

Veiledning – søknad om driftskonsesjon

Etter mineralloven § 43 kreves driftskonsesjon fra Direktoratet for mineralforvaltning med Bergmesteren for Svalbard (DMF) ved samlet uttak på mer enn 10 000 m³ masse. Med samlet uttak menes totalt volum som skal tas ut i løpet av uttakets gjenstående levetid. Ethvert uttak av naturstein krever likevel driftskonsesjon, uansett uttaksvolum. Driftskonsesjon skal være gitt før uttak kan igangsettes. Krav til driftskonsesjon gjelder både for uttak av statens mineraler og for uttak av grunneiers mineraler.

For søknader om driftskonsesjon i Finnmark gjelder særlige regler, se mineralloven § 43 jf. § 17 andre til sjettede ledd.

Søknad om driftskonsesjon skal skje på eget skjema og sendes til DMF. Skjemaet sendes i utfylt stand, vedlagt nødvendig dokumentasjon, som angitt i skjemaets *punkt 5. Vedlegg til søknaden*. Hva en søknad om driftskonsesjon skal inneholde fremgår også av forskrift til mineralloven § 1-8.

Veiledning til punktene i søknadsskjemaet

Til punkt 1

Hvem kan søke om driftskonsesjon:
Søkeren må ha utvinningsrett til mineralforekomsten på arealet det søkes om.

Til punkt 2

Hva som menes med totalvolum uttak:
Volumet av forekomsten (fast fjell eller løsmasseforekomst) som kan tas ut innenfor omsøkt område.

Til punkt 3.1

Hva som menes med:

- Statens mineraler: Metaller med egenvekt 5 g/cm³ eller høyere, dvs. de fleste metaller og malmer av slike.
- Grunneiers mineraler: Alle mineraler som ikke er statens mineraler. Dette omfatter kategoriene:
 - Pukkforekomster – (fast fjell)
 - Grusforekomster – (løsmasser – grus, sand, morene, skred- og urmasser, leire)
 - Natursteinforekomster (produkter= skifer, murestein, blokkstein (granitt-/marmor-/klebersteins-forekomster))
 - Industrimineralforekomster
 - Metalliske forekomster som faller utenfor definisjonen av statens mineraler

Til punkt 5.1

- Utvinningsretten dokumenteres ved kopi av signert avtale om uttak med grunneier eller med annen rettighetshaver til mineralforekomsten.
- Er utvinner grunneieren selv, dokumenteres utvinningsretten ved utskrift fra grunnboka.

Til punkt 5.2

Rettighetsarealet hvor søker har utvinningsrett, skal angis tydelig på kart i detaljert målestokk.

Til punkt 5.5

Før utarbeidelse av driftsplanen er det viktig å sette seg inn i DMFs krav til driftsplaner. Det forutsettes at driftsplanen utarbeides i henhold til disse kravene. Kravene ligger i vår Driftsplanveileder. Du finner lenke til denne på www.dirmin.no/forbedrifter.

Til punkt 5.6.2

Driftsbudsjettet skal inneholde relevante inntekts- og utgiftsposter for uttaket. Det skal vise bl.a. prisnivå og forventet salgsvolum for produktet(ene), kostnader forbundet med tilrettelegging, drift, sikring, og istandsetting. Dette inkluderer bl.a. avdekning, boring og sprengning, avgift til grunneier, eventuelle kostnader ved leie av maskiner og tjenester, økonomisk avsetning, og avslutning av uttaket i henhold til avslutningsplanen.

Til punkt 5.7

Søker skal foreta en vurdering av behovet for å stille økonomisk sikkerhet for gjennomføring av tiltakshavers sikrings- og opprydningsplikt etter mineralloven. Vurderingen skal være skriftlig og begrunnet. Søker skal også fremsette forslag til form og størrelse på sikkerheten. DMF fastsetter endelig krav til sikkerhetsstillelsen.

NB! Søker skal ikke sende inn pantedokumenter, bankgarantier o.l. før DMF har gjort vedtak om sikkerhetsstillelsen.

Sikkerhetens størrelse må reflektere kostnadene for tilbakeføring og sikring av området både under drift, i tilfelle driftsavbrudd og etter endt drift.

Søker bør beskrive og begrunne best mulig hvilket arbeid og hvilke kostnader som er involvert, sett i forhold til det uttaksopplegget man planlegger, og som skal framgå av drifts-/avslutningsplanen.

Den økonomiske sikkerheten kan stilles som finansiell garanti, for eksempel i form av bankgaranti og pant i sperret konto. Sikkerheten/pantet må være slik at den ved konkurs hos tiltakshaver ikke vil inngå i konkursboet.

DMF har et eget skjema «Pantsettelseserklæring – enkle pengekrav» som kan lastes ned fra etatens nettside, lenke: <http://www.dirmin.no/forbedrifter>.

Eksempel på ordning for økonomisk sikkerhetsstillelse:

Det bygges opp et fond til en fastsatt størrelse gjennom årlige avsetninger på bankkonto i driftsperioden, f.eks. x kr/tonn uttatt masse (eller kr/år) – inntil det fastsatte totalbeløp på fondet er nådd.

DMF tar pant i kontoen hvor fondet bygges opp. Pantets størrelse skal tilsvare det totalbeløp som er fastsatt for fondet.

I tillegg stilles det i en oppstartsfasen en bankgaranti for et grunnbeløp inntil fondets størrelse når nivået på grunnbeløpet.

Til punkt 5.8

Adresseliste – hvilke anses som særlige berørte parter:

- Grunneier(e)
- Nærmest tilgrensende naboer
- Brukere av området (f.eks. beite, eier av høyspentledning)

Disse skal oppgis med navn, adresse, og fortrinnsvis også med rolle og gård- og bruksnummer.

Søknad om driftskonsesjon i henhold til mineralloven § 43

Skjemaet med vedlegg sendes til:

Direktoratet for mineralforvaltning
med Bergmesteren for Svalbard
Postboks 3021 Lade
7441 Trondheim

E-post: mail@dirmin.no
Telefon Sentralbord: (+47) 73 90 40 50
Hjemmeside: <http://www.dirmin.no>

LES VEILEDNINGEN FØR DU FYLLER UT SKJEMAET

1. Opplysninger om søker			
Fullstendig navn/firma			Organisasjonsnummer
Postadresse		Postnummer Sted	Land
Telefonnummer	Mobiltelefon	E-postadresse	Hjemmeside

2. Opplysninger om området		
Navn på uttaksområdet/uttaket	Uttaksområdets gårds- og bruksnummer	Kommune
Størrelse på omsøkt areal (daa)	Anslag totalvolum uttak (m ³)	Forventet årlig uttak (m ³)

3. Opplysninger om forekomsten	
3.1. Hvilken mineralkategori tilhører forekomsten?	Grunneiers mineraler Statens mineraler
3.2. Drives det på forekomsten i dag?	Ja Nei
3.3. Beskrivelse av forekomsten (type mineralforekomst, kvalitetsvurdering, anvendelser av råstoffet):	

4. Forholdet til plan- og bygningsloven (pbl.)

4.1. Angi hvilket arealformål området har i kommuneplanens arealdel _____

4.2. Finnes det en godkjent reguleringsplan for området det søkes om konsesjon? Ja Nei

Hvis ja, oppgi navn på planen og vedtaksdato:

Navn på plan: _____

Vedtaksdato: _____

Hvis nei:

Er det varslet oppstart av reguleringsplanarbeid for området? Ja Nei

Er det gitt andre tillatelser etter pbl. for terrenginngrep i omsøkt område? Opplys om hvilke

5. Vedlegg til søknaden

Med søknaden skal alltid vedlegges:

5.1. Dokumentasjon på utvinningsrett til forekomsten

- For grunneiers mineraler: Kopi av signert leieavtale om uttak med grunneier, eller dokumentasjon på grunnbokshjemmel

- For statens mineraler: Oppgi rettighetsnummeret(ene)

5.2. Kart der omsøkt område hvor det foreligger utvinningsrett er tydelig inntegnet i målestokk 1:1000-/1:2000.

5.3. Gi en kort firmapresentasjon.

5.4. Redegjørelse for den kompetanse selskapet har for driften av det planlagte uttaket. Gi en oversikt over bergfaglig og annen teknisk kompetanse i organisasjonen.

5.5. Forslag til driftsplan, inkludert avslutningsplan. Driftsplanen skal være i samsvar med DMFs krav til driftsplaner.

5.6. Oversikt over økonomiske forhold:

5.6.1. For uttak som allerede er i drift:

- Godkjent årsregnskap for de siste to år

5.6.2. For nye uttak, eller tidligere uttak med nytt driftsselskap:

- Driftsbudsjett for det omsøkte uttaket for de 3 første driftsår

5.7. Vurdering av behovet for at det stilles økonomisk sikkerhet for gjennomføring av sikrings- og oppryddingstiltak, herunder forslag til form for og størrelse på sikkerheten.

5.8. Adresseliste over særlig berørte parter (nærmeste naboer, eller brukere av området).

5.9. Dokumentasjon på at behandlingsgebyret er betalt.

Kontonummer for innbetaling: 7694.05.05883

Gebyret er kr. 10.000. Dersom søknaden gjelder uttak som krever konsekvensutredning etter forskrift om konsekvensutredninger (26.juni 2009 nr. 855), er gebyret kr. 20.000.

Merk innbetalingen med Driftskonsesjon, navn på uttaket/uttaksområdet og navn på søker

6. Eventuelle tilleggsopplysninger

Direktoratet for mineralforvaltning kan kreve flere opplysninger dersom man finner det nødvendig for behandling av søknaden.

7. Underskrift

Sted og dato

Alta, 6. mai 2016

Underskrift

Konsesjonsområde Repparfjord Kobberforekomst i Kvalsøy kommune

Tittel: Driftskonsesjonsområde
Kunde: Nussir ASA **Dato:** 5/5-2017
CRS: WGS 84 / UTM zone 35N **Skala:** 1:10000
Konsulent: Andreas Lorentzen **Størrelse:** A0

Kommentar: Grensene for driftskonsesjonen er satt etter samtale med Direktoratet for Mineralressursforvaltning til samme grense som den eksisterende utvinningsretten.

- Tegnforklaring:**
- Driftskonsesjon
 - Høydepertinje
 - EL-mast
 - Høydekvote (20 m ekvidistanse)
 - Vann
 - Industri
 - Råstoffvinningsanlegg
 - Vannforsyningsanlegg
 - Bestemmelsesområder
 - Planområde
 - Eksisterende veg
 - Planlagt veg
 - Nussir outrop (approximate)
 - Ulvryggen Stoll
 - Nussir Panel 0
 - Nussir Panel 1
 - Nussir Panel 2
 - Nussir Panel 3
 - Strøm
 - Avgang
 - Vannledning
 - Ulvryggen open pit
 - Eksisterende
 - Nybygg

DOKUMENTASJON PÅ UTVINNINGSRETT

Vedlegg til Driftsplan for Nussir ASA

Innledning

Nussir søker om driftskonsesjon på Kvalsund kobberforekomst og dokumenterer herved at de har utvinningsrett for områdene som inngår i konsesjonssøknaden.

Områdene utgjør to malmkropper, Ulveryggen og Nussir, som til sammen omtales som Kvalsund kobberforekomst i søknaden om driftskonsesjon.

Oversikt

Under er kart over de utvinningsrettene det siktes til:

I listeform blir disse:

Ulveryggen

- Ulveryggen 1
- Ulveryggen 2

Nussir

- Nussir 1
- Nussir 2
- Nussir 3

Vedlegg 1

- Nussir 4
- Nussir 5
- Nussir 6
- Nussir 7
- Nussir 8
- Nussir 9
- Nussir 10
- Nussir 11
- Nussir 12
- Nussir Deep 1
- Nussir Deep 2
- Nussir Deep 3
- Nussir Deep 4
- Nussir Deep 5
- Nussir Deep 6
- Nussir Deep 7
- Nussir Deep 8
- Nussir Deep 9
- Nussir Deep 10
- Nussir Deep 11

På de neste sidene følger oversikt sendt fra Direktoratet for Mineralforvaltning på undersøkelses- og utvinningsretter.

Navn	Type	Rettighetsnr. Benevnelse Areal i m ²	Alder Utstedt	Kartverk Hjørnekoordinat Hjørnekoordinat N	Forekomst
Finnmark					
Karasjok					
Nussir ASA	G.UND	0007-1/2015 Gallojavri 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 36000 4 38000 4 38000 4 36000 77 27000 77 27000 77 22000 77 22000	Cu, Ni, PGE
Nussir ASA	G.UND	0008-1/2015 Ahkuvarri 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 38000 4 40000 4 40000 4 38000 77 27000 77 27000 77 22000 77 22000	Au, Cu, Ni
Nussir ASA	G.UND	0009-1/2015 Adjatavzi 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 45000 4 47500 4 47500 4 45000 77 27100 77 27100 77 23100 77 23100	Au, Cu, Ni
Nussir ASA	G.UND	0010-1/2015 Saldejavri 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 41000 4 43000 4 43000 4 41000 77 30000 77 30000 77 25000 77 25000	Au, Cu, Ni
Nussir ASA	G.UND	0011-1/2015 Adjatskaidi 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 43000 4 45000 4 45000 4 43000 77 30000 77 30000 77 25000 77 25000	Au, Cu, Ni
Nussir ASA	G.UND	0012-1/2015 Duolbajavri 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 40000 4 42000 4 42000 4 40000 77 22000 77 22000 77 17000 77 17000	Au, Cu, Ni
Nussir ASA	G.UND	0013-1/2015 Cahppesjohka 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 38000 4 40000 4 40000 4 38000 77 22000 77 22000 77 17000 77 17000	Au, Cu, Ni
Nussir ASA	G.UND	0014-1/2015 Saldecohkat 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20342 4 40000 4 44000 4 44000 4 40000 77 24500 77 24500 77 22000 77 22000	Au, Cu, Ni
Nussir ASA	G.UND	0015-1/2015 Raitevarri 1 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20334 4 18000 4 20000 4 20000 4 18000 76 88000 76 88000 76 83000 76 83000	Au, Cu, Ni
Nussir ASA	G.UND	0016-1/2015 Gorzziroavvi 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 35, kartblad:20334 4 16000 4 18000 4 18000 4 16000 76 89000 76 89000 76 84000 76 84000	Au, Cu, Ni

Kvalsund

Jussir ASA	G.UTV	0001/2006-FB Nussir 1 297 500 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GK 290-5-3 -24600 -23795 -23685 -24490 13 89595 13 89865 13 89540 13 89270	Cu
Jussir ASA	G.UTV	0002/2006-FB Nussir 2 294 875 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GK 290-5-3 -25410 -24600 -24490 -25320 13 89405 13 89595 13 89270 13 89065	Cu
Jussir ASA	G.UTV	0003/2006-FB Nussir 3 299 250 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-4 -26225 -25410 -25320 -26095 13 89080 13 89405 13 89065 13 88755	Cu
Jussir ASA	G.UTV	0004/2006-FB Nussir 4 297 500 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-4 -27000 -26225 -26095 -26840 13 88690 13 89080 13 88755 13 88375	Cu
Jussir ASA	G.UTV	0005/2006-FB Nussir 5 297 500 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-4 -27750 -27000 -26840 -27595 13 88300 13 88690 13 88375 13 87990	Cu

Navn	Type	Rettighetsnr. Benevnelse Areal i m ²	Alder Utstedt	Kartverk Hjørnekoordinat Hjørnekoordinat N	Forekomst
Nussir ASA	G.UTV	0006/2006-FB Nussir 6 175 000 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-4 -28200 -27750 -27595 -28040 13 88070 13 88300 13 87990 13 87760	Cu
Nussir ASA	G.UTV	0007/2006-FB Nussir 7 288 940 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-3 -28970 -28200 -28040 -28880 13 87860 13 88070 13 87760 13 87525	Cu
Nussir ASA	G.UTV	0008/2006-FB Nussir 8 201 825 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-3 -29500 -28970 -28880 -29500 13 87740 13 87860 13 87525 13 87380	Cu
Nussir ASA	G.UTV	0009/2006-FB Nussir 9 243 000 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-3 -30100 -29500 -29500 -30100 13 87740 13 87740 13 87335 13 87335	Cu
Nussir ASA	G.UTV	0010/2006-FB Nussir 10 255 200 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-3 -30680 -30100 -30100 -30680 13 87740 13 87740 13 87300 13 87300	Cu
Nussir ASA	G.UTV	0011/2006-FB Nussir 11 200 000 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-3 -30680 -30180 -30180 -30680 13 88140 13 88140 13 87740 13 87740	Cu
Nussir ASA	G.UTV	0012/2006-FB Nussir 12 216 000 m ²	2005.10.14 2006.06.15	NGO1948/sone 7, kartblad:GJ 290-5-3 -31000 -30400 -30400 -31000 13 88500 13 88500 13 88140 13 88140	Cu
Nussir ASA	G.UND	1141-2/2012 Iselvdalen 9 1 690 000 m ²	2012.03.16 2012.06.13	EU89UTM/sone 35, kartblad:19354 3 88250 3 89940 3 89940 3 88250 78 19000 78 19000 78 18000 78 18000	Cu, Au, Ag, Pt, Pd
Nussir ASA	G.UTV	0001-1/2013 Ulveryggen 1 988 874 m ²	2012.03.15 2013.02.25	EU89UTM/sone 35, kartblad:19351 3 97044 3 98192 3 98603 3 97429 78 16751 78 17494 78 16909 78 16145	Cu
Nussir ASA	G.UTV	0002-1/2013 Ulveryggen 2 999 910 m ²	2012.03.15 2013.02.25	EU89UTM/sone 35, kartblad:19351 3 95891 3 97044 3 97429 3 96235 78 16007 78 16751 78 16144 78 15394	Cu
Nussir ASA	G.UND	0085-1/2014 Iselvdalen Øst 282 440 m ²	2014.01.14 2014.03.27	EU89UTM/sone 35, kartblad:19351 3 89940 3 90247 3 90247 3 89940 78 18920 78 18920 78 18000 78 18000	Cu, Au, Ag, Pd, Pt
Nussir ASA	G.UND	0088-2/2014 Ulveryggen vest 1 369 016 m ²	2014.01.14 2014.03.27	EU89UTM/sone 35, kartblad:19351 3 94800 3 95861 3 96458 3 94800 78 16007 78 16007 78 15000 78 15000	Cu, Au, Ag, Pd, Pt
Nussir ASA	G.UND	0090-2/2014 Storvassgruva 1 000 000 m ²	2014.01.14 2014.03.27	EU89UTM/sone 34, kartblad:19354 6 01000 6 02000 6 02000 6 01000 78 11000 78 11000 78 10000 78 10000	Cu, Au, Ag, Pd, Pt
Nussir ASA	G.UTV	0001-1/2015 Nussir Deep 1 644 625 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 89100 3 89972 3 89947 3 89100 78 19750 78 19750 78 19000 78 19000	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0002-1/2015 Nussir Deep 2 295 024 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 89972 3 90573 3 90556 3 89956 78 19750 78 19750 78 19259 78 19280	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0003-1/2015 Nussir Deep 3 114 101 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 90573 3 91429 3 91429 3 90543 78 19750 78 19000 78 18869 78 18899	Cu, Ag, Au, Pd, Pt

lavn	Type	Rettighetsnr. Benevnelse Areal i m ²	Alder Utstedt	Kartverk Hjørnekoord Ø Hjørnekoord N	Forekomst
Nussir ASA	G.UTV	0004-1/2015 Nussir Deep 4 269 873 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 90763 3 91429 3 91429 3 90749 78 18892 78 18869 78 18468 78 18492	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0005-1/2015 Nussir Deep 5 283 556 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 91429 3 91962 3 91962 3 91429 78 19000 78 19102 78 18570 78 18468	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0006-1/2015 Nussir Deep 6 386 169 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 91962 3 92739 3 92739 3 91962 78 19102 78 19250 78 18753 78 18570	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0007-1/2015 Nussir Deep 7 614 448 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 92739 3 94747 3 94747 3 92739 78 19250 78 20000 78 19694 78 18753	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0008-1/2015 Nussir Deep 8 214 760 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 94747 3 95573 3 95573 3 94747 78 20000 78 20250 78 19990 78 19694	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0009-1/2015 Nussir Deep 9 202 368 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 95573 3 96389 3 96389 3 95573 78 20250 78 20400 78 20152 78 19990	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0010-1/2015 Nussir Deep 10 174 794 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 96389 3 97140 3 97202 3 96389 78 20400 78 20600 78 20394 78 20152	Cu, Ag, Au, Pd, Pt
Nussir ASA	G.UTV	0011-1/2015 Nussir Deep 11 311 800 m ²	2014.12.18 2015.01.27	EU89UTM/sone 35, kartblad:19351 3 97140 3 98000 3 98000 3 97301 78 20600 78 20600 78 20200 78 20065	Cu, Ag, Au, Pd, Pt

Troms

Karlsøy

Nussir ASA	G.UND	0001-1/2015 Nordkjøsvatnan 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 34, kartblad:15344 4 20500 4 24500 4 24500 4 20500 77 66000 77 66000 77 63500 77 63500	Au
Nussir ASA	G.UND	0002-1/2015 Lassefjell 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 34, kartblad:15353 4 24500 4 28500 4 28500 4 24500 77 67500 77 67500 77 65000 77 65000	Au
Nussir ASA	G.UND	0003-1/2015 Fakken 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 34, kartblad:16353 4 62900 4 66900 4 66900 4 62900 77 78500 77 78500 77 76000 77 76000	Au, Cu, Fe
Nussir ASA	G.UND	0004-1/2015 Vannvåg 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 34, kartblad:16353 4 60900 4 62900 4 62900 4 60900 77 77500 77 77500 77 72500 77 72500	Au, Cu, Fe
Nussir ASA	G.UND	0005-1/2015 Lanes 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 34, kartblad:16353 4 56900 4 60900 4 60900 4 56900 77 74500 77 74500 77 72000 77 72000	Au, Cu, Fe
Nussir ASA	G.UND	0006-1/2015 Vannareid 10 000 000 m ²	2015.01.01 2015.01.07	EU89UTM/sone 34, kartblad:15352 4 47000 4 52000 4 52000 4 47000 77 91000 77 91000 77 89000 77 89000	Cu, Zn

Til kommunestyrets medlemmer og
varamedlemmer

Avdelingene

Revisjon

TILLEGGS-SAKSLISTE
Kommunestyremøte 25. oktober 2012

Utvalgssakstype/nr. Arkivsaksnr.
Tittel

80/12 10/53

REGUERINGSPLAN - ULVERYGGEN OG NUSSIR

Kvalsund, den 18.10.2012

Ragnar Olsen
ordfører

SAKSFREMLEGG
KVALSUND KOMMUNE
Kommunestyret

Saksbehandler: Sigurd K. Beite

Arkiv: L12

Arkivsaksnr.: 10/53

Saksnr.:	Utvalg	Møtedato
24/10	Utviklingsutvalget	11.05.2010
14/10	Kommunestyret	12.05.2010
37/10	Utviklingsutvalget	15.06.2010
28/10	Kommunestyret	22.06.2010
42/10	Utviklingsutvalget	08.07.2010
35/10	Kommunestyret	20.07.2010
32/11	Utviklingsutvalget	30.06.2011
24/12	Utviklingsutvalget	30.04.2012
34/12	Kommunestyret	08.05.2012
68/12	Kommunestyret	04.09.2012
80/12	Kommunestyret	25.10.2012

REGUERINGSPLAN - ULVERYGGEN OG NUSSIR

Ordførers innstilling:

1. Kvalsund kommunestyre godkjenner, jfr. plan- og bygningsloven § 12.12, fremlagt forslag til reguleringsplan av 19.03.2012 for utvinning av kobber på Ulveryggen og Nussir i Kvalsund kommune med de endringer som fremgår av protokoll fra meglingsmøte 19. september 2012.
2. Kommunestyret forholder seg til vurderinger og anbefalinger gjort i en rekke fagrapporter og fagmiljøer, samt deres konkluderende tilrådinger med basis i foreliggende konsekvensutredninger.

3. Kommunestyret tar ikke innsigelsene knyttet til reindriften til følge, jfr. bl.a. brev fra Sametinget og Områdestyret i Vest-Finnmark av 05. september 2011 og 13. september 2011.

4. Kvalsund kommunestyre ber Fylkesmannen i Finnmark om å oversende saken til Miljøverndepartementet til avgjørelse.

SAKSGRUNNLAG:

- Sak 34/12 i kommunestyret ”Reguleringsplan med konsekvensutredning – Ulveryggen og Nussir” (saken følger vedlagt)
- Sak 35/12 i kommunestyret ”Søknad om utslippstillatelse for Nussir ASA”
- Vedleggsoversikt (1-19) til sak 34/12 og 35/12 i kommunestyret
- Skriv fra Fylkesmannen i Finnmark – protokoll fra megling 19. 09.2012 i Kvalsund

SAKSOPPLYSNINGER:

Kvalsund kommunestyre behandlet reguleringsplanen for Ulveryggen og Nussir i møte 08.05. 2012 (sak 34/12), og hvor følgende vedtak ble fattet:

1. *”Kvalsund kommunestyre godkjenner, jfr. plan- og bygningsloven § 12.12, fremlagt forslag til reguleringsplan av 19.03.2012 for utvinning av kobber på Ulveryggen og Nussir i Kvalsund kommune. Kommunestyret forholder seg til vurderinger og anbefalinger gjort i en rekke fagrapporter og fagmiljøer, samt deres konkluderende tilrådinger med basis i foreliggende konsekvensutredning, og sier følgende:*
2. *Kvalsund kommunestyre vedtar å gå videre i prosessen for å få lukket innsigelsene til reguleringsplanen for utvinning av kobber på Ulveryggen og Nussir i Kvalsund kommune, og ber rådmann ta initiativ til meklingsmøte med Fylkesmannen i Finnmark i forhold til innsigelsene fra henholdsvis Sametinget, datert 15.09.2011, og Områdestyret for Vest-Finnmark, datert 09.09.2011, med den hensikt å få til en lukking av de nevnte innsigelser”.*

I brev av 14.05. d.å. ble KLIF orientert om kommunestyrets vedtak samt protokoll fra behandlingen av saken i utviklingsutvalget og kommunestyret. På grunn av en intern misforståelse i kommunen ble den formelle henvendelsen til fylkesmannen først oversendt i brev av 02.08.12. Vedlagt brevet fulgte også protokoll fra behandlingen i kommunestyret og utviklingsutvalget samt rådmannen sin saksutredning inkl. 19 vedlegg.

I skrivet til fylkesmannen fremgår det at det foreligger innsigelser både fra Områdestyret for Vest-Finnmark Reinbeitedistrikt 22 samt fra Sametinget. Ut fra kommunestyrets vedtak stod nevnte innsigelser fortsatt ved lag, og Kvalsund kommune ba derfor fylkesmannen om å ta initiativ til megling i forhold til nevnte innsigelser.

Dette meglingsmøtet ble avholdt 19. september 2012 i Kvalsund kommune; jfr. vedlegg.

Innsigelse knyttet til kulturminne.

Som det fremgår av protokollen ble innsigelse knyttet til kulturminnelokalitetene benevnt SK 12 trukket, da det viste seg at denne lokaliteten ikke hadde status som automatisk fredet.

For innsigelsene benevnt SK 13 139408 ble innsigelsene trukket på visse vilkår. Det forutsettes at det gjøres endringer i planbestemmelsene. Dette inntas gjennom følgende omforente endring i planbestemmelsene:

”Under § 1 fellesbestemmelser pkt. 1.2 hensynssoner gjøres den endring at alle registrerte kulturminnelokaliteter, SK 1 – SK 14 tas inn i bokstavpkt. b) som soner med særlig hensyn til bevaring av miljø. Tilsvarende tas lokalitetene SK 12 – SK 14 ut av bestemmelsens bokstavpkt. c) båndlegging i påvente av vedtak etter kulturminneloven.

Det gjøres endring i bestemmelsenes pkt. 2.4 bokstav a). Siste punktum ”vannspeil tillates 10 høydemeter over eksisterende vannspeil ved fullt magasin” strykes.

Innsigelser knyttet til reindrifta.

Innsigelsen fra Sametinget går ut på at planen samlet sett vil ha vesentlige negative virkninger for reindrifta, herunder hindring og mulig stenging av trekk- og flyttleier. Sametinget fremholder at planforslaget bygger på et for dårlig beslutningsgrunnlag for de samlede konsekvensene for reindriftsnæringa i området. For øvrig vises det til vedlagte protokoll fra meglingen hvor innsigelsen fra Sametinget er nærmere utdypet.

Partene kom på meglingsmøtet 19. september ikke til enighet vedrørende innsigelsene knyttet til reindrifta. Sametinget og Områdestyret i Vest-Finnmark oppretthold derfor sine innsigelser, slik disse fremgår i brev av 5. september 2011 og 13. september 2011.

SAKSVURDERING:

Som det fremgår ovenfor førte meglingen 19.09.2012 delvis frem ved at innsigelsene knyttet til kulturminne ble trukket på visse vilkår.

Innsigelsene knyttet til reindrifta ble det ikke enighet om og må, dersom kommunen ikke godtar innsigelsene, behandles av departementet.

Dersom Kvalsund kommunestyre aksepterer innsigelsene knyttet til reindriften, vil saken ikke gå til departementet for avgjørelse. Men i så fall vil vel det kunne bety at planlagt virksomhet til Nussir vanskelig kan realiseres.

Rådmannen er derfor av den formening at saken bør sendes til departementet til endelig avgjørelse. Kvalsund kommune har ved behandlingen av reguleringsplan i møte 08.05.12 (sak 34/12) gjort en meget grundig vurdering av de momenter som innsigelsene knyttet til reindriften er basert på. Og etter den tid er det ikke fremkommet nye momenter av særlig betydning som skulle tilsi en annen vurdering og konklusjon i kommunen.

Rådmannens tilråding:

1. Kvalsund kommunestyre godkjenner, jfr. plan- og bygningsloven § 12.12, fremlagt forslag til reguleringsplan av 19.03.2012 for utvinning av kobber på Ulveryggen og Nussir i Kvalsund kommune med de endringer som fremgår av protokoll fra meglingsmøte 19. september 2012.
2. Kommunestyret forholder seg til vurderinger og anbefalinger gjort i en rekke fagrapporter og fagmiljøer, samt deres konkluderende tilrådinger med basis i foreliggende konsekvensutredninger.
3. Kommunestyret tar ikke innsigelsene knyttet til reindriften til følge, jfr. bl.a. brev fra Sametinget og Områdestyret i Vest-Finnmark av 05. september 2011 og 13. september 2011.
4. Kvalsund kommunestyre ber Fylkesmannen i Finnmark om å oversende saken til Miljøverndepartementet til avgjørelse.

