

 Diaarinumero

21.11.2011 VARELY/8/07.04/2011

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
YMPÄRISTÖ JA LUONNONVARAT
Vaihde 020 636 0060
fax (02) 230 0009

kirjaamo.varsinais-suomi@ely-keskus.fi
www.ely-keskus.fi/varsinais-suomi

Lemminkäisenkatu 14-18 B, PL 523, 20101 Turku
Valtakatu 6, 28100 Pori

Varsinais-Suomi

Norilsk Nickel Harjavalta Oy

Lausunto ympäristövaikutusten arviointiselostuksesta
Tehtaan nikkelintuotantoprosessiin haitta-aineena kertyvän uraanin poistaminen

Norilsk Nickel Harjavalta Oy on 8.4.2011 toimittanut Varsinais-Suomen elinkeino-, lii-
kenne- ja ympäristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain
mukaista yhteysviranomaisen lausuntoa varten ympäristövaikutusten arviointiselostuk-
sen tehtaan nikkelintuotantoprosessiin haitta-aineena kertyvän uraanin poistamishank-
keesta.

ARVIOINTISELOSTUKSESSA KUVATUT HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY

Hankkeen nimi

Uraanin poistaminen tehtaan nikkelintuotannon prosessista

Hankkeesta vastaavat YVA-Konsultti

Norilsk Nickel Harjavalta Oy Ramboll Finland Oy
Teollisuuskatu 1 Terveystie 2
29200 Harjavalta 15870 Hollola

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäris-
tövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksen-
teossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelystä annetun asetuksen 6 §:n hankeluettelon 2
d) kohdan perusteella hankkeeseen tulee soveltaa ympäristövaikutusten arviointimenet-
telyä. Yhteysviranomaisena toimii Varsinais-Suomen elinkeino-, liikenne- ja ympäristö-
keskus.

YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hankkees-
sa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kan-
nalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiohjelman tavoittee-
na on esittää tiedot hankkeesta ja sen ympäristövaikutuksista kokonaisuutena sekä sii-
tä, miten hankkeen ja sen vaihtoehtojen ympäristövaikutukset selvitetään ja arvioidaan.

 2/16

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenette-
lystä annetussa asetuksessa ja arviointiohjelmasta annetun yhteysviranomaisen lau-
sunnossa esitettyjen arviointiselostuksen sisällöllisten vaatimusten toteutumista.

Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää aikanaan lu-
pahakemusasiakirjoihin.
.

Hankkeen edellyttämät luvat ja päätökset

Norilsk Harjavalta Nickel Oy:llä on Säteilyturvakeskuksen 1.3.2010 myöntämä lupa
ydinaineen tuottamiseen, hallussapitoon ja varastoimiseen, joka mahdollistaa enintään
10 000 kg uraanin tuottamisen kalenterivuodessa sekä enintään 10 000 kg uraanin va-
rastoimisen. Hankkeen mukaisen prosessin kapasiteetti on käsitellä vuositasolla noin
50 000 kg uraania Yli 10 000 kg uraanin vuosituotanto edellyttää valtioneuvoston
myöntämän ydinenergialain mukaisen luvan rikastustoiminnalle.

Aluehallintovirasto on 18.10.2010 hyväksynyt ympäristönsuojelulain mukaisesti uraanin
poistoon liittyvän koetoiminnan, joka päättyy 31.12.2011. Hanke edellyttää ympäristön-
suojelulain mukaista ympäristölupaa malmin tai mineraalin rikastamotoiminnalle Etelä-
Suomen aluehallintovirastolta.

Kyseessä oleva uraanin talteenottoprosessi on nykyisen asemakaavan mukaista teollis-
ta toimintaa eikä edellytä asemakaavan muuttamista. Hanke ei edellytä uusia maan-
käyttö- ja rakennuslain mukaisia rakennuslupia. Uraanin takaisinuuttokenno on jo
sijoitettu olemassa olevan kalsiumuuttorakennuksen alakertaan. Natriumuraanikarbo-
naattiliuos varastoidaan kalsiumuuton ulkopuolella erillisen rakennuksen sisällä olevas-
sa varastosäiliössä sekä tarvittaessa olemassa olevissa liuossäiliöissä. Uraanipitoinen
tuoteliuos lastataan lastauskatoksen alla. Sakan valmistukseen johdettava liuos pumpa-
taan pelkistämö-uuttorakennuksen pohjoispäähän ns. hienopulverialueelle, jonne saos-
tusprosessi pystytetään. Sakka varastoidaan tiiviissä tynnyreissä pelkistämön kuivissa
varastoissa.

Uraanipoistoprosessissa ei käytetä nikkelituotannossa aikaisempaan toimintaan näh-
den uusia kemikaaleja eikä rakenneta uusia kemikaalisäiliöitä. Toiminta ei edellytä uu-
sia kemikaalilainsäädännön mukaisia lupia tai ilmoituksia.

Hanke, sen tarkoitus ja sijainti

Norilsk Nickel Harjavalta Oy:n toiminta sijoittuu Harjavallan kaupungin Torttilan kau-
punginosassa Norilsk Nickel Harjavalta Oy:n omistamalle tontille ja yhtiön Boliden Har-
javalta Oy:ltä osittain vuokraamalle tontille, jotka sijaitsevat ns. Suurteollisuuspuiston
alueella. Yhtiö käyttää vuodessa raaka-aineita noin 300 000–500 000 tonnia. Raaka-
aineina käytettävien nikkelirikasteiden sulatuksen ja nikkelikiven valmistuksen tekee
Boliden Harjavalta Oy. Norilsk Nickel Harjavalta Oy käyttää raaka-aineina Boliden Har-
javalta Oy:n toimittamien kivien lisäksi ostokiviä sekä intermediaatteja eli nikkelipitoisia
suoloja, -sakkoja ja erilaisia sekundäärejä. Tuotantomäärä on vuosittain 60 000–90 000
tonnia nikkeliä.

Toiminta on ensisijaisesti nikkelin tuotantoa, jossa raaka-aineiden mukana epäpuhtau-
tena tulevaa luonnonuraania joudutaan poistamaan prosessista. Nikkelituotannon raa-
ka-aineet voivat sisältää malmissa esiintyvää luonnonuraania pieninä pitoisuuksina.
Uraani kertyy tuotantoprosessin aikana epäpuhtautena koboltti- ja kalsiumuuton uutto-

 3/16

liuoksiin. Uuttoliuoksiin kertyvä uraani alentaa uuttokapasiteettia ja häiritsee siten tuo-
tantoa, minkä vuoksi uraani on poistettava liuoksista.

Uraanin määrä riippuu raaka-aineiden uraanipitoisuudesta. Harjavallan nikkelituotan-
non raaka-aineesta merkittävä osa tulee tällä hetkellä Talvivaaran kaivokselta Sotka-
mosta. Talvivaaran nikkelimalmin luontaisesti sisältämän uraanin ei oletettu kaivoksen
toimintaa käynnistettäessä saostuvan tuotteisiin ja siten kulkeutuvan osin edelleen Har-
javaltaan nikkelisulfidin mukana. Talvivaara on toteuttanut ympäristövaikutusten arvi-
ointimenettelyn sekä hakenut ympäristö- ja ydinenergialain mukaisia lupia uraanin tal-
teenottolaitokselle. Harjavallassa uraanin poiston tarve vähenee, mikäli nikkelisulfidin
sisältämä uraani saadaan tulevaisuudessa otettua talteen jo Talvivaarassa. Raaka-
aineina Harjavaltaan voidaan kuitenkin vastaanottaa myös muita nikkelipitoisia raaka-
aineita, joissa on uraania epäpuhtautena.

