

Vastaanottaja
Talvivaara Sotkamo Oy:n konkurssipesä

Asiakirjatyyppi
Velvoitetarkkailun vuosiraportti

Päivämäärä
31.3.2015

Viite
1510010636

TALVI VAARA SOTKAMO OY:N KONKURSSI PESÄ TALVI VAARAN KAI VOKSEN VELVOITETARKKAILU 2014

OSA I: TARKKAILUN TAUS- TATIEDOT

TALVIVAARA SOTKAMO OY:N KONKURSSIPESÄ
OSA I: TARKKAILUN TAUSTATIEDOT

Päivämäärä 31.3.2015
Laatija Katariina Koikkalainen, Ramboll Finland Oy
Tarkastaja Jari Heiskari, Ramboll Finland Oy
Hyväksyjä Elina Salmela, Talvivaara Sotkamo Oy:n konkurssipesä

Viite 1510010636

SISÄLTÖ

1.	JOHDANTO	1
2.	VOIMASSA OLEVAT LUPAPÄÄTÖKSET JA TARKKAILUVELVOITE	2
3.	TOIMINNAN KUVAUS	4
4.	TARKKAILUALUE	5
5.	TARKKAILUVUODEN SÄÄ JA HYDROLOGISET OLOSUHTEET	6
5.1	Säätila	6
5.2	Vedenkorkeudet ja virtaamat	8
6.	VIITTEET	10

1. JOHDANTO

Talvivaaran kaivoksen rakentaminen aloitettiin keväällä 2007 ja rakennustyöt jatkuivat vuosien 2008 ja 2009 ajan. Kaivoksen tuotantoa, lähinnä louhintaa ja bioliuotusta, käynnistettiin vuosina 2008 ja 2009, ja tuotanto ei ollut vielä jatkuvaa. Vuosina 2010 - 2011 tuotanto oli käynnissä koko vuoden. Vuonna 2012 tuotanto oli käynnissä tammikuusta lokakuun loppuun. Marraskuun alussa (4.11.2012) metallitehdas suljettiin kipsisakka-altaan vuodon vuoksi ja käynnistettiin uudelleen 21.11.2012 Kainuun ELY-keskuksen luvalla. Vuonna 2013 metallitehtaan tuotanto oli keskeytettyä 14.11-9.12 välisen ajan sekä lyhytkestoisempien häiriöiden aikana. Louhinta ja malminkäsittely olivat keskeytettyä syyskuusta 2012 toukokuuhun 2013 saakka ja keskeytettiin uudestaan marraskuussa 2013.

Vuonna 2014 louhinta ja malminkäsittely olivat keskeytettyä koko vuoden ajan, mutta metallitehtaan tuotanto ja bioliuotus olivat käynnissä koko vuoden. Talvivaara Sotkamo Oy haettiin konkurssiin 6.11.2014. Käräjäoikeus määräsi konkurssimenettelyn pesänhoitajaksi asianajaja Jari Salmisen Asianajotoimisto JB Eversheds Oy:stä. Talvivaara Sotkamo Oy:n ympäristövelvoitteet siirtyivät konkurssipesälle ja tarkkailua jatkettiin tarkkailusuunnitelman mukaisesti. Talvivaara Sotkamo Oy:n konkurssi on Espoon käräjäoikeuden 1.12.2014 tekemän päätöksen myötä jatkunut julkisselvityksenä. Konkurssiasiamies on samana päivänä määrännyt Jari Salmisen julkisselvittäjäksi.

Aiempiä vuosina kaivoksen tarkkailua on toteutettu vuonna 2007 laaditun ja vuonna 2008 Vaasan hallinto-oikeuden päätöksen ja Kainuun ympäristökeskuksen hyväksymiskirjeen perusteella täydennetyn tarkkailusuunnitelman mukaisesti. Tarkkailuohjelmaa on tämän jälkeen täydennetty viranomaisten päätöksellä kalasto-, päästö- ja vesistö-tarkkailujen osalta, mm. marraskuussa 2012 tapahtuneen kipsisakka-altaan vuodon vuoksi.

