
March 2014

Application for a Supplement to Government
Decision-In-Principle M 4/2010 vp pursuant to
Section 11 of the Nuclear Energy Act (990/1987),
granted on May 6, 2010

This publication is an unofficial translation based on Fennovoima’s application.
The original application was submitted to the Ministry of Employment and the Economy in March 2014.

March 2014

Application for a Supplement to Government
Decision-In-Principle M 4/2010 vp pursuant to
Section 11 of the Nuclear Energy Act (990/1987),
granted on May 6, 2010

2 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

On January 14, 2009, Fennovoima Ltd (hereinafter referred to as “Fennovoima”
or “the company”) applied for a Government decision-in-principle regarding the
construction of a new nuclear power plant in Finland. On May 6, 2010, the Finnish
Government issued Fennovoima a decision-in-principle, which the Parliament rati-
fied on July 1, 2010.

Fennovoima is now applying for a supplement to the valid decision-in-prin-
ciple to the extent that changes have taken place in the project. Fennovoima
requests that the Government would make a decision to supplement the valid
decision-in-principle granted in 2010 to the effect that the supplemented deci-
sion-in-principle confirms that Fennovoima’s nuclear power plant project remains
in line with the overall good of society a in accordance with section 11 of the
Nuclear Energy Act.

Fennovoima’s nuclear power plant project meets the needs of Finnish society,
industry and households. Industry, trade and service businesses in Finland need
electricity at a reasonable and stable price to secure their competitiveness and their
potential for investment and employment.

Fennovoima will improve the functioning of the electricity market by increa-
sing supply and by introducing new actors into the electricity production sector.
This increased competition will benefit all Finnish end users of electricity. The
nuclear power plant investment will have a significant impact on the municipality
where the plant will be located, and on its economic area. A nuclear power plant
at a completely new site will generate long-term industrial activity and help conso-
lidate the business structure and economy of the municipality of Pyhäjoki in Nort-
hern Ostrobothnia and the surrounding region. Fennovoima’s project will advance
the balanced development of Finland without government budget funds.

Finland’s energy supply is based on a decentralized and diverse energy pro-
duction system. One particular strength of the Fennovoima project is that it will
decentralize Finland’s nuclear power production geographically, in terms of both
ownership and organizations.

Fennovoima’s project supports the achievement of the objectives of both the
national and EU climate and energy strategies.

The new nuclear power plant can be built safely and in compliance with Fin-
nish regulations. The company has the necessary expertise and resources to build
the power plant as planned and the appropriate plans for nuclear fuel manage-
ment and nuclear waste management.

Fennovoima’s nuclear power plant project has strong social and business
grounds. To secure their international competitiveness and domestic investment
and employment potential, Fennovoima’s Finnish shareholders need to secure ele-
ctricity supply at a reasonable and stable price.

Fennovoima’s project is in line with the overall good of society as referred to
in the Nuclear Energy Act.

3Application

Application

Application 	 6
Applicant 	 6

Project 	 6

Site 		 7

Purpose and planned lifetime of the nuclear facilities 	 7

Grounds for the project 	 7
Fulfilling electricity needs and securing competitiveness 	 7

Increasing competition in the electricity market 	 7

Balanced development of Finland 	 8

Ensuring security of supply 	 8

Supporting climate and energy objectives 	 8

Implementation of the project 	 9
Timetable and manner of implementation 	 9

Safety 	 9

Suitability of site and the environmental impact of the project 	 10

Available expertise 	 10

Financial resources 	 11

Nuclear fuel management 	 11

Nuclear waste management 	 12

Appendices

Information about Fennovoima

1A  Fennovoima Ltd trade register extract, articles of association and

shareholder register 	 14

1B  Description on the financial resources of Fennovoima and

on the economic viability of the nuclear power plant,

and the financing plan for the project 	 19

Summary 	 20

Introduction 	 21

Impact of changes that have taken place in the project 	 21

Financial resources of Fennovoima 	 21

Economic viability of the project 	 23

Financing plan outline for the project 	 25

Content

4 Application for a supplement to decision-in-principle M 4/2010 vp

1C  Description on the planned implementation and organization of the project

and expertise available to Fennovoima 	 29

Summary 	 30

Introduction 	 31

Impact of changes that have taken place in the project 	 31

Implementation of the project 	 31

Fennovoima organization and expertise 	 35

Utilization of Rosatom’s expertise 	 37

Other expertise available to Fennovoima 	 38

General significance of the nuclear power plant project

2A  Description of the general significance and necessity of the project 	 41

Summary 	 42

Introduction 	 43

Impact of changes that have taken place in the project 	 43

Fulfilling electricity needs and securing competitiveness 	 43

Increasing competition in the electricity market 	 45

Balanced development of Finland 	 49

Improving security of supply 	 52

Implementing the National Energy and Climate Strategy 	 54

2B  Description of the significance of the project from the standpoint of the

operation and nuclear waste management of other nuclear facilities in Finland 	 59

Summary 	 60

Introduction 	 61

Impact of changes that have taken place in the project 	 61

Impact of the project on the operations of other nuclear facilities in Finland 	 61

Impact of the project on other nuclear power plant projects in Finland 	 63

Significance of the project for Finland’s nuclear waste management 	 64

Nuclear power plant site

3A  Assessment report pursuant to the Act on Environmental

Impact Assessment Procedure (468/1994) 	 67

Introduction 	 69

Summary 	 70

3B  Hanhikivi in Pyhäjoki 	 89

Summary 	 90

Introduction 	 91

Impact of changes that have taken place in the project 	 91

Hanhikivi in Pyhäjoki as the site of the plant 	 92

Ownership and possession of the site 	 97

Current situation of town planning and planning arrangements 	 97

Suitability of the site for the construction and operation of a nuclear power plant 	 104

5Application

Safety of the nuclear power plant

4A  Description of observed safety principles 	 107

Summary 	 108

Introduction 	 109

Impact of changes that have taken place in the project 	 110

General principles of nuclear energy use 	 110

Safety principles 	 111

Fundamental nuclear safety requirements 	 112

4B  General description of the technical principles of a nuclear power plant 	 117

Summary 	 118

Introduction 	 119

Impact of changes that have taken place in the project 	 119

Technology and safety of Rosatom AES-2006 	 120

Electricity generation and other utilization of thermal energy 	 127

Nuclear power plant fuel and waste management

5A  General plan for nuclear fuel management 	 131

Summary 	 132

Introduction 	 133

Impact of changes that have taken place in the project 	 133

Nuclear fuel procurement 	 133

Minimization of the environmental impact of nuclear fuel management 	 136

Nuclear fuel management costs 	 136

5B  General description of Fennovoima’s plans and available methods for

nuclear waste management 	 139

Summary 	 140

Introduction 	 141

Impact of changes that have taken place in the project 	 141

Low and intermediate level nuclear waste management 	 141

Spent nuclear fuel management 	 143

Management of nuclear power plant decommissioning waste 	 145

Provision for the cost of nuclear waste management 	 146

6 Application for a supplement to decision-in-principle M 4/2010 vp

Application

On January 14, 2009, Fennovoima applied for a Government decision-in-principle regar-
ding the construction of a new nuclear power plant in Finland. On May 6, 2010, the
Finnish Government issued Fennovoima a decision-in-principle, which the Parliament
ratified on July 1, 2010.

As changes have taken place in Fennovoima’s project since the decision-in-principle
was granted, Fennovoima is now applying for a supplement to the valid decision-in-prin-
ciple to the extent that changes that have occured. Fennovoima applies from the Gover-
nment a decision to supplement the valid decision-in-principle granted in 2010 to the
effect that the supplemented decision-in-principle confirms that Fennovoima’s nuclear
power project remains in line with the overall good of society in accordance with sec-
tion 11 of the Nuclear Energy Act.

Applicant
Fennovoima Ltd is a Finnish limited liability company whose business identity code is
2125678-5. The company is domiciled in Helsinki, Finland. The extract from the trade
register, articles of association and shareholder register of the company are appended to
this application as Appendix 1A. Fennovoima operates at cost price principle. The compa-
ny’s shareholders will be entitled to the electricity generated by the nuclear power plant
and will cover the production costs in proportion to their holdings in the company.

Voimaosakeyhtiö SF owns the entire share capital of Fennovoima. Voimaosake
yhtiö SF, in turn, is owned by Finnish trade and industry companies and local energy
utilities.

Changes will take place in Fennovoima’s ownership. Rusatom Overseas CJSC, with
whom Fennovoima signed a plant supply contract in December 2013, will become a
minority shareholder in the company through its Finnish subsidiary. Voimaosakeyhtiö
SF will remain the majority shareholder.

Companies that are entitled to cost-price electricity produced by Fennovoima based
on their direct or indirect ownership of shares are referred to as “Fennovoima’s sharehol-
ders” in this application.

For a more detailed description of Fennovoima’s ownership structure, see Appendix 1B.

Project
On the basis of the decision-in-principle granted in 2010, Fennovoima is permitted to
construct one nuclear power plant unit with a maximum thermal output of 4,900 MW
and a final repository for low and intermediate level reactor waste. The decision also
includes the other nuclear facilities required for the operation of the new nuclear
power plant which are located within the same plant area. These facilities are used for
the storage of fresh nuclear fuel, interim storage of spent nuclear fuel, and the handling
and storage of low and intermediate level operating waste.

According to the current plans, Fennovoima’s nuclear power plant will consist
of a nuclear power plant unit equipped with an AES-2006 pressurized water reactor
with a maximum thermal power of 3,220 MW and an approximate electrical output of
1,200 MW, and other nuclear facilities required for the operation of the nuclear power
plant unit in accordance with the 2010 decision-in-principle.

The project schedule has been further specified to the effect that electricity produc-
tion is planned to begin in 2024.

7Application

Site
The 2010 decision-in-principle states that the nuclear power plant can be built on the
Pyhäjoki or Simo site.

In October 2011, Fennovoima selected the Hanhikivi headland in Pyhäjoki, Northern
Ostrobothnia, as the future site of the nuclear power plant. The currently valid land use
plans for the plant site allocate the areas required for the nuclear power plant.

Purpose and planned lifetime of the nuclear facilities
The nuclear power plant will be used to produce energy. The planned life cycle of the
nuclear power plant unit is 60 years.

The repository for the final disposal of low and intermediate level reactor waste will
be used for the final disposal of the low and intermediate level reactor waste generated
in the operations and decommissioning of the nuclear power plant.

The purpose and planned life cycle of the nuclear facilities comply with Fenno
voima’s original decision-in-principle application.

Grounds for the project

The grounds on which the 2010 decision-in-principle was granted are still valid.

Fulfilling electricity needs and securing competitiveness
The justification for the 2010 decision-in-principle states that keeping the price of electri-
city at a reasonable level is one of the goals set by the Finnish Government for
the functioning of the deregulated electricity market in Finland. The purpose of Fenno
voima is to produce cost-price electricity for the needs of Finnish trade and industry. The
Fennovoima shareholders have low self-sufficiency in electricity procurement in Finland
and are today largely dependent on market-priced electricity. For market-price electri-
city the price fluctuations are considerable and the price is difficult to predict. To secure
their international competitiveness and domestic investment and employment potential,
Fennovoima’s Finnish shareholders need to secure the availability of electricity at a reaso-
nable and stable price. Fennovoima was established to respond to this demand.

Increasing competition in the electricity market
Fennovoima’s nuclear power plant will improve the functioning of the electricity mar-
ket by increasing supply and by introducing new actors into the electricity production
sector. Nordic competition authorities have assessed that, as a result of the increased
demand for electricity and low level of investment in new production capacity, electri-
city supply is becoming increasingly scarce, and new production capacity is needed. A
diverse electricity production system is a prerequisite for a competitive market and essen-
tial in order to ensure security of supply.

According to the Finnish Competition Authority, no further obstacles should be
set in the way of new investments, and new companies entering the market should be
guaranteed equal opportunities to participate in projects such as the construction of new
nuclear power capacity.

The energy utilities included in Fennovoima’s shareholder base deliver a signifi-
cant portion of the electricity consumed in Finnish households. The competitiveness of
small and medium-sized local energy utilities will be particularly enhanced by their own
nuclear power production. Consumers benefit when many local energy utilities price

8 Application for a supplement to decision-in-principle M 4/2010 vp

their retail electricity based on actual production costs instead of the market price.
The increased competition will benefit all Finnish end users of electricity.

Balanced development of Finland
In terms of its size, duration and requirements, nuclear power plant construction project
is a unique investment project. During the busiest period of construction, between 3,000
and 4,000 people will be working at the site. The investment will have considerable perma-
nent economic impact on the region of Northern Ostrobothnia. The nuclear power plant
project will generate long-term industrial activity in the municipality of Pyhäjoki, and will
help consolidate the business structure and economy of the surrounding region. Hundreds
of permanent jobs are created in the new nuclear energy company for decades to come.

The construction of a nuclear power plant at a new site and in a new municipality will
require ancillary investment which will contribute to the positive economic impact of the
construction phase at both national and, in particular, regional level. Fennovoima’s project
will benefit the balanced development of Finland without government budget funds.

Ensuring security of supply
Electricity is of key importance to national security of supply. Finland’s current depen-
dence on imports and centralization of production operations are risks for security of
supply. Construction of new nuclear power capacity will improve Finland’s security of
supply by reducing dependence on imported electricity and on power production met-
hods that cause emissions of greenhouse gases.

Finland’s energy supply is based on a decentralized and diverse production sys-
tem. The strategic importance of nuclear power production has been emphasized in
emissions trading and the targets set for the limitation of greenhouse gas emissions in
Europe. Because nuclear power is produced in very large-scale power plant units, suffi-
cient decentralization of nuclear power production becomes an integral aspect of natio-
nal risk management. One particular strength of the Fennovoima project is that it will
decentralize Finland’s nuclear power production geographically, in terms of ownership
and in terms of organizations.

Supporting climate and energy objectives
By increasing the production of electricity at a reasonable and stable price in Finland,
Fennovoima’s nuclear power plant project will reinforce the national energy supply in
accordance with the objectives of the National Climate and Energy Strategy. The nuclear
power operations of Fennovoima will be aimed at meeting the electricity needs of Fin-
nish companies, households and agriculture, and at increasing energy self-sufficiency and
carbon-free electricity production capacity.

According to the 2013 update of the National Climate and Energy Strategy, achie-
vement of self-sufficiency in the 2020s will require the commissioning of the nuclear
power plant units which have received a decision-in-principle, and a higher capacity of
small-scale or otherwise decentralized electricity generation.

The shared climate policy objectives of the EU guide the climate and energy policies
of its member states. In January 2014, the European Commission published its proposal
for the EU climate and energy objectives to be met by 2030. The proposal aims to reduce
greenhouse gas emissions, improve energy security and enhance investor certainty, as
well as to support growth, competitiveness and job creation. Fennovoima’s project will
be a step toward achieving these EU climate and energy objectives.

A more detailed description of the general significance and necessity of the project
is given in Appendix 2A to this application.

9Application

Implementation of the project

Timetable and manner of implementation
The preparation and contracting phases of the Fennovoima project have been completed.
The contracting phase was completed upon signature of the plant supply contract in
December 2013 between Fennovoima and Rusatom Overseas CJSC for the supply of an
AES-2006 pressurized water reactor to Pyhäjoki. Rusatom Overseas CJSC is a part of the
Russian Rosatom Group. The project has now proceeded to the development phase with the
objective of carrying out the preparations required for the start of the plant construction.

Based on assessments and negotiations with plant suppliers, Fennovoima chose to
implement a turnkey project, where the supply contract is concluded with a single main
contractor. From the risk management point of view, the turnkey option offers a natural
way of utilizing the nuclear expertise of the Rosatom Group. Rosatom’s stake in Fenno-
voima and its significant role in procuring of external financing during the construction
phase also support the plant supplier’s commitment to the project and to the agreed
time schedule.

Fennovoima will pay particular attention to project and quality management. These
are of central importance for ensuring the safety and implementation of the project
according to plan. Fennovoima will monitor the design work and the quality of the
implementation at all stages of the project.

The AES-2006 plant alternative was not assessed in connection with Fennovoima’s
original application for a decision-in-principle. Therefore a feasibility assessment of the
plant design was carried out in fall 2013 and submitted to the Radiation and Nuclear
Safety Authority (STUK) for review. According to Fennovoima’s assessment, the plant can
be designed and constructed to meet Finnish safety requirements. In the plant supply
contract, Fennovoima has defined the requirements set for the principal safety and ope-
rating solutions relating to the plant design. Fennovoima will oversee that the require-
ments are met.

The licensing and permitting processes required in the nuclear energy, building, and
environmental legislation, together with management of the design and construction
of the nuclear power plant are of major importance for the progress of the project. In
accordance with the 2010 decision-in-principle, Fennovoima will apply for a construction
license as referred to in the Nuclear Energy Act no later than in June 2015. Fennovoima
aims to start electricity production in 2024.

For a more detailed description of the implementation and the time schedule of the
project, see Appendix 1C.

Safety
As the future licensee and owner of the nuclear power plant, Fennovoima will be respon-
sible for safety at all stages of the project. Safety takes precedence in all decision-making
in the company. Quality management requirements correspond with the safety signifi-
cance of functions, and the project plan and project management are based on best prac-
tices and experience.

An uncompromising safety culture forms the foundation for the design, construc-
tion and operation of the power plant. Plant safety shall be ensured through the defense-
in-depth principle, that is by means of successive independent structural and functional
protection systems. The plant will be designed and operated in a manner that fulfills all
Finnish requirements for nuclear and radiation safety, irrespective of the plant design
requirements of country of origin. Therefore, the selection of a new plant supplier
will not affect the safety principles based on which the 2010 decision-in-principle was
granted. The project will be implemented in compliance with nuclear energy legislation
and regulatory requirements so that the nuclear power plant will be safe and will cause
no danger to people, property or the environment.

10 Application for a supplement to decision-in-principle M 4/2010 vp

The safety principles which are followed in the nuclear power plant are described
in Appendix 4A to this application, and the technology of the AES-2006 is described in
Appendix 4B.

Suitability of site and the environmental impact
of the project
In 2011, Fennovoima selected the Hanhikivi headland in Pyhäjoki as its nuclear power
plant site. Based on assessments and research carried out by Fennovoima, the Hanhikivi
headland meets the safety and environmental requirements set for a nuclear power plant
site, and is a suitable location for a nuclear power plant. STUK assessed the suitability of
the Hanhikivi site in 2009 as part of its preliminary safety assessment and stated that no
issues that would prevent the construction of a new nuclear power plant in compliance
with the safety requirements or implementing the safety or emergency prepapredness
arrangements were observed at the new site.

In 2013 and 2014, Fennovoima has complemented its earlier environmental impact
assessment by carrying out an environmental impact assessment to investigate the envi-
ronmental impact that a nuclear power plant with an approximate electrical output of
1,200 MW would have on the Hanhikivi headland during the construction and opera-
ting phases. According to the EIA report, the project will have no adverse environmental
impacts that are unacceptable or could not be mitigated to an acceptable level. The new
environmental impact assessment is enclosed to this application as Appendix 3A.

Land use in the Hanhikivi headland is prescribed by the Hanhikivi regional land
use plan for nuclear power and the Raahe and Pyhäjoki local master plans and local
detailed plans for the nuclear power plant area. The land use planning required for the
nuclear power plant project has proceeded as planned, and is now in force at all three
levels of land use planning.

The nuclear power plant is planned to be constructed in the central and northern
parts of the Hanhikivi headland. Fennovoima has most of these land areas in its posses-
sion either through ownership, lease or preliminary agreements. The leases include a bin-
ding preliminary agreement on the option right to purchase the leased property.

Fennovoima will continue obtaining more areas on the Hanhikivi headland in its
possession with the objective of owning all of the areas reserved for the nuclear power
plant and its supporting functions in the land use plans. Acquisition of the areas will
primarily take place based on voluntary agreements, and secondarily on a redemption
permit, which can be granted by the Government.

A description of land possession, settlements, other activities and land use planning,
suitability for the purpose and limitations concerning land use in the Hanhikivi head-
land is included in Appendix 3B to this application.

Available expertise
Since the 2010 decision-in-principle, Fennovoima has engaged in systematic increasing of
its organization and development of its management system. A change took place in Fen-
novoima’s ownership structure in October 2012, when E.ON announced its withdrawal
from all Finnish operations, including Fennovoima’s project and its 34 percent stake in
Fennovoima. Fennovoima has replaced the expertise offered by E.ON by recruiting new
personnel in its own organization and by using external consultants to complement the
resources. The number of personnel within the company has doubled during the cont-
racting phase which began in 2010.

Increasing of the company’s personnel has accelerated since the plant supply cont-
ract was signed to ensure adequate staff numbers and level of expertise to meet the safety
requirements and the objectives set for all phases of the project. In 2014, Fennovoima
aims to recruit one hundred new experts in various fields. Introduction training will

11Application

ensure that the personnel know the requirements of the nuclear industry and adopt the
appropriate safety culture.

The commitment of the Rosatom Group to Fennovoima’s project as a minority sha-
reholder will provide Fennovoima also with an opportunity to utilize its nuclear power
expertise and resources throughout the project.

Fennovoima’s management system’s target is to ensure that nuclear and radiation
safety take precedence in all operations. In its 2009 preliminary safety assessment, STUK
stated that Fennovoima possesses the necessary prerequisites for creating a construction
and operating phase management system that will be aimed at managing safety and
quality and adopting the appropriate safety culture.

At the beginning of 2014, Fennovoima had a personnel of approximately 80 emplo-
yees. During the project development phase, that number will increase to approximately
300 people. In the construction and operating phases, the organization will comprise
a maximum of nearly 550 people. The expertise required of the project organization
principally consists of project management and quality management, together with kno-
wledge of power plant construction and industrial construction as well as nuclear safety
expertise.

The expertise available to Fennovoima is described in Appendix 1C to this application.

Financial resources
The financial foundation of the Fennovoima project is a diverse shareholder base which
requires electricity for its long term operations in Finland. Fennovoima operates on
the cost price principle. Shareholders are entitled to electricity generated in the nuclear
power plant at cost price in proportion to their ownership in the company. Under this
principle, Fennovoima’s shareholders are responsible for the costs incurred by the com-
pany in nuclear energy production in accordance with the articles of association and the
shareholders’ agreement.

Fennovoima’s shareholders hold an important position within Finnish industry
and commerce. The shareholder base includes representatives of the metal and energy
industries and retail business. In particular, shareholders within trade and industry are
major employers. The local energy utilities within the shareholder base are typically
owned by municipalities, towns and cities.

Fennovoima’s plant supplier, Rusatom Overseas CJSC, which will, through its Finnish
subsidiary, become a shareholder in Fennovoima, belongs to Rosatom Group. Rosatom
Group is specialized in nuclear technology and is owned by the Russian state. The Rosatom
Group will have a significant role in procuring external financing for the construction phase.

The substantial electricity needs of Fennovoima’s Finnish shareholders and the
involvement of the Rosatom Group as a plant supplier and minority shareholder of Fen-
novoima, as well as its major role in procuring external financing, ensure that the project
can be financed at every phase in a way that is satisfactory to all parties.

A description of financial resources of Fennovoima, economic viability of the pro-
ject and an overall financing plan are included in Appendix 1B to this application.

Nuclear fuel management
In December 2013, Fennovoima signed an integrated nuclear fuel delivery contract with
JSC TVEL, which is a part of the Rosatom Group. The contract covers fuel fabrication
and uranium for approximately the first ten years of operation. Upon expiration of the
contract, Fennovoima has the opportunity to invite other fuel suppliers to bid and, at its
discretion, diversify the delivery to several suppliers, as described in the original applica-
tion for a decision-in-principle.

Fennovoima has chosen to use nuclear fuel made of reprocessed uranium during the
first operating years. The nuclear fuel to be used in Fennovoima’s nuclear power plant is

12 Application for a supplement to decision-in-principle M 4/2010 vp

similar to the fuel used in existing light water reactors, and it is designed and fabricated by
using proven technologies. Natural uranium will remain as a secondary fuel option. There
are sufficient known global uranium resources to satisfy the current needs of the nuclear
power plants with light water reactors for at least 100 years. In addition, estimated additio-
nal uranium resources are significant. The supply of uranium on the global market will not
restrict the operations of the nuclear power plant during its life cycle.

Fennovoima will ensure that nuclear material safeguards to prevent nuclear prolife-
ration is implemented in accordance with Finnish legislation and international conven-
tions. Fennovoima will also oversee the design, production, transportation and storage of
the nuclear fuel to ensure its quality and safety.

For the plans for organizing the nuclear fuel management of the nuclear power
plant, see Appendix 5A to this application.

Nuclear waste management
Fennovoima has the plans required in the Nuclear Energy Act and available methods
for providing for nuclear waste management at the nuclear power plant. According to
current estimates, the nuclear power plant will generate 1,200–1,800 uranium tonnes of
spent fuel during its 60 years of operating life. The total volume of low and intermediate
level waste will be approximately 5,000 m3, and the volume of decommissioning waste
10,000–15,000 m3. Management of low and intermediate level operating waste will be
carried out using similar methods to those being used at existing Finnish power plants.
The decision-in-principle granted in 2010 also includes the low and intermediate waste
repository to be built on the Hanhikivi headland. Final disposal of the low and interme-
diate level operating waste generated at Fennovoima’s nuclear power plant is estimated
to begin in the late 2030s.

According to the 2010 decision-in-principle, Fennovoima shall submit specified plans
for its nuclear waste management in connection with the construction license application.
Furthermore, Fennovoima shall develop its plan for the final disposal of spent nuclear fuel
so that by the end of June 2016, it will either have an agreement on nuclear waste coope-
ration with the other parties currently under nuclear waste management obligation, or
an environmental impact assessment program concerning its own final disposal facility
for spent nuclear fuel. Final disposal of the spent nuclear fuel generated at Fennovoima’s
nuclear power plant is currently estimated to begin in the 2070s at the earliest.

In March 2012, the Ministry of Employment and the Economy appointed a working
group to steer joint studies by Finnish nuclear power companies on the available alter-
natives for the final disposal of the spent nuclear fuel. The final report of the working
group was published in January 2013. The working group recommended that the most
expedient and cost-effective way to proceed would be to utilize the expertise and expe-
rience accumulated in the final disposal project of the nuclear waste management com-
pany Posiva Oy, and to aim for an optimal solution in the provision for future final dis-
posal operations. The working group also stated that safe final disposal should be carried
out with an optimized schedule and in a cost-effective manner.

Fennovoima is currently preparing an overall plan on the final disposal of spent
nuclear fuel. The plan examines the preliminary schedule for the disposal of the spent
nuclear fuel generated in Fennovoima’s nuclear power plant and interfaces with current
operators’ final disposal project. Fennovoima’s primary objective is to develop and carry
out the final disposal of spent nuclear fuel together with other Finnish operators under
nuclear waste management obligation. One of the main goals of the overall plan is to
determine an optimal final disposal solution which would benefit cooperation between
Fennovoima and the other parties under nuclear waste management obligation.

An outline of the plans and the available methods for nuclear waste management
are presented in Appendix 5B to this application. A description of the significance of the
project from the standpoint of the operation and nuclear waste management of other
nuclear facilities in Finland is included in Appendix 2B.

13Application

On the grounds presented in this application and its appendices, Fennovoima considers
that the project continues to be in line with the overall good of society as referred to in
section 11 of the Nuclear Energy Act.

Helsinki, March 4, 2014

Yours faithfully,

FENNOVOIMA LTD

Pekka Ottavainen					 Juha Nurmi
Chairman of the Board				 CEO

15

Information
about Fennovoima
Appendix 1A

Fennovoima Ltd trade register extract, articles of
association and shareholder register

16 Application for a supplement to decision-in-principle M 4/2010 vp

This appendix includes the applicant’s trade register extract in accordance with section
24, subsection 1 (1) of the Nuclear Energy Decree (755/2013), and a copy of the articles of
association and shareholder register in accordance with subsection 1 (2).

Appendix 1A of the application submitted to the government by Fennovoima
includes the following documents as required by the aforementioned Decree:

1.	 Fennovoima Ltd trade register extract, issued February 10, 2014
2.	 A copy of Fennovoima articles of association, issued February 10, 2014
3.	 A list of Fennovoima Ltd’s shareholders, issued March 4, 2014.

This publication created from the application does not contain the Fennovoima Ltd
trade register extract or the articles of association.

17Appendix 1A

19

Information
about Fennovoima
Appendix 1B

Description on the financial resources of Fennovoima and
on the economic viability of the nuclear power plant,
and the financing plan for the project

20 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

Fennovoima Ltd is an energy company founded in 2007. The purpose of the com-
pany is to build new nuclear power capacity in Finland and to produce reasonably
priced electricity for its shareholders. All of the company’s resources are aimed at
the preparation, planning, and implementation of the nuclear power plant project.

Fennovoima operates on at cost price principle. Shareholders will be entitled
to take delivery of electricity generated at the nuclear power plant at cost price
in proportion to their holdings. Under this principle, Fennovoima’s shareholders
are responsible for all of the costs incurred by the company in nuclear energy
production according to the articles of association and shareholders’ agreement.

Voimaosakeyhtiö SF owns Fennovoima in its entirety. Voimaosakeyhtiö SF, in
turn, is owned by a large number of local energy companies as well as companies
in trade and industry that are consumers of electricity in Finland. A significant
change is taking place in the shareholder base of Fennovoima, as the Finnish
subsidiary of Rusatom Overseas CJSC will become a minority shareholder of
Fennovoima. Further changes may take place within Voimaosakeyhtiö SF when
the current shareholders make their final investment decisions and potential new
shareholders join the company. It has been agreed in Fennovoima’s shareholders’
agreement that Voimaosakeyhtiö SF will remain the majority shareholder of
Fennovoima even after any future ownership arrangements.

Fennovoima’s shareholders hold an important position within Finnish indus-
try and commerce. The shareholder base includes representatives of the metal,
food, and energy industries and retail business, among other sectors. The trade and
industry shareholders in particular are substantial employers. The shareholders
that are local energy companies are typically owned by municipalities and cities.

The nuclear power plant project has been launched because there are
compelling business reasons for it. Compared to other emission-free electricity
production methods, the production costs of nuclear power are competitive,
stable and predictable. The delivery reliability and stable production costs of the
nuclear power plant, coupled with the shareholders’ constant need for electricity,
strengthen the viability of the project. The project is important for the sharehold-
ers’ strategic decentralization of electricity procurement, and will strengthen the
shareholders’ operating conditions in Finland.

An overall financing plan has been drafted for the project. Capital expenditure
for each phase, risk factors and prevailing conditions will be taken into account in
financial planning. Besides the design, construction and operation of the nuclear
power plant, the financing plan covers nuclear waste management, decommission-
ing of the plant and provisions required under the Nuclear Liability Act.

Fennovoima has the financial resources to implement the project safely. The
project is planned to be financed by shareholders’ equity investments and by
external loans. Rusatom Overseas CJSC and Voimaosakeyhtiö SF have agreed on
the shareholders’ equity investment obligations and the obligation to arrange
for loan capital. Rosatom Group will have a significant role in the arrangement
of loan capital for the construction phase. The substantial electricity needs of
Fennovoima’s Finnish shareholders and the involvement of the Rosatom Group
as a plant supplier and minority shareholder of Fennovoima, as well as its role in
arranging loan capital financing, ensure that the project can be financed at every
phase in a way that is satisfactory to all parties.

21Appendix 1B

Introduction

This appendix includes an overall description of Fennovoima’s financial resources and
the economic viability of the nuclear facility project in accordance with section 24, sub-
section 1 (5) of the Nuclear Energy Decree (755/2013) and the overall financing plan in
accordance with subsection 1 (6). The current document complements the information
presented in the original decision-in-principle application, and describes the changes
that have taken place in the project.

A nuclear power plant project is an extremely substantial investment in terms of
economic impact and duration. When assessing a nuclear power plant project, it must
be ensured that the applicant has the financial resources for implementing the planned
project in accordance with safety requirements. A significant portion of the nuclear
power plant project’s total costs will arise during construction, before the operation of
the nuclear power plant begins.

Impact of changes that have taken place
in the project

Changes have taken place in Fennovoima’s ownership base since 2009. New shareholders
have joined the company, and some of the earlier shareholders have decided to leave the
project. The biggest change occurred in October 2012, when E.ON, Fennovoima’s owner
by 34 percent share, announced its withdrawal from all its Finnish operations, including
Fennovoima’s project. Voimaosakeyhtiö SF purchased E.ON’s share of the company, after
which Fennovoima has been in the sole ownership of Finnish shareholders. Another
significant change will take place in the shareholder base of Fennovoima, as the Finnish
subsidiary of Rusatom Overseas CJSC will become a minority shareholder. Further
changes may occur within Voimaosakeyhtiö SF when the current shareholders make their
final investment decisions and potential new shareholders join the company. It has been
agreed in Fennovoima’s shareholders’ agreement that Voimaosakeyhtiö SF will remain the
majority shareholder of Fennovoima even after any future ownership changes.

Fennovoima and its shareholders consider the lower plant capacity currently being
planned to correspond better to the needs of the owners. Fennovoima and its sharehold-
ers possess, together with the Rosatom Group, the financial resources to implement the
project safely.

The cost structure of the electricity produced at a nuclear power plant remains
essentially the same as was presented in the original decision-in-principle application.
According to Fennovoima’s estimate, the production cost of the electricity to be pro-
duced in the project is still competitive when compared to the production costs of other
emission-free power plant investments. Considerations regarding the economic viability
of the project must take into account the shareholders’ long-term need for electricity in
Finland, which has not essentially changed.

The project is still planned to be financed by shareholders’ equity investments and
by external loans. The pricing solution and turnkey delivery model of the plant supply
contract improve the feasibility of the funding of the project. Rosatom Group will have a
significant role in arranging the loan capital for the construction phase.

Financial resources of Fennovoima

Fennovoima Ltd is an energy company founded in 2007. The purpose of the company is to
build new nuclear power capacity in Finland and to produce reasonably priced electricity for

22 Application for a supplement to decision-in-principle M 4/2010 vp

its shareholders. All of the company’s resources are aimed at the preparation and planning of
the nuclear power plant project. Fennovoima engages in no other business operations.

Mankala principle
As a company, Fennovoima does not seek to make a profit; it will sell the nuclear
electricity to its shareholders at cost price. After the completion of the nuclear power
plant has been built, the shareholders will be entitled to receive electricity produced in
the power plant in proportion to their share. In Finland, this business model is generally
called the “Mankala principle”. Under the Mankala principle, Fennovoima’s shareholders
are responsible for all of the costs incurred by the company in nuclear energy produc-
tion according to the articles of association and shareholders’ agreement.

The extensive and diverse ownership base combined with the Mankala principle
provide for strong and stable financial resources that will not be solely dependent on
the development of the price of the electricity in the Finnish and Nordic markets. The
financial position and resources of Fennovoima’s shareholders are of central importance
when assessing the adequacy of company’s financial resources.

Ownership structure of Fennovoima
In February 2014, Fennovoima has one share series and one shareholder. Fennovoima’s entire
share capital is owned by Voimaosakeyhtiö SF, which is, in turn, owned by local energy
companies and companies in trade and industry that are consumers of electricity in Finland.

Changes will take place in Fennovoima’s ownership. A Finnish subsidiary of
Rusatom Overseas CJSC, which is a part of the Rosatom Group, will become a minority
shareholder of Fennovoima. Voimaosakeyhtiö SF is also investigating the inclusion of
potential new shareholders in the project. The Finnish company Voimaosakeyhtiö SF
will remain the majority shareholder of Fennovoima.

Voimaosakeyhtiö SF has been established to manage the majority of Fennovoima’s
share capital. Voimaosakeyhtiö SF’s share of Fennovoima is divided between its share
holders, all of which are entitled to the electricity at cost-price and are responsible for
the cost of nuclear power production in accordance with the Mankala principle. The
companies presented in Figure 1B-1 have made a final decision to participate in the
Fennovoima project by February 28, 2014.

Figure 1B-1.

Companies which

have made a final

decision to partici-

pate in Fennovoima’s

project by

February 28, 2014.

23Appendix 1B

Fennovoima’s shareholders and their financial status
Fennovoima’s shareholders hold an important position within Finnish industry and
commerce. The trade and industry shareholders are substantial employers. The history
and future plans of the shareholders in Finland demonstrate strong commitment to the
prosperity and development of Finnish society.

Fennovoima’s shareholders vary greatly in terms of ownership structure, company
form and size. The shareholder base comprises of customer-owned businesses, munic-
ipally owned companies and municipal federations, cooperatives, family businesses
and listed companies, all treated as equal shareholders. Local energy companies that
are Fennovoima’s shareholders are typically publicly owned, i.e. owned in effect by
municipalities and cities. The Finnish government is a significant minority shareholder
in the listed companies that belong to Fennovoima’s shareholders.

The energy companies that are Fennovoima’s shareholders have a significant
number of electricity customers around Finland. The home communities and operating
areas of local energy companies, within which they have a statutory responsibility for the
reliability of electricity supply to small-scale customers, cover a large portion of Finland.
The production facilities, offices and workplaces of the shareholders representing trade
and industry are also located all around the country.