Uraanin uuttoprosessi on jo rakennettu ja sitä on käytetty koeluonteisesti. Toiminnalla
on ympäristölainsäädännön mukainen koetoimintalupa ja Säteilyturvakeskuksen myön-
tämä lupa uraanin tuottamiselle ja varastoimiselle. Koetoiminnalla selvitetään uraanin
poistoon käytettävän teknologian soveltuvuus sekä nikkelintuotannon laadun että pro-
sessissa syntyvän uraaniliuoksen ja liuoksesta valmistettavan sakan (yellow cake) tuot-
teistamisen kannalta. Nykyprosessissa voidaan valmistaa vain liuosmaista uraani-
tuotetta. Toistaiseksi koetoiminnassa erotettu liuos on varastoitu tehdasalueelle.
Uraanipitoisen liuos tai siitä jalostettu sakka voidaan toimittaa laitokselle, joka jalostaisi
sen eteenpäin energiantuotantoa varten. Uraani kuljetetaan jatkokäsiteltäväksi Suo-
meen tai ulkomaille. Kuljetettava tuote on natriumuraanikarbonaattiliuosta tai uraaniok-
sidisakkaa. Prosessilaitteisto sijoittuu nykyisen tuotannon kalsiumuuttovaiheen yhtey-
teen ja olemassa oleviin rakennuksiin Norilsk Nickel Harjavalta Oy:n tuotantolaitoksella
Harjavallan Suurteollisuuspuiston alueella. Prosessiin kuuluvat olemassa oleva uutto-
laitteisto, 60 m3 ja 400 m3 varastosäiliöt sekä myöhemmässä vaiheessa uraanituotteen
vastaanottavan jatkojalostustahon tarpeiden mukaan mahdollisesti
rakennettava uraaniliuoksen saostusprosessi.

YVA–menettely käynnistyi keväällä 2011 ja on tarkoitus saada päätökseen loka-
marraskuussa 2011. Tavoitteena on, että uraanin talteenottoprosessia voidaan jatkaa
koetoiminnan jälkeen osana nikkelituotantoa.

Vaihtoehdot

YVA-menettelyssä tarkasteltavana on uraanin poistovaihtoehto ja ns. 0-vaihtoehto.

VE 0 eli nollavaihtoehto
.
Hanketta ei toteuteta ja nykyinen tuotannon osaksi rakennettu uuttoprosessi jätetään
käyttämättä eikä uraania poisteta. Käytännössä tämä tarkoittaa sitä, ettei Talvivaarasta
saapuvaa nikkelisulfidia tai muita uraania vähäisissäkään määrissä sisältäviä raaka-
aineita voida jalostaa Harjavallassa. Norilsk Nickel Harjavalta Oy:n tulisi tällöin hankkia
nikkelituotantoon tarvittavaa raaka-ainetta muualta. Jos raaka-aineessa esiintyvää
uraania ei poisteta, se vähentää uuttoprosessin tehokkuutta ja uraanin kertyessä uutto-
liuokseen estää lopulta kalsium – ja kobolttiuuton kokonaan. Pitoisuuden noustessa
uuttoliuoksessa uraani kulkeutuu prosessin läpi ja päätyy osin tuotteisiin, osin jätevesi-
en mukana vesistöön ja osin jätteiden mukana läjitysalueille. Tuotteeseen päätyvä
uraani heikentää merkittävästi sen laatua ja käytettävyyttä.

 4/16

VE 1 uraanin poisto

Toteuttamisvaihtoehtona tarkastellaan uraanin poistoa erillisessä uuttoprosessissa ja
uraanituotteen varastointia ja kuljettamista edelleen jatkojalostettavaksi. Vaihtoehtona
1A tarkastellaan sitä, että erotettava uraani toimitetaan liuosmuodossa jatkojalostetta-
vaksi ja vaihtoehtona 1B vaihtoehtoja, jossa liuos saostetaan Harjavallassa edelleen
uraanioksidisakaksi (ns. yellow cake). Uraani kuljetetaan jatkokäsiteltäväksi Suomeen
tai ulkomaille. Prosessilaitteisto sijoittuu nykyisen tuotannon kalsiumuuttovaiheen yh-
teyteen ja olemassa oleviin rakennuksiin Norilsk Nickel Harjavalta Oy:n tuotantolaitok-
sella Harjavallan Suurteollisuuspuiston alueella. Hankkeen mukaisen prosessin kapasi-
teetti on käsitellä vuositasolla noin 50 tonnia uraania. Prosessiin kuuluvat olemassa
oleva uuttolaitteisto, 60 m3ja 400 m3varastosäiliöt sekä myöhemmässä vaiheessa
uraanituotteen vastaanottavan jatkojalostustahon tarpeiden mukaan mahdollisesti
rakennettava uraaniliuoksen vaihtoehdon 1B mukainen saostusprosessi.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muuhun menettelyyn.

Arvioitavat ympäristövaikutukset ja arviointimenetelmät

Ympäristövaikutukset ovat YVA -lain mukaan hankkeen välittömiä tai välillisiä vaikutuk-
sia, jotka voivat kohdistua:
• ihmisten terveyteen, elinoloihin ja viihtyvyyteen,
• maaperään, vesiin, ilmaan ja ilmastoon, kasvillisuuteen ja eliöihin sekä näiden
keskinäisiin vuorovaikutussuhteisiin ja luonnon monimuotoisuuteen
• yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja
kulttuuriperintöön
• luonnonvarojen hyödyntämiseen sekä näiden keskinäisiin vuorovaikutussuhteisiin.

Hankkeen vaihtoehdoissa on tarkasteltu pääasiassa laitostontilla tapahtuvien toiminto-
jen ympäristövaikutuksia. Vaikutukset on arvioitu YVA-lainsäädännön edellyttämässä
laajuudessa koko toiminnan elinkaari huomioiden. Uraanin poistoprosessi muodostaa
ympäristövaikutuksiltaan muusta toiminnasta on katsottu muodostavan erotettavan ko-
konaisuuden, jolloin sen ympäristövaikutukset on voitu arvioida erillisessä YVA-
menettelyssä ilman tarvetta koko tehtaan toimintaan liittyvien ympäristövaikutusten uu-
delleenarviointiin.

Uraanin poistoon käytettävät laitteet sijoittuvat Norilsk Nickel Harjavalta Oy:n olemassa
olevien tehdasrakennusten sisään, jolloin hankkeen ympäristövaikutukset jäävät monel-
ta osin merkittävyydeltään vähäisiksi. Joitakin lainsäädännössä edellytettyjä arvioitavia
ympäristövaikutuksia ei hankkeesta sen vähäisyyden takia aiheudu lainkaan. Tarkaste-
lualue on pyritty arvioinnin yhteydessä määrittelemään niin suureksi, ettei merkittäviä
ympäristövaikutuksia voida olettaa ilmenevän tarkasteltavan alueen ulkopuolella edes
mahdollisissa poikkeustilanteissa. Vaikutusten tarkastelualue on ulottunut noin kilomet-
rin etäisyydelle tuotantolaitoksesta. Liikenteen osalta tarkastelu on ulotettu Harjavallan
kaupungin alueella oleville oletetuille ajoreiteille.

Hankkeen toteuttamisesta tai toteuttamatta jättämisestä aiheutuvien vaikutusten merkit-
tävyyttä on arvioitu kunkin ympäristövaikutuksen osalta erikseen vaikutusarviointiosion
yhteydessä. Arviointi on kohdistettu merkittäviin vaikutuksiin. Merkittävyyden arviointi on
perustunut asiantuntijatyöhön. Tarkasteltavat vaikutukset kattavat uraanin ja sen ha-
joamistuotteiden kuvaamisen, hankkeen terveysvaikutukset, säteilyn, elinolot ja viihty-

 5/16

vyyden, pintavedet, maaperän ja pohjavedet, luonnon olosuhteet, ilmana laadun ja il-
maston, liikenteen, yhdyskuntarakenteen, elinkeinot, riskit ja poikkeustilanteet sekä vai-
kutukset luonnonvarojen hyödyntämiseen.