Pohjois-Suomen aluehallintovirasto antoi 31.5.2013 päätöksen (nro 52/2013/1), joka koskee Talvivaaran kaivoksen ympäristöluvan muuttamista koskien jätevesien varastointia, puhdistamista ja johtamista Oulujoen ja Vuoksen vesistöihin. Kyseisellä päätöksellä aluehallintovirasto muutti Talvivaaran kaivoksen ympäristö- ja vesitalousluvan nro 33/07/1 pilaantumisen estämistä koskevaa yleistä määräystä ja jätevesipäästöjä koskevia lupamääräyksiä. Päätöksen kohdan 96a mukaan kaivoksen tuli toimittaa yksityiskohtainen tarkkailusuunnitelma jätevesien käyttö- ja päästötarkkailua ja vesistö- ja kalatalousvaikutusten tarkkailemiseksi Kainuun ELY-keskuksen ympäristönsuojeluviranomaisen (ympäristö ja luonnonvarat vastuualue) hyväksyttäväksi sen määräämänä aikana.

Vuonna 2014 tarkkailua on toteutettu tämän päivitetyn, Kainuun ELY-keskuksen (24.2.2014 Dnro KAIELY/1/07.00/2013) ja Pohjois-Savon ELY-keskuksen (24.2.2014 Dnro POSELY/206/07.00/2012 ja Dnro POSELY/1427/5720- 2012) hyväksymän tarkkailusuunnitelman (Pöyry, 27.6.2014) mukaisesti. Lisäksi tähän ohjelmaan on lisätty em. Kainuun ELY-keskuksen päätöksessä vaadittu pohjavesitarkkailun laajennussuunnitelma, jonka Talvivaara on esittänyt Kainuun ELY-keskukselle 23.5.2014, ja jonka Kainuun ELY-keskus on eräin muutoksin hyväksynyt 10.6.2014 antamallaan päätöksellä (Dnro KAIELY/1707.00/2013).

Talvivaaran kaivoksen tarkkailussa vuosi 2014 sisälsi kaivoksen toimesta tehdyn käyttötarkkailun sekä Ramboll Finland Oy:n toteuttaman päästö- ja ympäristövaikutusten ja jätejakeiden kaatopaikkakelpoisuuden tarkkailun. Päästötarkkailu sisälsi prosessin ja kaivoksen ylijäämävesien ja saniteettivesien sekä ilmapäästöjen tarkkailun. Pintavesien tarkkailu sisälsi veden fysikaaliskemiallisen laadun tarkkailun sekä perifytonin piilevästön tarkkailun. Ympäristövaikutusten tarkkailu sisälsi myös pohjavesien ja pölylaskeuman tarkkailun. Tarkkailuohjelmasta poiketen ilman laadun tarkkailusta jätettiin pois viranomaisten hyväksynnällä leijumamittaukset eli ulkoilman hengitettävien hiukkasten pitoisuuksien mittausta, joka tehdään seuraavana sopivana ajankohtana

malmintuotannon käynnistettyä uudelleen. Jätejakeiden mineralogista määrittystä ei tehty vuonna 2014.

Tarkkailun vuosiraportti on jaettu seuraaviin osioihin, jotta ne ovat käytettävissä itsenäisinä raporteinaan;

- Yhteenveto
- Osa I; Tarkkailun taustatiedot
- Osa II; Käyttötarkkailu
- Osa III; Päästövesien tarkkailu
- Osa IV; Ilmapäästöjen tarkkailu
- Osa V; Pintavesien laatu
- Osa VI; Pintavesien biologinen tarkkailu
- Osa VII; Kalataloustarkkailu
- Osa VIII; Pohjavedet

2. VOIMASSA OLEVAT LUPAPÄÄTÖKSET JA TARKKAILUVELVOITE

Talvivaaran kaivoksen toimintaan liittyen on annettu seuraavat ympäristö- ja vesiluvat sekä muut lainvoimaiset päätökset ja sopimukset:

- Lupa Kaivospiirille: Kauppa- ja teollisuusministeriö, 24.9.1986 Outokumpu Mining Oy:lle kaivoskirja RN:o 2819/1a koskien Kolmisoppi- ja Kuusilampi -nimisiä kaivospiirejä. Kaivospiirit on 31.3.2004 siirretty Outokumpu Mining Oy:ltä Talvivaara Projekti Oy:lle
- Koetoimintailmoitus koskien malmin kasaliuotusta Kuusilammen kaivospiirin alueella: Pohjois-Suomen ympäristölupavirasto, 29.4.2005
- Malmin kasaliuotuksen koetoimintaa koskevan tarkkailuohjelman hyväksyminen: Kainuun ympäristökeskuksen päätös, 24.5.2005, Dnro KAI-2004-Y-111
- Koetoimintakasaa koskevan päätöksen raukeaminen: Pohjois-Suomen aluehallintoviraston päätös, 30.4.2010, (nro 29/10/1)
- Talvivaara Projekti Oy:n kaivospiirin laajennuksen hakemus: Kaivospiirin laajentamispäätöksestä tuli lopullinen ja sitova 14.4.2009 Korkeimman hallinto-oikeuden päätöksellä.
- Luonnonsuojelulain 49 § 1 momentin mukaisesta liito-oravan lisääntymis- ja levähdyspaikkoja koskevasta hävittämis- ja heikentämiskiellon poikkeamisesta koskeva hakemus: Kainuun ympäristökeskus, 27.6.2006 (KAI-2006-L 76-254)
- Talvivaara Sotkamo Oy Talvivaaran kaivoksen ympäristö- ja vesitalouslupa: Pohjois-Suomen ympäristölupavirasto, 29.3.2007 (nro 33/07/1) - lainvoimaiseksi korkeimman hallinto-oikeuden päätöksellä (numero 2953) 24.11.2008
- Talvivaaran kalataloustarkkailusuunnitelman hyväksyminen: Kainuun työvoima- ja elinkeinokeskuksen päätös, 12.2.2008, (Dnro 914/5723-2007)
- Talvivaaran kaivoksen tarkkailuohjelman hyväksyminen: Kainuun ympäristökeskuksen päätös (nyk. Kainuun ELY-keskus), 10.3.2008, (Dnro KAI-2006-Y-59)
- Talvivaaran kaivoksen polttonesteiden jakeluaseman ympäristölupa: Pohjois-Suomen ympäristölupavirasto, 10.4.2008, (nro 17/08/1)
- Lupa vaarallisten kemikaalien laajamittaiseen käyttöön ja varastointiin 6.6.2008, 30114/36/2008, (Kemikaalilupa)
- Talvivaaran ilmaaasutehtaan ympäristölupa: Pohjois-Suomen ympäristölupavirasto, 21.10.2008, (nro 51/08/1)
- Kattilalaitosten ympäristölupa: Pohjois-Suomen ympäristölupavirasto, 28.11.2008, (nro 63/08/1)
- Talvivaaran kaivoksen sulkemissuunnitelma vuosille 2008–2010: Pohjois-Suomen ympäristölupavirasto, päätös nro 74/09/1