The Rosatom Group will support the implementation of the project through its
extensive and high-quality nuclear power expertise and significant financial resources in
the dual role of plant supplier and minority shareholder. Rosatom Group is one of the
world’s biggest producers of nuclear power. It is also considered an ownership of strate-
gic importance for the Russian state. All the nuclear energy operations of the Group are
organized under the company Atomenergoprom. Atomenergoprom’s credit ratings with
the major international credit rating agencies are BBB and Baa2. Financial key figures of
Atomenergoprom are listed in Table 1B-1.

Together with the Rosatom Group, the Finnish shareholders of Fennovoima are able
to offer a strong and stable financial basis for the project. Fennovoima has the financial
resources to implement the project safely.

Net sales EUR 9.8 billion

Balance sheet total EUR 46.9 billion

Equity ratio 68 %

Investments EUR 5.5 billion

Table 1B-1.

Atomenergoprom’s

financial key figures

for 2012.

Economic viability of the project

Costs of nuclear energy and
other electricity production methods
Nuclear power is one of the most capital-intensive forms of electricity production.
Hydroelectric power and wind power are also highly capital intensive. It is characteristic
of the production costs of nuclear energy that nuclear fuel accounts for a relatively
small part of the costs, while the capital expenditure is relatively high. The cost structure
of nuclear power makes it particularly well suited for the production of base load
electricity.

The production costs of nuclear energy can be divided into three categories: capital
expenditure, nuclear fuel procurement costs, and power plant operating and mainte-
nance costs. Capital expenditure costs consist of depreciation on fixed assets and costs
of borrowed capital and equity. The procurement costs of nuclear fuel consist of mining

24 Application for a supplement to decision-in-principle M 4/2010 vp

and processing the raw uranium, uranium conversion and enrichment and the cost of
fabricating the nuclear fuel elements. The power plant operating and maintenance costs
consist of, for example, the costs of operating personnel and annual outages. The costs of
nuclear waste management and decommissioning of the plants are also included in the
operating and maintenance costs.

The costs of emissions trading will not encumber nuclear power production. The
carbon emissions of a nuclear power plant during its life cycle are very small in relation
to the amount of energy produced. Measures taken to limit emissions of greenhouse
gases and the emissions trading system introduced in the EU have enhanced the cost-
effectiveness of nuclear energy compared to electricity production methods that generate
carbon dioxide emissions. The price level of emission rights has a highly significant
impact on the relative profitability of nuclear energy.

The parties have agreed on the financial obligations and objectives of the project
in the plant supply contract, nuclear fuel supply contract and shareholders’ agreement.
The details of these contracts are not public, but based on the agreements and the
cost estimates, Fennovoima’s current shareholders have assessed the project as being
economically viable and competitive compared to other alternatives.

Importance of predictability and price stability
The price of electricity has fluctuated strongly over the last ten years. There is great uncer-
tainty about future price trends. The wholesale electricity market offers comparatively
good potential for hedging against price fluctuations with a perspective of a few years.
On the other hand, it is practically impossible to secure a stable and competitive price
over the long term, especially for small and medium-sized users of electricity.

Uncertainty about electricity price trends makes investment decisions more difficult for
industrial users of electricity. Profitability estimates on new investment projects with long
payback periods are susceptible to variations in assumptions about electricity price trends.

Fennovoima shareholders are undertaking long-term domestic investments that will
increase their use of electricity. The time scale of these investments is considerably longer
than the hedging possibilities offered by the electricity market. From the point of view of
Fennovoima shareholders, the only technically and economically sustainable solution for
securing the long-term availability of stable-priced electricity is investing in emission-free
electricity production that they themselves will own.

The Fennovoima project is a long-term investment. The service life of the planned
nuclear power plant is 60 years, during which it will produce electricity at a stable and
predictable cost level. The stable production costs of nuclear energy, the substantial
electricity needs of Fennovoima shareholders and the significance of efficient electricity
procurement as a means of increasing their competitiveness are factors in favor of the
economic viability of the project.

Strategic decentralization of electricity procurement
Cost trends in all forms of electricity production involve uncertainty factors. By decen-
tralizing electricity procurement to different forms of electricity production, overall
risks related to the procurement can be kept at a reasonable level and the operating
conditions for the business can be secured in various future developments.

Because of tightening emission restrictions, it may be assumed that future investments
in electricity production in the EU will primarily focus on emission-free forms of pro-
duction. The majority of Fennovoima’s shareholders endeavor to actively control the risks
related to electricity procurement and to invest in carbon-free modes of production. The
shareholders are engaging independently as well as jointly in various extensive projects.
Fennovoima’s shareholders’ are, among others, involved in joint projects related to the
construction of wind farms, which are currently at the planning and preparation phases.

25Appendix 1B

Decentralization of electricity procurement is important for Fennovoima share
holders. In current circumstances, it is economically justified for them to invest in
several emission-free forms of electricity production. Because the majority of Fenno
voima’s shareholders own very little nuclear energy production capacity relative to their
electricity needs or none at all, Fennovoima’s project is very important for them from
the perspective of strategic decentralization of electricity procurement, and as such will
strengthen their operating conditions.

Financing plan outline for the project

The financial foundation of the Fennovoima project is a diverse shareholder base that
consists of a large number of companies which require electricity for their long-term
operation in Finland. Because a nuclear power plant requires substantial capital
expenditure and its construction and commissioning phase lasts for several years, the
parties who finance it must be committed to the implementation of the project and have
the necessary financial resources to make this commitment.

Commitment to the Mankala principle and thereby to meeting all the costs result-
ing from nuclear energy production over the entire life cycle of the nuclear power plant
demonstrates the determination of Fennovoima’s shareholders. The planned lifetime of
the Fennovoima nuclear power plant, used as a basis for financing plan and financial
estimates for the project, is 60 years.

Under the implementation plan and overall timetable drawn up by Fennovoima,
electricity production at the nuclear power plant will begin in 2024. Capital expenditure
will be at its highest when the power plant is completed and electricity production
begins.

Besides design and construction of the nuclear power plant, Fennovoima’s financing
plan outline covers nuclear waste management, decommissioning of the plant and
provision for nuclear damage as required under the Nuclear Liability Act.

Project cost estimate
In December 2013, Fennovoima signed a turnkey plant supply contract with Rusatom
Overseas CJSC. The contract price has not been announced in public. Fennovoima has
prepared thorough surveys to estimate the costs related to its own scope of responsibili-
ties in the project implementation. Based on these surveys and the plant supply contract,
the current total cost estimate of the project, in 2014 monetary value, falls within the cost
estimate presented in Fennovoima’s original decision-in-principle application in 2009.
The cost estimate includes, among others, the following items:
•	 construction costs
•	 costs of machines and equipment
•	 costs of ancillary projects carried out by Fennovoima
•	 interest costs during construction.

Financing sources of the project
Fennovoima’s nuclear power project will be implemented in phases. Capital expenditure
for each phase, risk factors and prevailing conditions will be taken into account in
financial planning.

The project is planned to be financed by shareholders’ equity investments and by
external loans. Rusatom Overseas CJSC and Voimaosakeyhtiö SF have agreed on the
shareholders’ equity investment obligations and the obligation to arrange loan capital.

26 Application for a supplement to decision-in-principle M 4/2010 vp

The Rosatom Group will have a significant role in arranging the loan capital for the
construction phase.

The substantial electricity needs of Fennovoima’s Finnish shareholders and the
involvement of the Rosatom Group as a plant supplier and minority shareholder of
Fennovoima, as well as its significant role in arranging loan capital financing, ensure that
the project can be financed at every phase in a way that is satisfactory to all parties.

Financing of nuclear waste management and
decommissioning
In accordance with the Nuclear Energy Act, a licensee has a nuclear waste management
obligation and is responsible for all costs incurred in the appropriate management of
nuclear waste generated in the operations of the nuclear power plant, even after the
power plant is no longer in operation. The licensee is also responsible for the appropriate
decommissioning of the nuclear power plant.

In Finland, the funds required to pay for nuclear waste management and decom-
missioning are collected on an annual basis from the licensee while the nuclear power
plant is in operation. The funds needed for the nuclear waste management of all nuclear
power plants operating in Finland are collected in compliance with a uniform proce-
dure and deposited in the national Nuclear Waste Management Fund. This ensures that
the money required to pay for nuclear waste management is secure and available in all
circumstances.

Fennovoima’s annual costs of nuclear waste management and decommissioning
will be included in the cost price shareholders will pay for the electricity they use.
Fennovoima shareholders will finance the costs of nuclear waste management and
decommissioning in full.

Insurance required under the Nuclear Liability Act
As a future operator of a nuclear installation subject to the Nuclear Liability Act
(484/1972), Fennovoima will be liable for nuclear damage caused by nuclear incidents
at its nuclear facility. The liability for nuclear damage is a so called strict liability, which
means that Fennovoima will be liable for the damage regardless of whether the damage
has been caused by any negligent act or omission of Fennovoima.

A reform of nuclear liability legislation has been ongoing for a long time. An act
amending the Nuclear Liability Act was passed already in 2005 to implement changes
required by the international nuclear liability conventions and their supplementary
protocols, but the act has not yet been enforced. The 2005 act amending the Nuclear
Liability Act (493/2005) is to be enforced by a government decree as soon as the
preconditions for ratification by Finland exist. As there was no certainty of when this
would happen, unlimited liability of the operator of a nuclear facility in Finland was
enforced by enacting a temporary act (581/2011). The act has been in force since January
1, 2012 and will remain in force until Nuclear Liability Act 493/2005 is enforced by a
government decree.

According to the valid nuclear liability legislation, Fennovoima, as an operator
of a nuclear facility, will have unlimited liability for all nuclear damage arising in
Finland and caused by a single nuclear incident. Fennovoima’s maximum liability
for nuclear damage arising outside Finland and caused by a single nuclear incident
will be (excluding interest and any legal expenses) 600 million Special Drawing
Rights of the International Monetary Fund (corresponding to approximately EUR
700 million).

Fennovoima is required to obtain nuclear liability insurance approved by the
Financial Supervisory Authority to cover its liability under the Nuclear Liability Act
or corresponding legislation of another contracting state. The temporary legislation

27Appendix 1B

increased the amount of required liability insurance from 175 million Special Drawing
Rights of the International Monetary Fund (approximately EUR 205 million) to 600
million Special Drawing Rights (approximately EUR 700 million).

Fennovoima will take out nuclear liability insurance as required in the Nuclear
Liability Act or deposit corresponding collateral before the start-up of the planned
nuclear power plant.

29

Information
about Fennovoima
Appendix 1C

Description on the planned implementation and
organization of the project and expertise available
to Fennovoima

30 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

Fennovoima has the goal of beginning the electricity production at the nuclear
power plant in 2024. The schedules of licensing and permitting processes required
by the nuclear energy, building, and environmental legislation together with
the management of the design and construction of the nuclear power plant are
essential for the progress of the project. Fennovoima has the sufficient expertise
needed for the construction of the nuclear power plant in compliance with the
safety requirements and other objectives.

In December 2013, Fennovoima signed a plant supply contract with Rusatom
Overseas CJSC. The contract covers the turnkey delivery of an AES-2006 VVER
type nuclear power plant. Fennovoima will monitor the design work and the
quality of the implementation at all stages of the project. During project imple-
mentation, the expertise important to the safety and operation of the plant will be
transferred to Fennovoima.

During the development phase of the project, Fennovoima’s project
organization will grow from 80 employees to more than 340 employees. In the
construction and operating phases, the project organization will comprise nearly
550 people. The expertise needed in the project organization consists in large part
of normal project management and quality management, together with power
plant construction and industrial construction. Sufficient expertise in these areas is
available on the employment market.

The project organization responsible for implementing the project will be
converted into the operating organization of the nuclear power plant during the
commissioning phase. The safety of the nuclear power plant will be ensured by
transferring the design, construction and operating expertise to the operating
organization. The operating organization will comprise approximately 400
employees.

Fennovoima has already recruited professionals from the nuclear energy field
with extensive experience in the preparation, design and construction of nuclear
power plants. After signing the plant supply contract, the organization will be
rapidly strengthened in accordance with the plans. Introduction training will
ensure that the personnel know the requirements of the nuclear power industry
and adopt the appropriate safety culture.

The Finnish subsidiary of Rusatom Overseas CJSC, which is a part of the
Rosatom Group, will become a minority shareholder of Fennovoima. Companies
of the Rosatom Group act as owners and responsible operators of Russian nuclear
power plants, and their expertise covers all the phases in the life cycle of a nuclear
power plant. Fennovoima has the opportunity to utilize the extensive experience of
the Rosatom Group concerning the design, construction, operation and decom-
missioning of VVER nuclear power plants.

31Appendix 1C

Introduction

This appendix includes an overall description of the expertise available to the applicant
as required by section 24, subsection 1 (3) of the Nuclear Energy Decree (755/2013). The
current document complements the information presented in the original decision-in-
principle application, and describes the changes that have taken place in the project.

Under section 7f of the Nuclear Energy Act (990/1987), Fennovoima is responsible
for the nuclear power plant specified in the application being built in compliance with
safety standards and for the safe use of the nuclear power plant. Ensuring safety requires
that Fennovoima has the appropriate and sufficient expertise available during each phase
of the project.

The government decree on general provisions regarding the safety of a nuclear
power plant (717/2013) specifies in chapter 7 the requirements concerning the organiza-
tion and the personnel of a nuclear power plant. The principal requirements concern
an advanced safety culture, safety and quality management, lines of management and
responsibilities, and the necessary expertise. The requirements apply to the design,
construction, operation and decommissioning of nuclear power plants.

Impact of changes that have taken place
in the project

Fennovoima’s project has made significant progress since the 2010 decision-in-principle.
The preparation and contracting phases of the project have been completed, the latter
with the signing of the plant supply contract in December 2013. The contract signed
with Rusatom Overseas CJSC, a part of the Russian Rosatom Group, concerns a turnkey
delivery of an AES-2006 nuclear power plant. Next, the project will move to the develop-
ment phase with the objective of being granted a construction license.

With the signing of the plant supply contract, the schedule of the project has been
specified in more detail. The objective is to start electricity production at the plant in
2024. The new schedule has no significant impact on the duration of the development,
licensing and construction phases.

Changes have taken place in Fennovoima’s ownership structure. The most signifi-
cant change occurred in October 2012, when E.ON, Fennovoima’s owner by 34 percent
share, announced its withdrawal from all Finnish operations, including Fennovoima’s
project. Fennovoima has replaced the E.ON expertise by increasing its own organization
and by using external specialists to complement the resources. Fennovoima’s number of
personnel doubled during the contracting phase.

Rusatom Overseas CJSC will become a minority shareholder of Fennovoima
through its Finnish subsidiary. This allows Fennovoima to utilize the expertise and
resources of the Rosatom Group at all stages of the project.

Implementation of the project

Safety culture
Fennovoima has engaged in systematic development of its safety culture. Fennovoima’s
safety principles ensure that safety is always given priority. Fennovoima aims to make
sure that the entire personnel thoroughly understands the significance of the safety
culture and adopt responsibility of nuclear safety, both as individual employees and as
a working community. In the developing and maintaining of safety, Fennovoima aims

32 Application for a supplement to decision-in-principle M 4/2010 vp

to take initiative, work in an open and transparent manner, and involve the community.
According to Fennovoima’s safety culture, Fennovoima will require that the all the
participants of the project also commit to the same safety and quality requirements.

Requirements concerning the development and monitoring of safety culture within
the project are included into the plant supply contract. Fennovoima will also define
practical safety culture development and evaluation procedures together with the plant
supplier in the joint safety culture program concerning the entire project.

Management system
Fennovoima’s management system will bring together all the different parts of the
organization into a balanced ensemble which ensures that Fennovoima meets all goals
set for it. The management system aims to ensure that nuclear and radiation safety take
precedence in all operations. All operations correspond with their safety significance so
that special attention is given to the factors with a higher impact on safety.

The company is in the process of developing an integrated, process-oriented manage-
ment system that defines the responsibilities and lines of management and supports a clear
decision-making structure. The management system will include a quality system compliant
with the ISO 9001 standard, an environmental system compliant with the ISO 14001
standard, and an occupational safety system compliant with the OHSAS 18001 standard.

Requirement management is an important part of Fennovoima’s management
system and for this purpose the company has adopted the necessary tools and processes.

Model of project implementation
Regardless of the model of project implementation, the responsibility for ensuring the
safety of the plant remains with the licensee as referred to in the Nuclear Energy Act, in
this case Fennovoima. The fulfillment of this obligation requires significant expertise of
the company.

Based on assessments and negotiations with plant suppliers, Fennovoima chose
to implement a turnkey project, where the supply contract is concluded with a single
main contractor. From the risk management point of view, the turnkey option offers a
natural way of utilizing the nuclear energy expertise of the Rosatom Group. In addition,
the involvement of the Rosatom Group as a financier and shareholder support the plant
supplier’s commitment to the project and the agreed schedule. Fennovoima will monitor
the design work and the quality of the execution at all stages of the project.

Some of the conventional construction work will be on Fennovoima’s responsibility.
Such work includes the new connecting road and some of the auxiliary and support
buildings to be built at the plant site, such as office buildings.

Schedule and phases of the project
With the signing of the plant supply contract, the schedule of the project has been spec-
ified in more detail. The design and construction of a nuclear power plant unit will take
approximately ten years. Fennovoima has the goal of beginning electricity production
at the nuclear power plant in 2024. The Fennovoima project is subdivided into phases as
shown in Table 1C-1. The schedule of the project until the commissioning of the plant is
shown in Figure 1C-1.

Preparation and contracting phases
Between 2007 and 2013, Fennovoima carried out the preparation and contracting phases
of the project. Table 1C-1 presents the principal content of these phases. The preparation

33Appendix 1C

phase ended and the project moved to the contracting phase when the Government
issued decision-in-principle in May 2010, and the Parliament ratified the decision in July.

In October 2011, Fennovoima selected the Hanhikivi headland, located in the
Northern Ostrobothnian municipality of Pyhäjoki, as its nuclear power plant site. The
regional and local land use plans that allow the construction of the Hanhikivi nuclear
power plant entered into force in 2013. For a more detailed account of the plant site and
land use planning, see Appendix 3B to this application.

The main objective of the contracting phase was achieved in December 2013, when
Fennovoima signed the plant supply contract with Rusatom Overseas CJSC, a part of the
Rosatom Group, concerning the supply of an AES-2006 nuclear power plant.

Development phase
The development phase that commenced with the signing of the plant supply contract
includes the basic design of the plant during which the plant safety principles are defined. The
basic design also includes the designing of the systems that have an impact on plant safety.

During the development phase, Fennovoima will continue to develop its organiza-
tion and procedures by adopting a technical configuration management system, among
other things. Together with the requirement and interface management systems, it
will ensure uninterrupted communication of technical information during the project
implementation as well as the future operating activities. The design reviews carried out
by Fennovoima are an essential part of the handling and review process of the plans
prepared during basic design.

During the development phase, the plant site will be prepared and its infrastructure
built to allow the construction work to commence immediately when the construction

Phase Content

Preparation Investigating site options
Environmental impact assessment
Feasibility studies for plant options
Planning preparation
Pre-planning
Application for decision-in-principle

Decision-in-pronciple (government and parliament)

Contracting Choice of site
Procurement of plant
Planning

Plant supply contract

Development Basic design
Building permit procedure
Application for construction license
Preparation of plant site

Construction license (government)

Construction Detailed design
Construction
Application for operating license
Continued improvement of safety

Operating licence (government)

Use Normal use
Continued improvement of safety
Periodic safety review
Renewal of operating licence

Periodic safety review (STUK)
Operatng licence (government)

Decommissioning End of use
Licensing processes related to decommissioning
Dismantling the plant

Table 1C-1.

Phases of the

project.

34 Application for a supplement to decision-in-principle M 4/2010 vp

license is granted. During the preparation of the plant site, surveys and measurements
used in the design and licensing of the plant will be carried out.

As stated in the 2010 decision-in-principle, Fennovoima will apply for a construction
license no later than in June 2015.

Construction phase
In the construction phase, the design, contractor and supplier organizations will be
responsible for the performance and organization of the work. Fennovoima will ensure
that the quality of design and execution fulfill the requirements by utilizing efficient
safety significance based quality and project management.

During the detailed design of the nuclear power plant, the plant supplier and the
component suppliers will prepare the design documentation required for the execution
of the work.

Fennovoima, the responsible supplier and the authorities will review the plans
concerning the manufacturing and installation of the nuclear power plant’s structures
and components before the work begins. Any deviations from the manufacturing and
installation plans will be reported, and the processing of deviations will be agreed on
with Fennovoima and, when necessary, the authorities. During the construction work,
suppliers will carry out work quality assurance through various on-site inspections
and tests. This will ensure that the work is carried out according to the plans and is in
compliance with the requirements.

The commissioning of the nuclear power plant will begin with equipment testing
and test runs, continue with powering up of systems and conclude with a trial run
of the entire plant for each phase. Fennovoima will confirm the functional and other

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Preparation

Basic design

Contracting Development Construction Use

Selection of plant site

Plant contract

Beginning main casting

Commercial
use

Decision-in-principle Building permit

Construction licenseWater permit

Environmental permit

Chemical permit

Operating license

Planning

Preparation of plant site

Pre-planning and contracting

Detailed design

Construction work

Installation

Commissioning

Figure 1C-1. Project schedule.

35Appendix 1C

requirements set for the equipment and systems using analyses and tests specified in
the commissioning and testing programs drawn up by the suppliers and inspected by
Fennovoima.

Operating a nuclear power plant and loading the nuclear fuel into the reactor
requires an operating license as referred to in section 20 of the Nuclear Energy Act.
Fennovoima will apply for the operating license on the basis of detailed planning and
implementation of the nuclear power plant.

Commissioning and testing are important phases in the training of the operating
personnel. Fennovoima will begin the training of the operating personnel during the
construction and commissioning phases in accordance with the detailed recruitment
and training plans to be prepared together with the plant supplier.

Operating phase
During the operating phase, Fennovoima, as the licensee and operator of the plant, is
responsible for ensuring that everything related to the use of the nuclear power plant is
safe and fulfills the requirements set for the operating phase. When Fennovoima converts
the project organization responsible for the project implementation into the operating
organization, it will receive all the necessary information concerning the design,
construction and commissioning of the plant. Also the expertise required for the safe
and efficient operation of the plant will also be ensured. This way Fennovoima will make
sure that the experience and information accumulated during the implementation of the
project will carry through to the operation of the plant.

The AES-2006 nuclear power plant to be built in Pyhäjoki is an evolution of the
Russian VVER plant type. VVER plants have been developed and operated for more
than 40 years in several countries, which means that Fennovoima will be able to utilize
the accumulated operating experience.

The operating license periods of existing Finnish nuclear power plants have varied
from a few years to the approximately 20 years of the currently valid operating licenses.
The overall safety of the plant units is evaluated at intervals of no more than ten years in
conjunction with the renewal of the operating license or in the periodic safety review.

For a more detailed description of the construction, commissioning and operating
phases, see the original decision-in-principle application.

Fennovoima organization and expertise

Project organization development
Since the granting of the decision-in-principle in 2010, Fennovoima has developed its
organization and doubled the number of its personnel. The company has recruited
nuclear power professionals with extensive experience in the preparation, design and
construction of a nuclear power plant.

Changes have taken place in Fennovoima’s ownership structure. The most significant
change occurred in October 2012, when E.ON, Fennovoima’s owner by 34 percent share,
announced its withdrawal from all Finnish operations, including Fennovoima’s project.
Fennovoima has replaced the expertise of E.ON by increasing its own organization and
by using external specialists to complement the resources.

Fennovoima will rapidly increase its project organization, particularly during the
development phase, to achieve the objectives set for the development phase and to
prepare for the construction phase. During the construction phase, the future operating
personnel will be trained and the operating organization established. The employment
market has sufficient expertise to meet Fennovoima’s needs. Induction training will

36 Application for a supplement to decision-in-principle M 4/2010 vp

ensure that the personnel know the requirements of the nuclear industry and adopt the
appropriate safety culture.

Fennovoima will also use external consultants to complement its internal competen-
cies and expertise.

Rusatom Overseas CJSC will become a minority shareholder of Fennovoima
through its Finnish subsidiary. The ownership arrangement allows Fennovoima to utilize
the expertise and resources of the Rosatom Group at all stages of the project.

Organization at the various phases of the project
Development phase

The key functions in the development phase are project planning, preparation of the
construction license application, applications for other licenses and permits and prepara-
tory work at the plant site. Fennovoima’s development phase organization will cover all
the functions required for the safe implementation of the project.

At the beginning of 2014, Fennovoima has approximately 80 employees but as a
result of extensive recruitment, the number will increase to approximately 200 by the
end of 2014, and further to 300 by the end of 2015. For an estimate of the function-spe-
cific number of personnel during the development phase, see Table 1C-2.

Construction phase

In the construction and commissioning phases, the project organization will be
increased by adding new functions as the emphasis of the project gradually moves from
planning to execution. At the end of the development phase, the focus in the project
organization will be on supervision of the construction work, quality management,
authority processes, planning and inspection of the manufacturing and installation
of components and systems, and preparation of the operation license application and
management of other license and permit processes.

During the construction phase, the required number of personnel will be approx-
imately 550 employees. For an estimate of the function-specific number of personnel
during the construction phase, see Table 1C-2. The personnel requirement has been
revised to correspond to the selected turnkey plant delivery model.

Operating and decommissioning phases

As the licensee, Fennovoima will be responsible for the safe operation of the nuclear
power plant. The organization of Fennovoima during the operation phase will consist
of approximately 400 employees. Direct subordinates to the responsible manager of

Function Development phase Construction phase

Administration, accounting and
communications

52 66

Project management 31 40

Safety 28 30

Quality management 15 40

Environment and occupational safety 6 6

Power plant technology 84  –154 168 – 338

Construction 24 36

Total 204  – 344 391–  550

Table 1C-2.

Fennovoima’s

estimated number

of personnel during

the development and

construction phases.

37Appendix 1C

the plant will be the plant management staff and the key functional units such as the
operating, maintenance and safety units and the technical support unit.

Fennovoima aims to utilize the operating personnel in the formation of the
decommissioning organization.

Utilization of Rosatom’s expertise

The Rosatom Group, participating in Fennovoima’s project in the dual role of the plant
supplier and shareholder, is a nuclear energy field corporation of international signifi-
cance. For Fennovoima’s Finnish shareholders Rosatom will be a partner whose nuclear
power expertise can be used to complement Fennovoima’s internal expertise at all phases
of the project.

Expertise and resources
The nuclear power plants developed by Rosatom Group are best known in Finland from
the two VVER-440 type plant units at Loviisa Nuclear Power Plant. Rosatom Group has
continuously developed its plant units to meet the latest safety requirements. All in all,
the Group comprises more than 250 companies and institutes. The Rosatom Group has
more than 260,000 employees, and its turnover was EUR 11.1 billion in 2011.

Rosatom is currently in the process of building considerable new nuclear power
capacity in Russia. New nuclear power plant units are being built at the Novovoronezh,
Leningrad, Rostov and Beloyarsk nuclear power plant sites. The most advanced stage in
the construction work of the new AES-2006 nuclear power plants, which corresponds
to the Fennovoima’s plant, has been achieved in the Leningrad II nuclear power plant,
located in the town of Sosnovy Bor in Russia. The first plant unit of Leningrad II is
expected to be completed in 2015. Rosatom Group also has ongoing international
construction projects in China, India, Belarus and Iran, among other countries. All in all,
Rosatom has 15 VVER plant units under construction, with several new projects being
planned outside Russia. For a country-specific listing of new and existing VVER plants,
see Table 1C-3.

Country In operation Plant supply contract /
under construction

Armenia 1 1

Bangladesh 2

Belarus 2

Bulgaria 2

China 2 2

Czech Republic 6

Finland 2 1

Hungary 4 2

India 1 4

Iran 1

Russia 17 8

Slovakia 4

Turkey 4

Ukraine 15 2

Vietnam 2

Total 55 30

Table 1C-3. The

projects and the

existing plants built by

the Rosatom Group.

38 Application for a supplement to decision-in-principle M 4/2010 vp

Inside the Rosatom Group the commercial nuclear power production is organized
under the subsidiary Atomenergoprom. Atomenergoprom is responsible for the
operation of Russian nuclear power plants, and also offers services for the entire life cycle
of nuclear power plants, from the mining of the uranium to the production of electricity.
Figure 1C-2 presents the Atomenergoprom subsidiaries essential for Fennovoima’s
project.

Atomenergoprom has aimed at focusing its operations, such as design and
construction, to separate companies. The design of the AES-2006/V491 plant type to be
delivered to Fennovoima will be carried out by SPbAEP (St. Petersburg Atomenergopro-
ject), which is a part of VNIPIET (All-Russia Science Research and Design Institute of
Power Engineering Technology). The primary circuit and principal safety systems will be
designed by OKB Gidropress, which has designed the primary circuits for VVER projects
of the Rosatom Group.

Fennovoima has signed a fuel agreement with Atomenergoprom subsidiary
JSC TVEL, which is responsible for the manufacturing and sales of nuclear fuel. JSC TVEL
is an experienced fuel supplier that also supplies fuel for the Loviisa Nuclear Power
Plant, among others. In addition to the fabrication of fuel elements, JSC TVEL also has
uranium enrichment capacity. In total, JSC TVEL has approximately a 17 percent share
of the global nuclear fuel manufacturing industry, and a 45 percent share of the uranium
enrichment capacity.

Rosatom Group also includes several institutes that engage in research and devel-
opment of nuclear technology. The most significant of these institutes is the Kurchatov
Institute, which develops models and analyses of nuclear reactors.

Fennovoima has the possibility to utilize the expertise and resources of the Rosatom
Group at all stages of the project. Fennovoima can, for example, complement the
training of the operating personnel at the nuclear power plants of the Rosatom Group.

Other expertise available to Fennovoima

Fennovoima will utilize external expertise in its project. Decisions on strengthening
the project and operating organization expertise and utilizing external expertise will be
made case by case to ensure that Fennovoima will, in all circumstances, possess sufficient
internal expertise in key areas of the project, as well as the potential and ability to steer
and monitor the other parties involved in the project. The procedures applied to the
evaluation, selection and steering of external expertise will depend on the significance of
the particular area of expertise for the safety, quality, environmental impact, schedule and
costs of the project.

So far, Fennovoima has utilized the expertise of the following organizations, for
example, for the surveys and tasks required for the preparation and contracting phases:

Figure 1C-2. Subsidiaries of Atomenergoprom.

Atomenergoprom AEP

VNIPIET

SPbAEP VNIIAES

NIAEP-ASE Rusatom Overseas Atomenergomash TVEL OKB Gidropress Rosenergoatom

39Appendix 1C

•	 Alleco Ltd: surveys of aquatic vegetation and bottom fauna
•	 Allen & Overy LLP: contract related legal counseling
•	 Atkins Oy: project planning
•	 Brenk Systemplanung GmbH: accident simulations
•	 Empresarios Agrupados Internacional, S.A.: consultation with regard to the

invitation to tender
•	 Genpro Solutions Ltd: scheduling and cost planning
•	 Department of Seismology of the University of Helsinki: earthquake research
•	 Finnish Meteorological Institute: meteorological information
•	 Fish and Water Research Ltd: surveys of fish stocks and the fishing industry
•	 Karna Research and Consulting: research into ice-related phenomena
•	 Luode Consulting Oy: continuously operating seawater quality and flow

measurements
•	 Finnish Institute of Marine Research: surveys of seawater levels
•	 Nab Labs Ltd: physical and chemical properties of seawater
•	 Platom Oy: planning of nuclear waste management
•	 Pöyry PLC: assessment of environmental impacts, preliminary planning and land

use planning of plant locations, noise simulations
•	 Sito Oy: preparation of water permit applications, nature surveys
•	 Measurement services of STUK: surveys for environmental radiation
•	 Nature Data Finland Ltd: nature surveys
•	 Suomen YVA Oyj: cooling water simulations
•	 WSP Finland Ltd: surveys of explosion loads

41

General significance of the
nuclear power plant project
Appendix 2A

Description of the general significance and
necessity of the project

42 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

Finland needs new electricity generation capacity in order to ensure adequate
self-sufficiency and competitiveness in energy supply. When building new capacity,
priority is to be given to power plants that do not produce greenhouse gas
emissions. Fennovoima’s nuclear power plant project meets the needs of society,
businesses and households.

Fennovoima’s shareholders require high volumes of electricity for their
operations in Finland. Electricity is needed by industry, trade, services, farms and
households. Fennovoima’s shareholders have a very low electricity self-sufficiency
ratio in Finland and are largely dependent on market-priced electricity. Stable
electricity prices are important for the competitiveness and investment potential
of Fennovoima’s shareholders in Finland. A new nuclear power plant owned by
the shareholders will improve their electricity self-sufficiency. Shareholders are also
investing in several renewable energy projects.

Fennovoima’s nuclear power plant will improve the functioning of the
electricity market by increasing the electricity supply and by introducing new
actors into the electricity production sector. The increased competition will benefit
all Finnish end users of electricity. The energy utilities included in Fennovoima’s
shareholder base deliver a considerable portion of the electricity consumed in
Finnish households. The competitiveness of small and medium-sized local energy
utilities will be particularly enhanced by them having their own nuclear power
production. Consumers benefit when local energy companies are able to price
their retail electricity based on actual production costs instead of the market price.

The nuclear power plant project will generate long-term industrial activity
in the locality of the new power plant, and will help consolidate the economy of
the surrounding region. A new nuclear energy company will provide hundreds
of permanent jobs for decades to come. The region where the power plant is
located will be well placed to diversify its range of services. Fennovoima’s project
will advance the balanced development of Finland without drawing on central
government budget funds. The project is an example of cooperation which allows
shareholders to pursue long-term development of their operations and to focus on
their respective local strengths.

New nuclear power capacity will improve Finland’s security of supply by
reducing dependence on imported electricity and on fuels that cause emissions
of greenhouse gases. Fennovoima’s project will also enable the decentralization
of nuclear energy production in Finland, both geographically and in terms of
ownership and organization.

Fennovoima believes that by increasing the production of electricity at a stable
price, the project will reinforce the national energy supply in accordance with the
objectives of the National Energy and Climate Strategy.

43Appendix 2A

Introduction

This appendix includes an overall description of the nuclear power plant project’s general
significance and in particular its necessity for the country’s energy supply in accordance
with section 24, subsection 1 (4) of the Finnish Nuclear Energy Decree (755/2013). The
current document complements the information presented in the original decision-in-
principle application, and describes the changes that have taken place in the project.

The following points relevant for political decision-making have been taken into account
in the discussion of the social significance and necessity of Fennovoima’s project: business pol-
icy and the competitiveness of businesses operating in Finland; competition policy; regional
policy and employment; security of supply and the delivery of electricity; and climate and
energy policy. Each of these areas is discussed in its own chapter in the report. The significance
of Fennovoima’s project with regard to the operation and nuclear waste management of the
country’s other nuclear power plants is described in Appendix 2B to this application.

Impact of changes that have taken place
in the project

In October 2011, Pyhäjoki was selected as the location of Fennovoima’s nuclear power plant.
The positive impact of the project on regional economy will thus be focused on this region.
The construction and operation of a nuclear power plant has a major impact on the business
activities, services and employment market in the site municipality and in the surrounding
economic zone. When a nuclear power plant is built in a new municipality and site, many
aspects of the infrastructure in the plant area and in its environment need to be developed.

The plant alternative selected by Fennovoima, the AES-2006, has a lower electrical
output than what was specified in the original decision-in-principle application. The
lower capacity of the plant will have no essential impact on the positive economic
impact of Fennovoima’s project in Pyhäjoki. The project will be important for the
regional economy and improve employment in the area.

Fennovoima’s nuclear power plant will improve the functioning of the electricity
market by increasing the electricity supply and by introducing new actors into the
electricity production sector. A diverse electricity production system is a prerequisite for
a competitive market and essential in order to ensure security of supply. With Fenno-
voima, the Finnish electricity market also gains a completely new actor in the Finnish
subsidiary of Rusatom Overseas CJSC, which will be a Fennovoima shareholder.

The changes that have taken place in Fennovoima’s nuclear power project do not
affect the necessity of the project or reduce its social significance. Fennovoima’s Finnish
owners’ competitive ability will improve with more predictable energy costs and the
stable prices of own electricity production. This will assist the owners in doing business
and making investments in Finland. Fennovoima’s nuclear power project will improve
the shareholders’ electricity self-sufficiency.

Fulfilling electricity needs and securing
competitiveness

Electricity needs among Fennovoima shareholders
Fennovoima’s shareholders require high volumes of electricity for their operations in
Finland. Electricity is needed by industry, trade, services, farms and households. The
various sectors of industry are widely represented among Fennovoima’s shareholders.