Ympäristövaikutusten arviointimenettelyssä on hyödynnetty pääosin nykyisen toiminnan
tarkkailujen tuloksia ja uraanin poiston koetoiminnasta saatua vaikutustietoa
Ympäristövaikutusten arviointi perustuu uraanin poistoprosessin suunnittelun ja koetoi-
minnan aikaisiin kokemuksiin ja tuloksiin, olemassa olevaan ympäristön nykytilan tark-
kailuun, menettelyn aikana saatuun palautteeseen, tehtyihin täydentäviin lisäselvityksiin
uraanin esiintymisestä, prosessissa ja jätevesissä sekä jätejakeissa, asiantuntijatyönä
tehtyihin vaikutusarvioihin, kirjallisuuteen, kartta-, tutkimus- ja tilastotietoon sekä mui-
den uuttolaitosten käyttökokemuksiin.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostuksen vireilläolosta on kuulutettu ympäristövaikutusten arviointimenette-
lystä annetun lain ja asetuksen mukaisesti Harjavallan kaupungin ilmoitustaululla. Arvi-
ointiselostus on pidetty nähtävänä Harjavallan kaupungin teknisessä virastossa ja
Harjavallan kaupunginkirjastossa 5.9. – 17.10.2011 välisen ajan ja siitä on pyydetty
Harjavallan kaupungin sekä muiden keskeisten viranomaisten lausunnot. Kuulutus arvi-
ointiselostuksen nähtävänä olosta on julkaistu lehdessä Satakunnan Kansa. Arvioin-
tiselostusta esittelevä yleisötilaisuus on pidetty 28.9.2011 yhtiön konttoritiloissa.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu 5 kpl. Mielipiteitä ei ole esitetty. Lausunnot on lähetetty hank-
keesta vastaavan käyttöön 25.10.2011. Yhteenvedosta ilmenee lausuntojen sisältö.

Lausunnot

Harjavallan kaupunginhallitus toteaa lausuntonaan perusturvalautakunnan, ympäris-
tölautakunnan sekä maankäyttöinsinöörin kannanottojen perusteella, että selostus an-
taa riittävät tiedot toiminnan vaikutuksista. Maankäytön osalta kaupunginhallitus toteaa,
että arviointiselostuksessa on ajantasa-asemakaavan otteen nimellä esitetty Kehätien
asemakaava, joten ote ajantasa-asemakaavasta lähetetään tämän lausunnon mukana.
Edelleen kaupunginhallitus toteaa, että arviointiselostuksessa kuvatun nikkelituotanto-
prosessin yhteydessä haitta-aineena kertyvän uraanin poistamisen olevan voimassa
olevan asemakaavan mukaista toimintaa.

Lounais-Suomen aluehallintoviraston lausunnossa käsitellään terveydellisten ja so-
siaalisten vaikutusten arviointia. Ympäristövaikutusten arvioinnin lähtökohtana oli uraa-
nin leviämismahdollisuudet ympäristöön puhdistettujen jätevesien ja ilmapäästöjen
kautta. Normaalitilanteessa aiheutuvien päästöjen lisäksi on arvioitu mahdollisissa poik-
keustilanteissa aiheutuvia päästöjä sekä niiden ympäristövaikutuksia. Arviointiselostuk-
sessa on huomioitu hankkeesta aiheutuvat vaikutukset ihmisen terveyteen, elinoloihin
ja viihtyvyyteen sekä elinympäristöön monipuolisesti ja riittävällä laajuudella. Myös ylei-
sön osallistumismahdollisuudet ja hankkeen sosiaalisten vaikutusten arviointi on riittä-
vää. Haitallisten vaikutusten ennalta estämiseen ja vähentämiseen on kiinnitetty riittä-
vällä tavalla huomiota ja riskit ja poikkeustilanteet on käsitelty.

 6/16

Satakunnan pelastuslaitoksen lausunto uraanirikasteen ympäristövaikutusten arvi-
oinnista rajoittuu mahdollisiin onnettomuuksiin ja tätä kautta syntyviin ympäristövaiku-
tuksiin. Luvussa 14.3 mainitaan, että uraanioksidiliuos ja uraanioksidisakka varastoi-
daan uutto-pelkistämö rakennukseen. Samaan rakennukseen on sijoitettu koko uutto-
prosessi, joka itsessään sisältää suurpaloriskin liuotinaineen ominaisuuksien ja määrän
ansiosta. Turvallisuusselvitysluonnoksessa (2011) on tarkasteltu suurteollisuuspuiston
eri toimijoiden aiheuttamia riskejä kokonaisuutena ja etsitty muun muassa dominoteori-
an avulla, miten ne vaikuttavat toisiinsa. Tämän perusteella voidaan havaita, että riskiä,
mikä tulee ottaa toiminnassa huomioon, ei synny vain uuton omassa prosessissa. Tur-
vallisuusselvityksessä uraanioksidia ei ole käsitelty kuin tuotannon kuvaamisen yhtey-
dessä. Arviointiselostuksen luvussa 8.2.4 on käsitelty tulipalon tai räjähdyksen aiheut-
tamaa vaaraa. Tässä yhteydessä selostetaan miten riskiä on pyritty pienentämään ra-
kennusteknisin ratkaisuin ja laiteratkaisuin. Siihen, mitä ympäristövaikutuksia mahdolli-
sessa suurpalossa uraanioksidiliuos tai uraanioksidisakka voi aiheuttaa, ei anneta vas-
tausta. Tarkastelu olisi perusteltua niillä määrillä, jotka ovat luparajan maksimivarastoin-
timääriä. Pelastusviranomainen ei osaa ennen näitä tietoja ottaa kantaa, minkä suurui-
sen riskin uraanioksidin varastointi ympäristölle onnettomuustilanteessa aiheuttaa.

Satakuntaliitolla ei ole huomautettavaa arviointiselostukseen.

Säteilyturvakeskus tarkastelee YVA-selostusta erityisesti säteilyvaikutusten osalta.
Uraanin ja sen hajoamistuotteiden prosessissa kulkeutumisessa säteilyvaikutusten
kannalta olennaista on keskittyä tarkastelemaan uraanin ja sen hajoamistuotteiden
määrää ja olomuotoa verrattuna nollavaihtoehtoon. Uraanipitoisuudet vastaanotetuissa
raaka-aine-erissä ovat olleet pieniä. Merkittävä osa uraanista on kertynyt uuttoliuok-
seen, josta se on kulkeutunut tuotteisiin, sakkoihin ja jäteveden mukana Kokemäenjo-
keen. Uraanin poistoprosessin ansiosta noin 80 % uraanista saadaan kerättyä
talteen, 10 % menee sakkoihin Torttilan läjitysalueelle ja loput 10 % Kokemäenjokeen.
Uraanin poistossa syntyvän liuoksen uraanipitoisuus on luokkaa 20-40 g/l. Proses-
sisakkojen aktiivisuuspitoisuudet ovat vähäisiä ja ne vastaavat maa-kallioperän aktiivi-
suutta. Kokemäenjokeen päätyvä uraanimäärä on poistoprosessin ja raudan poistovai-
heen suolahappoisuuden optimoinnilla onnistuttu pienentämään alle puoleen. Selostuk-
sessa todetaan, että uraanin poistoon käytettävä uuttoliuos ja natriumuraanikarbonaatti-
liuos eivät säteile. Ihan näin asia ei ole, joskaan ne eivät ole merkittäviä säteilynlähteitä.
YVA-selostuksen mukaan jälkimmäisen liuoksen annosnopeus on 0,13-0,15 µSv/h. Se-
lostuksesta ei ilmene, miten mittaus on tehty. STUKin helmikuussa 2011 tekemän tar-
kastuksen perusteella annosnopeudet olivat jonkin verran suurempia, esim. uraani-
tuoteliuoksen varastosäiIiön kyljestä 0,9 µSv/h ja puolen metrin päässä 0,6-0,7µSv/h.
Kuivuneesta uuttoroiskeesta mitattiin 12 µSv/h ja muuten uuttokennohuoneesta 0,2
µSv/h. YVA-selostuksen mukaan Talvivaarasta tuotava nikkeliraaka-aine ei sisällä
uraanin hajoamistuotteita, kuten radiumia, radonia, lyijyä tai poloniumia. Tämä on
myönteistä uraanin poistoprosessin säteilysuojelun kannalta, sillä merkittävimmät ul-
koista säteilyä lähettävät sekä kaasumaiset ja helposti höyrystyvät radioaktiiviset aineet
sisältyvät uraanin hajoamistuotteisiin. Myöskään alueen pohjavedestä, orsivedestä ja
Kokemäenjoen vedestä otetuissa näytteissä ei ole havaittu uraanin hajoamistuotteita.
On kuitenkin huomattava, että Taulukossa 7-2 esitetyt uraanin hajoamistuotteiden mit-
taukset on tehty gammaspektrometrisesti, jolloin ei välttämättä saada tietoa kaikista ha-
joamistuotteista (esim. polonium-210, lyijy-210 ja radon-222). Selostuksessa on käsitel-
ty vain nykyistä tilannetta, jossa uraanin hajoamistuotteiden pitoisuudet ovat alhaiset.
Jos uraanin poistolaitoksessa tullaan myöhemmin käsittelemään muuta raaka-ainetta,
jossa on kohonneita pitoisuuksia uraanin hajoamistuotteita, on varmistettava säteilyolo-
suhteiden säilyminen suotuisina. Koelaitoksen radioaktiivisuusmittausten yhteydessä on
käytetty viitearvona HTP-arvoa (haitalliseksi tunnettu pitoisuus). Säteilyturvakeskus

