

Vaasan hallinto-oikeus

PL 204, 65101 Vaasa

vaasa.hao@oikeus.fi

Viite: Tiedoksianto vastaselitystä varten Dnro 00842/18/5399

Vastine:

Kiitämme mahdollisuudesta vastaselitykseen ja saamaamme lisäaikaan 31.1.2019 saakka.

Olemme perehtyneet Vaasan hallinto-oikeuden 19.12.2018 lähettämiin vastineisiin ja Yara Oy:n tekemään valitukseen. Toteamme, etteivät valituskirjelmät ole tuoneet esille sellaista seikkaa joka muuttaisi valitustamme P-S AVI:n antamasta päätöksestä.

Erityinen luonnonolosuhde ja hankkeen laaja-alaisuus

ELY-keskuksen 21.11.2019 ja Luonnonvarakeskuksen 21.11.2018 lausunto osoittavat, että Soklin kaivoksen rakentamisella voidaan olettaa olevan merkittäviä haitallisia vaikutuksia kaivospiirin ympäristölle. Kaivostoiminta tulisi vaikuttamaan niin vesiluontoon kuin erittäin uhanalaisiin ja ainutlaatuisiin Soklin ahot –biotooppeihin. Edelleen myös AVI lausunnossaan 21.11.2018 myöntää, että erityistä luonnonolosuhdetta koskevan harkinnan osalta katselmus voi olla aiheellinen. Lausunnot vahvistavat näkemystämme, että luontoarvoihin kohdistuu sellaisia uhkia, jotka ovat kaivoslain, vesilain ja luonnonsuojelulain vastaisia.

Korkein hallinto-oikeus katsoi 18.12.2002/3339 (diaarinumero 2405/3/01) päätöksessään Vuotoksen allashankkeesta, että hankkeen vaikutukset, kun otettiin huomioon niiden laaja-alaisuus sekä erityisesti niiden syvällekäyvyys ja pysyvyys allasalueella ja allasalueella olevat luontoarvot, oli pidettävä vesilain 2 luvun 5 §:ssä (467/1987) tarkoitettuina huomattavina ja laajalle ulottuvina vahingollisina muutoksina ympäristön luonnonsuhteissa ja vesiluonnossa ja sen toiminnassa. Mielestämme Soklin vaikutukset ovat rinnastettavissa päätökseen huomioiden kaivoshankkeen laaja-alaisuus ja pysyvyys, laajat allasalueet ja vesistömuutokset sekä merkittävät vaikutukset alapuolisiin vesistöihin ja luontoarvoihin.

Vesipuidedirektiivi

Vesipuidedirektiivi kieltää ehdottomasti veden laadun huonontamisen. EU-tuomioistuin vahvisti ratkaisussaan C-461/13 (Weser-ratkaisu), että ympäristötavoitteiden saavuttaminen ei ole pelkkä suunnitelman toteuttamiseen liittyvä velvoite, vaan aineelliset ympäristötavoitteet sitovat itsenäisesti esimerkiksi hankkeiden lupaharkinnassa. Jäsenvaltioiden on evättävä hankkeelta lupa, jos siitä voi aiheutua vesimuodostuman tilan heikentymistä tai se vaarantaa vesimuodostuman tilatavoitteen saavuttamisen.

EU-tuomioistuin on hiljattain todennut, että Ruotsi rikkoo EU-lainsäädäntöä, koska sen vesilaki ei kaikilta osin ole vesipuidedirektiivin mukainen ja aikoo kohdistaa oikeustoimia ellei lakia muuteta. Suomessakin hankkeet, jotka huonontavat veden laatua, eivät ole laillisia, vaikka oma vesilakimme ei tätä kokonaan kielläkään. Tämä tarkoittaa, että Suomenkin vesilakia pitää korjata vesipuidedirektiivin mukaiseksi.

Euroopan unionin ensisijaisuusperiaatteen mukaan EU-oikeudelle tulee antaa soveltamistilanteessa etusija sen kanssa ristiriitaiseen kansalliseen säädökseen nähden.