44 Application for a supplement to decision-in-principle M 4/2010 vp

Currently, Fennovoima’s shareholders are dependent on the electricity market. In
order to secure their international competitiveness, their prerequisites for domestic
investment and their very existence, Fennovoima’s shareholders must have guaranteed
access to electricity at a reasonable price. The only technically and economically feasible
solution is to increase their own electricity production.

The energy utilities included in Fennovoima’s shareholder base deliver a considera-
ble portion of the electricity consumed by Finnish households. The greater part of these
customers are small-scale electricity consumers and consequently covered by the obliga-
tion to deliver provided for in the Electricity Market Act. According to the obligation to
deliver, an electricity retailer must deliver electricity at reasonable prices to consumers
and other small-scale users of electricity in its area. In practice, a local energy utility acts
as the representative of its consumers in procuring electricity from the electricity market
and redistributing it to its consumers. As a consequence of the terms of delivery applied
to the retail sale of electricity, local energy companies bear some of the price and volume
risk involved in the procurement of electricity for small-scale consumers. For the smallest
of these companies in particular, these risks may be financially significant and are
heightened in an environment where the market price of electricity is subject to major
fluctuations.

Energy conservation
The Government’s National Energy and Climate Strategy of 2008 set the strategic goals
of stemming the growth of final energy consumption and turning the trend of demand
downwards. In order to achieve this goal, energy use must be made more efficient in
housing, construction and traffic in particular.

The expected development of electricity needs in Finland is determined by factors
such as changes to the economic structure, global structural changes in the forestry
sector, and significant investment in energy efficiency improvements. Future trends in
electricity needs in industry vary by sector, and different industrial sectors have differing
capacities and aims for investing in production expansion in Finland. Measures aimed
at reducing greenhouse gas emissions and improving energy efficiency will also change
the current distribution of electricity consumption. For example, the use of electricity in
transport must be increased in order to attain the climate goals set.

The majority of Fennovoima’s shareholders are investing in energy conservation,
but without new nuclear power capacity of their own, achieving a satisfactory level of
electricity self-sufficiency is not a realistic scenario for most of them.

Increased use of renewable energy
At the moment, the electricity production of Fennovoima shareholders’ in Finland
mainly involves types of generation that cause greenhouse gas emissions. The amount
of electricity produced by Fennovoima shareholders and the use of fossil fuels vary
on an annual basis due, for example, to weather conditions. During rainy years, more
hydroelectric power is generated, while more fossil fuel is required during cold and
dry years.

Alongside the nuclear power project, Fennovoima’s shareholders have implemented
or are working on several projects to increase renewable energy production in Finland.
These investments are intended to increase the shareholders’ own electricity generation
and improve self-sufficiency in electricity procurement, as well as to reduce greenhouse
gas emissions by promoting the use of renewable energy sources instead of fossil fuels.

Small and medium-sized energy utilities have a long history of decentralized power
generation and of using renewable energy sources. In order to achieve the climate targets
set in the National Energy and Climate Strategy, it is vital that local energy utilities
maintain their ability to develop their operations.

45Appendix 2A

The significance of shareholders’ own nuclear power
production
Fennovoima’s shareholders have low electricity self-sufficiency in Finland. To cover their
electricity needs, they procure electricity from the energy market. Even after the new
nuclear power plant will be operational, a large part of the shareholders’ electricity needs
will be covered by the electricity market.

Fennovoima’s shareholders have a real need and interest to invest in their own
carbon-free electricity production in Finland. The electricity needs stem from the
shareholders’ existing operations, i.e. industry, services, agriculture and housing, not
on estimates of an increase in operations or in the customer base. The electricity needs
of the shareholders represent a considerable percentage of Finland’s total electricity
consumption and are largely of a stable and permanent nature.

Electricity self-sufficiency based on reasonably and stably priced nuclear power is
vital for the competitiveness and investment potential of Fennovoima’s shareholders in
Finland. Together with bioenergy, wind energy and hydroelectric power investments,
Fennovoima’s nuclear power plant will reduce the dependence of its shareholders
on market electricity, whose prices fluctuate considerably and unpredictably. A new,
own nuclear power plant will improve the electricity self-sufficiency of Fennovoima’s
shareholders.

Increasing competition in the electricity market

Several published expert assessments and reports by the Nordic competition authorities
state that there are problems in the electricity market. These problems are partly due
to the special characteristics of the electricity market and are related to the electricity
wholesale market and electricity production in particular. Centralized ownership of
electricity production capacity is considered a major cause of these problems. In Finland,
the major part of carbon-free hydroelectric power and nuclear power generation is
controlled by a handful of companies.

Studies and polls show that citizens are also displeased with the results so far
achieved through the deregulation of the electricity market and with how the market
presently works.

General confidence in the electricity market
Attitudes among Finns with regard to energy have been systematically surveyed for the
past 30 years. An annual research series has been monitoring opinions among Finns
on energy policy issues. The latest survey, conducted in 2013, particularly focused on
attitudes towards the different forms of energy production. In summer 2013, another
survey investigated opinions among Finns on the relationship between energy, Finland’s
competitive ability and climate change, and on whether there is a need for additional
electricity production capacity. Based on the survey, three in four Finns are in favor
of increasing production capacity, and half of them believe that Finland should be
completely self-sufficient in terms of electricity production.

Confidence in the electricity market has been recently surveyed in 2011 and 2013.
Based on the results, Finns have a fairly critical view of the electricity market. The
criticism was based on problems found in the performance of the market.

From the consumers’ point of view, the price of electricity is a key indicator of
how well the market functions. In the 2011 survey, only one in five Finns believed that
competition had lowered the price of the electricity consumed in their own household.
Three in five were of the opinion that competition had not succeeded in lowering the
prices. Based on the June 2013 survey, three in five respondents considered the price of

46 Application for a supplement to decision-in-principle M 4/2010 vp

electricity to be high in Finland. Results of previous surveys have shown that consumers
believe the electricity producers’ desire to increase their profits to be the number one
reason behind price increases. Nearly nine in ten consumers see this as a very important
or fairly important reason of price increases. Other structural problems in the market
perceived by respondents include lack of competition and the low number of operators.

Functioning of the electricity market and price trends
Electricity market development

The Electricity Market Act entered into force in 1995, deregulating the electricity market in
Finland. It was hoped that the new act would increase competition and thereby improve
resource allocation, translating into lower costs for consumers. For the time being, the elec-
tricity retail market is national, which means that a Finnish household may only procure
electricity from an energy utility operating in Finland, not from one in Sweden or Norway.

The wholesale electricity market mainly involves major producers and retail sellers
of electricity, and a group of large industrial users. Wholesale prices are determined and
largely also implemented in the Nord Pool electricity exchange. In theory, the price for
each hour is determined by the production most expensive in its variable costs that is
needed to meet the demand for that hour. Transmission capacity between the Nordic
countries is available to the energy market in calculating electricity transmissions
between regions to optimize the price hour by hour. The concept of the Nordic electric-
ity market is based on this arrangement.

The EU is making gradual progress towards achieving an internal European electricity
market. Free movement of energy across national borders has been advanced by three
internal energy market packages, the latest of which was issued in 2009. In Finland, the
new Electricity Market Act that conformed with the third energy market package entered
into force in September 2013. National markets have been combined into regional markets
with the final aim of combining these as well. However, the wholesale prices of electricity
are still largely regional due to limitations related to transfer connections. Furthermore, the
renewable energy support mechanisms are still national, which weakens the integration of
the markets and unified European development of new production capacities, for example.

The Nordic Countries have been among the most active developers of a regional
electricity wholesale market. In fall 2013, the Nordic energy market was partially com-
bined with the wholesale market that covers all of Western Europe. This means that the
price of electricity and transfers between countries and regions are defined at the same
time for Western Europe as a whole. Bilateral transfer of electricity between Finland
and Russia became technically possible in 2013, and commercial terms and conditions
are being developed between the Finnish and Russian national grid operators. Earlier,
commercial transfer of electricity was only possible from Russia to Finland.

Electricity market reports by the competition authorities

In the early 2000s, Nordic competition authorities conducted several surveys on the
performance of the electricity market. The surveys revealed that, as a result of the increased
demand for electricity and low level of investment in new production capacity, electricity
supply is becoming increasingly scarce, and new production capacity will be necessary in the
near future. A diverse electricity production system is a prerequisite for a competitive market
and essential in order to ensure security of supply. According to the competition authorities,
investments by new operators are the most effective means of increasing competition.

The Finnish Competition Authority estimates that it is very difficult to enter the electric-
ity production industry. To operate successfully in electricity production requires significant
proprietary production capacity. In addition, centralization of operations hinders compe-
tition particularly in the wholesale market, i.e. in electricity production. The Competition
Authority concluded that to ensure competition in the future, it is essential that the market

47Appendix 2A

is not centralized any further. According to the Competition Authority, new companies
that seek market entry should be given equal opportunities in comparison with the existing
operators to take part in, for example, the construction of additional nuclear power capacity.

Independent expert assessments and improvement of
the performance of markets

In early 2000s, the state and performance of the electricity market in Finland was assessed
by independent experts commissioned by the Ministry of Trade and Industry (now the
Ministry of Employment and the Economy). According to the assessment, one of the
electricity market’s biggest problems is that electricity production is focused around a
small number of companies, which gives them a lot of influence in the energy market.

The electricity market cannot perform as desired if the principal feature of the mar-
ket is scarcity of production capacity. According to the assessment, electricity producers
do not invest because scarcity of supply ensures them the best prices and profits. The
assessment report also stated that companies that own hydropower capacity, which can be
adjusted in terms of power output, have significantly more influence over the electricity
price than other companies whose production capacity cannot be as easily adjusted.

In 2013, a working group appointed by the Ministry of Employment and the Econ-
omy investigated the changes required to legislation to enable more efficient supervision
of the electricity and natural gas wholesale markets and to improve the performance of
the markets. The purpose is to promote the efficiency of the electricity and natural gas
markets and healthy competition by constructing a system of sanctions for manipulation
and abuse of the electricity and natural gas wholesale markets. The changes suggested by
the working group would implement the legislative changes required by the regulation
of the European Parliament and the Council (REMIT).

Actual price trends

From the point of view of the electricity consumer, the emissions trade that was introduced
in 2005 has substantially exacerbated price trends. The market price of electricity is mostly
determined based on the price of condensing energy produced using fossil fuels. This price
includes the price of the emissions allowances. High emissions allowance prices rapidly
increased the wholesale price of electricity, which resulted in increased retail prices. This hit
the service sector, small and medium-sized industry and households in particular, as these
users typically have limited potential to reduce their electricity consumption and, in the
short term, have no potential at all for replacing electricity with other sources of energy.

The prices of emissions allowances, however, decreased considerably after 2008 as a
result of the European recession, and reached a record low in 2013. There is a continuous
surplus of emissions allowances on the market, and the prices are not expected to rise
again in the near future. In addition, the price of coal in particular has dropped as a
result of decreased demand, which also reflects on the market price of electricity. On
the other hand, the retail price of electricity, which is important for consumers, has not
decreased at the same pace. Figure 2A-1 is a representation of the development of the
market price and retail price of electricity from 1998 to 2013.

Centralization of electricity production in Finland
Additional construction of both nuclear power and significant hydroelectric power
requires consideration and approval by the Finnish Government. New production
capacity cannot be built based on demand. Instead, an increase in supply always requires
political decision-making. The same term applies to all Nordic countries.

In the near future, the importance of national needs and solutions will also become
significant with regard to other electricity production investments. National targets for
the use of renewable energy have been introduced in the EU, and Member States have

48 Application for a supplement to decision-in-principle M 4/2010 vp

introduced various subsidy schemes to attain their respective renewable energy targets.
In Finland, renewable energy is being supported by a feed-in tariff paid to wind, biogas,
wood chip and wood fuel power plants that meet the defined preconditions. Renewable
energy subsidies encourage investment, and wind power production capacity in par-
ticular has increased in countries with high subsidies. Increased subsidized production,
however, weakens the preconditions for investing in other forms of production, and the
volume of new non-subsidized production capacity has been very low.

Although there are many electricity-producing companies in Finland, ownership
of the strategically and economically superior production methods, i.e. hydroelectric
and nuclear power, is centralized. There is far less centralization in CHP production and
other condensing power production. It has been estimated that when the fifth nuclear
power plant unit (Olkiluoto 3) is completed, the five largest nuclear power owners will
possess a combined share of 85 percent of Finland’s entire nuclear power production
capacity, and approximately 70 percent of its hydropower production capacity.

The impact of the project on the performance of the
electricity market
With regard to general interest, it is important to solve the problems that exist in the
electricity market. Construction of new emission-free energy production capacity to
improve the country’s self-sufficiency and to replace old capacity is one of the objectives
of the 2011 Government Program.

Fennovoima’s nuclear power plant will increase the electricity supply and improve
the performance of the wholesale market by introducing several new actors into the
electricity and nuclear power production sectors in Finland and in the Nordic countries.
The ownership base of nuclear power will become broader and more diverse as the num-
ber of companies owning nuclear power production capacity in Finland will increase
by several new actors. At the same time, the relative market shares of Finland’s largest
electricity producers will decrease. With Fennovoima’s project, the Finnish electricity
market will also gain a new actor in the Finnish subsidiary of Rusatom Overseas CJSC.

Fennovoima’s electricity production capacity will be distributed to a large number of
shareholders, and with the exception of the subsidiary of Rusatom Overseas CJSC, the pro-
ject’s impact on the market shares of individual companies will be negligible when examined
on the Nordic scale. The project will also have a significant positive impact on the electricity
retail market in Finland. The competitiveness of small and medium-sized local energy
companies will be particularly enhanced by their own nuclear power production, safeguard-
ing their operating potential. For local energy companies, supplying their customers with

Figure 2A-1.

The development

of the market and

retail prices of

electricity from

1998 to 2013.

Market price Retail price, apartment house

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

ce
nt

s/
kW

h

49Appendix 2A

reasonably priced energy is their principal objective. It is essential for consumers that some
local energy utilities will be competing for customers and pricing their retail sales on the
basis of their own actual production costs, not on the basis of the market price of electricity.

Balanced development of Finland

In terms of its size, duration and requirements, the Fennovoima nuclear power plant
construction project is a unique investment. During the construction phase, the project
will employ thousands of people in Finland, and the economic impact on both the
immediate locality and the surrounding region as a whole will be considerable. When
assessing the implementation potential of a nuclear power plant at a separate new site,
the long-term operation of the plant and its significance in terms of its stabilizing impact
on the economic structure of the region must be taken into account. Establishing a new
nuclear energy company will provide hundreds of permanent jobs for decades to come.
The long-term nature of nuclear power production provides reliable opportunities for
the expansion and diversification of the local and regional service industry.

In terms of employment effect and additional regional tax revenue, the Fennovoima
project offers a unique contribution to the Finnish economy. The construction of a
nuclear power plant at a new site and in a new municipality will require ancillary
investment which will contribute to the positive economic impact of the construction
phase at both national and, in particular, regional levels.

Execution of Fennovoima’s nuclear power plant project in Pyhäjoki supports the
realization of governmental regional policy objectives. The project will enhance the
international competitiveness of the businesses in the region, and reduce the develop-
mental disparity between this region and other parts of the country.

Fennovoima’s project will advance the balanced development of the country
without drawing on central government budget funds. The project is an example of
cooperation by an extensive group of businesses to reinforce their potential for long-
term operational development and their reliance on local strengths.

Preparation for the project has long been going on in the entrepreneur associations,
chambers of commerce, municipalities and towns of the Pyhäjoki region and Northern
Finland. For example, the Raahe District Development Center launched a Hanhikivi
project in fall 2012 with the objective of preparing the public sector for the nuclear power
plant construction project in its immediate impact area. The main objective of these prepa-
rations is to maximize the positive regional impact of the project, increase the attractiveness
of the region and to improve the operational preconditions for major projects in the area.

Economic conditions in the Pyhäjoki region
In 2013, the municipality of Pyhäjoki had a permanent population of approximately
3,300 people. The total population of the Raahe economic zone, which covers seven
municipalities, was 59,000. The municipality of Vihanti merged with Raahe at the
beginning of 2013. In the early 1980s, the population in the area was about 53,600, after
which it grew steadily until the early 1990s. The population then started to decline in all
the municipalities. In recent years, the decline has been less strong.

The economic structure of the Raahe economic zone has been characterized by
strong dependence on the Rautaruukki steelworks, which shows in the number of
industrial jobs in the area. Rautaruukki also employs people through it subcontracting
chain. The number of Rautaruukki’s employees has, however, been reduced in the 2000s.
The rapid decrease in the number of industrial jobs can be seen in illustrations of the
economic structure of the region. Approximately 6,000 industrial jobs disappeared in the
Raahe economic zone between 2007 and 2011. The number of jobs has increased in the
mining sector and in health and social services.

50 Application for a supplement to decision-in-principle M 4/2010 vp

The state of municipal economies in the Raahe economic zone is, for the most part,
poor. Some of the municipalities have a positive annual margin, but they all remain
below the Finnish average. Tax revenue is slightly above the national average in Raahe,
but clearly below this level in the other municipalities. The municipalities within the
Raahe economic zone, including Pyhäjoki, belong to the government-defined Support
Area II development area.

Significance of the new nuclear power plant site
The construction and operation of Fennovoima’s nuclear power plant will have a major
impact on the business activities, services and employment market in the plant site
municipality and in the surrounding economic zone. Construction of the plant at a
completely new site requires varied infrastructure development both at the future plant
site and in its immediate surroundings. Examples of infrastructure investments include
new road connections to the plant site and a new harbor for sea transportation of heavy
power plant components. The costs of these ancillary projects typical of developing
a new site will particularly benefit the municipality where the construction is being
undertaken and the economic zone surrounding it.

Implementation at a new site means that Fennovoima’s nuclear power plant will
require more operating personnel and external services compared to an additional
nuclear power plant unit constructed on the same site with existing nuclear power
plants. In addition to the plant’s operating personnel, Fennovoima will also offer
significant employment through the company’s other functions, such as maintenance,
technical services and administration. Most of these jobs will be expert positions
requiring above-average education and training.

The regional economic impact of Fennovoima’s investment is described in a separate
report in which the employment and tax effects are assessed, as shown in Figure 2A-2. In
addition to the actual nuclear power plant investment, the report takes into considera-
tion the employment effects of ancillary projects.

Helsinki

Property tax revenue in the municipality of the site 
EUR 160–180 million

Municipal tax revenue in municipalities in
the economic zone EUR 90–120 million

Employment impact in the economic zone 
EUR 18,000–36,000 person years

Oulu
Raahe

Pyhäjoki

Figure 2A-2.

Assessment of

employment and

tax revenue impact

of Fennovoima’s

nuclear power plant.

51Appendix 2A

Employment effects within Finland
The employment effects within Finland during the construction of the Fennovoima
nuclear power plant project include the procurement and installation of machines and
equipment, construction engineering and other construction-related services. Indirect
employment effects include, for example, subcontracting, construction materials and
equipment, and transportation services.

The total employment effect within Finland of the construction phase of Fennovo-
ima’s power plant is estimated at 24,000–36,000 person years. This equates to an average
of 2,400–3,600 persons employed within Finland each year throughout the entire
ten-year plant construction phase.

During operation, Fennovoima’s nuclear power plant is estimated to directly employ
400–500 persons in Finland, of which about 100 will be in external services. These
outsourced but essential services include cleaning, security, rescue services, catering and
transportation services. There will also be a substantial need for temporary workforce
during the annual maintenance outages, about 500 people.

Fennovoima’s project supports the production investments of Fennovoima’s share-
holders in Finland by securing an important resource: the availability of reasonably priced
electricity. The knock-on effects of the new shareholder investments thus generated will be
extremely substantial, considering the broadness and diversity of the shareholder base.

According to an estimate by FinNuclear Association, Fennovoima’s nuclear power
project will offer significant business potential for Finnish companies. The Rosatom Group
has estimated that approximately 80 percent of the total value of the procurement will
be outsourced. The outsourced deliveries will belong to lower safety classes and include
extensive opportunities for Finnish companies, provided that they prepare in time and
acquire the validation required of nuclear energy suppliers, and are able to deliver either
large projects that are the preferred delivery method, or special expertise (FinNuclear Asso-
ciation 2013). Fennovoima wishes to involve Finnish industry in the project, and supports
this objective through measures such as training and distributing information.

Impact on the municipal economy and economic and
employment structure of Pyhäjoki
The tax revenue of the municipality of Pyhäjoki will increase significantly due to real estate,
municipal and corporate taxation. All of the economic zone will benefit from the increase
in municipal and corporate tax revenue, but the revenue from the real estate tax will remain
mainly in the plant site municipality. Real estate tax revenue in particular will be of major
significance to the municipality, even when tax revenue equalization is taken into considera-
tion. The annual real estate tax revenue will bring a strong annual margin compared to other
municipalities and the ability for the municipality to plan its own economy and future.

The municipality will be able to invest its increased tax revenue in boosting the
quality and extent of its services. The improved service level will, in turn, attract new
inhabitants to the municipality. The municipality can also use its higher tax base to
reduce its municipal tax rate, which would naturally benefit its inhabitants.

As a counterbalance to the higher tax revenue, the region must invest, for example, in
service production and new infrastructure. New real estate developments require munic-
ipal engineering investments. As the number of inhabitants increases, additional services
must be produced and facilities such as day care centers, schools and leisure services built.

The long-term effects on the municipal economy during the construction and
operation of a nuclear power plant at a new site are shown in Figure 2A-3.

The construction phase will generate new demand within the construction and metal
industries and for the provision of a range of services. The position of these industries within
the economic structure of the region will be strengthened, and the role of service production
enhanced. The construction site will generate immediate demand, for example, for cleaning,
catering, security and transport services and indirect demand for trade, hotel and restaurant

52 Application for a supplement to decision-in-principle M 4/2010 vp

services. Demand for social and public services and for leisure services will also increase dur-
ing the construction phase. During the operating phase, migration to the area of permanent
employees and their families will increase the demand for services. The increased population
and purchasing power will boost the economy within the economic zone.

Real estate and housing in the Raahe economic zone
In the construction phase, there will be a demand for short-term temporary housing
near the construction site and a demand for accommodation further away in regional
population centers. A maximum of 3,000–4,000 people will work at the nuclear power
plant construction site. These numbers are so large that the required accommodation will
necessarily include nearby accommodation, barracks adjacent to population centers, rented
accommodation in the area and accommodation further away in larger population centers.

The majority of the rented accommodation will be required in Raahe. In 2012, the
Raahe economic zone had approximately 5,200 rental apartments. Of these, 200 were
located in Pyhäjoki and nearly 3,000 in Raahe (Statistics Finland 2013). It is possible
that some of the employees would live in Oulu, for example, with transportation to the
construction site arranged.

An increased demand in the rental market may be reflected in increases in the local
rental rates. The construction phase, on the other hand, may have a depreciating effect on
the prices of the nearby holiday homes. It may also take longer for real estate to sell.

Improving security of supply

In general, security of supply means the capacity to maintain the basic activities that
are indispensable for safeguarding the population’s living conditions, for sustaining the
functioning of critical infrastructure, and the material preconditions for maintaining
national defense in case of serious disturbances and emergency situations.

The purpose of security of supply measures is to analyze the threats and risks that
endanger the economy and to put means and measures in place to safeguard vulnerable
sectors and activities. The objective is to safeguard society’s basic economic functions
even during disturbances and under emergency conditions.

Property tax

Municipal tax

Corporate tax

Labor

Investment

Labor

Labor

Companies that plan and
build investments

Companies that supply in-
termediate product inputs

and services

Trade and services
companies

Employment impact Tax impact

Direct impact

Indirect impact:
Intermediate product
inputs + compound
impact

Indirect consumer
impact

Consumption

Figure 2A-3. Estimated economic and employment effects of Fennovoima’s project in the

municipalities of the surrounding area over the entire lifetime of the nuclear power plant.

53Appendix 2A

From the perspective of security of supply, electricity is highly important for
employment and the economy and for society as a whole. Finland’s current dependence
on imports and centralization of production are risk factors that must be taken into
account when assessing future investments in electricity production.

Electricity infrastructure as a vital function of society
The structural development of the economy and increased mutual interdependence have
resulted in enhanced sensitivity to external disturbances. The spectrum of threats against
modern societies is extensive, covering all scenarios from functional disorders of banking
and financial systems to widespread pandemics.

On December 16, 2010, the Government adopted a resolution confirming the Strategy
for Security in Society. According to the strategy, the production of electricity and heating,
the capacity of the electric grid, resilience of functions as well as the functioning of technical
systems will be safeguarded. The strategy also states that electric power supply relies on a
functioning electricity market, an adequate electric grid, dispersed production facilities and
multiple sources of energy as well as the proper balance between peak demand and capacity.

The National Emergency Supply Agency (NESA), the Finnish authority that sup-
ports, guides and coordinates the development of security of supply, has set the following
goals for Finland’s energy supply:
•	 undisrupted availability of energy
•	 competitive price
•	 environmental friendliness.

Current state of the security of electricity supply
Finland is dependent on imported energy, which provides a significant portion of total
energy consumption. Finland is also currently dependent on imported electricity, being
among the most heavily import-dependent countries in Europe.

Finland’s electricity production capacity has fallen short of peak load demand in
recent years. In addition to peak loads, a large proportion of the continuous electricity
supply is imported.

In December 2013, the Government confirmed the principles of security of supply,
including the statement that the security of energy supply relies on a functional energy
market, long-term and clear investment-oriented energy policy, and efforts to improve
energy efficiency. To improve the security of supply, Finland’s energy self-sufficiency
ratio and, in particular, the electricity production capacity will be increased through the
sustainable utilization of all energy sources and forms of production.

Strengthening security of supply through nuclear power
Undisturbed supply

Nuclear power plants typically have a very high capacity factor. Nuclear power plants are
designed for the production of base load power, which means that with the exception
of annual maintenance outages, the plants are kept in continuous year-round operation.
The power plant availability survey conducted by the Energy Market Authority in 2013
showed that the lowest forced outage factors among Finnish electricity production
facilities are to be found at hydroelectric and nuclear power plants, about one and two
percent, respectively. The forced outage factors of CHP production and wind power are
significantly higher, at about five percent.

The national security of supply of fuels is ensured by emergency stockpiling. Of all the
fuels used for generating electricity, nuclear fuel and the interim products in its production
process are the easiest to stockpile. The price, volume and weight per energy unit of nuclear

54 Application for a supplement to decision-in-principle M 4/2010 vp

fuel are considerably lower than for any other fuel. According to the instructions issued by
the authorities regarding the emergency stockpiling of nuclear fuel, nuclear power plants
in Finland must at all times have enough fuel in storage to produce electricity for at least
seven months. Typically, nuclear power plants stock more fuel than required.

Competitive price

Nuclear power is one of the most competitively priced low-carbon energy sources
available within the EU. The costs of nuclear power are also relatively stable.

Environmental friendliness

Nuclear power produces no greenhouse gas emissions, which Finland has committed
to reducing. Therefore nuclear power carries no financial encumbrances due to climate
policy or carbon dioxide emissions that would complicate investment decisions because
of the uncertainty involved. Nuclear power also results in no emissions of sulfur dioxide,
nitrous oxides or particles harmful to people or the environment.

Impact of the project on security of supply
New nuclear power capacity will improve Finland’s security of supply by reducing
dependence on imported electricity and on fuels that cause emissions of greenhouse gases.

Finland’s energy supply is based on a decentralized and diverse production system.
The strategic importance of nuclear power production has been emphasized by
emissions trading and the targets set for the limitation of greenhouse gas emissions in
Europe. Nuclear power’s share of electricity production is also increasing in Finland.
Because nuclear power is produced in large-scale power plant units, sufficient decen-
tralization of these units becomes an integral aspect of national risk management. One
particular strength of Fennovoima’s project is that it will decentralize Finland’s nuclear
power production geographically as well as in terms of ownership and organization.

Maintaining the appreciation of the nuclear power industry will ensure a reliable oper-
ating and safety culture and the further development of the entire field. By offering new
alternatives to both present and future nuclear power experts, Fennovoima will increase the
general awareness and attractiveness of the nuclear power industry within Finland.

Competitive electricity prices are crucial to Finland’s security of supply. The primary
objective of the Fennovoima project is to ensure the supply of stably and moderately
priced electricity to a substantial number of local energy utilities and industrial and
trade companies. The project will directly improve the operating potential of businesses
in these sectors which are important to society. Therefore, the positive impact of the pro-
ject on security of supply is not limited to energy supply; it will also support Finland’s
current security of supply system, based on the cooperation of the public sector and the
business sector, in other important areas such as food supply and critical basic industry.

Implementing the National Energy and
Climate Strategy

This section discusses the impact of Fennovoima’s project on the implementation of the
National Energy and Climate Strategy adopted by the Government. In summary, we may
note that through increasing the production of reasonably and stably priced electricity
in Finland, Fennovoima’s project will support the national energy supply in accordance
with the objectives set in the strategy. The nuclear power operations of Fennovoima will
be specifically aimed at meeting the electricity needs of Finnish companies, households

55Appendix 2A

and agriculture, and at increasing energy self-sufficiency and low-carbon production
capacity. The project further supports the Government’s other climate and energy
policies. The 2013 National Energy and Climate Strategy places key importance on new
nuclear power capacity as a means of increasing emission-free generation of energy.

Objectives of the EU climate and energy policy
The shared climate policy objectives of the EU guide the future climate and energy
policies of the Member States. Finland is no exception. The key objectives are included
in draft legislation and the EU energy and climate strategy adopted by the European
Council and the European Parliament in December 2008. In October 2009, the
European Council published the emission reduction goals up to 2050. In 2011, the
European Commission issued a low-carbon roadmap with milestones to 2050 and routes
to achieving emission reductions. In 2013, the European Commission also published the
Green Book on the energy and climate policy framework to 2030.

On January 22, 2014, the European Commission published its proposal for the EU
climate and energy objectives to be met by 2030. The proposal aims to reduce green-
house gas emissions, improve energy security and enhance investor certainty, as well as
supporting growth, competitiveness and job creation via a cost-effective approach based
on state-of-the-art technology. The proposal includes a greenhouse gas emission goal of
40 percent and an EU-level renewable energy objective of 27 percent.

In accordance with long-term EU policy, emissions must be reduced by 80–95 per-
cent before 2050 in order to be able to limit the temperature increase to 2°C over the
long term. Global greenhouse gas emissions will be reduced by 50 percent by 2050.

Objectives of the Finnish climate and energy policy
Prime Minister Jyrki Katainen appointed a ministerial working group to update the long
term climate and energy strategy (Government Report 2/2013), and a new version was duly
submitted to the Parliament in March 2013. Key objectives of the strategy update included
ensuring that the national targets for 2020 are achieved and making preparations for
meeting the long-term energy and climate objectives set by the EU. The Finnish climate
policy emphasizes the fulfilling of the energy and climate obligations through increased
cost-efficiency and energy self-sufficiency, and through securing the availability of an
adequate supply of reasonably priced electricity.

The Government aims at a reduction of 80–95 percent in greenhouse gas emissions by
2050. This objective is in line with the EU policy. The long-term objective is a carbon-free
society, which can be achieved by following the roadmap for 2050 to be drawn up on the
basis of the strategies. The roadmap will focus on increasing energy efficiency and the
efficient use of renewable energy sources. The work to establish the roadmap began in 2013.

The 2013 strategy assessed the impact of the previously decided measures and made
predictions of additional measures until 2020. The Government has stated that, without
new climate and energy policy measures, Finland will not achieve the national objectives
agreed on within the EU. Increasing emission-free energy production capacity is among
the new key measures. Replacement of coal-fired capacity with emission-free wind and
nuclear power (9 TWh) will require considerable investment in the systems that produce
or use energy. The most substantial of these include for example the nuclear power
plants for which decisions-in-principle have been granted, biorefineries, a synthetic
natural gas production plant, and new wind power capacity.

Securing self-sufficiency in electricity procurement

Finland’s acquisition of electricity must be based on the availability of sufficient and reasona-
bly priced electricity with good delivery reliability while supporting other climate and energy

56 Application for a supplement to decision-in-principle M 4/2010 vp

policy goals. The National Energy and Climate Strategy observes that production capacity in
Finland must be diverse and decentralized, and it must be able to cover peak consumption.
Production capacity that does not cause greenhouse gas emissions will receive priority.
According to the 2013 strategy, securing self-sufficiency is proceeding according to plan.

The annual production output of Fennovoima’s nuclear power plant will be approx-
imately 9 TWh of carbon-free electricity. New, cost-competitive nuclear power capacity
will significantly increase the supply of electricity in Finland and on the Nordic market.
The increased supply will push the market price of electricity down, and this will benefit
all users of electricity in Finland.

Increasing the nuclear power capacity will also improve Finland’s self-sufficiency
and reduce dependence on imported fuels causing greenhouse gas emissions: coal,
natural gas and oil. Fennovoima’s nuclear power plant will be placed at a new site, which
decentralizes production geographically, promotes development of the national grid, and
improves the security of supply of electricity.

Fennovoima’s project extensively supports Finland’s preparation for further
construction of nuclear power. The project will diversify the structure of the sector in
Finland and further improve international nuclear energy expertise. Finland is and
remains a small market area, and although the level of expertise available here is high,
Fennovoima’s project will bring to Finland in-depth operating experience and expertise
that has not hitherto been available from other sources.

Achievement of energy efficiency objectives
The Government strategy sets the objective of gradually reversing the increasing trend
of total end use of energy and achieving a level of 310 TWh in 2020. According to the
2013 strategy, the objective concerning electricity will be achieved mainly as a result of
slow economic growth and structural changes in the economy. As to the consumption of
other forms of energy, Finland may not be able to reach the objective. The vision is that
by 2050, end use would be no more than about 200 TWh. In order to achieve this goal,
energy use must be made more efficient in housing, construction and traffic in particular.

Electricity produced with nuclear power, competitive in price, can support significant
enhancement of energy efficiency, for instance in housing and transport. Electricity is an
extremely refined form of energy, and because it is easily adjustable, it is also highly efficient.

Electricity market predictions indicate potential overcapacity in the Nordic electricity
market around 2020. Electricity production capacity is predicted to decrease after 2025. At
that time, the electricity output of district heating plants will decrease due to the saving
of heating energy, and several Finnish and Swedish nuclear power plants will reach the
end of their service lives and will be decommissioned. Fennovoima’s project will respond
to the predicted decrease in electricity production capacity after 2025. Even though
large numbers of wind power plants are being constructed in the Nordic countries, the
continuity problems of wind power justify the construction of base load capacity.

Replacement of fossil fuels in transportation is one example of energy efficiency attain-
able through the use of electricity. Complete or partial replacement of combustion engines
with electric motors will substantially reduce the overall end use of energy. The savings
achieved would be in the order of 60 percent per transport fuel energy unit. The overall
savings potential is significant when we consider that transportation amounts to approxi-
mately 50 TWh per year, which is 16 percent of the total end use of energy in Finland.

Achievement of emission mitigation objectives
The emissions trading system defines an absolute cap on total greenhouse emissions.
The system thus ensures that the emissions trading sector will meet the greenhouse gas
emission reduction objectives set by the EU. EU defines national emission goals for
the sectors not included in the emissions trading system. In Finland, these accounted

57Appendix 2A

for approximately 45 percent of all greenhouse gas emissions in 2011, about 32 million
tonnes of CO2 equivalent. The greatest source of emissions by far outside the emission
trading sector is transportation, which alone accounts for almost 40 percent of these
emissions. The next greatest sources of such emissions are agriculture and oil heating.

The National Energy and Climate Strategy includes the objective that emissions outside
emissions trading must be reduced by 16 percent by 2020, i.e. to about 30 million tonnes of
CO2 equivalent per year. According to the strategy update, the objectives set for emissions
outside emissions trading may be met based on the national measures that have already been
decided, but the decisions that will be made in the EU concerning the discontinuation of the
possibility to offset emissions from deforestation will have an impact on this.

Finland will prepare to further accelerate the reduction of emissions after 2020 so
as to achieve a level of 10 million tonnes of CO2 equivalent in 2050. The goals defined
in the National Energy and Climate Strategy can only be achieved over the long term
if principal changes are made. In the first stage, measures are targeted above all at
transportation and heating. In both of these areas, replacement of current energy sources
with electricity is an essential part of the solution. Replacement of fossil transportation
fuels with nuclear electricity is a particularly efficient measure in Finland, as it will
reduce the carbon dioxide emissions that weigh on the national emissions quota, and
decrease the end use of energy, which will help achieve the 38 percent objective set for
renewable energy. Furthermore, the increased use of electricity in transportation will
help achieve the separate 10 percent objective set for biofuels, as electricity as an efficient
form of energy will reduce the total energy consumption of transportation. According
to the objective set by the EU, 10 percent of road traffic fuels should consist of renewable
energy by 2020. Finland has decided to adopt the higher objective of 20 percent.

It is highly recommendable to replace oil heating with geothermal or air source heat
pumps. Increasing the use of electric heat pumps will generate significant reductions
in emissions outside emissions trading, and part of the energy thus produced counts
towards the percentage of renewable energy.