 7/16

huomauttaa, että se koskee vain kemiallista myrkyllisyyttä. Säteilyturvallisuuden kannal-
ta uraanin pitoisuus huonetilassa, jossa työskennellään jatkuvasti, tulee olla huomatta-
vasti pienempi. Tehdyissä työhygieenisissä mittauksissa uraanin pitoisuuden työtilassa
on todettu jäävän noin prosenttiin edellä mainitusta HTP-raja-arvosta. Laboratoriossa
tuotettujen uraanisakkojen annosnopeudet 25.11.2009 suoritetussa mittauksessa olivat
0,15-0,2 µSv/h eivätkä siten oleellisesti poikkea taustan tasosta. Uraanin poistossa ei
synny radioaktiivisia jätteitä lukuun ottamatta säiliöiden puhdistuksen yhteydessä mah-
dollisesti kertyneitä sakkoja sekä uraanilla likaantuneita työvaatteita ja suodattamia. Se-
lostuksessa todetaan, että työvaatteet ja suodattimet toimitetaan suljetuissa astioissa
hävittäväksi ongelmajätteenä. Säteilyturvakeskus huomauttaa, että ne on käsiteltävä ja
hävitettävä radioaktiivisena jätteenä ydinenergia- ja säteilyturvallisuuslainsäädännön
vaatimusten mukaisesti. Vaikutuksista ympäristön tilaan STUK lausuu, että nykyisen
uraanin talteenottoprosessin koetoiminnan ja tehtyjen mittausten perusteella voidaan
todeta, että uraanin poistosta ei normaalitilanteissa aiheudu alueen väestölle ja ympä-
ristölle merkittäviä radioaktiivisia päästöjä. Nikkelirikastetta prosessoitaessa osa siinä
olevasta uraanista päätyy jätevesien mukana Kokemäenjokeen. Koetoiminnan aikana
on todettu, että uraanin poiston ja raudan poistovaiheen suolahappopitoisuuden opti-
moinnin vuoksi Kokemäenjokeen päätyneen uraanin määrä on pienentynyt alle puoleen
aikaisemmasta. Alueen pohja- ja orsivesissä ei ole todettu normaalista poikkeavia
uraanipitoisuuksia. Myöskään uraanin hajoamistuotteita ei ole havaittu pohjavedestä,
orsivedestä eikä Kokemäenjoen vedestä otetuissa näytteissä. Uraaninpoistolaitteiston
alue on varustettu riittävillä suojarakenteilla, joilla estetään mahdollisessa vuototapauk-
sessa uraanipitoisten liuosten pääsy pintavesiin. Mahdollisessa poikkeustilanteessa ei
siten aiheudu normaalitilanteesta poikkeavaa säteilyvaikutusta. Uraanin pitoisuus tuo-
tantotilojen työilmassa ja ulkoilmaan johdettavassa ilmassa ovat olleet hyvin alhaiset.
Pölypäästö uraanisakan kuivauksesta on niin vähäinen, ettei sillä ole käytännön merki-
tystä toiminnan ulkoilman laatuun kohdistuviin vaikutuksiin. Ilmapäästöjen osalta merkit-
tävin poikkeustilanne on tulipalo, jonka mahdollisuus arvioidaan vähäiseksi.
Uraanipäästön riski ilmaan tulipalon seurauksena on vähäinen, koska laitoksella ei ole
uraania kohonneina pitoisuuksina sellaisissa liuoksissa, jotka olisivat palavia. Myöskään
jatkokäsittelyyn liittyvässä sakanmuodostuksessa ja käsittelyssä uraani ei ole palavassa
muodossa. Uraanin poistosta syntyy niin vähän radioaktiivisia jätteitä, ettei niillä käy-
tännössä ole ympäristövaikutuksia. Uraanin talteenotto vaikuttaa myös radioaktiivisten
aineiden kuljetuksiin. Harjavallassa tuotettu uraaniliuos tai -sakka kuljetetaan jatkojalos-
tukseen joko muualle Suomeen tai ulkomaille. Uraaniliuoksen kuljetuspakkauksena
toimii vaarallisten aineiden kuljetukseen tarkoitettu nestekontti, jota käytetään yleisesti
kemikaalikuljetuksissa. Kerralla kuljetettava liuosmäärä on noin 20 m3. Liuosmuodossa
kuljetettava määrä vastaa 50 tonnin uraanituotannolla 2 000 m3 kuljetusmäärää vuo-
dessa. Tällöin kuljetuksia tehtäisiin noin kaksi kertaa viikossa. Säteilyturvakeskuksen
myöntämän luvan mukaisella 10 tonnin vuosituotannolla kuljetusmäärät ovat vastaavas-
ti 20 liuoskuormaa vuodessa eli kuorma noin joka toinen viikko. Uraanisakan pakkaami-
sen käytetään vähäisesti säteilevän materiaalin käsittelyyn hyväksyttyjä tiiviitä 200 litran
terästynnyreitä. Tynnyrit pakataan merikontteihin. Suurin kerralla kuljetettava sakka-
määrä on noin 20 tonnia, joten kuljetuksia on enintään neljä kertaa vuodessa.
Normaaliolosuhteissa, kun noudatetaan vaarallisten aineiden kuljetuksia koskevia sää-
döksiä, uraaniliuoksen tai –sakan kuljetuksista ei aiheudu radioaktiivisten aineiden
päästöjä ympäristöön. Uraanituotteiden kuljetuksista aiheutuvat onnettomuusriskit ovat
vähäiset ja todennäköisyys kuljetusonnettomuuden seurauksena tapahtuvalle säteilyal-
tistukselle on pieni. Uraanioksidi on huonosti veteen liukenevaa, mikä osaltaan estää
kuljetusonnettomuudessa aineen liukenemisen vesistöön ja näin leviämistä laajalle en-
nen aineen keräämistä talteen. Uraanioksidi on palamatonta, mikä rajoittaa tulipalo-
onnettomuuden seurauksia. Onnettomuustilanteissa uraanioksidisakkaan liittyvät puh-
distustoimet olisivat todennäköisesti helppoja toteuttaa. Hankkeen luvituksesta ja val-
vonnasta todetaan, että Norilsk Nickel Harjavalta Oy:llä on Säteilyturvakeskuksen
myöntämä ydinenergialain mukainen lupa ydinaineen tuottamiseen, käsittelyyn ja va-

