteetin kasvattamista koskeva hanke liittyy läheisesti Kuotkon
kultamalmiesiintymän hyödyntämishankkeeseen. Kuotkon kultaesiintymä
sijaitsee noin 10 km Suurikuusikosta pohjoiseen. Kuotkon esiintymän hyö-
dyntämistä koskeva ympäristövaikutusten arviointimenettely on käynnissä
samanaikaisesti tässä esitettävän hankkeen kanssa (Ramboll Finland Oy
2014c). Kuotkon satelliittiesiintymästä louhittava malmi on tarkoitus rikas-
taa Kittilän kaivosalueella.

7.2 Muut kaivoshankkeet

Kittilän kunnan ja Kuivasalmen paliskunnan alueella on useita vanhan ja
uuden kaivoslain mukaisia valtaus- ja malminetsintähakemuksia ja päätök-
siä (Kuva 7-1).

Voimassa olevia kaivospiirejä on Kuivasalmen alueella Agnico Eagle Finland
Oy:n lisäksi OK Graniitti Oy:llä (Sinermäpalo) kultakaivoksesta 20 km ete-
lään, ja Dragon mining Oy:llä (Kutuvuoma) 40 km kaakkoon. Kittilän kun-
nassa on lisäksi Outokummun kaivospiirit (Saattopora ja Pahtavuoma), jot-
ka sijaitsevat Leviltä n 20km länteen. Uuden kaivoslain mukaisia kaivoslupia
tai kaivoslupahakemuksia ei kuitenkaan ole Kittilän kunnan tai Kuivasalmen
paliskunnan alueella.

Alueella olevat valtaukset ja malminetsintäalueet ovat keskittyneet Suuri-
kuusikon ja Kuotkon ympäristöön. Valtaukset ovat pääosin Agnico Eagle
Finland Oy:n ja Dragon Mining Oy:n hallinnassa (Kuva 7-1).

16X260196.720E14

57

Copyright © Pöyry Finland Oy

Kuva 7-1. Uuden ja vanhan kaivoslain mukaiset hakemukset ja päätökset
hakijoineen, Kuivasalmen paliskunnan alueella (vasemmalla) sekä kaivoksen
lähiympäristössä (oikealla) (TUKES 2015).

7.3 Valtakunnalliset alueidenkäyttötavoitteet

Valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja raken-
nuslain (132/1999) mukaista alueidenkäytön suunnittelujärjestelmää. Val-
takunnallisten alueidenkäyttötavoitteiden tehtävänä on varmistaa valta-
kunnallisesti merkittävien asioiden huomioon ottaminen alueidenkäytössä
ja sen suunnittelussa. Tavoitteet viedään käytäntöön ensisijaisesti maakun-
takaavoituksessa. Muita toteuttamisväyliä ovat mm. maakuntasuunnitel-
ma, maakuntaohjelma sekä yleis- ja asemakaavoitus.

Valtakunnalliset alueidenkäyttötavoitteet tulivat voimaan 1.6.2001 ja nii-
den tarkistus 1.3.2009. Keskeisimpiä näistä tavoitteista ovat kestävä kehi-
tys ja hyvä elinympäristö. Valtakunnalliset alueidenkäyttötavoitteet on ja-
ettu kuuteen asiakokonaisuuteen,

1. Toimiva aluerakenne
2. Eheytyvä yhdyskuntarakenne ja elinympäristön laatu
3. Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

16X260196.720E14

 58

4. Toimivat yhteysverkostot ja energiahuolto
5. Helsingin seudun erityiskysymykset
6. Luonto- ja kulttuuriympäristöinä erityiset aluekokonaisuudet

Kittilän kaivoshankkeeseen liittyvät ainakin seuraavat päätöksessä mainitut
tavoitteet,

Yleistavoitteet (periaatelinjaukset):

· Tuetaan aluerakenteen tasapainoista kehittämistä sekä elinkei-
noelämän kilpailukyvyn ja kansainvälisen aseman vahvistamista.

· Erityisesti harvaan asutulla maaseudulla ja taantuvilla alueilla kiin-
nitetään huomiota jo olemassa olevien rakenteiden hyödyntämi-
seen sekä elinkeinotoiminnan ja muun toimintapohjan monipuo-
listamiseen.