No national emission reduction requirements or goals have been set in the National
Energy and Climate Strategy for energy production or other industrial sectors falling
under emissions trading. Compared with many other countries, Finland has a low level of
emissions from energy-intensive industries and energy production. However, more than
half of all the greenhouse gas emissions in Finland are a result of energy production.

Further construction of nuclear power can help replace separate production of electricity
using fossil fuels in Finland and further reduce emissions from energy production. The added
nuclear energy capacity will be of the greatest importance to Finland between 2020 and 2050,
at which point the majority of the greenhouse gas emissions cuts are meant to be made. With
nuclear energy, Finland can secure adequate self-sufficiency in electricity in a manner that is
as sustainable as possible for the climate and for Finland’s economy (Figure 2A-4).

Maximum Minimum

g
C

O
2-

ek
v/

kW
h

Figure 2A-4. Compari-

son of greenhouse gas

emissions from various

types of electricity

production, based

on a life cycle model

(Electricity and heating

life cycle studies in

decision-making,

World Energy Council,

Energiafoorumi).

Coal Natural gas Solar
energy

Hydroenergy Bioenergy
(forest)

Wind energy Nuclear energy

0

200

400

600

800

1000

59

General significance of
the nuclear power plant
project
Appendix 2B

Description of the significance of the project from
the standpoint of the operation and nuclear waste
management of other nuclear facilities in Finland

60 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

The founding of Fennovoima and the project launched by the company mark
the entry of a new operator into the field. The operating potential of the nuclear
energy sector will improve with a larger number of operators and ongoing
projects. With the Fennovoima project, more expertise will be acquired and
cooperation to improve safety be expanded.

Throughout the project Fennovoima has systematically developed and
increased its organization and areas of expertise. In the early stages of the project,
the organization’s expertise was complemented by the nuclear power expertise
of the minority shareholder E.ON Group. Later, the necessary expertise has been
acquired by outsourced services purchased in Finland and from abroad. A genera-
tional change is currently in progress in the Finnish nuclear energy sector, which
means that a large number of new experts will be needed in the near future.

National and international cooperation in the area of safety is common in the
nuclear power sector. Sectoral cooperation as well as self-control and self-supervi-
sion are in the interests of all operators in the field. Nuclear power plant operators
conduct extensive peer reviews of one another, exchange operating experiences
and engage in safety research together. The Fennovoima project will diversify this
cooperation.

Nuclear waste management at the Fennovoima nuclear power plant will be
undertaken using the same methods as at the nuclear power plants already in
operation in Finland. In the management of low and intermediate level operating
waste, the company has access to methods similar to those used at nuclear power
plants already in operation in Finland. Fennovoima’s project will enhance the
further development of these methods and the related expertise in Finland.

In 1983, the government adopted a decision-in-principle regarding the final
disposal of spent nuclear fuel at a single site. Olkiluoto in Eurajoki was chosen as
this site in a decision-in-principle adopted by the government in 2000. Fennovo-
ima’s primary plan is to develop and implement the final disposal of spent nuclear
fuel together with other Finnish operators under the nuclear waste management
obligation.

The project will have a beneficial effect on the operations of the other nuclear
power plants in Finland and on the organization of nuclear waste management.
Fennovoima considers that cooperation with other Finnish nuclear energy
operators will improve the safety of nuclear power plants and nuclear waste
management, and diversify scope of activities.

61Appendix 2B

Introduction

This appendix includes an overall description of the significance of the project from the
standpoint of the operation and nuclear waste management of other nuclear facilities
in Finland in accordance with section 24, subsection 1 (4) of the Finnish Nuclear Energy
Decree (755/2013). The current document complements the information presented in
the original decision-in-principle application, and describes the changes that have taken
place in the project.

A description of the general significance and necessity of Fennovoima’s nuclear
power plant is included in Appendix 2A to this application.

Impact of changes that have taken place
in the project

Since the granting of the original decision-in-principle in 2010, Fennovoima has
established its role as an operator in the Finnish nuclear power industry. Fennovoima has
actively participated in domestic research in the field and in the development of nuclear
safety regulations. Since 2008, Fennovoima has had a local office in Pyhäjoki. The com-
pany has engaged in open communication concerning the project and aimed to increase
knowledge regarding nuclear power, particularly in the municipality of Pyhäjoki and in
the surrounding region.

In December 2013, Fennovoima signed a plant supply contract with Rusatom Over-
seas CJSC for the supply of an AES-2006 pressurized water reactor to Pyhäjoki. Rusatom
Overseas CJSC is a part of the Russian Rosatom Group. A separate agreement was signed
with JSC TVEL, which is also part of the Rosatom Group, on the delivery of fuel for approx-
imately the first ten operating years of the facility. JSC TVEL also supplies nuclear fuel to the
Loviisa Nuclear Power Plant operated by Fortum. The total volume of fuel acquired by all
Finnish nuclear power plants is, however, very small compared to the international nuclear
fuel market, which means that Fennovoima’s nuclear fuel acquisitions will have no adverse
impact on the fuel purchases of other Finnish nuclear power plants.

The AES-2006 plant type chosen by Fennovoima is not among the plant alternatives
currently being considered for the Olkiluoto 4 project by Industrial Power Corporation
(hereinafter referred to as “TVO”). This means that the impact of Fennovoima’s project
on any other simultaneous nuclear power plant projects has decreased.

As a whole, the project will have a positive impact on the safe operation and
nuclear waste management of other Finnish nuclear power plants. The project creates
possibilities for further development of activities in the nuclear industry by increasing
the available resources.

Impact of the project on the operations of other
nuclear facilities in Finland

New operator
At present, nuclear power generation is concentrated with TVO and Fortum Power and
Heat Oy (hereinafter referred to as “Fortum”), a subsidiary fully owned by Fortum Oyj.
Fortum owns approximately 25 percent of TVO. These two operators have had a central
impact on the development of Finnish nuclear industry from its beginnings in the 1970s.

TVO and Fortum have a total of four nuclear power plant units in operation in two
locations, at Olkiluoto in Eurajoki and at Hästholmen in Loviisa. Since 2003, TVO has

62 Application for a supplement to decision-in-principle M 4/2010 vp

been constructing a new nuclear power plant unit at Olkiluoto. On the basis of oper-
ating licenses currently valid, the operating units at Olkiluoto are expected to remain
operational at least until the late 2010s, and those in Loviisa until the late 2020s.

A repository for the final disposal of spent nuclear fuel generated in Finland is
planned to be built at Olkiluoto in Eurajoki. The design and construction of the repository
is the responsibility of Posiva Oy. Posiva is a company owned by TVO and Fortum whose
purpose is to manage the spent nuclear fuel and other high-level waste from operating
nuclear power plant units in Finland. At the end of 2012, Posiva submitted to the Finnish
Government an application for a construction license concerning the nuclear waste facility.

The foundation of Fennovoima in 2007 marked the entry of a new operator into the
sector. Fennovoima has already established its role as an operator in the Finnish nuclear
industry through active participation in the events and activities in the field. Fenno
voima wishes to advance the social acceptability of the nuclear energy sector by engaging
in active communication concerning its nuclear power plant project and nuclear power
as a safe energy production method.

Ever since it was founded, Fennovoima has worked to increase knowledge regarding
nuclear power, particularly in the region of its future power plant site in Pyhäjoki.
The business and public sectors of the Raahe region and all of Northern Ostrobothnia
are preparing for this large-scale project. Fennovoima is closely involved in various
preparations and communication efforts.

Based on opinion polls, more than two thirds of the inhabitants of Pyhäjoki and the
neighboring municipalities have either a positive or a neutral attitude towards the project.

Ensuring expertise
According to a 2012 report by the Ministry of Employment and the Economy, Finland
will need 2,400 new nuclear power employees by 2025. The estimate takes into account
the ongoing projects and the generational change that will take place in the industry. The
growth will be largest in conventional fields such as construction, automation and control
room technology, mechanical, electrical and process engineering, and quality management.
To get these experts to move to the nuclear field, it is important that training on nuclear
safety and other special features of the nuclear industry is provided as secondary subjects in
undergraduate studies and complementary education for graduated experts.

Since the granting of the original decision-in-principle in 2010, Fennovoima
has established a project organization that will be further developed as described in
Appendix 1C to this application. New personnel will be recruited from Finland and from
abroad. Fennovoima requires experience of the nuclear industry from all experts who
will hold positions with importance for nuclear or radiation safety. Most of the project
organization will, however, be recruited from outside the nuclear industry. Introduction
training will ensure that the personnel know the requirements of the nuclear industry
and adopt the appropriate safety culture. Part of Fennovoima’s project organization will
be included in the operating organization after commissioning of the plant.

In the preparation phase and part of the procurement phase, Fennovoima was able
to draw on the expertise of the international company E.ON, which was a minority
shareholder. After the changes that took place in Fennovoima’s shareholder base, the
support provided by E.ON has been replaced by strengthening Fennovoima’s own
organization in terms of the number, skills and experience of employees. In the future,
Fennovoima will be able to utilize the extensive expertise of the Rosatom Group, a
Russian nuclear sector operator.

In addition to internal expertise, Fennovoima will utilize external services to a
significant degree. The Hanhikivi 1 project will offer plenty of work opportunities for
Finnish engineering and project management offices, and experienced nuclear specialists
will also be obtained from abroad. Increased international cooperation will promote
the development of Finnish nuclear industry and add to the number of experienced
specialists in Finland.

63Appendix 2B

Cooperation to further improve safety
Active cooperation in the field of safety both nationally and internationally with the
principal of continuous improvement is common in the nuclear power sector. Coopera-
tion within the sector, self-control and self-monitoring are in the interest of all operators,
because major incidents are detrimental to everyone in the sector. Examples of coopera-
tion in the sector are extensive peer reviews, exchange of operating experience, and joint
nuclear safety research.

With the Fennovoima project, the Finnish nuclear power sector has received an
entirely new operator which will add to the human resources and financing necessary
for the development of the field. Fennovoima has actively participated in efforts such as
commenting on the revised nuclear safety regulations prepared by the Finnish Radia-
tion and Nuclear Safety Authority (STUK). Fennovoima also provides funding for the
national nuclear safety research programme and appoints experts to the steering of the
programme.

Overall, the project will have a positive impact on the safe operation of the other
nuclear power plants in Finland. The project creates potential for further development of
operations in the nuclear industry by increasing the available resources.

Other impacts
Fennovoima’s project involves the procurement of the required nuclear fuel, as described
in Appendix 5A to this application. Each power plant operator obtains the required fuel
from the international market independently from each other. Fennovoima has signed
an agreement with JSC TVEL, a part of the Rosatom Group, for the purchase of fuel for
the first ten operating years. JSC TVEL also supplies nuclear fuel to the Loviisa nuclear
power plant operated by Fortum. Even combined, the procurement of nuclear fuel by
the nuclear power plants in Finland constitutets only a small percentage of the world-
wide market in nuclear fuel, which means that Fennovoima’s nuclear fuel procurement
will have no adverse impact on the nuclear fuel procurement of the other nuclear power
plants in Finland.

Fennovoima’s nuclear power plant will be a base load plant, meaning that under
normal operation it will continuously generate electricity at full capacity. Appendix 2A
demonstrates that there is a future need in Finland’s electricity generation system for
significant amount of base load power, and the Fennovoima project will thus not have
an impact on the ways of operating other Finnish nuclear power plants.

Fingrid Oy, the company responsible for the Finnish national grid, has investigated
the connection of Fennovoima’s nuclear power plant to the national grid. The nuclear
power plant will be connected to the national grid through a secure connection
ensuring that it will fulfill all operating requirements even in the case of disruption in
the transmission network. Connecting the nuclear power plant to the national grid will
not compromise the operations of the other Finnish nuclear power plants.

Impact of the project on other nuclear power
plant projects in Finland

Fennovoima was founded for the explicit purpose of implementing the project, and the
company has no other ongoing or planned nuclear energy projects. As Fennovoima has
no other functions, it can focus fully on the implementation of the project.

The other Finnish nuclear power project currently in progress is the Olkiluoto 4
project of TVO, which received a decision-in-principle from the Finnish Government
in 2010. Since 2003, TVO has also been building the Olkiluoto 3 nuclear power plant
unit. Simultaneous nuclear power plant projects will have no impact on Fennovoima’s

64 Application for a supplement to decision-in-principle M 4/2010 vp

potential to carry out the project as planned. Nuclear power plant suppliers are major
international corporations, and Finnish projects only cover a small portion of global
plant supply capacity. The AES-2006 from the Rosatom Group is not included in the
plant alternatives that TVO is considering for Olkiluoto 4.

The nuclear power plant projects currently being planned may have a mutual impact
on each other in the field of licensing and regulatory processes required by the Nuclear
Energy Act and other legislation, if the licensing takes place during the same period of time.

Significance of the project for Finland’s
nuclear waste management

Management of low and
intermediate level nuclear waste
It is considered in Finland that it is safe and feasible to manage all the low and interme-
diate level nuclear waste on the site at each nuclear power plant. TVO and Fortum each
have a repository for plant waste at Olkiluoto and Loviisa power plant sites. The low and
intermediate level operating waste generated at Fennovoima’s nuclear power plant will
be managed and disposed of at the plant site in the Hanhikivi headland, Pyhjäjoki, as
described in Appendix 5B to this application.

The management of Fennovoima’s operating waste will have no adverse impact on
the management of operating waste generated at other Finnish nuclear power plants. For
the most part, Fennovoima’s plans and the available operating waste management meth-
ods are mainly same as those of other Finnish nuclear power plants, so the Fennovoima
project will contribute to the further development of these methods and the related
expertise in Finland.

For the management of very low level operating waste, Fennovoima is considering con-
struction of a repository in soil as one of the potential disposal systems. This final disposal
method has not been used in Finland, but it is used in several countries with nuclear power
plants. Fennovoima’s alternative solution for the disposal of very low level waste and the
expertise to be developed for the implementation of this solution support the development
of similar systems at other existing and planned nuclear power plants in Finland.

Spent nuclear fuel management
Management of the spent nuclear fuel is an important part of the obligations set in the
license to operate a nuclear facility. The waste management obligation as referred to in
the Nuclear Energy Act (990/1987) means that the licensee shall be responsible for all
nuclear waste management measures and their appropriate preparations, as well as for
their costs, concerning the waste generated as a result of the licensee’s operations.

Nuclear waste management comprises all the measures necessary to recover, store
and handle nuclear waste and dispose of it permanently (final disposal).

Spent nuclear fuel storage

Spent nuclear fuel removed from the reactor will be first kept in the reactor building
of the nuclear power plant for some years. After removal from the reactor building, the
spent nuclear fuel from Fennovoima’s nuclear power plant will be stored in the spent
nuclear fuel storage facility located in the Hanhikivi plant area.

With regard to on-site processing and storage of spent nuclear fuel, Fennovoima’s
nuclear power plant will have a positive impact on Finnish nuclear waste management.
The project will strengthen Finnish nuclear waste handling and storage expertise.

65Appendix 2B

Final disposal of spent nuclear fuel

According to current plans, the final disposal of spent nuclear fuel generated at Fenno-
voima’s nuclear power plant will be carried out using the same methods that are used at
existing Finnish nuclear power plants.

In 1983, the government adopted a decision setting out the long-term objectives for
the final disposal of spent nuclear fuel. Major objectives included the selection of the final
disposal location in 2000, application for a construction license in 2010 and launch of
disposal operations in 2020. In accordance with this schedule, originally prepared 30 years
ago and modified in 2003, Posiva submitted a construction license application concerning
the construction of a final disposal facility and encapsulation facility to the Government in
2012. The construction license application concerns the final disposal of the spent nuclear
fuel generated at Fortum’s and TVO’s nuclear power plants (Loviisa 1 and 2, Olkiluoto 1, 2,
3 and 4). The maximum volume of the disposed fuel is 9,000 tonnes of uranium.

The Government set a condition in the decision-in-principle granted in 2010 that
Fennovoima must submit specified plans for its nuclear waste management in connec-
tion with the construction license application. Fennovoima must also develop its plan
for the final disposal of spent nuclear fuel to the effect that by the end of June 2016,
it will either have an agreement of nuclear waste management cooperation with the
parties currently under the nuclear waste management obligation, or an environmental
impact assessment program as referred to in the Act on Environmental Impact Assess-
ment (468/1994) concerning its own final disposal facility for spent nuclear fuel.

Fennovoima’s primary objective is to develop and carry out the final disposal
of spent nuclear fuel together with other Finnish operators under the nuclear waste
management obligation. In March 2012, the Ministry of Employment and the Economy
appointed a working group to control the joint studies of Finnish nuclear power compa-
nies on the available alternatives for the final disposal of the spent nuclear fuel. The final
report of the working group was completed in March 2013. The report states that it will
be expedient and cost-efficient for operators to utilize the expertise generated in the field
and to aim for an optimal solution in the provision for future final disposal operations.

Fennovoima is currently preparing an overall plan that examines, among other
things, the preliminary schedule for the disposal of the spent nuclear fuel generated in
Fennovoima’s nuclear power plant and interests in common with the current operators
regarding their final disposal project. Final disposal of spent fuel from Fennovoima’s
nuclear power plant will begin in the 2070s at the earliest.

Fennovoima’s project will have a positive impact on the nuclear waste management
of other Finnish nuclear power plants. Fennovoima considers that cooperation with
other Finnish nuclear energy operators will improve the safety of nuclear power plants
and nuclear waste management, and diversify opportunities of activities. For a more
detailed description of the significance of Fennovoima’s project for spent nuclear fuel
management in Finland, see the original decision-in-principle application.

Management of nuclear power plant
decommissioning waste
When the operations of the nuclear power plant end, it will be decommissioned. The
management of radioactive decommissioning waste will be organized essentially like the
management of low and intermediate level operational waste. For a description of the
management of radioactive decommissioning waste, see Appendix 5B.

The existing Finnish nuclear power plant units will be decommissioned before the
decommissioning of Fennovoima’s nuclear power plant begins. The expertise accumu-
lated in this work will be utilized in the planning and execution of the decommissioning
of Fennovoima’s nuclear power plant. The decommissioning of the nuclear power plant
will have no adverse impact on the waste management of the existing Finnish nuclear
power plants.

67

Nuclear power plant site
Appendix 3A

Assessment report pursuant to the Act on
Environmental Impact Assessment Procedure (468/1994)

69Appendix 3A

Introduction

This appendix includes an assessment report pursuant to the Act on Environmental
Impact Assessment Procedure (468/1994) in accordance with section 24, subsection 2 (6)
of the Nuclear Energy Decree (755/2013) and a description of the design criteria adopted
by the applicant to avoid environmental accidents and to restrict the burden on the
environment.

In 2008, Fennovoima carried out an environmental impact assessment (EIA) proce-
dure to assess the impacts of the construction and operation of a nuclear power plant
of approximately 1,500–2,500 MW consisting of one or two reactors at three alternative
locations: Pyhäjoki, Ruotsinpyhtää, and Simo. According to the environmental impact
assessment, the Hanhikivi headland in Pyhäjoki is suited as a nuclear power plant site,
and no adverse environmental impacts that are unacceptable or could not be mitigated
to an acceptable level were found.

In 2013 and 2014, Fennovoima supplemented its earlier environmental impact
assessment by carrying out an environmental impact assessment pursuant to the Act on
Environmental Impact Assessment Procedure to investigate the environmental impacts
of the construction and operation of a nuclear power plant with an approximate electric
power of 1,200 MW at Hanhikivi headland.

Chapters 3 and 4 of the EIA report describe the design criteria that Fennovoima
will adopt to avoid environmental damage and to restrict the burden on the environ-
ment. Furthermore, chapter 7 of the report presents the means to prevent and mitigate
the adverse impacts within each impact assessment section, and chapter 9 contains a
summary of the prevention and mitigation measures of the most significant impacts.

The new Environmental Impact Assessment Report was submitted on February 13,
2014, to the Ministry of Employment and the Economy, which acts as the coordinating
authority in the EIA procedure. The hearing procedure began at the end of February
and will take 60 days. To conclude the assessment procedure, the coordinating authority
will issue a statement concerning the report and its adequacy. The application will be
supplemented with the statement of the coordinating authority once the statement has
been issued.

This publication contains a summary of the Environmental Impact Assessment
Report, including the key content of the report. The summary is presented in the same
form as it was published in the Environmental Impact Assessment Report in February
2014.

The entire Environmental Impact Assessment Report for the project is available in
electronic form on the Fennovoima website at www.fennovoima.com.

70 Application for a supplement to decision-in-principle M 4/2010 vp6 Summary

Summary

_EN_YVA2014.indb 6 2014-02-12 14:35

71Appendix 3A6 Summary

Summary

_EN_YVA2014.indb 6 2014-02-12 14:35

1

1 Project

Background of the project

Fennovoima Ltd. (hereinafter “Fennovoima”) is studying
the construction of a nuclear power plant of approximately
1,200 MW at Hanhikivi headland in Pyhäjoki, Finland. As
part of the studies, Fennovoima will carry out an environ­
mental impact assessment as laid down in the Act on Envi­
ronmental Impact Assessment Procedure (468/1994; herein­
after “the EIA Act”) to study the environmental impacts of
the nuclear power plant’s construction and operation.

In 2008, Fennovoima implemented an environmental
impact assessment (EIA) to assess the impacts of the con­
struction and operation of a nuclear power plant of approx­
imately 1,500−2,500 megawatts that consists of one or two
reactors at three alternative locations: Pyhäjoki, Ruotsinpyh­
tää, and Simo. An international hearing procedure pursuant
to the Espoo Convention was also performed in connection
with the EIA procedure.

Fennovoima received a Decision­in­Principle in compli­
ance with section 11 of the Nuclear Energy Act (990/1987) on
May 6, 2010. Parliament confirmed the Decision­in­Princi­
ple on July 1, 2010. The Hanhikivi headland in Pyhäjoki was
selected as the plant site in the autumn of 2011 (Figure 1).

The nuclear power plant of approximately 1,200 MW
which is the object of this environmental impact assess­
ment and the supplier of which is a company belonging
to the Russian Rosatom Group was not mentioned as one
of the plant alternatives in Fennovoima’s original applica­
tion for a Decision­in­Principle. This is why the Ministry of
Employment and the Economy required that Fennovoima

updates the project’s environmental impact assessment with
this EIA procedure. The international hearing procedure in
compliance with the Espoo Convention is simultaneously
implemented.

Assessed alternatives

The implementation alternative being assessed consists of
the environmental impacts from the construction and oper­
ation of a nuclear power plant of approximately 1,200 MW.
The plant will be constructed on the Hanhikivi headland in
Pyhäjoki. The plant will consist of one nuclear power plant
unit of the pressurized water reactor type. The zero­option
assessed is not implementing Fennovoima’s nuclear power
plant project.

In addition to the nuclear power plant itself, the project
will include interim storage of spent nuclear fuel on site,
as well as treatment, storage, and final disposal of low and
intermediate level operating waste. The following are also
included in the project scope:
• Intake and discharge arrangements for cooling water
• Supply and handling systems for service water
• Treatment systems for wastewater and emissions into

the air
• Constructing roads, bridges, and banks
• Constructing a harbor area, wharf, and navigation chan­

nel for sea transport.

The report also describes the nuclear fuel supply chain, the
final disposal of spent nuclear fuel, and decommissioning
of the nuclear power plant. A separate EIA procedure will
be applied to the latter two at a later date. A separate EIA
procedure will also be applied to the transmission line con­
nection to the national grid.

Schedule

Key stages and planned schedule of the EIA procedure are
presented in Figure 2.

2 Environmental impact
assessment and stakeholder
hearing procedure

EIA procedure

The environmental impact assessment procedure is based
on the Council Directive on the assessment of the impacts
of certain public and private projects on the environment
(85/337/EEC) that has been enforced in Finland through
the EIA Act (468/1994) and the EIA Decree (713/2006). The
objective of the EIA procedure is to improve the environ­
mental impact assessments and to ensure that environmen­
tal impacts are consistently taken into account in planning
and decision­making. Another objective is to increase the
availability of information to citizens and the possibility
for them to participate in the planning of projects. The EIA

Figure 1. The project site and the Baltic Sea region countries,
including Norway.

EN_yht_02_Yhteenveto.indd 1 2014-02-12 14:28

72 Application for a supplement to decision-in-principle M 4/2010 vp2

procedure does not involve any project­related decisions
nor does it solve any issues pertaining to permits or licenses.

The EIA procedure consists of the program and the
report stages. The environmental impact assessment pro­
gram (EIA program) is a plan for arranging an environmen­
tal impact assessment procedure and the required investi­
gations. The environmental impact assessment report (EIA
report) describes the project and its technical solutions, and
offers a consistent assessment of the environmental impacts
based on the EIA procedure.

The environmental impact assessment in a transbound­
ary context as laid down in the Espoo Convention is also

applied to the Fennovoima nuclear power plant project.
Parties to the Convention have the right to take part in an
environmental impact assessment procedure carried out
in Finland if the state in question may be affected by the
adverse environmental impacts of the project to be assessed.
The Finnish Ministry of the Environment coordinates the
international hearing procedure. The Ministry submits all
statements and opinions it has received to the coordinat­
ing authority to be taken into account in the coordinating
authority’s statements regarding the EIA program and the
EIA report.

The stages of the EIA procedure are presented in Figure 3.

Figure 2. Schedule of the EIA procedure.

Phase 2013 2014

EIA procedure 8 9 10 11 12 1 2 3 4 5 6

EIA program

Composing the Assessment program

Assessment program to the coordinating authority

Assessment program on display

Statement by the coordinating authority

EIA report

Composing the Assessment report

Assessment report to the coordinating authority

Assessment report on display

Statement by the coordinating authority

Participation and interaction

Public hearing events

Hearing according to the Espoo Convention

Notification of the EIA program*

International hearing

Request for statements*

International hearing

*by the Ministry of the Environment

EN_yht_02_Yhteenveto.indd 2 2014-02-12 14:28

73Appendix 3A 3

Statement by
the coordinating authority

Statements and opinions
regarding the report

Hearing on the Assessment report
(Ministry of Employment and the Economy)

International hearing
(Ministry of the Environment)

Environmental Impact
Assessment report

Environmental Impact
Assessment

Statement by
the coordinating authority

Statements and opinions
regarding the program

Hearing on the Assessment program
(Ministry of Employment and the Economy)

International notification
(Ministry of the Environment)

Environmental Impact
Assessment program

National and international hearing

On September 17, 2013, Fennovoima submitted the EIA pro­
gram concerning the nuclear power plant project of approx­
imately 1,200 MW to the Ministry of Employment and the
Economy, which acts as the coordinating authority. The
Ministry of Employment and the Economy requested state­
ments on the EIA program from various authorities and
other stakeholders, and citizens also had the opportunity to
present their opinions. The EIA program was available for
reviewing in Finland from September 30 to November 13,
2013 and available for international reviewing from Septem­
ber 30 to November 28, 2013.

A total of fifty­one statements and opinions regard­
ing the EIA program were submitted to the Ministry of
Employment and the Economy. Fifty­seven statements and
notifications were submitted in the international hearing
process. Sweden, Denmark, Norway, Poland, Germany
(two federated states), Latvia, Estonia, Russia, and Austria
announced that they will participate in the EIA procedure.

The Ministry of Employment and the Economy issued
its statement on the EIA program on December 13, 2013.

The opinions of Finnish stakeholders on the project
were studied by implementing a resident survey in the area
surrounding the planned plant site and by arranging group

interviews during the EIA procedure. The opinions received
were taken into account in assessing the environmental
impacts.

The environmental impact assessment report has been
drawn up on the basis of the EIA program and the related
opinions and statements. The EIA report was submitted to
the coordinating authority in February 2014. Citizens and
stakeholders will have the opportunity to voice their opin­
ions on the EIA report by the deadline specified by the Min­
istry of Employment and the Economy. The EIA procedure
will end when the Ministry of Employment and the Econ­
omy issues its statement on the EIA report.

3 Project description and
plant safety

Operating principle of the plant

Nuclear power plants produce electricity in the same
manner as condensing power plants using fossil fuels: by
heating water into steam and letting the steam rotate a tur­
bogenerator. The main difference between nuclear power
plants and conventional condensing power plants is in the

Figure 3. Stages of the EIA procedure.

EN_yht_02_Yhteenveto.indd 3 2014-02-12 14:28

74 Application for a supplement to decision-in-principle M 4/2010 vp4

heat production method: in nuclear power plants, the heat
is produced in a reactor using the energy released by split­
ting atom nuclei, whereas in condensing power plants, the
water is heated by burning suitable fuel, such as coal, in a
boiler.

The most widely used reactor type is the light water
reactor. The reactors of the nuclear power plants currently
in operation in Finland are light water reactors. The alterna­
tive types of light water reactors are the boiling water reac­
tor and the pressurized water reactor. The type considered
for this project is the pressurized water reactor.

In a pressurized water reactor, fuel heats the water but
high pressure prevents the water from boiling. The heated
high­pressure water is led from the reactor to steam gen­
erators. In the steam generators, the water is distributed
into small­diameter heat transfer tubes. The heat transfers
through the walls of the tubes into the water circulating in
a separate circuit, which is the secondary circuit. The water
in the secondary circuit turns into steam, which is then led
to the turbine rotating a generator (Figure 4). As the reactor
system and the secondary circuit are completely separated
from each other, the water circulating in the secondary cir­
cuit is not radioactive.

In nuclear power plants, more than one third of the
thermal energy generated in the reactor can be converted
into electric energy. Rest of the heat produced is removed

from the power plant using condensers. In the condensers,
low­pressure steam from the steam turbines releases energy
and turns back into water. Condensers are cooled using
cooling water taken directly from a water system. The cool­
ing water, the temperature of which rises by 10–12 °C in the
process, is then returned back to the water system.

Nuclear power plants are best suited as base load plants,
which mean that they are used continuously at constant
power except for a few weeks’ maintenance outages at
12–24­month intervals. Plants are designed for an opera­
tional lifetime of at least 60 years.

Description of the plant type

The Rosatom AES­2006 pressurized water reactor that is
being studied in this project is a modern, third­generation
nuclear power plant. The AES­2006 plants are based on
VVER technology, which has been developed and used for
more than 40 years and consequently offers the benefit of
long­term operational experience. The version of the plant
under consideration for Fennovoima’s project is the latest
development step in the VVER plant series. VVER plants
have a history of safe operation spanning over 30 years in
the Loviisa nuclear power plant.

Table 1 shows the preliminary technical data of the
planned new nuclear power plant.

Figure 4. Operating principle of a pressurized water reactor.

Control rods

Feed water
pump

Core

Primary circuit pump

Feed water tank

Condenser

Fuel bundles

Primary circuit

Secondary circuit

Reactor

Pressurizer

Cooling water

TurbineSteam
generator

C
o

n
ta

in
m

en
t

b
u

ild
in

g
 s

h
el

l

Generator

Electricity

EN_yht_02_Yhteenveto.indd 4 2014-02-12 14:28

75Appendix 3A 5

Table 1. Preliminary technical specifications of the planned new
nuclear power plant.

Description Value and unit

Reactor Pressurized water reactor

Electric power Approximately 1,200 MW
(1,100–1,300 MW)

Thermal power Approximately 3,200 MW

Efficiency Approximately 37 %

Fuel Uranium dioxide UO2

Fuel consumption 20–30 t/a

Thermal power released in
cooling to the water system

Approximately 2,000 MW

Annual energy production Approximately 9 TWh

Cooling water consumption Approximately 40–45 m3/s

The safety of the plant is based on both active and passive
systems. Active systems are systems that require a separate
power supply (such as electric power) to operate. Among
the important safety features of the AES­2006 are addi­
tional passive safety systems, driven by natural circulation
and gravity. Being independent from the supply of electric
power, they will remain in operation even in the unlikely
event of total loss of power supply and unavailability of
the emergency power generators. The possibility of a severe
reactor accident, meaning a partial meltdown of the reac­
tor core, will be considered in the design of the plant. To
cope with a severe accident, the containment building will
be equipped with a core catcher. The plant type features a
double­shell containment building. The outer containment
shell is a thicker structure made of reinforced concrete that
is capable of withstanding external collision loads, includ­
ing a passenger airplane crash.

Nuclear safety

The safety requirements related to the use of nuclear energy
are based on the Finnish Nuclear Energy Act (990/1987)
which states that nuclear power plants must be safe and
shall not cause any danger to people, the environment, or
property.

The regulations of the Nuclear Energy Act are further
specified in the Nuclear Energy Decree (161/1988). The gen­
eral principles of the safety requirements set for nuclear
power plants are laid down in Government Decrees
(734/2008, 736/2008, 716/2013, and 717/2013). Their scope of
application covers the different areas of the safety of nuclear
energy use. Detailed regulations on the safety of nuclear
energy use, safety and emergency preparedness arrange­
ments, and nuclear material safeguards are given in the reg­
ulatory guides on nuclear safety (YVL Guides) issued by the
Radiation and Nuclear Safety Authority (STUK). Various
national and international regulations and standards also
control the use of nuclear energy.

The safety of nuclear power plants is based on the
defense­in­depth principle. Several independent and supple­
mentary protection levels will be applied to the design and

operation of the Fennovoima nuclear power plant. These
include the following:
• Prevention of operational transients and failures

through high­quality design and construction, as well as
appropriate maintenance procedures and operation.

• Observation of operational transients and failures and
returning the situation to normal using protection, con­
trol, and safety systems.

• Management of design basis accidents using existing and
planned safety features.

• Observation and management of severe accidents using
the accident management system.

• Mitigation of the consequences of releasing radioactive
substances through emergency and rescue operations.

The nuclear power plant will be equipped with safety sys­
tems that will prevent or at least limit the progress and
impact of failures and accidents. The safety systems will
be divided into several parallel subsystems, the combined
capacity of which will be designed to exceed the require­
ment several times over (the redundancy principle). The
overall system consisting of multiple redundant subsys­
tems will be able to perform its safety functions even in
the case of the failure of any single piece of equipment and
the simultaneous unavailability of any piece of equipment
contributing to the safety function due to maintenance or
any other reason. This redundancy ensures the operational
reliability of the safety systems. Reliability can be further
improved by utilizing several pieces of equipment of differ­
ent types to perform the same function. This eliminates the
chance of type­specific defects preventing the performance
of the safety function (the diversity principle). The redun­
dant subsystems will be separated from each other so that
a fire or a similar incident cannot prevent the performance
of the safety function. One alternative for implementing the
separation is to place the subsystems in separate rooms (the
separation principle).

The nuclear power plant will be designed to withstand
the loads resulting from various external hazards. These
include extreme weather conditions, sea and ice­related
phenomena, earthquakes, various missiles, explosions, flam­
mable and toxic gases, as well as intentional damage. Other
factors that will be taken into account in the design include
the eventual impacts of climate change, such as the increas­
ing frequency of extreme weather phenomena, increase in
the temperature of seawater, and rises in the average sea
level.

Construction of the nuclear power plant

The construction of a nuclear power plant is an extensive
project. The first phase of construction, which will take
approximately three years, will feature the construction of
the infrastructure required for the plant and performance
of civil engineering work.

The earthworks will include bedrock blasting and rock
excavation work performed for the purpose of constructing
the cooling water tunnels and the power plant excavation,
as well as the filling, raising, and leveling of the plant area

EN_yht_02_Yhteenveto.indd 5 2014-02-12 14:28

76 Application for a supplement to decision-in-principle M 4/2010 vp6

and the supporting areas. Hydraulic engineering works,
including soil and rock excavation work performed for the
purpose of building the navigation channel, the harbor
area, and the cooling water intake and discharge structures,
will be carried out simultaneously with the earthworks.

The harbor basin, the navigation channel, the auxiliary
cooling water inlet channel, and the cooling water intake
structures will be located in the western and northwest­
ern parts of the Hanhikivi headland. The cooling water
discharge structures will be located on the northern shore­
line. According to the plan, the cooling water will be taken
from the harbor basin located on the western shore of the
Hanhikivi headland using an onshore intake system and
discharged at the northern part of the headland.

The actual power plant construction work will begin
after the completion of the infrastructure and the civil engi­
neering works. The construction of the power plant will
take 5–6 years, including installation work carried out at the
plant. The commissioning of the plant will take 1–2 years.
The objective is to put the plant into operation by 2024.

Radioactive emissions and their control

Radioactive emissions into the air

According to the Government Decree (717/2013), the radia­
tion dose to individual inhabitants of the surrounding area
caused by the normal operation of a nuclear power plant
may not exceed 0.1 millisieverts per year. This limit value is
the basis for determining the limits for emissions of radio­
active substances during normal operation. Emission limits
will be established for iodine and inert gas emissions. The
emission limits are separately specified for each nuclear
power plant. In addition to iodine and inert gas emissions,
the nuclear power plant will release tritium, carbon­14,
and aerosols into the air. Even at the theoretical maximum
level, the annual emissions of these substances will remain
so low that setting separate emission limits for them is not
necessary in Finland. However, these emissions will still be
measured.

The Fennovoima nuclear power plant will be designed
so that the emissions of radioactive substances remain
below all set emission limits. Furthermore, Fennovoima
will determine its own emission targets for the nuclear
power plant. These targets will be stricter than the set emis­
sion limits.