 8/16

rastointiin. Tämän luvan nojalla saa tuottaa uraania enintään 10 tonnia. Jos uraanin
erotus ylittää tämän määrän, toimintaan tarvitaan valtioneuvoston lupa. Uraanin erotus-
toiminnalta ei edellytetä muita ydinenergialain tai säteilylain mukaisia lupia. Säteilytur-
vakeskuksen myöntämän ydinenergialain mukaisen luvan ehtojen perusteella muiden
mahdollisten raaka-aineiden osalta luonnon radioaktiivisten aineiden pitoisuudet on
määritettävä erikseen ja niitä seurattava vuosittain sekä tulokset ilmoitettava STUKille.
Jos jonkun edellä mainitun radionuklidin aktiivisuuspitoisuus raaka-aineessa on suu-
rempi kuin 1000 Bq/kg, Norilsk Nickel Harjavalta Oy:n on selvitettävä nuklidien kulkeu-
tuminen prosessissa ja mahdollinen rikastuminen eri vaiheissa. Samoin yhtiön on en-
nen kyseisen raaka-aine-erän käyttöönottoa toimitettava STUKille hyväksyttäväksi sel-
vitys niistä käytännön toimista, joilla se aikoo huolehtia siitä, että radioaktiivisista jätteis-
tä ei aiheudu terveydellistä tai ympäristöllistä vaaraa. Luonnonuraanirikasteen kuljetta-
minen ei ole luvanvaraista, mutta kuljetuksissa on noudatettava vaarallisten aineiden
kuljetussäädöksiä (VAK-säädökset). Uraanirikasteen luovutukseen Suomessa tarvitaan
ydinenergialain mukainen lupa ja vientiin Euroopan Unionin ulkopuolelle vientivalvonta-
lain mukainen lupa. Uraanin erottaminen on ydinenergialain perusteella valvottavaa
toimintaa, johon sovelletaan myös eräitä säteilylain määräyksiä. Säteilyturvakeskus val-
voo uraanin talteenottoa säteilysuojelun, ydinaineiden varastoinnin ja siirtojen sekä ra-
dioaktiivisten jätteiden huollon kannalta. Hankkeeseen kohdistuu myös kansainvälistä
EU-komission ja Kansainvälisen atomienergiajärjestön toteuttamaa ydinmateriaalival-
vontaa. Yhteenvetona Säteilyturvakeskuksen käsityksen mukaan uraanin poistoa kos-
keva YVA-selostus on riittävän kattava. Selostus vastaa STUKin käsitystä siitä, että
uraanin poisto ei lisää ympäristön säteilyvaikutuksia. Tästä huolimatta STUK edellyttää,
että uraanin poistoprosessin ja ympäristön säteilytilannetta seurataan säännöllisin mit-
tauksin. Toiminta on toteutettava niin, että ympäristön säteilyaltistus ei kohoa ja että
työntekijöiden säteilyannos normaaliolosuhteissa jää murto-osaan säteilyasetuksessa
säädetyistä annosrajoista myös silloin, kun käytetään muutakin kuin Talvivaarasta pe-
räisin olevaa raaka-ainetta.

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiselostuksessa on selvitetty Norilsk Nickel Harjavalta Oy:n nikkelituotantoa hait-
taavan uraanin poiston ympäristövaikutuksia. Arviointiselostus koskee uraanin poistoa
Norilsk Nickel Harjavalta Oy:n tehtaalla vuonna 2009 käyttöönotetusta kalsiumuutto-
prosessista ja kobolttiuutosta. Uraanin poistaminen prosesseista on välttämätön toi-
menpide, jotta uraania sisältävää nikkeliraaka-ainetta voidaan hyödyntää Harjavallan
tehtaalla, koska uraanin kertyminen uuttoprosesseihin heikentää prosesseja estäen
lopulta niiden toiminnan.

Yhteysviranomaisen lausunnossa tarkastellaan, onko arviointiselostuksessa esitetyt
vaikutukset käsitelty YVA-lain ja -asetuksen sekä arviointiohjelman ja yhteysviran-
omaisen siitä antaman lausunnon mukaisesti. Yhteysviranomaisen lausunnossa on
otettu huomioon arviointiselostuksen kuulemisvaiheessa annetut lausunnot.

Hankkeen arviointiselostus on selkeä kokonaisuus. Arviointiselostukseen liittyvät huo-
miot tuodaan esille seuraavassa.

 9/16

Hankekuvaus

Hanke, sen lähtökohdat, tavoitteet ja sijainti on kuvattu selkeästi arviointiselostuksessa.
Kuvausta on havainnollistettu kaavioilla ja karttaesityksillä. Hankkeen rajaus suhteessa
nikkelintuotantoon on rajattu koskemaan pelkästään prosessista poistettavaa uraania ja
sen vaikutuksia. Rajaus on perusteltu uraanin poistamista koskevan prosessin erillisyy-
dellä ja erityislaatuisuudella muuhun tuotantoon nähden. Hankkeen vaikutusten ja nii-
den merkittävyyden tunnistamiseksi on esitetty yleiskuvaus nikkelintuotantoprosessista
ja selvitetty hankkeen osuus nikkelintuotannon kokonaisuudessa. Hankkeen tekninen
kuvaus on myös riittävän selkeä. Uraanin poiston tiukasti tehtaan muusta tuotannosta
eriytetty arviointi heijastuu kuitenkin jonkin verran kokonaisuuden hahmottamiseen eri-
tyisesti 0-vaihtoehdon osalta. YVA-selostuksessa olisi ollut tarpeen mainita myös tal-
teen otetun uraaniliuoksen/sakan mahdolliset hyötykäyttökohteet ja mikäli kaupallisia
hyötykäyttökohteita ei löydy, mitä uraanille siinä tapauksessa tehdään.

Hankkeen toteuttamisaikataulu on selkeästi kuvattu. Hankkeen edellyttämät luvat on
esitetty riittävällä tavalla.

Hankkeen suhdetta luonnonvarojen käyttöä ja ympäristönsuojelua koskeviin suunnitel-
miin ja ohjelmiin ei ole erikseen mainittu. Muiden hankkeiden ja suunnitelmien käsittely
sisältää lähinnä hankkeen suhteen nikkelituotantoon ja Talvivaara Sotkamo Oy:n kai-
voksen uraanin talteenottohankkeeseen. Hankkeen sisältämä uraanin talteenotto ei ole
luonnonvarojen käytön kannalta määrällisesti merkittävä eikä sen merkitys luonnonva-
rojen käytön kannalta sen vuoksi ole suuri. Nikkelintuotantoprosessin kannalta proses-
sista poistettava uraani on haitta-aine, jonka osalta näkökulma ja rajaus jätteenkäsitte-
lyyn olisi ollut toivottavaa olla mukana. Hankkeen suhdetta valtakunnalliseen ja alueelli-
seen jätesuunnitelmaan olisi ollut hyvä lyhyesti käsitellä.

Vaihtoehtojen käsittely

Vaihtoehtoja on esitetty vain yksi hankkeen toteuttamatta jättämisen lisäksi. Vaikka
YVA-menettelyn kuuluu keskeisesti vaihtoehtotarkastelu, yhden vaihtoehdon tarkastelu
tässä hankkeessa toiminnan luonne huomioon ottaen on perusteltua. Hankkeen toteut-
tamisvaihtoehto sisältää kaksi ns. alavaihtoehtoa, uraanin liuoksena tai uraanisakaksi
saostettuna eteenpäin toimittamisen. Vaihtoehtojen käsittely on selkeää ja asianmu-
kaista.

Vaikutusten selvittäminen ja merkittävyyden arviointi

Yleistä

Arviointiselostuksessa on YVA-lain mukaisesti käsitelty hankkeen vaikutukset ihmisten
elinoloihin, terveyteen ja viihtyvyyteen, maaperään, pinta- ja pohjavesiin, ilman laatuun
ja ilmastoon, kasvillisuuteen, eläimistöön ja luonnon monimuotoisuuteen, yhdyskunta-
rakenteeseen ja suunniteltuun maankäyttöön, maisemaan, kaupunkikuvaan ja kulttuu-
riperintöön, luonnonvarojen hyödyntämiseen sekä edellä kuvattujen tekijöiden keski-
näisiin vuorovaikutussuhteisiin. Vaikutusten arviointi kattaa hankkeen koko elinkaaren.
Arvioinnissa on painotettu ja arvioitu lähtökohtaisesti hankkeen aiheuttamia YVA-lain
tarkoittamia merkittäviä vaikutuksia.

Uraanin poisto ja sitä koskeva YVA-selostus koskee vain pientä osaa koko Norilsk
Nickel Harjavalta Oy:n tehtaan prosesseista ja kaikkien prosessien ympäristövaikutuk-

 10/16

sista. Uraanin takaisinuuttoprosessi on suljettu prosessi eikä siitä normaalilanteessa
aiheudu päästöjä veteen, maaperään tai ilmaan. Uraanin talteenotolla voidaan vähen-
tää uraanipäästöä jokeen merkittävästi.

Arvioitujen vaikutusten perusteeksi on kuvattu riittävällä tavalla alueen nykytila, lähtö-
tiedot ja arviointimenetelmät. Vaikutusten selvittäminen perustuu alueelta olemassa
olevaan selvitykseen, hanketta varten tehtyihin selvityksiin sekä asiantuntija-arvioihin.
Arviointimenetelmät on kuvattu kunkin selvitettävän vaikutuksen yhteydessä. Arvioin-
nissa on otettu huomioon menettelyn aikana saatu palaute ja arviointiselostuksessa on
käsitelty vaikutuksia niin, että arviointiohjelman yhteydessä esille nousseisiin kysymyk-
siin on yleisellä tasolla löydettävissä vastaus.