· Huomioidaan haja-asutukseen ja yksittäistoimintoihin perustuvat
elinkeinot sekä maaseudun tarve saada pysyviä asukkaita.

· Edistetään elinkeinoelämän toimintaedellytyksiä varaamalla riittä-
vät alueet elinkeinotoiminnoille. Niiden sijoittumisessa kiinnite-
tään huomiota olemassa olevien rakenteiden hyödyntämiseen ja
hyvään saavutettavuuteen.

· Edistetään elollisen ja elottoman luonnon kannalta arvokkaiden ja
herkkien alueiden monimuotoisuuden säilymistä ja ekologisten
yhteyksien säilymistä suojelualueiden välillä.

· Edistetään luonnonvarojen kestävää hyödyntämistä siten, että
turvataan luonnonvarojen saatavuus myös tuleville sukupolville.
Otetaan huomioon luonnonvarojen sijainti ja hyödyntämismahdol-
lisuudet.

· Poronhoitoalueella turvataan poronhoidon alueidenkäytölliset
edellytykset.

· Edistetään vesien hyvän tilan saavuttamista ja ylläpitämistä.

Erityistavoitteet (velvoitteet):

· Varmistetaan, että valtakunnallisesti merkittävät kulttuuriympäris-
töjen ja luonnonperinnön arvot säilyvät.

· Huomioidaan viranomaisten laatimat valtakunnalliset inventoinnit
ja ne otetaan huomioon alueidenkäytön suunnittelun lähtökohtina

· Otetaan huomioon ekologisesti tai virkistyskäytön kannalta mer-
kittävät ja yhtenäiset luonnonalueet.

· Laajoja metsäalueita ei pirstota ilman erityisiä perusteita.
· Otetaan huomioon pohja- ja pintavesien suojelutarve ja käyttö-

tarpeet.
· Ehkäistään melusta, tärinästä ja ilman epäpuhtauksista aiheutuvaa

haittaa.

7.4 Lapin maakuntasuunnitelma 2030

Lapin Liiton laatimassa ja vuoden 2009 lopussa hyväksymässä Lapin maa-
kuntasuunnitelma 2030:ssa osoitetaan maakunnan toivottu kehitys. Se on

16X260196.720E14

59

Copyright © Pöyry Finland Oy

pitkälle tulevaisuuteen tähtäävä, yleispiirteinen suunnitelma, joka linjaa ta-
voitteet ja strategiat niiden saavuttamiseksi (Lapin Liitto 2009).

Maakuntasuunnitelman 2030 mukaan elinkeinopolitiikan osalta kaivosalal-
la on merkittävä rooli. Strategian mukaan ”Tuetaan Lapin kaivosklusterin
kehittymistä kattaen infrastruktuurin, osaamisen ja koulutuksen sekä T&K-
toiminnan. Edistetään kaivostoiminnalle myönteistä lainsäädäntöä ja ilma-
piiriä. Kaivoksiin varaudutaan ennakoimalla yhteen sovittaen maankäyt-
töön ja ympäristöön, työvoimaan sekä liikenteeseen liittyviä ratkaisuja.
Luonnonvaroista saatavat hyödyt tulee kohdistaa ensisijaisesti ja mahdolli-
simman laajasti niille kaivosten sijaintikunnille ja lähialueille, joista luon-
nonvaroja otetaan. Kaivosten hyödyt paikallistalouteen maksimoidaan ke-
hittämällä pk-yritysten yhteistyöverkostoja. Lisäksi strategian mukaan ”Na-
tura-alueisiin vaikuttavien yhteiskunnallisesti ja alueellisesti merkittävien
investointi- ja elinkeinohankkeiden suunnittelussa tehdään jo alkuvaiheista
lähtien yhteistyötä eri viranomaisten ja toimijoiden kesken. Suunnittelussa
on löydettävä sellaiset joustavat ratkaisut, jotka minimoivat luonnonsuoje-
lulliset haitat ja samalla mahdollistavat hankkeiden toteuttamisen.” (Lapin
Liitto 2009).