Sigurd K. Beite
rådmann

DET KONGELIGE KOMMUNAL-
OG MODERNISERINGSDEPARTEMENT

Statsråden

Fylkesmannen i Finnmark
Statens hus, Damsveien 1
9815 VADSØ

Deres ref
2012/2798

Vår ref
14/1014

Dato
20.03.2014

Kvalsund kommune - innsigelse til reguleringsplan for Nussir og Ulveryggen

Saken er oversendt Miljøverndepartementet ved fylkesmannens brev av 10. juli 2013 for avgjørelse etter plan- og bygningsloven av 2008 § 12-13 andre ledd fordi det foreligger innsigelser fra Sametinget og Områdestyret for reindrift i Vest-Finnmark til planen. Etter endringer i departementsstrukturen, er Kommunal- og moderniseringsdepartementet nå rette avgjørelsesmyndighet i henhold til plan- og bygningsloven.

Kommunal- og moderniseringsdepartementet godkjenner reguleringsplanen for Nussir og Ulveryggen. Departementet har lagt avgjørende vekt på hensynet til utnytting av mineralressursene i området og til positive lokale ringvirkninger. Det legges til grunn at tiltakshaver i samråd med reindriftsnæringen kommer frem til avbøtende tiltak som legger grunnlaget for videreføring av reindriften i området. Dette må skje før tiltaket iverksettes. Innsigelsene fra Sametinget og Områdestyret for reindrift i Vest-Finnmark er ikke tatt til følge.

Bakgrunn

Området som inngår i reguleringsplanen er på 37,6 km² inkludert sjøarealer, hvorav landarealet utgjør ca 16,8 km². Hoveddelen av landarealene er i kommuneplanens arealdel avsatt til landbruks-, natur-, friluft- og reindriftsområder (LNFR) uten bestemmelser om spredt bebyggelse. Gjeldende arealplaner for området er kommuneplanens arealdel vedtatt 2004, reguleringsplan for Ulveryggen avfallsdeponi vedtatt 2006, reguleringsplan for Repparfjord industri I og II vedtatt 2003, og reguleringsplan for Markopnes vedtatt 2005. Det er bare reguleringsplanen for avfallsdeponiet som fortsatt skal gjelde. Denne er merket med skravur i reguleringsplanen som her behandles. De andre reguleringsplanene vil utgå som følge av ny reguleringsplan for Nussir og Ulveryggen.

Formålet med planen er å legge til rette for utvinning av kobber fra områdene Nussir og Ulveryggen. Det er planlagt underjordsdrift med tilnærmet døgnkontinuerlig drift, samt sjødeponi i Repparfjorden. I tillegg til selve gruvedriften innebærer prosjektet etablering av oppredningsverk, kraftforsyning, veitraséer og anlegg for deponier av avgangsmasser. Etter siste oppdatering av ressursene sommeren 2013 er det tilgjengelig 44 millioner tonn klassifisert kobbermalm. En pågående oppdatering av ressursen etter boring høsten 2013 tilsier at ressursen overstiger 50 millioner tonn. Driftsperioden anslås å være på 25-30 år.

Kvalsund kommune vedtok reguleringsplan for Nussir og Ulveryggen 8. mai 2012. Det foreligger to innsigelser, fra Sametinget og Områdestyret i Vest-Finnmark, mot reguleringsplanen. Prosjektet Nussir ASA er anslått å gi minst 150 direkte ansatte etter oppstartsfasen og vil innebære en årlig omsetning på 600-700 mill. kroner. En realisering av prosjektet vil gi betydelige positive ringvirkninger for Kvalsund kommune. Kommunen har i dag vel 1000 innbyggere og mulighetene for annen næringsvirksomhet er begrenset.

Planen ble forsøkt meklet i møte 19. september 2012, men partene kom bare til enighet om innsigelsen fra Sametinget knyttet til samiske kulturminner. Innsigelsene knyttet til reindriften ble forsøkt løst uten at partene kom til enighet.

Områdestyret for reindrift i Vest-Finnmark har innsigelse til planen begrunnet i hensynet til reindriften. Det vises til at den planlagte gruvedriften vil legge arealmessig beslag på viktige områder for beite og kalving, og medføre faktisk endring av viktige trekk- og flyttleier i området. Reguleringsplanen berører både reinbeitedistrikt 22 Fiettar og distrikt 20 Fálá. I innsigelsen fremheves at naturgitte forhold i området gjør at de tradisjonelle trekk- og flyttleiene ikke kan endres uten store omlegginger av driften.

Sametingets innsigelse gjelder også hensynet til reindriften. Det hevdes at planen samlet sett vil ha vesentlige negative virkninger for reindriften, herunder hindring og mulig stengning av trekk- og flyttleier. Etter Sametingets vurdering bygger reguleringsplanen på et for dårlig beslutningsgrunnlag om de samlede konsekvenser for reindriften. Sametinget viser til at en utstrakt utbygging av nye områder i Kvalsund kommune vil ha potensial til å forringe eller true naturgrunnlaget for reindriften.

Fylkesmannen i Finnmark tilrår at innsigelsene ikke tas til følge. Dette begrunnes med at innsigelsene er basert på prinsipielt grunnlag med henvisning til reindriften generelle rammebetingelser i kommunen og fylket. Fylkesmannen viser til at reindriften utgjør en viktig næring i Finnmark og at det er et viktig grunnlag for samisk kultur. Næringen er arealkrevende, og det er lite tvilsomt at utbygging av gruvedriften i henhold til planen vil gi store konsekvenser for reindriften, som i likhet med kommunene rundt er under et sterkt press.

Fylkesmannen har i sin oversendelse lagt vekt på at Kvalsund kommune ikke kan påvirke lokalisering av kobberressursene, slik de som reguleringsmyndighet kan i forhold til flere andre typer næringsutøvelse. Det vises til at store deler av det omtvistede området også i

gjeldende arealplan har vært avsatt til gruvedrift, og at deler av området tidligere har vært i drift som gruve. Det er således ikke snakk om helt ny virksomhet i området. Fylkesmannen viser til at det under meglingen ble forsøkt å finne frem til ulike typer avbøtende tiltak, som for eksempel regulering av trafikken, slik at forstyrrelsene i forhold til beiting og reinflytting reduseres. Dette førte imidlertid ikke frem.

Befaring og møte ble avholdt 21. mars 2013 i Kvalsund, med blant annet representanter fra Miljøverndepartementet, Fiskeri- og kystdepartementet, Nærings- og handelsdepartementet, Landbruks- og matdepartementet, Sametinget, Reinbeitedistrikt Fieltar, Kvalsund kommune, Fylkesmannen i Finnmark og Nussir ASA til stede.

Landbruks- og matdepartementet (LMD) har i sin uttalelse av 17. desember 2013 anbefalt at reguleringsplan for Nussir og Ulveryggen godkjennes, under forutsetning av at det etableres sjødeponi og at tiltakshaver og reindriftsnæringen blir enige om avbøtende tiltak før oppstart av virksomheten.

LMD viser til at reguleringsplanen griper sterkt inn i reindriftsårets syklus og legger beslag på viktige og avgjørende beite- og særverdiområder. Disse områdene må ifølge Områdestyret i stor grad anses tapt dersom planen gjennomføres. Reguleringsplanen omfatter en viktig flytt- og trekklei for rein som skal til og fra sommerbeiter og kalvingsland. Trekket er vurdert som kritisk for flyttingen mellom sommer- og vinterbeiteområdene og et mer enn 200 km langt hovedtrekk for to reinbeitedistrikt. Reinen bruker også områdene ved Ulveryggen sommerstid, og trekkleien her er da vesentlig. Det vises til at i følge konsekvensutredningen kan denne trekkleien ikke erstattes på grunn av terrengformasjonene. LMD mener det kan gjennomføres avbøtende tiltak som gjør at konsekvensene for reindriften blir redusert.

Nærings- og fiskeridepartementet (NFD) har i sin uttalelse av 13. februar 2014 anbefalt at reguleringsplanen godkjennes.

Fiskeridirektoratet fremmet innsigelse til planen da denne var på høring, men innsigelsen ble sendt inn lang tid etter at høringsfristen var ute. Innsigelsen er derfor ikke realitetsbehandlet av kommunen eller fylkesmannen.

NFD har gjort en vurdering på bakgrunn av oppdatert informasjon om saken, blant annet arbeid med beste praksis for etablering av sjødeponi gjennom bruk av akseptkriterier og opplysninger fra Miljødirektoratet.

NFD viser til at tiltaket med etablering av gruve slik planen legger opp til anslås å gi minst 150 direkte ansatte og etter oppstartsfasen en årlig omsetning på 600-700 mill. kroner. Det vises til at prosjektet vil gi store positive ringvirkninger i kommunen, og er et av de største og mest betydningsfulle mineralprosjektene i Norge på lang tid. En realisering av Nussir-prosjektet vil bidra til viktig økt verdiskapning, og det er en målsetting i regjeringens politiske plattform å legge til rette for vekst i mineralnæringen.

NFD mener de positive virkningene av mineralvirksomhet klart overstiger mulige negative konsekvenser for reindriften, og det vises i denne forbindelse også til at Landbruks- og matdepartementet tilrår at innsigelsene ikke tas til følge. Når det gjelder sjødeponiet mener NFD det er lite trolig at et slikt deponi vil ha vesentlige negative næringsmessige konsekvenser for kommersielt fiske og havbruk, eller uakseptable miljømessige konsekvenser som tilsier at reguleringsplanen ikke kan stadfestes. Det vises til at Norges Fiskarlag og Nussir ASA sammen med andre institusjoner har jobbet med beskrivelse av beste praksis for sjødeponi gjennom bruk av såkalte akseptkriterier. Arbeidet har skjedd i etterkant av befaringen og NFD er positive til dette.

Klima- og miljødepartementet (KLD) har gitt uttalelse til saken i brev av 15. januar 2014. I brevet vises det i all hovedsak til de avgitte uttalelsene fra Miljødirektoratet. Departementet viser til at Repparfjorden er en nasjonal laksefjord, men at dette ikke er til hinder for reguleringsplanen. Hensynet til villaksen må derfor ivaretas på ordinær måte.

Ettersom saken ble befart allerede våren 2013, kom det inn faglige uttalelser fra Direktoratet for naturforvaltning, Klif og senere Miljødirektoratet. Disse vil bli gjengitt under.

Direktoratet for naturforvaltning (DN) har gitt en faglig tilråding til naturmangfoldet på land, friluftsliv og landskap, i brev av 18. juni 2013. Konklusjonen i tilrådingen er at det ikke er grunnlag for å frarå godkjenning av foreliggende reguleringsplan, dersom det stilles krav til miljøforsvarlige teknikker og avbøtende tiltak, jf. naturmangfoldloven §§11 og 12.

Det vises til at naturmangfoldet og friluftslivet i enkelte områder allerede er påvirket av eksisterende industrivirksomhet og tidligere gruvedrift. Avbøtende tiltak som kan dempe ytterligere negativ påvirkning for naturmangfold, friluftsliv og landskap bør settes inn innenfor gruvevirksomhetens influensområde. DN mener kravet i naturmangfoldloven § 8 om at saken i hovedsak skal basere seg på eksisterende og tilgjengelig kunnskap om naturmangfold og konsekvenser for dette for det planlagte tiltaket, er oppfylt. Til tross for noen mangler gir konsekvensutredningen en tilstrekkelig beskrivelse av tiltakets effekter og konsekvenser for landskap og biologisk mangfold på land og i ferskvann. Naturmangfoldloven § 9 kan derfor gis mindre vekt i denne saken.

Klima- og forurensningsdirektoratet har i brev av 17. juni 2013 gitt en faglig vurdering av hvorvidt vannforskriften er til hinder for at det kan gis tillatelse til sjødeponering av avgangsmasser fra gruvedriften. Miljøverndepartementet ba i brev av 31. mai 2013 Klif om å gjøre en slik vurdering i lys av vannforskriftens regler, særlig § 12.

Konklusjonen er at vannforskriften ikke er til hinder for at det kan tillates deponering av avgangsmasser i Repparfjorden etter forurensningsloven § 12, forutsatt at det stilles vilkår om overvåking av deponiet, og at det etter at deponeringen er avsluttet kan dekkes til med rene masser for å hindre utlekking.

Miljødirektoratet har i brev av 26. september 2013 gitt en vurdering av strømningsforholdene i Repparfjorden, og om utlekkingsfare fra planlagt sjødeponi og marint naturmangfold. Konklusjonene er at disse forholdene er tilstrekkelig utredet for å behandle plansaken.

Miljødirektoratet mener at det ikke er behov for ytterligere undersøkelser av strømforholdene og den vertikale sjiktningen i fjorden for å kunne fatte en beslutning i plansaken. Den tilgjengelige informasjonen om utlekking av tungmetaller er også tilstrekkelig for å behandle plansaken. Vurderingen av om spørsmålet om marint naturmangfold er tilstrekkelig utredet, henger tett sammen med vurderingen av risiko for spredning av finpartikulært materiale. Ut fra en forutsetning om liten sannsynlighet for spredning av gruveavgang ut over det angitte deponiområdet, er det etter Miljødirektoratets syn ikke behov for videre utredninger på marint naturmangfold for å kunne avgjøre innsigelsessaken.

Sametinget ga i møte med kommunal- og moderniseringsministeren 14. mars 2014 uttrykk for at reindriften i området er i en kritisk situasjon. Sametinget ser på konsekvensene av tiltaket for reindriften som store og vurderer det som sannsynlig at en godkjenning av reguleringsplanen for Nussir og Ulveryggen vil gjøre det vanskelig fortsatt å utøve reindrift i området på en regningssvarende måte. Sametinget viser til at viktige områder for reindriften vil gå tapt dersom reguleringsplanen godkjennes og at reindriften i området fra før er presset når det gjelder inngrep.

Sametinget mener at konsekvensutredningene er tilstrekkelige for en avgjørelse av innsigelsene med tanke på reindriften. Sametinget savner imidlertid en vurdering av planens samlede virkning for samisk kultur med næringer, språk og samfunnsliv. Videre mener Sametinget at tiltaket reguleringsplanen legger til rette for, er av en slik karakter at det ikke er mulig med reelle og effektive avbøtende tiltak. Sametinget mener også at det ikke er et forsvarlig proporsjonalt forhold mellom gruvetiltaket og den negative virkningen for reinbeitedistriktene, verken i en sysselsettings- eller offentlig formålssammenheng. På denne bakgrunn fastholder Sametinget sin innsigelse.

Sametinget mener at planprosessen for Sametingets del har vært forutsigbar og oversiktlig, men at planmyndighet og innsigelsesavgjørelsesmyndighet ikke i tilstrekkelig grad har lagt til rette for reelle konsultasjoner med reinbeitedistriktene.

Kommunal- og moderniseringsdepartementets vurderinger

Bakgrunn

Planen utgjør et område på ca 38 km² og legger opp til underjordisk utvinning av kobber, med tilnærmet døgkontinuerlig drift. I tillegg til selve kobberutvinningen, innebærer planen også etablering av flere større tiltak som oppredningsverk, kraftforsyning, veitraséer og ulike deponiområder for avgangsmasser. Planen er konsekvensutredet og det er utarbeidet flere rapporter for tiltaket.

Kommunal- og moderniseringsdepartementet skal ta stilling til om reguleringsplanen skal godkjennes. En eventuell utslippstillatelse som følge av sjødeponiet skal behandles av Miljødirektoratet.

Fordelene ved mineralprosjektet må veies opp mot reindriftens behov for arealene i området. Det må sees på tiltakets effekter med hensyn til verdiskaping, næringsutvikling og ringvirkninger i området samt hvilke samfunnsinteresser som knytter seg til en slik etablering. På den andre siden må belastningen på naturmiljø, muligheten for alternativ arealbruk, negative virkninger for andre næringer og da særlig reindriften avveies mot dette.

Kvalsund kommune har signalisert at en realisering av planen vil gi store gevinster for kommunen. Prosjektet Nussir ASA er et av de største mineralprosjektene i Norge på lang tid og vil gi betydelige positive ringvirkninger i kommunen og regionen.

Landbruks- og matdepartementet viser til at i ett av reinbeitedistriktene som berøres, flyttes reinen mot sommerbeiter på Kvaløya i april/mai på islagte vann. Dette skjer like sør for den planlagte utbyggingen. På høsten flyttes reinen tilbake via anleggsveien til Ulveryggen og det planlagte utbyggingsområdet til Nussir. Reinen oppholder seg i området i 3-4 uker. I denne perioden tas det ut slaktedyr og kalver merkes. Et annet distrikt har kalvingsland, samt sommer- og tidlige høstbeiter i og rundt planområdet. Reinen oppholder seg der det er best mattilgang og der snøen ligger.

Kommunal- og moderniseringsdepartementet viser til at reindriften er en arealkrevende kulturspesifikk samisk næring som er beskyttet av FNs konvensjon om sivile og politiske rettigheter artikkel 27. I henhold til bestemmelsen kan det ikke tillates tiltak som medfører en nektelse eller en vesentlig krenkelse av det materielle grunnlaget for utøvelsen av samisk kultur. Praksis fra FNs menneskerettskomité viser at det i vurderingen om et tiltak strider mot artikkel 27 vil bero på en samlet vurdering hvor deltakelsen i beslutningsprosessen, utredningsgrunnlaget, proporsjonaliteten og inngrepets omfang er sentrale elementer.

Utredningsgrunnlaget viser at reguleringsplanen er særlig kritisk med tanke på flytt- og trekkleien for rein som skal til og fra sommerbeiter og kalvingsland, samt når det gjelder beslag av viktige beite- og særverdiområder. Ifølge konsekvensutredningen kan trekkleien ikke erstattes på grunn av terrengformasjonene. Under befaringen og i kommunikasjonen fra selskapet Nussir ASA er det fremhevet at reindriftnæringens interesser vil bli ivaretatt på en best mulig måte. Kommunal- og moderniseringsdepartementet legger til grunn at tiltakshaver, i samråd med de berørte reinbeitedistriktene, legger grunnlaget for en videreføring av reindriften og den samiske kulturutøvelsen i området, blant annet gjennom avbøtende fysiske og driftsmessige tiltak.

Kommunal- og moderniseringsdepartementet viser for øvrig til at Sametinget og reindriftnæringen blant annet ved Områdestyret i Vest-Finnmark har medvirket i beslutningsprosessen gjennom innsigelsesbehandlingen og planprosessen for øvrig.

Planen legger opp til deponering av masser i Repparfjorden. Søknad om slik deponering av avgangsmasser er sendt fra Nussir ASA til Klima- og forurensningsdirektoratet 16. november 2011. Søknaden har allerede vært sendt på høring. Utslippstillatelsen skal behandles separat av Miljødirektoratet etter at plansaken er avgjort. Det tidligere Klima- og forurensningsdirektoratet har konkludert med at vannforskriften ikke er til hinder for at det kan gis tillatelse til sjødeponering av avgangsmasser fra gruvedriften, jf. deres faglige uttalelse datert 17. juni 2013 til daværende Miljøverndepartementet. Som et vilkår for å kunne godkjenne planen, mener Kommunal- og moderniseringsdepartementet at det må stilles krav til overvåking av deponiet, slik at en eventuell forringelse av den økologiske og kjemiske tilstanden fanges opp. Overvåkningen må følge de retningslinjer som fremgår av vannforskriften kapittel 1.3.4.

Kommunal- og moderniseringsdepartementet viser til at Repparfjorden er en nasjonal laksefjord, og at Klima- og miljødepartementet har lagt til grunn i sin uttalelse til saken at beskyttelsesregimet for slike fjorder ikke er til hinder for den foreliggende reguleringsplanen. I det videre arbeidet med etablering av tiltaket, må hensynet til villaksen ivaretas på ordinær måte.

Når det gjelder tiltakets forhold til friluftsjntresser på land, naturmangfold og landskaphensyn, legger Kommunal- og moderniseringsdepartementet til grunn den faglige uttalelsen fra det tidligere Direktoratet for naturforvaltning som uttalte at det ikke var grunn til å fraråde en godkjenning av reguleringsplanen i forhold til disse faktorene.

Regjeringen har en målsetting om å legge til rette for vekst i mineralnæringen, blant annet ved å sikre forutsigbare og kunnskapsbaserte planprosesser. Det nevnes spesielt at det kan åpnes for at mineralnæringen kan benytte sjødeponi, men at det må stilles strenge krav og sikres miljøovervåking. Departementet forutsetter at dette blir ivaretatt ved Miljødirektoratets behandling av utslippstillatelse etter forurensningsloven.

Konklusjon

Kommunal- og moderniseringsdepartementet viser til at saken reiser prinsipielle spørsmål knyttet til utøvelsen av ulike næringer i en landsdel som har mange utfordringer knyttet til bruk av arealer. Departementet mener det er viktig at store mineralressurser utnyttes på en god måte og at lokalsamfunn som Kvalsund får vekst og utvikling. En etablering av gruve i Kvalsund vil gi store positive ringvirkninger for området som også kommer andre næringer til gode.

Departementet har etter en helhetsvurdering kommet til at reguleringsplanen for Nussir og Ulveryggen kan godkjennes. Det legges til grunn for vedtaket at tiltakshaver, i samråd med reindriftsnæringen, kommer frem til avbøtende tiltak knyttet til videreføring av reindriften og den samiske kulturutøvelsen i området. Dette må skje før tiltaket iverksettes. Konsekvensene av sjødeponiet i Repparfjorden må sikres gjennom den videre behandlingen av utslippstillatelsen. De miljømessige forholdene, herunder strømningsforholdene og utlekking av tungmetaller ved den planlagte gruvedriften, anses å være godt nok utredet som grunnlag for vedtak av reguleringsplanen. I arbeidet med utslippstillatelsen må det likevel tas stilling til om

det er behov for ytterligere undersøkelser og tilstandsrapporter av fjorden før eventuell tillatelse gis.

Vedtak

I medhold av plan- og bygningsloven § 12-13 andre ledd godkjenner Kommunal- og moderniseringsdepartementet reguleringsplan for Nussir og Ulveryggen vedtatt av Kvalsund kommune 8. mai 2012. Det legges til grunn at tiltakshaver i samråd med reindriftsnæringen kommer frem til avbøtende tiltak som legger grunnlaget for videreføring av reindriften i området. Dette må skje før tiltaket iverksettes.

Kvalsund kommune er orientert om vedtaket ved kopi av dette brevet.

Med hilsen

Jan Tore Sanner

Kopi:

Kvalsund kommune

Landbruks- og matdepartementet

Nærings- og fiskeridepartementet

Klima- og miljødepartementet

Sametinget

Fiskeridirektoratet

Norges Fiskarlag

Reindriftsforvaltningen, Postboks 1104, 9504 Alta

Nussir ASA

Finnmark fylkeskommune

§1 Fellesbestemmelser (Pbl § 12-7) vedtatt av Kvalsund kommunestyre 25.10.2012

Bestemmelser	Retningslinjer
<p>1.1 Arealformål</p> <p>Området er regulert til følgende formål jfr. Pbl § 12-5:</p> <p>a) <u>Bebyggelse og anlegg (Pbl § 12-5. nr.1):</u></p> <ul style="list-style-type: none">- Råstoffutvinning (RU1-RU2)- Steinbrudd og masseuttak (MU)- Industri (I1-I3)- Lager (L)- Vannforsyningsanlegg (VA)- Annen særskilt angitt bebyggelse og anlegg – herunder anleggsrigg (AR) <p>b) <u>Samferdselsanlegg og teknisk infrastruktur (Pbl § 12-5. nr. 2):</u></p> <ul style="list-style-type: none">- Samferdselsanlegg og teknisk infrastruktur (AVRU3)- Vei (AV1,AV2, RV 94)- Gangvei- Annen veigrunn – teknisk anlegg- Kai (K)- Kollektivholdeplass- Trasé for teknisk infrastruktur kombinert med naturområde i sjø og vassdrag <p>c) <u>Landbruks- natur- og friluftsområder samt reindrift (Pbl § 12-5. nr. 5):</u></p> <ul style="list-style-type: none">- Landbruks- natur- og friluftsmål samt reindrift- Friluftsmål <p>d) <u>Bruk og vern av sjø og vassdrag, med tilh. Strandsone (Pbl § 12-5. nr. 6):</u></p> <ul style="list-style-type: none">- Bruk og vern av sjø og vassdrag med tilhørende strandsone- Friluftsområde i sjø- Kaste- og låssettingsplass- Havneområde i sjø <p>1.2 Hensynssoner</p> <p>Følgende hensynssoner jfr. Pbl §§ 11-8 og 12-6 inngår i planområdet:</p> <p>a) <u>Faresone (Pbl § 11-8. bokstav a):</u></p> <ul style="list-style-type: none">- Fareområder for høyspentanlegg inklusive høyspentlinjer <p>b) <u>Angitte hensynssoner (Pbl § 11-8. bokstav c):</u></p> <ul style="list-style-type: none">- Soner med særlig hensyn til bevaring av kulturmiljø (SK1-SK14)	

- c) Sone for båndlegging (Pbl § 11-8. bokstav d)
 - Båndlegging i påvente av vedtak etter energiloven
- d) Sone hvor gjeldende reguleringsplan fortsatt skal gjelde
 - Ulveryggen avfallsdeponi

1.3 Bestemmelsesområder

Følgende bestemmelsesområder inngår i planområdet:

- a) Vilkår for bruk av arealer, bygninger og anlegg
 - Områder for utvinning av råstoff under jord (Bestemmelsesområde 1a og ab)
 - Områder for mellomlagring av gråberg (Bestemmelsesområde 2a og 2b)
 - Områder for masselager og utskipping av steinmasser (Bestemmelsesområde 3)
 - Område for sjødeponi inklusive randsone
 - Område for avgangsledning i sjø

1.4 Kulturminner (Pbl § 12-7. nr. 6)

Skulle det under bygge- og anleggsarbeider komme frem gjenstander eller andre spor fra eldre tid, må arbeidet stanses omgående og melding sendes til areal- og kulturvern avdelingen ved Finnmark fylkeskommune og til Sametinget. Tiltakshaver skal formidle denne meldeplikten videre til de som utfører tiltaket.

1.5 Forurenset grunn (Pbl § 12-7 punkt 12)

Innenfor området RU1, I1 og I3 samt AV1 skal behovet for undersøkelser iht. forureningsforskriftens § 2-4 vurderes særskilt før terrenginngrep kan igangsettes.

1.6 Støy (Pbl § 12-7 punkt 12)

Det skal utføres periodiske støymålinger iht. godkjent miljøovervåkingsplan. Dersom støymålinger påviser støynivå over anbefalte grenseverdier ved nærliggende boligområder, og støyen kan direkte relateres til den/de virksomhet(er) som reguleringsplanen tilrettelegger for, kan kommunen kreve at det gjennomføres tiltak for å redusere støyen. Påkrevde støytiltak skal være i naturlig samsvar med konsekvensene av for høyt støynivå, varigheten av den/de operasjoner som forårsaker for høyt støynivå og kostnadene knyttet til gjennomføring av støytiltaket.

1.7 Støv (Pbl § 12-7 punkt 12)

Det skal utføres målinger av støvkonsentrasjonen i luft iht. godkjent miljøovervåkingsplan. Dersom målinger påviser for høye støvnivå, som kan direkte relateres til den/de virksomhet(er) som reguleringsplanen tilrettelegger for, kan kommunen kreve at det gjennomføres tiltak for å redusere støvnivå. Påkrevde

Til 1.4: Jf. Lov av 9. juni 1978 nr. 50 om kulturminner (Kulturminneloven), § 8.

Til 1.5: Med vurderes særskilt menes her at tidligere bruk av områdene skal kartlegges og risiko knyttet til forurenning fra virksomhetene synliggjøres.

Til 1.6: Miljøovervåkingsplan behandles i forbindelse med søknad om utslippstillatelse. For anbefalte grenseverdier henvises det til T-1442 Retningslinje for behandling av støy i arealplanlegging.

tiltak skal være i naturlig samsvar med konsekvensene av for høyt støv nivå, varigheten av den/de operasjoner som forårsaker for høyt støv nivå og kostnadene knyttet til gjennomføring av tiltaket.

1.8 Krav til byggesøknad (Pbl § 12-7 punkt 12)

a) Tilknyttet søknad om tillatelse til tiltak nevnt i strekpunkt under skal det utarbeides situasjonsplan, så lenge annet ikke er avtalt med kommunen.

- Plassering av tiltak (nye frittliggende bygg og anlegg, tilbygg, påbygg, underbygg, veg, parkeringsplass og vesentlige terrenginngrep)
- Deling av eiendom (bortfeste, sammenføring)
- Endring av bruk med konsekvenser for avkjørsels- eller parkeringsforhold (bruksendring og vesentlig endring av tidligere drift)

Situasjonsplan skal i den grad det er relevant for behandlingen av byggesaken vise:

- Nabogrenser
- Nærliggende bygninger
- Senterlinje veg
- Høyspentlinjer (luftstrekk/kabel)
- Atkomst/avkjørsel
- Frisiktlinjer for utkjørsel på offentlig veg
- Tilknytning til vann- og avløpsnett
- Arealbruk for parkering og oppholdsareal ute
- Arealbruk for utendørs lagring av materialer og utstyr
- Takflate
- Fasadeliv
- Møneretning

b) Dersom fasade- eller snitt-tegningen ikke i tilstrekkelig grad viser tiltakets høyde plassering i forhold til omkringliggende bebyggelse, naboeiendom, vei og lignende, skal dette vises på egen tegning i samsvar med situasjonsplanen.

1.9 Estetikk og byggeskikk (Pbl § 12-7 punkt 1)

a) Bebyggelsen skal gis en generelt god estetisk utforming. Bebyggelse og anlegg som er godt synlig fra Rv. 94 skal vises ekstra hensyn.

b) Utearealer, herunder blant annet utendørs lagerareal og oppstillingsplasser for biler og kjøretøy skal fremstå som ryddig. Kommunen kan stille krav om at lagring av materialer og utstyr som fremstår som uryddig skal ryddes, fjernes eller lagres innendørs.

Til 1.8 a): Det vises til NBR spesifisering for situasjonskart og situasjonsplan vedtatt 10.10.2002.

Til 1.9: Store fasader som vender mot Rv. 94 bør deles opp ved bruk av ulike materialer med kontrastfarger.