Hankkeiden kokonaisvaikutus: Jo yksistään Perämereen tulevan vaikutuksen takia pitäisi selvittää kaikkien Kemijokeen jo nyt vaikuttavien saastuttajien lisäksi suunniteltujen hankkeiden, kuten Sokli, yhteisvaikutus. AVI tutkii vain kunkin hankkeen suoranaisia vaikutuksia ja päästöjä ja vain välittömässä läheisyydessä (parin kilometrin säteellä) ilmeneviä päästö- melu- yms vaikutuksia. Tällainen laintulkinta ei voi olla oikea. Eikö tähän sisälly Suomen ja EU:n eri lakien ja näiden kaikkien välinen ristiriita. Olisi selvitettävä Kemijoen vesiluontoon, joen ympäristöön ja asutusoloihin koituva hankkeiden yhteisvaikutus. Tähän liittyy Ruotsin ja Venäjän kuuleminen naapurivaltion puolelle ulottuvista vaikutuksista - jota ei ole tehty.

Radioaktiiviset aineet

Soklissa ja Talvivaarassa ovat maamme suurimmat, Kansainvälisen atomienergiajärjestön IAEA:n listoilla vuosikymmeniä olleet uraanivarannot. Mielestämme on tarpeellista ottaa opiksi muiden jo toiminnassa olevien kaivosten aiheuttamista ympäristövahingoista ja kaivostoiminnan riskeistä. Kokemus Talvivaaran kaivoksesta on osoittanut, että malmin sisältämää uraania ja muita radioaktiivisia aineita tulisi käsitellä kaivosluvan yhteydessä, vaikka kaivoslupaa ei haettaisikaan niiden vaan muiden metallien ja/tai mineraalien hyödyntämiseen. Talvivaaran kaivosyhtiöhän haki lupaa uraanin myyntiin kaivoksen ollessa jo toiminnassa, vaikka malmin sisältämää uraania ei ollut käsitelty lainkaan kaivoksen luvassa. Talvivaara-Terrafamesta on tulossa Euroopan merkittävin uraanintuottaja vaikka kaivostoiminnan alkuvaiheessa uraanivarannot pidettiin nikkelintuotannon varjossa eikä asiasta tiedotettu paikallisia asukkaita. Uraanituotannossa uraanimalmista otetaan tuotantoon talteen vain 20% Loput jää jätteisiin, sivukiviin sekä levittäytyy ympäristöön ja vesistöihin. Leviämistä ei voi täysin estää. Uraani ja torium sekä niiden lyhytikäisemmät vaaralliset radioaktiiviset aineet ovat säteileviä ja myrkyllisiä raskasmetalleja.

Toisaalta, ellei uraania oteta hyödynnettäväksi, onko hanke malmivarojen hyödyntämättä jättämisen takia kaivoslain vastainen. Jos uraani halutaan mukaan Soklin hyödynnettävien metallien joukkoon, olisi fosforikaivoksen koko luvitus tehtävä uranikaivokseen tähtäävän luvituksen mukaisesti. Soklin YVA:n täydennyksen (30.4.2012) mukaan YVA:ssa on esillä mm. niobimalmien hyödyntäminen. Tukes kannattaa kaikkien malmien mahdollisimman tarkkaa hyödyntämistä.

Vaikka Soklin malmin sisältämää uraania ja muita radioaktiivisia aineita ei koskaan hyödynnettäisi kaupallisesti, ne tulee ottaa huomioon kaivoksen jätteiden käsittely- ja loppusijoitusvaatimuksia määriteltäessä. Geologian professori Matti Saarnisto onkin arvioinut Sokli Erämaana -tapahtumassa, että fosfori- ja niobimalmioiden radioaktiivisuuspitoisuudet tekevät Soklista käytännössä uranikaivoksen sen ympäristö-, vesistö- ja terveysvaikutuksien osalta. Talvivaaran virheiden välttämiseksi uraani, torium ja näiden tytäraineet tulee ympäristölainsäädännön mukaan luvittaa haitta-aineina. Yara Suomi Oy:n selvityksen perusteella Soklissa uraanin pitoisuus on Talvivaaraan verrattuna moninkertainen ja malmiossa yleisemmän toriumin määrä kymmenkertainen. Toriumin tytäraineet ovat osin uraania vaarallisempia. STUK valvoo altistumista radioaktiivisille aineille, mutta monet radioaktiiviset aineet, kuten uraani, ovat myös kemiallisesti myrkyllisiä raskasmetalleja. Tätä puolta radioaktiivisiin aineisiin liittyvistä terveys- ja ympäristöhaitoista STUK ei valvo.