Epävarmuudet ja riskit on tunnistettu ja niitä on oikealla tavalla korostettu arvioinnissa.
Haitallisten vaikutusten vähentämistä on käsitelty omassa luvussaan (luku 12) ja osin
myös kunkin arvioitavan vaikutuksen yhteydessä.

Arvioinnissa käytetyt tietolähteet on koottu lähdeluetteloon. Arvioinnissa käytetty aineis-
to ja asiantuntemus on riittävän monipuolista.

Vaikutusten tarkastelualue

Vaikutusten tarkastelualue ulottuu uraanin käsittelypaikasta yhden kilometriin etäisyy-
delle. Vaikutusalue on rajattu niin, ettei merkittäviä ympäristövaikutuksia voida olettaa
ilmenevän tarkasteltavan alueen ulkopuolella edes mahdollisissa poikkeustilanteissa.
Arvioitavien vaikutusten yhteydessä käy tarkemmin ilmi vaikutusten ulottuvuus. Vaiku-
tusten tarkastelualue ja tarkastelun ulottuvuus on riittävä.

Vaikutukset ja niiden selvittäminen

Arviointi kohdistuu selkeästi hankkeen keskeisiin vaikutuksiin. Kaikki merkittävät vaiku-
tukset ovat arvioinnissa mukana. Vaikutusarviointia koskevat huomiot tuodaan esille
pääosin arviointiselostuksen mukaisessa vaikutusten esittämisjärjestyksessä alkaen lu-
vusta 7.

Ihmisten terveys, elinolot ja viihtyvyys, s. 26 - 30

Arvioinnissa on painotettu alueen lähiasukkaiden sekä kuljetusreittien varrella asuvien
ihmisten olosuhteita. Selostuksessa todetaan mm., että vaihtoehtojen VE 1A ja 1B
päästöt ja vaikutukset normaalitilanteessa ihmisten terveyteen, elinoloihin ja viihtyvyy-
teen eivät merkittävästi eroa toisistaan. Molemmissa vaihtoehdoissa vaikutusten mer-
kittävyys jää vähäiseksi. Uraanin pitoisuudet tehtaan sisäilmassa sekä ulkoilmaan joh-
dettavassa ilmassa ovat hyvin alhaisia, eikä niistä aiheudu vaikutuksia tehtaan työnte-
kijöiden tai ympäröivien alueiden asukkaiden terveyteen tai elinoloihin. Tehtyjen tutki-
musten perusteella Talvivaarasta tuotava nikkeliraaka-aine ei sisällä uraanin hajoamis-
tuotteita, kuten radiumia, radonia, lyijyä tai poloniumia. Uraaniliuoksen säteilymittaus-
ten perusteella liuoksen säteily on hyvin heikkoa eikä se merkittävästi lisää työntekijöil-
le taustasäteilystä aiheutuvaa annosta. Uraanin poistosta ei aiheudu melua, hajua tai
muuta viihtyvyyshaittaa aiheuttavia päästöjä ympäristöön. Hanke ei vaikuta talousve-
den käyttöön tai kalastukseen ja marjastukseen alueen ympäristössä. Hankkeesta ei
myöskään aiheudu liikennemääriin tai muihin nykytuotannon päästöihin merkittäviä
muutoksia, joilla voisi olla vaikutuksia ihmisten elinoloihin tai viihtyvyyteen. Tehtaan si-
sätiloissa tapahtuvasta poikkeustilanteesta työntekijöihin kohdistuvat riskit aiheutuvat
enemmänkin fyysisestä vaarasta (esimerkiksi tulipalo tai vuoto) kuin uraanista ja sätei-
lystä. Uraanipitoisten liuosten tai sakkojen vuoto tehtaalta ympäristöön niin suurena
määränä, että niillä olisi vaikutusta ihmisten terveyteen yhdisteen kemiallisen myrkylli-

 11/16

syyden kautta, ei ole todennäköistä. Toiminnasta ei aiheudu ydinvoimaloihin verratta-
vaa säteilyonnettomuuden vaaraa, koska uraania käsitellään säteilyominaisuuksiltaan
maaperässä esiintyvää luonnonuraania vastaavassa muodossa. Kuljetukset tehdään
valvotusti. Mahdollisessa kuljetusonnettomuudessa voi ihmisten elinoloihin ja viihty-
vyyteen aiheutua tilapäistä haittaa, mikäli onnettomuus tapahtuu lähellä asutusta.
Luonnonuraanin säteily ei läpäise ihoa ja normaalia vaatetusta, eikä siten aiheuta väli-
töntä vaaraa.

Arvioinnissa on tarkasteltu keskeiset ihmisten terveyteen, elinoloihin ja viihtyvyyteen
liittyvät vaikutukset asianmukaisesti ja riittävästi. Säteilyturvakeskus STUK on pitänyt
arviointia riittävänä. Arvioinnin tuloksena esitetty johtopäätös siitä, että vaikutus jää
vähäiseksi, on perusteltu.

Pintavedet, s. 30 – 31

Lähtökohtaisesti uraanin poisto tuotantoprosessista vähentää tehtaan jätevesiin pää-
tyvän uraanin määrää ja siten Kokemäenjokeen kulkeutuvan uraanin määrää selos-
tuksen mukaisesti. Arviointiselostuksen tietojen mukaan Talvivaaran nikkelirikasteen
käyttöönoton jälkeen ja ennen uraaninpoistolaitteiston käyttöönottoa Kokemäenjokeen
kulkeutui jätevesien mukana uraania enimmillään yli 100 kiloa kuukaudessa. Uraanin-
poistolaitteiston käyttöönoton jälkeen määrä on puolittunut alle 50 kiloon kuukaudessa.
Kokemäenjoen veden keskimääräinen uraanipitoisuus on vesinäytteiden perusteella
eri näytteenottopaikoissa 0,11 – 0,31 μg/l. Lisäys on hyvin pieni, 0,04 μg/l, millä ei ole
merkittävää vaikutusta veden laadun, käyttökelpoisuuden tai joen eliöstön kannalta.
Poikkeustilanteiden varalta uraaninpoistolaitteiston alue on varustettu suojarakenteilla,
joilla estetään mahdollisessa vuototapauksessa uraanipitoisten liuosten pääsy pinta-
vesiin eikä mahdollisessa poikkeustilanteessa aiheudu normaalitilanteesta poikkeavia
pintavesivaikutuksia. Mikäli uraania ei oteta prosessista talteen, päätyy se suuremmis-
sa määrin tehtaan jätevesiin sekä osin tuotteisiin.

Arviointi on pintavesiin kohdistuvien vaikutusten osalta riittävä. Edellä hankekuvausta
koskevassa kohdassa mainittu arvioinnin tiukka rajaaminen uraanin poistoprosessiin
tulee mm. pintavesiin kohdistuvien vaikutusten osalta tässä esille 0-vaihtoehdossa;
uraanin osuus ja merkitys tehtaan jätevesipäästössä sekä tuotteisiin päätyvän uraanin
osuus ei selkeästi ilmene selostuksesta.

Maa- ja kallioperä, s. 31 - 32

Arviointiselostuksessa on riittävin perustein todettu, että uraanin poisto tapahtuu muun
tuotannon yhteydessä tehtaan sisätiloissa eikä sillä ole vaikutuksia maa- tai kalliope-
rään tai uraanin ja sen hajoamistuotteiden esiintymiseen alueen maa- ja kallioperässä.
Prosessista ilmaan aiheutuvat uraanipäästöt ovat niin vähäisiä, ettei niillä ole vaikutuk-
sia alueen maaperän uraanipitoisuuteen. Poikkeustilanteet, lähinnä kuljetusten tai ke-
mikaalien varastoinnin ja siirron vuototilanteet, aiheuttavat kuitenkin vähäisen riskin
maaperän pilaantumiselle.

Pohja- ja orsivesi, s. 32 - 35

Orsiveden laatu tehdasalueella on paikoin huono happamuuden ja suurten metallipi-
toisuuksien takia. Pohja- ja orsivesien radioaktiivisuutta ja uraanipitoisuutta on selvitet-
ty vesinäyttein. Näytteiden perusteella pitoisuudet ovat pieniä. Uraanin poistosta ei ai-
heudu päästöjä orsi- tai pohjaveteen eikä hankkeella ole normaalitilanteessa vaikutuk-
sia alueen pohjaveden muodostumiseen tai veden laatuun. Kuljetus- ja kemikaali-
vuodoista onnettomuustilanteissa pohja- ja orsivesille syntyvä riski on arvioitu pienek-
si. Arviointi on asianmukainen.