§ 2 Bygge- og anleggsområder (Pbl § 12-5 nr. 1)

Bestemmelser	Retningslinjer
<p>2.1 Råstoffutvinning (RU1-RU2, MU)</p> <p>2.1.1 Påhugg Ulveryggen (RU1)</p> <ul style="list-style-type: none">a) Området RU1 omfatter areal tilknyttet påhugget til atkomsttunellen til forekomsten i Ulveryggen, samt riggområde for masseuttaksvirksomhet.b) Før tillatelse til gruvevirksomhet gis, må det foreligge skriftlig avtale om den omsøkte virksomhet med eksisterende rettighetshavere på området. Dersom flere næringsaktører i området RU1 driver virksomhet iht. godkjente tiltak skal de ved utøvelsen av virksomhetene ta hensyn til hverandres virksomheter for å sikre smidig utnyttelse av området.c) Sprengningsarbeider og terrenginngrep tillates for nødvendig utbedring av påhugg.d) Innenfor området tillates etablert virksomhet tilknyttet gruve- og masseuttaksvirksomhet, herunder verkstedvirksomhet, riggplass, etablering av malmknuser i fjell eller i lukket støyisolert bygg, parkeringsplass for maskiner, område for massedeponering av gråberg og evt. andre tiltak nødvendig for virksomhetenee) Maksimal BYA eksklusive parkeringsareal = 200 m². Ingen øvre grense på parkeringsareal. Maksimal høyde på bebyggelse er 7 meter fra gjennomsnittlig ferdig planert terreng. <p>2.1.2 Påhugg Nussir alternativ 3 (RU2)</p> <ul style="list-style-type: none">a) Området RU2 omfatter alternativt område for påhugg til atkomsttunellen til forekomsten i Nussir.b) Innenfor området RU2 tillates etablering av påhugg for atkomsttunell til forekomsten i Nussir, herunder sprengningsarbeider og terrengtilpasning.c) Innenfor området tillates oppsetting av midlertidige brakkebygg opp til to etasjer med maksimal BYA = 100 m². All bebyggelse skal rives/fjernes minimum to år etter at gruvevirksomheten knyttet til Nussirforekomsten er avsluttet.d) Dersom annet påhugg-alternativ til atkomsttunell til Nussirforekomsten tas i bruk skal området RU2 fraskrives. Ved fraskrivelse av området skal området omreguleres til LNF og inngå i øvrig LNF-område.	<p>Til punkt 2.1: Lagring av eksplosjonsfarlige stoffer ved påhugg vil være aktuelt. Egen søknad til DSB jf. § 7-1 i forskrift om håndtering av eksplosjonsfarlig stoff.</p> <p>Til punkt 2.1.2 d) Områdene RU2 og AVRU3 kan etter en eventuell fraskrivelse omreguleres og innlemmes i området LNFR i plankartet.</p>

2.1.3 Masseuttak Ulveryggen (MU)

- a) Området MU omfatter område for masseuttak og avlossingsplass for dumping av malm fra Ulveryggen i sjakt i oppredningsverket. Innenfor området tillates etablering av malmknuser i lukket støyisolert bygg, utbedringer av snuplass og venteplass for lastebiler for malmtransport.
- b) Før tillatelse til gruvevirksomhet gis, må det foreligge skriftlig avtale om den omsøkte virksomhet med eksisterende rettighetshavere på området. Dersom flere næringsaktører i området MU driver virksomhet iht. godkjente tiltak skal de ved utøvelsen av virksomheten ta hensyn til hverandres virksomheter for å sikre smidig utnyttelse av området.
- c) Masseuttakene skal gis en utforming som tilpasses omgivelsene med tanke på natur- og landskapshensyn. Utformingen skal også ivareta sikkerheten mot ras.
- d) Før igangsettelse av uttak skal det foreligge nødvendige godkjenninger iht. gjeldende lovverk.

2.2 Industriområder (I1-I3)

2.2.1 Generelt for I1-I3

- a) Innenfor områdene regulert til industriformål merket I1 og I3 tillates masseuttak av fjell- og løsmasser for tilrettelegging for industri og lagerområde.
- b) Gjeldende uttaksdybder og uttaksvolum iht. profiler datert 01.07.03 opprettholdes for den aktuelle del av I1. Skråninger skal være iht. profiler.
- c) For området merket I3 og utvidelse av uttaksområdet i I1 skal det utarbeides nye uttaksplaner med angitte uttaksvolum, uttaksdybder og skråningsprofiler. Uttaksplanene skal ta hensyn til landskapstilpasning, sikring og andre tiltak som reduserer miljøbelastningen, samt ta hensyn til etablering av industri/lager på området når masseuttaket er avsluttet. Vedlagt uttaksplan for utvidelse av uttak på I1 skal det følge en visualisering av ferdig uttaksområdet sett fra ideelt ståsted ved Repparfjordbotn langs Rv. 94.
- d) Uttak av masser skal følge driftsplan som til en hver tid er godkjent av Direktoratet for mineralforvaltning. Planen skal ajourføres hvert 5. år eller når Direktoratet for mineralforvaltning finner det nødvendig.
- e) Det skal foretas rensk og eventuell permanent sikring av fjellskjæringer iht. driftsplan.
- f) Industriområdet skal sikres mot Rv. 94 med minimum 2 meter høyt sikringsgjerde som til enhver skal være funksjonelt og i god stand.

2.2.2 Industriområdet I1

- a) På området tillates oppføring av:
- nødvendig bygningsmasse knyttet til prosessering av kobber og andre produkter knyttet til mineralressursen fra forekomstene i fjellene Nussir og Ulveryggen, samt andre nødvendige installasjoner knyttet til bergverksdriften.
 - Bebyggelse og anlegg knyttet lagring og behandling av oljeholdig avfall, asfaltproduksjon, steinknuseranlegg og øvrige virksomheter med hensikt å prosessere malmfattig uttaksmasser herunder avgangsmasser og/eller gråbergsmasser.
 - Serviceindustri knyttet til øvrige virksomheter i området.
 - Kontorer knyttet til industrivirksomhet som drives fra industriområder I1-I3.
- b) Innenfor området tillates etablering av påhugg for atkomsttunell til forekomsten i Nussir, herunder sprengningsarbeider og terrengtilpasning.
- c) Åpent vassdrag innenfor området tillates lagt i rør. Nødvendige tiltak for å ivareta vannforskriftens § 4 skal avklares med Fylkesmannen i forbindelse med søknad om tillatelse.
- d) Maksimal tillatt utnyttelse av området er 25 % BYA.
- e) Maksimal mønehøyde på bebyggelse er 20 meter mål fra gjennomsnittlig ferdig planert terreng.
- f) Byggegrense mot Rv. 94 er normalt 20 meter fra senterlinje vei, med utvidet byggegrense til 15 meter i forlengelsen av byggelinjen for eksisterende oppredningsverk.
- g) Før det kan gis tillatelse til tiltak etter plan- og bygningslovens § 20-1 skal det foreligge en vurdering av faren for steinsprang og snøskred innenfor eksisterende industriområdet og behovet for evt. sikringstiltak. Kravet gjelder kun ved første byggetillatelse etter vedtatt reguleringsplan.
- h) Masseutskipning fra masselager over kai skal skje ved transportbånd via eksisterende tunell.
- i) Før tillatelse til gruvevirksomhet gis, må det foreligge skriftlig avtale om den omsøkte virksomhet med eksisterende rettighetshavere på området.

2.2.3 Industriområdet I2

- a) Innenfor området tillates oppføring av:
- Nødvendige installasjoner knyttet til bergverksdriften.
 - Bebyggelse og anlegg knyttet til lagring og behandling av oljeholdig avfall, asfaltproduksjon, steinknuseranlegg og øvrige virksomheter med hensikt å prosessere malmfattig uttaksmasser herunder avgangsmasser og/eller gråbergsmasser.

- Serviceindustri knyttet til øvrige virksomheter i området.
 - Kontorer knyttet til industrivirksomhet som drives fra industriområder I1-I3.
- b) Maksimal tillatt utnyttelse av området er 30 % BYA.
- c) Maksimal mønehøyde på bebyggelse er 6 meter mål fra gjennomsnittlig ferdig planert terreng.

2.2.4 Industriområdet I3

- a) Innenfor området tillates etablering av påhugg for atkomsttunell til råstoff-forekomsten i Nussir, herunder sprengningsarbeider og terrengtilpasning.
- b) Innenfor området tillates for øvrig oppføring av:
- nødvendige installasjoner knyttet til bergverksdriften.
 - Bebyggelse og anlegg knyttet lagring og behandling av oljeholdig avfall, asfaltproduksjon, steinknuseranlegg og øvrige virksomheter med hensikt å prosessere malmfattig uttaksmasser herunder avgangsmasser og/eller gråbergsmasser.
 - Serviceindustri knyttet til øvrige virksomheter i området.
 - Kontorer knyttet til industrivirksomhet som drives fra industriområder I1-I3.
- c) Maksimal tillatt utnyttelse av området er 30 % BYA.
- d) Maksimal mønehøyde på bebyggelse er 8 meter mål fra gjennomsnittlig ferdig planert terreng.

2.3 Lager (L)

- a) Området regulert til lager tillates ikke bebygd. Området er avsatt til utendørs lagring av materialer og utstyr. Området har atkomst kun via sjø. Eksisterende avkjørsel til området skal fysisk stenges i forbindelse med utbedring av Rv. 94.
- b) Før området kan tas i bruk som lagerområde skal grunnforhold og stabilitet være undersøkt og eventuelle nødvendige sikringstiltak være utført.

2.4 Vannforsyningsanlegg (VA)

- a) Området regulert til vannforsyningsanlegg omfatter eksisterende demning for vannforsyning samt areal til utvidet demning.
- b) Demningsanlegget skal sikre vannforsyning til oppredningsverket på industriområdet I1.
- c) Vannledning skal gå i bakken langs etablert anleggsvei frem til eksisterende dam.

2.5 Øvrige anlegg (AR)

- a) Innenfor området tillates oppført midlertidig anleggsrigg, herunder boligrigg, mannskapsrigg, spisesal, kontorer knyttet til industrivirksomheten samt parkeringsareal.
- b) Fremføring av avgangsledning over området tillates.

Til pkt. 2.3: Ved bruk av adkomst fra Rv. 94 i forbindelse med lossing og avhenting vil det søkes om tillatelse iht. veiloven for hvert enkelt tilfelle.

Til 2.4: Det vil søkes konsesjon for ombygging av eksisterende vannforsyningsdam som skal behandles av NVE jfr. vann.

Midlertidige tørrlegginger av vassdraget nedenfor dammen kan være aktuelt i unntaksperioder. Krav om minstevannføring i normalperioder og tørrlegging i unntaksperioder vil avklares i forbindelse med søknad om konsesjon. Nødvendige tiltak for å ivareta vannforskriftens § 5 skal avklares.

<p>c) Maksimal tillatt utnyttelse er 20 % BYA.</p> <p>d) Maksimal tillatt høyde på bebyggelse er 6,5 meter over gjennomsnittlig ferdig planert terreng.</p> <p>e) Før området tillates utbygd skal det gjøres en faglig vurdering av grunnforhold og stabilitet og behovet for undersøkelser skal synliggjøres. Dokumentasjon på vurderingen skal vedlegges søknad om tillatelse.</p>	
---	--

§ 3 Samferdselsanlegg og teknisk infrastruktur (Pbl § 12-5 nr. 2)

Bestemmelser	Retningslinjer
<p>3.1 Samferdselsanlegg og teknisk infrastruktur</p> <p>Området omfatter området for anleggsvei til alternativt påhugg RU3 med areal for transportbånd for malmtransport. Det areal som ikke tas i bruk som formålene nevnt ovenfor skal omreguleres til LNFR-formål og innlemmes i øvrig LNFR-område ved ferdigstillelse av anleggsarbeider.</p> <p>Området skal fraskrives jf. bestemmelse 1.9.d) ved fraskrivelse av RU3.</p> <p>3.2 Anleggsvei AV1 og AV2</p> <p>AV1 omfatter eksisterende privat vei opp mot Ulveryggen inklusive areal for eventuell utvidelse. AV2 omfatter eksisterende vei frem til vanndemning ved Damvannet inklusive areal til eventuell utvidelse. Veiene er kun for de som driver virksomhet i området og skal avstenges med bom. Bommens plassering skal godtas av kommunen. Det samme gjelder tidspunkt for avstengning som tiltakshaver skal avklares senest innen oppstart av anleggsarbeidene knyttet til etablering av oppredningsverk. Veiene tillates utvidet iht. planavgrensning.</p> <p>3.3 Riksvei 94 og annen veggrunn teknisk areal</p> <p>Rv. 94 omfatter areal for utbedring av eksisterende vei forbi industriområdet ved Øyen. Veien skal prosjekteres og opparbeides etter gjeldende veinormal. Areal regulert til annen veggrunn - teknisk veiareal omfatter fyllinger og skjæringer.</p> <p>3.4 Gangvei</p> <p>Regulerte gangveier skal opparbeides etter gjeldende veinormal og ferdigstilles samtidig som ferdigstillelse av utbedring av Rv. 94.</p> <p>3.5 Kollektivholdeplass</p> <p>Regulerte kollektivholdeplasser skal opparbeides etter gjeldende veinormal og ferdigstilles samtidig som ferdigstillelse av utbedring av Rv. 94.</p>	

3.6 Trasé for teknisk infrastruktur kombinert med naturområde i sjø og vassdrag

Området omfatter alternativt området hvor etablering av avgangsledning tillates. Avgangsledningen legges i eksisterende rør for Dypelva under Rv. 94. Ved gjennomføring av tiltaket skal hensynet til vannforskriftens § 5 ivaretas.

§ 4 Landbruks-, natur- og friluftsområder samt reindrift (Pbl § 12-5 nr. 5)

Bestemmelser	Retningslinjer
<p>4.1 Landbruks-, natur- og friluftsområder samt reindrift</p> <p>Innenfor området er det forbud mot vesentlige terrenginngrep som blant annet massetak, steinbrudd og fyllinger.</p> <p>I områdene fra påhugg for atkomst til Ulveryggen-forekomsten og frem til utvinningsområdet ved Ulveryggen, samt fra alternative påhugg for atkomst til Nussirforekomsten og frem til utvinningsområdet ved Nussir tillates det etablert underjordiske atkomsttuneller. Tilknyttet tuneller tillates også etablering av overbygg for luftesjakter jf. bestemmelse 5.5 b)</p> <p>Området tillates for øvrig ikke bebygd.</p> <p>4.2 Friluftsområde på land</p> <p>Områdene regulert til friluftsområde på land omfatter Fæg fjordholmen og de nærliggende holmene. Områdene skal kunne brukes av allmennheten til friluftsliv. Friluftinteressene skal ved interesseavveininger være mer tungtveiende enn landbruks-, skogbruks- og reindriftsinteressene.</p>	<p>Formål innenfor LNFR-området bestemmes hovedsakelig av annet lovverk, særlig jordloven, skogbruksloven og reindriftsloven</p>

§ 5 Hensynssoner (Pbl §§ 11-8 og 12-6)

Bestemmelser	Retningslinjer
<p>5.1 Faresoner (§ 11-8 bokstav a)</p> <p>Faresonene vist på plankartet omfatter områdene under planlagt trase for omlagt 22 kV kraftlinje og eksisterende 132 kV kraftlinjer. Innenfor faresonen kreves det tillatelse fra kraftlinjens eier før det kan gis tillatelse til nye bygg og anlegg eller annen virksomhet.</p> <p>5.2 Båndleggingsområder (§ 11-8 bokstav d)</p> <p>a) <u>Båndleggingsområder i påvente av behandling etter energiloven</u></p>	

<p>Båndlagte områder omfatter trase for planlagt 420 kV kraftlinje, omlagt trase for eksisterende 22 kV kraftlinje, samt område for ny koblingsstasjon, trafostasjon med veiareal for atkomst.</p> <p>b) <u>Båndleggingsområder i påvente av behandling etter kulturminneloven</u></p> <p>Båndlagte områder omfatter mulig kulturminnelokaliteter som antas å bli berørt. Før vedtak etter kulturminneloven om frigivelse av kulturminner er fattet tillates det ikke å sette i gang tiltak som er egnet til å skade, ødelegge, grave ut, flytte, forandre, tildekke, skjule eller på annen måte utilbørlig skjemme automatisk freda kulturminne(r) eller framkalle fare for at dette kan skje.</p> <p>5.3 Området hvor gjeldende reguleringsplan fortsatt skal gjelde (§ 11-8 bokstav f)</p> <p>For området som er merket med skravur og navn på reguleringsplan skal gjeldende reguleringsplan for Ulveryggen avfallsdeponi med bestemmelser datert 5.4.2006, revidert 30.8.2006 forstette å gjelde.</p> <p>5.4 Hensynssone for bevaring av kulturmiljø og kulturminner (§ 12-7 punkt 6)</p> <p>Hensynssoner for bevaring av kulturmiljø og kulturminner omfatter samiske kulturminnelokaliteter. Innenfor hensynssonene er det ikke tillatt å sette i gang tiltak som er egnet til å skade, ødelegge, grave ut, flytte, forandre, tildekke, skjule eller på annen måte utilbørlig skjemme automatisk freda kulturminne(r) eller framkalle fare for at dette kan skje. Ved planlegging av luftesjakter fra tunneller skal det tas hensyn til registrerte kulturminnelokaliteter.</p>	<p>Reguleringsplan for Ulveryggen avfallsdeponi er hjemlet etter plan- og bygningsloven av 1985.</p>
--	--

§ 6 Bestemmelsesområder

Bestemmelser	Retningslinjer
<p>6.1 Råstoffutvinning under jord (bestemmelsesområde 1a og ab)</p> <p>a) Innenfor bestemmelsesområdene for råstoffutvinning under jord tillates underjordisk gruvedrift iht. utvinningsrett gitt av Direktoratet for mineralforvaltning.</p> <p>b) Nødvendige luftesjakter til friluft, med overbygg tillates. All transport av materialer og utstyr til overbyggene skal foregå med lufttransport eller på snø. Etter at gruvedriften er avsluttet skal overbyggene fjernes og luftesjaktene sikres. Overbygg skal ha en maksimal grunnflate på 2,5x2,5 meter. I tillegg tillates nødoppholdsbrakke i dagen</p>	

etablert i tilknytning til overbygg, og det tillates en total grunnflate på 14 m² på byggverk. Taktekke skal ha matt farge.

6.2 Mellomlagring av gråberg

- a) Innenfor bestemmelsesområdene for mellomlagring av gråberg tillates lagring av gråbergsmasser fra gruvevirksomheten i Nussir og Ulveryggen.
- b) Før området kan tas i bruk for mellomlagring av gråberg skal grunnforholdene og stabilitet være undersøkt og eventuelle nødvendige sikringstiltak være utført.

6.3 Masselager og utskiping av steinmasser (bestemmelsesområde 3)

- a) Innenfor bestemmelsesområdene for masselager og utskiping av steinmasser tillates lagring av steinmasser i påvente av utskiping eller annen massetransport.
- b) Område for masselager og utskiping av steinmasser tillates ikke bebygd.

6.4 Sjødeponi (Pbl § 12-7 punkt 2, 3 og 12)

- a) Innenfor bestemmelsesområdet for sjødeponi tillates deponering av gruveavgang på sjøbunn etter egen søknad om tillatelse av forurensningsmyndigheten.
- b) Området skal overvåkes iht. miljøovervåkingsplan som skal godkjennes av forurensningsmyndigheten.
- c) Innenfor området tillates avgangsledning og utslippspunkt flyttet iht. godkjenning av forurensningsmyndigheten.

6.5 Avgangsledning i sjø (Pbl § 12-7 punkt 2)

- a) Innenfor bestemmelsesområdet for avgangsledning i sjø tillates etablering avgangsledning for gruveavgang.
- b) Avgangsledningen tillates lagt på sjøbunn og/eller i vannsøylen med forankring i sjøbunn.

Lokale akseptkriterier for forurensningsgrad inngår i utslippstillatelsen.

Legging av avgangsledning i sjø samt selve sjødeponiet krever også tillatelse etter havne- og farvannsloven.

Avgangsledning legges i samsvar med tillatelse gitt av forurensningsmyndigheten. Lokal mudring og/eller fyllinger av egnete masser i rørtraseen for å sikre egnet underlag for rør er aktuelt.

1 Referanser

Reguleringsplan for planlagt gruvedrift i Nussir og Ulvryggen i Kvalsund kommune
Med tilhørende bestemmelser KARTBLAD A

TEGNFORKLARING

Reguleringsformål
(PBL § 12-5, Punkt nr. 1)

- Råstoffutvinning (RU1-RU2)
- Støvningsmassesuttak, eksisterende plan
- Lager (L)
- Vannforsyningsanlegg (VAV)
- Annen særskilt angitt bebyggelse og anlegg (AR)
- Annen særskilt angitt bebyggelse og anlegg, eksisterende plan

Samferdselsanlegg og teknisk infrastruktur
(PBL § 12-5, Punkt nr. 2)

- Samferdselsanlegg og teknisk infrastruktur (AVRU3)
- Veg (AV1, AV2, RV94)
- Gangveg
- Annen veggrunn- teknisk anlegg
- Kai (K)
- Kollektivholdeplass
- Trasé for teknisk infrastruktur kombinert med reguleringsområde i sjo og vassdrag

Landbruks-, natur- og friluftsmål samt reindrift
(PBL § 12-5, Punkt nr. 5)

- Landbruks-, natur- og friluftsområder samt reindrift
- Friluftsmål

Bruk og vern av sjø og vassdrag, med tilh. strandsone
(PBL § 12-7, 6)

- Bruk og vern av sjø og vassdrag med tilhørende strandsone
- Havneområde i sjo
- Kaie- og lassetingsplasser
- Friluftsområde i sjo

Hensynssoner
(PBL § 11-8 a, f, § 12-6) Faresoner

- Faresone - Hysperringsanlegg (rik høydepunktabler)
- (PBL § 11-8 c, f, § 12-6) Angitte hensynssoner
- (PBL § 11-4 d, f, § 12-6) Blandingsgrenser
- Blandingsgrense etter kv om kullområder
- Blandingsgrense i påvente av vedtak etter energiloven
- (PBL § 11-8 f, f, § 12-6) Videreføring av reguleringsplan
- Videreføring av reguleringsplan for Ulvryggen avfallsdeponi

Juridiske linjer og symboler

- Planens begrensning
- Familiegrense
- Faresonegrense
- Angitt hensynsgrense
- Blandingsgrense nåværende
- Detailmgrense
- Bestemmelsesgrense
- Eiendomsgrænse som skal oppheves
- Byggingsgrense
- Planlagt bebyggelse
- Regulert sentierlinje
- Frakoblingsgrense
- Regulert kørt kjørebane
- Målelinje/Avstandslinje
- Tunnellopning

KARTINFORMASJON

Kommunestyret: Utvalgt av 15 medlemmer
Kommunestyret: Utvalgt av 15 medlemmer
Kommunestyret: Utvalgt av 15 medlemmer

SAKSBEHANDLING ETTER PLAN- OG BYGNINGSLOVEN

Stadium	Behandler	Dato	Resultat
1. Sak til behandling			
2. Sak til behandling			
3. Sak til behandling			
4. Sak til behandling			
5. Sak til behandling			
6. Sak til behandling			
7. Sak til behandling			
8. Sak til behandling			
9. Sak til behandling			
10. Sak til behandling			
11. Sak til behandling			
12. Sak til behandling			
13. Sak til behandling			
14. Sak til behandling			
15. Sak til behandling			
16. Sak til behandling			
17. Sak til behandling			
18. Sak til behandling			
19. Sak til behandling			
20. Sak til behandling			
21. Sak til behandling			
22. Sak til behandling			
23. Sak til behandling			
24. Sak til behandling			
25. Sak til behandling			
26. Sak til behandling			
27. Sak til behandling			
28. Sak til behandling			
29. Sak til behandling			
30. Sak til behandling			
31. Sak til behandling			
32. Sak til behandling			
33. Sak til behandling			
34. Sak til behandling			
35. Sak til behandling			
36. Sak til behandling			
37. Sak til behandling			
38. Sak til behandling			
39. Sak til behandling			
40. Sak til behandling			
41. Sak til behandling			
42. Sak til behandling			
43. Sak til behandling			
44. Sak til behandling			
45. Sak til behandling			
46. Sak til behandling			
47. Sak til behandling			
48. Sak til behandling			
49. Sak til behandling			
50. Sak til behandling			
51. Sak til behandling			
52. Sak til behandling			
53. Sak til behandling			
54. Sak til behandling			
55. Sak til behandling			
56. Sak til behandling			
57. Sak til behandling			
58. Sak til behandling			
59. Sak til behandling			
60. Sak til behandling			
61. Sak til behandling			
62. Sak til behandling			
63. Sak til behandling			
64. Sak til behandling			
65. Sak til behandling			
66. Sak til behandling			
67. Sak til behandling			
68. Sak til behandling			
69. Sak til behandling			
70. Sak til behandling			
71. Sak til behandling			
72. Sak til behandling			
73. Sak til behandling			
74. Sak til behandling			
75. Sak til behandling			
76. Sak til behandling			
77. Sak til behandling			
78. Sak til behandling			
79. Sak til behandling			
80. Sak til behandling			
81. Sak til behandling			
82. Sak til behandling			
83. Sak til behandling			
84. Sak til behandling			
85. Sak til behandling			
86. Sak til behandling			
87. Sak til behandling			
88. Sak til behandling			
89. Sak til behandling			
90. Sak til behandling			
91. Sak til behandling			
92. Sak til behandling			
93. Sak til behandling			
94. Sak til behandling			
95. Sak til behandling			
96. Sak til behandling			
97. Sak til behandling			
98. Sak til behandling			
99. Sak til behandling			
100. Sak til behandling			

PLANENS UTARBEDRET AV:

SWECO Norge AS
Sveinungur C
1015 Ales
19.10.2010

PA VERNE AV TILTAKSBEDRET AV:

Nussir AS
19.10.2010

PLANNED DATO: 19.10.2010
TEGNET AV: SVB/DTN

Tillatelse til virksomhet etter forurensningsloven for Nussir ASA

Tillatelsen er gitt i medhold av lov om vern mot forurensninger og om avfall av 13. mars 1981 nr. 6, § 11 jf. § 16. Tillatelsen er gitt på grunnlag av opplysninger gitt i søknad av 17. oktober 2011 samt opplysninger fremkommet under behandlingen av søknaden. Vilårene framgår på side 2 til og med side 19. Tillatelsen gjelder fra d.d.

Bedriften må på forhånd avklare med Miljødirektoratet dersom den ønsker å foreta endringer i driftsforhold, utslipp med mer som kan ha miljømessig betydning og som ikke er i samsvar opplysninger som er gitt i søknaden eller under saksbehandlingen.

Dersom hele eller vesentlige deler av tillatelsen ikke er tatt i bruk innen 4 år etter at tillatelsen er trådt i kraft, skal bedriften sende en redegjørelse for virksomhetens omfang slik at Miljødirektoratet kan vurdere eventuelle endringer i tillatelsen.

Bedriftsdata

Bedrift	Nussir ASA
Beliggenhet/gateadresse	Repparfjord
Postadresse	Postboks 40, 9620 Kvalsund
Kommune og fylke	Kvalsund, Finnmark
Org. nummer (bedrift)	899 361 172
Gårds- og bruksnummer	Gnr. 7 bnr. 1
NACE-kode og bransje	72.190 Annen forskning og annet utviklingsarbeid innen naturvitenskap og teknikk
Kategori for virksomheten ¹	

Miljødirektoratets referanser

Tillatelsesnummer	Anleggsnummer	Risikoklasse ²
2016.0051.T	2017.0015.04	2

Tillatelse gitt: 15.01.2016	Endringsnummer:	Sist endret:
Signe Nåmdal Avdelingsdirektør		Harald Sørby Seksjonssjef

¹ Jf. Forurensningsforskriftens kapittel 36 om behandling av tillatelser etter forurensningsloven

² Jf. Forurensningsforskriftens kapittel 39 om gebyr til statskassen for Statens forurensningstilsyns arbeid med tillatelser og kontroll etter forurensningsloven

1. Produksjonsforhold og utslippsforhold

Tillatelsen gjelder forurensning fra gruvedrift med produksjon av kobberkonsentrat og gråberg/pukk.

Gruvedriften på Nussir og Ulveryggen inkluderer:

- bryting av kobberholdig malm
- drift av knusestasjon
- deponi for gråberg, jordmasser og lignende
- inntak og fordeling av industri- og drikkevann
- sanitæranlegg

Produksjonsanlegget ved Øyen inkluderer:

- knuseverk og oppredningsverk
- lagring av malm og produkter
- kaianlegg for utskipping
- drift av sjødeponi for avgangsmasser

1.2. Bruk av prosesskjemikalier

Tillatelsen omfatter utslipp av kjemikalier (flotasjonskjemikalier og flokkuleringskjemikalier) fra oppredningsprosessen sammen med avgangsmassene til sjødeponi.

Til gjenvinning av ferskvann og for å optimalisere deponering av avgangsmasser kan Magnafloc 10 benyttes som flokkuleringsmiddel.

For justering av prosessen (bla pH) skal brent kalk benyttes.

Tillatelsen gjelder bruk av følgende mengder prosesskjemikalier:

Virkestoff i kjemikalie	Forkortelse	Mengde	Gjelder fra
Natrium Isopropyl* Xanthat	SIPX		Avventer utredning
Methyl Isobutyl Karbinol	MIBC	300 kg/døgn	Oppstart av virksomheten
Karboksymethyl cellulose	CMC	300 kg/døgn	Oppstart av virksomheten
Magnafloc 10		200 kg/døgn	Oppstart av virksomheten
Brent Kalk		500 kg/døgn	Oppstart av virksomheten

*Avventer nærmere undersøkelser, jfr. 4.4.6.3 i vedtakets begrunnelse, før tillatelse til å bruke kjemikaliet blir gitt

Innenfor rammen for mengde flotasjons- og flokkuleringskjemikalier gjelder følgende:

- Det skal kontinuerlig arbeides for substitusjon av flotasjons- og flokkuleringskjemikalier som er miljømessig bedre enn dem tillatelsen gjelder for, jf. produktkontrollloven § 3 a om substitusjonsplikt.
- For bruk av flotasjons- og flokkuleringskjemikalier som er miljømessig dårligere enn det tillatelsen gjelder for, må virksomheten søke **Miljødirektoratet** om tillatelse.

2. Generelle vilkår

2.1. Utslippsbegrensninger

De utslippskomponenter fra virksomheten som er antatt å ha størst miljømessig betydning, er uttrykkelig regulert gjennom spesifikke vilkår i denne tillatelsens pkt. 3 flg. Utslipp som ikke er uttrykkelig regulert på denne måten, er omfattet av tillatelsen så langt opplysninger om slike utslipp ble fremlagt i forbindelse med saksbehandlingen eller må anses å ha vært kjent på annen måte da vedtaket ble truffet. Dette gjelder likevel ikke utslipp av prioriterte miljøgifter oppført i vedlegg 1. Utslipp av slike komponenter er bare omfattet av tillatelsen dersom dette framgår uttrykkelig av vilkårene i pkt. 3 flg. eller de er så små at de må anses å være uten miljømessig betydning.

2.2. Plikt til å overholde grenseverdier

Alle grenseverdier skal overholdes innenfor de fastsatte midlingstider. Variasjoner i utslippene innenfor de fastsatte midlingstidene skal ikke avvike fra hva som følger av normal drift i en slik grad at de kan føre til økt skade eller ulempe for miljøet.

2.3 Plikt til å redusere forurensning så langt som mulig

All forurensning fra bedriften, herunder utslipp til luft og vann, samt støy og avfall, er isolert sett uønsket. Selv om utslippene holdes innenfor fastsatte utslippsgrenser, plikter bedriften å redusere sine utslipp, herunder støy, så langt dette er mulig uten urimelige kostnader. Plikten omfatter også utslipp av komponenter det ikke gjennom vilkår i pkt. 3 flg. uttrykkelig er satt grenser for.

For produksjonsprosesser der utslippene er proporsjonale med produksjonsmengde, skal eventuell reduksjon av produksjonsnivået i forhold til det som er lagt til grunn i forbindelse med saksbehandlingen, medføre en tilsvarende reduksjon i utslippene.