The radioactive gases generated in the nuclear power
plant will be processed using the best available technol­
ogy. Gaseous radioactive substances will be directed into
a cleaning system, where the gases will be dried, delayed,
and filtered using charcoal filters, for example. Gaseous
emissions can also be filtered using efficient high­efficiency
particulate air (HEPA) filters. The cleaned gases will be
released into the atmosphere via the vent stack. Radioactive
emissions into the air will be monitored and measured in
the several stages of the gas treatment systems, and finally
at the vent stack.

Radioactive emissions into the sea

As in the case of emissions into the air, power plant­specific
emission limits will be set for radioactive emissions into
the sea. Furthermore, Fennovoima will determine its own
emission targets, which will be stricter than the set emission
limits. In Finland, tritium emissions have been approxi­
mately 10 % and other emissions clearly less than 1 % of the
set emission limits. The amount of tritium from a nuclear
power plant in seawater decreases to an insignificant level at
a very short distance from the plant.

Radioactive liquids from the controlled area will be
led to the liquid waste treatment plant where they will be
cleaned so that their activity level falls well below the set
emission limits before they are released into the water sys­
tem. The water, which will contain only a low level of radi­
oactivity, will be released into the sea after the treatment
process. The level of radioactivity in the water released into
the sea will be determined using a representative sample
and by conducting measurements at the outlet line before
the water is released into the cooling water discharge tun­
nel. The goal is to minimize the volume of emissions into
the sea by, for example, recycling the process and pool water
and by minimizing the generation of wastewater.

Waste management

In addition to conventional waste, radioactive waste is gen­
erated during the operation of a nuclear power plant. This
waste is divided into two main categories:
• Very low, low and intermediate level waste, i.e. operating

waste (such as low level waste generated during main­
tenance or repairs and components, and equipment
removed from inside the reactor pressure vessel that have
been activated by neutron radiation, which are interme­
diate level waste)

• High level waste, i.e. spent nuclear fuel.

The basic principle for the management of radioactive
waste generated in the nuclear power plant will be perma­
nent isolation of the waste from the environment. The party
under the nuclear waste management obligation (in prac­
tice, the owner of the nuclear power plant) will be respon­
sible for the implementation of nuclear waste management
and liable for covering the related expenses. According to
the Nuclear Energy Act, nuclear waste must be treated,
stored, and permanently disposed of within Finland.

Operating waste

Whenever possible, solid radioactive waste will be sorted
at the site where the waste is generated. For storage or final
disposal, maintenance waste will be packed in vessels, typi­
cally 200­liter drums. Before waste is packed in the storage
or disposal vessels, its volume will be decreased using var­
ious methods, such as compression or mechanical or ther­
mal cutting. Wet and liquid radioactive waste, ion exchange
resins, sludge materials, and concentrates will be processed
by drying. Wet waste will be solidified in cement order to

EN_yht_02_Yhteenveto.indd 6 2014-02-12 14:28

77Appendix 3A 7

facilitate safe handling and final disposal. The properties of
the waste will be characterized for further treatment and
final disposal of the waste.

For the final disposal of low and intermediate level
waste, Fennovoima will build an operating waste reposi­
tory in the bedrock of the plant site, at a depth of approxi­
mately 100 meters. The operating waste repository for low
and intermediate level waste may be either a rock silo or a
tunnel. Of these, the latter solution is more probable. In the
case of a tunnel­type repository, the waste would be trans­
ported in via a vehicle access tunnel. Very low level waste
may also be placed in a surface repository on ground level.
Should Fennovoima decide not to build a surface reposi­
tory, the very low level waste will be disposed of in the oper­
ating waste repository in the same way as low and interme­
diate level operating waste.

Spent nuclear fuel

Following removal from the reactor, the spent nuclear fuel
will be transferred to the reactor hall water pools, where
they are allowed to cool down for 3–10 years. From the reac­
tor hall, the spent fuel will be transferred to interim storage,
where it will remain for a minimum of 40 years prior to
final disposal. During the interim storage period, the activ­
ity and heat generation of the spent fuel will continue to
decrease significantly. After the interim storage, the spent
fuel will be transported to a final disposal site built for this
particular purpose.

Water pools or dry storage will be used for interim
storage of the spent nuclear fuel. The water pools will be
located in a building made of steel­reinforced concrete, for
instance. The water will act as a radiation shield and cool
the spent fuel. In dry storage, the spent fuel is packed in spe­
cial containers designed for the purpose.

The spent fuel will be disposed of in the Finnish bed­
rock. The final disposal will be implemented using the
KBS­3 concept developed in Sweden and Finland. In the
final disposal solution following this concept, the spent fuel
will be encapsulated in copper canisters, surrounded with
bentonite clay, and deposited in deposit holes drilled deep
in the bedrock. As the disposal of spent fuel will not begin
until the 2070s at the earliest, technological developments
in the field can also be taken into account in the planning
of Fennovoima’s final disposal solutions.

At present, Fennovoima is preparing an overall plan on
the final disposal of spent nuclear fuel. One of the main
goals of the overall plan is to determine an optimal final
disposal solution which will be able to, for its part, promote
cooperation between Fennovoima and the other Finnish
parties under the nuclear waste management obligation.

A condition included in the Fennovoima Deci­
sion­in­Principle states that Fennovoima must have an
agreement on nuclear waste management cooperation
with the parties currently under the nuclear waste man­
agement obligation or start its own EIA procedure for the
final disposal project by summer 2016. The final disposal of
Fennovoima’s spent fuel will require the completion of an
EIA and a Decision­in­Principle procedure, as well as a con­

struction license and an operating license, regardless of the
location of the final disposal facility.

Water supply

Water consumption and water supply

Fresh water (service water) will be needed at the power
plant for potable water and for preparing the plant’s process
waters. The power plant will consume service water approx­
imately 600 m3/day. The plan is to obtain the service water
from the local municipal water utility.

Cooling water

The cooling water consumption will vary depending on the
amount of energy produced. A plant of approximately 1,200
MW will require approximately 40–45 m3/sec of seawater
to cool the condensers. According to the plan, the cooling
water will be taken from the harbor basin located on the
western shore of the Hanhikivi headland using an onshore
intake system and discharged at the northern part of the
headland. Major impurities and objects will be removed
from the cooling water before it is led into the condensers.
After the cooling water has passed through the condenser,
it will be discharged back into the sea through the cooling
water discharge channel. The temperature of the water will
rise by 10–12 °C in the process.

Wastewater

The power plant will generate wastewater both as a result of
using potable water and through the operation of the plant.
Sanitary wastewater will include water from sanitary facili­
ties and shower rooms, for example. The plan is to transfer
the sanitary wastewater to the municipal wastewater treat­
ment plant. Wastewater generated during the operation
of the plant will include various types of washing water,
wastewater resulting from the production of the circulating
water, and wastewater from operation. These will be prop­
erly treated and either taken to the municipal wastewater
treatment plant or discharged into the sea.

4 Present state of the
environment

Location and land use planning

The project site is located in Northern Ostrobothnia on
the western coast of Finland on the Hanhikivi headland in
the municipalities of Pyhäjoki and Raahe (Figure 5). The
Hanhikivi regional land use plan for nuclear power, partial
master plans for the nuclear power plant site in the areas of
Pyhäjoki and Raahe, and local detailed plans for the nuclear
power plant site in Pyhäjoki and Raahe have been ratified
for the Hanhikivi headland area.

The immediate surroundings of the Hanhikivi head­
land site are sparsely populated and no industrial activity is

EN_yht_02_Yhteenveto.indd 7 2014-02-12 14:28

78 Application for a supplement to decision-in-principle M 4/2010 vp8

practiced in the immediate surroundings of the headland.
The center of Pyhäjoki is located a little over five kilome­
ters south of the headland. The center of Raahe is located
approximately 20 km from the headland. The village of Par­
halahti located a little over five kilometers from the nuclear
power plant will be included in the plant’s five­kilometer
protective zone. Approximately 440 permanent residents
live within the protective zone. There are 11,600 permanent
inhabitants within a twenty­kilometer radius of the site.
There are approximately twenty holiday homes on the Han­
hikivi headland and a couple of hundred holiday homes
with the twenty­kilometer zone.

Main road 8 (E8) is approximately six kilometers from
the nuclear power plant site. The closest railway station and
port are in Raahe. The closest airport is in Oulu, approxi­
mately 100 km from Pyhäjoki.

Natural conditions

The Hanhikivi headland area is low­lying land­uplifting
coast, the typical features of which include seaside meadows
and paludifing shallow bays. The most prevalent habitat
type on the Hanhikivi headland is the forests of land uplift
coast. The area is a significant natural forest succession site,
but there are no mature forests in the area.

The Parhalahti­Syölätinlahti and Heinikarinlampi
Na tura 2000 area is located approximately two kilometers
to the south of the project site. The Natura 2000 area is also
an avifauna area of national significance, and it is included
in the Finnish Waterfowl Habitats Conservation Program.

There are a Finnish Important Bird Area (FINIBA), several
nature conservation areas, and other important objects in
the immediate surroundings of the Hanhikivi headland.
Five endangered or otherwise protected vascular plant spe­
cies and the moor frog, a species included in the species
listed in Annex IV (a) to the Habitats Directive, have been
found in the area.

The most significant bird flocking areas are Takaranta
to the east of the project area and Parhalahti. A large num­
ber of bird species have been found in the areas due to the
varied habitats. Most of the areas important in terms of avi­
fauna are located in the coastal area of the Hanhikivi head­
land that includes water areas, coastline, and representative
forest compartments. The proportion of deciduous forests
in the area is large. This is why specific species have been
observed in the area in large quantities.

The loose soil in the Hanhikivi headland is mainly
moraine. The bedrock is mainly metaconglomerate. The
Hanhikivi headland area has been classified as a valuable
area in terms of nature and landscape, and it is also a val­
uable bedrock area. There is a boundary mark originating
from historical times, Hanhikivi, on the headland.

The nearest classified groundwater area is located
approximately ten kilometers from the Hanhikivi headland.

Water systems

The coastline around the Hanhikivi headland is very open,
and water changes efficiently in the area. The depth of the
water around the Hanhikivi headland increases very slowly,

Figure 5. Location of the
power plant site in the area of
the Hanhikivi headland.

EN_yht_02_Yhteenveto.indd 8 2014-02-12 14:28

79Appendix 3A 9

initially at a rate of one meter per 100 m distance. The water
quality at the Hanhikivi headland depends on the general
state of the Bay of Bothnia and water coming from the
Pyhäjoki river running along the coast. Pyhäjoki river emp­
ties approximately six kilometers from the plant site on the
south side of the Hanhikivi headland. The quality of the
seawater in front of the headland corresponds to the water
quality typically found along the coast of the Bay of Both­
nia. According to the ecological classification of the Finnish
environmental administration, the water quality of the sea
in front of the Hanhikivi headland is moderate or good,
and excellent farther away from the shore (more than two
kilometers away). The state of the coastal waters is affected
by eutrophication caused by nutrients carried by rivers, as
well as the population centers and industries found in the
coastal regions. There are several small gloe lakes and one
flada on the Hanhikivi headland.

The shores of the Hanhikivi headland are gently slop­
ing and open to the waves. The most sheltered and diverse
areas are the shallow bays on the eastern side of the head­
land. There are not many species of aquatic vegetation.
Charophyte meadows, which have been found all along the
coastline, are one of the most representative underwater
habitat types.

The sea in front of the Hanhikivi headland is significant
both in terms of the fish stock and in terms of fishery. The
fish species typically found in the area are those typically
found in the whole of the Bay of Bothnia. Species of eco­
nomic significance include the sea­spawning whitefish (Core-
gonus l. widegreni), common whitefish, perch, herring, ven­
dace, sea trout, salmon, and pike. Spawning river lampreys
can also be caught in the rivers emptying into the area. Fur­
thermore, endangered graylings have been found in the area.
The surroundings of the Hanhikivi headland are an impor­
tant spawning area for whitefish, herring, and vendace. There
are some whitefish and salmon migration routes close to the
project area, but they also migrate further out to sea.

5 Assessed environmental
impacts

Premise of the assessment

In compliance with the EIA Act, the assessment has covered
the environmental impacts of the approximately 1,200 MW
nuclear power plant on:
• Human health, living conditions, and wellbeing
• Soil, water systems, air, climate, vegetation, organisms

and biodiversity
• Infrastructure, buildings, landscape, cityscape, and cul­

tural heritage
• Utilization of natural resources
• Mutual interdependencies of these factors.

The assessment particularly focused the impacts that deviate
from the impacts assessed in the EIA of 2008 or those not
covered by the 2008 EIA. Environmental impacts consid­

ered significant or felt significant by the stakeholders have
also been taken into account.

The impact assessment has utilized the studies and sur­
veys executed for the EIA of 2008, as well as environmental
studies and impact assessments of the project completed
after said EIA. The studies and surveys prepared earlier have
been updated when necessary to correspond to the current
situation and the 1,200 MW nuclear power plant currently
being assessed. The following additional studies and surveys
were implemented for the environmental impact assess­
ment described in this EIA report:
• Resident survey and small group interviews
• Modeling of the spread of radioactive releases in the case

of a severe accident
• Noise emission modeling
• Cooling water modeling.

Furthermore, calculations included in the 2008 EIA, such
as traffic volume calculations, calculations of the impacts
on regional economy, and emissions from the zero­option,
were updated.

Land use and the built environment

The land use plans for the nuclear power plant site are
legally in force and indicate the areas required by the
nuclear power plant. The land use plans enable construc­
tion of the planned nuclear power plant on the Hanhikivi
headland, and implementation of the project will not
require any changes to the current land use plans.

The main buildings and operations of the power
plant will be located in the middle and northern parts of
the Hanhikivi headland, in an area marked as an energy
management block area in the local detailed plan for the
nuclear power plant by the municipality of Pyhäjoki. The
total block area is 134.6 hectares. The local detailed plans of
the municipalities of Pyhäjoki and Raahe for the nuclear
power plant site also include areas allocated for buildings
required for nuclear power plant support operations.

The construction of the nuclear power plant will change
the land use at the actual plant site and in its surround­
ings. The holiday residences on the western shore will be
removed, and it will no longer be possible to use the west­
ern shore for recreational purposes. The new road connec­
tion planned for the nuclear power plant will not cause any
significant changes in the land use of the area. Figure 6 is a
modified aerial image indicating what the nuclear power
plant would look like on the Hanhikivi headland.

The construction of the power plant will have an impact
on the municipalities’ infrastructure. It will restrict land use
in the plant’s protective zone but enable new construction
in settlements and villages as well as along roads. Densely
populated areas, hospitals, or institutions in which a large
number of people will visit or reside, or significant indus­
trial activities which could be affected by an accident at the
nuclear power plant, cannot be placed inside the protective
zone. Plans for holiday homes or recreational activities in
the area must ensure that the preconditions for appropriate
rescue activities will not be placed at risk.

EN_yht_02_Yhteenveto.indd 9 2014-02-12 14:28

80 Application for a supplement to decision-in-principle M 4/2010 vp10

The project will increase the significance of Raahe as a
strong industrial region, which may improve the precondi­
tions needed for the development of land use.

Landscape and cultural environment

In addition to the actual construction site, landscape
impacts during construction work will be caused by heavy
traffic required by the transport of large building parts and
its requirements, new road connections and the improve­
ment of current roads. High cranes will be visible in the
landscape from far away.

The power plant will be placed in a visible area at the tip
of a headland reaching out into the open sea. The headland
is currently a location that is in its natural state in the land­
scape. The surroundings of the plant will be clearly different
from the environment in terms of size and character, and
the plant will clearly change the landscape. The landscape
status of Takaranta, a seashore meadow of regional impor­
tance, will change.

The status of the nationally valuable Hanhikivi monu­
ment of antiquity as part of the landscape and the character
of its immediate surroundings will significantly change.
The monument will remain accessible.

Soil, bedrock, and groundwater

Normal operation of the nuclear power plant will not have
any significant impacts on the soil or bedrock. The risk of

soil contamination will be eliminated by proper technical
means, such as drainage arrangements for overflow water
and wastewater.

Excavation of the bedrock will reduce the geological
value of the Hanhikivi headland. As indicated by the land
use plans, representative parts of the bedrock will be left
visible.

Groundwater level and pressure may decrease during
construction and also during operation due to the drying
measures of the structures. The project may influence the
quality of groundwater, mainly during construction, due
to the use of explosives and injecting of the bedrock. The
impact on groundwater will remain fairly local and minor
when the proper mitigation and prevention means are used.

Flora, fauna, and conservation areas

Some of the forests and seashores on the Hanhikivi head­
land will be changed into constructed environment, which
means that species in those areas will disappear or change.
The construction activities will not involve any nature
conservation areas or seashore meadows protected by the
Nature Conservation Act; nor will the construction activi­
ties have any direct impacts on them. Hanhikivi headland
is an area of regional significance due to its representative
as natural forest succession series of the land uplift coast.
The construction activities will cause partial fragmenta­
tion of this habitat type, which has been classified as highly
endangered.

Figure 6. A modified aerial image of the nuclear power plant on the Hanhikivi headland.

EN_yht_02_Yhteenveto.indd 10 2014-02-12 14:28

81Appendix 3A 11

No endangered plants grow in the areas where construc­
tion will take place, nor have any Siberian flying squirrels or
bat nesting or resting places been found there. Two exemp­
tions from the protection measures have been granted to
Fennovoima, one concerning the removal of a small breed­
ing place of the moor frogs and one concerning the transfer
of moor frogs from the area to a breeding place suitable for
the species. The noise during construction may temporarily
disturb the birds close to the power plant construction site
and the road.

The discharging of warm cooling water into the sea dur­
ing the operation of the plant may indirectly contribute to
the paludification of the seashore meadows and make habi­
tats less favorable to the protected Siberian primrose.

Construction or operation of the nuclear power plant is
not expected to cause any significant adverse impacts on the
protected habitats or species or the integrity of the Parha­
lahti­Syölätinlahti and Heinikarinlampi Natura 2000 area.
The area influenced by noise during construction and oper­
ation will be less than one kilometer from the power plant
site, which means that the noise will not disturb, even tem­
porarily, the avifauna in the Natura 2000 area. The dredging
work will cause some turbidity but not – according to the
assessment – in the Natura 2000 area. The turbidity of the
seawater off the coast of the Hanhikivi headland also nat­
urally increases during storms or periods of heavy rainfall.
The cooling water impacts will not extend to the Natura
2000 area.

Water systems and fishery

Impacts of construction

Dredging during the construction of the navigation chan­
nel, the harbor area, the auxiliary cooling water inlet chan­
nel, and the cooling water discharge area, as well as the con­
struction of protective piers, will cause temporary turbidity
of the seawater. The seabed in the area to be dredged mainly
consists of quickly settling rough­grained materials, such
as sand and gravel. When such rough­grained materials are
dredged, the turbidity will spread to approximately 10–100
meters from the dredging or deposit site, while the dredg­
ing of more fine­grained materials may cause turbidity of
the water in an area extending up to five kilometers from
the site. The dredging is not expected to cause any releases
of nutrients or contaminants into the sea. There are Charo­
phyte meadows in the cooling water discharge area. These
meadows will be lost. The area that will be changed by the
construction is small, however. According to the observa­
tions made, Charophyte meadows are fairly common in
the sheltered bays which can be found along the north and
south coastline of the Hanhikivi headland.

Fishing in the construction areas and in their imme­
diate vicinity will not be possible during the hydraulic
construction works. The construction activities in the sea
area may also drive away fish from a larger area and tem­
porarily influence the migration routes of fish. Excavation,
in particular, will cause powerful underwater noise that
may drive away fish from an extensive area. The impact

will most likely be significant in an area extending at least
one kilo meter from each blasting place. The construction
activities in the sea will destroy some whitefish (Coregonus l.
widegreni) and herring spawning areas in the dredging areas.
The fishing activities in the area mainly focus on white­
fish. Whitefish come to the area to feed on herring spawn.
Thus, the project may have adverse impacts on the fishing of
whitefish in the project site’s immediate vicinity.

Impact of cooling water and wastewater

The impacts on water systems include the impacts caused
by warm cooling water, purified process and washing
waters, and water intake. The purified process water, wash­
ing water, and sanitary wastewater will only cause minor
nutrient loads when compared to, for instance, the loads
entering the sea area through the local rivers. Since the
water will also be mixed with the cooling water and the
cooling water will be discharged into the open sea area, the
eutrophication caused by the waters will be marginal.

The fact that the cooling water used at the power plant
will be discharged into the sea will increase the tempera­
ture of the seawater close to the discharge place. The power
plant’s impact on the temperature of the sea has been stud­
ied with the help of a three­dimensional flow model.

The temperature of the seawater will increase by more
than 5 °C in an area of approximately 0.7 km2 in the imme­
diate vicinity of the cooling water discharge place, and the
temperature of the seawater will increase by 1 °C in an area
of approximately 15 km2. The thermal impacts will be at the
highest in the surface water (0–1 meters below the surface)
and decrease at greater depths (Figure 7). According to the
modeling results, the temperature increase will cease at a
depth of more than four meters.

In the winter, the thermal load from the cooling water
will keep the discharge area unfrozen and cause the ice to
be thinner, mainly to the north and east of Hanhikivi. The
scope of the open water area and the area where the ice is
thinner will largely depend on the temperature during the
early winter. According to the modeling results, the annual
differences in the thickness of the ice will even out further
into the winter months, as the ice becomes thicker overall,
in such a manner that the open water area will be 2.4–2.5
km2 by February–March. At this time of the year, the open
water area will extend approximately 2­5 kilometers from
the discharge place and the area with thinner ice approxi­
mately 0.5–2 km further than the open water area.

The project is not expected to have any adverse impacts
on the zooplankton population: no significant changes in
the zooplankton populations of cooling water discharge
areas have been observed in Finnish or foreign studies. The
project is expected to increase the total primary produc­
tion of aquatic vegetation and change the composition of
species by increasing the growth of filamentous algae in
the warming area, for instance. These impacts are expected
to extend to roughly the area where the average tempera­
ture increase will be at least one degree Celsius. Since no
significant changes to the primary production are expected,
the amount of organic matter accumulated on the seabed

EN_yht_02_Yhteenveto.indd 11 2014-02-12 14:28

82 Application for a supplement to decision-in-principle M 4/2010 vp12

is expected to remain low, which means that no significant
impact on the benthic fauna will occur. The cooling water
discharges are not expected to cause anoxia in deep water or
significantly increased blooming of cyanobacteria.

Possible adverse impacts on fishing include the build­up
of slime in nets and, in the summertime, hindering of
whitefish fishing, especially in the fishing grounds north
of Hanhikivi. The area that remains unfrozen in the winter
will hinder ice fishing but, on the other hand, it will extend
the open water fishing season and attract whitefish and
trout to the area in the wintertime. The cooling water and
the resulting impacts are not expected to influence the abil­
ity to use fish as human food.

Radioactive emissions into the sea

Radioactive emissions into the sea will include tritium and
other gamma and beta emissions. The emissions will be so
low that they will not have any adverse impacts on people
or the environment.

The Fennovoima nuclear power plant will be designed
so that the emissions of radioactive substances remain
below all set emission limits. Furthermore, Fennovoima will
determine its own emission targets for the nuclear power
plant. These targets will be stricter than the set emission
limits. Radioactive liquids will be led to the liquid waste
treatment plant where they will be processed so that their
activity level will fall well below the emission limits.

The strict emission limits and supervision of the emis­
sions from the nuclear power plant keep the emissions very
low. The impact of radiation on the environment will be
extremely minor when compared to the impact of radioac­
tive substances existing normally in nature.

Emissions into the air

Radioactive emissions

The radioactive gases generated during the operation of
the nuclear power plant will be processed using the best
available technology to minimize the emissions. Gase­
ous radioactive substances will be collected, filtered, and
delayed to decrease the amount of radioactivity. Gases con­
taining small amounts of radioactive substances will be
released into the air in a controlled manner through the
vent stack and the emissions will be measured to verify that
they remain below the set limits. The remaining released
radioactive substances will be effectively diluted in the air.

The Fennovoima nuclear power plant will be designed
so that the emissions of radioactive substances remain
below all set emission limits. Furthermore, Fennovoima will
determine its own emission targets for the nuclear power
plant. These targets will be stricter than the set emission
limits. The strict emission limits and continual monitoring
will keep the emissions of the nuclear power plant very low.
The radiation impact on the environment will be insig­
nificant when compared to the impact of radioactive sub­
stances existing normally in nature.

According to the preliminary data, the radioactive emis­
sions into the air will be higher than those of the currently
operating Finnish nuclear power plants. The emissions will,
however, still remain well below the emission limits set for
the currently operating Finnish nuclear power plants. The
radiation exposure caused by the emissions will remain
low, since with these emission values the radiation dose will
remain clearly below the limit value of 0.1 millisieverts per
year laid down in the Government Decree (717/2013). For
reference, the average annual radiation dose of a person liv­
ing in Finland is 3.7 millisieverts.

Figure 7. Areas where the temperature increase will exceed 1, 2, 3, 4, 5, 7, and 9 degrees Celsius at the average temperature in June.

 1°C
2°C
3°C
4°C
5°C
7°C
9°C

0 2 4 6 8 10 12 14 16 18 20 22 24

Surface area (km2)

D
ep

th
 f

ro
m

 s
ea

 le
ve

l (
m

)

> 5 m

4 - 5 m

3 - 4 m

2 - 3 m

1- 2 m

0 -1 m

EN_yht_02_Yhteenveto.indd 12 2014-02-12 14:28

83Appendix 3A 13

Other emissions into the air

Excavation work, construction site traffic, and specific
functions, such as rock crushing, will generate dust during
the construction of the nuclear power plant. The dust will
influence the air quality mainly at the construction site.
The traffic emissions will increase significantly during the
construction phase, particularly during the period of the
heaviest construction activities. Since the air quality in the
area is currently good and the period of heavy traffic will be
limited in duration, the traffic emissions during construc­
tion will not have any significant impacts on the air quality
in the area.

During operation of the nuclear power plant, emissions
will be generated by the emergency power system and com­
mute traffic. These emissions are not estimated to have any
significant impacts on the air quality.

Waste and waste management

The handling and final disposal of the operating waste will
not cause any significant environmental impacts when the
facilities are properly designed and the waste management
actions are properly implemented. Final disposal facilities
will be monitored and the radioactive substances contained
in the operating waste will become safe for the environ­
ment over time.

The handling and interim storage of the spent nuclear
fuel will be safe and do not cause any significant environ­
mental impacts due to the careful design and execution of
the facilities. During interim storage for decades, the status
of spent fuel will be regularly monitored. A separate EIA
procedure shall be arranged on the final disposal and trans­
portation of spent nuclear fuel.

The handling of conventional or hazardous waste at the
nuclear power plant will not give rise to any environmental
impacts. The sorted waste fractions will be processed out­
side the power plant site in appropriate manner.

Traffic and traffic safety

Traffic volumes will clearly increase during the construction
period, particularly during the years when the construction
activities are at the heaviest. Traffic volumes on main road
8 to the north of the Hanhikivi headland will increase by
approximately 64 %. The increase will be slightly smaller on
the south side, approximately 39 %.

The total traffic volume on main road 8 in the immedi­
ate vicinity of the intersection leading to the nuclear power
plant will increase by approximately 15 %. The volume of
heavy traffic will increase by approximately 6 %.

The new road to be built from the main road to the
nuclear power plant will be designed to be suitable for
power plant traffic. The intersection from the main road
will include preselection lanes and the speed limits to
ensure the safety and smooth flow of traffic.

Noise

According to noise emission modeling, the noise caused
by the project will remain below the guideline values set
for residential areas and areas including holiday residences,
both during the construction and operation of the plant.

During the noisiest construction phase, i.e. when exca­
vation and rock crushing work is underway, the average
daytime noise level at the closest holiday residences will
be approximately 40 dB(A). This value still remains clearly
below the guideline value for holiday residences of 45
dB(A). The noise level in the closest nature conservation
areas (the meadow in the northwestern corner of the Han­
hikivi headland and the Siikalahti seashore meadow) may,
according to the modeling results, be approximately 50–53
dB(A).

During the heaviest construction phase, the traffic noise
of 55 dB(A) and 50 dB(A) from the road leading to the
Hanhikivi headland will spread to fairly narrow zones, and
there are no residences within the areas affected. The zone
where the noise will be approximately 45 dB(A) will extend
to a small part of the nature conservation area and an
important bird area near the road connection.

The noise carrying from the nuclear power plant dur­
ing its normal operation to the residential areas and areas
including holiday residences will be fairly minor. The aver­
age noise level at the closest holiday residences will remain
below 30 dB(A). The noise caused by the power plant traffic
will also be minor, remaining clearly below the guideline
values for residential areas.

People and society

According to the results of the resident survey and group
interviews residents and other stakeholders have very dif­
ferent views on the nuclear power plant project and there
are local groups both opposing and supporting the project.
Opposition is often based on the perceived risks and fears
associated with nuclear power plants, and the belief that
nuclear power is ethically questionable. The supporters
emphasize its positive economic impacts and environmen­
tal friendliness.

The municipality of Pyhäjoki will receive major prop­
erty tax revenue during the construction phase. The reve­
nue will vary in relation to the stage of completion of the
nuclear power plant. The annual employment effect of the
construction phase in the economic area will be approxi­
mately 480–900 man­years. The project will boost business
in the economic area, and demand for private and public
services will grow.

The property tax revenue to the municipality of Pyhä­
joki during the operation phase has been evaluated to be
approximately € 4.2 million per year. The annual employ­
ment effect in the economic area will be 340–425 man­
years. The arrival of new residents, boosted business, and
escalated building activity will increase tax revenue. The
population base and housing stock will increase.

Normal operation of the nuclear power plant will not
cause any radiation impacts on human health. Moving

EN_yht_02_Yhteenveto.indd 13 2014-02-12 14:28

84 Application for a supplement to decision-in-principle M 4/2010 vp14

in the power plant site and using the site for recreational
purposes will not be allowed, which means that it will no
longer be possible to use the area for hunting, etc. Warm
cooling water will melt or weaken the ice and, as a result,
will restrict recreational activities on ice during the winter,
such as fishing or walking. On the other hand, it will extend
the open water fishing season.

Impacts of abnormal and accident situations

Nuclear accident

The impacts of a nuclear power plant accident have been
assessed based on a severe reactor accident. The spread of
any radioactive release caused by a severe accident, the
consequent fallout, and the radiation dose received by the
general public have been modeled in compliance with the
requirements laid down in Government Decree (717/2013)
and the YVL Guides of the Radiation and Nuclear Safety
Authority. The modeling results are indicative only, and they
are based on assumptions in which the radiation doses have
been overestimated. More detailed studies of nuclear safety
and accident situations, and their consequences required by
the nuclear energy regulations will be executed as the pro­
ject proceeds.

The assumed release in this survey was the severe acci­
dent limit value laid down in the Government Decree
(717/2013), a cesium­137 release of 100 TBq, which corre­
sponds to an INES 6 accident.

The modeled severe reactor accident would not cause
any direct or immediate health impacts on people in the
immediate vicinity of the facility. The radiation doses
during the first two days after the accident would be a
maximum of 23 mSv if no civil protection actions were
implemented. The dose is clearly below the limit for show­
ing changes in the blood count, which is 500 mSv. The radi­
ation dose caused by the release during the entire lifetime
of a person living five kilometers from the plant would
be approximately 150 mSv for a child (over the course of
70 years) and approximately 76 mSv for an adult (over the
course of 50 years). Theses doses are lower than the dose
received by the average Finn during their entire lifetime
from natural sources.

In the case of the modeled severe accident, all the peo­
ple living less than two kilometers from the plant would
have to be evacuated. People living up to three kilometers
from the plant would have to take shelter indoors. Children
living up to five kilometers from the plant should take an
iodine tablet. There would be no need for adults to take an
iodine tablet, however.

Short­term restrictions on the use of agricultural and
natural products could be necessary. The use of mushrooms
as food might have to be restricted in an area extending
to around 50 km from the plant in the direction the emis­
sions have spread. The use of freshwater fish as food might
have to be restricted in an area extending to around 300
km from the plant. The use of reindeer meat might have to
be restricted in an area extending up to 1,000 km from the
plant in the direction the emissions have spread.

Other abnormal and accident situations

Other potential abnormal and accident situations mainly
include chemical and oil leaks that may contaminate the
soil or groundwater. Furthermore, situations posing a radia­
tion danger may occur due to fire or human error, for exam­
ple. Such situations will be prevented by means of technical
measures and by training personnel.

Decommissioning of the power plant

The impacts of decommissioning will remain minor, pro­
vided that the radiation protection of the people partici­
pating in the decommissioning is properly arranged. Waste
generated during the demolition phase will be similar to
the waste generated during the plant’s operation, and it can
be treated in the same way as operating waste. Most of the
waste generated during the decommissioning of the nuclear
power plant will not be radioactive.

A separate EIA procedure will be executed to assess the
environmental impacts of the decommissioning phase of
the nuclear power plant.

Nuclear fuel production chain

There will be no impacts from the nuclear fuel production
chain in Finland. The impacts will be assessed and regu­
lated in each country producing nuclear fuel according to
national regulations.

The environmental impacts of uranium mining opera­
tions are connected with the radiation of the uranium ore,
the radiation impacts of the radon gas released from the ore,
and wastewater. Any environmental impacts caused by the
conversion, enrichment, and production of fuel assemblies
are related to the handling of dangerous chemicals and, to
a lesser extent, the handling of radioactive substances. The
environmental impacts of the different stages of the pro­
duction chain, beginning with mines, will be governed by
legislation as well as international standards and audits by
independent parties.

Intermediate products transported in the nuclear fuel
production chain are, at the most, slightly radioactive. The
transport of radioactive substances will be carried out in
compliance with national and international regulations on
the transport and storage of radioactive substances.

Energy markets

The Fennovoima nuclear power plant will improve the
maintenance reliability of electricity supply by reducing
Finland’s dependence on fossil fuels and imported electric­
ity as well as maintaining the Finnish electricity production
capacity. The fact that Fennovoima’s nuclear power plant
will be built in a new location will also improve the main­
tenance reliability concerning potential failures in power
transmission.

The new nuclear power plant will make Finland more
self­sufficient in terms of electricity production.

EN_yht_02_Yhteenveto.indd 14 2014-02-12 14:28

85Appendix 3A 15

Zero-option

The assessed zero­option is that Fennovoima’s nuclear
power plant project will not be implemented. In this case,
the impacts of the project described in this environmental
impact assessment report will not be realized.

If the new nuclear power plant unit is not constructed in
Finland, the same amount of electricity must be produced
by other means. The assumption is that, in such a case, 20 %
of the nuclear power plant’s electricity production capac­
ity of 9.5 TWh would be replaced with separate electricity
production in Finland. The remaining 80 % would be pro­
duced abroad. The replacement electricity would most likely
be produced in coal­fired power plants. The production to
replace the Fennovoima nuclear power plant in Finland and
abroad would cause a little less than seven million tonnes
of carbon dioxide emissions, a little less than six thousand
tonnes of both sulfur dioxide and nitrogen oxide emissions,
and a little less than a thousand tonnes of particle emissions
per year. The impacts of the sulfur dioxide, nitrogen oxide,
and particle emissions would be mainly local, while the
impact of the carbon dioxide emissions would be global.

Cumulative impacts with other known projects

The nuclear power plant and wind farm projects currently
active in the region will create an energy production area of
national significance. The area that is currently in its natu­
ral state or used for agricultural production will become a
large­scale energy production zone.

The project may have a cumulative impact with the
planned Parhalahti wind farm project in terms of recrea­
tional activities, as both the nuclear power plant and the
wind farm project will limit land use opportunities and
make hunting in the area more difficult.

Dredging to be implemented in connection with the sea
wind farm project and a project of soil extracting from the
sea could have a cumulative impact on the fish stock and
thus fishing as the result of increased turbidity of the water
if the dredging and extracting operations are simultane­
ously implemented.

The environmental impacts of the construction and
operation of the grid connection will be assessed in a sepa­
rate EIA procedure.

6 Transboundary environmental
impacts

The normal operation of the nuclear power plant does not
cause any transboundary environmental impacts.

In order to assess the impacts of a nuclear power plant
accident, the EIA procedure has included dispersion mode­
ling of a radioactive release caused by a severe reactor acci­
dent as well as the consequent fallout and radiation dose to
population. The studied release was the cesium­137 release
of 100 TBq laid down in the Government Decree (717/2013),
which corresponds to a severe reactor accident (INES 6).
The impacts of a release five times higher than that were

also assessed. The release that is five times higher corre­
sponds to an INES 7 accident.

Impacts of the modeled severe nuclear accident

The modeled severe reactor accident would not cause any
immediate health impacts on the population in the sur­
rounding areas under any weather conditions. Civil protec­
tion measures would not be necessary outside Finland. The
radiation dose caused by the accident would remain outside
Finland statistically insignificant.