 12/16

Luonnonolosuhteet, s.35 - 36

Arviointiselostuksessa on todettu, että toiminnalla ei ole vaikutuksia tehdasalueen tai
sen lähiympäristön kasvillisuuteen, luontotyyppeihin tai maaeläimistöön. Vesistöstä ra-
vintonsa hankkivat eläimet voivat altistua Kokemäenjokeen kulkeutuvalle uraanille, mi-
käli uraania on sitoutunut eläinten ravintona käyttämiin kaloihin, kasveihin tai pieneliöi-
hin. Joen uraanipitoisuus tehtaan alapuolella ei kuitenkaan merkittävästi poikkea luon-
taisesta tasosta eikä eliöihin siitä syystä kerry normaalia enempää uraania. Tällöin
myöskään kalojen tai joen eliöitä ravintonaan käyttävien eläinten altistuminen uraanille
ei poikkea luontaisesta. Kokemäenjokeen ei selostuksen arvion mukaan pääse muo-
dostumaan niin suurta uraanipitoisuutta, että sillä voisi olla vaikutuksia Pirilänkosken
suojeltuihin luontotyyppeihin, vaikka vakavassa poikkeustilanteessa jokeen kulkeutuisi
normaalitilannetta suurempi määrä uraania. Kertaluonteisesta päästöstä aiheutuva pi-
toisuus laimenee joessa nopeasti, jolloin myös pitoisuusvaikutuksen kesto jää lyhytai-
kaiseksi. Vaihtoehdossa 0 uraania ei poisteta, jolloin raaka-aineiden mukana tehtaalle
tuleva uraani päätyy osin jätevesien mukana Kokemäenjokeen. Jokeen aiheutuva pi-
toisuuslisäys on kuitenkin niin pieni, ettei sillä ole merkitystä kalojen tai muiden joen
vesieliöiden kannalta. Uraanin poiston toteuttamatta jättäminen tarkoittaa kuitenkin
käytännössä sitä, ettei Harjavallassa voida käsitellä uraania sisältäviä nikkelirikasteita.
Tällöin Kokemäenjokeen ei päädy uraania tehtaan toiminnasta johtuen. Arvioinnissa
on käsitelty hankkeen vaikutus Pirilänkosken Natura-alueen (FI0200045) suojeluarvoi-
hin ja todettu oikeutetusti, että luonnonsuojelulain 65 §:n mukainen Natua-arviointi ei
ole tarpeen. Tehty arviointi on luonnonolosuhteiden kannalta riittävä.

Ilmanlaatu ja ilmasto, s. 36 - 37

Arviointiselostuksessa on todettu, että uraanin poistosta ei aiheudu normaalitilantees-
sa sellaisia päästöjä ilmaan, joilla olisi vaikutuksia alueen ilmanlaatuun tai ilmastoon.
Laitokselta aiheutuvat uraanipäästöt estetään suljetuilla laitteistoilla ja varastoinnilla
säiliöissä. Uraanipitoisuus sisäilmassa on työturvallisuuteen vaikuttava asia ja sitä
tarkkaillaan ja valvotaan jatkuvasti. Vaihtoehdot VE 1A ja VE 1B eivät eroa ilmapääs-
töjen osalta merkittävästi toisistaan, vaikka vaihtoehdossa VE 1B aiheutuu uraani-
sakan kuivauksesta päästöjä ilmaan. Mahdollisen kuivausosaston pölypäästöt ehkäis-
tään puhdistamalla poistoilmat esimerkiksi pesurilla. Pölypäästö kuivauksesta
on niin vähäinen eikä sillä käytännössä ole merkitystä toiminnan ilman laatuun kohdis-
tuviin vaikutuksiin. Uraanin poistossa käytettävä uuttoprosessi kuluttaa vain vähän
energiaa, eikä se siten lisää tehtaan kasvihuonekaasupäästöjä merkittävästi. Sen si-
jaan koko nikkelintuotantoprosessi on kuluttaa runsaasti energiaa, jolloin tehdas muo-
dostaa pistemäisen kasvihuonekaasujen päästölähteen ilmakehään. Poikkeustilan-
teissakin, lähinnä tulipalon vuoksi, uraanipäästön riski ilmaan tulipalon seurauksena on
vähäinen, koska laitoksella ei ole uraania kohonneina pitoisuuksina sellaisissa liuok-
sissa, jotka olisivat palavia. Mikäli uraanin poistoa prosessiliuoksesta ei toteuteta, säi-
lyvät tehtaan vaikutukset ilmanlaatuun ja ilmastoon nykyisellään olettaen, ettei tehtaan
muuhun toimintaan tule muutoksia. Selvitys hankkeen vaikutuksista ilmanlaatuun ja
ilmastoon on riittävä.

Liikenne, s. 38 – 39

Uraaniliuoksen tai sakan kuljetusmäärät suurteollisuuspuiston alueen liikenteen mää-
ristä ovat erittäin pienet. Riski asutukselle ja ympäristölle muodostuu lähinnä liikenne-
onnettomuuksista. Riskejä on kuvattu seikkaperäisesti. Selostuksessa uraanituotekul-
jetuksista aiheutuvat onnettomuusriskit ja todennäköisyys kuljetusonnettomuuden seu-
rauksena tapahtuvalle uraanialtistumiselle arvioidaan perustellusti niin pieneksi, ettei

 13/16

sillä käytännössä ole merkitystä muun yleisen raskaanliikenteen sekä kemikaali- ja
polttoainekuljetusten ihmisille ja ympäristölle muodostavaan riskiin verrattuna.

Yhdyskuntarakenne ja elinkeinot, s. 40 - 46

Arvioitavat toiminnot sijoittuvat olemassa olevalle tehdasalueelle. Maa-alue on jo vuo-
sikymmenien ajan ollut teollisuuskäytössä. Hankkeella ei arvioida olevan merkittäviä
vaikutuksia yhdyskuntarakenteeseen eikä alueen maankäyttömuotoon. Alueen nykyi-
nen kaavoitus mahdollistaa hankkeen toteutuksen. Hanke ei tuo sellaisia päästöjä tai
vaikutuksia, joilla olisi haitallisia vaikutuksia elinkeinonharjoittajiin alueen ympäristös-
sä. Hankkeen toteuttamatta jättämisellä voi olla vaikutuksia tehtaan työllistämismah-
dollisuuksiin, mikäli tuotannossa ei voida käsitellä Talvivaarasta tullutta raaka-ainetta.
Tuotannon rajoittamisesta tulisi väistämättä kohdistumaan vaikutuksia myös tehtaan
käyttämien alihankkijoiden elinkeinon harjoittamiseen. Arvio on selkeä ja johdonmu-
kainen.

Luonnonvarojen hyödyntäminen, s. 46 - 47

Norilsk Nickel Harjavalta Oy:n nikkelintuotannolla on huomattava vaikutus kotimaisten
kaivannaisten hyödyntämiseen. Tehtaan käyttämä nikkelirikaste sisältää prosessia
haittaavaa uraania, minkä vuoksi uraanin poistoprosessi on edellytys uraania sisältä-
vän malmin hyödyntämismahdollisuuksiin. Uraanin poisto ja toimitus edelleen ydin-
voimalaitosten polttoaineen valmistuksen raaka-aineeksi parantaa osaltaan luonnon-
varojen hyödyntämistehokkuutta. Mikäli hanketta ei toteuteta, riippuu Talvivaaran
malmista peräisin olevan rikasteen hyödyntäminen Harjavallassa siitä, saako Talvivaa-
ra omalle uraanin talteenottolaitokselleen tarvittavat luvat. Vakavimmassa tapaukses-
sa Talvivaaran malmin hyödyntäminen Harjavallassa loppuu, jolloin hankkeen toteut-
tamatta jättämisellä on merkittävä vaikutus kotimaisten luonnonvarojen hyödyntämi-
seen. Arvio vaikutuksista luonnonvarojen hyödyntämiseen on esitetty riittävän laajasti.