2.4 Plikt til forebyggende vedlikehold

For å holde de ordinære utslipp på et lavest mulig nivå og for å unngå utilsiktede utslipp skal bedriften sørge for forebyggende vedlikehold av utstyr som kan ha utslippsmessig betydning. System og rutiner for vedlikehold av slikt utstyr skal være dokumentert. (Jf. Internkontrollforskriften § 5 punkt 7³)

³ Systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter - forskrift av 06.12.1996 nr. 1127 (Internkontrollforskriften)

2.5 Tiltaksplikt ved økt forurensningsfare

Dersom det som følge av unormale driftsforhold eller av andre grunner oppstår fare for økt forurensning, plikter bedriften å iverksette de tiltak som er nødvendige for å eliminere eller redusere den økte forurensningsfaren, herunder om nødvendig å redusere eller innstille driften.

Bedriften skal så snart som mulig informere Miljødirektoratet om unormale forhold som har eller kan få forurensningsmessig betydning. Akutt forurensning skal varsles iht. pkt. 10.4.

2.6. Internkontroll

Bedriften plikter å etablere internkontroll for sin virksomhet i henhold til gjeldende forskrift om dette⁴. Internkontrollen skal blant annet sikre og dokumentere at bedriften overholder krav i denne tillatelsen, forurensningsloven, produktkontrollloven og relevante forskrifter til disse lovene. Bedriften plikter å holde internkontrollen oppdatert.

Bedriften plikter til enhver tid å ha oversikt over alle forhold som kan medføre forurensning og kunne redegjøre for risikoforhold.

3. Utslipp til vann

3.1. Utslippsbegrensninger

Følgende utslippsbegrensninger gjelder for deponering av avgang fra oppredningsverk til Repparfjorden:

Kilde	Komponent	Utslippsgrenser	
		Døgnmiddel	Årsmiddel
Oppredningsanlegg	Avgangsmasse, suspendert stoff (ss)	6500 tonn/døgn	5.500 tonn/døgn
	Natrium Isopyl Xanthat	Avventer utredning	Avventer utredning
	Karboksylnmethyl cellulose	350 kg/døgn	300 kg/døgn
	Methyl Isobutyl Karbinol	350 kg/døgn	300 kg/døgn
	Magnafloc 10	240 kg/døgn	200 kg/døgn
	Brent kalk	600 kg/døgn	500 kg/døgn

⁴ Systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter - forskrift av 06.12.1996 nr. 1127 (Internkontrollforskriften)

3.2. Avløpsledninger og utslippsarrangement for avgangsdeponering

Avløpsledninger for avgangsmasser skal føres ut i Repparfjorden gjennom utslippsarrangement til maksimalt 30 meter over fjordbunnen.

Utslippsarrangementet skal være fleksibelt for å sikre en oppbygging av deponiet som minimaliserer potensialet for spredning av partikler. Eksakt dybde og plassering av utslippspunkt bestemmes ut i fra en utredning av et optimalisert utslippsarrangement for minimering av spredning av partikler.

Valg av løsning for utslippsarrangementet skal oversendes Miljødirektoratet i god tid før det planlegges satt i drift.

Der det er skipsfart skal bedriften sørge for godkjenning av utslippsarrangement etter havneloven.

3.3. Oljeholdig avløpsvann

Eventuelt oljeholdig avløpsvann fra verksteder eller lignende skal renses tilfredsstillende i oljeavskiller eller tilsvarende rensenhet.

3.4. Overflatevann

Avrenning av overflatevann fra bedriftens utearealer skal håndteres slik at det ikke medfører skade eller ulempe for miljøet.

3.5. Sanitæravløpsvann

Bedriftens sanitæravløpsvann skal slippes ut i henhold til kommunale bestemmelser.

3.6. Mudring

Dersom det som følge av bedriftens virksomhet skulle vise seg å være nødvendig med mudring, skal det innhentes nødvendig tillatelse fra forurensningsmyndigheten. Slik mudring må bekostes av bedriften.

4. Utslipp til luft

4.1. Utslippsbegrensninger

Diffuse utslipp fra produksjonsprosesser og fra utearealer, for eksempel lagerområder, områder for lossing/lasting og renseanlegg, som kan medføre skade eller ulempe for miljøet, skal begrenses mest mulig.

Ved forbrenning av rene brensler viser vi til forurensningsforskriftens kapittel 27.

Det stilles krav om overvåking av støvnedfall i pkt. 12.

5. Grunnforurensning og forurensede sedimenter

Virksomheten skal være innrettet slik at det ikke finner sted utslipp til grunnen som kan medføre nevneverdige skader eller ulemper for miljøet.

Bedriften plikter å holde løpende oversikt over eventuell eksisterende forurenset grunn på bedriftsområdet og forurensede sedimenter utenfor, herunder faren for spredning, samt vurdere behovet for undersøkelser og tiltak. Er det grunn til å anta at undersøkelser eller andre tiltak vil være nødvendig, skal forurensningsmyndigheten varsles om dette.

Graving, mudring eller andre tiltak som kan påvirke forurenset grunn eller forurensede sedimenter, trenger tillatelse etter forurensningsloven, evt. godkjenning fra kommunen⁵/Miljødirektoratet.

6. Kjemikalier

Med kjemikalier menes her kjemiske stoffer og stoffblandinger som brukes i virksomheten, både som råstoff i prosess og som hjelpekjemikalier, for eksempel begroingshindrende midler, vaskemidler, hydraulikkvæsker, brannbekjempningsmidler.

For kjemikalier som benyttes på en slik måte at det kan medføre fare for forurensning, skal bedriften dokumentere at den har foretatt en vurdering av kjemikalienes helse- og miljøegenskaper på bakgrunn av testing eller annen relevant dokumentasjon, jf. også punkt 2.6 om internkontroll.

Bedriften plikter å etablere et dokumentert system for substitusjon av kjemikalier. Det skal foretas en løpende vurdering av faren for skadelige effekter på helse og miljø forårsaket av de kjemikalier som benyttes, og av om alternativer finnes. Skadelige effekter knyttet til produksjon, bruk og endelig disponering av produktet, skal vurderes. Der bedre alternativer finnes, plikter bedriften å benytte disse så langt dette kan skje uten urimelig kostnad eller ulempe.⁶

⁵ Jf Forurensningsforskriftens kapittel 2 om opprydning i forurenset grunn ved bygge- og gravearbeider.

⁶ Jf Produktkontrollloven av 11.06.1979 nr. 79 § 3a

Stoffer alene, i stoffblandinger og/eller i produkter, skal ikke framstilles, bringes i omsetning, eller brukes uten at de er i overensstemmelse med kravene i REACH-regelverket⁷ og andre regelverk som gjelder for kjemikalier.

7. Støy

7.1 Begrensninger til støy

Bedriftens bidrag til utendørs støy ved omkringliggende boliger, sykehus, pleieinstitusjoner, fritidsboliger, utdanningsinstitusjoner og barnehager skal ikke overskride følgende grenser, målt eller beregnet som frittfeltsverdi ved mest støyutsatte fasade:

Hverdager	Lørdager	Søn- og helligdager	Kveld (kl. 19-23), hverdager	Natt (kl. 23-07), alle døgn	Natt (kl. 23-07), alle døgn
55 Lden	50 Lden	45 Lden	50 Levening	45 Lnight	60 LAFmax

L_{den} er A-veiet ekvivalent støynivå for dag/kveld/natt med 10 dB/5 dB tillegg på natt/kveld.

$L_{evening}$ er A-veiet ekvivalent støynivå for kveldsperioden 19 - 23.

L_{night} er A-veiet ekvivalent støynivå for nattperioden 23 - 07.

L_{AFmax} er A-veiet maksimalnivå for de 5-10 mest støyende hendelsene innenfor perioden, målt/beregnet med tidskonstant "Fast" på 125 ms.

Alle støygrenser skal overholdes innenfor alle driftsdøgn. Støygrensene gjelder all støy fra bedriftens ordinære virksomhet, inkludert intern transport på bedriftsområdet og lossing/lasting av råvarer og produkter. Støy fra bygg- og anleggsvirksomhet og fra ordinær persontransport av virksomhetens ansatte er likevel ikke omfattet av grensene.

Bedriften skal utarbeide et støysonekart for egen virksomhet og oversende dette til kommunen og forurensningsmyndigheten, (jf. pkt. 13). Støysonekartet skal vise røde og gule soner (jf. T-1442) og støygrensene i tillatelsen. Støysonekartet skal holdes oppdatert.

Støygrensene gjelder ikke for ny bebyggelse av forannevnte type som blir etablert på steder der støybidraget fra bedriften overskrider eller forventes å kunne overskride fastsatte grenser i tillatelsen.

7.2 Støy fra sprengninger

Sprengninger skal bare skje i tidsrommet mandag - fredag klokka 07.00 - 16.00.

Berørte naboer, skoler og barnehager/institusjoner skal informeres om bedriftens sprengningsplaner, og evt. endringer av disse.

Dersom sprengning er nødvendig av tekniske årsaker eller av hensyn til sikkerheten, kan sprengning foregå utenom de tidsrom som er angitt for sprengning. Varsling skal da skje straks det er klart at sprengning må finne sted.

⁷ Forskrift om registrering, vurdering, godkjenning og begrensning av kjemikalier (REACH) av 30. mai 2008.

Sprengninger fra underjordsdrift som ikke medfører støyforurensning unntas fra dette vilkåret.

8. Energi

8.1. Energiledelse

Bedriften skal ha et system for energiledelse i bedriften for kontinuerlig, systematisk og målrettet vurdering av tiltak som kan iverksettes for å oppnå en mest mulig energieffektiv produksjon og drift. Systemet for energiledelse skal inngå i bedriftens internkontroll, jf. vilkår 2.6. og følge prinsippene og metodene angitt i norsk standard for energiledelse.

8.2. Utnyttelse av overskuddsenergi

Bedriften skal i størst mulig grad utnytte overskuddsenergi fra eksisterende og nye anlegg internt. Bedriften skal også gjennom tiltak på eget bedriftsområde legge til rette for at overskuddsenergi skal kunne utnyttes eksternt med mindre det kan godtgjøres at dette ikke er teknisk eller økonomisk mulig.

8.3. Spesifikt energiforbruk

Spesifikt energiforbruk skal beregnes og rapporteres årlig, jf. pkt. 11.4.

9. Avfall

9.1 Generelle krav

Bedriften plikter så langt det er mulig uten urimelige kostnader eller ulemper å unngå at det dannes avfall som følge av virksomheten. Særlig skal innholdet av skadelige stoffer i avfallet søkes begrenset mest mulig.

Bedriften plikter å sørge for at all håndtering av avfall, herunder farlig avfall, skjer i overensstemmelse med gjeldende regler for dette fastsatt i eller i medhold av forurensningsloven, herunder avfallsforskriften⁸.

Avfall som oppstår i bedriften, skal søkes gjenbrukt i bedriftens produksjon eller i andres produksjon, eller - for brennbart avfall - søkes utnyttet til energiproduksjon internt/eksternt. Slik utnyttelse må imidlertid skje i overensstemmelse med gjeldende regler fastsatt i eller i medhold av forurensningsloven, samt krav fastsatt i denne tillatelsen.

⁸ Forskrift om gjenvinning og behandling av avfall av 01.06.2004, nr. 930.

9.2. Avfallshåndteringsplan for mineralavfall

9.2.1. Avfallshåndteringsplan

Nussir ASA skal ha en avfallshåndteringsplan som beskriver avfall fra uttak og oppredningsprosesser, overvåking og kontroll av deponier, alternativ bruk av avgangsmasser og avslutning/etterdrift av deponier og rehabilitering av disse. Planen skal også inneholde en karakterisering av mineralavfallet. Avfallshåndteringsplanen skal utarbeides etter kriterier satt i avfallsforskriftens kapittel 17, § 17-7.

Avfallshåndteringsplan for gråbergdeponiene skal sendes Miljødirektoratet, og skal være godkjent av Miljødirektoratet før deponi kan tas i bruk.

Avfallshåndteringsplanen skal inneholde følgende:

- a) en karakterisering av mineralavfallet
- b) en beskrivelse av hvordan miljøet og menneskers helse kan bli skadet av deponeringen av mineralavfallet
- c) forslag til tiltak for å minimere miljøvirkningen, herunder tiltak for å forebygge forringelse av vannkvaliteten og å hindre eller minimere luftforurensning
- d) beskrivelse av mulig tilbakefylling av masser (se pkt. 9.2.2)
- e) beskrivelse av alternativ bruk av masser (se pkt. 9.2.3)
- f) forslag til plan for avslutning, herunder rehabilitering av deponiområdet
- g) forslag til plan for etterdrift og forslag til framgangsmåter for overvåking og kontroll etter avslutning.

På bakgrunn av planen skal bedriften legge frem forslag til finansiell sikkerhet for avslutning og etterdrift av deponiene (se pkt. 9.4).

Bedriften plikter å holde planen oppdatert ved eventuelle endringer i driftssituasjonen og løpende vurdere muligheter for alternativ bruk av mineralavfall.

9.2.2. Tilbakeføring av avgangsmasser og gråberg

Bedriften skal i avfallshåndteringsplanen legge opp til at avgangsmasse og gråberg som ikke kan benyttes som en ressurs for andre formål, i størst mulig grad skal tilbakeføres til de hulrom som gruvedriften etterlater. Avfallshåndteringsplanen skal beskrive hvilke mengder som årlig kan tilbakeføres.

Ved tilbakeføring skal kravene i avfallsforskriftens § 17-11 oppfylles.

9.2.3. Alternativ bruk av avgangsmasser og gråberg

Bedriften skal arbeide kontinuerlig med å redusere mengden avgang/gråberg som må deponeres gjennom å finne alternativ anvendelse for avgangen. Avfallshåndteringsplanen skal beskrive hvordan avgangsmasser og gråberg kan omsettes som råvare for annen virksomhet, eller til formål hvor avgangsmasser og gråberg kommer til erstatning for uttak av jomfruelig masse. Bedriften skal rapportere årlig til Miljødirektoratet om aktiviteter for å fremme bruk av avgang og gråberg, og om avsetning av avgangsmasser og gråberg til alternativt formål. Miljødirektoratet kan sette nærmere krav til alternativ bruk av avgangsmasser og gråberg.

9.3. Krav til egne deponi

9.3.1. Kategori

Det kan etableres fire deponier, et sjødeponi for avgangsmasser i Repparfjorden innenfor det regulerte sjøbunnarelet på totalt 8,5 km² og tre landdeponier for mellomlagring og lagring av gråberg.

Ett av gråbergsponiene skal etableres ved påhugget til Ulveryggen. De to andre skal etableres på begge sider langs anleggsveien, ett mellom riksveien og anleggsveien og ett mellom anleggsveien og industriområdet. Deponiene er klassifisert i kategori 3 i henhold til avfallsforskriften⁹.

9.3.2. Krav som gjelder for driftsfasen - sjødeponi

Avgangsmassene skal deponeres i et sjødeponi i Repparfjorden i det området som er regulert til deponi. Bunnen i deponiområdet er på det dypeste er 90 meter, området har en terskel på 50-60 meter.

Det kan deponeres maksimalt 25 mill. m³ / 30 millioner tonn avgangsmasser i deponiet.

Det er ikke tillatt å deponere masser over tersklene som avgrenser deponiområdet.

Grenseverdier for konsentrasjoner i vannmassene og sedimentering av partikler i området regulert til sjødeponi, inkludert naturlig bakgrunnsnivå:

- Konsentrasjon av partikler fra deponeringen til de øverste 30 meter av vannmassene skal ikke overstige 2 mg/l i tillegg til naturlig bakgrunnskonsentrasjon av partikler i vannmassene
- Konsentrasjonen av partikler i vannmassene skal ikke overskride bakgrunnsnivåene med mer enn 3 mg/l utenfor deponiets randsone målt horisontalt fra utslippspunkt
- Oppbygging av sediment som følge av deponeringsaktiviteten tillates ikke utenfor området som er regulert til deponi

Spredningen av partikler fra deponeringen skal overvåkes kontinuerlig.

Dersom konsentrasjonskravene i vannmassene overskrides skal deponeringen stoppes inntil videre. Videre deponering skal ikke skje før årsak til overskridelsene er avklart og behandlet.

Typer og mengder deponert avfall, samt relevante overvåkingsdata, skal rapporteres til Miljødirektoratet i forbindelse med den årlige egenrapporteringen med frist 1. mars.

9.3.3. Krav som gjelder for driftsfasen - landdeponi

Det kan deponeres maksimalt 400 000 tonn gråberg i adkomstfasen, og 300 000 tonn per år under ordinær drift, i landdeponiene.

⁹ Avfallsforskriftens kapittel 9 om deponering av avfall

Deponiene skal utformes, forvaltes og vedlikeholdes på en slik måte at forurensning av jord, luft, overflatevann og grunnvann reduseres i størst mulig grad, jf. avfallsforskriftens § 17-9 og § 17-12.

Typer og mengder deponert mineralavfall skal rapporteres til Miljødirektoratet i forbindelse med den årlige egenrapporteringen med frist 1. mars.

9.3.4. Avslutning og etterdrift

Forurensningsmyndigheten skal varsles i god tid før deponiene planlegges avsluttet.

Deponiene skal avsluttes i samsvar med innsendt avslutnings- og etterdriftsplan, samt eventuelle andre krav som fastsettes av forurensningsmyndigheten.

9.4. Finansiell sikkerhet

Nussir ASA skal ha en finansiell sikkerhet som beskrevet i avfallsforskriftens § 17-8. Denne skal omfatte avslutning og overvåking av deponi, inkludert fjorddeponiet i Repparfjorden. Overvåkingen skal foregå i minimum 15 år etter at deponiene er avsluttet, jf. punkt 9.2 i tillatelsen om avfallshåndteringsplan.

Sikkerhetsstillelsen skal skje i form av pant for Miljødirektoratet i sperret bankkonto med et innbetalt beløp tilsvarende det beløp som skal sikres eller ved en løpende påkravsgaranti fra bank utstedt til Miljødirektoratet på tilsvarende beløp. Dersom det kan godtgjøres at det vil gi tilsvarende sikkerhet kan det etter en konkret vurdering akseptere annen form for sikkerhetsstillelse.

Forslag til tilfredsstillende sikkerhet skal sendes Miljødirektoratet innen oppstart av virksomheten. Når type sikkerhet er valgt vil det bli stilt nærmere vilkår for bl.a. å sikre at det til enhver tid er tilstrekkelige midler til å sikre forsvarlig avslutning og overvåking av deponiene og å regulere adgangen til å få ut midler fra den finansielle sikkerheten til avslutnings- og overvåkningskostnader (ved valg av pant i sperret bankkonto).

Bedriften skal til enhver tid ha en oppdatert avslutnings- og etterdriftsplan for deponiene. Ved endringer i avslutnings- og etterdriftsplan skal Miljødirektoratet varsles.

I tilfelle der Direktoratet for mineralforvaltning stiller krav om finansiell sikkerhet vil direktoratene samordne dette, jf. forskrift til mineralloven § 2-1.

10. Forebyggende og beredskapsmessige tiltak mot akutt forurensning

Bedriften skal før oppstart ha gjennomført en miljørisikoanalyse, iverksatt identifiserte risikoreduserende tiltak, og etablert en beredskap som er tilpasset den miljørisiko bedriften representerer, i henhold til punktene nedenfor.

10.1. Miljørisikoanalyse

Bedriften skal gjennomføre en miljørisikoanalyse av sin virksomhet. Bedriften skal vurdere resultatene i forhold til akseptabel miljørisiko. Potensielle kilder til akutt forurensning av vann, grunn og luft skal kartlegges. Miljørisikoanalysen skal dokumenteres og skal omfatte alle forhold ved virksomheten som kan medføre akutt forurensning med fare for helse- og/eller miljøskader inne på bedriftens område eller utenfor. Dette omfatter også deponering i Repparfjorden. Ved modifikasjoner og endrede produksjonsforhold skal miljørisikoanalysen oppdateres.

Miljørisikoanalysen skal inkludere risiko for ekstremvær og ekstra store nedbørsmengder som grunnlag for dimensjonering av f.eks. avskjærende grøfter og oppsamlingsledninger for sigevann fra gråbergsdeponi og gruveområde.

Bedriften skal ha oversikt over de miljøressurser som kan bli berørt av akutt forurensning og de helse- og miljømessige konsekvenser slik forurensning kan medføre.

10.2. Forebyggende tiltak

På basis av miljørisikoanalysen skal bedriften iverksette risikoreduserende tiltak. Både sannsynlighetsreduserende og konsekvensreduserende tiltak skal vurderes. Bedriften skal ha en oppdatert oversikt over de forebyggende tiltakene.

10.3. Etablering av beredskap

Bedriften skal, på bakgrunn av miljørisikoanalysen og de iverksatte risikoreduserende tiltakene, om nødvendig, etablere og vedlikeholde en beredskap mot akutt forurensning. Beredskapen skal være tilpasset den miljørisikoen som virksomheten til enhver tid representerer. Beredskapen mot akutt forurensning skal øves minimum en gang pr. år.

10.4. Varsling av akutt forurensning

Akutt forurensning eller fare for akutt forurensning skal varsles i henhold til gjeldende forskrift¹⁰. Bedriften skal også så snart som mulig underrette Miljødirektoratet i slike tilfeller.

11. Utslippskontroll og rapportering til Miljødirektoratet

11.1. Utslippskontroll

Bedriften skal gjennomføre målinger av utslipp til luft og vann, støvnedfall samt støy i omgivelsene.

Målinger omfatter volumstrømsmåling, prøvetaking, analyse og beregning.

Målinger skal utføres slik at de blir representative for virksomhetens faktiske utslipp og skal som et minimum omfatte:

- komponenter som er uttrykkelig regulert gjennom grenseverdier i tillatelsen eller forskrifter

¹⁰ Forskrift om varsling av akutt forurensning eller fare for akutt forurensning av 09.07.1992, nr. 1269

- andre komponenter som er omfattet av rapporteringsplikten i henhold til Miljødirektoratets veileder til bedriftenes egenkontrollrapportering. Veilederen er lagt ut på www.miljodirektoratet.no.

Bedriften skal ha et måleprogram som inngår i bedriftens dokumenterte internkontroll.

Måleprogrammet for utslippskontroll skal inkludere overvåkingen av konsentrasjonskravene for partikler i vannmassene, samt kravet til sedimenteringsrate ved deponiets grense.

Måleprogrammet skal utarbeides i god tid før igangsetting av gruvedriften, og skal godkjennes av Miljødirektoratet før igangsetting av driften.

11.2. Måleprogram

Når bedriften utarbeider måleprogrammet, skal den:

- velge prøvetakingsfrekvenser som gir representative prøver
- vurdere usikkerhetsbidragene ved de forskjellige trinn i målingene (volumstrømsmåling - prøvetaking - analyse - beregning) og velge løsninger som reduserer den totale usikkerheten til et akseptabelt nivå

Måleprogrammet skal beskrive de forskjellige trinnene i målingene og begrunne valgte metoder. Valgt frekvens for tredjepartskontroll og for deltakelse i ringtester skal også fremgå av måleprogrammet. Det skal gå fram av måleprogrammet hvilke usikkerhetsbidrag de ulike trinnene gir.

11.3. Kvalitetssikring av målingene

Bedriften er ansvarlig for at metoder og utførelser er forsvarlig kvalitetssikret bl.a. ved å:

- utføre målingene etter Norsk standard. Dersom det ikke finnes, kan internasjonal standard benyttes. Miljødirektoratet kan videre godta at annen metode benyttes dersom særlige hensyn tilsier det.
- bruke akkrediterte laboratorier / tjenester når prøvetaking og analyse utføres av eksterne. Tjenesteyter skal være akkreditert for den aktuelle tjenesten.
- delta i ringtester for de parameterne som er regulert gjennom grenseverdier når bedriften selv analyserer
- jevnlig verifisere egne målinger med tredjepartskontroll for de parameterne som er regulert gjennom grenseverdier

11.4. Rapportering til Miljødirektoratet

Bedriften skal innen 1. mars hvert år rapportere utslippsdata fra foregående år via www.altinn.no. Rapportering skal skje i henhold til Miljødirektoratets veileder til bedriftenes egenrapportering, se www.miljodirektoratet.no.

12. Overvåking av resipient og rapportering til Miljødirektoratet

Bedriften skal sørge for overvåking av effekter av utslippene i henhold til et overvåkingsprogram. Overvåkingsprogrammet skal forelegges Miljødirektoratet for

eventuelle merknader i god tid før oppstart av gruedriften. Bedriftens program for overvåking skal forelegges Mattilsynet og Fiskeridirektoratet for kvalitetssikring.

Bedriften skal legge frem forslag til program for overvåking av hvordan sjødeponiet påvirker det biologiske mangfoldet i Repparfjorden og i nærliggende vassdrag. Overvåkingen skal dokumentere hvorvidt vannforskriftens krav overholdes. Den skal også dokumentere eventuelle effekter på sårbare/viktige arter og naturtyper og på fjordens økosystem. Dette skal sees særskilt på viktige gyteområder for torsk.

Overvåkingsprogrammet skal inneholde et forslag til overvåking for å dokumentere mulig tilstedeværelse av stoffer fra avgangsmassene, inkludert prosesskjemikalier, i marine arter og organismer som kan ha betydning for mattrygghet i og i nærheten av deponiområdet. Overvåkingen skal omfatte en basiskarakterisering av innhold av aktuelle stoffer før deponering av avgangsmasser iverksettes. Programforslaget skal inneholde en tidsplan for å gjennomføre overvåkingen.

Bedriften skal legge frem forslag til overvåking av vannkvaliteten i elver for å kunne avdekke eventuelle endringer i vannkvaliteten på et tidlig tidspunkt.

Det skal foreslås program for overvåking av støvnedfall for å avklare mulig påvirkning fra bedriften, jf. vilkår i punkt 4.

Data som fremskaffes ved overvåking i vann, inklusiv sediment og biota, skal registreres i databasen Vannmiljø. Data leveres på Vannmiljø's importformat, som finnes på <http://vanmiljokoder.miljodirektoratet.no>. Her finnes også oversikt over hvilken informasjon som skal registreres i henhold til Vannmiljø's kodeverk.

Der det pågår overvåking i regi av fylkesmannen eller vannregionmyndighet må Nussir ASA bidra i felles overvåkingsprogram med data for de kvalitetselementer i vannforekomsten som kan være direkte eller indirekte påvirket av bedriftens utslipp.

Resultatene fra overvåkingen skal sendes Miljødirektoratet.

13. Undersøkelser og utredninger

13.1. Prosesskjemikalier

Nussir ASA skal utarbeide et programforslag for undersøkelse av mulige langtidsvirkninger og nedbryting av prosesskjemikalier i deponiet. Undersøkelsen skal i den grad det er mulig se på hvordan kjemikalierne blir brutt ned og hvilke nedbrytningsprodukter som eventuelt blir dannet. Undersøkelsen skal også se på hvorvidt kjemikalier kan frigis fra deponiet over tid. Avhengig av hvilke nedbrytningsprodukter som kan dannes, skal eventuelle langtidseffekter undersøkes i den grad det er relevant. Slike undersøkelser vil kunne omfatte kroniske effekter på virvelløse dyr og fisk og giftvirkning på fisk i tidlige livsstadier og mulighet for bioakkumulering. Dersom testing av spesifikke enkeltforbindelser ikke lar seg utføre, kan testing med virkelig avgang vurderes i stedet.

Programforslaget skal inneholde en tidsplan for å gjennomføre undersøkelsene og skal oversendes Miljødirektoratet innen 6 måneder før oppstart av deponeringen.

13.2 Utarbeidelse av støysonekart

Bedriften skal ha et oppdatert støysonekart for egen virksomhet og oversende dette til kommunen og forurensningsmyndigheten. Støynivået skal angis både i henhold til krav stilt under pkt. 7 og vise røde og gule soner (jf. T-1442).

13.3. Undersøkelse av vannforekomst

Bedriften skal undersøke kvalitetselementer i vannforekomsten som kan være direkte eller indirekte påvirket av bedriftens utslipp. Undersøkelsen kan blant annet omfatte aktuelle biologiske kvalitetselementer med støtteparametre og kjemiske kvalitetselementer, jf. vannforskriftens vedlegg V.

Undersøkelsen må omfatte bedriftens eget utslipp, og samlet tilstand og påvirkning i vannforekomsten.

Bedriften skal sende program for undersøkelsen til Miljødirektoratet for eventuelle merknader innen ett år etter oppstart av gruvedriften.

Data som fremskaffes ved undersøkelsen av vannlokaliteten, inklusiv sediment og biota, skal registreres i databasen Vannmiljø. Data leveres på Vannmiljø's importformat, som finnes på <http://vannmiljokoder.miljodirektoratet.no>. Her finnes også oversikt over hvilken informasjon som skal registreres i henhold til Vannmiljø's kodeverk.

Resultatene fra undersøkelsen skal sendes Miljødirektoratet.

14. Utskifting av utstyr

Dersom det skal foretas utskifting av utstyr i virksomheten som gjør det teknisk mulig å motvirke forurensninger på en vesentlig bedre måte enn da tillatelsen ble gitt, skal Miljødirektoratet på forhånd gis melding om dette.

All utskifting av utstyr skal baseres på at de beste tilgjengelige teknikker med sikte på å motvirke forurensning skal benyttes.

15. Eierskifte

Hvis bedriften overdras til ny eier, skal melding sendes Miljødirektoratet så snart som mulig og senest én måned etter eierskiftet.

16. Nedleggelse

Hvis et anlegg blir nedlagt eller en virksomhet stanser for en lengre periode, skal eieren eller brukeren gjøre det som til enhver tid er nødvendig for å motvirke fare for forurensninger. Hvis anlegget eller virksomheten kan medføre forurensninger etter nedleggelsen eller driftsstansen, skal det i rimelig tid på forhånd gis melding til Miljødirektoratet.

Miljødirektoratet kan fastsette nærmere hvilke tiltak som er nødvendig for å motvirke forurensning. Miljødirektoratet kan pålegge eieren eller brukeren å stille garanti for dekning av framtidige utgifter og mulig erstatningsansvar.

Ved nedleggelse eller stans skal bedriften sørge for at råvarer, hjelpestoff, halvfabrikat eller ferdig vare, produksjonsutstyr og avfall tas hånd om på forsvarlig måte, herunder at farlig avfall håndteres i henhold til gjeldende forskrift¹¹. De tiltak som treffes i denne forbindelse, skal rapporteres til Miljødirektoratet innen 3 måneder etter nedleggelse eller stans. Rapporten skal også inneholde dokumentasjon av disponeringen av kjemikalierester og ubrukte kjemikalier og navn på eventuell(e) kjøper(e).

Ved nedleggelse av en virksomhet skal den ansvarlige sørge for at driftsstedet settes i miljømessig tilfredsstillende stand igjen.

Dersom virksomheten ønskes startet på nytt, skal det gis melding til Miljødirektoratet i god tid før start er planlagt.