The Hanhikivi nuclear power plant site is located
approximately 150 km from the coast of Sweden. If the wind
were to blow to the west and the weather conditions were
unfavorable, a child living on the coast of Sweden would
receive a lifetime dose of a maximum of 8 mSv, and an adult
a lifetime dose of 4 mSv at most. At the Norwegian border
approximately 450 km from the power plant site, the release
would cause a dose of a maximum of 4 mSv for children
and 2 mSv for adults. On the coast of Estonia approximately
550 km from the power plant site, the maximum lifetime
dose for children would be 3 mSv and 2 mSv for adults. The
dose on the coast of Poland approximately 1,100 km from
the power plant site would remain below 1 mSv for adults
and below 2 mSv for children. The plant site is approx­
imately 1,850 km from the Austrian border in Central
Europe. Even if the weather conditions were unfavorable,
the release would cause a lifetime dose of 1 mSv at most for
a resident of Austria. In comparison, a resident of Austria
may during their lifetime receive a dose of more than 200
mSv from natural background radiation.

A severe accident may increase the radioactivity of rein­
deer meat or freshwater fish species to a level that requires
temporary restrictions on their use as food. The use of fresh­
water fish may have to be restricted in the coastal areas of
northern Sweden. The restrictions on freshwater fish can
be limited to specific rivers and lakes in the worst fallout
zone. The use of reindeer meat may have to be restricted
in Sweden, Norway, and the northwestern part of Russia.
However, the radioactivity of reindeer meat can be reduced
by preventing reindeer from eating lichen, because cesium
accumulates in lichen. This could mean that reindeer would
have to be transferred from the worst fallout zone. The rein­
deer could also be kept in enclosures feeding on clean food
until the radioactivity in the fallout zone has decreased to
an acceptable level. If these restrictions were followed, the
radioactivity in reindeer meat or freshwater fish would not
pose any danger to people.

Assessment of the impacts of an INES 7
accident

If the release were the release that is five times higher than
the 100 TBq release discussed above (more than 50,000 TBq
of iodine­131 equivalents), the accident would be classified
as an INES 7 accident. Such a high release is theoretically
impossible in terms of noble gases, because the release
would mean that five times more noble gases than the reac­
tor contains would be released.

EN_yht_02_Yhteenveto.indd 15 2014-02-12 14:28

86 Application for a supplement to decision-in-principle M 4/2010 vp16

Such a fivefold release would not cause any immediate
health impacts. If the wind were to blow to the west and the
weather conditions were otherwise unfavorable, the lifetime
dose of a child on the coast of Sweden would be approxi­
mately 37 mSv and the lifetime dose of an adult approxi­
mately 18 mSv. Under similar unfavorable conditions, the
radiation dose at the Norwegian border could be a max­
imum of 14 mSv for children and 7 mSv for adults. The
radiation doses in the other countries bordering the Baltic
Sea would remain below 12 mSv for children and 6 mSv for
adults even if the weather conditions were unfavorable. The
lifetime radiation dose in Austria would not exceed 5 mSv
for children and 2 mSv for adults.

Such a fivefold release would give rise to restrictions on
the use of food products outside of Finland. The use of rein­
deer meat would have to be restricted in the fells of Sweden,
Norway, and northwestern Russia, depending on the direc­
tion the release has spread. Also depending on the direction
the release has spread, restrictions on the use of freshwater
fish could be necessary in Sweden, Norway, northwestern
Russia, and the Baltic states. If grazing of cattle were not
limited, restrictions on the use of meat could be necessary
in the coastal areas in northern Sweden.

7 Comparison of the alternatives

The differences between the impacts caused by the currently
assessed plant of approximately 1,200 MW and the impacts
caused by the 1,800 MW plant assessed in 2008 are mainly
due to updates made in the project’s technical design, new
data on the present status of the environment, and stricter
safety regulations. According to the assessment, the plant
size or the specified plant type will not change the environ­
mental impacts in any significant way.

The environmental impacts caused by the 1,200 MW
plant are different from the impacts caused by the previ­
ously assessed 1,800 MW plant mainly in the following
respects:
• The impacts on water systems and fishery will be slightly

reduced because, according to the new cooling water
modeling results, the cooling water would warm up the
seawater in a somewhat smaller area.

• The impacts on flora, fauna, and conservation areas will
be slightly reduced due to the lower cooling water load.

• According to the preliminary data for the nuclear power
plant type AES­2006, the radioactive emissions into the
air will be higher than those from the 1,800 MW plant
assessed in the EIA of 2008. The Fennovoima nuclear
power plant will be designed so that the emissions of
radioactive substances remain below the values given in
the preliminary data and reach the level of EIA of 2008
and the emission limits of the currently operating Finn­
ish nuclear power plants at the most.

• The relative increase in traffic volumes is slightly lower
than in the previous assessment due to the fact that the
current traffic volume has increased and the growth fore­
casts have been changed. The traffic volumes are still the
same for both plant alternatives, however.

• The spread of noise emission during operation of the
plant is slightly different from the results of the previous
noise modeling due to the changed plant layout. The
sources of noise, the magnitude of noise, and the volume
of traffic are similar for both plant sizes.

• The volumes of operating waste and spent nuclear fuel
will be lower, which means that the impacts will be less.

If the zero­option was chosen, i.e. the project was not
implemented, neither the negative nor the positive impacts
would be realized. The Hanhikivi headland would remain
in its current state. The positive financial impacts (such as
improved employment rate and tax revenue) would not
occur. Substitutive electricity production would cause envi­
ronmental impacts, such as emissions into the air.

8 Prevention and mitigation of
adverse environmental impacts

An environmental management system will be used to link
the nuclear power plant’s environmental issues to all of the
power plant’s functions, and the environmental protection
will be continuously improved.

Fears and perceived threats caused by nuclear power can
be mitigated by arranging proper communication so that
the local residents will have enough information about
how the nuclear power plant works and how its safety is
ensured. Active communication with all stakeholders can
be used to enhance the communication between the organ­
ization responsible for the project and the local residents.
Furthermore, public events and information events can be
arranged locally.

Adverse impacts on people or the environment dur­
ing construction will be mitigated and prevented by, for
instance, performing especially noisy activities at the suita­
ble locations, constructing noise barriers, and guiding and
scheduling traffic. The increased turbidity of the seawater
due to construction activities in the sea area can be con­
trolled or limited with the data provided by continuously
operating measuring buoys on the prevailing flows. Access
to the seashore areas at the plant site and other construction
site areas including protected species or habitats will be pre­
vented with fences and proper markings.

Social impacts caused by the construction can be miti­
gated by decentralizing the accommodation facilities of the
employees into the neighboring municipalities and arrang­
ing a variety of training for foreign and local employees.

The nuclear power plant will be designed so that the
emissions of radioactive substances remain below all set
emission limits. The best available technology will be used
to minimize emissions when handling radioactive gases and
liquids during operation, and the emissions will always be
kept as low as reasonably achievable. Radioactive emissions
will be continuously monitored by means of measuring and
sampling.

Fish can be prevented from being drifted into the cool­
ing water intake system through a variety of technical

EN_yht_02_Yhteenveto.indd 16 2014-02-12 14:28

87Appendix 3A 17

methods and with the technical design of the cooling water
intake systems.

The general disadvantages caused by the local warming
of the seawater to fish and fishery can be compensated by
implementing a fishery subsidy. The disadvantages caused to
professional fishermen can be compensated on a case­by­
case basis. Paludification of the seashore meadows can be
prevented by grazing or clearing common reeds and bushes.

Potential accidents involving the use of chemicals
and the processing of radioactive waste will be prevented
with technical measures and by providing training to the
employees. The power plant facilities will contain systems
for the safe handling and transportation of waste and the
monitoring of the amount and type of radioactive sub­
stances. The spent nuclear fuel will be handled safely at all
stages of the waste management process.

The plant will be designed in such a manner that the
probability of a severe accident is minimal. The risk of radi­
oactive releases will be minimized by applying the defense­
in­depth safety principle. The risk of accidents and abnor­
mal situations will be minimized by applying strict quality
and safety requirements, and by applying the continuous
improvement principle. The impacts of a release caused by
an accident can be clearly mitigated by means of civil pro­
tection measures. Protection measures influencing the food
industry and restrictions on the use of food products can
clearly reduce the radiation dose due to food ingestion.

9 Project feasibility

The project is feasible in terms of the environmental
impacts. No such adverse environmental impacts that could
not be accepted or mitigated to an acceptable level were
identified during the environmental impact assessment.

Furthermore, the project will have positive environmen­
tal impacts, such as the impact on the local economy and
the fact that the project will increase the local carbon diox­
ide ­free energy production capacity.

10 Monitoring of environmental
impacts

The impacts caused by the nuclear power plant’s construc­
tion and operation on the environment will be monitored
with monitoring programs approved by the authorities. The
programs will include the monitoring of emissions and the
environment as well as detailed reporting procedures.

Radioactive emissions will be monitored by means of
process and emission measurements inside the plant and
by monitoring radioactive substances and radiation present
in the environment. Radioactive emissions into the water
and air will be monitored with reliable radiation moni­
toring systems. The plant’s radiation monitoring program
will include measuring external radiation with dosimeters
and continuously operating meters as well as analyzing
the radioactivity of the outdoor air and representative sam­

ples of different stages of food chains. This will ensure that
the emissions into the air and water will not exceed the
plant­specific emission limits ratified by the Radiation and
Nuclear Safety Authority and that the radiation exposure
caused by the emissions will remain as low as reasonably
achievable.

Conventional emissions will be monitored in com­
pliance with the obligations laid down in the water and
environmental permits. The monitoring of emissions will
include the following, for instance:
• Monitoring water systems
• Monitoring fishery
• Monitoring emissions into the air
• Monitoring noise emissions
• Monitoring flora and fauna
• Waste management record.

The data obtained during the environmental impact assess­
ment and issues raised in the public display events, state­
ments, group interviews, and resident survey will be utilized
in the monitoring of the social impact. The working meth­
ods created during the EIA procedure can also be utilized
when monitoring the social impacts of the project and
when communicating with the stakeholders.

11 Permits and licenses required
by the project

The EIA procedure does not involve any project­related
decisions nor does it solve any issues pertaining to permits
or licenses; instead, the objective is to produce information
to serve as a basis for decision­making.

The Finnish Government has granted Fennovoima a
Decision­in­Principle in compliance with the Nuclear
Energy Act (990/1987). Since the project that is being
assessed in this EIA was not mentioned as a plant alterna­
tive in the original application for a Decision­in­Principle,
the Ministry of Employment and the Economy has required
further surveys.

According to the Decision­in­Principle, Fennovoima
must apply for the construction license in compliance with
the Nuclear Energy Act by June 30, 2015. The construction
license will be granted by the Finnish Government, pro­
vided that the requirements for granting the construction
license for a nuclear power plant prescribed in the Nuclear
Energy Act are met.

The operating license will also be granted by the Finnish
Government, provided that the requirements of the Nuclear
Energy Act are met and the Ministry of Employment and
the Economy has stated that the provisions for nuclear
waste management costs have been made as required by
law.

In addition, the project will, at different phases, require
permits in compliance with the Environmental Protection
Act, the Water Act, and the Land Use and Building Act.

EN_yht_02_Yhteenveto.indd 17 2014-02-12 14:28

89

Nuclear power plant site
Appendix 3B

Hanhikivi in Pyhäjoki

90 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

In 2011, Fennovoima selected the Hanhikivi headland in Pyhäjoki as its plant site.
Based on surveys and studies carried out by Fennovoima, the Hanhikivi headland
meets the safety and environmental requirements set for a nuclear power plant
site, and is a suitable location for a nuclear power plant. The Radiation and
Nuclear Safety Authority (STUK) assessed the suitability of the Hanhikivi plant
site in 2009 as part of its preliminary safety assessment and found that considering
the conditions on the site, there are no factors that would render the site unsuit-
able for building a nuclear power plant according to safety requirements or in
terms of implementing security and emergency preparedness arrangements.

Land use in the Hanhikivi headland is prescribed by the Hanhikivi regional
land use plan for nuclear power and the Raahe and Pyhäjoki local master plans
and local detailed plans for the nuclear power plant area. The land use planning
required for the nuclear power plant project has proceeded as planned, and is now
in force at all three levels of land use planning.

The plan is to construct the nuclear power plant in the central and northern
parts of the Hanhikivi headland. Fennovoima is in possession of most of these land
areas either through ownership, or by having signed pre-contracts for the purchase
or leases. The leases include a binding preliminary agreement on the right to
purchase the leased property. Fennovoima will continue purchasing more areas
on the Hanhikivi headland with the objective of owning all of the areas reserved
for the nuclear power plant and its supporting functions in the local detailed land
use plans. Acquisition of the areas will primarily take place based on voluntary
agreements, and only then based on expropriation license, which can be granted
by the Government.

There are no factors related to the design, construction or safety of the nuclear
power plant in the Hanhikivi headland or its immediate surroundings that would
render the site unsuitable for its purpose. There is no existing industrial infrastruc-
ture in the planned plant area to limit Fennovoima’s possibilities of constructing
a nuclear power plant and all the necessary functions. There are also no such
population centers or functions in the immediate surroundings of the Hanhikivi
headland that would prevent the planning and execution of effective emergency
preparedness and rescue arrangements to limit potential nuclear damage.

An environmental impact assessment report (EIA report) in accordance
with the Act on Environmental Impact Assessment Procedure has been drawn
up concerning the project. According to the EIA report, the project will have no
adverse environmental impacts that are unacceptable or could not be mitigated to
an acceptable level.

The Hanhikivi nuclear power plant can be connected to the Finnish national grid.

91Appendix 3B

Introduction

This appendix includes an overall description of the ownership and occupation of the
site planned for the nuclear facility in accordance with section 24, subsection 2 (3) of the
Nuclear Energy Decree (755/2013), a description of settlement and other activities and
town planning arrangements at the planned nuclear facility site and in its immediate
vicinity in accordance with subsection 2 (4) and in accordance with subsection 2 (5), a
description of the suitability of the planned location for its purpose, taking account of
the impact of local conditions on safety, security and emergency response arrangements,
and the impacts of the nuclear facility on its immediate surroundings. The current
document complements the information presented in the original decision-in-principle
application, and describes the changes that have taken place in the project.

In 2013 and 2014, Fennovoima supplemented its earlier environmental impact assess-
ment by carrying out an environmental impact assessment to investigate the environmental
impacts of the construction and operation of a nuclear power plant with an approximate
electric power of 1,200 MW at Hanhikivi headland. According to the EIA report, the
project will have no adverse environmental impacts that are unacceptable or could not
be mitigated to an acceptable level. The information gathered within the environmental
impact assessment forms part of the source materials for the current report. The informa-
tion has been complemented with information received in the land use planning process
and separate surveys on factors with a potential impact on the safety of the plant site. The
new environmental impact assessment is included to this application as Appendix 3A.

During the later phases of the project, the construction and operation of a nuclear
power plant requires that the appropriate land use plans as per the Land Use and Building
Act (132/1999) exist in addition to the licenses referred to in the nuclear energy legislation. In
addition, the construction and operation of a nuclear power plant is subject to an environ-
mental permit procedure as defined in the Environmental Permit Procedures Act (735/1991).

The Government Decree on the Safety of Nuclear Power Plants (717/2013) requires
that the safety impact of local conditions, as well as the security and emergency pre-
paredness arrangements, shall be considered when selecting the site of a nuclear power
plant. The site shall be such that the impediments and threats posed by the facility to its
environment remain extremely minor and heat removal from the plant to the environ-
ment can be reliably implemented.

Impact of changes that have taken place
in the project

In 2011, Fennovoima selected the Hanhikivi headland in Pyhäjoki as its plant location.
Based on surveys and studies carried out by Fennovoima, the Hanhikivi headland
meets the safety and environmental requirements set for a nuclear power plant site,
and is a suitable location for a nuclear power plant. STUK assessed the suitability of the
Hanhikivi plant site in 2009 as part of its preliminary safety assessment and found that
considering the conditions on the site, there are no factors that would render the site
unsuitable for building a nuclear power plant according to safety requirements or in
terms of implementing security and emergency preparedness arrangements.

The information concerning the Hanhikivi plant site presented in the original
decision-in-principle application remain, for the most part, current and valid. Since 2009,
the land use planning required for the nuclear power plant project has proceeded as
planned, and is now in force at all three levels of land use planning. Changes have also
taken place in the ownership and occupation of the site area. Minor changes have also
occurred in the population of the area but according to Fennovoima’s assessment these
changes have no impact on operations such as emergency preparedness.

92 Application for a supplement to decision-in-principle M 4/2010 vp

Research and surveys concerning the plant site have continued since the submission of
reports in connection with the original decision-in-principle application. The design basis
for the Pyhäjoki plant site has been further specified based on various studies. The research
and surveys carried out between 2009 and 2013 have been described in more detail in the
report submitted to the Radiation and Nuclear Safety Authority (STUK) in fall 2013. In the
surveys no factors were found that would prevent the implementation of the project. The
characteristics of the Hanhikivi headland render it well suited as a nuclear power plant site.

Hanhikivi in Pyhäjoki as the site of the plant

Selection of the plant location
At the beginning of the project in 2007, Fennovoima had nearly 40 alternatives for a
nuclear power plant location. Alternatives were reduced based on surveys, and in 2009,
only two remained: Hanhikivi in Pyhäjoki and Karsikko in Simo.

The Hanhikivi headland in Pyhäjoki was selected as the plant site in 2011. Several differ-
ent factors were taken into account in selecting the site location. Special emphasis was placed
on safety, technical feasibility, environmental and nature-related matters, building costs, and
the regional community’s willingness and capability to accept the project. Dozens of specific
issues falling under these general themes were examined. The most important issues in terms
of safety were the population and activities in the immediately surrounding area, effective
implementation of security and emergency response arrangements, arrangement of the
intake and discharge of cooling water in a reliable manner under various conditions, and
the soil and bedrock properties. Hanhikivi was selected as the plant site based on an overall
assessment. In the end, the selection of the Hanhikivi headland was supported by, among
other things, the higher integrity of the bedrock and lower seismic design values, which affect
the dimensioning of the nuclear power plant building and the equipment installed inside it.

STUK carried out a preliminary safety assessment of Fennovoima’s nuclear power
plant project in 2009. As part of this safety assessment, STUK also assessed the suitability
of the Hanhikivi headland in Pyhäjoki for a nuclear power plant. According to STUK’s
statement, no issues that would prevent the construction of a new nuclear power plant
in compliance with the safety requirements or implementing the security or emergency
preparedness arrangements were observed at the new plant site. In autumn 2013,
Fennovoima submitted to STUK a report regarding the plant site which describes the
most recent development of the site and any changed information, and lists the studies
that are most important regarding the site’s safety. The report is connected to the plant
alternative’s safety assessment, and it states that most of the plant data presented in the
original decision-in-principle application remain valid.

Hanhikivi in Pyhäjoki
The Hanhikivi headland is located in Northern Ostrobothnia and is divided between the
municipalities of Pyhäjoki and Raahe. Most of the headland is located in the municipal-
ity of Pyhäjoki, less than seven kilometers from the municipal center (Figure 3B-1). The
northeastern part of the Hanhikivi headland reaches into the area of the town of Raahe,
around 20 kilometers from the center of the town.

The municipality of Pyhäjoki is located on the coast of the Gulf of Bothnia between
the municipalities of Raahe and Kalajoki, in the southwestern part of Northern Ostro-
bothnia. Pyhäjoki is part of Oulu region. The approximate population of the Pyhäjoki
municipality is 3,350.

The town of Raahe neighbors Pyhäjoki in the north. The approximate population
of Raahe is 25,600 (2013). Raahe is the second largest town in Northern Ostrobothnia,
behind Oulu, and the third largest town in the Oulu region.

93Appendix 3B

The Raahe economic zone covers seven municipalities with a combined population of
59,000. In addition to Pyhäjoki and Raahe, the economic zone includes the municipali-
ties of Alavieska, Merijärvi and Siikajoki and the towns of Kalajoki and Oulainen.

The plant area and buildings
The nuclear power plant buildings will be located in the central and northern parts of
the Hanhikivi headland, in the energy management area indicated in the Pyhäjoki local
detailed plan for the nuclear power plant. The size of the block area is 134.6 hectares, and it
forms the plant area with land use restrictions in force as referred to in STUK regulations.
All the major operations of the nuclear power plant will be located in this plant area.

In the Pyhäjoki and Raahe local detailed land use plans for the nuclear power plant
area, areas are also allocated for buildings required for the nuclear power plant’s support
operations.

A preliminary layout of the plant area is presented in Figure 3B-2. The area indicated
as “1” will contain the reactor island, and the area indicated as “2” to the north of it will
contain the turbine island.

Settlements in the immediate vicinity
Permanent settlements

The immediate surroundings of the Hanhikivi plant site are sparsely populated, and no
significant changes have taken place in the number of permanent residents in recent
years. The five-kilometer radius from the nuclear power plant is calculated to include the
village of Parhalahti, located slightly more than five kilometers from the nuclear power
plant. Approximately 440 permanent residents live within this five-kilometer radius.
Within the twenty-kilometer radius, there are approximately 11,600 permanent residents.
The twenty-kilometer radius includes the Pyhäjoki population center and the center of
Raahe (Figure 3B-3). (Statistics Finland 2013.)

Helsinki

Oulu
Raahe

Pyhäjoki

Figure 3B-1. Location of

the Hanhikivi in Pyhäjoki.

94 Application for a supplement to decision-in-principle M 4/2010 vp

Population by
1 km x 1 km squares
(Dec 31, 2012)

1–9

10–19

20–49

50–20126

Figure 3B-3. Distribution of population

in the immediate vicinity of the nuclear

power plant project within the radius of five

and twenty kilometers in 2012 (Statistics

Finland 2013).

There are approximately 377,000 people living within a hundred-kilometer radius of the
power plant site (Statistics Finland 2013). Of these, a significant number live in the Oulu
region. The largest population centers in the area are Oulu, Kokkola, Raahe, Ylivieska,
Kiiminki, Haukipudas, Kempele, Nivala, Oulunsalo and Kalajoki.

Leisure dwellings

There are plenty of leisure dwellings in the coastal areas of Pyhäjoki. Leisure dwellings
are scarcer in the Hanhikivi area (some 20 holiday homes) than elsewhere in the
Pyhäjoki shore areas. The holiday homes on the Hanhikivi headland are located on the

Figure 3B-2.

Preliminary layout of

the nuclear power

plant area.

1) reactor island,

2) turbine island,

3) office and auxiliary

buildings,

4) harbor and intake

of cooling water

(indicated by an arrow),

5) discharge of cooling

water.

95Appendix 3B

western coast, while the eastern coast is in large part a nature conservation area. Within
a twenty-kilometer radius, there are a few hundred holiday homes. The nearest public
beach is located in the western part of the headland.

Current and projected population

The economic zone of Raahe consists of seven municipalities (definition of districts
on January 1, 2013 following the union of the municipality of Vihanti and the town
of Raahe). The area has a total of 59,000 inhabitants. The population in the area grew
between the beginning of the 1980s and the early 1990s, after which the trend turned
downwards in all municipalities in the area (Figure 3B-4). The population of Kalajoki
has grown again since 2005.

According to the population projections of Statistics Finland, the population of
the municipalities within the Raahe economic zone will remain fairly stable up to 2040
(Table 3B-1). The population of the municipality of Pyhäjoki is estimated to decrease
by 261 (8 per cent) between 2012 and 2040. The population of the town of Kalajoki is
estimated to increase by approximately 1,000 by 2040.

2012 2015 2020 2030 2040

Pyhäjoki 3 340 3 292 3 253 3 183 3 079

Alavieska 2 737 2 707 2 692 2 680 2 669

Kalajoki 12 667 12 821 13 101 13 507 13 655

Merijärvi 1 192 1 173 1 148 1 122 1 106

Oulainen 7 864 7 735 7 580 7 394 7 224

Raahe 22 618 22 718* 22 832* 22 786* 22 396*

Siikajoki 5 614 5 554 5 500 5 436 5 376

Vihanti 3 020 2 887* 2 746* 2 565* 2 457*

Yhteensä 59 052 58 887 58 852 58 673 57 962

* The municipality of Vihanti was merged with the town of Raahe on January 1, 2013.

3150

3200

3250

3300

3350

3400

3450

3500

3550

3600

3650

57500

58000

58500

59000

59500

60000

60500

61000

61500

62000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Talousalue Pyhäjoki

Figure 3B-4. Development of the population in the municipality of Pyhäjoki and the economic zone

of Raahe from 2000 to 2013 (Statistics Finland 2013).

Table 3B-1. Population projection for the Raahe economic zone from 2015 to 2040

(Statistics Finland 2013).

96 Application for a supplement to decision-in-principle M 4/2010 vp

Principal activities in the immediate vicinity
The primary forms of land use in the Hanhikivi headland include forestry and outdoor
activities. There are no permanent settlements on the headland. There are some 20 holi-
day homes on the southwestern and western shores of the headland. A public beach has
been defined for the western coast of the headland. Near to the tip of the headland, on
the border between Pyhäjoki and Raahe, there is a large erratic boulder called Hanhikivi,
which is classified as a historical monument.

The population center of Pyhäjoki is located approximately seven kilometers
south of the headland. The village of Parhalahti is located approximately five kilome-
ters from the planned power plant site. The center of Raahe is located approximately
20 kilometers away.

There is no industrial activity in the immediate vicinity of the Hanhikivi headland.
There is, for instance, engineering industry in the Pyhäjoki region. In the town of Raahe,
some 15 kilometers from the Hanhikivi headland, on the coast of the Gulf of Bothnia,
there are Rautaruukki Corporation’s steelworks, Oy Polargas Ab’s atmospheric gas plant
and liquid gas storage facilities. To the south of the municipality of Pyhäjoki, more than
20 kilometers from the Hanhikivi headland, there are Lohtaja site’s restricted military
areas of the Finnish Defense Forces.

Main road 8 passes the nuclear power plant site to the east of the Hanhikivi head-
land, at an approximate distance of five kilometers. A local road leads to the Hanhikivi
headland along its south-western coast from the village of Parhalahti. The Tankokarin-
nokka fishing port can be reached via the road, as well as the leisure dwellings located on
the southwestern and western coasts of the headland.

Protective zone and emergency planning zone
A protective zone and emergency planning zone as referred to in YVL regulations from
STUK will be defined around the nuclear power plant. The radius of the protective zone
is five kilometers and that of the emergency planning zone approximately 20 kilometers
from the power plant. The purpose of these areas is to ensure that the location of the
nuclear power plant is taken into account in land use planning and rescue planning
in the area. Restrictions on land use and permitted functions are in force within the
protective zone. The number of permanent inhabitants as well as any recreational
activities in the protective zone should be kept such that an appropriate rescue plan can
be drawn up for the area. An approximate definition of a nuclear power plant protective
zone as referred to in the STUK regulations, extending to about five kilometers’ distance
from the facility, has been indicated in the currently valid Hanhikivi regional land use
plan for nuclear power.

The protection measure defined for the protective zone is the rapid evacuation of
the entire protective zone. Case-specific protection measures of varying degrees will
be used within the emergency planning zone outside of the protective zone; potential
measures include taking shelter indoors, taking iodine tablets and evacuation. In a
situation with a nuclear threat, measures will be instigated in the part of the emergency
planning zone that would be affected by any emission based on the prevailing weather
conditions.

Fennovoima will draw up a preliminary emergency preparedness plan for the
nuclear power plant in connection with the construction license application. The plan
will be based on analyses of the progress over time of potential accident scenarios,
radioactive releases and varying weather conditions. STUK will review the emergency
preparedness plan, which will then be delivered to the regional rescue department,
among other recipients. Regional rescue authorities will be responsible for preparing
detailed rescue plans for the protective zone and the emergency planning zone. The
authorities will be responsible for the execution of rescue measures.

97Appendix 3B

Ownership and possession of the site

The nuclear power plant is planned to be constructed in the central and northern parts
of the Hanhikivi headland. Most of the area is currently in the possession of Fenno
voima. A total of 366 hectares of land and water areas belonging to the Hanhikivi
headland is in the possession of Fennovoima in January 2014 (Figure 3B-5). Most of the
central and northern land areas of the headland are included in this area.

Fennovoima is in possession of these land areas either through ownership, or by
having signed pre-contracts for the purchase or leases. The areas have been leased under
two-part lease agreements that include a binding preliminary agreement on the right to
purchase the leased property.

Fennovoima will continue the acquisition of areas on the Hanhikivi headland with
the objective of owning all of the areas reserved for the nuclear power plant and its
supporting functions in the land use plans. Acquisition of areas will primarily continue
using voluntary agreements. In May 2012, Fennovoima submitted an application to the
Government for a redemption permit based on the Act on the Redemption of Immove-
able Property and Special Rights (603/1977). The redemption permit applies to land and
water areas that are currently part of four farms, totaling around 108 hectares. Around
107 hectares of the area to which the redemption permit applies are land and water areas
owned by a single group of holdings for redistribution.

Current situation of town planning and planning
arrangements

Land use planning required by the project
Executing the project requires that the land use planning for the site includes a site
reservation for the nuclear power plant in the regional land use plan, the local master

Figure 3B-5. The areas in possession of Fennovoima on the Hanhikivi headland are highlighted in

green. (Property ID 878:13: Approximately 99.1 per cent of the property (approximately 1.2 ha) is

managed by Fennovoima (portions 0.278443/0.281)).

98 Application for a supplement to decision-in-principle M 4/2010 vp

plan and the local detailed plan. Land use in the Hanhikivi headland is prescribed by the
Hanhikivi regional land use plan for nuclear power and the Raahe and Pyhäjoki local
master plans and local detailed plans for the nuclear power plant area. The currently valid
land use plans for the plant site indicate the areas reserved for the nuclear power plant.

The land use planning required for the execution of the project in the Hanhikivi
headland has been completed and is in force at all three levels. The regional land use
plan for nuclear power became legally valid in the fall, and the local master and detailed
plans in summer 2013. Procedures pursuant to the Land Use and Building Act (132/1999)
have been followed to prepare the land use plans of all levels as required by the project.
The Council of Oulu Region has been responsible for preparing the regional land use
plan. The local master and detailed land use plans have been prepared by the municipal-
ity of Pyhäjoki and the town of Raahe. The land use plans allow the construction of a
nuclear power plant as specified within the project in the Hanhikivi headland, with no
changes required to the currently valid land use plans.

Regional land use plan
Hanhikivi regional land use plan for nuclear power

The Hanhikivi regional land use plan for nuclear power applies in the Hanhikivi headland
area. On April 7, 2008, the Board of the Regional Council of the Oulu Region decided to
begin preparing a regional land use plan concerning the Hanhikivi headland for the pur-
poses of the nuclear power plant project. The Hanhikivi regional land use plan for nuclear
power was approved at a meeting of the Assembly of the Regional Council on Febru-
ary 22, 2010, and ratified in the Ministry of the Environment on August 26, 2010 (decision
YM/2/5222/2010). In a decision issued on September 21, 2011, the Supreme Administrative
Court rejected two complaints filed for the ratification of the land use plan. Following
public notices, the regional land use plan for nuclear power became legally valid.

The Hanhikivi plant area is included in the Hanhikivi regional land use plan
for nuclear power in its entirety (Figure 3B-6). The outline of the area defined in the
Hanhikivi regional land use plan for nuclear power covers the planned nuclear power
plant and the protective zone surrounding the plant at a radius of five kilometers. The
plan also covers the power line connections from the current 220 kV main grid power
line to the power plant area, as well as the 400 kV main grid to the substation in Nivala
and to an optional substation at Lumimetsä in Vihanti. Furthermore, the land use plan
area includes a reservation for a navigation channel to a harbor in the power plant area.

Most of the Hanhikivi headland, a total of 300 hectares, is indicated as energy manage-
ment area (EN-yv) in the regional land use plan for nuclear power. Energy management
areas are reserved for facilities, buildings and structures that serve energy production, and
based on the more detailed land use plans, one or two nuclear power plant units as well as
a repository for low and intermediate level nuclear waste can be constructed in the area as
specified in the construction license granted in accordance with the Nuclear Energy Act.
Furthermore, activities supporting a nuclear power plant may be placed in the area, such as
temporary housing or plants and structures connected to the treatment of water.

The regional land use plan for nuclear power does not allow the final disposal of
spent nuclear fuel in the Hanhikivi area, but temporary storage of spent nuclear fuel is
allowed until the fuel can be transferred to a final repository. The minimum period of
storage is 40 years.

Due to the historical significance of the Hanhikivi border rock, a monument of
national importance located on the border of the energy management area, and the
historical borderline indicated by the stone (currently the municipal border), the
environment of the stone and the borderline must be kept as open as possible.

The regional land use plan for nuclear power also indicates the approximately outline
of the protective zone reaching to a distance of five kilometers from the nuclear power
plant. The protective zone includes the village of Parhalahti on both sides of main road 8.

99Appendix 3B

The protective zone symbol indicates the protective zone in which land use restrictions
are in force as specified in the STUK requirements. No new dense settlement and hospitals or
facilities inhabited or visited by a considerable number of people will be allowed within the
zone. Furthermore, the zone may not contain any significant productive activities as could
be affected by an accident at the nuclear power plant. STUK as well as the rescue authorities
must have the opportunity to issue a statement regarding the planning of the area.

Revision of the Northern Ostrobothnia regional land use plan, regional
land use plan of the first stage

Revision of the Northern Ostrobothnia regional land use plan began in fall 2010, and the
Assembly of the Regional Council approved the regional land use plan of the first stage
on December 2, 2013.

The proposed first stage (Figure 3B-7) defines three nature conservation areas on
the Hanhikivi headland. The following restriction applies to any land use planning
for these areas: the land use of the area and its environment must be planned and
implemented so that the purpose for which the area has been protected is not subjected

Figure 3B-6.

The Hanhikivi headland in

the Hanhikivi regional land

use plan for nuclear power

(2010).

Figure 3B-7.

The Hanhikivi headland in

the Northern Ostrobothnia

regional land use plan of the

first stage.

100 Application for a supplement to decision-in-principle M 4/2010 vp

to any risk; instead, the natural diversity and ecological connections between areas must
be protected. A statement from the Centre for Economic Development, Transport and
the Environment, as specified in section 133 of the Land Use and Building Act, shall be
requested on the building permit application.

Rocks important for the landscape (ge-1) are found on the southern and northern
shores of the Hanhikivi headland. The ge-1 indication marks the geological formations of
national importance in terms of nature and landscape conservation. According to the plan-
ning restriction, the land use in the area must be planned so that the landscape is not ruined,
elements of significant aesthetic value or special natural formations are not destroyed, and
no major or extensive harmful changes are caused to the natural environment.

A preliminary reservation for a 400 kV main power line has been made close to the
Pyhäjoki and Raahe municipal border, and to the south of it, a reservation for a 110 kV
main power line.

A need for a bicycle and pedestrian connection has been indicated for main road 8.

Local master plans
Component master plans for the Hanhikivi nuclear power plant area in the Pyhäjoki
and Raahe municipalities apply to the Hanhikivi area. The local master plan for the
Hanhikivi nuclear power plant area was approved by the Pyhäjoki Municipal Council
on October 27, 2010, and by the Raahe Municipal Council on November 15, 2010. The
land use plans have entered into force in summer 2013 after public notice.

The local master plan (Figure 3B-8) includes reservations for the nuclear power
plant (EN-1) and its support and maintenance areas (EN-2). The land use plan also
includes an area for work site functions (TP-1). The land use plan indicates that areas are
to remain in agricultural and forestry use (M-1) along the Hanhikivi road connection
which leads to the power plant area from main road 8. Some of the shore and water zone
included in the energy management area and located at a distance of approximately 200
meters from the shoreline is indicated as W-1, a zone that can be used for the purposes of
the power plant, such as the construction of docks and other structures and equipment
required for the power plant. The construction must be carried out in compliance with
the Water Act. The nature conservation areas (SL, SL-1, SL-2) and green protective zones
(EV, EV-1) are also indicated in the local master plan.

The land use plan area is included in the nuclear power plant’s protective zone in
accordance with the general stipulation of the component master plan.

Local detailed plans
Local detailed plans for the Hanhikivi nuclear power plant area in the Pyhäjoki and
Raahe municipalities apply to the Hanhikivi area. The local detailed plan for the
Hanhikivi nuclear power plant area was approved by the Pyhäjoki Municipal Council
on October 27, 2010, and by the Raahe Municipal Council on November 15, 2010. The
land use plans entered into force in summer 2013 after a public notice.

The local detailed plan for the Pyhäjoki nuclear power plant area (Figure 3B-9)
indicates an energy management area that can be used for building a nuclear power
plant. The local detailed plan also indicates other necessary facilities required for the
power plant: an area for temporary housing, other support function areas, the necessary
traffic areas and a preliminary reservation for a navigation channel. The local detailed
plan also indicates the locations of nature conservation areas and a protected historical
monument, the Hanhikivi border rock. Passage to these areas is routed through the
agricultural and forestry areas.