- Jätealueiden pohjarakenteita koskevan lupamääräyksen 33 muuttaminen: Pohjois-Suomen aluehallintovirasto, 11.5.2010 lupapäätös (nro 32/10/1)
- Jormasjärven pohjapatoselvitys: Pohjois-Suomen aluehallintoviraston päätös, 31.5.2010, (nro 33/10/2)
- Jatkoajan (10v) myöntäminen Kainuun ympäristökeskuksen 27.6.2006 myöntämälle poikkeusluvalle luvassa mainittujen esiintymien 4-6 hävittämiselle tai heikentämiselle, Kainuun ELY-keskus, 17.11.2010 (KAIELY/347/07.01/2010)
- Päätös Lumelan altaan padon sijoittumisesta patoturvallisuuslain (494/2009) mukaiseen luokkaan sekä padon turvallisuustarkkailuohjelman hyväksymisestä, 1.12.2010
- Korkeimman hallinto-oikeuden päätös (Nro 3907) kaivostoimintaan liittyvän ympäristölupa- ja vesitalouslupapäätöksen vakuuslupamääräyksen muuttamista koskevasta asiasta, 28.12.2010
- Pohjois-Suomen aluehallintoviraston päätös (Nro 19/11/1) Talvivaaran kaivoksen ympäristö- ja vesitalousluvan lupamääräysten 7,8 ja 9 muuttamisesta, 31.3.2011
- Pohjois-Suomen aluehallintoviraston päätös (Nro 54/11/1) ympäristönsuojelulain 61 §:n mukaisesta ilmoituksesta, joka koskee uraanin talteenoton laboratoriomittakaavaisia kokeita Talvivaaran kaivosalueella, 17.6.2011. AVI:n päätöksestä valitettiin Vaasan hallinto-oikeuteen, joka antoi valituksen hylkäävän päätöksen (Nro 11/0436/3)
- Pohjois-Suomen aluehallintoviraston päätös (Nro 39/11/2) Talvivaaran kaivokselle tapahtuvasta veden johtamisesta vesistöstä aiheutuvan vesivoiman tuoton vähentymisen korvaamisesta Oulujoen vesistöalueella (Sotkamo, Kajaani, Vaala, Utajärvi, Muhos ja Oulu), 23.6.2011. Päätöksestä on valitettu Vaasan hallinto-oikeuteen, joka antoi päätöksensä 19.11.2012 *Hallinto-oikeuden päätöksestä on valitettu korkeimpaan hallinto-oikeuteen.*
- Pohjois-Suomen aluehallintoviraston päätös (Nro 65/11/1) Talvivaara Sotkamo Oy:n lupapäätöksen nro 19/11/1 mukaisen toiminnan aloittamisesta muutoksenhausta huolimatta, 26.7.2011
- Pohjois-Suomen aluehallintoviraston päätös (Nro 113/11/1) kaivoksen sulkemissuunnitelmaa koskevan päätöksen 74/09/1 lupamääräyksessä 1 annetun määräajan pidentämisestä, 18.11.2011
- Valtioneuvoston päätös Talvivaara Sotkamo Oy:lle ydinenergialaissa tarkoitetun luvan uraanin talteenottoon Sotkamon kaivoksesta saatavasta malmista, 1.3.2012. Päätös on Korkeimman hallinto-oikeuden päätöksellä palautettu Valtioneuvoston käsiteltäväksi.
- Pohjois-Suomen aluehallintoviraston päätös (Nro 67/21/1) koetoimintailmoituksesta koskien ammoniumsulfaatin koekäyttöä tuotantokasalla, 21.6.2012
- Pohjois-Suomen aluehallintoviraston päätös (Nro 89/12/1) koetoimintailmoituksesta koskien ammoniumsulfaatin koekäyttöä tuotantokasalla, vaihe 2, 28.8.2012
- Pohjois-Suomen aluehallintoviraston päätös (Nro 52/2013/1) Talvivaaran kaivoksen ympäristöluvan muuttamisesta koskien jätevesien varastointia, puhdistamista ja johtamista Oulujoen ja Vuoksen vesistöihin, Kajaani ja Sotkamo, 31.5.2013. Päätöksestä on valitettu Vaasan hallinto-oikeuteen, joka antoi asiasta välipäätöksen Nro 13/0297/1, 22.10.2013.
- Pohjois-Suomen aluehallintoviraston päätös (Nro 36/2014/1) Talvivaaran kaivoksen ympäristö- ja vesitalousluvan muuttamisesta, Sotkamo ja Kajaani, 30.4.2014. *Päätöksestä on valitettu Vaasan hallinto-oikeuteen.*
- Pohjois-Suomen aluehallintoviraston päätös (Nro 141/2014/1) veden varastoinnista louhoksen padon takana ja vesienkäsittelyssä syntyneiden sakkujen tilapäisestä varastoinnista Kuusilammen alueella, Sotkamo ja Kajaani, 5.12.2014.
- Pohjois-Suomen aluehallintoviraston päätös (Nro 136/2014/1) koetoimintailmoituksesta koskien rikkidioksidin käytön tutkimista metallien talteenottolaitoksella, 25.11.2014

Lisäksi yhtiöllä on vireillä seuraavat lupahakemukset:

- Purkuputken rakentaminen ja puhdistettujen jätevesien johtaminen Talvivaaran kaivosalueelta Nuasjärveen sekä nykyisien purkupisteiden kautta Kalliojokeen johdettavan puhdistetun veden määrän tilapäinen lisääminen vuoden 2015 aikana, Sotkamo. (Dnro PSA-VI/2960/2014)

Talvivaaran kaivoksen tarkkailuvelvoite perustuu edellä mainittuihin lupapäätöksiin ja kappaleessa 1 mainittuun tarkkailusuunnitelmaan.

3. TOIMINNAN KUVAUS

Talvivaara Sotkamo Oy on monimetallikaivos, jossa tuotetaan päätuotteen nikkelin lisäksi sinkkiä, kobolttia sekä kuparia. Talvivaaran kaivoksen tuotantoprosessi koostuu kuudesta päävaiheesta: louhinta, murskaus, agglomerointi, kasaus, biokasaliuotus ja metallien talteenotto.