17. Tilsyn

Bedriften plikter å la representanter for forurensningsmyndigheten eller de som denne bemyndiger, føre tilsyn med anleggene til enhver tid.

¹¹ Avfallsforskriftens kapittel 11 om farlig avfall

VEDLEGG 1

Liste over prioriterte miljøgifter, jf. punkt 2.1.

Utslipp av disse komponenter er bare omfattet av tillatelsen dersom dette framgår uttrykkelig av vilkårene i pkt. 3 flg. eller de er så små at de må anses å være uten miljømessig betydning

Metaller og metallforbindelser:

	Forkortelser
Arsen og arsenforbindelser	As og As-forbindelser
Bly og blyforbindelser	Pb og Pb-forbindelser
Kadmium og kadmiumforbindelser	Cd og Cd-forbindelser
Krom og kromforbindelser	Cr og Cr-forbindelser
Kvikksølv og kvikksølvforbindelser	Hg og Hg-forbindelser

Organiske forbindelser:

Bromerte flammehemmere:	Vanlige forkortelser
Penta-bromdifenyleter (difenyleter, pentabromderivat)	Penta-BDE
Okta-bromdifenyleter (defenyleter, oktabromderivat)	Okta-BDE, octa-BDE
Deka-bromdifenyleter (bis(pentabromfenyl)eter)	Deka-BDE, deca-BDE
Heksabromcyclododekan	HBCDD
Tetrabrombisfenol A (2,2',6,6'-tetrabromo-4,4'-isopropyliden difenol)	TBBPA

Klorerte organiske forbindelser

1,2-Dikloretan	EDC
Klorerte dioksiner og furaner	Dioksiner, PCDD/PCDF
Heksaklorbenzen	HCB
Kortkjedete klorparafiner C ₁₀ - C ₁₃ (kloralkaner C ₁₀ - C ₁₃)	SCCP
Mellomkjedete klorparafiner C ₁₄ - C ₁₇ (kloralkaner C ₁₄ - C ₁₇)	MCCP
Klorerte alkylbenzener	KAB
Pentaklorfenol	PCF, PCP
Polyklorerte bifenyler	PCB
Triklorbenzen	TCB
Tetrakloreten	PER
Trikloretan	TRI
Trikloran (2,4,4'-Triklor-2'-hydroksydifenyleter)	
Tris(2-kloretyl)fosfat	TCEP

Enkelte tensider:

Ditalg-dimetylammoniumklorid	DTDMAC
Dimetyldioktadekylammoniumklorid	DSDMAC
Di(hydrogenert talg)dimetylammoniumklorid	DHTMAC

Alkylfenoler og alkylfenoletoksylder:

Nonylfenol og nonylfenoletoksylder	NF, NP, NFE, NPE
Oktylfenol og oktylfenoletoksylder	OF, OP, OFE, OPE
Dodecylfenol m. isomerer	
2,4,6 tri-tert-butylfenol	

Polyfluorerte organiske forbindelser (PFCs)

Perfluoroktansulfonat (PFOS) og forbindelser som inneholder PFOS	PFOS, PFOS-relaterte forbindelser
Langkjedete perfluorerte karboksylsyrer	
Perfluoroktansyre	PFOA
C9-PFCA - C14-PFCA	PFNA, PFDA, PFUnDA, PFDoDA, PFTrDA, PFTeDA

Tinnorganiske forbindelser:

Tributyltinn	TBT
Trifenyltinn	TFT, TPT
Polysykliske aromatiske hydrokarboner	PAH
Dietylheksylftalat (bis(2-etylheksyl)ftalat)	DEHP
Bisfenol A	BPA
Siloksaner	
Dekametylsyklopentasiloksan	D5
Oktametylsyktetrasiloksan	D4

SAMISKE INTERESSER

Vedlegg til søknad om Driftskonsesjon for Nussir ASA

FIGUR 1 REIN SOM BEITER NÆR EKSISTERENDE ANLEGG VED ØYEN, REPPARFJORD.

1 Innhold

2	Bakgrunn	3
3	Nussir ASA – intensjon.....	3
4	Samisk kultur	4
4.1	Brev fra Sametinget.....	4
4.2	Vedtak reguleringsplan.....	5
4.3	Kvalsund – sjøsamisk område	5
4.4	Konklusjon samisk kultur	5
5	Reindrift.....	6
5.1	Reguleringsplanen	9
5.2	Landbruks- og matdepartementets (LMD) brev til Miljødepartementet (MD)	12
5.3	Nussir ASAs kommentar til brev fra LMD til MD	15
5.4	Nytt brev fra LMD til MD	20
5.5	Godkjenning av reguleringsplanen.....	23
5.6	Konklusjon reindrift	23
6	Næringsutøvelse og samfunnsliv.....	26
6.1	NIKU rapporten	26
6.2	Delutredning samfunn.....	26
6.3	Sjøsamisk næring og samfunnsliv.....	26
6.4	Konklusjon	27

2 Bakgrunn

I veileder for Driftskonsesjon står følgende:

For søknader om driftskonsesjon i Finnmark gjelder særlige regler, se mineralloven § 43 jf. § 17 andre til sjette ledd.

§ 17 i Mineralloven, andre til sjette ledd gir videre:

Undersøker skal i rimelig utstrekning fremskaffe opplysninger om direkte berørte samiske interesser i området som skal undersøkes.

Særskilt tillatelse kan avslås dersom hensynet til samiske interesser taler imot at søknaden innvilges. Ved vurderingen skal det legges vesentlig vekt på hensynet til samisk kultur, reindrift, næringsutøvelse og samfunnsliv. Innvilges søknaden, kan det settes vilkår for å ivareta disse hensyn.

Ved behandlingen av søknaden skal Direktoratet for mineralforvaltning gi grunneieren, Sametinget, kommunen, fylkesmannen og distriktsstyret for reindriften anledning til å uttale seg.

Dersom Sametinget eller grunneieren går imot at søknaden innvilges, skal søknaden avgjøres av departementet.

Hvis departementet innvilger søknaden i tilfeller som nevnt i femte ledd, har klage til Kongen fra Sametinget eller grunneieren oppsettende virkning.

Gitt ovenstående søker derfor Nussir ASA å greie ut om uttakets konsekvens for samiske interesser i området.

Det er gjort mye arbeid på dette feltet gjennom utarbeidelse av KU og gjennom arbeidet med reguleringsplanen, slik at mye av stoffet i dette vedlegget vil henvise til tidligere arbeider.

3 Nussir ASA – intensjon

Nussir ASA har gjennom hele sitt virke søkt å ha dialog og diskusjoner rundt sin virksomhet og fremtidige gruvedrift i Kvalsund. Gruvedrift vil alltid ha konsekvenser for omgivelsene, både positive og negative.

Nussir ASA har alltid søkt å ha dialog med samiske interesser i området, herunder spesielt forholdet til reindriften, gjennom en rekke protokollerte møter.

4 Samisk kultur

Det vises her til konsekvensutredninger (KU) utført i forbindelse med reguleringsplanen for området, herunder (alle er tilgjengelige på www.nussir.no):

1. Finnmark Fylkeskommune: Kulturhistorisk registrering – Rapport fra kulturhistorisk registrering Gnr 7/1 m.fl. Nussir (Gumppenjunni)/Ulveryggen, Repparfjorden Kvalsund kommune, 28 september 2010
2. NIKU: Kulturminnefaglig rapport – Kopperutvinning i Repparfjord, Kvalsund kommune, 10. desember 2009
3. Sametinget: Vedrørende reguleringsplan for Nussir - gruvedrift i Kvalsund kommune - innspill/uttalelse etter befarings, 13. april 2011

I tillegg vises det til Kvalsund kommune som historisk område for sjøsamer.

4.1 Brev fra Sametinget

Videre refereres det til brev fra Sametinget til Kvalsund kommune datert 13.09.2011. Her står følgende:

2. Planforslagets forhold til samiske kulturminner og kulturmiljøer.

Når det gjelder planforslagets forhold til samiske kulturminner og kulturmiljø spesielt, så er vi generelt fornøyde med hvordan vårt tidligere kulturminnefaglige innspill etter gjennomført befarings er innarbeidet i planforslaget Gf. vårt brev til Sweco av 13.04.11). Vi vurderer undersøkelsesplikten etter kulturminneloven § 9 å være oppfylt for planforslaget.

De 11 kulturminnelokalitetene som ligger innenfor planområdet, men som ikke blir direkte berørt, er alle innarbeidet på en god måte i planforslaget som hensynssoner. Det er dessuten 3 kulturminnelokaliteter som antas å bli direkte berørt gjennom arealdisponeringene i planforslaget. Dette på grunn av uttørking av vannmagasinet i Damvatnet. De aktuelle lokalitetene har ID 139385, 139408 og 142979 i Riksantikvarens kulturminnedatabase. Områdene med disse 3 lokalitetene er i planforslaget båndlagt i påvente av behandling etter kulturminnelovens bestemmelser. Når det gjelder ID 139385 gjør vi oppmerksom på at denne lokaliteten ikke har status som automatisk fredet og derfor er det heller ikke nødvendig med en dispensasjonsbehandling for denne lokaliteten.

For de to andre lokalitetene som blir berørt av inngrepet ved Damvatnet (ID 139408 og 142979) er det derimot nødvendig med en behandling etter bestemmelsene i kulturminneloven § 8 fjerde ledd, slik som det også slås fast i planforslaget. Det er Riksantikvaren som er dispensasjonsmyndighet etter denne bestemmelsen i kulturminneloven. Dispensasjonsbehandlinga etter kulturminnelovens bestemmelser må være ferdig før planen kan vedtas. I forbindelse med dispensasjonsbehandlinga vil

Sametinget og Tromsø Museum avgi sine tilrådinger til Riksantikvaren, som fatter det endelige vedtaket om en eventuell dispensasjon fra kulturminneloven. Sametinget vil på kulturminnefaglig grunnlag kunne være villig til å vurdere å tilrå at en dispensasjonssøknad innvilges, men da på bakgrunn av at det stilles vilkår om arkeologisk dokumentasjon/ arkeologiske undersøkelser av de to berørte lokalitetene (ID 139408 og 142979) før tiltak iverksettes.

Sametinget reiser på denne bakgrunn innsigelse etter kulturminneloven § 3,jf § 4. Et planvedtak kan ikke fattes før det eventuelt foreligger dispensasjon fra Riksantikvaren etter kulturminneloven § 8.fjerde ledd etter tilråding om dette fra Sametinget og Tromsø Museum.

4.2 Vedtak reguleringsplan

Videre vises det til styrevedtak 80/12 i Kvalsund kommune (vedtatt reguleringsplan):

Innsigelse knyttet til kulturminne.

Som det fremgår av protokollen ble innsigelse knyttet til kulturminnelokalitetene benevnt SK 12 trukket, da det viste seg at denne lokaliteten ikke hadde status som automatisk fredet.

For innsigelsene benevnt SK 13 139408 ble innsigelsene trukket på visse vilkår. Det forutsettes at det gjøres endringer i planbestemmelsene. Dette inntas gjennom følgende omforente endring i planbestemmelsene:

Under § 1 fellesbestemmelser pkt. 1.2 hensynssoner gjøres den endring at alle registrerte kulturminnelokaliteter, SK 1 – SK 14 tas inn i bokstavpkt. b) som soner med særlig hensyn til bevaring av miljø. Tilsvarende tas lokalitetene SK 12 – SK 14 ut av bestemmelsens bokstavpkt. c) båndlegging i påvente av vedtak etter kulturminneloven.

Det gjøres endring i bestemmelsenes pkt. 2.4 bokstav a). Siste punktum «vannspeil tillates 10 høydemeter over eksisterende vannspeil ved fullt magasin» strykes.

4.3 Kvalsund – sjøsamisk område

Historisk sett er Kvalsund en sjøsamisk kommune i den forstand at det har vært sjøsamiske bosettinger flere steder i kommunen. I dag kan det blant annet pekes på at Kokelv er et eksempel på en typisk sjøsamisk bygd i Kvalsund kommune. Her er det mange som bruker samisk i dagligtale.

Kvalsund kommune har ei egen samisk kofte, det samme gjelder Kokelv. Det bor også mange som har samisk bakgrunn rundt omkring i kommunen.

Kvalsund kommune er ikke en del av det samiske språkforvaltningsområdet¹, men Kvalsund kommune har som mål å lage en handlingsplan for samisk språk og kultur gjeldende for hele kommunen.

Den første samiske romanen ble for øvrig skrevet i Repparfjorden for over 100 år siden.

4.4 Konklusjon samisk kultur

Det kan derfor konkluderes, basert på vedtak i reguleringsplanen, at det ikke vil forekomme noen forringelse av samiske kulturminner det har vært innsigelse mot. Det er ikke fremlagt noen argumentasjon som skulle tilsi noen forringelse av sjøsamisk kultur i kommunen.

Nussir fremhever også at kultur er noe som skapes av folk og at et bærekraftig samfunn er en veldig viktig faktor for å kunne ta vare på kultur. Kvalsund kommune er en netto fraflyttingskommune og rapporter viser at en oppstart av Repparfjord kobberforekomst vil kunne snu en slik utvikling.

For å ta vare på våre kulturarver må det være folk igjen som kan praktisere kulturen.

¹ Ti kommuner er med i det samiske språkforvaltningsområdet: Nesseby, Tana, Karasjok, Porsanger, Kautokeino, Kåfjord, Lavangen, Tysfjord, Snåsa og Røyrvik kommuner.

5 Reindrift

Det ble i forbindelse med arbeidet med reguleringsplan laget mange konsekvensundersøkelser (KU). I forbindelse med reindrifta lagde NORUT en KU rapport om reindrift². Denne ble deretter i noe kortere form brukt inn i reguleringsplanen.

Det er Nussir ASAs mening at NORUT rapporten baserer seg på sviktende fakta grunnlag og forståelse for hvordan uttaket har vært planlagt og at det derfor har blitt trukket feilaktige slutninger i dokumentet som deretter kom inn i reguleringsplanen.

Landbruks- og Matdepartementet (LMD) leverte på dette grunnlag en innsigelse mot Nussirs planer om gruvedrift på Nussir og Ulveryggen forekomstene til Miljøverndepartementet (MD). I dette brevet anbefaler LMD at MD må ta innsigelsen fra Områdestyret for reindrift i Vest-Finnmark til følge.

Nussir ASA leverte deretter et informasjonsskriv med kommentarer til ovenstående brev fra LMD til MD. Dette brevet søker å rette opp misforståelser, uklarheter og feilaktige slutninger som fulgte i kjølvannet av NORUT rapporten.

I etterkant kommer LMD med et nytt brev til MD der de gjør om sitt vedtak, gitt at sjødeponi legges til grunn.

For å se utviklingen i saken er utdrag fra disse dokumenter gjengitt under.

Til slutt vedlegges vedtaksteksten fra Kommunal- og Moderniseringsdepartementet.

Påfølgende kart viser omfanget av reindrift og Nussir ASAs virksomhet i dagen.

² Rapport 2011:2 Foreslått utbygging av Nussir gruver i reinbeitedistrikt 22 Fiettar – konsekvenser for reindriften i 22 Fiettar og 20 Fálá, av Christian Nellemann og Ingunn Ims Vistnes.

FIGUR 3 REGULERINGSPLANSOMRÅDET. HVER RUTE ER 1 X 1 KM.

FIGUR 4 SAMME UTSNITT SOM OVER, MEN HER HVOR DET BLIR NOE ØKT AKTIVITET I DAGEN (MERKET RØDT).

Det er viktig å presisere at det i dag pågår lignende aktivitet i form av et pukkverk på det samme industriområdet som Nussir ASA ønsker å ta i bruk, så det vil være liten endring i virksomhet lokalt.

FIGUR 5 NUSSIR ASAs AKTIVITETSOMRÅDE (RØDT) OG SOMMERBEITEOMRÅDET FOR 22 FIETTAR (GRØNT)

5.1 Reguleringsplanen

Følgende er skrevet i Reguleringsplanen ift reindrift (teksten under er direkte klippet fra reg.plan):

6.4 Konsekvenser for reindrift

Konsekvensene for reindriften i reinbeitedistrikt 22 Fiettar og 20 Fálá er utredet av Norut Alta gjennom rapporten "Foreslått utbygging av Nussir gruver i reinbeitedistrikt 22 Fiettar – konsekvenser for reindriften i 22 Fiettar og 20 Fálá". Forfattere: Christian Nellemann og Ingunn Ims Vistnes.

6.4.1 Grunnlag

Reinbeitedistrikt 22 Fiettar og 20 Fálá ligger i Finnmark og flytter reinen fra vinterbeitene i indre Finnmark ved Anarjohka nasjonalpark over Finnmarksvidda forbi Jiesjavre og ut til kysten. Distriktene flytter mer enn 9000 rein ut til sine kalvings- og sommerområder. Undersøkelsen er basert på litteraturstudier, feltbefaringer, samt intervjuer med representanter for ulike siidaer og distrikt, samt av utbygger i fellesmøter, og gjennom muntlig og skriftlig utveksling.

6.4.2 Konsekvenser

Distrikt 22 Fiettar ankommer kalvings- og sommerbeiter i flere flokker, der kalving skjer over store deler av området, men konsentrert i noen grove hovedområder: Området på sørøstsiden av Repparfjorddalen (rundt 2000 rein) og mot nord fra Laššesvárri mot Ásavággi (rundt 2300 rein); området rundt Borsejávri - Mihkkalašgoahtesajávri (ca. 600 rein); og området på nordsiden av Ramsojávrrit og i hele Ásavággi og nord, dvs. mot hovedområdet for utbygging (rundt 4000 rein). En del rein kalver også langs Fiettarjohka og spesielt Ásavággi som er et viktig beiteområde, og mot Jalgesvarri i mai. Antall rein her representerer siidaer eller deler av slike utelukkende for å vise en grovfordeling, da reinen sprer seg over hele området. Områdene rundt Ásavággi er spesielt viktige for alle siidaer.

Området brukes også som sommerbeite og tidlig høstbeite. Områdefordelingen er bestemt av Siida-tilhørighet, en rettighet generelt fastslått av Norges Høyesterett. Det gjøres oppmerksom at reinen bruker og ferdes på tvers av disse områder etter tid, beite, insekt, vind og vær samt sosial dynamikk.

Reinbeitedistrikt 20 Fálá flytter reinen igjennom området sør for foreslått utbygging igjennom dalføret forbi Vuolit og Gárdejávri - Rámsojávrrit-Gorsajávri og inn i indre Ásavággi og over til vår-sommer svømmegjerdet ved Beritsjorda for svømming over fjorden til Kvaløy. Områdene i Ásavággi, rundt Nussir og i hele den nordlige delen er også viktige tidlige høstbeiter og parringsland for 20 Fálá, som må holde reinen igjen når de andre trekker gjennom trekkleien i området foreslått for utbygging.

Den foreslåtte utbygging omfatter ulike alternativer for lokalisering av påslag til gruva, land- og sjødeponi, vei, verk, luftesjakter, trafikk, støv og støy, krafttilføring. Det er også anført mulig behov for oppdemming av vann i kalvingsområdet i Ásavággi for vannforsyning. Hovedenergiforsyningen skal komme fra en 132 kV linje. Det er helt klart at utbyggingen og drift vil medføre betydelig aktivitet i og inntil trekklei og kalvings-, sommer og parringsland for flere siidaer. Den vil også medføre en rekke større og mindre inngrep over tid, herunder i Ásavággi - Nussirområdet. De viktigste konsekvenser av den foreslåtte utbygging kan oppsummeres i henhold til:

- a) unnvikelse av rein til inngrep og tap av beite-, kalvingsområder og parringsland.
- b) Tap eller redusert bruk av trekklei.
- c) Domino-effekter på andre siidaer som følge av forskyvninger i reinens arealbruk og hyppigere blanding med andre reinflokker og områder herunder merarbeid.
- d) Inngrep i tradisjonell samisk historisk bruk av områdene.

a) Unnvikelse av rein til inngrep og tap av beiteland:

Det er gjennomført mye forskning både nasjonalt og internasjonalt på rein og caribou. Det er også publisert studier internasjonalt på effekten av inngrep direkte i det pågjeldende område i henhold til hytter og kraftlinjer i kalvingsområdet i Repparfjorddalen. Det er videre konkrete erfaringer fra tidligere med tap av kalvingsområder og deler av trekkleien da det var drift av Follidall verk rundt ca. 1972-1978. Her mistet flere siidaer mistet sine kalvingsområder, slik at kalving ble foretatt langt inne på vidda i beitene tilhørende et annet distrikt som en midlertidig nødløsning.

Det er følgelig allerede en del negative erfaringer med effekten av gruvedrift, så vel som inngrep. Det er derfor et solid grunnlag for å vurdere mulige konsekvenser. En gruvedrift kan videre forsterke effekten av eksisterende inngrep og planlagt 420 kV kraftlinje og medføre unnvikelse langt inn i Ásavággi både under kalving, sommerbeite og på høsten. Dette vil i praksis kunne medføre tap av deler eller hele kalvingsområder for flere siidaer.

b) Tap eller redusert bruk av trekklei:

Utbyggingen kan medføre delvis eller fullstendig tap av hovedtrekket delvis vår og for høsttrekk for begge reinbeitedistrikt, rundt 4-5 siidaer og minst 11000 rein på høsten, både for land- og sjødeponialternativet. Dette utgjør ca. 34 % av all rein i Østre Kautokeino sone eller ca. 10 % av reintallet i Vest-Finnmark. Et tap av distriktenes mulighet til å forflytte seg mellom sommerbeiteområdene og vinterbeiteområdene er således et meget betydelig inngrep i samisk reindrift i hele regionen.

c) Domino-effekter på andre siidaer som følge av forskyvninger i reinens arealbruk og hyppigere blanding med andre reinflokker og områder herunder merarbeid

Utbyggingen og forstyrrelsen kan skape forskyvninger i reinens arealbruk og økt sammenblanding av flokker og press på resterende områder, også for de siidaer som har reinen lengre unna. Denne effekt er allerede kjent fra de tidligere utbygginger, herunder med delvis tap av kalvingsområder rundt

Repparfjorddalen, så vel som stort press i sommerlandet til distrikt 20. Ásavággi og trekkleien ved Gumpenjuni har fått økt betydning de siste titalls årene etter hvert som presset har økt på alle siidaer og representerer et svært viktig gjenværende kalvings- og beiteområde. Dette er spesielt også et problem på høsten, der ulike siidaer må holde igjen reinen i og rundt Ásavággi og Nussir for å unngå sammenblanding. Det er svært problematisk å drive reinen sørover her pga. terrenget. Trekkleien igjennom og over Gumpenjuni er derfor svært viktig.

d) Inngrep i tradisjonell historisk bruk av områdene.

I henhold til intervjuer har reindriften gitt klart uttrykk for at både muting/leting, så vel gruvedrift er uønsket i deres tradisjonelle områder. De ønsker ikke inngrep spesielt i trekklei eller oppover Ásavággi, og de ønsker ikke koppergruver i deres områder av hensyn til reindriften. Sommerlandet, herunder kalvingsområder, sommerbeite og høst- og parringsland har svært gammel historisk bruk. Det er minst 3 gamle Sieidi – historiske ofringsplasser – til hellige fjellområder rundt i sommerlandet, de fleste i tilknytning til kalvingsområdene, herunder i det hovedkalvingsområde som kan bli påvirket av mulig utbygging, luftsjakter og oppdemming. Sieidi forekommer nesten alltid i tilknytning til et historisk hellig og viktig område, helligfjell eller områder av helt spesiell religiøs betydning. Tradisjonelt ofret man fisk, rein, produkter fra slike, eller små objekter og mynter- šiella. Tradisjonelt ble det ansett som en meget alvorlig synd å forstyrre eller ødelegge slike plasser, og kunne straffes hardt. Det er viktig å være klar over at slike områder fortsatt innehar dyp kulturell respekt mange plasser i reindriften i dag. Hellige områder viste man ofte respekt gjennom ikke å nevne navnet på fjellet, noen som fortsatt respekteres av noen reindriftsutøvere i Finnmark (se f.eks. <http://www.saivu.com> eller http://www.eng.samer.se/servlet/GetDoc?meta_id=1211 fra hhv. Varanger Museum og Sametinget). Retten til slike plasser – uansett om det har historisk eller nåtidsverdi – er fastslått av ILO-konvensjonen.

6.4.3 Avbøtende tiltak og anbefalinger:

Reindriften har tydelig markert motstand mot den foreslåtte gruvedrift på deres beite- og kalvingsområder. Distriktet stanset i 2008 muting i tingsretten. Det har i etterkant vært en forbedret dialog.

Vi har her anført mulige avbøtende tiltak. Dette er utfordrende fordi gruvevirksomheten skal ligge på eller ved så stor en trekklei og fordi alle alternativer berører reindriften betydelig.

Dersom det skal gis konsesjon til koppergruver er det helt avgjørende at det er på betingelse av at følgende avbøtende tiltak i sin helhet implementeres:

- Restaurering av tidligere ødelagt område med revegetering på Gumpenjuni
- Fjerning av eksisterende vei til Gumpenjuni over skoggrensen og restaurering av vegetasjon
- At alle påhugg uten unntak legges under 100 moh og tett på verket.
- At det ikke foretas noen inngrep, med unntak av luftehull, over 100 moh inkl. av vann og kraftforsyning.
- At det ikke foretas inngrep på vann i kalvingsområdet i Ásavággi.
- At området i sin helhet, ved eventuell nedleggelse skal revegeteres, restaureres og tilbakeføres til reindriften, og av det settes av midler på egen sperret konto til dette formål.

Erfaringsmessig kan verken utbygger eller kommune gi slike garantier på en måte som rettslig sikrer områdene for reindriften. Den eneste måten her er i så fall formelt vern av kalvingsområdene med mer innenfor, noe som i så fall måtte utredes separat eller igjennom en egen bindende avtale.

Utbygger har anført at det vil være vanskelig å fjerne veien pga. av andre brukere. Samtidig har det igjennom høringsprosessen kommet ganske klart fram at reindriften – i begge distrikt, så vel som for alle siidaer, er svært hardt presset av ulike utbygginger, noe som har medført økende grad av press på beiter

som følge av unnvikelse og tap av beiteområder. Dette er også dokumentert vitenskapelig for deler av distriktet. Dette betyr at utbyggingen derfor vil kunne få svært store konsekvenser for reindriften i begge distrikt, men sterkest for distrikt 22 Fiettar, men også betydelige konsekvenser for distrikt 20 Fálá. Områdene rundt Gumpenjuni til og med Ásavággi og langs med dalen og fjorden har svært høy verdi for reindriften, og en utbygging vil ha det som må karakteriseres som svært store negative konsekvenser.

Eksisterende forslag uten disse avbøtende tiltak vil bety sentrale inngrep eller brudd på en av Norges aller lengste trekkleier, betydelig tap av deler av kalvingsområde, sommerbeite, høst- og parringsland, samt fysiske inngrep i et område av tradisjonell historisk hellig verdi. Dersom ikke de avbøtende tiltak realiseres i sin helhet, vil den foreslåtte utbygging ha et så stort omfang at den etter all sannsynlighet vil kunne medføre en reduksjon i antall driftsenheter i distriktet. Det vil også være relevant å vurdere tiltaket i henhold til ILOkonvensjonen C169 av 1989 (iverksatt 5/9-1991), spesielt artikkel 5 og 7, men også 14, noe som tilsier varsomhet i den videre planlegging og vurdering

5.2 Landbruks- og matdepartementets (LMD) brev til Miljødepartementet (MD)

Dette brevet er datert 26. august 2013.

Innsigelse til reguleringsplan for Nussir og Ulveryggen i Kvalsund kommune i Finnmark

Vi viser til brev fra Miljøverndepartementet datert 04.01.2013 vedlagt saksdokumenter, samt befarings og møte om saken 21.03.2013.

Landbruks- og matdepartementet mener at konsekvensene for reindriftnæringen blir omfattende og alvorlige, og at innsigelsen fra Områdestyret for reindrift i Vest-Finnmark til reguleringsplan for gruvedrift i Nussir og Ulveryggen må tas til følge.

Bakgrunn

Gjeldende arealplaner for området er kommuneplanens arealdel vedtatt i 2004, reguleringsplan for Ulveryggen avfallsdeponi vedtatt 2006, reguleringsplan for Repparfjord industri I og II vedtatt i 2003, samt reguleringsplan for Markopnes vedtatt i 2005.

Reguleringsplan for Ulveryggen avfallsdeponi med bestemmelser gjøres fortsatt gjeldende og er merket med skravur og navn i plankartet til planen om gruvedrift i Nussir og Ulveryggen. Øvrige reguleringsplaner gjøres ikke gjeldende.

Hele planområdet for reguleringsplan for gruvedrift i Nussir og Ulveryggen, inkludert sjøarealer utgjør 37,6 km². Av dette utgjør landarealet, unntatt øyene utenfor Markopnes, om lag 16,8 km². Hoveddelen av landarealene er i kommuneplanens arealdel avsatt til LNFområde uten bestemmelser om spredt bebyggelse.

I tillegg kommer et areal på vel 4 500 dekar sør for Øya industriområde, mellom Ulveryggen og Raudfjell, som er avsatt til område for råstoffutvinning. Påhugg Ulveryggen ligger innenfor dette området. Tiltaket er konsekvensutredet i henhold til plan- og bygningslovens forskrift om konsekvensutredninger.

Formålet med tiltaket er utvinning av kobber fra Nussir og Ulveryggen og det vil i den sammenheng være behov for å fjerne 400 000 tonn ikke-metallholdig gråberg årlig. Forekomsten i Nussir er estimert til 25 mill. tonn og avgrensningen er ikke funnet. Antatt årsproduksjon vil i åpningsfasen være ca 700 000 tonn og deretter vurdert økt til maks 1,3 mill. tonn råmalm.

For Ulveryggen, der Follidal Verk drev gruvedrift på 70-tallet, foregår i følge kommunens saksdokumenter fortsatt undersøkelser, men opprinnelig ressuroverslag viser at 1/3 av den kjente forekomsten er tatt ut. Planlagt årsproduksjon anslås å være 400 – 600 000 tonn råmalm.

Det er to reinbeitedistrikt som berøres direkte av gruveplanene, distrikt 20 Fálá og 22 Fiettar. I tillegg vil en utbygging kunne medføre en forskyvning av reinens arealbruk inn i andre distrikts områder med de ulemper det medfører.

Distrikt 20 flytter gjennom området på vei til sommerbeitene på Kvaløya og oppholder seg i området opptil 3 - 4 uker på vei tilbake om høsten, mens distrikt 22 har kalvingsland samt sine sommer- og tidlige høstbeiter i området. Totalt anslås at 10 – 11 000 rein vil berøres av gruedrift i området.

Områdestyret for reindrift i Vest-Finnmark og Sametinget har fremmet innsigelse til reguleringsplanen og Landbruks- og matdepartementet skal ta stilling til innsigelsen mot reguleringsplan for gruedrift i Nussir og Ulveryggen i Kvalsund kommune.