The entire tip of the Hanhikivi headland is largely reserved as an energy manage-
ment area under two different indications (EN-1 and EN-2). A nuclear power plant with
one or two plant units can be built on the EN-1 area. Temporary storage facilities for

101Appendix 3B

Figure 3B-8. Excerpt from the Pyhäjoki component master plan for the Hanhikivi nuclear

power plant area (2010). The Raahe local master plan for the nuclear power plant area is

printed with grayed out colors.

Figure 3B-9. The Pyhäjoki local detailed plan for the Hanhikivi nuclear power plant area (2010).

102 Application for a supplement to decision-in-principle M 4/2010 vp

spent nuclear fuel and final disposal facilities for low and intermediate level nuclear
waste can also be built in the area. The final disposal facilities consist of underground
repositories (VLJ repositories) and their entrance buildings and structures, as well as
encapsulation facilities and related auxiliary buildings. Temporary storage of spent
nuclear fuel is also allowed in the area.

The water area that can be used for the purposes of the power plant and in which
special areas have been defined for the construction of docks and other structures and
equipment within the stipulations of the Water Act has been indicated as W-1. Other
water areas have been indicated as W.

The total permitted building volume is 300,000 m2 for EN-1 and 96,000 m2 for EN-2.
The Raahe local detailed plan for the power plant area (Figure 3B-10) indicates

the areas in which support facilities for the nuclear power plant as well as housing for
construction and maintenance personnel can be built (EN-2). The local detailed plan
also indicates the locations of nature conservation areas and the protected Hanhikivi
border rock. Preliminary passage to these areas is routed through the agricultural and
forestry areas. The water area that can be used for the purposes of the power plant and in
which special areas have been defined for the construction of docks and other structures
and equipment within the stipulations of the Water Act has been indicated as W-1.

The total permitted building volume indicated in the local detailed plan for EN-2
areas is 4,000 m2.

In addition to the local detailed plans for the nuclear power plant area, the Han-
hikivi headland has a separate local detailed plan for the workplace area located along
the road connection that leads to the power plant area from main road 8. The workplace
area is included in the component master plan for the nuclear power plant area.

The local detailed plan for the workplace area (Figure 3B-11), or the extension of the
local detailed plan for the Hanhikivi nuclear power plant area in blocks 2, 4, 5 and 6, was
approved by the Pyhäjoki Municipal Council on May 22, 2013. A complaint concerning
the decision has been filed with the Oulu Administrative Court.

The local detailed plan for the workplace area indicates blocks of workplace and
industrial functions in the immediate vicinity of the Hanhikivi nuclear power area.
The plan indicates service building areas (P ) and industrial and warehouse areas (T-1
and TY). The necessary traffic areas and green protective zones are also indicated (EV).
The permitted building volume of the plan area has been defined using the ratio (e) of
building volume to the surface area of the plot or building site.

The preparation of an extension of the local detailed plan for the Hanhikivi nuclear
power plant area in block 3 has also begun (Figure 3B-12). The area is on the south side

Figure 3B-10. The Raahe local detailed plan for the Hanhikivi nuclear power plant area (2010).

103Appendix 3B

of the road connection from main road 8. On the north side, the land use plan extension
area is limited by the local detailed plan of the Hanhikivi nuclear power plant area.

The purpose of the plan is to place support functions and construction and main-
tenance functions in the immediate vicinity of the Hanhikivi nuclear power plant area.
The land use plan takes into account potential new power lines. The Pyhäjoki Municipal
Council made the decision to launch the land use planning project on March 27, 2013.
Block 3 belongs to the component master plan for the nuclear power plant. The draft
plan was publicly displayed in summer 2013.

Figure 3B-11. The extension of the local detailed plan for the Hanhikivi nuclear power plant

area in blocks 2, 4, 5 and 6 (2013).

Figure 3B-12. Extension II of the local detailed plan of the Hanhikivi nuclear power plant

area in block 3, draft plan (2013).

104 Application for a supplement to decision-in-principle M 4/2010 vp

Suitability of the site for the construction and
operation of a nuclear power plant

Based on completed surveys, the Hanhikivi headland in Pyhäjoki is well suited for a
nuclear power plant site.

There are no factors related to the design, construction or safety of the nuclear
power plant in the Hanhikivi headland or its immediate surroundings that would
render the site unsuitable for the purpose or that could not be mitigated to an accept-
able level. Furthermore, there is no existing industrial infrastructure in the planned site
area to limit Fennovoima’s possibilities of constructing a nuclear power plant along with
all the necessary functions.

Planning the security arrangements measures together with the rescue authorities
and Fennovoima’s right of possession at the planned site area are favorable factors in pro-
tecting the plant against illegal activities. There are no population centers or functions in
the immediate surroundings of the Hanhikivi headland that would prevent the planning
and execution of effective emergency preparedness and rescue arrangements to limit
potential nuclear damage.

An environmental impact assessment report (EIA report) as referred to in the Act on
Environmental Impact Assessment Procedure has been drawn up concerning the project.
According to the EIA report, the project will have no adverse environmental impacts
that are unacceptable or could not be mitigated to an acceptable level.

107

Safety of the nuclear
power plant
Appendix 4A

Description of observed safety principles

108 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

In Fennovoima’s project, safety always takes precedence over all other objectives.
Compliance with the stipulations of legislation and statutory regulations is the
absolute minimum requirement for the construction and operation of Fennovoima’s
nuclear power plant.

Pursuant to section 6 of the Nuclear Energy Act, the use of nuclear energy
must be safe and must not cause injury to people, or damage to the environment
or property. Fennovoima’s nuclear power plant can be constructed and operated
in accordance with this requirement. Management of nuclear waste generated
by the plant can also be executed in accordance with the general safety principle.
Furthermore, the plant’s security and emergency preparedness arrangements can be
implemented at the selected plant site in compliance with laws and regulations.

The use of nuclear energy is subject to a license in Finland. Fennovoima will be
responsible for the safety of the nuclear power plant and the related nuclear waste
management in all phases of the project. The starting point for the safety design
of the Fennovoima nuclear power plant is full compliance with the nuclear safety
principles and regulations prescribed in the Nuclear Energy Act and in Government
Decrees concerning nuclear safety. The minimum level of safety in the project is
achieved by observing the general principles of nuclear energy use prescribed in
chapter 2 and the safety principles and regulations prescribed in chapter 2a of the
Nuclear Energy Act.

The level of safety at the nuclear power plant shall be kept as high as practically
achievable. Plant safety shall be ensured through the defense-in-depth principle, that
is by means of successive independent structural and functional protections. The
plant will be designed and operated so that it fulfills the principles of entitlement,
optimization and limitation regarding radiation use prescribed by the Radiation
Act. In accordance with the limitation principle, neither the radiation dose of
individuals nor the limit values set for the release of radioactive materials will be
exceeded during normal plant operation or in the event of an anticipated opera-
tional occurrence or accident.

In December 2013, Fennovoima signed a plant supply contract concerning an
AES-2006 nuclear power plant. The plant will be designed, constructed and oper-
ated in a manner that meets all requirements regarding the use of nuclear energy
and radiation safety. The safety of the nuclear power plant design will be subjected
to detailed assessment in connection with the application for a construction license
referred to in section 18 of the Nuclear Energy Act.

The safety level to be followed in Fennovoima’s project at minimum consists of
legislation, general safety provisions from the Government, detailed safety regula-
tions issued by STUK, and other stipulations concerning the operations.

109Appendix 4A

Introduction

This appendix includes an overall description of the safety principles to be observed in
accordance with section 24, subsection 2 (2) of the Nuclear Energy Decree (755/2013).
The current document complements the information presented in the original deci-
sion-in-principle application, and describes the changes that have taken place in
the project.

Pursuant to section 6 of the Nuclear Energy Act (990/1987), the use of nuclear
energy must be safe and must not cause injury to people, or damage to the environment
or property. The licensee has the obligation to ensure that nuclear energy is used in a
safe manner. From the viewpoint of Nuclear Energy Act, the use of nuclear energy is con-
sidered safe when it meets the requirements defined in legislation and regulatory guides.

Nuclear power production is characterized by the radioactive materials used and
generated in the electricity production process. Nuclear power plant safety primarily
involves designing, construction and operating the plant in such a way that ensures that
the effects caused by these radioactive materials are kept at a level that is acceptable and
as low as practically achievable.

The general principles of nuclear energy use in Finland are prescribed in the
Nuclear Energy Act. Continuous observation of safety principles is a fundamental
precondition for the construction and operation of Fennovoima’s nuclear power plant.
Detailed regulations governing the following of safety principles are given in Govern-
ment Decrees and in the regulatory guides for nuclear safety: the YVL guides issued
by the Finnish Radiation and Nuclear Safety Authority (STUK). The authorities have
effective legislation-backed means at their disposal for ensuring the safe use of nuclear
energy at all phases of operations and for intervening if any actions are suspected as
being in conflict with set requirements.

Amendments have been made to nuclear energy legislation and regulations since
the 2010 decision-in-principle for example due to the Fukushima nuclear accident. Some
of the Government Decrees have been replaced by new ones, and STUK issued new YVL
guides in December 2013.
•	 The new Government Decrees are:
•	 Government Decree on the Safety of Nuclear Power Plants (717/2013)
•	 Government Decree on Emergency Response Arrangements at Nuclear Power

Plants (716/2013).

Amendments have also been made into the Nuclear Energy Act (990/1987) and the
Nuclear Energy Decree (161/1988).

The most significant changes made in nuclear safety regulations are concerned
with matters such as preparation for external hazards of an extreme nature, such as
occurred in the Fukushima accident, and the ability to cope with situations that involve
a complete loss of all power supply to the plant. Stricter requirements have also been
issued for the quality and project management of nuclear power plant projects. The basic
safety principles presented in the Nuclear Energy Act have remained unchanged even if
the details of regulations have been developed.

Fennovoima executes its project in accordance with valid laws and regulations.
Fennovoima’s nuclear power plant will consist of one plant unit and a repository

for low and intermediate level operating waste generated at the plant. The current
document presents the principles and key requirements that shall be observed in order
to ensure the safety of Fennovoima’s nuclear power plant unit. The technical operating
principles of the selected plant type are presented in more detail in Appendix 4B to
this application, and the safety factors concerning the plant site in Appendix 3B. The
operating waste repository is described in Appendix 5B.

110 Application for a supplement to decision-in-principle M 4/2010 vp

Impact of changes that have taken place
in the project

The selection of a new plant alternative instead of the alternatives described in the
original application for a decision-in-principle does not affect the safety principles
presented in this appendix, as the principles are of a general nature and apply to any
plant alternative. The plant will be designed, constructed and operated in a manner
that fulfills all Finnish requirements for nuclear and radiation safety, even though the
original design of the plant is based on the requirements of another country.

Fennovoima has conducted a feasibility study together with the plant supplier to
investigate the key technical and safety aspects of the plant alternative. Based on the
feasibility study, Fennovoima is certain that the plant alternative can be made to comply
with Finnish regulations with minor modifications. An overall description of the techni-
cal operating principles of the plant alternative assessed by Fennovoima is presented in
Appendix 4B to this application.

Since the 2010 decision-in-principle, Fennovoima has engaged in systematic increas-
ing of its organization. Fennovoima is responsible for all the licensing, construction
and operation of the nuclear power plant, for which the expertise of E.ON was planned
to be utilized as presented in the original application for a decision-in-principle. For a
description of the expertise available to Fennovoima, see Appendix 1C to this application.

General principles of nuclear energy use

The overall good of society
Based on section 5 of the Nuclear Energy Act, the use of nuclear energy, taking into
account its various effects, must be in line with the overall good of society. The deci-
sion-in-principle granted in 2010 confirms that Fennovoima’s project is in line with the
overall good of the society.

Licensing and responsibility for safety
The use of nuclear energy is subject to a license in Finland. The Government grants the
license to construct and operate a nuclear power plant. The licensee is unequivocally
obliged to assure the safety of the use of nuclear energy during all phases of operations.
All use of nuclear energy must be at all times in accordance with the general principles
of the Nuclear Energy Act.

General safety principle
Pursuant to section 6 of the Nuclear Energy Act, the use of nuclear energy must be safe
and must not cause injury to people, or damage to the environment or property. In Fen-
novoima’s project, safety takes precedence over all other objectives. Compliance with the
stipulations of legislation and statutory regulatory regulations is the absolute minimum
requirement for the construction and operation of Fennovoima’s nuclear power plant.

Nuclear waste management
Section 6a of the Nuclear Energy Act requires that nuclear waste generated in Finland
in connection with use of nuclear energy must be properly handled, stored and
permanently disposed of in Finland. Final disposal of the low and intermediate level

111Appendix 4A

reactor waste generated at Fennovoima’s nuclear power plant will be managed on site as
detailed in Appendix 5B to this application. The spent nuclear fuel generated during the
operation of Fennovoima’s nuclear power plant is planned to be disposed of in a final
disposal facility to be built in Finnish bedrock. Appendix 5B also includes a description
of Fennovoima’s plans and available methods for the management and final disposal of
spent nuclear fuel.

Security and emergency preparedness arrangements
According to section 7 of the Nuclear Energy Act, sufficient security and emergency
preparedness, as well as other arrangements for limiting nuclear damage and for
protecting the use of nuclear energy against illegal activities, shall be a prerequisite for
the use of nuclear energy. Fennovoima prepares the plans regarding the nuclear power
plant’s security and emergency arrangements in cooperation with the authorities. The
emergency preparedness arrangements of the Fennovoima nuclear power plant will
be planned and implemented in cooperation with STUK and the rescue authorities to
ensure that any effects of nuclear damage caused by the operations of Fennovoima’s
nuclear power plant can be effectively contained.

Safety principles

Technical safety principle
Section 7a of the Nuclear Energy Act requires that the safety of nuclear energy use is
maintained at as high a level as practically possible. For the further development of
safety, measures shall be implemented that can be considered justified considering
operating experience and safety research and advances in science and technology. Safety
requirements and measures to ensure safety must be determined and targeted relative to
the risks of using nuclear energy.

The AES-2006 plant type selected by Fennovoima represents advanced technology.
The essential aspects of the plant design are based on proven technology, and the
experience gained from the construction and operation of previous generations of
nuclear power plants, as well as advances in science and technology, have been taken into
account in its development.

Defense-in-depth principle
Of all safety principles, the defense-in-depth principle referred to in section 7b of the
Nuclear Energy Act is the most central. According to the defense-in-depth principle, the
safety of a nuclear facility must be secured with successive, independent protections. The
principle shall be applied both to structural and functional plant safety.

The uncontrolled release of radioactive materials generated by the nuclear power
plant’s operations into the environment is prevented by means of structural barriers.
Functional implementation of the defense-in-depth principle is based on safety
functions defined for the nuclear power plant. The plant’s principal safety functions are
reactor shutdown, residual heat removal from the reactor, and ensuring the integrity
of the containment. The safety functions are successive, so that a failure of a single
function shall not be able to cause harm to people or the environment (Figure 4A-1). The
principle is applied to the design of technical systems as well as to the planning of the
actions and procedures of the organization and the people.

For a detailed description of defense-in-depth principles, see the original application
for a decision-in-principle.

112 Application for a supplement to decision-in-principle M 4/2010 vp

Mitigation of consequences

Containment building
failure

Multiple failure of
independent safety systems

Failure of an entire
safety system

Failure of an individual device

Control of severe accidents

Control of accidents

Control of anticipated operational occurrences

Normal operation

Radiation safety principles
Pursuant to section 7c of the Nuclear Energy Act, radioactive material emissions arising
from nuclear energy use must be restricted in accordance with the principle prescribed
in section 2, subsection 2 of the Radiation Act (592/1991), which states that emission-re-
lated radiation exposure must remain as low as practically possible. The maximum values
for radiation exposure of individuals arising from the operation of the nuclear facility or
from other nuclear energy use are prescribed in the Government Decree on the Safety of
Nuclear Power Plants (717/2013).

Fundamental nuclear safety requirements

Provision for anticipated operational occurrences
and accidents
Section 7d of the Nuclear Energy Act stipulates that the design of a nuclear power plant
shall provide for the possibility of anticipated operational occurrences and accidents.
Based on the feasibility study of Fennovoima’s selected plant type, it can be implemented
to meet the requirements and radiation dose limits listed in Table 4A-1.

Verification and assessment of safety
According to section 7e of the Nuclear Energy Act, compliance with requirements
concerning the safety of a nuclear power plant must be reliably demonstrated. As

Figure 4A-1. Levels of

defense-in-depth protection.

113Appendix 4A

the nuclear power plant project proceeds, an overall assessment of plant safety will
be carried out in connection with the application for the construction and operating
licenses, and regularly at ten-year intervals during the operation of the plant. STUK will
continuously oversee the safety of the construction and operation of the plant.

Construction and operation
Section 7f of the Nuclear Energy Act stipulates that safety shall have highest priority dur-
ing the construction and operation of a nuclear facility, and specifies that the holder of
the construction license or operating license is responsible for plant safety. Fennovoima
will be responsible for plant safety at all phases of the project. The safety of people, the
environment and property is given precedence over all other objectives.

Decommissioning
According to section 7g of the Nuclear Energy Act, the design of a nuclear facility shall
provide for the facility’s decommissioning. Fennovoima will prepare a decommissioning
plan together with the plant supplier in connection with the construction license
application.

Nuclear materials and nuclear waste
Section 7h of the Nuclear Energy Act requires the nuclear power plant to have sufficient
facilities, equipment and other arrangements in place to ensure the safe handling,
treatment and storage of the nuclear materials needed by the plant and of the nuclear
waste generated by its operations. Appropriate facilities will be designed and built at the

Table 4A-1. The

maximum individual

radiation doses and

incident frequen-

cies per incident

category.

Incident category
Government Decree
(717/2013)

Annual dose commitment limit
Government Decree (717/2013)

Likelihood of occurence
Guide YVL B.3

Normal operation 0,1 mSv –

Abnormal operation (antici-
pated operational occurrence)

0,1 mSv More than once per
100 years

Category 1 postulated
accident

1 mSv Less than once per 100 years

Reference value The Finnish average individual annual dose commitment is
approximately 3.7 mSv

Categry 2 postulated
accident

5 mSv Less than once per
1,000 years

Extension of postulated
accidents

20 mSv Less than once per
10,000 years*

Requirements
Government Decree (717/2013)

Design objective
Guide YVL A.7

Severe accident No extensive civil defence
measures required

No long-term restrictions on the
use of extensive geographical and
aquatic areas

Atmospheric release of
cesium-137 under 100 TBq

Less than once per
100,000 years

Very severe accident Selection of plant site

Mitigation of radiation hazard

Less than once per
2,000,000 years

* Incident frequency is indicative; extension of postulated accidents is not specified in

Regulatory Guide YVL.

114 Application for a supplement to decision-in-principle M 4/2010 vp

Fennovoima nuclear power plant for the safe handling and storage of fresh fuel, other
nuclear materials and nuclear waste generated at the plant.

Personnel
Pursuant to section 7i of the Nuclear Energy Act, the holder of the license granting
the right to use nuclear energy must have a sufficient number of qualified personnel
suitable for the related tasks. The licensee shall appoint persons responsible for ensuring
emergency preparedness arrangements, security arrangements and the control of
nuclear materials. Only persons approved by STUK specifically for each position can be
appointed as the person responsible or the deputy. The licensee must organize adequate
training for maintaining and developing the expertise and skills of the personnel
responsible for nuclear safety-related tasks. Fennovoima will carry out recruitment, intro-
duction training and other training operations to ensure that it will have an appropriate
organization for each phase of the project, and the adequate expertise to ensure safety.
Fennovoima has strongly increased its organization and will continue to develop the
expertise of the personnel during the project. For a more detailed description of Fenno-
voima’s organization and the available expertise, see Appendix 1C to this application.

Management system
Section 7j of the Nuclear Energy Act requires that the management system for a nuclear
power plant shall pay particular attention to the impact of safety related opinions and
the attitudes of the management and personnel towards the maintenance and devel-
opment of safety, alongside systematic operating methods and their regular assessment
and development. Fennovoima emphasizes the importance of a good safety culture as
a prerequisite of the implementation of the project. Key points of the maintenance and
development of safety culture are defined in Fennovoima’s safety policy, which is part of
the company’s management system.

Responsible manager
Section 7k of the Nuclear Energy Act states that the licensee must appoint a responsible
manager and deputy for the construction and operation of the nuclear power plant.
Fennovoima will appoint a responsible manager and a deputy in connection with the
construction license application at the latest.

117

Safety of the nuclear
power plant
Appendix 4B

General description of the technical principles
of a nuclear power plant

118 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

In December 2013, Fennovoima and Rusatom Overseas CJSC signed a plant supply
contract concerning the delivery of an AES-2006 nuclear power plant to Hanhikivi
in Pyhäjoki. The AES-2006 developed by the Rosatom Group is a pressurized water
reactor with an electrical output of approximately 1,200 MW and the basic technol-
ogy very similar to that of other pressurized water reactors. The safety solutions of
the plant represent the most advanced technology available.

Fennovoima has assessed the operating and safety principles of Rosatom’s
AES-2006 and found that the plant can be designed and constructed to meet
Finnish safety requirements and any other requirements that Fennovoima sets for
its nuclear power plant. According to the feasibility study prepared by Fennovoima
together with the plant supplier, the AES-2006 can be built in Finland so as to
ensure safe operation and to cause no injury to people, or damage to property or
the environment.

The three-step licensing procedure defined in nuclear energy legislation
ensures that safety receives the appropriate attention at all phases of a nuclear
power plant project. The plant will be designed specifically for Fennovoima’s
nuclear power plant project, and the necessary modifications will be made to
fulfill Finnish requirements. In the actual licensing phases, when the construction
and operating licenses pursuant to the Nuclear Energy Act are applied for, the
design and construction of the power plant will be reviewed in detail.

The waste heat generated during plant operation and discharged into the sea
with the cooling water can be utilized. The technical-economic feasibility of the
utilization of waste heat will be assessed separately at later stages of the project.

119Appendix 4B

Introduction

This appendix includes an overall description of the technical principles of the planned
nuclear facility in accordance with section 24, subsection 2 (1) of the Nuclear Energy
Decree (755/2013). The current document complements the information presented in the
original decision-in-principle application, and describes the changes that have taken place
in the project. The technical principles of the repository for low and intermediate reactor
waste to be built in the plant area are described in Appendix 5B to this application.

Pursuant to section 6 of the Nuclear Energy Act (990/1987), the use of nuclear energy
must be safe and must not cause injury to people, or damage to the environment or property.

The three-step licensing procedure defined in nuclear energy legislation ensures that
safety receives the appropriate attention at all phases of a nuclear power plant project.
Fennovoima and the plant supplier have together completed a feasibility study for the
AES-2006 pressurized water reactor with regard to this application. The purpose of the
feasibility study is to ensure that the plant alternative has no features that could at a
later stage of the project completely prevent the construction of the plant in Finland, or
require considerable changes to the plant.

In the actual licensing phases, when the construction license pursuant to section 18
and operating license pursuant to section 20 of the Nuclear Energy Act will be applied
for, the design and construction of the power plant will be reviewed in detail. This will
ensure that the plant will be constructed to meet Finnish regulations.

The current document is a description of the AES-2006 developed by Rosatom, and the
general technical principles of its major safety functions. In addition, the document briefly
discusses the potential of utilizing the waste heat produced by the nuclear power plant.

Impact of changes that have taken place
in the project

In December 2013, Fennovoima signed a plant supply contract with Rusatom Over-
seas CJSC for the supply of an AES-2006 pressurized water reactor to Pyhäjoki. Rusatom
Overseas CJSC is a part of the Russian Rosatom Group. The AES-2006 plant alternative was
not assessed in connection with Fennovoima’s original application for a decision-in-princi-
ple. A feasibility study of its plant design was carried out in fall 2013 and submitted to the
Radiation and Nuclear Safety Authority (STUK) for review. The basic technical informa-
tion of the plant is presented in Table 4B-1. Similarly to the plant alternatives investigated
earlier, AES-2006 is a light water reactor, which means that the operating principles of light
water reactors described in the original application for a decision-in-principle apply.

The AES-2006 is a modern pressurized water reactor, similar to for example Areva’s
EPR, which was included in the original plant alternatives. The long history of modern
pressurized water reactors has resulted in similar basic technology being used by all
plant suppliers, and the major safety functions (power control, reactor cooling and
preventing the spread of radioactive substances) are based on similar solutions. With

Rosatom AES-2006

Manufacturer, Country (of origin) Rosatom, Russia

Thermal Power (MW) about 3,220

Electricity Output (MW) about 1,200

Reactor Type Pressurized Water Reactor (PWR)

Primary Safety Systems Active and passive

Reference Plant, Country Leningrad II-1, Russia

Table 4B-1.

Technical informa-

tion of Rosatom’s

AES-2006 nuclear

power plant.

120 Application for a supplement to decision-in-principle M 4/2010 vp

regard to its key operating principles and safety assurance, the AES-2006 is therefore very
similar to the alternatives introduced in the original application for a decision-in-prin-
ciple. In some respects, the technology of the AES-2006 is more advanced, as its more
extensive use of passive cooling systems increases the reliability of its residual heat
removal. Figure 4B-1 is a presentation of the basic process of the AES-2006.

Technology and safety of Rosatom AES-2006

History
Rosatom’s AES-2006 is a modern, third-generation nuclear power plant, which comes in
two different versions: AES-2006/V392M and AES-2006/V491, which is the version to be
built as Hanhikivi 1.

Rosatom has developed VVER reactors (Vodo-Vodyanoi Energetichesky Reaktor;
“Water-Water Power Reactor”) in an evolutionary manner, meaning that technical
improvements have been added to existing plant types while maintaining proven
solutions. AES-2006 plants are the latest evolution in this development, which means
that they are based on proven VVER technology.

VVER plants have been developed and operated for more than 40 years. The VVER-
440 was one of the first VVER reactors to be used for commercial energy production,
and two plant units of this type have been safely operating in Loviisa for more than 30
years. The next major development was the VVER -1000, which had a higher thermal
output and considerably more advanced safety features. All key safety systems are
implemented as four independent, parallel redundancies that will be able to perform the
necessary safety function even if one of the redundancies was not operational.

The plant type was further developed in the 1990s with the VVER - 91 and later the
VVER - 91/99. Several plants of these types are currently operated around the world. The

Figure 4B-1. Process diagram of the AES-2006.

Control rods

Feed water
pump

Core

Primary circuit pump

Feed water tank

Condenser

Fuel bundles

Primary circuit

Secondary circuit

Reactor

Pressurizer

Cooling water

TurbineSteam
generator

C
o

n
ta

in
m

en
t

b
u

ild
in

g
 s

h
el

l

Generator

Electricity

121Appendix 4B

AES-2006/V491 is a new evolution of the VVER - 91/99. Important safety features of the
AES-2006 that were not found in earlier models include passive safety systems driven
by natural circulation and gravity. These systems require no electricity or other external
driving force to keep them operational.

From the start, the safety design of the AES-2006 has aimed to comply with IAEA’s
safety guidelines and standards, European Utility Requirements (EUR), and the Russian
national regulations and requirements.

The Leningrad II-1 (V491) plant unit under construction since 2008 in Sosnovy Bor
is used as a reference plant for Hanhikivi 1. In addition to Sosnovy Bor, the same plant
type is being constructed in Russia in Kaliningrad (one unit, V491) and Novovoronezh
(two units, V392M).

The current document discusses the AES-2006/V491 plant version (hereinafter:
“AES-2006”).

Basic technology
The AES-2006 has the basic structure of a modern pressurized water reactor. To prevent
embrittlement of the reactor pressure vessel due to fast neutrons, the pressure vessel is
larger than in earlier VVER plants, leaving more water between the fuel and the wall of
the pressure vessel to slow down fast neutrons and thus protect the pressure vessel. There
is more than 30 years of operating experience in managing radiation embrittlement
in VVER plants, and appropriate monitoring programs are in place. Figure 4B-2 is an
approximate representation of the plant.

Figure 4B-2. Rosatom AES-2006/V491.

1	 Reactor building

2	 Reactor pressure vessel

3	 Steam generator

4	 Core catcher

5	 Passive containment heat

removal system

6	 Inner and outer

containment building

		 7	 Turbine building

		 8	 Steam turbine

		 9	 Generator

7

9

8

5

1

3

2

4

6

122 Application for a supplement to decision-in-principle M 4/2010 vp

The reactor core of the AES-2006 has 163 nuclear fuel elements and 121 control rods.
The fuel elements have a hexagonal cross-section, and each of them contains 312 fuel rods.
The large number of control rods ensures that the reactor will remain subcritical at low
temperatures. The control rods are finger control rods typical of pressurized water reactors.
They are used for rapidly shutting down the reactor and for adjusting the power distribu-
tion. During power operation, electromagnets hold the control rods in the top section of
the core or completely out of the core. To adjust the power distribution, the control rods
are also equipped with electronic motor control capable of precision operation.

The reactor core is designed so that the natural feedback of reactor power will
restrain power variations. For example, when the core temperature increases, the reactor
power decreases, which will keep the reactor stable at all temperatures. In addition, the
safety margins related to heat transfer of the nuclear fuel are large in transient conditions.

The reactor’s primary circuit has four reactor coolant loops, each with a horizontal
steam generator and electric reactor coolant pump. The primary circuit also has a
pressurizer for adjusting the primary circuit pressure.

The reactor, primary circuit and the components connected to it are manufactured
from carefully selected materials, using the best modern manufacturing techniques.
The components of the AES-2006 primary circuit will be designed and manufactured
in accordance with the leak-before-break principle. This means that the pipes have no
identified failure mechanisms that would cause a full and abrupt break. The rooms
will also be equipped with complete leak detection systems that will reveal any minor
leaking cracks in the pipes before a full failure.

The AES-2006 has a double containment that protects the reactor. The inner
containment is dimensioned to withstand the energy discharged into the containment
in accident conditions. The inner containment is a massive, cylindrical, pre-tensioned
reinforced concrete structure with a steel lining. The inner containment is protected by
an outer containment. The outer containment is the outer wall of the cylindrical reactor
building, and it is dimensioned to withstand a collision from a large passenger airplane.

Next to the reactor building, there is a building that contains safety systems. Each
subsystem of safety systems is located in its own compartment of the safety system build-
ing. Safety system-related devices are also separated by subsystem in the containment so
that failure of one system’s devices as a result of flooding or fire, for example, will not
prevent the operation of other systems.

The safety building also contains the automation and auxiliary systems required for the
control of safety systems. The reactor building of the AES-2006 has safety systems that use no
external power source. The power supply of the active systems located in the safety building
that require an external power source has been backed up by emergency diesel generators.
The sea is the primary heat sink of the systems of the safety building. The diesel generators
and the seawater pump stations of safety systems have been divided into pairs in separate,
isolated buildings. External incidents will thus not be able to damage both buildings at once.

The reactor building, safety building, steam cell and turbine building of the AES-
2006 are placed in line so that the turbine axis is directed at the reactor. This ensures that
any turbine blade or piece of rotor which breaks off the steam turbine due to a failure
cannot hit any safety-critical constructions.

The main safety functions of the AES-2006, such as emergency core cooling systems,
are implemented using both active and passive safety systems. Safety systems follow
the redundancy principle by being built as four parallel redundancies that will be
able to perform the necessary safety function even if one of the redundancies was not
operational.

The redundancies are located in separate facilities to comply with the separation
principle. The active safety systems of the AES-2006 will be designed to comply with the
diversity principle by using a minimum number of common factors that could result in
the failure of several redundancies at the same time. Furthermore, passive safety systems
are used to back up active safety systems. The implementation of each safety function is
described in the following sections.

123Appendix 4B

Reactor shutdown and power control
Control rods are used to shut down the reactor and to manage its power output.
Emergency shutdown of the reactor is carried out by cutting power to the electromag-
nets that hold the control rods up. As a result, the control rods drop into the reactor
core. The control rods drop into the reactor core within seconds. The control rods will be
dimensioned so that the reactor will shut down and remain subcritical even if a single
control rod stays completely out of the reactor due to a failure.

If the movement of the control rods is completely prevented for any reason, the
reactor will be automatically shut down by pumping borated water into the primary
circuit from dedicated storage tanks. The boron solution pumping system consists of
four redundancies of 50 % capacity, which means that the system meets the single failure
criterion set out in Government Decree 717/2013. With a total system capacity of 4 × 50 %,
the system will be able to carry out the required safety function even if one of the pumps
fails while another one is under maintenance.

Reactor cooling and residual heat removal
The cooling and residual heat removal of the AES-2006 can be carried out by active or
passive systems. During operational occurrences that are not of a serious nature, cooling
may, for example, be carried out via the steam generators by leading steam either into
the turbine plant condenser or into the atmosphere through the steam generators’
blowdown valves. During operational occurrences, the water mass inventory of the
steam generators is maintained by an emergency feedwater system. In cases involving
a complete loss of the AC supply, steam generators can be cooled down using a passive
steam generator cooling system that requires no external power supply to transfer the
heat into water tanks located outside the containment.

If steam generators are not available, the primary circuit can also be cooled using
a system that feeds water into the reactor from a high-pressure emergency core cooling
system and lets water out from the pressurizer’s blowdown valves. During normal
conditions and operational occurrences that are not of a serious nature, direct cooling
of the primary circuit in low-pressure conditions is possible by using a low-pressure
emergency core cooling system with residual heat removal settings. The system consists
of four full-capacity redundancies (4 × 100 %), which means that the system exceeds the
failure criteria of a single failure of one redundancy combined with one redundancy
being under maintenance.

During accidents and operational transients of a more serious nature, particularly
in the case of primary circuit leaks, both high-pressure and low-pressure emergency core
cooling systems are used to cool the reactor. The emergency core cooling systems also
include accumulators pressurized by nitrogen gas. The accumulators are connected to
the reactor pressure vessel via non-return valves. The accumulators discharge automat-
ically with no control measures required when the pressure of the primary circuit falls
below the gas pressure of the tanks.

The high-pressure and low-pressure emergency core cooling systems both have
four redundancies. The pumping capacity of each redundancy (4 × 100 %) is adequate
for performing the emergency cooling function, which means that the emergency core
cooling systems meet the failure criteria set for a primary safety function. The pressure
produced by the high-pressure emergency core cooling system pumps is selected to be
lower than the opening pressure of the steam generator safety valves. This prevents the
release of primary circuit coolant into the environment in situations that involve a leak
from the primary circuit to the secondary side (turbine side) of the steam generators.

High-pressure and low-pressure emergency core cooling systems take water from a
cooling water tank located in the lower part of the containment. Boron is added to the
emergency cooling water as in all pressurized water reactors. Water that leaks into the
containment from the primary circuit flows into the same tank. The sump strainers of

124 Application for a supplement to decision-in-principle M 4/2010 vp

emergency core cooling systems are dimensioned to strain any insulation materials and
impurities with no major pressure loss.

The high-pressure and low-pressure systems function as mutual back-up systems. If
the high-pressure system is not operational, the pressure of the primary circuit is lowered
so that the emergency cooling capacity of the low-pressure system is adequate. The pres-
sure of the primary circuit can be lowered either by steam generator blowdown valves,
primary circuit blowdown valves, or both. The capacity of the high-pressure system, on
the other hand, is adequate to fill the reactor and maintain an adequate cooling level
with no separate pressure relief.

Residual heat is transferred into the ultimate heat sink via steam generators. The
atmosphere or the sea (via the condenser) can be used as the ultimate heat sink. In
addition, residual heat can be removed from the containment using a completely passive
containment residual heat removal system. Residual heat can also be transferred into
the sea via the low-pressure emergency core cooling system’s heat exchangers and the
intermediate and seawater circuits. The intermediate and seawater circuits are included
in the plant’s safety systems. There are four intermediate and seawater circuits, one for
each safety system redundancy.

Overpressure protection of the primary circuit is carried out using three safety
valves connected to the pressurizer and controlled by spring-loaded control valves. At the
reference plant, pressure relief to mitigate severe accidents is designed to use the same
safety valves that are used in other accident conditions. In addition, the primary system
pressure can be reduced by using the passive residual heat removal system of the steam
generators. The solution used at the reference plant may require a new severe accident
pressure relief line to be designed before a construction license is applied for.

Ensuring the integrity of the containment
The outer shell of the AES-2006 containment is a reinforced concrete structure that
will be dimensioned to withstand an aircraft crash. The inner containment is made of
pre-tensioned reinforced concrete with a steel lining to ensure gas-tightness. The pressure
of the annular space between the outer and inner containment will be kept slightly
below atmospheric pressure to allow monitoring of the containment and to ensure that
any leaks occur through filtering systems.

The pipes and channels that pass through the containment wall are equipped with
isolation valves on both sides of the wall. In the case of a transient or accident, the valves
are closed or they close automatically, unless the valve in question is used to control the
situation as a part of a safety system. To secure the isolation function, the inner and outer
isolation valves are different from each other. All systems have two isolation valves, with
the exception of the emergency core cooling system suction lines, which only have one
isolation valve because the flow route must be open during accident conditions.