Kaivosalueen radioaktiiviset aineet saattavat myös vaikeuttaa tai estää kaivoksen tuottaman fosfaatin käytön lannoitetuotannossa. Euroopan unionin neuvoston direktiivi 2013/59/Euratom, joka tulee ottaa osaksi kansallista lainsäädäntöä, säätelee turvamääräyksiä ionisoivalta säteilyltä suojautumiseksi, esimerkiksi työntekijöiden, väestön ja ympäristön suojelemiseksi. Direktiivin liite määrittelee malmin kaivamisen ja fosfaattilannoitteiden tuotannon kuuluvan sääntelyn piiriin. Näin ollen se koskee myös suunniteltua Soklin kaivosta. Tämä velvoittaa viranomaiset tarpeellisiin toimiin väestön ja ympäristön suojelemiseksi säteilyaltistukselta.

Yara Suomi OY:n vastine

Yara esittää, ilman perusteluja, väitteitä, jotka eivät mitenkään kumoa vastapuolen (muistuttajien, valittajien?) perusteltuja kantoja lupahakemuksen ja luvan ilmeisistä puutteista.

Yara pyytää joutuisaa käsittelyä, mutta luvituksen viivästyminen johtuu Yaran omien selvitysten puutteellisuudesta ja lukuisista täydennyksistä, joihin valittajille ei annettu mahdollisuutta tutustua. Nämä johtuvat mm. kuulemisvirheistä, joista oli tarkemmin valituksessamme.

Kysymys on erittäin suuresta ja ympäristölle vaarallisesta hankkeesta, jonka ongelmat tulee arvioida huolellisesti.

3.1.2.2. Vesistö- ja kalastovaikutukset

Vastineensa sivulla 9 Yara erityisesti esittää, että vesivaikutuksia on erityisen hyvin selvitetty täydennyksissä 31.1.2018 ja 6.3.2018 selityksessä ml ns. Locked cycle -testi. On totta, että merkittävin, vaan ei riittävä, selvitys on näissä dokumenteissa. *Tämä tarkoittaa myös, että pinta- ja pohjavesi vaikutusten tiedot olivat vielä merkittävämmän ja oleellisesti puutteelliset YVAssa ja luvan kuulutusvaiheessa.* Kuten valituksessa on kerrottu selvityksestä puuttuu lukuisia ilmeisiä haitta-aineita, ja toisaalta jätevesipitoisuuksien taustapitoisuuksien ja vaikutusten tiedot ovat puutteelliset.

Koska vaikutukset veden laatuun ovat puutteelliset, myös vaikutukset kalastoon ovat puutteelliset. Osa haitta-aineista tiedetään kaloille erityisen haitallisiksi. Osa haitta-aineista, kuten elohopea, kadmium, polonium ja REE/harvinaiset maametallit ovat kertyviä ja muodostavat uhkan ekosysteemille ja kaloille.

Sivulla 10 esitetään seuraavaa

Jätevesistä johtuvat vedenlaatumuutokset Ylä-Kemijoen ja Ylä-Kemijoen järvien osalta sen tasoisiksi, että purkupaikan lähialuetta lukuun ottamatta niillä ei ole merkittävää suoraa vaikutusta joen kalastoon. Haitalliset kalastovaikutukset ovat vesistön rehevöitymisestä aiheutuvia välillisiä vaikutuksia lähinnä taimenen poikastuotannossa ja kalastuksessa. Rehevöittävät vaikutukset eivät ulotu pitkälle Kemijokeen eivätkä lainkaan Kemijärveen.

Vastine: Johtopäätöksiä kaikkien muuttujien suhteen ei kuitenkaan voi tehdä, koska mitattu/arvioitu luvanvaraisten aineiden valikoima on hyvin rajallinen.

Lainauksessa myönnetään myös, että päästöllä on merkittävä suora vaikutus joen kalastoon purkupaikan läheisyydessä. Tätä vaikutusta ei ole asianmukaisesti selvitetty. Koska kyseessä ovat erityisesti vaikutukset vaelluskaloihin, joiden pitäisi uida erityisen saastuneen alueen poikki, kyseessä on erityinen vaara kalakannoille. Osa haitta-aineista karkottaa kaloja ja voi siten johtaa kalojen vaelluskäyttäytymisen muutoksiin.

Kalaston merkitys sosiaalisiin vaikutuksiin on merkittävä ja tulee huomioida myös vesilain ja kaivoslain intressivertailuissa.