Maakuntasuunnitelman mukaan myös koulutuksen ja innovaation osalta
strategiassa huomioidaan kaivosala: ”Kaivosalan mahdollisen suuren työ-
voimatarpeen osalta pidetään yllä valmiutta käynnistää nopeasti riittävä
määrä tutkintoon johtavaa ja työvoimapoliittista aikuiskoulutusta. Oulun
yliopiston kanssa tehdään yhteistyötä kaivossektorin kehittämisessä.”
Maakuntasuunnitelman maaseutuelinkeinoja vahvistavassa strategiassa
”laadukkaalla ja yhteen sovittavalla suunnittelulla varmistetaan, että met-
säsektori, matkailuala, kaivokset ja porotalous voivat kaikki toimia tasaver-
taisina maaseudun elinkeinoina.” (Lapin Liitto 2009).

Liikennejärjestelmien osalta strategia huomioi raideliikenteen kehittämisen
kaivostoiminnan kuljetustarpeisiin sekä ottaa esiin valtion roolin kaivosten
tarvitsemien rautatieyhteyksien ratainvestointien toteuttamisessa ja ra-
hoittamisessa. Kemin satamaa Ajoksessa on tavoitteena kehittää vastaa-
maan kaivosteollisuuden tarpeita (Lapin Liitto 2009).

16X260196.720E14

 60

7.5 Lapin maakuntaohjelma 2011–2014

Maakuntasuunnitelmassa esitettävän strategian pohjalta laaditaan edel-
leen keskipitkän aikavälin maakuntaohjelma. Maakuntaohjelmassa kuva-
taan yksityiskohtaisemmin, kuinka ja millä kärkihankkeilla strategiaa toteu-
tetaan. ”Maakuntaohjelma on alueiden kehittämislain mukainen asiakirja,
joka sisältää kehittämisen tavoitteet, keskeiset hankkeet ja muut toimenpi-
teet tavoitteiden saavuttamiseksi sekä rahoitussuunnitelman.” … ”Maakun-
taohjelman linjaukset ohjaavat Lapin julkista kehittämisrahoitusta, maan-
käyttöä ja edunvalvontaa tulevalle nelivuotiskaudelle.” Lapin liiton valtuus-
to hyväksyi maakuntaohjelma 2011–2014:n sekä arviointiselostuksen ko-
kouksessaan 20.5.2010 (Lapin liitto 2011).

Maakuntaohjelman mukaan Lapin teolliseen klusteriin kuuluu kiinteästi
kaivostoiminta. Lapin strategisena tavoitteena on jalostaa kaivostuotteet
mahdollisimman pitkälle omassa maakunnassa.

Toimintalinja TL1 painottuu pohjoisiin teollisuustuotteisiin, matkailuelä-
myksiin ja energiaan. Toimintalinjan yhtenä tulostavoitteena on ”vahvistaa
korkeanjalostusasteen luonnonvarateollisuuden jakeluasemia maakunnan
talouden vetureina” sekä ”edistää uuden yritystoiminnan syntymistä sekä
parantaa jo toimivien yritysten kilpailukykyä”. Kaivostoimintaan panoste-
taan yhtenä toimintalinjassa kärkihankkeena, jonka tavoitteena on kaivos-
ja teollisuusklustereiden kehittäminen, infrastruktuurin toteuttaminen ja
arktisen teknologiaosaamisen hyödyntäminen kaivosalalla. Lisäksi vahviste-
taan kaivosalaa palvelevaa koulutus- ja tutkimusosaamista. Kaivoshankkei-
den etenemisen ajatellaan edelleen luovan positiivisia odotuksia pk-
teollisuudelle (Lapin liitto 2011).

Toimintalinjassa TL2 ”Innovaatiolla ja koulutuksella kilpailukykyä sekä työ-
paikkoihin osaajia” on huomioitu strategisesti tärkeiden ja aluekehityksen
kannalta merkittävien alojen koulutustarjonnan riittävyys, mihin liittyen
kaivosten osalta todetaan ”kaivosalan mahdollisen suuren työvoimatar-
peen osalta pidetään yllä valmiutta käynnistää nopeasti riittävä määrä tut-
kintoon johtavaa ja työvoimapoliittista aikuiskoulutusta” (Lapin liitto 2011).