The AES-2006 has the possibility of direct cooling of the containment using two
different systems. The containment can be cooled using a sprinkler system with active
pumps. The water sprayed into the containment by the sprinkler system flows via sumps
to heat exchangers that will transfer the heat from the containment into the intermediate
circuit and further into the sea. The passive containment cooling system requires no
electricity and therefore remains operational even in conditions that involve a complete
loss of all power supply to the plant. Cooling of the containment will reduce the pressure
within the containment during accidents. As a result, the containment will remain gas-
tight and the spread of radioactive substances into the environment can be prevented.

Instrumentation and control of the safety systems
Monitoring and control of safety systems will be primarily carried out using program-
mable instrumentation and control systems. The reactor protection system consists

125Appendix 4B

of four redundancies so that at least four times the necessary number of measuring
instruments required for starting up the major safety functions exist, ensuring that each
redundancy has all the necessary instrumentation. The safety function is launched when
two out of four measuring instruments indicate that the start-up criteria are met. This
operating method has been chosen for its ability to allow the testing of an individual
redundancy even during the operation of the plant; even if one redundancy is being
tested and another fails, the safety function is still able to launch, but it will not be
triggered unnecessarily.

The AES-2006 has two reactor protection system redundancies which have differing
operating principles. To back up programmable systems for cases of common cause
failure, the plant has hardwired back-up systems that operate independent of any
computers.

Electricity feed of the safety systems
Normally, safety systems get their power supply directly from the plant generator or
from the national grid via a separate transformer. For back-up power, the plant has four
emergency diesel generators, dimensioned to be able to maintain all safety systems. Each
diesel generator serves all the loads included in its own redundancy, such as pumps, fans,
valve actuators, monitoring and control systems.

Hanhikivi 1 will also have diesel generators dedicated for design extension con-
ditions and severe accidents added as part of normal progress of plant design. These
components do not exist in the reference plant. These diesel generators will be separate
from the emergency diesel generators and improve the electricity self-sufficiency of the
plant; power supply to the most critical systems of the plant can be arranged even in
particularly difficult accident conditions which involve the loss of external power supply.

Management of a severe reactor accident
Management of a severe reactor accident is carried out at the AES-2006 by four special
safety functions: reactor pressure relief, cooling the molten core in the core catcher
located at the bottom of the reactor pit; catalytic recombination of hydrogen; and
residual heat removal from the containment.

At the reference plant, reactor pressure relief is planned to be carried out using
primary circuit safety valves and the emergency gas removal system. The solution as such
is not compliant with Finnish safety requirements, which state that the systems designed
for the management of severe accidents must be independent of the systems designed for
the plant’s normal operation and design basis accidents. If pressure relief cannot be carried
out using existing systems, for example by increasing their capacities, the necessary pressure
relief line will be designed before the construction license application is submitted.

In the AES-2006, cooling of a molten core in case of a severe reactor accident is
arranged to take place in the core catcher, which is located below the reactor pressure
vessel. Cooling water will flow onto the outer surface of the core catcher from the
coolant tank located inside the containment, and from the shaft used for the inspection
of reactor internals. A molten core will be cooled directly within the core catcher and
indirectly from the outside. The steam generated in the core catcher will be condensed
in the passive residual heat removal system of the containment, from which the coolant
will flow back into the core catcher via the coolant tank. The core catcher will ensure
that a hot molten core will not come into contact with the floor of the containment, and
that the core will remain inside the containment. The core catcher of the AES-2006 is the
result of long-term research and development.

Hydrogen is released during a severe reactor accident, when the zirconium
cladding of the nuclear fuel, as well as other metals, oxidizes due to the influence of
steam. The hydrogen flows into the containment and causes a fire and explosion hazard,

126 Application for a supplement to decision-in-principle M 4/2010 vp

which is prevented in the AES-2006 by equipping the facility with passive recombiners
which turn hydrogen and oxygen into water through a catalytic process. The catalytic
oxidization of hydrogen in the recombiners begins spontaneously at a very low hydro-
gen concentration, before the concentration increases to a level where the hydrogen-air
mixture in the containment would be able to ignite. The number of recombiners will
be determined so as to rule out any possibility of an explosive hydrogen-air mixture
being created.

In severe accident conditions, the primary means of removing residual heat from the
containment will be a passive residual heat removal system with a 4 × 33 % capacity.

A severe reactor accident occurring during a plant outage will be managed similarly
to an accident that occurs during power operation, with the difference that provision
must be made for closing the access openings of the containment and, in particular, the
equipment hatch fast enough, if they have been opened for maintenance work.

Provision for external hazards
The dimensioning of the plant will take into account any external hazards such as
extreme weather conditions, climate change, earthquakes, chemical transportation
accidents that may occur in the vicinity of the plant, and illegal activities, including an
intentional airplane crash.

Fennovoima defines, together with Finnish and Swedish authorities and research
institutes, a design basis to be used in the design of the plant constructions. This design
basis is, with high certainty, much more stringent than any conditions that can be
assumed to exist during the lifetime of the plant. The impact of climate change will
be assessed based on the predictions of the UN’s Intergovermental Panel on Climate
Change (IPCC).

The AES-2006 specifically designed for Fennovoima will be dimensioned to
withstand external hazards so that it can be operated at the Pyhäjoki site until the end of
its lifetime with sufficient safety margins.

Various structural and organizational safety arrangements will be used to protect
against illegal activities. Collision of a passenger airplane will be taken into account in
the dimensioning of safety-critical structures. At Rosatom’s reference plant, preparation
for an airplane crash is not at the level required by Finnish regulations, but Fennovoima’s
plant will be designed to meet Finnish requirements.

Assessment of the prospects for building the AES-2006
in compliance with Finnish regulations
STUK assessed the AES-2006 plant type in 2009 and found its design objectives and basic
principles to be, for the most part, in line with Finnish regulations. STUK has also listed
four items where the technical solution will need to be developed before a construction
license is granted:
•	 Physical separation of safety systems must be ensured.
•	 Protection against an airplane crash must be extended to the steam cell and safety

system building.
•	 Separation of the instrumentation and control systems included in different safety

classes must be indicated more clearly.
•	 Primary circuit pressure relief during a severe accident must be implemented

independently of other pressure relief systems.

Resolving the four issues listed above in compliance with the current requirements will
be included in the engineering work to be carried out before applying for a construction
license. In addition, STUK requires in connection with its assessment that analyses and
testing are carried out to clarify the basis for some of the plant’s technical solutions:

127Appendix 4B

•	 Experiments to prove the functional capacity of passive residual heat removal
systems.

•	 The analysis requirements of reactor pressure vessel materials and the implemen-
tation, inspection and radiation protection principles of the primary circuit pipe
branches.

•	 The impact of postulated unexpected pipe breaks of the primary circuit on the
durability of reactor internals.

•	 The need to add a containment filtered venting system.
•	 Sump strainers of the emergency core cooling system and experiments to ensure

their functionality.
•	 Technical solutions related to the cooling water supply to the systems that imple-

ment the diversity principle for 72-hour residual heat removal.
•	 AC power supplies that implement the diversity principle.
•	 Power supply for the severe accident management system.
•	 Lessons learned from the Forsmark incident.
•	 Separation principles of the electrical and I&C systems.
•	 Extent of the hardwired reactor protection system.
•	 Application of the diversity principle to the measurements of the reactor protection

system and the activation of protections.

The additional clarifications listed above are typical additional information concerning
technical solutions, which STUK has also requested in connection with the preliminary
safety assessment of other plant alternatives considered in Finland.

Between 2009 and 2013, STUK has modified the requirements set for technical
solutions as a result of for example the Fukushima nuclear accident. Some of these
new requirements have not been taken into account in the 2009 assessment. Fenno
voima carried out a feasibility study together with the plant supplier to assess the
ability of the AES-2006 to meet the latest Finnish safety regulations. The assessment
revealed no such matters that would prevent the design and construction of the AES-
2006 in compliance with Finnish regulations. The feasibility study has been submitted
to STUK for review.

Electricity generation and other utilization
of thermal energy

Production of electricity using condenser technology
The primary purpose of Fennovoima’s nuclear power plant is the production of elec-
tricity using a condenser power plant process. The power production properties of the
low-pressure turbine at the plant correspond to those of condenser power plant turbines,
which is a major benefit for the management of power grid disturbances.

Fennovoima and the Finnish national grid operator Fingrid have carried out a
preliminary survey and found that Fennovoima’s plant alternative can be connected to
the national grid in Pyhäjoki. The survey covered power transfer in various operating
conditions of the national grid, and network disturbance management in accordance
with Fingrid’s system requirements.

Combined heat and power
After the 2010 decision-in-principle was issued, Fennovoima investigated the technical
and economic prerequisites of district heat production and the consumption of district
heat in the Raahe region, but found that the district heat option was not economically
viable and abandoned it.

128 Application for a supplement to decision-in-principle M 4/2010 vp

Utilization of waste heat
Utilization of the waste heat generated at the nuclear power plant to keep harbors or
other water areas unfrozen in winter is possible with no significant changes to the
nuclear power plant or its systems, as the method of use sets no conditions on the
temperature of the water that is used. Utilization will, however, require the installation
of a pump station in the cooling water discharge channel and insulated transfer pipes to
the heating target. Utilization of waste heat will help control the distribution of the heat
in various areas of the sea and reduce the impact of the heat on the ice conditions in the
vicinity of the plant.

The technical feasibility of waste heat utilization, its economic viability compared
to other alternatives, and the environmental impact of, for example, the pipes will be
separately investigated when the potential of waste heat utilization is further specified.

131

Nuclear power plant fuel
and waste management
Appendix 5A

General plan for nuclear fuel management

132 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

The nuclear fuel management of Fennovoima’s nuclear power plant will be
arranged so as to enable appropriate monitoring of the design, production,
transportation and storage of the nuclear fuel to ensure quality and safety.
Availability of nuclear fuel will be ensured for the entire planned service life of
the plant. Safeguards to prevent nuclear proliferation in connection with nuclear
fuel management can be conducted in accordance with Finnish legislation and
international agreements.

In December 2013, Fennovoima signed a nuclear fuel supply contract with
JSC TVEL, which is a part of the Rosatom Group. The contract covers nuclear fuel
fabrication and the delivery of uranium for approximately the first ten years of
operation. Fennovoima has chosen to use reprocessed uranium fuel during the first
operating years.

The nuclear fuel to be used in Fennovoima’s nuclear power plant is similar to
that used in existing light water reactors, and it is designed and fabricated using
proven technologies.

The known global uranium resources and the resources already in use will
last for at least 100 years of operation of nuclear power plants based on the current
light water reactor technology. Estimated additional resources are also significant.
The supply of uranium on the global market will place no restrictions on the
operation of the nuclear power plant during its planned service life.

Fennovoima will take into account the environmental impact of the entire
nuclear power plant fuel management process. For a more detailed description of
the environmental impact of the various phases of nuclear fuel management, as
well as an account of the means to limit the environmental stress, see the project’s
environmental impact assessment report.

Nuclear fuel constitutes only a minor share of the total cost of nuclear
electricity production. Changes in the price of uranium thus have no significant
impact on the production costs of nuclear power or on the profitability of new
nuclear power plant projects.

133Appendix 5A

Introduction

This appendix includes an overall description of the applicant’s plan for arranging
nuclear fuel management in accordance with section 24, subsection 2 (7) of the Nuclear
Energy Decree (755/2013). The current document complements the information
presented in the original decision-in-principle application, and describes the changes
that have taken place in the project.

The procurement, transportation and storage of the nuclear fuel required for the
operation of the nuclear power plant is a key factor with respect to the feasibility of the
nuclear power plant construction project.

Nuclear fuel management must be arranged so that the supply of nuclear fuel to the
nuclear power plant is ensured throughout the planned service life of the plant, and so
that the design, production, transportation and storage of nuclear fuel is duly supervised
and controlled to ensure appropriate quality and safety.

Impact of changes that have taken place
in the project

In December 2013, Fennovoima signed a plant supply contract with Rusatom Over-
seas CJSC, which is a part of the Rosatom Group, for the supply of an AES-2006 nuclear
power plant with a electrical output of 1,200 MW. The lower capacity than that specified
in the original decision-in-principle will reduce the volume of nuclear fuel required.

As a result of the changes that have taken place in Fennovoima’s shareholder base,
Fennovoima will manage its nuclear fuel procurement independently. In December
2013, Fennovoima signed a nuclear fuel supply contract with JSC TVEL, which is a part
of the Rosatom Group. The contract covers fuel fabrication and delivery of uranium for
approximately the first ten years of operation. When the contract expires, Fennovoima
will have the possibility to ask for bids to nuclear fuel supplyand, if seen profitable for
Fennovoima, also diversify the fuel procurement to several suppliers, as was stated in the
original decision-in-principle application.

Nuclear fuel procurement

Fennovoima’s nuclear fuel procurement plan
Fennovoima signed a nuclear fuel supply contract at the same time as the plant
supply contract. The nuclear fuel supply contract was signed with JSC TVEL, which
is a part of the Rosatom Group. The fuel contract covers fuel deliveries for approxi-
mately the first ten years of operation. The fuel delivery will be an integrated delivery
that covers the manufacture of the fuel, delivery of uranium, and related services.
Fennovoima will ensure that the necessary safeguards to prevent nuclear prolifera-
tion can be implemented in accordance with Finnish legislation and international
agreements. Fennovoima will also perform appropriate monitoring of the design,
production, transportation and storage of the nuclear fuel to ensure appropriate
quality and safety.

Fennovoima has chosen to use reprocessed uranium fuel during the first
operating years. Reprocessed uranium is uranium extracted from nuclear fuel earlier
removed from a reactor. Reprocessed uranium is also used in several other European
countries, such as Germany and Sweden. Its properties do not essentially differ
from those of uranium fuel manufactured from natural uranium, and it requires
no changes to operations such as fuel transportation. The contract signed provides

134 Application for a supplement to decision-in-principle M 4/2010 vp

Fennovoima with the option of choosing to also use natural uranium instead of
reprocessed uranium.

When the contract expires, Fennovoima will have the possibility to ask for bids
to nuclear fuel supplyand, if seen profitable for Fennovoima, also diversify the fuel
procurement to several suppliers, as was stated in the original decision-in-principle
application.In the future the fuel procurement may be also carried out as integrated
deliveries or by entering into separate agreements for fuel fabrication, enrichment and
conversion services and the procurement of uranium. At the moment, JSC TVEL is the
only company that fabricates fuel for the AES-2006 type of plant. Fennovoima intends to
actively seek an alternative fuel supplier for its facility in order to reduce its dependence
on one fuel supplier.

Security of supply
Nuclear power plants usually stock enough fuel for one year’s operation. If required
for reasons of security of supply, nuclear fuel can easily be stocked for longer periods of
operation. Fennovoima plans to maintain a safety stock of two reload batches for at least
the first few years of operation.

Requirement and adequacy of uranium
The annual fuel consumption of a nuclear power plant with an electrical output of 1,200
megawatts is in the range of 20–40 tonnes of enriched uranium. 200–350 tonnes of natu-
ral uranium will be required to produce this amount of fuel. Instead of natural uranium,
fuel can be manufactured using secondary sources such as reprocessed uranium chosen
by Fennovoima.

Reprocessed uranium is produced, for example, in Russia and France and it is
available on the global market in minor quantities. It can be assumed that improving
processing techniques will increase the volume of fuel being recycled, which will make
reprocessed uranium a more common alternative.

The known global uranium resources and the resources already in use will last for
at least 100 years of operation of nuclear power plants based on the current light water
reactor technology. Estimated additional resources are also significant. The supply of
uranium on the global market will place no restrictions on the operations of the nuclear
power plant during its proposed lifetime.

For more information on global uranium resources and their adequacy, see Fenno
voima’s original decision-in-principle application.

Production of nuclear fuel
The production of nuclear fuel for light water reactors includes the following phases:

1.	 mining of uranium, separation of uranium ore from base rock and ore enrichment
2.	 conversion of enriched ore into uranium hexafluoride
3.	 increasing the concentration of U-235 in the uranium hexafluoride by isotopic

enrichment
4.	 conversion of enriched uranium hexafluoride into uranium dioxide
5.	 fabrication of nuclear fuel pellets and fuel rods
6.	 assembly of nuclear fuel elements.

When reprocessed uranium is used, mining and ore enrichment are eliminated from the
production process. Instead, the uranium used for the fuel is produced by reprocessing
spent nuclear fuel at a reprocessing plant. The uranium separated from spent fuel is
converted into uranium hexafluoride. After this phase, the fuel production process is
similar to that of fuel manufactured using natural uranium.

135Appendix 5A

The basic technology of light water reactor fuel manufacturing was established as
early as in the 1970s. There is extensive practical experience of the various technologies
used at all stages of the production process.

Reprocessing of nuclear fuel
Spent nuclear fuel still contains considerable amounts of uranium; for example, its
U-235 concentration is close to that of natural uranium. At a reprocessing plant,
plutonium and fission products are separated from the spent fuel, and the remaining
uranium is recycled as fuel. Figure 5A-1 is a representation of the typical composition of
reprocessed uranium.

Reprocessing of spent nuclear fuel reduces the volume of nuclear waste to approxi-
mately to one fifth, and is estimated to increase the energy output of the original mined
uranium by 20–30 percent. Furthermore, the activity of the nuclear waste separated from
spent fuel in the reprocessing process will decrease considerably faster after the first
hundred years than the activity of spent nuclear fuel.

Spent nuclear fuel reprocessing plants operate in countries with a large number of
nuclear power plants, such as France, Japan, the United Kingdom and Russia.

Fuels of various types can be manufactured from spent nuclear fuel, such as
reprocessed uranium, which is similar to raw uranium or mixed-oxide fuel. It can be
assumed that improving processing techniques will increase the volume of fuel being
recycled.

For more information on the production of nuclear fuel, see Fennovoima’s original
decision-in-principle application.

4 %	 U-235

96 %	 U-238

0.1 %	 U-234

4.8 %	 U-235

1.5 %	 U-236

93.5 %	U-238

0.9 %	 U-235

0.4 %	 U-236

3.5 %	 Fission products

1 %	 Plutonium

94 %	 U-238	

Nuclear fuel

made of reprocessed

uranium

Spent nuclear fuelNuclear fuel made of

natural uranium

Figure 5A-1. Typical composition of nuclear fuel manufactured from natural uranium or

reprocessed uranium, and that of spent nuclear fuel.

136 Application for a supplement to decision-in-principle M 4/2010 vp

Transportation and storage of nuclear fuel
The annual fuel consumption of nuclear fuel in nuclear power plants is low in terms
of mass compared to power plants based on other fuels. For example, a coal-fired
condensing power plant consumes around 100,000 times higher fuel mass per unit of
electrical power generated than a nuclear power plant. Correspondingly, the volumes of
transported nuclear fuel are very low.

Transportation is necessary at the various phases of the nuclear fuel production
chain and, depending on the geographical distribution of the production chain, the
transportation distances can be long. All the intermediate products in the nuclear
fuel production chain, from uranium ore to nuclear fuel assemblies, are very weakly
radioactive. Nuclear fuel is transported by specialized transportation firms with the
required skills, appropriate equipment and permits issued by authorities supervising the
operations.

For more information on nuclear fuel transportation, see Fennovoima’s original
decision-in-principle application.

Minimization of the environmental impact
of nuclear fuel management

Fennovoima will take into account the environmental impact of the entire nuclear fuel
management process. Fennovoima requires companies operating within the nuclear fuel
production chain to implement a certified environmental management system or other
verifiable indication that the environmental impact of their operations is monitored and
at an acceptable level.

For a more detailed description of the environmental impact of the various phases
of nuclear fuel management, as well as an account of the means to restrict the burden on
the environment, see the project’s environmental impact assessment report included in
this application as Appendix 3A.

Nuclear fuel management costs

Nuclear fuel constitutes only a minor share of the total cost of nuclear electricity produc-
tion. Changes in the price of uranium thus have no significant impact on the production
costs of nuclear power or on the profitability of new nuclear power plant projects.

139

Nuclear power plant fuel
and waste management
Appendix 5B

General description of Fennovoima’s plans and
available methods for nuclear waste management

140 Application for a supplement to decision-in-principle M 4/2010 vp

Summary

Fennovoima has the appropriate methods for organizing the nuclear waste
management at the nuclear power plant. Fennovoima’s waste management
plans are based on methods proven to be safe and appropriate for nuclear waste
management in Finland.

Fennovoima estimates that during its 60 years of operation, the Fennovoima
nuclear power plant will generate approximately 5,000 m3 of low and intermediate
level operating waste packaged for final disposal, 10,000–15,000 m3 of decommis-
sioning waste, and spent nuclear fuel equivalent to between 1,200 and 1,800 tonnes
of uranium.

Sufficient facilities, equipment and other arrangements will be planned and
constructed to ensure the safe handling, treatment and storage of the nuclear
materials needed at the plant and the nuclear waste generated during operation.
Low and intermediate level reactor waste and the decommissioning waste will be
treated, stored and finally disposed of at the plant site on the Hanhikivi headland
in Pyhäjoki. The spent nuclear fuel generated during the operation of the plant
will also be treated and placed in an interim storage at the plant site.

For the final disposal of the reactor waste, a repository for low and interme-
diate level waste will be built in the plant area in accordance with the deci-
sion-in-principle granted in 2010. The repository will consist of underground final
disposal facilities and, possibly, a surface repository for very low level reactor waste,
as well as the related buildings and structures. Surveys conducted by Fennovoima
at the Hanhikivi plant location have identified no factors that would preclude
the construction of a repository for low and intermediate level reactor waste. The
operation of the repository for reactor waste is estimated to begin no earlier than
in the latter half of the 2030s.

The spent nuclear fuel generated during plant operations is planned to be
disposed of in Finnish bedrock using the KBS-3 method developed in Sweden and
Finland. The decision-in-principle granted in 2010 sets conditions for developing
a plan for the final disposal of spent nuclear fuel. Fennovoima will prepare an
overall plan concerning the final disposal of spent nuclear fuel, which describes
for example the connections of Fennovoima’s operations with the final disposal
project of other Finnish nuclear power plant operators. The purpose of the overall
plan is to define a final disposal solution that is optimal from the perspective of
the society. The final disposal of the spent nuclear fuel from Fennovoima’s nuclear
power plant is estimated to begin no earlier than in the 2070s.

From the start-up of the nuclear power plant, Fennovoima will comply with
the financial provision obligation stated in the Nuclear Energy Act and pay a
yearly nuclear waste management fee to the National Nuclear Waste Management
Fund. The accrued funds will be used to ensure that the plant’s low and inter-
mediate level nuclear waste, spent nuclear fuel and decommissioning waste are
managed in a safe and socially acceptable manner.

141Appendix 5B

Introduction

This appendix includes an overall description of the applicant’s plans and available
methods for implementing nuclear waste management, in accordance with section 24,
subsection 2 (8) of the Nuclear Energy Decree (755/2013). The current document
complements the information presented in the original decision-in-principle application,
and describes the changes that have taken place in the project.

According to section 9 of the Nuclear Energy Act (990/1987), the licensee is under
the waste management obligation and responsible for all measures to recover, treat and
dispose of the nuclear waste generated during the operation of the plant. Fennovoima’s
plans and available methods for arranging nuclear waste management are essentially
similar to the plans and available methods of existing Finnish nuclear power plants.

Impact of changes that have taken place
in the project

The plans for nuclear waste management have not changed in any significant degree from
those presented in the original decision-in-principle. The new plant type with a lower
thermal output has primarily affected the expected waste volumes. According to current
estimates, the nuclear power plant will generate 1,200–1,800 uranium tonnes of spent fuel
during its 60 years of operation. The total volume of low and intermediate level waste will
be approximately 5,000 m3, and the volume of decommissioning waste 10,000–15,000 m3.

Fennovoima will build at the Hanhikivi plant site the necessary facilities for the
treatment, storage and final disposal of low and intermediate level reactor waste and
an interim storage for spent nuclear fuel in accordance with the decision-in-principle
granted in 2010. The interim storage system used for the spent nuclear fuel will be
selected by the time the power plant construction license is applied for.

As specified in the original decision-in-principle application, the spent nuclear fuel
will be disposed of deep in the Finnish bedrock using the KBS-3 method developed in
Sweden and Finland. Fennovoima’s primary objective still is to work together with other
Finnish operators under the nuclear waste management obligation. To advance this objec-
tive, Fennovoima will prepare an overall plan for the management of spent nuclear fuel.

Low and intermediate level nuclear waste
management

Reactor waste
Low and intermediate level waste, known as ‘reactor waste’, is generated at a nuclear
power plant. Reactor waste includes the radioactive waste accumulated during the plant’s
operation, excluding spent nuclear fuel, decommissioning waste or highly activated metal
waste. Reactor waste is generated during the normal operation of the plant in tasks such
as the handling of radioactive liquids and gases, and maintenance and repair work carried
out in the controlled area. The controlled area refers to the area within the nuclear power
plant where special safety regulations are enforced with respect to radiation protection
and prevention of the spread of radioactive contamination. Access to the area is controlled.

Reactor waste is divided into the categories presented in Table 5B-1 on the basis of
radioactivity concentration. In addition to the average activity concentration, reactor
waste is sorted and classified as required by further treatment, exemption from control,
storage and final disposal operations.

142 Application for a supplement to decision-in-principle M 4/2010 vp

Estimate of the reactor waste volume
A 1,200 MW AES-2006 power plant is estimated to produce approximately 5,000 m3
of low and intermediate level reactor waste during its 60 years of operation. Table 5B-2
presents an estimate of the division of the waste volume into various waste types.

On-site recovery, storage and treatment
According to the Nuclear Energy Act, the nuclear power plant must have sufficient
facilities for handling and storing low and intermediate level waste. The reactor waste
treatment and storage facilities will be located in the power plant area and in connection
with the power plant. The appropriate licenses will be applied for in accordance with the
power plant licensing procedures.

For the treatment and storage, reactor waste is divided into dry, wet and liquid
waste. For the characterization and treatment methods of the waste, see the original
decision-in-principle application.

Amount of waste

[m³/year] [m³/60 years]

Dry waste

Compressible

Extremely low-level - -

Low-level 12,1 726

Intermediate level 4 240

Incompressible

Extremely low-level - -

Low-level 22,5 1 350

Intermediate level 3,6 216

Total (dry waste) 42,2 2 532

Wet waste

Ion-exchange waste

Extremely low-level - -

Low-level 16,8 1 008

Intermediate level 18,3 1 098

Miscellaneous wet waste - -

Total (wet waste) 35,1 2 106

Total (all) 77,3 4 638

Category Average activity
concentration

Required
radiation protection

Extremely low-level waste under 0.1 MBq/kg Can be handled without
special radiation protection

Low-level waste under 1 MBq/kg Can be handled without
special radiation protection

Intermediate level waste under 10 GBq/kg Handling requires
effective radiation protection

Table 5B-1.

Classification of

reactor waste based

on average radioactiv-

ity concentration.

Table 5B-2.

An estimate of the

volumes of low and

intermediate level

waste generated

by the AES-2006

annually and over

the operating life of

60 years (after treat-

ment and packing).

143Appendix 5B

Final disposal on site
A repository for low and intermediate level reactor waste will be built in the nuclear power
plant site in accordance with the decision-in-principle granted in 2010. The total activity
of the nuclear waste to be disposed of in the repository will exceed 1 TBq (terabecquerel),
which makes it an extensive final disposal of nuclear waste as referred to in section 3 of the
Nuclear Energy Act and section 6 of the Nuclear Energy Decree. Based on section 4 of the
Nuclear Energy Act, the reactor waste repository is a separate nuclear facility.

The reactor waste repository will consist of an underground final disposal facility
and the auxiliary facilities, buildings and structures closely related with the operations of
the repository. Based on section 22 of the Government Decree on the Safety of Disposal
of Nuclear Waste (736/2008), very low level waste can be disposed of in the ground
instead of the bedrock. Fennovoima is considering the construction of this kind of
surface repository for very low level waste.

According to Fennovoima’s estimate, a construction license for the repository in
accordance with the Nuclear Energy Act will be applied for no earlier than in 2032.
Final disposal of reactor waste is estimated to begin in the latter half of the 2030s at the
earliest. If Fennovoima decides to construct a separate repository for very low level waste
in the ground, the appropriate planning permission will be applied for from STUK in
2026 at the earliest. The waste generated between the commissioning of the nuclear
power plant and the beginning of the final disposal activities will be stored safely in a
facility to be built in the power plant area.

The operating principles and structure of the low and intermediate level waste
repository and the surface repository for very low level waste have been presented in the
original decision-in-principle application.

Spent nuclear fuel management

Estimate of the spent nuclear fuel volume
The maximum thermal output of Fennovoima’s AES-2006 nuclear power plant will be
3,220 MW. Fennovoima aims to operate the nuclear power plant at full capacity with the
exception of the refueling and maintenance outages carried out at intervals of approxi-
mately 12 months, and the power limitation conditions such as periodic testing of safety
systems set out in the operational limits and conditions of the plant.

About 20–30 tonnes of spent fuel will be removed from the reactor of the nuclear
power plant each year. During the 60 years of operation of the nuclear power plant, a
total of some 1,200–1,800 tonnes of spent nuclear fuel will be generated.

On-site treatment and storage
The on-site treatment and storage of the plant’s spent nuclear fuel is an integral aspect
of a nuclear power plant’s operations. The treatment and storage of spent nuclear fuel
mainly follows the same nuclear and radiation safety principles and radiation exposure
limits that apply to the operation of the nuclear power plant. The collective dose
commitment limit per individual arising in any period of one year from normal plant
operations, including handling and storage of spent fuel, is 0.1 mSv.

The key safety factors with respect to the treatment and storage of spent nuclear fuel
include:
•	 the integrity of the nuclear fuel assemblies and tightness of nuclear fuel rods is

ensured
•	 the radiation protection arrangements are effective
•	 sufficient cooling of the nuclear fuel is ensured
•	 the formation of critical concentrations of nuclear fuel is prevented.

144 Application for a supplement to decision-in-principle M 4/2010 vp

Spent nuclear fuel is typically stored in fuel pools in the reactor building or the nuclear
fuel building for three to ten years until the radioactivity and decay heat of the fuel
have both fallen sufficiently to facilitate handling. The capacity of the reactor building’s
fuel pools will be sufficient to accommodate the equivalent amount of spent nuclear
fuel produced during approximately ten years of normal plant operations. The spent
nuclear fuel is then moved by means of a purpose-designed spent fuel transfer con-
tainer to an interim storage facility where it will be kept for at least 40 years according
to preliminary plans.

The interim storage for spent nuclear fuel will consist of either pool storage or
dry storage. The operating principles of both have been described in the original
decision-in-principle application. The interim storage model will be selected before the
construction license for a nuclear power plant is applied for, and the interim storage will
be taken into use in 2033 at the latest.

Transportation to the final disposal site
After the interim storage period, spent nuclear fuel is transported to the final disposal
location in a transport cask. The original decision-in-principle application includes
a brief description of the transportation of spent nuclear fuel. As transportation
alternatives, sea, road and rail transportation or a combination of these, are still viable
depending on the location of the final disposal facility.

Final disposal
Section 7h of the Nuclear Energy Act requires that nuclear waste shall be managed so
that after disposal of the waste no radiation exposure is caused which would exceed
the level considered acceptable at the time the final disposal is carried out. Permanent
disposal of nuclear waste shall be planned with due regard to safety and so that no
monitoring of the disposal site is required for ensuring long-term safety.

In Finland, direct disposal of the nuclear fuel in the bedrock is regarded by the
government’s decision-in-principle a solution serving the overall good of society.
Disposal in bedrock is internationally regarded as the preferred method of long-lived
high-level nuclear waste management due to the extremely stable conditions of bedrock
repositories in comparison to aboveground repositories.

The safety regulations regarding the final disposal of nuclear waste in bedrock are
prescribed in a Government Decree (736/2008). The decree sets out general requirements
for the safety of final disposal-related facilities and the long-term safety of final disposal.
The spent nuclear fuel generated at Fennovoima’s nuclear power plant is planned to be
disposed of deep into the Finnish bedrock using copper canisters in accordance with the
KBS-3 final disposal method. In addition to the copper canister, the safety of final disposal
using the KBS-3 method is ensured by the multiple barriers formed by the bentonite
buffer, tunnel filling material and bedrock. For a technical description of the method and
the final disposal measures, see the original decision-in-principle application.

The 2010 decision-in-principle contains the condition with regard to final disposal
operations that Fennovoima must submit a further specification of its nuclear waste
management plans in connection with the construction license application. In addition
to this, Fennovoima must develop its plan for the final disposal of spent nuclear fuel to
the effect that by the end of June 2016, it will either have an agreement of nuclear waste
management cooperation with the parties currently under the nuclear waste manage-
ment obligation, or an environmental impact assessment program as referred to in the
Act on Environmental Impact Assessment (468/1994) concerning its own final disposal
facility for spent nuclear fuel.

In March 2012, the Ministry of Employment and the Economy appointed a working
group to steer joint studies by Finnish nuclear power companies on the available alterna-

145Appendix 5B

tives for storing spent nuclear fuel. The final report of the working group was published
in January 2013. The working group stated that the most expedient and cost-effective
way to proceed would be to utilize the expertise and experience accumulated in the final
disposal project of the nuclear waste management company Posiva Oy, and to aim for an
optimal solution in the provision for future final disposal operations. The working group
also stated that safe final disposal should be carried out with an appropriate schedule
and in a cost-effective manner.

Fennovoima is currently preparing an overall plan on the final disposal of spent
nuclear fuel. The matters discussed in the plan include the preliminary schedule for the
disposal of the spent nuclear fuel generated in Fennovoima’s nuclear power plant and
interests in common with the current operators regarding their final disposal project.
Fennovoima’s primary objective is still to develop and carry out the final disposal of
spent nuclear fuel together with other Finnish operators under the nuclear waste man-
agement obligation. One of the main goals of the overall plan is to determine an optimal
final disposal solution which can, for its part, advance cooperation between Fennovoima
and the other parties under the nuclear waste management obligation.

Fennovoima will enter into an agreement with the current operators or prepare
its own environmental impact assessment program concerning the spent nuclear fuel
disposal facility, as required by the decision-in-principle granted in 2010. After this,
Fennovoima will have at least 50 years to select a final disposal location, plan a final
disposal facility based on the KBS-3 method or another method that meets the long-
term safety requirements, submit license applications, and construct the facility before
the planned beginning of final disposal operations.

Final disposal of the spent nuclear fuel generated at Fennovoima’s nuclear power
plant is currently estimated to begin in the 2070s at the earliest.

Alternatives to direct final disposal
According to section 26 of the Nuclear Energy Decree, the Ministry of Employment
and the Economy must submit to the Government a special review of the methods
of nuclear waste management that are currently applied and planned in the nuclear
industry. The original decision-in-principle application describes controlled long-term
storage, reprocessing and recycling, and transmutation as alternatives to direct final
disposal. These alternatives are not allowed by current legislation.

Management of nuclear power plant
decommissioning waste

Decommissioning of the nuclear power plant
Decommissioning waste consists of radioactive waste generated during the decommis-
sioning of a nuclear power plant. When the operation of the nuclear power plant is
finished, the radioactive substances mainly originating from the migration of radioactive
matter or the activation of the materials will remain in the plant’s structures, systems,
and equipment.

A nuclear power plant may be demolished immediately after the end of production
operations or after a period of controlled storage. For a description of the classification,
treatment and final disposal of the decommissioning waste, see the original deci-
sion-in-principle application.

Fennovoima will draw up the nuclear power plant decommissioning plan required
for the construction license application in cooperation with the plant supplier.

If the plant is decommissioned immediately after the end of production operations,
demolition work is estimated to begin in the latter half of the 2080s. According to

146 Application for a supplement to decision-in-principle M 4/2010 vp

Fennovoima’s preliminary estimate, Hanhikivi 1 will produce 10,000–15,000 m3 of decom-
missioning waste. The decommissioning waste will be disposed of in the repository for
low and intermediate level waste to be constructed in the plant area.

Provision for the cost of nuclear waste
management

According to the Nuclear Energy Act, the holder of the nuclear power plant’s operating
license, as the party with the obligation for waste management, is responsible for all costs
arising from the appropriate management and preparation of nuclear waste generated as
a result of the operation of the plant.

The licensee will meet this obligation to provide for the waste management costs
by paying annual contributions into the National Nuclear Waste Management Fund
administered by the Ministry of Employment and the Economy so that the total sum
covers the extent of the financing obligation. The Fund is not included in the state
budget. The licensee’s total waste management financing obligation, at any given time,
comprises the estimated future cost of managing all the nuclear waste produced by the
licensee to that date.

As a licensee, Fennovoima will fulfill its obligations for financial provision for the
cost of nuclear waste management and to pay National Nuclear Waste Management
Fund contributions and, in so doing, will ensure that the low and intermediate level
nuclear waste, spent nuclear fuel and decommissioning waste produced by Fennovoima’s
nuclear power plant is managed in a safe and socially acceptable manner.

For a description of Fennovoima’s provision for the cost of nuclear waste manage-
ment, see the original decision-in-principle application.