Sivun 11 alussa esitetään, että toiminnasta ei aiheutuisi merkittävää haittaa matkailulle tai virkistyskäytölle ja ettei mielikuvien muuttumista voida ottaa huomioon ympäristölupakäsittelyssä

Vastine: Kysymyksessä olisi voimakkaasti ympäristöön vaikuttava laaja teollinen toiminta. Lisäksi kyseessä on myös vesitalouslupa.

Vesilain vahingon korvauskäsittelyissä on huomioitu kalastajille tuleva haitta kalan maineen menettämisestä. Talvivaara-Terrafamen tapauksessa Pöyry on konsulttina vahvistanut tämän ammattikalastajaselvityksissä. PSAVI on selvittänyt Nuasjärvellä myös kalastusmatkailulle tulevia haittoja. Vastaavasti puhtaaseen luontoon perustuva matkailu ja kalastusmatkailu menettäisi teollisen kaivoslaitoksen myötä mahdollisuutensa toimia kaivoksen vaikutusalueella.

Sivulla 11 kappaleessa 41 esitetään, että Martinin ja kumppanien valituksessa väitetään, että kaivannaismineraalien ja sivukivien ympäristöominaisuuksia ei olisi ollut riittävää selvitystä. Yhtiö esittää, että selvitys olisi ollut riittävää, koska alueelta on suhteellisen paljon malmitutkimusta käsittäen lentogeofysiikkaa, pintanäytteenottoa kaivu- ja kairausmenetelmin ja syväkairausta 100 km. Kerrotaan, että on 20 000 näytteen tietokanta, joka sisältää paikannus-, kivilaji- ja minerologiset tiedot sekä näytteiden kemialliset koostumukset ja on teetetty 3D-mallinnukseen perustuva malmiarviointi ja louhosoptimointi JORC-koodin mukaan. Yhtiö esittää, että mikäli arvoaine tai uraanin pitoisuus osoittautuu vaikeasti mallinnettavaksi voidaan kairausstiheyttä lisätä 12.5 metrin verkostoon ja että 3D-mallia tullaan päivittämään. Tuotantokairauksessa pisteverkko tihentyy nykyisestään vähintään 25x 25 metriin, jolloin mallinnuksen luotettavuus tulee olemaan riittävällä tasolla. Yhtiö viittaa radioaktiivisia aineita koskeviin kappaleisiin.

Vastine: Valittajat korostavat myös valittaneensa oleellisesti samasta asiasta vaatiessaan kaikkien päästöaineiden selvittämistä.

Valitus kohdistuu kaivannaismineraalien ja sivukiven *ympäristöominaisuuksiin*, kun taas *yhtiön esitys koskee vain esiintymän kemiallista koostumusta ja siitä seuraava taloudellista arviointia*.

Esitimme myös, että ”uraania ja toriumia sisältävien malmion osien rajat täytyy kairata vähintään 12.5 m reikävälillä ja riippumattoman malmigeologin, jolla on ”competent person”-status tulee määrittää rajat ja lupaviranomaisen tarkistaa ne.” Yhtiön pyrkimys harvempaan pisteverkkoon, on pyrkimys laimentaa uraani- ja toriumpitoisuuksia ja häivyttää luparajaa asiassa.

3.1.2.4 Yhtiö väittää, että radioaktiivisten aineiden vaikutuksia olisi selvitetty riittävästi. Yhtiö luettelee STUKin radiaktiivisten perustilaselvityksessä mitattuja isotooppeja ja näytteitä. Johtopäätöksensä esitetiin että ympäristönäytteiden radioaktiivisuudet vastaavat muun Lapin ja Suomen ympäristönäytteiden pitoisuuksia. Esitetään, että näytteissä, kuten poronlihassa, kaloissa, jäkälässä ja lupossa lähes kaikki pitoisuudet ovat alle määrittämissä. Edelleen esitetään perustelematta, että lupamääräysten mukaan toimiessa radioaktiivisista aineista ei aiheutuisi pilaantumista.

Vastine Kuten FT Natusen asiantuntijalausunnoissa todettiin e.m. näytteiden pitoisuudet sekä erityisesti näkinsammaleen ja sienten pitoisuudet olivat korkeimmillaan erittäin merkittäviä. Se, että vertailukohdaksi oli valittu esim. Paukkajanvaaran uraanikaivos tai muita saastuneita paikkoja, ei osoita pitoisuuksia vaarattomiksi, vaan päinvastoin Paukkajanvaaran raportista ja esim. Kanadan karibu tutkimuksista voidaan päätellä, että mm. polonium pitoisuudet ovat ympäristössä ihmisellekin vaarallisia ja pilaantuminen on ilmeistä.