Tuotanto perustuu biokasaliuotukseen, jossa alueella luonnostaan esiintyvien bakteerien avulla metallit liuotetaan malmista. Murskattu ja agglomeroitu malmi kasataan bioliuotuskasoille. Kasaan puhalletaan ilmaa sinne asennetun putkiston läpi ja sitä kastellaan liuksella, jota kierrätetään kasan läpi. Tällöin happamissa olosuhteissa metallit liukenevat ja sulfidi hapettuu sulfaattiksi alentaen pH:ta. Samalla vapautuu lämpöä. Liuotuksen edistämiseksi käytetään lisänä rikkihapoa.

Noin 1–1,5 vuoden primäärivaiheen jälkeen malmi siirretään sekundäärilohkolle, jossa liuotusta jatketaan edelleen. Sekundääriliuotuskasa on myös louhitun malmin loppusijoituspaikka..

Bioliuotuskierrossa kiertävästä liuksesta osa johdetaan metallien talteenottolaitokselle, jossa ne saostetaan vaiheittain sulfideiksi. Metallien talteenoton jälkeen ns. raffinaatti (metallien talteenoton jälkeinen liuos) johdetaan osin takaisin liuoskiertoon bioliuotuskasoille ja osin alumiinin ja raudan poistoon (RASA) ja sieltä edelleen loppuneutralointivaiheeseen (LONE). Raudansaostuksen ja loppuneutraloinnin prosesseissa syntyvä kipsisakka johdetaan kipsisakka-altaalle. Loppuneutraloinnin yllitevesi on mennyt pääosin laitoksen käyttövedeksi tai käänteisosmoosilaitoksen syöttövedeksi. Käänteisosmoosilaitoksen tuotevesi käytetään tehtaalla vaativissa vedenkäyttökohteissa. Vuonna 2014 loppuneutraloinnin ylitettä johdettiin myös vedenkäsittely-yksiköille.

Kipsisakka-altaalla marraskuussa 2012 tapahtuneen vuodon seurauksena kaivosalueen altaisiin joutui suuri määrä happamia metalli- ja sulfaattipitoisia vesiä. Vuodosta kontaminoituneita vesiä käsitellään alueelle vuonna 2013 rakennetuilla kenttäpuhdistamoilla, joiden kapasiteetti on yhteensä n. 3000 m³/h. Käsiteltyjä vesiä ja alueelle tulevia sade-, valuma- ja kalliopohjavesiä johdetaan käsittelyn jälkeen ympäristöluvan rajoituksin Oulujoen ja Vuoksen vesistön suuntiin.

Vesien käsittely-yksiköillä haitta-aineet saostetaan kalkkimaidolla hydroksideiksi. Saostumisreaktiossa muodostuvat sakat ruopataan altaista ja ne välivarastoidaan alueella sakka-altaissa tai tiivistetään geotubeissa, jotka on sijoitettu kalvotetuille geotubikentille. Sakkojen ja lietteiden käsittelystä ja loppusijoittamisesta ollaan jättämässä erillinen ympäristölupahakemus. Kaivoksella syntyvä sivukivi ja esineutralointisakka käytetään sekundäärikasan pohjarakenteissa ja loppuneutraloinnin ja raudansaostuksen sakat menevät kipsisakka-altaaseen. Loppuun liuotettua malmia ei ole vielä muodostunut.

4. TARKKAILUALUE

Talvivaaran kaivos sijaitsee Sotkamon ja Kajaanin kuntien alueella, noin 23 km Sotkamon keskustasta lounaaseen. Kaivospiirin pinta-ala on noin 60 km². Kaivoksen sijainti ja kaivospiirin rajat on esitetty yleiskartalla kuvassa 1.

Kuva 1. Talvivaaran kaivoksen sijainti ja kaivospiirin rajat.

Alue on Kainuun alueelle tyypillistä vaaramaisemaa, jota vallitsevat kuusi- ja mäntyvaltaiset metsät. Vaarajaksojen välisillä alueilla on soita ja pieniä lampia. Alueen suot on pääsääntöisesti ojitettu ja metsät metsätalouksikäytössä.

Alueen maaperä on korkeammilla maastonkohdilla moreenia ja alavilla mailla turvetta. Kalliopeuran vallitsevat kivilajit ovat kvartsiitit, mustaliuskeet ja kiilleliuskeet, alueen geologiselle vyöhykkeelle (Kainuun liuskekivijakso) tyypilliseen tapaan.