Toisaalta kaivostoiminnan kehittäminen tuo osaltaan haastetta toimintalin-
ja TL4 ”Hyvinvointia ensiluokkaisilla palveluilla, elinympäristöllä ja kulttuu-
rilla” mukaisiin ympäristöpoliittiseen tavoitteiseen liittyen vesienhoito-
suunnitelmien mukaisesti hyvässä tilassa olevien vesien turvaamiseen ja
huonommassa tilassa olevien pinta- ja pohjavesien tilan parantamiseen
(Lapin liitto 2011).

Maakuntaohjelman toteuttamissuunnitelma valmistellaan vuosittain.
Suunnitelmassa esitetään keskeisimmät maakuntaohjelmaa seuraavana
vuonna toteuttavat hankkeet.

16X260196.720E14

61

Copyright © Pöyry Finland Oy

7.6 Kansallinen mineraalistrategia

Suomen ilmasto- ja energiapoliittisen ministeriryhmän aloitteesta on Suo-
messa laadittu Kansallinen luonnonvarastrategia, joka valmistui huhtikuus-
sa 2009. Osana tätä työtä on geologian tutkimuskeskuksen ja asiantunti-
joukon yhteistyönä laadittu kansallinen mineraalistrategia, joka valmistui
7.10.2010.

Strateginen mineraaliala kattaa kaivosteollisuuden, joka tuottaa malmi- ja
teollisuusmineraaleja sekä kiviaineksia ja luonnonkiviä jalostavan muun
kaivannaisteollisuuden. Mineraalialaan kuuluvat myös yritykset, jotka tuot-
tavat toiminnassa tarvittavia koneita, laitteita, teknologiaa ja palveluja
(Suomen mineraalistrategia, 2010).

Suomen mineraalistrategiassa luodaan pitkän aikavälin visio ja linjataan
strategisia tavoitteita aina vuoteen 2050 asti. Visiona vuodelle 2050 on
”Suomi on mineraalien kestävän hyödyntämisen globaali edelläkävijä ja
mineraaliala on yksi kansantaloutemme tukipilareista”. Vision toteuttami-
seksi strategiassa esitetään kolme tavoitetta sekä 12 toimenpide-ehdotusta
neljällä aihealueella. Strategiset tavoitteet ovat,

· Kotimaisen kasvun ja hyvinvoinnin edistäminen
· Ratkaisuja globaaleihin mineraaliketjun haasteisiin
· Ympäristöhaittojen vähentäminen

Toimenpide-ehdotusten aihealueet ovat,

· Mineraalipolitiikan vahvistaminen
· Raaka-aineiden saatavuuden turvaaminen
· Kaivannaistoiminnan ympäristövaikutusten vähentäminen ja tuot-

tavuuden lisääminen
· T&K-toiminnan ja osaamisen vahvistaminen

Kuhunkin aihealueeseen liittyy kahdesta neljään toimenpide-ehdotusta,
joille on nimetty keskeiset vastuutahot (Suomen mineraalistrategia, 2010).

	B:\projektit\2014\Y\Agnico Eagle\16X260196_YVA-menettely\03_YVA_menettely\YVA-ohjelma\YVA_ohjelma_VALMIS\Palasina\150506_YVA_ohjelma_KAIKKI_kuvat_pienennetty.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X260196_YVA-menettely\03_YVA_menettely\YVA-ohjelma\YVA_ohjelma_VALMIS\150430_YVA_ohjelma_LIITTEET_kuvat_pienennetty.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X260196_YVA-menettely\03_YVA_menettely\YVA-ohjelma\Liitteet\NP4_Luontoselvitys_2014_FINAL.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X190336.E723\raportti\luontoselvitys_2014_FINAL.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X190336.E723\raportti\Liite1.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X190336.E723\raportti\liite2.pdf

	B:\projektit\2014\Y\Agnico Eagle\16X260196_YVA-menettely\03_YVA_menettely\YVA-ohjelma\YVA_ohjelma_VALMIS\150430_YVA_ohjelma_LIITTEET_kuvat_pienennetty.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X260196_YVA-menettely\03_YVA_menettely\YVA-ohjelma\Liitteet\NP4_Luontoselvitys_2014_FINAL.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X190336.E723\raportti\luontoselvitys_2014_FINAL.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X190336.E723\raportti\Liite1.pdf
	B:\projektit\2014\Y\Agnico Eagle\16X190336.E723\raportti\liite2.pdf