Kappaleessa 45 esitetään, että malmien keskimääräiset uraanin ja toriumin pitoisuudet olisivat alle säteilyaltistuksen rajan 100 pm.

Vastine: Kyseessä on erittäin suuren kokoluokan hanke, jota tulee verrata Terrafame-Talvivaaraan, johon verrattuna uraanin noin 1.5- ja toriumin yli 10-kertaiset pitoisuudet ovat merkittävän suuria. Terrafamessa on onnettomuuksien jälkeen määrätty mm. kaikki vedenkäsittely säteilytyöksi.

Uraanin talousvesisuositus, kappale 47

Uraanin talousvesisuositukset noin 30 tai 15 mikrog/L ovat vääriä lähtökohtia ympäristöturvallisuutta arvioitaessa. Väite, että tämän takia ei olisi ympäristöriskejä, on ilmeisen väärä.

Kuten valituksessa kerrotaan uraanin kemialliseen myrkyllisyyteen perutuva ekologinen raja-arvo on suhteellisen puhtaissa vesissä, kuten Soklissa välillä 0.1 -1 mikrogJL (EU Scher- tiedekomission raja).

Toriumin raja-arvo, kappale 48.

Yhtiö spekuloi, että koska ei ole löytänyt toriumin raja-arvoja, niin se viittaisi haitattomuuteen.

Vastine Kuten valituksessa kerrotaan toriumin kemiallinen ekologinen raja-arvo on suhteellisen puhtaissa vesissä, kuten Soklissa samaa luokkaa kuin uraanin edellä. Lisäksi torium hajoamissarjasta johtuen sen säteilymyrkyllisyys on uraania selvästi suurempi.

3.1.2.5 Vaikutukset porotalouteen

Toisin kuin yhtiö esittää, hankkeen vaikutuksia porotalouteen ei ole esitetty riittävästi, koska jäkälän saastumisesta johtuvaa poron lihan ja sisäelinten pilaantumista tai toisaalta pilaantumisesta aiheutuvaa laidunkäyttämisen muutosta (karkottumista) ei ole selvitetty. Laidunkäyttämisen muutos tunnetaan Kittilän kaivoksen tarkkailusta. Liikenteellä on myös yllättävän vakavia vaikutuksia poronhoitoon, kuten on havaittu Kittilän kaivoksen yhteydessä.

3.1.3. Vesilain intressivertailu

Yhtiö esittää, että päästöjä ei huomioida vesilain intressiarvioinnissa ja että valittajien arviossa olisi virheitä.

Vastine Vesilain 3 luvun 6§ mukaan arvioinnissa huomioidaan vesienhoitosuunnitelmassa esitetty vesien tila, mihin päästöt vaikuttavat. Näitä haittoja ei ole arvioitu perustun kattaviin ja uskottaviin päästötietoihin

Luvan myöntämisen edellytyksiä harkittaessa vesitaloushankkeesta yleiselle edulle aiheutuvia hyötyjä ja menetyksiä arvioidaan yleiseltä kannalta. Arvioinnissa voidaan käyttää raha-arvoa, jos hyödyn tai menetyksen suuruus voidaan määrittää rahassa.

Arvioinnissa on otettava huomioon, mitä vesienhoidon ja merenhoidon järjestämisestä annetun lain mukaisessa vesienhoitosuunnitelmassa ja merenhoitosuunnitelmassa on esitetty hankkeen vaikutusalueen vesien tilaan ja käyttöön liittyvistä seikoista. Arvioinnissa on otettava huomioon myös, mitä tulvariskien hallinnasta annetun lain (620/2010) mukaisessa tulvariskien hallintasuunnitelmassa on esitetty hankkeen vaikutusalueen tulvariskeistä ja niiden hallinnan tavoitteista hankkeen vaikutusalueella sekä toimenpiteistä, joilla tavoitteet pyritään saavuttamaan. (30.12.2013/1193)

Vesilain 3 luvun 7§ mukaan arvioinnissa huomioidaan yksityiset menetykset, jotka hyödyn tavoin tarkoittavat maa- ja vesialueeseen ja omaisuuden tuottavuuteen tai käytettävyyteen kohdistuvia vahinkoja.