Alueen kasvillisuus, eläimistö ja linnusto ovat Kainuulle tyypillisiä. Alueella esiintyvistä eläinlajeista liito-orava ja lepakot (pohjanlepakko, viiksisiippa ja isoviiksisiippa) ovat luontodirektiivin IV-liitteen nojalla tiukasti suojeltavia lajeja, joiden esiintymistä alueella tarkkaillaan osana kaivoksen vaikutustarkkailua. Kaivospiirin tai sen välittömässä läheisyydessä ei ole Natura 2000-verkoston alueita, joista lähimmät sijaitsevat yli 2 kilometrin etäisyydellä kaivospiirin rajasta.

Kaivosalue sijaitsee Oulujoen ja Vuoksen vedenjakajalla. Vesiä johdetaan kaivosalueelta molempiin vesistöihin. Oulujoen suuntaan purkureitit kulkevat Salmisen ja Kalliojärven sekä Kuusjoen kautta Kalliojokeen ja edelleen Kolmisopen, Tuhkajoen, Jormasjärven ja Jormasjoen kautta Nuasjärveen. Vuoksen vesistöalueen puolella purkureitti kulkee Ylä-Lumijärven ohitusojan kautta Lumijokeen ja edelleen Kivijärven ja Kivijokeen kautta Laakajärveen. Ylä-Lumijärven ohi vedet alettiin johtaa vuoden 2013 alkupuolella.

Alueen vesistöille on ominaista, että ne ovat humuspitoisia, happamia, väriltään tummia ja tyyppillisesti fosforirajoitteisia. Kaivosalueen lähivedet ovat pääasiassa pieniä puroja ja lampia, joiden pH on alhainen ja puskurikyky yleensä luonnostaan huono mustaliuskealueelle tyyppilliseen tapaan. Tästä johtuen alueen vesistöissä tavataan paikoin luonnostaan kohonneita metallipitoisuuksia.

Alueen vesistöissä esiintyy kohonneita sulfaatti-, mangaani- ja natriumpitoisuuksia liittyen kaivoksen jätevesipäästöihin. Oulujoen suunnalla kohonneita sulfaattipitoisuuksia on aiempina vuosina esiintynyt Jormasjärven-Jormasjoen alueella ja Vuoksen suunnalla Laakajärven- Kiltuan alueella. Kaivoksen lähivesissä myös useiden metallien pitoisuudet ovat kohonneet ja veden pH on vaihdellut laajasti vesien kalkituksen vuoksi.

Ympäristöhallinnon vuonna 2014 tekemän pintavesien ekologisen laatuluokituksen mukaan alueen ekologinen laatuluokitus ei ole muuttunut edellisestä vuodesta. Oulujoen vesistöalueella Kolmisopen tila on välttävä, Tuhkajoen-Korentojoen tyydyttävä ja Jormasjärven ja Nuasjärven hyvä. Vuoksen suunnalla Kivijärven ekologinen tila on huono, Kivijoen tyydyttävä ja Laakajärven, Kiltuanjärven sekä Nurmijoen hyvä. Laakajoki on nimetty voimakkaasti muutetuksi vesistöksi joen perkauksen ja Laakajärven säännöstelyn vuoksi, ja sen ekologinen tila on tyydyttävä. (Vesien tila -karttakäyttöliittymä 5.3.2015).

Kaivospiirin alueella olevat kiinteistöt ovat kaivosyhtiön hallinnassa. Vakituista ja loma-asutusta kaivospiirin välittömässä läheisyydessä on mm. Hakosen ympäristössä, Sorsalan kiinteistö Kolmisopen suunnitellun louhoksen itäpuolella, Metsäpirtin kiinteistö Kolmisopen pohjoispuolella ja kaksi loma-asuntoa Kalliojärven rannalla. Hieman kauempana asutusta on Puhakan alueella, Paa-volan tila kaivospiirin itäpuolella sekä Tuhkakylässä kaivospiirin koillispuolella. Kivijärven rannalla on loma-asunto ja seurakunnan leirikeskus.

Velvoitetarkkailuun kuuluvien eri osa-alueiden tarkkailualueet ja tarkkailupisteiden sijainnit on esitetty omissa osa-raporteissaan.

5. TARKKAILUVUODEN SÄÄ JA HYDROLOGISET OLOSUHTEET

5.1 Säätila

Lämpötila ja sadantatiedot on esitetty Ilmatieteen laitoksen Kajaanin lentokentän sääaseman mittaustietojen perusteella, koska kaivoksen oman sääaseman lämpötila- ja sadantatiedot ovat osin puutteellisia.