Politisk grunnlag

Regjeringen har i dokumentet "Politisk plattform for flertallsregjeringen" omtalt reindriften bl.a. på følgende måte: *"Regjeringen vil sikre en livskraftig reindriftsnæring i balanse med beiteressursene, og som medvirker til å opprettholde samisk egenart."*

Sentrale utfordringer i utviklingen av reindriftsnæringen er behandlet i flere tidligere stortingsdokumenter, bl.a. St. meld. nr. 28 (1991-1992) En bærekraftig reindrift, St. meld. nr. 28 (2007-2008) Samepolitikken, Meld. St. 9 (2011-2012) Landbruks- og matpolitikken og sist i Prop. 104 S (2012-2013) Reindriftsavtalen 2013/2014 og endringer i statsbudsjettet for 2013 m.m.

I alle de nevnte stortingsdokumentene påpekes at reindrift er en svært arealavhengig næring, både på grunn av marginale beiteområder og på grunn av reinens behov for ulike sesongbeiter og flytt- og trekkleier mellom dem. Menneskelig virksomhet i reinbeite-områdene kommer i tillegg til naturlige forstyrrelser fra bl.a. rovvilt.

Videre påpekes at inngrep og forstyrrelser innenfor reinbeiteområdene har økt de siste tiårene og ført til varig reduksjon av arealer reindriften kan bruke og økte forstyrrelser for reinflokkene. Inngrep og forstyrrelser medfører ofte oppstyking av beiteområder eller trekkleier og en slik fragmentering er trolig en av de største truslene mot reindriften arealgrunnlag.

Totaleffekten av mange små inngrep og forstyrrelser er derfor ofte større enn summen av de enkelte inngrep skulle tilsi. På bakgrunn av dette er det behov for økt oppmerksomhet omkring sikring av reindriften arealer, særlig de arealer som er avgjørende for en bærekraftig reindrift.

Landbruks- og matdepartementets vurdering

Landbruks- og matdepartementet viser til vurderingen gjort av Områdestyret for reindrift i Vest-Finnmark og av Sametinget. Departementet viser også til Rapport 2011:2 Foreslått utbygging av Nussir gruver i reinbeitedistrikt 22 Fiettar - konsekvenser for reindriften i 22 Fiettar og 20 Fálá. Kun et kort utdrag av rapporten er tatt inn i reguleringsplandokumentet utarbeidet av SWEKO.

Som reindriftsnæringen og deres organisasjoner har pekt på, foreligger det konkrete erfaringer fra den tiden Folldal Verk på 70-tallet drev gruedrift på Ulveryggen/ Gumppenjunni. På grunn av aktivitet og forstyrrelser unngikk reinen å bruke deler av kalvings- og beiteområdene, samt deler av trekkleia, og kalving måtte foretas på områder tilhørende andre distrikt. Forskyvningen i reinens arealbruk medførte økt press på andre beiteområder og driftsproblemer med sammenblanding av flokker fra andre distrikter.

Reguleringsplanen for Nussir og Ulveryggen omfatter en viktig flytt- og trekkleie for 10 – 11 000 rein som skal til og fra sommerbeiter og kalvingsland. Leia er like ovenfor det planlagte påhugget ved Ulveryggen/Gumppenjunni og en ødeleggelse av dette trekket vurderes som kritisk for flyttingen mellom sommerbeite- og vinterbeiteområdene og et mer enn 200 km langt hovedtrekk for to reinbeitedistrikt. Dette må anses som et alvorlig inngrep i reindriftsnæringen i regionen.

I slutten av april/begynnelsen av mai begynner distrikt 20 Fálá å flytte reinen nordover til sine sommerbeiter på Kvaløya. Flyttingen skjer sør for foreslått utbygging på islagte vann gjennom dalføret forbi Vuolit og Gárdejávri-Rámsojávrrit-Gorsajávri, inn i indre Ásavággi og til Beritsjorda for svømming over fjorden til Kvaløya. Før flokken samles til svømming, har den beiteopphold i området Jalgesvarri ved Kvalsund i noen dager.

Når høsten nærmer seg, skal reinen flyttes sørover og da bruker distrikt 20 hovedtrekkleia over anleggsveien til Ulveryggen og det planlagte utbyggingsområdet til Nussir. Dette er en naturlig trekkleia i dette småkollete terrenget som bidrar til at reinen trekker sørover mot Repparfjorddalen og inn mot høst- og vinterbeitene i Indre Finnmark. På vei sørover har distrikt 20 et opphold på opptil 3 – 4 uker i området for å ta ut slaktedyr og merke kalver. I tillegg må de ofte holde flokken igjen for å sikre tilstrekkelig avstand til andres flokker.

Distrikt 22 har kalvingsland og sine sommer- og tidlige høstbeiter i og omkring området for reguleringsplanen, og opplyser at i perioden 1. mai til 1. oktober oppholder reinen seg i området. Når reinen ankommer vil den spre seg utover og bruken av områdene avhenger av hvor det er snø, bare flekker, hvor det er mat å finne, hvor dyrene kan finne le, luftingsplasser, om det er flom, insekter osv.

Dette beskrives som at reinen «flyter» rundt i området, men slik bruk kan vanskelig dokumenteres på kart. En befaring sommerstid ville kunne gitt et bilde av dette, samt synliggjort de betydelige terrenngrepene gruve drift medfører. Konsekvensutredningen omtaler det som en dynamisk bruk av områdene - ikke en stasjonær, og omtaler områdene som helt sentrale i reindriften eksistensgrunnlag.

Også i forbindelse med reinens bruk av områdene og dyrenes bevegelse innen området for sommerbeitet, er trekkleia ved Ulveryggen/Gumppenjuni vesentlig. I følge konsekvensutredningen kan den ikke erstattes slik terrenget er utformet, noe som også ble påpekt i forbindelse med befaringen. Området er kupert og vanskelig tilgjengelig og det er komplisert å flytte reinen, spesielt på barmark. Distrikt 22 vil også få problemer når dyrene trekker sørover, dersom denne trekkleia like ovenfor påhugget ved Ulveryggen/Gumppenjuni stenges eller dyrene skyr den på grunn av aktivitet i tilknytning til gruve drift.

Konsekvensutredningen lister opp seks punkter som må settes som betingelser for at reguleringsplanen kan godtas, men peker samtidig på at dette er svært vanskelig gjennomførbare krav. Det ble i forbindelse med befaringen/møtet gitt uttrykk for at aktiviteten i gruvene kan vike og trafikken på veien til Ulveryggen/Gumppenjuni stanses i forbindelse flytting av rein.

Ut fra måten reinen bruker områdene på, finner Landbruks- og matdepartementet det vanskelig å se at avbøtende tiltak som korte driftsstans, kan forsvare at det gis tillatelse til gruve drift i Ulveryggen og Nussir. Det legges i planen opp til en svært omfattende gruvevirksomhet som berører store arealer og som i tillegg ligger i kalvingslandet og midt i en stor og viktig flytt- og trekkleia. Både de reelle arealinngrepene og forstyrrelsen fra aktiviteten vil påføre reindriftnæringen betydelige driftsproblemer.

Departementet kan ut fra reindriftsfaglige vurderinger vanskelig se at to så arealkrevende næringer, den ene i tillegg irreversibel, lar seg kombinere i dette området.

Sammen med de konkrete konsekvensene for reindriftnæringen i og omkring områdene omfattet av reguleringsplanforslaget, er det nødvendig å vurdere de samlede konsekvensene av planforslaget og andre tiltak i området som berører reindriften.

I tillegg til en eksisterende 132 kV høyspentlinje i nordlig ende av planforslaget, er det båndlagt areal til 420 kV linja mellom Balsfjord og Hammerfest samt en høyspentlinje i tilknytning til planforslaget om gruve drift. Det er også søkt om to vindkraftverk i Kvalsund og ett i Hammerfest. Kvalsund vindkraftverk er lokalisert på sørsida av Repparfjorden ca 4 km fra traséen til 420 kV linja og Fálérássa vindkraftverk lokalisert på nordsiden av Repparfjorden ca 9 km fra 420 kV linja. Planene vil ved realisering, berøre beiteområder til distriktene 20, 21 og 22. I vurderingen av samlede inngrep og belastning på

beiteområdene, må også tas med etablerte og omsøkte kraftverk, noen små og andre større. I Kvalsund kommune er det også lagt til rette for en del hyttebygging, blant annet i Skaidi.

Vi kan konstatere at det er gjennomført og planlegges tiltak som har medført og vil kunne medføre store inngrep i beiteområdene til de tidligere nevnte distriktene og øvrige distrikter i Vest-Finnmark.

Flyttreindriften i Finnmark har i generasjoner vært utøvd i syklus over store områder året igjennom. Reindriftsåret starter 1. april i Indre Finnmark med flytting fra vinter-beitene til vårbeitene og videre utover til kysten, - fjorder, nes og øyer. Underveis på vårbeitene eller gjennomflyttingsområder eller når flokkene er kommet til sine sommerbeiter, skjer kalvingen. Den foregår årlig i det samme området og hvor simla føler trygghet og har ro. I de ukene kalvingen foregår er reinen særlig såbar og må ha absolutt ro.

Det meste av merkingen av kalvene skjer om sommeren. Også ute ved kysten trenger reinen store og varierte områder, og flokkene vil gjerne bevege seg fra fjæra og opp til fjellet. I varme somre og når det er insektplage er det viktig at reinen har fri og uhindret bevegelse fra sjø og opp på såkalte luftingsplasser (fjelltopper, høydedrag, snøfonner).

Tidlig høst begynner flyttingen sørover igjen. Det skjer etter faste mønstre og til avtalte tider - all den tid ytterdistriktene skal flytte til tider og steder der det ikke fører til sammenblandinger med andre distrikter eller andres flokker. På denne tiden er det også en del rein som skal tas ut til slaktning. Reinen beiter seg gjennom høstområdene og skal sein høst/førjulsvinter returnerer til beitene på indre Finnmarksvidda.

Planene for den gruvevirksomheten som er framlagt, griper så sterkt inn i denne syklus i reindriftsåret og legger beslag på og forstyrrer så viktige og avgjørende beite- og særverdiområder at disse områdene i stor grad må anses som ødelagt og tapt om planen gjennomføres. Det kan vanskelig tenkes at arealene skal kunne kompenseres på noen måte innenfor reinbeiteområdene i Finnmark. Dette gjelder også for flytt- og trekkleiene i området, som for øvrig har et særlig sterkt vern, jfr. reindriftsloven § 22.

Landbruks- og matdepartementet vurderer at de samlede inngrepene i dette området er av et slikt omfang og en slik karakter at det kan være til hinder for en fortsatt reindriftsutøvelse for de berørte distriktene.

Konklusjon

Landbruks- og matdepartementet mener konsekvensene for reindriftsnæringen blir omfattende og alvorlige, og at innsigelsen fra Områdestyret for reindrift i Vest-Finnmark til reguleringsplan for gruve drift i Nussir og Ulveryggen må tas til følge.

5.3 Nussir ASAs kommentar til brev fra LMD til MD

Brevet er datert 18. september 2013. Brevet besvarer alle de punktene som tas opp i dokumentet over.

Kommentar til innspill fra Landbruks- og Matdepartementet (LMD).

Kommentar fra Nussir ASA til Landbruks- og Matdepartementets (LMD) innspill til reguleringsplanen levert til Miljøverndepartementet (MD) 26.august 2013.

1 Bakgrunn

Som følge av uttalelsen fra LMD og gjennom samtaler og møter de siste par ukene med LMD, har det blitt avklart et behov for å rette opp enkelte misoppfatninger, feiltolkninger og noen mindre faktafeil relatert til LMD sin

uttalelse i brev av 26. august til MD, vedrørende innspill til reguleringsplanen. I ettertid ser man at kommunikasjonen underveis i prosessen med fordel kunne vært bedre, slik at de nevnte forholdene kunne vært avklart på et tidligere tidspunkt. Nussir ASA er av den oppfatning at uttalelsens konklusjon ikke gjenspeiler de faktiske forholdene på en god måte.

Det fremstår per i dag at tilgjengelig faktaunderlag i saken ikke har framkommet i full bredde i uttalelsen. Vi ønsker derfor gjennom dette brevet å belyse hva som er tilgjengelig av faktaunderlag i de enkelte temaer som tas opp i uttalelsen. Det har hele tiden vært vårt ønske at reguleringsplanen og tillatelsene skal baseres på et best mulig kunnskapsgrunnlag og på prosesser der alle berørte åpent kan delta og påvirke til etablering av akseptable løsninger.

For å imøtekomme LMD, Sametinget, Reindriftsforvaltningen og Reinbeitedistriktene sitt behov for å være sikret sine interesser og reell påvirkning på en videre prosess, har Nussir ASA foreslått at det utvikles et framtidig rammeverk omkring en godkjent plan med akseptkriterier, overvåkning og ressursgruppe ledet av nøytral part. Dette var bl.a. tema på dialogseminaret med Reindrifta og Samiske organisasjoner i Alta 23-24. mai i år. Gjennom akseptkriteriene vil alle interessenter kunne få trygghet for at de forutsetninger som legges til grunn i saksbehandlingen følges opp i driften av anlegget. Eksempelvis vil det kunne settes kriterier for hva som er akseptabel aktivitet i nærheten av reindrifta under trekk, kalving og beiting. Dette konseptet har mineralselskapet Hustadmarmor AS benyttet med stor suksess de siste 10 årene overfor fiskeri og friluftinteresser. De gode erfaringene bør med fordel kunne overføres til bruk i reindrifta.

2 Oppbygging av svar på uttalelsen

Innspillet fra LMD inneholder 4 kapitler som følger:

- «Bakgrunn»
- «Politisk grunnlag»
- «LMD sin vurdering»
- «Konklusjon»

I det følgende går det fortløpende gjennom alle forhold i temaene etter som de opptrer i dokumentet fra LMD. Nussir sitt svar vil være i *kursiv*.

3 Svar på uttalelsen fra Nussir ASA

3.1 Del I – Bakgrunn

Avsnitt 3

Det henvises i bakgrunnen til at landarealet i reguleringsplanen utgjør 16,8 km².

Det er her viktig å påpeke at det i realiteten vil finne sted en reduksjon av området regulert til industriformål og masseuttak i forhold til dagens gjeldende plan, og at den delen av arealet som skal benyttes til industriell aktivitet er en brøkdel av dette, ca. 0,5 km², samt at dette høyst begrensede arealet per i dag er regulert og i løpende bruk til tilsvarende aktivitet som det Nussir ASA planlegger. Til sammenligning disponerer Reindrifta i dag ca. 1800 km² i Kvalsund.

Avsnitt 4

Det henvises videre til et areal på 4500 dekar ved Øya industriområde som kommer i tillegg.

Her kan omtalen av dette området forlede til å anta at dette er relatert til Nussir ASA sine planer, mens det i realiteten er et område som er regulert per i dag i forhold til rettigheter og aktivitet knyttet til pukkproduksjonen på stedet i regi av engelske Aggregates og Repparfjord Eiendom.

Avsnitt 7

Det henvises til at «en utbygging vil kunne medføre en forskyvning av reinens arealbruk inn i andre distrikters områder med de ulemper det medfører».

Dette er en påstand uten saklig belegg. En tilsvarende type aktivitet som det Nussir ASA planlegger pågår allerede i de samme områdene uten at en slik påstått forskyvning har vært omtalt.

Avsnitt 8

Det henvises til at «Distrikt 20 flytter gjennom området... og oppholder seg i området 3-4 uker på vei tilbake om høsten. Totalt anslås at 10-11.000 rein vil berøres av gruvedrift i området.»

Dette er en påstand som ikke relaterer seg til den faktiske aktiviteten som Nussir ASA planlegger. Distrikt 20 har ved felles befarings i området forklart at de passerer det aktuelle området ved tunnellinglaget i løpet av ca. et døgn og ikke i løpet av uker. Denne passeringen gjennomføres i dag med dagens pågående industrielle aktivitet i området uten større problemer. Tilsvarende har det ved Distrikt 20 sitt trekk forbi pågående boring på Nussir vært avtalt og gjennomført stans i aktivitet på drøyt ett døgn for at trekket ikke skulle forstyrres. Denne type tilpasning har med andre ord vist seg å være uproblematisk å gjennomføre i god dialog med Reinbeitedistriktet. De 5-7000 rein som Distrikt 20 har i trekk kan dermed ikke sies å være berørt i den forstand at det foreligger en påvist negativ effekt. At et større antall rein fra Distrikt 22 skulle trekke forbi tunnellinglaget er ukjent for Nussir ASA og lokalbefolkningen i området, men burde dersom den skulle oppstå kunne organiseres slik Distrikt 20 gjør.

3.2 Del II – Politisk grunnlag

Avsnitt 4

Det henvises videre til at inngrep har økt de siste tiårene og ført til varig reduksjon og fragmentering av arealer reindriften kan bruke.

Her kan omtalen av dette området forlede til å anta at dette er relatert til Reindriften i Kvalsund og Nussir ASA sine planer, mens det i realiteten er et generelt tema som berører distrikter andre steder. Kvalsund kommune har påvist (blant annet på befaringen i mars d.å. der også LMD deltok) at arealene for reindriften formål ikke har blitt redusert de siste tiårene, men heller vært stabil eller endatil økt. Dette skyldes nedlegging av landbruk (det siste aktive bruket i Kvalsund ble nedlagt i fjor) og frigiving av areal som tidligere var båndlagt til mineralutvinning. Utover dette har nok hyttebygging i Kvalsund vært det enkelttiltaket som har beslaglagt mest nytt areal.

3.3 Del III – LMD sin vurdering

Avsnitt 2

Det henvises til konkrete erfaringer fra 70-tallet da Folldal Verk drev gruvedrift på Ulveryggen/Gumpenjunni med påfølgende forstyrrelser.

Her er det oppstått en misforståelse når det henvises til tidligere drift på 70-tallet med bruk av dagbrudd som grunnlag for å trekke konklusjoner om konsekvenser av Nussir ASA sine planer som er basert på underjordsdrift. Det blir selvsagt feil å sammenligne to så vidt forskjellige driftsformer i forhold til både arealbeslag, samt støv og støy-effekter. Denne misforståelsen er bekjentgjort i samtaler med Departementet.

Avsnitt 3

Det henvises til at «ødeleggelse av trekket vurderes som kritisk for flyttingen mellom sommer og vinter-beiteområdene» og videre at «Dette må anses som et alvorlig inngrep i reindriftnæringen i regionen».

Det eksisterer ingen planer om, eller påvisning av at Nussir ASA sine planer vil stenge trekkleia. Leia er ovenfor det eksisterende påhugget, som Nussir ASA skal benytte og som ble etablert allerede på 70-tallet. Nussir ASA planlegger ikke aktivitet ovenfor påhugget, og har i samtaler med de to distriktene framholdt at aktiviteten ved selve tunnellinglaget kan tilpasses reindriften ved høsttrekket. Det må også presiseres at det per i dag allerede

foregår lovlig regulert industriell aktivitet på veien forbi påhugget og helt opp til det gamle dagbruddet på Ulveryggen i regi av andre næringsaktører, uten at dette virker å være til hinder for reindrifta. Vi gjentar også at vi er kjent med og har en god dialog med Distrikt 20 sitt høsttrekk ovenfor påhugget, mens vi derimot ikke er kjent med at Distrikt 22 skulle ha trekk på flere tusen rein forbi påhugget. Vi har selv observert noen titalls rein i dette området de siste årene, noe som er i overensstemmelse med uttalelser fra lokalbefolkningen i Repparfjorden. Distrikt 20 sin bruk av trekkleia ved Ulveryggen er mer konkret beskrevet i vårt tilsvar under avsnitt 5. Nussir ASA har videre respondert positivt på Reinbeitedistriktene sitt ønske om forbedringer i terrenget ovenfor tunnelliniområdet for å lette framtidig trekk. Dette tilligger ikke vårt ansvarsområde, men er et tiltak vi frivillig vil kunne påta oss ved en utbygging. Det er derfor ikke korrekt å hevde at trekkleia skulle bli ødelagt.

Avsnitt 5

Det henvises til at «Distrikt 20 har hovedtrekkleia over anleggsveien til Ulveryggen og det planlagte utbyggingsområdet til Nussir» og videre at «Distrikt 20 har et opphold på opptil 3-4 uker i området».

Det eksisterer ikke noe planlagt utbyggingsområde for Nussir som berører trekkleia til Distrikt 20. Her har det oppstått en misoppfatning av begreper. Nussir-forekomsten er markert i reguleringsplanen, men skal utvinnes under overflaten og kommer dermed ikke i konflikt med reindrifas interesser. Utbyggingsområdet er lokalisert på det eksisterende industriområdet på Øya, der det ikke vil være interessekonflikt mellom næringene. Igjen presiserer vi at passeringen forbi påhugget skjer i løpet av et døgn eller så, og ikke i løpet av uker. At Distrikt 20 oppholder seg i Kvalsund kommune i 3-4 uker er ikke det samme som at det er i samtidig konflikt med Nussir ASA sine planlagte aktiviteter. Det minnes på om at reindrifta disponerer ca. 1800 km² i Kvalsund, mens Øya industriområde utgjør ca. 0,5 km².

Avsnitt 6

Det henvises til at «Distrikt 22 har kalvingsland og sine sommer- og tidlige høstbeiter i og omkring området for reguleringsplanen».

Dette utsagnet er svært lite konkret, særlig med tanke på påfølgende konklusjoner vedrørende omfang av påvirkning. Igjen må det påpekes at området med industriell aktivitet er svært lite i forhold til arealet i reguleringsplanen, og at dette området i dag har en fullverdig godkjent og regulert industriaktivitet. I de årene Nussir ASA har drevet undersøkelser i planområdet har det typisk vært observert noen få titalls rein på beite i det området der det ikke skal være overflateaktivitet, og under 10 rein på beite i området nær industriområdet. Tilsvarende har det vært observert et fåtall kalvinger i den delen av planområdet hvor det ikke blir forstyrrelser, og 2 kalvinger (2008) i området nær industriaktiviteten. Alle kalvene vokste opp, og en av disse ble reddet av en observant Nussirmedarbeider da den falt i Dypelva (2008). Det er viktig at Departementet ser disse dimensjonene, når man senere skal trekke konklusjoner.

Avsnitt 7

Det henvises til at «en befaring sommerstid ville synliggjort de betydelige terrenngrepene gruedrift medfører».

Dette er igjen et utslag av misforståelsen omkring hvilke driftsformer som er beskrevet i planforslaget. Det er i samtalen avklart at en befaring av driften i dagbruddene på Ulveryggen fra 70-tallet ikke vil være relevant i forhold til effekten av den framtidige underjordsdrifta til Nussir ASA.

Avsnitt 8

Det henvises igjen til betydningen av trekkleia, og konsekvenser «dersom denne trekkleia like ovenfor påhugget ved Ulveryggen/Gumpenjunni stenges».

Dette er allerede kommentert i flere av avsnittene ovenfor, og vi vil henvise til at det ikke er faktagrunnlag for å antyde slike konsekvenser («dersom leia stenges»).

Avsnitt 10

Det sies at det vanskelig kan ses avbøtende tiltak kan forsvare at det gis tillatelse og at «Det legges opp til en svært omfattende gruvevirksomhet som berører store arealer og som i tillegg ligger i kalvingslandet og midt i en stor og viktig flytt- og trekklei. Både de reelle arealinngrepene og forstyrrelsen fra aktiviteten vil påføre reindriftsnæringen betydelige driftsproblemer».

Ut fra redegjørelsene ovenfor er det vist til at utsagnet om en svært omfattende gruvevirksomhet som berører store arealer er en misoppfatning, og at det heller er det motsatte som er tilfellet. Det eksisterer ikke noe gruveprosjekt i Norge (eller muligvis på verdensbasis) som benytter mindre areal enn det Nussir ASA legger opp til. Når i tillegg arealet, veier, damanlegg, bygninger, høyspentlinjer osv. allerede er etablert og i aktiv bruk per i dag, så er det klart at utsagnene beror på misforståelser. At arealet endatil skulle ligge i kalvingslandet og midt i en viktig flyttlei, er også en klar misoppfatning. Det er her ingen tvil om at framstillingen har blitt feilaktig, og at dette har ledet fram til en gal konklusjon.

Avsnitt 11

Det sies at man vanskelig kan «se at to så arealkrevende næringer, den ene i tillegg irreversibel, lar seg kombinere i området».

Igjen gir de opprinnelige misforståelsene et klart feilaktig utgangspunkt, og dermed blir også konklusjonen feil. Det er riktig at reindriften disponerer et betydelig areal (97 % av arealet i Kvalsund kommune), men det er ikke riktig at Nussir ASA sine planer er arealkrevende. I realiteten krever Nussir ASA sin etablering tilnærmet ingen nye arealer i området, og det etablerte Øya Industriområde utgjør 0,02 % av arealet i kommunen.

Det er også galt at gruvevirksomhet er irreversibel i forhold til beslaglegning av areal. I den nye mineralloven av 2010, som den sittende regjeringen fikk på plass, er det klare prosedyrer for avslutning, opprydning og finansiering av dette. I tillegg har Nussir ASA på forslag fra Reindriften sagt seg villig til å påta seg opprydning av visse kritiske områder fra aktiviteten på 70-tallet.

Avsnitt 12-13

Det sies at det er nødvendig å vurdere de samlede konsekvenser av planforslaget og andre tiltak i og omkring områdene. Det henvises videre til at det er en høyspentlinje knyttet til planforslaget, eksisterende 132 kV linje innen planområdet, flere vindkraftverk i Kvalsund, 420 kV linje til Hammerfest, hyttebygging, og etablerte og omsøkte kraftverk (noen små og andre store).

Det er positivt at planforslaget ses i sammenheng med en større helhet, men det fremstår uryddig å ta med en mix av forskjellige historiske, planlagte og mulige framtidige etableringer og infrastrukturtiltak. I en slik form for opplisting kunne man potensielt ta med alle utbygninger som befolkningen inklusive reindriftsutøvere i et moderne samfunn benytter, så som veier, skole, kirke, butikker, bolighus. Nær sagt all slik utbygging benytter areal som kan ha hatt annen historisk bruk, men det er likevel en konsensus i vårt samfunn at utviklingen over tid innebærer endring i bruk av arealer og ressurser.

For å organisere dette best mulig er derfor prosessene ved utbygging forankret i PBL (Plan og Bygningsloven). PBL beskriver hvordan man skal gå fram for å måle effekten av tiltaket, og at effektene av tiltaket skal måles opp mot det såkalte 0-alternativet. Fylkesmannen i samråd med MD har pålagt Nussir å benytte to 0-alternativer i KU, hvorav det ene er dagens status og det andre er med utbygging av 420 kV linja til Hammerfest. Nussir ASA er i henhold til PBL ikke pålagt å utrede i forhold til andre mulige framtidige utbygginger. Likevel tok Nussir ASA i 2010-11 initiativ til å få myndigheter og andre mulige utbyggere med på en frivillig utredning om samlede konsekvenser. Dette var det imidlertid ikke interesse for.

Båndlagt areal til en mulig 420 kV linje inntil de to eksisterende 132 kV linjene er altså tatt med i KU som et av 0-alternativene etter anmodning fra MD i 2010. Per i dag er 420 kV linjen til Hammerfest høyst usikker, så lenge Tog-2 på Melkøya ikke ser ut til å bli realisert.

Når det gjelder de omsøkte Vindkraftprosjektene, så framkommer det dessverre ikke at de tre vindparkene som lå i områdene til Distrikt 22 og 20 (Kvalsund og Hammerfest) fikk avslag på konsesjon i januar blant annet av hensyn til reindrifta, og at dette vedtaket ikke ble påklaget av utbygger. Dersom de hadde fått konsesjon og hadde blitt utbygd, ville det vært en merbelastning på arealbruken i planområdet.

Når det gjelder høyspentlinje knyttet til planforslaget, så er det viktig med en presisering. Det skal plasseres en ny trafo under 132 kV linjene med en jordkabel inne på industriområdet fram til verket.

NVE har gitt endelig godkjenning til denne etableringen uten at det er påklagd fra reindrifta. For høyspenttilførselen opp til tunellinnslaget under Ulveryggen skal det benyttes eksisterende linje, slik at det her altså ikke er snakk om beslag av nytt areal.

Omtalen av «noen små og andre større kraftverk» er også upresis. Vi kjenner til at det har vært planer om et mindre elvekraftverk fra Saltvatn ned til Kvalsundelva, men at det ikke er noen aktivitet på dette tiltaket nå. Realitetene vedrørende kraftverkaktiviteten er dermed avklart å ikke omhandle mange og store tiltak og dermed heller ikke store inngrep i det aktuelle området.

Avsnitt 18-19

Det sies at framlagte planer griper så sterkt inn i reindrifta «og legger beslag på og forstyrrer så viktige og avgjørende beite og særverdiområder at disse områdene i stor grad må anses som ødelagt og tapt om planen gjennomføres», og «at de samlede inngrepene i dette området er av et slikt omfang og av en slik karakter at det kan være til hinder for en fortsatt reindriftsutøvelse for de berørte distriktene»..

Det er i kommentarene ovenfor påpekt sentrale misoppfatninger og noen faktafeil, som har ledet fram til de to oppsummerende utsagnene. Det er ikke godtgjort eller konkret påpekt hvilke viktige områder som skulle bli ødelagt eller gå tapt, og påstanden om at Nussir ASA sine planer skulle hindre fortsatt reindrift i Distrikt 20 og 22 fremstår som uforståelig all den tid de to distriktene er i full vigør i dag parallelt med en løpende industriell aktivitet av samme type i noenlunde de samme områdene som ligger i planforslaget.

3.4 Del IV – Konklusjon

Avsnitt 16

LMD mener at konsekvensene for reindrifta er alvorlige og at innsigelsen må tas til følge.

Nussir ASA mener å ha vist, både i møter med LMD og med de ovenstående klargjøringene at konsekvensene for reindrifta er marginale og at disse kan oppveies av tiltak og samarbeidsprosjekter mellom partene.

Nussir ASA ønsker å oppnå en status ved oppstart og drift der reindrifta skal kunne ha minst like gode rammebetingelser for sin næring som det de har i dag, og at selskapet skal ta en tydelig rolle i forhold til å bidra til dette. Vi inviterer reindrifta til å bli med i et nøytralt ledet utviklingsprosjekt der det etableres akseptkriterier og ressursgruppe for å starte arbeidet med å oppnå dette formålet.

Vi henstiller til at MD nå tar sin beslutning vedrørende reguleringsplanen basert på det underlag som har framkommet gjennom den bredest anlagte og mest omfattende planprosess for en gruveetablering i Norge til nå.

5.4 Nytt brev fra LMD til MD

Brevet er datert 17. desember 2013

Innsigelse til reguleringsplan for Nussir og Ulveryggen

Vi viser til brev fra Miljøverndepartementet datert 05.11.2013 der Landbruks- og matdepartementet bes om å vurdere grunnlaget for å avgi ny uttalelse i saken.

Departementet har på bakgrunn av regjeringsskiftet gjort en ny vurdering av saken.