Riskit ja poikkeustilanteet, s. 48 - 49

Hankkeessa riskien korostunut osuus on tuotu hyvin esille. Riskien arvioinnissa on
käytetty prosessin suunnitteluvaiheessa toteutettujen riskinarviointien tuloksia sekä
uuttoprosessien ja uraanin poistolaitosten käyttökokemuksia. Arvioinnissa on huomioi-
tu prosessin suunnitelmissa esitetyt varo- ja suojaustoimenpiteet. Tarkastelussa on ar-
vioitu poistoprosessin ja uraanin käsittelyn riskit, uraaniliuosten tai puolituotteen vuoto
laitoksen ulkopuolelle, kemikaalien käsittelyn riskit, sähkökatko tai toimintahäiriö, tuli-
palo tai räjähdysvaara ja tulvariski. Riskit on selkeän kuvauksen avulla käyty seikkape-
räisesti läpi ja arvioitu vähäisiksi. Arviointi on toteutettu riittävällä tavalla. .

Elinkaaren aikaiset vaikutukset, s. 50

Uraanin poistolaitteisto on pieni osa tehtaan toiminnan rakenteista, minkä vuoksi
hankkeen rakentamisen aikaiset, toiminnan aikaiset ja käytöstä poistamisen vaikutuk-
set on todettu vähäisiksi.

Haitallisten vaikutusten vähentäminen, s. 56

Haitallisten vaikutusten vähentämistoimenpiteinä on esitetty poistoprosessin ilman
puhdistus ja siihen liittyvä uraanipitoisuuden tarkkailu ja tehtaan muu päästöjen hallin-
ta sekä säädösten ja määräysten mukainen kuljetustoiminta sekä jätteiden käsittely ja
loppusijoittaminen. Haitallisten vaikutusten vähentäminen on esitetty arviointiohjel-
massa edellytetyllä tavalla konkreettisesti ja selkeästi.

 14/16

Vaihtoehtojen vertailu

Arviointiselostuksen mukaan ympäristövaikutuksia on tarkasteltu vertaamalla 0-
vaihtoehdon ja vaihtoehtojen 1A ja 1B aiheuttamia muutoksia nykytilanteeseen. Ympä-
ristövaikutuksia on tarkasteltu vertaamalla nollavaihtoehdon VE 0 ja sen kehittymisen
aiheuttamia vaikutuksia suhteessa suunnitelman mukaiseen hankevaihtoehtoon.
Vaikutusten merkittävyyttä on arvioitu muutoksen suuruudella sekä vertaamalla suunni-
tellun toiminnan vaikutuksia kuormitusta koskeviin ohje- ja raja-arvoihin, ympäristön laa-
tunormeihin ja alueen nykyiseen ympäristökuormitukseen. Tässä on myös otettu huo-
mioon arviointityön aikana saatua palautetta niistä vaikutuksista, joita sidosryhmät pitä-
vät hankkeessa merkittävinä. Eri vaikutuksia on vertailtu kuvailevan vertailutaulukon
avulla. Siihen on kirjattu vaikutusten merkittävyys ja vaikutusten kohdentuminen vaiku-
tustekijöittäin. Hankkeen keskeisistä vaikutuksista ja vaihtoehtojen vertailusta on esitet-
ty yhteenveto, jonka mukaisesti hanke on todettu toteuttamiskelpoiseksi. Yhteenveto ja
vertailu vastaavat tehdyn arvioinnin sisältöä. Yhteenveto ja vertailu sekä arvio toteutta-
miskelpoisuudesta ovat asianmukaisia.

Seuranta

Hankkeen vaikutusten seurannan periaatteet sekä koetoimintaan liittyvä seuranta on
esitetty. Seuranta koostuu toiminnan aikaisesta tarkkailusta; käyttö-, päästö- ja vaiku-
tustarkkailusta mittausmenetelmä- ja laadunvarmennustietoineen. Hankkeen seuranta
perustuu pääosin samankaltaiseen ympäristöluvan yhteydessä määrättävään tarkkai-
luun. Ympäristön asukkaiden ja sidosryhmien palaute mm. häiriötilanteissa on osa toi-
minnan seurantaa. Seuranta on riittävää.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen ai-
to huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen. Ar-
vioinnissa on sidosryhmille varattu riittävä mahdollisuus ilmaista mielipiteensä ja antaa
lausuntonsa hankkeesta. Asukkaiden ja muiden sidosryhmien näkemyksiä on kartoitet-
tu ja YVA-menettelyn aikana on järjestetty ohjelma- ja selostusvaiheisiin kuuluvien ylei-
sötilaisuuksien yhteydessä tutustumismahdollisuus hankkeen sijoittumiseen tehdasalu-
eella. Osallistuminen on hankkeessa riittävällä tavalla toteutettu.

Raportointi

Arviointiselostus on selkeästi jäsentynyt ja sisältää runsaasti tietoa. Selostuksessa on
käytetty riittävästi kartta- ja muuta havainnemateriaalia ja selvitetty mm. uraanin ja mui-
den radioaktiivisten aineiden ominaisuuksia. Teksti on helppolukuista ja avautuu myös
muille kuin asiantuntijoille. Arviointiselostuksen alkuun sijoitettu tiivistelmä ja luvun 11
yhteenveto arvioiduista vaikutuksista kokoavat hyvin selostuksen sisällön. Selostus an-
taa selkeän kokonaiskuvan hankkeen vaikutuksista.

Arviointiselostus on seikkaperäinen ja kuvaa riittävän perusteellisesti uraanin talteenot-
toa ja sen vaikutuksia ympäristöön. Koska uraanin poistoprosessilla ja uraanioksi-
disakan valmistuksella on vaikutuksia muihin prosesseihin ja niiden tuottamien jätevesi-
en, sivutuotteiden ja jätteiden laatuun, kuva talteenoton kokonaisvaikutuksista ei täysin

 15/16

avaudu edellä vaikutusten selvittämistä koskevassa kohdassa todetun arvioinnin tiukan
uraanin poistoprosessiin kohdistamisen vuoksi.

Arviointiselostuksen riittävyys ja jatkotoimet

Arviointiselostus on hankkeessa riittävän perusteellisesti laadittu ja täyttää arvioin-
tiselostukselle asetetut vaatimukset riittävällä tavalla. Uraanin talteenoton kokonaisvai-
kutusten selkeämpi esille tuominen voidaan tehdä vireillä olevan tehtaan koko toimintaa
koskevan ympäristöluvan yhteydessä.

LAUSUNNON NÄHTÄVILLÄOLO

Menettelyn aikana saadut alkuperäiset lausunnot säilytetään Varsinais-Suomen elinkei-
no-, liikenne- ja ympäristökeskuksen arkistossa. Yhteysviranomaisen lausunto lähete-
tään tiedoksi lausunnonantajille.

Yhteysviranomaisen lausunto ja arviointiselostus on nähtävänä 25.11.2011 alkaen
internetissä Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kotisivulla
www.ely-keskus.fi/varsinais-suomi ja yhden kuukauden ajan virka-aikana Harjavallan
teknisessä virastossa ja kaupunginkirjastossa aiemmin julkaistuun kuulutukseen perus-
tuen.

Vastuualueen johtaja Risto Timonen

Ylitarkastaja Seija Savo

Liitteet 1. Luettelo lausunnonantajista
 2. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 7100 € (laskutetaan)

Jakelu Norilsk Nickel Harjavalta Oy

Tiedoksi Elinkeino-, liikenne- ja ympäristökeskukset (sähköisesti)
 Lausunnonantajat

Etelä-Suomen aluehallintovirasto
 Suomen ympäristökeskus
 Ympäristöministeriö

 16/16

 LIITE 1

LUETTELO LAUSUNNON ANTAJISTA JA MIELIPITEEN ESITTÄJISTÄ

LAUSUNNON ANTAJAT

Harjavallan kaupunki
Lounais-Suomen aluehallintovirasto
Satakunnan aluepelastuslaitos
Satakuntaliitto
Säteilyturvakeskus

LIITE 2

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy valtioneuvoston asetuksessa (1394/2010) elinkeino-, liikenne- ja ym-
päristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista maksutaulu-
kon mukaisesti. Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta
määrätyn maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun
määränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