Vuosien 1981–2010 keskiarvoihin verrattuna vuosi 2014 oli kuukausittaisista keskilämpötiloista laskettuna pitkänajan keskiarvoja noin 1,9 astetta lämpimämpi Kajaanin sääasemalla. Selvimmät poikkeamat pitkänajan keskiarvoista olivat kevättalvella helmi–maaliskuussa, jolloin kuukauden keskimääräiset lämpötilat olivat useamman asteen pitkänajan keskiarvojen yläpuolella. Myös heinä- ja elokuu olivat tavanomaista lämpimämmät. Vuoden 2014 keskimääräiset kuukausilämpötilat ja niiden vertailu pitkänajan keskiarvoihin on esitetty oheisessa kuvassa (kuva 2).

Vuoden 2014 sademäärät Kajaanissa olivat keskimäärin pitkänajan keskiarvoa vastaavat, mutta kuukausittaisissa sademäärissä oli huomattavia vaihteluita pitkänajan keskiarvoihin. Etenkin toukokuussa sekä loppuvuotena lokakuusta joulukuuhun sademäärät olivat selvästi keskiarvoja suuremmat. Kesäaikana sen sijaan sademäärät olivat keskiarvoja pienempiä (kuva 2).

Kuva 2. Kuukausittaiset lämpötilat ja sademäärät vuonna 2014 sekä vertailu pitkänajan (1981-2010) keskiarvoihin.

Talvivaaran kaivoksella sijaitsee oma sääasema, joka mittaa jatkuvatoimisesti mm. tuulen nopeutta ja suuntaa. Aseman mittaamat keskimääräiset tuulen suunnat ja nopeudet vuonna 2014 on esitetty oheisessa kuvassa (kuva 3). Kuvassa on esitetty myös vertailu Kajaanin lentoaseman vastaaviin tietoihin vuonna 2014. Kaivosalueen sääaseman toiminta-aukkojen vuoksi liitteessä 2 on esitetty koko vuoden tuulitiedot Kajaanin lentoaseman osalta.

Kuva 3. Kajaanin lentokentän (vas.) ja Talvivaaran kaivoksen sääaseman (oik.) keskimääräiset tuulen suunnat ja nopeudet vuonna 2014. Kajaanin lentokentän tuulitiedot: Ilmatieteenlaitos, avoin aineisto (13.2.2015).

Sekä kaivosalueella että lentokentällä vallitseva tuulensuunta oli etelä. Eteläinen suuntaus korostui kaivosalueen sääaseman tiedoissa, joissa prosentuaalisen osuus oli melkein 24 %. Lentokentän osalta eteläisen suunnan prosentuaalinen osuus oli noin 14 %. Kaivoksen alueella idän suuntaiset tuulet eivät korostuneet samalla tavalla kuin lentokentän alueella. Harvimminkin tuuli pohjoisen suunnalta. Tyyntä oli molemmilla havaintoasemilla keskimäärin noin 12 % ajasta. Tuulen vuosikeskinopeus oli edellisvuosien kanssa samaa luokkaa eli 2,8 m/s.

5.2 Vedenkorkeudet ja virtaamat

Virtausolosuhteiden sekä pinnankorkeuksien kuvaamisessa on käytetty OIVA -ympäristö- ja paikakatietopalvelusta saatavia tietoja sekä SYKE:n vesistömallia. Seuraavaksi esitetyistä tiedoista Kalliojoen virtaama (kuva 4), Kolmisopen pinnankorkeus (kuva 5) ja Niskalanpadon virtaamatiedot (kuva 6) ovat Talvivaaran omasta tarkkailusta.

Vuonna 2014 Kalliojoen keskivirtaama oli mittaustulosten perusteella $1,4 \text{ m}^3/\text{s}$. Vuonna 2013 Kalliojoen keskivirtaama oli vesistömallin perusteella $0,85 \text{ m}^3/\text{s}$. Huhti-joulukuussa 2013 tehtyjen yksittäisten mittausten perusteella keskivirtaama oli kyseisellä aikavälillä $1,3 \text{ m}^3/\text{s}$. Edellisenä vuonna (2012) Kalliojoen keskivirtaama oli vesistömallin perusteella $1,28 \text{ m}^3/\text{s}$ ja vuonna 2011 $0,82 \text{ m}^3/\text{s}$.