Etter en avveining mellom reindriftsnæringen og mineralnæringen i denne saken, finner Landbruks- og matdepartementet å kunne tilrå at innsigelsen ikke tas til følge under forutsetning av at det velges en løsning med sjødeponi og at tiltakshaver og reindriftsnæringen blir enige om avbøtende tiltak før oppstart av virksomheten.

Saksopplysninger

Landarealet som omfattes av forslag til reguleringsplan for gruvedrift i Nussir og Ulveryggen utgjør om lag 16,8 km². Det er gjort store mineralfunn i området, og gruveselskapet Nussir ASA understreker spesielt de store kopperårene i fjellet. I forbindelse med befaringen i saken opplyste selskapet at forekomsten i Ulveryggen alene er stor nok til å være interessant, men forsvarer ikke kostnadene ved tunelldrif. I senere kommunikasjon opplyser selskapet at deres planer er basert på underjordsdrift. For Ulveryggen vil det være avgjørende hvor høyt i terrenget det vil være aktivitet på overflaten. For Nussirforekomsten legges det ifølge planen opp til tunelldrif med luftesjakter på ca 1,5 – 2 m i diameter for hver 1000 m. Tiltaket er konsekvensutredet og det er utarbeidet flere rapporter, bl.a. Rapport 2011:2 Foreslått utbygging av Nussir gruver i reinbeitedistrikt 22 Fiettar – konsekvenser for reindriften i 22 Fiettar og 20 Fálá. Det er disse to reinbeitedistrikter som berøres direkte av gruveplanene. I tillegg vil en utbygging kunne medføre en forskyvning av reinens arealbruk inn i andre distrikts områder med de ulemper det medfører.

I månedsskifte april/mai begynner distrikt 20 å flytte reinen nordover til sine sommerbeiter på Kvaløya. Flyttingen skjer sør for foreslått utbygging på islagte vann. Når høsten nærmer seg, skal reinen flyttes sørover og da bruker distrikt 20 hovedtrekkleia over anleggsveien til Ulveryggen og det planlagte utbyggingsområdet til Nussir. Dette er en naturlig trekkleie i det småkollete terrenget som bidrar til at reinen trekker sørover mot Repparfjorddalen og inn mot høst- og vinterbeitene i Indre Finnmark. På vei sørover har distrikt 20 et opphold på opptil 3 – 4 uker i området for å ta ut slaktedyr og merke kalver.

Distrikt 22 har kalvingsland og sine sommer- og tidlige høstbeiter i og omkring området for reguleringsplanen, og opplyser at i perioden 1. mai til 1. oktober oppholder reinen seg i området. Når reinen ankommer vil den spre seg utover og bruken av områdene avhenger av hvor det er snø, bare flekker, hvor det er mat å finne, hvor dyrene kan finne le, luftingsplasser, om det er flom, insekter osv.

Områdestyret for reindrift i Vest-Finnmark og Sametinget har fremmet innsigelser til reguleringsplanen for gruvedrift i Nussir og Ulveryggen i Kvalsund kommune og Landbruks- og matdepartementet skal ta stilling til innsigelsen mot reguleringsplanen.

Politisk grunnlag

I regjeringens politiske plattform gis reindrift følgende omtale:

Reindriften er en viktig næring i deler av landet. Den sikrer matproduksjon og utgjør livsgrunnlaget for mange mennesker. Næringen er en forutsetning for samisk kultur og samfunnsliv.

Regjeringen vil:

- Legge fram en stortingsmelding om bærekraft i reindriften
- Endre reindriften slik at økologisk bærekraft prioriteres
- Sikre rammevilkår som gjør at næringen på sikt blir mindre avhengig av overføringer

- Likebehandle bønder og reineiere når det gjelder avgifter på driftsmidler

Landbruks- og matdepartementets vurdering

Landbruks- og matdepartementet viser til vurdering og uttalelse avgitt i saken ved brev datert 26.08.13.

Reindrift er en svært arealavhengig næring, både på grunn av marginale beiteområder og på grunn av reinens behov for ulike sesongbeiter og flytt- og trekkleier mellom dem. Menneskelig virksomhet i reinbeiteområdene kommer i tillegg til naturlige forstyrrelser fra bl.a. rovvilt. Inngrep og forstyrrelser innenfor reinbeiteområdene har økt de siste tiårene og ført til varig reduksjon av arealer reindriften kan bruke, og økte forstyrrelser for reinflokkene. Inngrep og forstyrrelser medfører ofte oppstyking av beiteområder eller trekkleier og en slik fragmentering er trolig en av de største truslene mot reindriften arealgrunnlag.

Reguleringsplanen omfatter en viktig flytt- og trekkleier for rein som skal til og fra sommerbeiter og kalvingsland. Trekket vurderes som kritisk for flyttingen mellom sommer- og vinterbeiteområdene og et mer enn 200 km langt hovedtrekk for to reinbeitedistrikt. Også i forbindelse med reinens bruk av områdene og dyrenes bevegelse innen området for sommerbeitet, er trekkleia ved Ulveryggen vesentlig. I følge konsekvensutredningen kan den ikke erstattes slik terrenget er utformet, noe som også ble påpekt i forbindelse med befaringen. Området er kupert og vanskelig tilgjengelig og det er komplisert å flytte reinen, spesielt på barmark.

Den framlagte planen for gruvevirksomhet vil gripe sterkt inn i reindriften syklus og legge beslag på så viktige og avgjørende beite- og særverdiområder, at disse områdene ifølge Områdestyret i stor grad må anses som tapt for reinbeitedistriktene om planen gjennomføres. Det kan vanskelig tenkes at arealene skal kunne kompenseres på noen måte innenfor reinbeiteområdene i Finnmark. Dette gjelder også for flytt- og trekkleiene i området, som for øvrig har et særlig sterkt vern, jfr. reindriften § 22.

I følge gruveselskapet er forekomsten i Nussir antatt å inneholde ca 24 mill. tonn kobbermalm med et betalbart innhold av sølv og gull og forekomsten i Ulveryggen ca 7,7 mill. tonn kobbermalm. Ut fra selskapets beskrivelse vil virksomheten kunne gi en direkte sysselsettingseffekt på om lag 150 personer. I kommunikasjonen fra selskapets administrerende direktør under behandlingen av saken hevdes det at reindriftnæringens interesser vil bli ivaretatt ut fra de planer selskapet nå baserer driften på.

Det er gjort utredninger om deponering av avgangsmasser og gråberg på land og i sjødeponi. Et landdeponi vil være kritisk for reindriftnæringen og kan vanskelig aksepteres. Ved valg av sjødeponi unngår en blokkering av trekk- og flyttleiene og beite- og kalvingsland, samt forstyrrelsene transporten til landdeponiet vil medføre. Rapport 2011:2 Konsekvenser for reindriften peker også på mulige avbøtende tiltak dersom planen godkjennes. Landbruks- og matdepartementet mener det må forutsettes at tiltakshaver og reindriftnæringen kan komme fram til avbøtende tiltak før oppstart av virksomheten.

Med dette som utgangspunkt samt regjeringens omtale av mineralnæring som et satsingsområde der det også åpnes for å kunne benytte sjødeponi, finner departementet å kunne endre sin konklusjon i saken.

Konklusjon

Etter en avveining mellom reindriftnæringen og mineralnæringen i denne saken, finner Landbruks- og matdepartementet å kunne tilrå at innsigelsen ikke tas til følge under forutsetning av at det velges en løsning med sjødeponi og at tiltakshaver og reindriftnæringen blir enige om avbøtende tiltak før oppstart av virksomheten.

5.5 Godkjenning av reguleringsplanen

Det vises videre til brev fra Kommunal- og Moderniseringsdepartementet datert 20. mars 2014 med endelig godkjenning av reguleringsplanen:

Vedtak

I medhold av plan- og bygningsloven § 12-13 andre ledd godkjenner Kommunal- og moderniseringsdepartementet reguleringsplan for Nussir og Ulveryggen vedtatt av Kvalsund kommune 8. mai 2012. Det legges til grunn at tiltakshaver i samråd med reindriftsnæringen kommer frem til avbøtende tiltak som legger grunnlaget for videreføring av reindriften i området. Dette må skje før tiltaket iverksettes.

5.6 Kommunikasjon med reinbeitedistriktene

Nussir ASA har gjennomført mange møter og hatt en åpen dialog med reinbeitedistriktene (RBD) 22 Fieltar og 20 Fálá. Utover et større antall dialogmøter refereres her noen av de mer sentrale møtene³:

- 2010-08-15 – Nussir leverer forslag til intensjonsavtale med 22 Fieltar.
- 2011-12-06 – Orienteringsmøte med Reindriftsforvaltningen og Områdestyret i Kautokeino
- 2012-02-08 – Gjennomført et møte med Reindriftsforvaltningen, Områdestyret og RBD i Kautokeino
- 2012-02-13 – Brev til RBD-ene om diskusjonspunkter ift reguleringsplan.
- 2015 aug/sept – Kommunikasjon mellom Nussir ASA, 20 Fálá og Arctic Drilling AS (borefirma) vedrørende flytting av rein gjennom området.

5.7 Forslag til avbøtende tiltak

Da endelig avtale med reinbeitedistriktene ikke foreligger, kan Nussir ASA kun liste opp det de ser på som mulige avbøtende tiltak som har vært tatt opp i dialogen. En slik liste bør utvikles gjennom dialog med distriktene fram til en ferdig avtale. Det må være reindriften som skal være premissleverandør for gode avbøtende tiltak. Følgende mulige punkter til avbøtende tiltak er basert på diskusjoner i møter fram til februar 2012. Denne kan gi et innblikk i hvilke avbøtende tiltak som kan være aktuelle:

1. Nussir ønsker **tett og åpen dialog** med de involverte i denne saken. RBD 20 og 22 er viktige parter og må tas med i forhandlingsprosessen. Nussir har hele tiden hatt tett kontakt med RBD-ene, og opprettholder en løpende dialog og informasjon.
2. Nussir har foreslått for RBD-ene å etablere et arbeidsutvalg (**ressursgruppe**) med personer fra hver siida som skal ivareta RBD-ene. Arbeidsutvalget skal etableres så fort som mulig og vare så lenge Nussir har aktivitet i området. Arbeidsutvalget skal ivareta RBD-ene og sørge for å understøtte sameksistens mellom reindriftsnæring og gruvedrift. Nussir vil tilby å stille sekretær for arbeidsutvalget. Det vises til kapittel 9 (Miljøovervåkingsprogram) i hoveddokumentet til reguleringsplan med konsekvensutredning hvor bl.a. følgende står:
 - a. «Nussir ASA ønsker å videreføre ressursgruppa også etter at nødvendige tillatelser er på plass. Intensjonen er at ressursgruppa skal være sentrale med tanke på å etablere

³ Alle eksempler kan dokumenteres dersom ønskelig.

«ulike lokalt identifiserte akseptkriterier» for den delen av naturen som blir berørt, samt å trekkes inn i arbeidet med å se til at slike akseptkriterier overholdes i en driftsfase. Slike akseptkriterier overvåkes, overholdes og tilpasses behov over tid».

Intensjonen er å etablere et todelt arbeidsutvalg (ressursgruppe). En som jobber med marine forhold (sjødeponi, marin fisk, anadrom laksefisk) og en som ser på akseptkriterier på land tilknyttet reindriften. Her kan for eksempel nevnes at man ser for seg 2 faste møter i året (tilknyttet vår/sommerbeite), tilbud prøvetaking av rein (mattrygghet etc.).

3. Når Nussir starter aktivitet skal det stilles til veie **fondsmidler for prosjekter** som kan iverksettes av arbeidsutvalget når formålet er i tråd med hovedmålsettingen om sameksistens og en balansering av eventuelle negative konsekvenser av gruvedrift. Det skal ikke gis midler direkte til enkelte siidaer eller enkeltutøvere på utsiden av arbeidsutvalget, men til prosjekter som kommer til gode for distriktet som helhet.
4. Nussir ASA foreslår at det sammen med Sametinget og evt. FEFO stiftes et **fond som kan dele ut stipender** til utdanning og etterutdanning for RBD-ene rettet mot mulig ansettelse i bergverksbedrifter eller tilknyttede virksomheter. Forhandlinger vil avklare økonomiske rammer samt hvem som skal fronte prosessen videre. Dette kan i prinsippet være samme fond som nevnt i pkt. 3, noe som må avklares i forhandlinger.
5. Nussir ønsker å **være ressurs** for lokalbefolkningen og RBD-ene. Nussir ønsker sammen med RBD-ene og Sametinget å finne en vei ved mulig etablering av gruvedrift som kan være positivt for alle parter.
6. Nussir har tatt og vil ta initiativ overfor Kvalsund kommune og RBD for å få gjennomført nødvendige **møter** i prosessen.
7. Nussir har tatt initiativ overfor Kvalsund kommune for å få kommunen til å forestå en **utredning vedrørende de samlede effekter** av kraftutbygging, hyttebygging og gruvedrift i forhold til reindriften.
8. Sammen med arbeidsutvalget (ressursgruppa), Sametinget og andre interessenter vil Nussir bidra til styrkning og utvikling av samisk kultur og lokalsamfunn.
9. Andre avbøtende tiltak har vært drøftet en god del tidligere og er sentral også når det gjelder innsigelsen fra Reindriftnæringens v/områdestyret. Nussir ASA har et forslag om å:
 - a. synliggjøre trekkveier på kart for å dokumentere at disse ikke stenges.
 - b. Videre tilbyr Nussir ASA seg å planere / revegetere terreng i trekkområdet for å gjøre høsttrekket lettere enn det er i dag, dvs. en forbedring sett i forhold til dagens situasjon.
 - c. Til slutt har Nussir ASA sagt at driften gjennom god dialog med reieneierne kan stoppes for en kort periode mens selve trekket pågår.

5.8 Konklusjon reindriften

Nussir ASA viser til korrespondanse over og Nussir ASAs svarbrev (blå tekst), der påpekte forhold til reindriftnæringa blir avklart.

Nussir er av den klare oppfatning at den gruvedrift som er planlagt med underjordsdrift og deponi for overskuddsmasser i Repparfjorden skal kunne la seg kombinere med reindriften i området.

Vi er sikre på at «grunnlaget for videreføring av reindriften i området» skal bestå også i fremtiden.

Vedlegg 5.10

Vi ønsker også å fremheve Nussir ASAs ønske om opprettelsen av en egen dialoggruppe med reindriftsnæringa der vi sammen kan finne de beste løsningene gjennom dialog.

6 Næringsutøvelse og samfunnsliv

6.1 NIKU rapporten

Det vises her til konsekvensutredninger (KU) utført i forbindelse med reguleringsplanen for området, herunder:

1. NIKU: Konsekvenser for sjøsamisk bruk av Repparfjorden og sjønære arealer – Konsekvensutredning for planlagt gruvedrift i Nussir og Ulveryggen i Kvalsund kommune, 25. mars 2011

Rapporten peker spesielt på frykten for tap av fiske i Repparfjorden som en mulig konsekvens av et sjødeponi.

Nussir ASA har i flere studier, utført både i utlandet og ved NTNU, påvist at utlekking av tungmetaller fra avgangen er helt marginal. Videre vil avgangen begrense seg til et gitt areal utenfor Markoppneset som er et naturlig dypvannsbasseng.

Konsekvensstudier i forhold til fiske viser at det har liten til ingen betydning. Laksefiske vil ikke bli påvirket av sjødeponiet.

Antallet som har fiske i Repparfjorden som hovedinntektskilde er «mindre enn 5 personer». Det er lite sannsynlig at disse vil få inntektsgrunnlaget sitt svekket på grunn av sjødeponiet.

Rapporten fra NIKU viser også til at mange anser overfiske som hovedårsak til at fisket i stor grad forsvant fra Repparfjorden.

6.2 Delutredning samfunn

Det er også viktig å vise til de positive konsekvensene av etableringen av gruvedrift i Kvalsund kommune. Viser her til rapport:

2. Bedriftskompetanse: Delutredning samfunn tilknyttet reguleringsplan med KU – Konsekvensutredning for planlagt gruvedrift i Nussir og Ulveryggen i Kvalsund kommune, 12. mai 2011.

Rapporten viser til stadig synkende folketall og en prognose som ser dyster ut med nedgang fra 1026 i 2010 til 841 i 2030 (SSBs prognose). En etablering av gruvedrift vil kunne motvirke nedgangen og faktisk snu dette til en oppgang.

En endring i fraflyttingstendensen må kunne være en måte for alle i området, uavhengig av etnisitet, til å få arbeid og utøve næring. Dette vil kunne opprettholde levedyktige samfunn og opprettholde og videreutvikle samisk næringsutøvelse og samfunnsliv ved at folk faktisk blir boende.

6.3 Sjøsamisk næring og samfunnsliv

Som nevnt i kapittel 4.3 over er Kvalsund historisk sett en sjøsamisk kommune i den forstand at det har vært sjøsamiske bosettinger flere steder i kommunen.

En etablering i kommunen vil gi store ringvirkninger for kommunen, også for reiseliv og turisme og kulturell virksomhet ved at det blir flere innbyggere og flere tilreisende som skal bo, underholdes og bespises.

Kommunen ligger under det området som omtales i Sametingets «Sametingsmelding om næringsutvikling» fra 2011. Her kan man lese blant annet demografiske tendenser, noe som er nedslående for de samiske kommunene med en stor grad av nette utflytting blant annet av den yngre generasjonen. Arbeidsplasser er en helt klar faktor i dette bildet. Kvalsund kommune hadde en nedgang på 7,8% fra 2000 til 2010.

6.4 Konklusjon

Etableringen av kobberforekomsten vil ikke true eksisterende næringer (se også kap 5). Det vil i all hovedsak være et positivt bidrag til det eksisterende næringslivet, både reindriftssamisk og sjøsamisk ved at det kan snu den negative befolkningsutviklingen i Kvalsund. Dette vil gi nye muligheter og større marked for varer og tjenester og kulturelle innslag.

BETYDNING FOR VERDISKAPING OG NÆRINGSUTVIKLING

Vedlegg til søknad om Driftskonsesjon for Nussir ASA

1 Bakgrunn

I DMFs behandling av søknader skal det legges vekt på flere faktorer, blant annet «tiltakets betydning for verdiskaping og næringsutvikling».

Da dette punktet ikke hører naturlig hjemme i noen av de andre standardiserte vedleggene, så velger Nussir ASA å legge informasjonen i dette vedlegget (5.11).

2 Utredninger

Det er gjort flere utredninger i forhold til verdiskaping og næringsutvikling, de største er:

- Kap 2.1: Bedriftskompetanse, «Delutredning samfunn tilknyttet reguleringsplan med KU», mai 2011.
- Kap 2.2: Bedriftskompetanse, «Notat om verdiskaping og litt om ringvirkninger – gruvedrift i Repparfjord», april 2013

I tillegg kommer informasjon gitt i forbindelse med utslippstillatelsen fra Miljødirektoratet:

- Kap 2.3: Miljødirektoratet, «Oversendelse av tillatelse til virksomhet etter forurensningsloven – Nussir ASA», desember 2015.

Og til slutt en oppsummering av Nussir ASAs ønske om en aktiv rolle i lokal utvikling.

- Kap 2.4: Nussir ASAs rolle

2.1 Delutredning samfunn

Utdrag fra denne rapport kan leses under:

Kommunal og regional økonomi.

Etableringen av gruvevirksomhet vurderes å ha positive konsekvenser for kommunal og regional økonomi pga. økt inntektspotensial fra skatt på formue og inntekt og mulighetene for økt eiendomsskatt og økte avgiftsinntekter.

Næring/sysselsetting

Det vil være en kombinasjon av spesialiserte bedrifter utenfra og lokale/regionale bedrifter som blir engasjert i anleggs- og driftsfasen. I anleggsfasen vil noen bedrifter sannsynligvis oppnå større

kontrakter som vil strekke seg gjennom hele fasen. Det gjelder særlig innen bygg- og anlegg, mekanisk virksomhet og elektro. Andre vil få mindre tidsavgrensede oppdrag. Det vil være høyt tempo i denne fasen og det stiller både Nussir og leverandørbedriftene ovenfor særlige utfordringer mht. informasjonsflyt og profesjonell prosjektstyring. Pris, kompetanse, sertifisering, kapasitet og leveringsdyktighet vil være konkurransefortrinn.

Omfang og konsekvenser

I driftsfasen vil det også være noen større leverandører som oppnår mer langsiktige kontrakter. Det vil være seg innenfor leveranse og vedlikehold av maskinelt utstyr, sprengstoff, verkstedtjenester, dekkleveranser og vedlikehold, laboratorietjenester mv. Mindre tidsavgrensede vare- og tjenesteleveranser vil også være aktuelt i denne fasen.

I forhold til vurdering av omfang og konsekvenser av en gruveetablering viser sammenfatningen i punkt 8 at begge de vurderte alternativene 1 og 2 vil gi store positive konsekvenser for kommunal økonomi, endret bruk og næringsliv og sysselsetting.

Videre er det beskrevet den demografiske utviklingen og hvorfor denne er veldig viktig for kommunen og kommuneøkonomien:

Det er viktige sammenhenger mellom folketallsutviklingen og inntektssystemet. I økonomiplanen for Kvalsund kommune 2011-2014 står det bl.a. følgende:

«Ved dagens inntektssystem er innbyggertilskuddet svært viktig for kommunen. Det å beholde eller aller helst øke folketallet har en vesentlig betydning for kommunens framtidige økonomiske situasjon. En nedgang i antall innbyggere vil redusere kommunens samlede inntekter uten at det fører til tilsvarende reduksjon på kostnadssiden.»

2.2 Notat om verdiskaping og ringvirkninger

Det vises videre til denne rapporten der man ser på leverandørkjeden:

I Norge er det ikke, oss bekjent, gjort noen detaljert leverandørkjedebeskrivelse i tilknytning til bergindustrien spesielt. Denne industrien konsumerer et vidt spekter av varer og tjenester. Ved etableringen av Canadas første diamantforekomst, Ekatigruben i 1998, var det over 400 bedrifter som leverte varer og tjenester. LKAB i Sverige har i dag ca. 4000 leverandører. Dette uttrykker litt av det omfanget vare- og tjenestekonsumet har innenfor gruve- og mineralindustrien.

Vi anser det høyst sannsynlig at NUSSIR ASA vil ha et enda sterkere fokus på å benytte lokale og regionale leverandører så langt opp i leverandørkjeden som det er praktisk og faglig mulig. Det har ikke minst sammenheng med at prosjektledelsen vil ha mer kjennskap til, og være mer orientert mot, norske leverandører enn hva en utenlandsk prosjektledelse vil.

Denne rapporten setter også opp et verdiskapingsregnskap som konkluderer slik:

I hele perioden snakker vi altså om et anslag for verdiskaping på mellom 360 og 548 millioner kroner årlig som et resultat av Nussir ASA's gruvevirksomhet i Repparfjord.

Videre gjør Bedriftskompetanse en vurdering rundt sysselsettingsmultiplikatoren, en effekt som måler hvor mange sekundære arbeidsplasser som dannes per arbeidsplass i gruen. De konkluderer slik:

Tar man utgangspunkt i tilfellet Nussir ASA som forventer 150 ansatte på anlegget i Repparfjord vil det kanskje ikke være for galt å bruke et skjønnsmessig anslag på nivå med Sydvaranger Gruve tilfellet. Altså at sysselsettingsmultiplikatoren for den lokale region Kvalsund og Hammerfest vil ligge på rundt 1,5 - 1,6 og at multiplikatoren for stor-region (Nord-Norge) vil være omkring 2,3 - 2,4. Dvs. at 150 arbeidsplasser i gruvevirksomheten i Repparfjord gir 75 - 90 nye arbeidsplasser i andre næringer i Kvalsund -

Hammerfest området. Videre gir etableringen av arbeidsplassene i Nussir anlegget 195 - 210 arbeidsplasser i andre næringer i Nord-Norge, inkludert øvrige Finnmark. Dersom man kunne gjort beregninger av sysselsettingsmultiplikatoren for Vest-Finnmark som region ville multiplikatoren sannsynligvis vært høyere enn lokalt, men noe lavere enn for Nord-Norge.

Dersom NUSSIR ASA kommer i gang med gruvevirksomhet i Repparfjord så er det åpenbart at dette vil gi positive direkte ringvirkninger for Kvalsund kommune og hele fylket. Ser man på sysselsettingsmultiplikatoren for Nord-Norge i forbindelse med Rana Gruber AS og Sydvaranger Gruve AS er det åpenbart at områder også utenfor Finnmarks grenser vil få ringvirkninger av en eventuell etablering av gruvevirksomhet i Repparfjord.

2.3 Miljødirektoratet

I sin tillatelse til Nussir ASA i forhold til forurensningsloven sier Miljødirektoratet følgende:

Avveiningen som skal foretas etter § 11 vil i hovedsak være en avveining mellom de miljømessige skadene og ulempene på den ene siden og de økonomiske og næringsmessige fordelene ved tiltaket på den andre.

Miljødirektoratet konkluderer i sin rapport med å gi utslippstillatelse basert på forurensningsloven, de sier blant annet:

Gruveprosjektet forventes å gi inntekter i form av avkastning til aksjonærene i selskapet, samt økte skatteinntekter til stat, fylkeskommune og kommune. Kvalsund kommune vil også kunne få økte inntekter gjennom inntekts- og eiendomsskatt. Det samme gjelder andre kommuner i området fordi det er rimelig å anta at ikke alle vil bo eller bosette seg i Kvalsund kommune. Bedriften anslår et behov for ca. 150 årsverk i tilknytning til gruvedriften i Kvalsund. Bedriftskompetanse har estimert at gruvevirksomheten indirekte vil kunne medføre 195-210 arbeidsplasser i andre næringer i Nord-Norge.

Altså har direktoratet i sin avveining sett at betydningen for verdiskaping og næringsutvikling er betydelig høyere enn de miljømessige skadene og ulempene tiltaket medfører.

2.4 Nussir ASAs rolle

Nussir ASA har et klart ønske om en aktiv rolle i utviklingen av det lokale næringslivet og samfunnslivet. Dette går frem av et avtaleutkast som har blitt sendt til Kvalsund kommune. Det har vært innledende forhandlinger og begge parter jobber positivt for å få på plass avtaleverk. Hovedpunktene i avtaleutkastet sendt fra Nussir er som følger:

1. Lokalisering av driftsselskapet skal være i Kvalsund kommune
2. Permanent bosetning ønskes primært i Kvalsund kommune og videre i Vest-Finnmark regionen.
3. Økt næringsutvikling gjennom etablering av næringsutviklingselskap i Kvalsund.
4. Kompetanseheving og rekruttering av fagpersonell til kommunen relatert til mineralvirksomhet og tilliggende næringsvirksomheter.
5. Ivareta samiske interesser, språk og kultur.
6. Fremme fritid, kultur og miljø
7. Finansiering ved innskudd fra partene, samt et felles arbeid for å fremskaffe statlige og regionale midler til formål i overensstemmelse med denne avtale.

Alle målene er støttet opp med konkrete tiltak som skal sikre at målene blir gjennomførbare. Korte oppsummeringer under:

2.4.1 Driftsselskap

Driftsselskapet som skal drive Repparfjord kobberforekomst, herunder malmene på Nussir og Ulveryggen skal legges til Kvalsund kommune med teknologisk og kommersielt miljø lokalt.

2.4.2 Bosetning

Nussir ASA ønsker å minimere pendling og stimulere, sammen med kommunen, til økt lokal, fast bosetning av arbeidskraft. Dette skal gjøres ved flere konkrete tiltak, spesielt i en overgangsfase ved oppstarten av verket.

2.4.3 Næringsutvikling

Det vil være tiltak for lokal etablering av selskap og et ønske om fremtidig mest mulig variert næringsutvikling. I tillegg ønskes aktivitet basert på restprodukter fra gruvedriften. For å få til dette vil det opprettes et lokalt utviklingselskap i fellesskap med kommunen.

2.4.4 Kompetanse

Det skal satses på lokal kompetanseheving i kommunen gjennom rettede tiltak, spesielt mot ungdom og kvinner i Kvalsund. Stipendordninger er et foreslått punkt for å øke utdanningsnivået.

2.4.5 Samiske interesser

Det vil, i samarbeid med lokale samiske interesser, bli satset på samiske interesser, språk og kultur. Nussir ASA har etter beste evne søkt å gi mye av sin informasjon på www.nussir.no også på samisk.

2.4.6 Fritid, kultur og miljø

Nussir ASA og kommunen har sammenfallende interesser av å utvikle et bredt og attraktivt tilbud til befolkningen innen kultur, idrett, og friluftsliv. Aktuelle tiltak kan bli opprettelse av fond som er tilgjengelig for frivillige organisasjoner mv.

2.4.7 Finansiering

Nussir ASA og kommunen vet at et slikt omfattende program som er skissert over vil være forbundet med en betydelig kostnad. Derfor er det foreslått en konkret punktliste med finansieringskilder, der Nussir ASA vil stå for et betydelig beløp, kommunen noe og i fellesskap vil man søke om offentlige midler fra relevante kilder.

3 Konklusjon

Nussir ASA mener det i utredningene er vist en betydelig oppside for verdiskaping og næringsutvikling både i Kvalsund kommune, nabokommunene, regionen og for Nord-Norge basert på delutredningene.

En utbygging av Repparfjord kobberforekomst vil sannsynligvis snu fraflyttingstrenden fra Kvalsund kommune og skape ny vekst og inntekter for kommunen og lokalt næringsliv.

I tillegg kommer Nussir ASAs og kommunens planlagte egeninnsats for å stimulere ytterligere til vekst og velferd i Kvalsund og regionen.

FIRMAPRESENTASJON

Vedlegg til søknad om Driftskonsesjon for Nussir ASA

1 Nussir ASA fakta

Organisasjonsnummer:	937 917 376
Navn/foretaksnavn:	NUSSIR ASA
Organisasjonsform:	Allmennaksjeselskap
Forretningsadresse:	9620 KVALSUND
Kommune:	KVALSUND
Postadresse:	Postboks 40 9621 KVALSUND
Registrert i Enhetsregisteret:	19.02.1995
Stiftelsesdato:	05.07.1985
Daglig leder/ adm.direktør:	Øystein Rushfeldt
Vedtekstfestet formål:	Utvikling av Nussir I og II, utvikling av andre malm- og mineralforekomster, leting etter og deltakelse i nye forekomster, deltakelse i aksjeselskaper og i alt som kan settes i forbindelse med dette.
Virksomhet/art/bransje:	Forskning, utvikling og forretningsmessig utnyttelse av geofysiske krefter og alt som kan settes i forbindelse med disse.
Næringskode(r):	72.190 Annen forskning og annet utviklingsarbeid innen naturvitenskap og teknikk
Sektorkode:	2100 Private aksjeselskaper mv.
Særlige opplysninger:	Registrert i Foretaksregisteret Registrert i Merverdiavgiftsregisteret
Sist innsendte årsregnskap 2014	
Styre:	
Styrets leder:	Nikolai Johns
Styremedlem:	Francis Johnstone Benedicte Nordang
Revisor:	Godkjent revisjonsselskap Organisasjonsnummer 935 174 627 KPMG AS Sørkedalsveien 6 0369 OSLO
Regnskapsfører:	Autorisert regnskapsførerselskap Organisasjonsnummer 986 483 853 NORDLYS REGNSKAP AS Løkkeveien 19 9510 ALTA

2 Presentasjon

Nussir ASA er et selskap som er opprettet for å utvikle og drive forekomster i nordområdene. Per i dag er Repparfjord kobberforekomst (Nussir og Ulveryggen malmsonene) den forekomsten det fokuseres mest på.