Valittajien vaatimuksista ilmenevät ja muut seuraavat haitat on oleellisesti jätetty mittaamatta ja arvioimatta lupaviranomaisen toiminnuasta. Siten intressivertailu on kelvoton. Yksityiselle edulle tulevat edut on myös jätetty arvioimatta ja perustelematta.

1) hakijalle myönnettävät käyttö- tai lunastusoikeudet;

2) kustannukset sellaisista vahingoista ja käyttöoikeuksista, joista hakija on hankkeen toteuttamiseksi erikseen sopinut asianosaisen kanssa, ja vastaavassa tarkoituksessa hakijalle vapaaehtoisesti luovutettujen alueiden hankkimiskustannukset; sekä

3) muut hankkeeseen osallistumattomalle taholle ja tässä laissa tarkoitettulle ojituksen passiiviosakkaalle aiheutuvat menetykset.

Koska kaivoshanke on ollut ilmeisen kannattamaton ja yhtiön ilmoituksen mukaan se ei ole ollut investointisuunnitelmissa, voidaan päätellä, että lupaa myönnettäessä ja todennäköisesti vieläkin

etu yksityiselle edulle on nolla euroa.

Koska yleiselle ja yksityiselle edulle tulevat haitat ovat merkittävät, vesilupaa ei tule myöntää. Mikäli vesilupaa ei kumottaisi tällä perusteella, asia on palautettava lupaviranomaiselle asian selvittämistä varten.

kappale 61

Yhtiö vetoaa KHO 2002:64, ettei kaivoslakia huomioitaisi intressivertailussa. Vuoden 2002 päätös ei koske vuoden 2011 kaivoslakia, jonka mukaan kaikki kaivosten haitat on korvattava ja lakia sovelletaan yhdessä vesilain kanssa.

3.1.4 Kuulemisvirheet

Luvassa on selostettu sivulta 430 sivulle 492 noin 62 sivua lupaharkinnan viimeisten kolmen vuoden dokumentteja, jotka käsittävät yli 300 sivua. On ilmeistä, että oleellisia tietoja on puuttunut. Yhtiön vastine myöntää tämän, kun vesivaikutuskohdassa vedotaan viimeisiin täydennysdokumentteihin.

Luvassa esitetty referointi ei ole riittävä, joten myös luvan kuulutus on oleellisesti virheellinen

3.1.5 Vesienhoitolansäädäntö

Luvasta puuttuu merkittäviä päästöaineita, joten niiden vaikutusta ei voida tietää. Luvassa esiintyy tietoja vanhan kaivostoiminnan jäljistä, joiden perusteella on todennäköistä, että kemialliset laatumit kuten nikkelin normi vesissä voivat ylittyä. Luvassa ei ole määrätty sekoittumisvyöhykettä, joten normien ylittäminen ei ole mahdollista.

3.1.6 Radioaktiiviset aineet

Yhtiö esittää tehneensä selvityksiä, mutta niistä annetut tiedot puuttuvat luvituksesta ja ovat puutteelliset tutkittavien/raportoitujen nuklidien ja jätefraktioiden osalta. Yksittäisen radium-nuklidin kohdalta vedotaan havaintorajaan kertomatta sen suuruutta.

STUK ei ole toimivaltainen viranomaisena esimerkiksi ympäristöluvituksessa tai valvonnassa tai uraanin ja toriumin kemiallisten vaikutusten osalta.

Yhtiön locked cycle testeistä annetut tiedot ovat puutteelliset ja siten niiden oikeellisuutta on vaikea arvioida, kuitenkin esitetyt pitoisuudet ovat merkittäviä suhteessa uraanin ja toriumin kemiallisiin ekologisiin rajoihin, kuten edellä kerrottu. Spekulointi toriumin vaarattomuudella on väärin ja osoittaa asiantuntemuksen puutetta, kuten edellä on selvitetty.

Malmin summittaisilla raja-arvoilla ei voida kontrolloida riittävästi vesi- ja ympäristöpäästöjä. Rajoja pitäisi myös valvoa tiukasti.

Lupahakemuksen ja perutilaselvityksen perusteella on syytä olettaa, että osa radioaktiivista aineita liukenee merkittävästi ja esimerkiksi polonium-210 rikastuu voimakkaasti ravintoketjuissa.