Kuva 4. Kalliojoen virtaama vuonna 2014.

Aiempien vuosien (Pöyry Finland 2012- 2014) tuloksiin verrattuna Kolmisopen pinnankorkeus oli vuoden 2014 alussa selvästi korkeammalla (kuva 5). Kolmisopen pinnankorkeus oli myös keskimäärin korkeammalla tasolla vuoden 2014 aikana kuin kahtena edellisellä vuonna.

Kuva 5. Kolmisopen pinnankorkeus vuonna 2014.

Niskalan säännöstelypadon virtaamatiedot on esitetty kuvassa 6. Huhtikuun alussa automaattimittauksessa on ollut toimintahäiriö, minkä vuoksi virtaamatiedot eivät ole rekisteröityneet.

Kuva 6. Niskalan säännöstelypadon virtaamat vuonna 2014.

Kivijoen ja Tuhkajoen valuma-alueiden virtaamatiedot (1.1.-31.12.2014) on arvioitu SYKE:n vesistömallin avulla (Kuva 7). Niskalan padon virtaama kuvaa myös Tuhkajoen yläjuoksun virtaamaa. Tuhkajoen malli (kuva 7) eroaa Niskalan padon virtaamatiedoista selvästi suuremmilla huippuvirtaamilla sekä laajemmalla vaihteluvälillä. Tuhkajokeen laskee paljon suo-ojia ja mm. Raatelammen laskuoja, mikä suurimmilta osin selittää Tuhkajoen kokonaisvirtaaman suuremman vaihteluvälin erityisesti sulamiskaudella. Padon virtaama on säännöstelty ja sen virtaamaa saadaan hallittua ja sitä pyritään jakamaan tasaisemmin pidemmälle aikavälille. Näin ollen padon virtaaman vaihteluväli on luonnollisesti pienempi. Kivijoen mallin mukaan selvät virtaamahuiput vuoden 2014 aikana ajoittuivat toukokuulle sekä marraskuulle. Muuten virtaamat olivat tasaisesti 1–2 m³/s.

Tuhkajoki, vesistömalli

Kivijoki, vesistömalli

Kuva 7. Tuhkajoen ja Kivijoen virtaamat vuonna 2014 SYKE:n vesistömallista saatujen tietojen perusteella.

Jormasjärven luusuan virtaamatiedot ja Jormasjärven pinnan korkeustiedot (1.1.-31.12.2014) sekä vuosien 1991-2010 minimi, maksimi ja keskiarvot ovat peräisin Hertta-tietokannasta. Pitkänajan keskiarvoon verrattuna Jormasjärven pinnankorkeus oli vuoden 2014 alussa selvästi korkeammalla todennäköisesti lämpimän talven ja aikaisen lumipeitteen sulamisen takia. Loppukesällä ja syksyllä pinnankorkeus oli sen sijaan keskiarvoa alemmalla tasolla nousten kuitenkin loppuvuodesta sateiden johdosta jälleen keskiarvoa korkeammalle (Kuva 8).

Kuva 8. Jormasjärven pinnankorkeus sekä vertailu pitkänajan keskiarvoon (1981-2010).

Lämmin talvi kuvastui myös keskimäärin normaalia korkeampina virtaamina Jormasjoessa, jonka keskivirtaama vuonna 2014 oli $4,36 \text{ m}^3/\text{s}$, eli pidemmän aikajakson keskiarvoa ($\sim 3,9 \text{ m}^3/\text{s}$) suurempi. Jormasjoen virtaamat olivat keskiarvoa alhaisemmat syksyllä nousten jälleen sateiden vaikutuksesta marras-joulukuussa (Kuva 9).

Kuva 9. Jormasjoen virtaamat vuonna 2014 sekä vertailu pitkänajan keskiarvoihin (OIVA-ympäristö- ja paikkatietopalvelu).

6. VIITTEET

Pöyry Environment Oy. 2014. Talvivaara Sotkamo Oy, Talvivaaran kaivoksen tarkkailusuunnitelma, 16X179429, 18.10.2013, täydennetty 27.6.2014.

[Teksti - älä tuhoa seuraavaa tyhjää riviä - tuhoa tämä kenttä ennen tulostusta.]

LIITE 1
[APPENDIX TITLE]

[Teksti]