Som oversikten under viser, er Nussir ASA nå i andre fase av de fem fasene når det gjelder Repparfjord kobberforekomst.

Det foreligger godkjent reguleringsplan for området og kommunen er meget positiv til planene.

Selskapet baserer seg på en modell med få fast ansatte i denne perioden, men med tung bruk av norske og internasjonale eksperter og firma. På den måten får man tilgang til den beste kompetansen for de gitte emnene i de forskjellige stadiene man er på i utviklingsprosessen.

Når prosjektet går inn i «etableringsfasen» over vil organisasjonen igjen endre seg da nye behov oppstår og når man går inn i «driftsfasen» vil en lokalt forankret driftsorganisasjon for Repparfjord kobberforekomst bli bygget opp.

Det er estimert at det vil bli cirka 150 arbeidsplasser direkte knyttet til uttak og foredling av malmen i Repparfjord. I tillegg vil det bli betydelig behov for servicetjenester fra tredje parts leverandører.

En slik etablering i Kvalsund kommune vil sannsynligvis kunne snu den negative trenden med fraflytting fra området som pågår i dag (kilde: SSB).

3 Ressursen

Nussir ASA har jobbet i mange år med å videreutvikle kobberforekomsten i Repparfjord. Spesielt har det vært boret i mange år på Nussir malmen og boringen har vært satt i system der tilhørende

prosedyrer og «competent person» har vært tilknyttet slik at forekomsten skulle kunne JORC klassifiseres. Under vises en oversikt over

Unikt ressurspotensial

Forekomstens størrelse i dag er så stor at den sannsynligvis kan vare i generasjoner gitt planlagt uttaksvolum på rundt 2 millioner tonn per år. Nussir malmen er da heller ikke avgrenset mot dypet, så det er ingen avgrensning på hvor stor den kan bli ennå.

4 Grønn malm

Tross mye debatt og medieomtale som kan hevde det motsatte, mener Nussir ASA at Repparfjord kobberforekomst kan bli blant de «grønneste» kobbergruvene i verden. Dette baserer vi på følgende:

1. Ren malm
2. Minimalt fotavtrykk
3. Stabilt deponi som ikke vil forurense i fremtiden
4. Grønn kraft
5. Moderne elektriske løsninger i gruen
6. Ikke-sulfidiske vertesbergarter

4.1 Ren malm

Malmen som skal tas ut av Repparfjord kobberforekomst har veldig små mengder med uønskede tungmetaller. Den er faktisk så ren at den kan komme til å få høyere betalt i markedet da den kan brukes sammen med kobber fra gjenvinningsprosesser.

Table 1. Chemical composition of the ground (30 min) separation feed as analysed by ICP-MS.

Element	Assay [mg/kg]	Element	Assay [mg/kg]	Element	Assay [mg/kg]
Ag	8.24	Ge	1.01	Rh	0.13
Al	44260.20	Hf	4.43	Ru	<0.2
As	<0.2	Ir	<0.07	Sb	0.22
Au	1.58	K	37676.90	Sc	111.15
B	69.61	Li	10.97	Se	<2
Ba	195.09	Mg	1154.51	Si	358753.00
Be	<2	Mn	476.29	Sn	1.51
Bi	2.42	Mo	0.12	Sr	5.82
Ca	5125.72	Na	24201.80	Ta	0.48
Cd	<0.1	Nb	5.66	Te	<4
Co	13.15	Ni	35.97	Ti	3333.24
Cr	179.52	Os	<0.3	Tl	0.21
Cs	0.87	P	575.50	U	3.51
Cu	15402.30	Pb	2.28	V	80.40
Fe	10959.46	Pt	0.85	W	7.80
Ga	22.84	Rb	34.84	Zn	27.15

Kadmium og arsen er ikke målbart og det er svært lave innhold av bly, nikkel, antimon og tinn.

4.2 Minimalt fotavtrykk

Selv om reguleringsplanens område er relativt stort vil ikke det si at aktiviteten på overflaten vil være tilsvarende stort. Faktisk så vil overflateaktiviteten begrense seg til et meget lite område som i all hovedsak er regulert og brukt til tilsvarende industriformål den dag i dag.

4.3 Stabilt deponi som ikke vil forurense i fremtiden

Selskapets planlagte fjorddeponi er sannsynligvis blant de mest utredede i verden. Det har vært gjort mange forsøk på utlekking av partikler, utarbeidet rapporter på konsekvenser for alle typer sjøliv, simulert spredning av partikler og mange andre faktorer.

Fjorddeponiet vil ligge i et naturlig avgrenset fjordbasseng slik at massene vil ligge stabilt og har ingen mulighet til å rase noe sted.

Flere uavhengige undersøkelser har vist at etter endt deponering, så vil livet i fjordbunnsedimentene gjenopptas etter 3 til 7 år. Ny sjøbunn vil legge seg over den gamle og lukke denne inne.

Avgangen vil være meget ren da mer enn 94% av kobberet vil tas ut i prosessen. Resterende kobber vil være mineralbundet og dermed i liten grad biotilgjengelig.

Sjødeponiet vil styres etter en «beste praksis» tankegang, det vil si beste tilgjengelige prosesseteknologi skal benyttes, system med akseptkriterier og ressursgruppe ønskes innført (etter modell fra Hustadmarmor) og deponiet vil få en kontinuerlig dynamisk overvåking.

Figuren over viser spredningssimulering, Hustadmarmor AS system med akseptkriterier for sjødeponi og moderne fortykkersystem for mineralsand-slurry til deponi.

4.4 Grønn kraft

All kraft brukt vil være basert på lokal strømleveranse som kommer fra vannkraftverk. I mange andre land vil kraft komme både fra olje og kullkraft.

4.5 Moderne elektriske løsninger i gruen

Planene for gruen inneholder bruk av elektriske løsninger for transport, noe som sparer miljøet både i form av mindre CO2 utslipp, men også arbeidsmiljøet i gruen da man ikke får utslipp av eksos inne i gruva.

Det er også planlagt å bruke transportbelter under oppfaring som hele tiden forlenges etter som tilkomstortene drives ut. Dette er brukt med suksess i Ryfast.

4.6 Ikke-sulfidiske vertsbergarter

I motsetning til de fleste andre kobbermalmen i verden ligger ikke malmene i Repparfjord kobberforekomst sammen med andre sulfidmineraler.

Det er veldig få slike malmer i verdenssammenheng da det er mest vanlig at kobbermineralene ligger i sulfidkomplekser.

Modal oversikten over viser Nussir North East, Nussir West og Ulveryggen malmenes sammensetning. Vi kan se at det er mye dolomitt/kalsitt i Nussir malmene og mye kvarts i Ulveryggen malmen. Malmene vil kjøres samtidig gjennom oppredningsverket i den perioden Ulveryggen er i drift.

5 Investeringer og økonomi

Utvikling av forekomster er risikofylt og kapitalintensivt. Nussir ASA og også andre selskaper som var inne i utviklingen av Repparfjord kobberforekomst på tidligere tidspunkt har investert betydelige midler i prosjektet, her følger en liten oppsummering:

- Det ble investert ca. 50 millioner NOK før Nussir ASA
- Nussir ASA har investert over 150 millioner NOK hittil
- Det vil brukes ytterligere rundt 100 millioner NOK før beslutning om oppstart
- Totalt er det beregnet nærmere 1 milliard NOK i investering ved beslutning om oppstart

Denne investeringen forsvares av:

- 600-800 millioner NOK i årlig omsetning

I tillegg til privat aksjekapital som har vært investert i prosjektet har også forekomsten hatt fordel av og fått støtte av:

- NGUs delprogram i Repparfjord; 100 millioner NOK over 4 år
- Støtte til Kvalsund kommune fra KMD + Fylket + Regionråd på 4,7 millioner NOK til Ringvirkningsprosjekt
- Støtte fra Innovasjon Norge på 4,4 millioner NOK til konsekvensutredninger.
- Innovasjon Norge har også støttet PFS arbeidet med 3 millioner NOK.

KOMPETANSEREDEGJØRELSE

Vedlegg til søknad om Driftskonsesjon for Nussir ASA

Da Nussir ASA befinner seg i en prosjekteringsfase av utviklingen av forekomstene de har kontroll over, er det tilknyttet eksperter for de respektive aktuelle områder.

Dette dokumentet vil derfor være todelt, der første del vil gi en oversikt over den kompetansen som brukes og har blitt brukt i prosjektet til nå (selektivt utvalg da å ta med alt og alle ville være for omfattende) og andre del som vil si noe om hvordan kompetansen vil bygges opp når driftsorganisasjonen er bygget opp.

Oversikt kompetanse

Oversikt over noe av den kompetansen som er tilgjengelig for selskapet per i dag.

Øystein Rushfeldt, Sivilingeniør Berg

Rolle: CEO

Bergingeniør uteksaminert ved NTH 1988 (NTNU nå) med 28 års erfaring i diverse roller i norske og internasjonale gruveselskaper. Herunder:

- CEO Nussir ASA, 2009 - now
- Verksjef ved Eramet Norge AS 2008 til 2009
- Direktør ved Titania AS 2004 til 2008.
- Prod.Ing og Prod.sjef Hustadmarmor, 1996 til 2004
- Prosess ingeniør Sydvaranger AS, 1988 til 1996

Odd Arne Olaussen

Rolle: CFO

Olaussen har jobbet innen mange sektorer, blant annet sykehusdrift, fiskeindustri, konstruksjon, vegvedlikehold både nasjonalt og internasjonalt. Han har hatt flere lederstillinger, kontrollør posisjoner og konsulentjobber etter at han tok master i økonomi ved Høgskolen i Agder.

Før det tok han business administration ved Høgskolen i Tromsø.

Magne Martinsen, M.Sc.

Rolle: Sjefsgeolog

Martinsen har siden 2001 jobbet med å vurdere Terra Control AS 'enorme geologi og analysedataarkiver, med vekt på Nussir, prospektering etter nye ressurser, etablere nye steinbrudd,

Vedlegg 5.4

etc. Før det var han prosjektleder i mineralleting for Lundhs Labrador AS (granitt, rev. \$ 100m) og Atlantic Richfield Company (nå BP). Før det seniorrådgiver for gruvedrift hos NHO og den norske ambassaden. Også geologi konsulent for Total, Frankrike.

Odd Henning Groven

Rolle: Prosjektingeniør for fabrikk og vedlikehold

Odd Henning er leder for Langset Engineering AS og har også omfattende erfaring fra gruveindustrien, herunder flere år ved Hustadmarmor AS som Produksjonssjef.

Kjell Nilsen

Rolle: Malmgeolog

Senior malmgeolog med lang erfaring fra Norge og andre steder. Kjell Nilsen var den som oppdaget Nussir malmen for noen tiår siden.

Andreas Lorentzen, Sivilingeniør

Rolle: Teknisk Ressurs Geolog

Ressurs og gruvedrift konsulent med relevant kompetanse i GIS-analyse, ressursberegning og gruveplanlegging. Master ingeniør fra NTNU, Trondheim, Norge.

Alexander Kühn, Doctorate in Mining

Rolle: Leder for gruveteam

Han har bred erfaring fra gruveplanlegging , geologi- og ressursmodellering i Nord-Norge, blant annet Rana jernmalm, Skaland Grafitt, Brønnøy kalsiumkarbonat og Grønland rubin gruen.

Nå jobber han for Rana Gruber AS, men har jobbet for Gexco med leting og for Brønnøy Kalk AS.

Tor Emaus, ingeniør elektro

Rolle: el konsulent

Tor Emaus har master innen elektro. Tor har 35 års erfaring innen konsulent og strømforsyning. Han har vært administrerende direktør i Alta Kraftlag (Strømforsyning for Alta-området) i 14 år.

I tillegg til enkeltpersoner nevnt over har Nussir ASA i stor grad brukt internasjonalt ledende forskningsinstitusjoner og bedrifter i utvikling og utredning av forekomsten, eksempelvis:

- Golder Associates International, herunder
 - Romain Girard – Chartered Engineer, Chartered Environmentalist, MIMMM
 - Bryan Pullman – Professional Engineer
 - Barry Balding – Professional Geologist
- SGS
- NTNU
- SINTEF
- Woodgrove

Oversikt over fremtidig driftsorganisasjon

Nussir vil, når investeringsbeslutning er tatt, bygge opp en organisasjon som skal bygge og drive Nussir ASA som kobberselskap.

Under er en oversikt over den planlagte organisasjonsstrukturen:

Alt i alt vil ca. 150 personer være sysselsatt i uttak og oppredning av Repparfjord kobberforekomst.

Nøkkellstillingene vil søkes besatt av de beste personer innen sine fagfelt og Nussir ASA har vært i kontakt med flere for mulige fremtidige engasjement.

Alternativ plassering av prosessanlegg på Markoppnes

Notat fra Nussir ASA, 8. mai 2017, Underlag fra Langset Engineering AS

Bakgrunn

Som et alternativ til det eksisterende industriområdet på Øyen, er Markoppnes vurdert som mulig alternativ plassering. Dette er også et alternativ som har vært ønsket fra kommunens side da de har lansert ideen om en industripark «HUB70 – Industrial Area» på området. For Nussir er dette alternativet aktuelt dersom det ikke skulle la seg gjøre å organisere en etablering på Øyen industriområde.

Åpning av HUB70 området er aktuelt for Kvalsund kommune uavhengig av Nussir ASAs lokalisering av prosessanlegg. Underleverandører til Nussir vil da kunne etablere virksomhet her sammen med andre industriaktører i området.

Alternativ plassering av prosessanlegget

Som et alternativ til renoveringen av det eksisterende prosessanlegget på industriområdet på Øyen, vurderes det nærliggende regulerte industriområdet på Markoppnes. Dette området ligger 3 km fra Øyen og nærmere Nussirmalmen. De to alternativene ble vurdert i 2011 av Barlindhaug Consult AS, og det ble utarbeidet en rapport der det ble gjort sammenligning av Markoppnes og Øyen. Evalueringen ble utført med utgangspunkt i identiske prosessanlegg for de to stedene. Basert på denne antagelsen ble Øyen-alternativet ansett som gunstig på grunn av noe lavere CAPEX og kortere byggetid. Det har imidlertid vist seg et potensial for å redusere CAPEX for Markoppnes-alternativet ved å optimalisere anleggsbygningen til behovene til prosessutstyret, i stedet for å justere utstyrsstørrelsene for å passe til et eksisterende anlegg slik man til en viss grad må gjøre ved Øyen. Det antas at kommunen vil legge til rette felles infrastruktur som gir industrien mulighet til å etablere seg på det Markoppnes.

Markoppnes alternativ – evaluering 2016/2017

Langset Engineering har utført prosjektering av et komplett nytt prosessanlegg for Nussir-prosjektet lokalisert på det planlagte industriområdet på Markoppnes. Vedlagte tegninger viser den nye prosessbygningen, inkludert siloer, fortykker, verksted, lager og administrasjon. Plasseringen av anlegget på industriområdet er indikert men ikke endelig besluttet på dette stadiet av prosjektet.

Antagelser vedrørende infrastruktur på Markoppnes

Industriområde med infrastruktur

Det antas at Kvalsund kommune med partnere vil etablere industriområdet, slik at Nussir kan komme til området klart for bygging. Vann og avløpsvannslinjer vil være koblet til industriområdet med tilstrekkelig kapasitet til prosessanlegget. Det antas videre at eierne av industriområdet vil etablere en felles kai på industriområdet.

Transport av malm

Kostnaden for transport av råmateriale fra Ulveryggen til prosessanlegget ville være høyere enn Øyen-alternativet, mens kostnaden for transport av Nussirmalm til anlegget vil bli lavere for Markoppnes-alternativet. I sum anses dette å være nøytralt for valget av industriområde.

Strømforsyning

Den mest sannsynlige løsningen for strømforsyningen på Markoppnes ville være å benytte den allerede planlagte stasjonen nær Øyen. Dette er diskutert med Hammerfest Energi. Installasjonskostnaden for forsyningslinjen fra Øyen til Markoppnes vil være rimelig å dele mellom de aktuelle brukerne.

Verksted og lager

Det legges opp til å inngå avtaler med selskaper som etablerer seg i den planlagte industriparken, og som kan yte relevante tjenester til Nussir.

Det er flere faktorer som påvirker valget mellom Øyen og Markoppnes - herunder:

1. Pris på overtagelse av anlegget på Øyen.
2. Fundamentering for knusemøllene på Øyen er dårlig, noe som vil øke kostnadene på Øyen.
3. Tilpasning av prosessanlegg i det eksisterende bygget på Øyen

Langset engineering har utført en detaljert prosjektering av etablering på Markoppnes, og sammenlignet disse med Øyen. Analysen viser relativt små forskjeller mellom de to alternativene.

Konklusjon

Konklusjonen på bruk av Markoppnes som alternativ til Øyen er at dette er teknisk mulig og kostnadmessig innenfor de samme rammene som Øyen alternativet. Det vil ha fordelen med at bygget er laget til prosessanlegget og ikke motsatt.

Nussir ASA har et ønske om å gjenbruke Øyen som prosessanlegg, men blir kostnadene for høye, så er Markoppnes et reelt alternativ. Både kommunens ønske om industripark og at regulering av området allerede er utført tilsier at prosjektet er prioritert og ønsket lokalt.

ØKONOMISK SIKKERHETSSTILLELSE

Vedlegg til søknad om Driftskonsesjon for Nussir ASA

1 Bakgrunn

Fra DMFs veileder for økonomisk sikkerhetsstillelse:

Mineralloven (§49 og §50) pålegger den som vil foreta eller har satt i gang undersøkelser eller uttak av mineralske ressurser (tiltakshaver) en sikrings- og oppryddingsplikt. Direktoratet for mineralforvaltning med Bergmesteren for Svalbard (DMF) kan pålegge tiltakshaver å stille økonomisk sikkerhet for gjennomføring av sikrings- og oppryddingstiltak (§51).

Størrelsen på den økonomiske sikkerhetsstillelsen skal være tilstrekkelig til å dekke tiltakshavers sikrings- og oppryddingsplikt (Forskrift til mineralloven § 2-1). Ved vurderingen skal det legges vekt på uttakets kompleksitet, massetype, potensiell forurensningsfare, underjords- eller dagbruddsdrift, beliggenhet, lokal beskaffenhet mv.

Formen på sikkerhetsstillelsen må være av en slik art at den står seg i en konkurs. Det er tiltakshaver selv som skal fremsette forslag til størrelse og form på sikkerhetsstillelsen, mens DMF fastsetter det endelige kravet (Forskrift til mineralloven § 2-1).

Dersom tiltakshaver mener at det ikke er behov for å stille økonomisk sikkerhet, må dette begrunnes og dokumenteres

Arealet som skal søkes sikkerhetsstillelse for er det samme som Driftskonsesjonsområdet.

2 Avsetning

Det vil avsettes til sperret konto etter avtale med DMF.

Grunnbeløpet på kroner 300.000,- vil betales inn med pant til fordel for DMF.

3 Repparfjord kobberforekomst – oversikt

Nussir ASAs prosjekt i Repparfjord har forskjellige aktiviteter som berøres av oppryddingsplikten. Sikrings og oppryddingsplikten vil derfor beskrives i mer detalj for de forskjellige delene av prosjektet.

Nussir ASA her derfor valgt å dele inn prosjektet i følgende deler:

1. Gruver
2. Avgangsanlegg og deponi

4 Detaljbeskrivelser

4.1 Sur avrenning

Vi viser her til rapport utført av GeoDE Consult AS (VEDLEGG 5.7.1). Følgende er sammendrag fra rapporten:

Nussir ASA planlegger oppstart av gruvevirksomhet i Kvalsund kommune i Finnmark med sikte på å utvinne kobber fra malmforekomstene Nussir og Ulveryggen. For å forutsi vannkvalitet på framtidig avrenning etter endte gruvedrift er flere faktorer vurdert. En har sett på både geologi, mineralogi, geokjemi, hydrogeologi, klimaforhold og vannanalyser. I tillegg har en gjennomgått gruveplaner og deponeringsplaner for gråberg, og historikk fra tidligere gruvedrift i området. En har også sett på tilsvarende malmforekomster og gruver i andre deler av verden for å få et godt grunnlag for å gi en vurdering vedrørende forventet kvalitet på framtidig avrenning.

Malmsonen og sidebergarter i forekomstene inneholder mye dolomitt og kalkspat. Disse karbonatmineralene har en buffereffekt på pH i avrenningen og vil dermed hindre at det oppstår sur avrenning. Sulfidmineralene i malmsonen er dominert av kobbermineralene bornitt og kobberglans. Forskning viser at disse kobbermineralene oksiderer sakte. Tidligere testing av bufferegenskaper og potensiale for syredannelse (acid-base accounting) på en avgangsprøve ga resultat som viser at prøven er basisk og dermed ikke vil forårsake sur gruveavrenning. Utlekkingstester ga lite utløsning av kobber eller andre metaller. Tidligere prøvetaking av drenering fra både nedlagte gruver i Ulveryggen og elver og bekker i området, viste nøytral pH og noe kobber. Erfaringer fra tilsvarende kobberdistrikt i verden, som Kupferschiefer og Central African Copperbelt, tilsier at det sjelden forekommer sur avrenning. Basert på tilgjengelige data er det forventet at vann som drenerer etter endt gruvedrift vil ha nøytral pH, og inneholde lave konsentrasjoner av kobber. Nussir ASAs valgte gruvedriftsmetoder vil etter all sannsynlighet også begrense utslipp av kobber. Dette inkluderer blant annet underjordsdrift i en relativt tynn malmsone og tilbakefylling av gråberg i hulrom. Gruven vil dessuten bli fylt av grunnvann etter endt driftsperiode, noe som vil hindre oksydasjon av sulfider.

Rapporten viser at avrenning fra Ulveryggen vil gå ned langs Aresbakti bekken, mens avrenning fra avsluttet drift i Nussir malmen vil gå ut av dagåpningen nært gamle Folldal verk og den korte veien ned til fjorden. Det vil ikke være noen sur avrenning og heller ikke påvirkning av noen fiskeførende vassdrag.

Rapporten viser også til at sur avrenning fra gråbergsdeponier ikke vil være et aktuelt tema ift malmen fra Ulveryggen og Nussir forekomstene.

TILTAK: Ingen tiltak nødvendig.

4.2 Gruveåpninger

Luftesjakter og andre midlertidige lufteanlegg eller rømningsveier med videre vil fortløpende sperres igjen når det ikke er behov for dem lenger. Det vil derfor det til enhver tid kun være et fåtall åpninger mot dag som er nødvendig. (se vedlegg DRIFTSKONSESJON VEDLEGG 5.7.2 - Kart over ventilasjon Nussir)

Gruveganger vil sikres ved at de blir stengt igjen ved dagåpning. Det vil eventuelt settes inn dør i sperringen for mulig fremtidig inspeksjon mv.

FIGUR 1: SIKRING AV GRUVEGANG

Nussir ASA ønsker å legge til rette for langsiktig ressurstankegang slik at tilgangen til gruvene ikke hindres etter avviklet drift. På den måten kan endrede forutsetninger muliggjøre en gjenåpning av gruve.

Konkret dreier deg seg om følgende dagåpninger til enhver tid:

- 3 luftesjakter Nussir (max 3, normalt 2)
- Hovedåpning Nussir gruve
- Sekundær åpning Nussir gruve
- Hovedåpning Ulveryggen gruve
- 2 styrtsjakter Ulveryggen dagbrudd
- 2 luftesjakter Ulveryggen gruve (sannsynligvis ikke nødvendig)

Det er innhentet detaljert prisoverslag fra entreprenør på dette arbeidet.

TILTAK: Luftesjakter og andre dagåpninger vil bli sikret permanent. Påhugget vil ha dreneringsåpning. Inspeksjonsadgang vil bli vurdert.

Alt som er etablert på overflaten ved luftesjakt, herunder nødoppholdshytte og ventilasjonsanlegg i dagen ved den til enhver tid aktive luftesjakten, vil fjernes. Det er sannsynlig at anleggene har en større omsetningsverdi enn kostnaden ved demontering.

4.3 Utvendige transportanlegg og vegger

Under i figur 2 vises et oversiktskart over Øyenumrådet med plassering for påhugg, gråbergsdeponier og andre planlagte bygg og infrastruktur.

FIGUR 2: OVERSIKT OVER ØYEN INDUSTRIOMRÅDE

4.3.1 Ulveryggen

Ulveryggen har allerede utbygd den infrastruktur som vil være nødvendig for drift av gruven. Det vil dermed ikke bli noen nye veier eller påhugg som skal lages utover den eksisterende infrastruktur.

Transportbånd (om valgte løsnings) mellom påhugget på Ulveryggen og avlossingsplass (figur 2) vil bli demontert og solgt til kostpris.

Nussir ASA overtar ansvaret for sikring av bruddet, det vil si sikring med gjerder. Nussir reparerer og oppgraderer gjerder etter behov.

Følgende gjerder eksisterer og skal vedlikeholdes:

- Det østligste dagbruddet: ca 600 m
- Det største dagbruddet: ca 1100 m

TILTAK: Opprettholde dagens gjerder og skifte ut fortløpende dersom nødvendig.

Se vedlegg: DRIFTSKONSESJON VEDLEGG 5.7.3 - Avslutningsplan Ulveryggen

4.3.2 Nussir

For Nussir malmen vil nytt påhugg være knyttet til eksisterende industriområde.

Det vil ikke bli etablert nye veier utenfor området regulert til industriformål (figur 2).

Transportbeltet fra malmuttaket vil gå gjennom den eksisterende knuserhallen til oppredningsverket.

TILTAK: Intet tiltak nødvendig.

4.4 Avgangsanlegg og deponi

4.4.1 Fjorddeponi

Nussir ASAs deponiløsning er et fjorddeponi. Måten dette deponiet etableres på er at det hele tiden vil bli deponert i et naturlig basseng i fjorden slik at massene ligger stabilt. Ved avslutning vil massene være stabile og fjordbunnen i deponiområdet vil rekoloniseres naturlig.

Det vil bli bygget en rundfortykker for avgangen. Fra fortykkeren blir det lagt et deponeringsrør ut til deponiet.

Det er egne krav til Nussir ASA fra Miljødirektoratet gjennom Utslippstillatelsen vedrørende dette punktet.

TILTAK: Intet tiltak nødvendig.

4.4.2 Gråbergsdeponi

Gråbergsdeponiene nær Øyen industripark (figur 2), vil sannsynlig bli benyttet som bufferlager for avgangsmasse fra oppfaring, da gråberget er planlagt solgt som aggregat. Planering utføres fortløpende mens deponiene er i drift, og dermed er det ikke nødvendig med avsluttende tiltak.

TILTAK: Intet tiltak nødvendig.

5 Økonomisk beregning

Tabellen under gir en økonomisk beregning av utgifter ved et «worst case scenario», med plutselig avviking av driften.

Totalsummen, inkludert påslag på 25% for indirekte kostnader og 20% for uforutsette kostnader, kommer opp i 2.905.739,- NOK.

Tabell 1 (under) viser kostnadsoversikt og innbetalingsplan:

TABELL 1: KOSTNADER VED ET "WORST CASE SCENARIO"

Kostnader ved et "worst case scenario" med plutselig avslutning av gruvedrift						
		Antall	Type enhet	Enhetskost.	Kostnad	Kommentar
Sikring				TOTAL:	kr 340 000,00	
	Vedlikehold av gjerder Ulveryggen	1700	m	kr 200,00	kr 340 000,00	Estimert antall meter for vedlikehold for en 30 års periode
Opprydding				TOTAL:	kr 150 000,00	
	Fjerning av dagenhet ved luftesjakt	1	stk	kr 150 000,00	kr 150 000,00	Demontering og frakt ned fra fjellet.
Annen varig sikring				TOTAL:	kr 1 513 958,00	
	Permanent sikring av dagåpninger	11	stk	NA	kr 1 513 958,00	Permanent sikring av gruveåpninger i dagen i henhold til innhentet prisoverslag
TOTALSUM FOR DIREKTE KOSTNADER				TOTAL:	kr 2 003 958,00	
PÅSLAG FOR INDIREKTE KOSTNADER (25%)					kr 500 989,50	
PÅSLAG FOR UFORUTSETTE KOSTNADER (20%)					kr 400 791,60	
TOTALSUM FOR AVSETTINGSFOND					kr 2 905 739,10	

INN BETALINGS-PLAN	Prosjekt år (starter på byggstart)	År	Type enhet	Andel	Innbetalt	Kommentar
	Oppstart	1	år	10 %	kr 300 000,00	Grunnbeløp
	Første driftsår	3	år	18 %	kr 521 147,82	Gradvis økning til fullt beløp
	Andre driftsår	4	år	18 %	kr 521 147,82	
	Tredje driftsår	5	år	18 %	kr 521 147,82	
	Fjerde driftsår	6	år	18 %	kr 521 147,82	
	Femte driftsår	7	år	18 %	kr 521 147,82	Fullt beløp innbetalt

Fondets størrelse vil ikke endres med mindre forutsetningene for oppryddingen endrer seg, jamfør DMFs veileder for økonomisk sikkerhetsstilling punkt 8 «Revisjon av sikkerhetsstillingen».

Tittel:	Avslutningsplan Ulveryggen		
Kunde:	Nussir ASA	Dato:	25/4-2017
CRS:	WGS 84 / UTM zone 35N	Skala:	1:1000
Konsulent:	Andreas Lorentzen	Størrelse:	A1

Kommentar: Kartet viser planlagt avslutning av dagbruddet på Ulveryggen. Styrtsjaktene er tegnet inn med midlertidig tiltak under drift, da de ikke blir synlig etter endt drift (plugget). Ekvdistanse 1 m.

Tegnforklaring:

Avslutningsplan

- Gjerde
- Pallkant
- Steinsetting
- Deponi Finmark Gjenvinning
- Eksisterende veg
- Vann

Reguleringsplan

- Bestemmelsesområder
- Planområde

Høydekurver

- 1m
- 10m

0 20 40 60 80 100 m

NUSSIR **PROMIN**

Tittel:	Ventilasjon Nussir		
Kunde:	Nussir ASA	Dato:	23/4-2017
CRS:	WGS 84 / UTM zone 35N	Skala:	1:1000
Konsulent:	Andreas Lorentzen	Størrelse:	A1

Kommentar: Kartet viser planlagt ventilasjon på overflaten. Etter endt drift vil alle spor fjernes og sjakter sikres. Ekvidistanse 1 m.

- Tegnforklaring:**
- Vann
 - Bestemmelsesområder
 - Planområde
- Hoydekurver**
- 1m
 - 10m
- Ventilasjon**
- Nedopphold
 - Plombert sjakt
 - Sjakt med overbygg