ELY:n päätös 20.11.2018 (LAPELY/2607/2018) maantieliikenteestä

ELY:n päätöstä 'Ympäristövaikutusten arviointimenettelyn soveltamisesta yksittäistapauksessa, Soklin kaivoksen Sokli-Kemijärvi välinen maanteitse tapahtuva rikasteliikenne', ei ollut lähetetty tiedoksi Suomen luonnonsuojeluliiton Lapin piirille, vaikka se mielestämme olisi ollut aiheellista. Tästä syystä emme myöskään ole olleet tietoisia päätöksestä ajoissa muutoksenhakua varten.

ELY:n päätös kumoaa niin Savukosken kuin Pelkosenniemen kuntien vaatimukset uudesta YVA-menettelystä kaivosliikenteen siirtyessä raiteilta maanteille. Liikenteen kasvu tulee olemaan merkittävä ja oleellinen muutos hankkeessa ja on käsittämätöntä että paikalliset asukkaat sivutetaan päätöksenteossa eikä heidän mielipiteitään kuunnella suunnitteluvaiheessa. Vaikka maakuntakaavaan ja sen erillisselvityksiin on sisällytetty vaikutusten arviointi, on liikennemäärän muutos mielestämme niin suuri, että asia olisi tullut käsitellä uudelleen viimeistään tässä vaiheessa. Selvityksen mukaan liikennemäärät kasvavat jopa 1,5 - nelinkertaiseksi. Selvityksestä ei ilmennyt kuinka liikennemäärät muuttuvat hankkeen eri vaiheissa, eli tämänkin osalta selvitys oli hyvin kevyesti tehty. Taajamissa raskaan rekkaliikenteen vaikutuksia (mm. melu ja pöly ja lisääntyneen liikenteen aiheuttamat vaaratilanteet) on selvityksessä vähätelty eikä mahdollisia liikenneonnettomuuksia ole riittävän yksityiskohtaisesti selvitetty. Onnettomuusriskejä ei ole myöskään riittävästi arvioitu. Kapeilla teillä ajettaessa esimerkiksi raskaiden rekkajen nostama pölyävä lumi aiheuttaa merkittävän turvallisuusrisikin. Selvityksen mukaan porokolarien kokonaismäärä kasvaa 20-30%. Tämä tappio on merkittävä porotaloudelle. Lisäksi onnettomuudet voivat johtaa esimerkiksi haitallisten ja vaarallisten kemikaalien ja haitta-aineiden sekä kaivoksen lopputuotteen, radioaktiivisen rehevöittävän lannoitteen, leviämiseen ympäristöön ja läheisiin vesistöihin.

Liikenteen osalta muistutamme varoittavasti Ruotsin Kaunisvaaran kaivoksesta, jossa maantieliikenteen kasvu on aiheuttanut puolen vuoden aikana kaivoksen toiminnan uudelleen alkamisen jälkeen, lehdistön mukaan, kaksi yhteensä 7 ihmiseen kuolemaan johtanutta onnettomuutta sekä muita vaaratilanteita. Kyseisessä kaivoksessa myös alun perin suunnitelmissa olivat rautatiekuljetukset maantiekuljetusten sijaan. Viittaamme tässä myös Savukosken kunnan ympäristönsuojeluviranomaisen ja terveydensuojeluviranomaisen vastineeseen, jonka mukaan junakuljetusten vaihtuminen rekkakuljetuksiin on oleellinen muutos hankkeessa ja ympäristövaikutusten arviointi/tarveharkinta tulisi tehdä uudelleen.

Todettakoon lisäksi, että maantiekuljetukset menevät Pelkosenniemen kunnan halki. Lisääntyneen liikenteen vaikutukset ulottuvat myös Rovaniemelle. Vaasan hallinto-oikeus kuitenkin määrittää ovatko kaikki valituksen allekirjoittaneet asianosaisia. FT Jari Natunen on kaivoksiin perehtyneenä biokemistinä ja asiantuntijana antanut taustatietoa ja avustanut valituksen laatimisessa sekä vastaselityksessä.

Pidätämme oikeuden täydentää vastaselitystä tarvittaessa.

Kunnioitavasti

SLL Lapin piirin puolesta

puheenjohtaja Seppo Aikio

toiminnanjohtaja Anna Bagge

Pelkosenniemen luonnonsuojeluyhdistys ry:n puolesta

Pekka Nyman

Yksityishenkilö

dos. Marjatta Näätänen