

LIITE 2

Yhteysviranomaisen lausunto YVA –ohjelmasta

 Sepänkatu 2 B  PL 1049, 70101 Kuopio  www.ymparisto.fi/psa

 Sepänkatu 2 B  PB 1049, FI-70101 Kuopio, Finland  www.miljo.fi/psa

Päiväys
Datum

Dnro
Dnr

16.11.2009 PSA-2009-R-8-531

Vapo Oy

Paikalliset polttoaineet

PL 22

40101 Jyväskylä

Viite / Hänvisning

Asia / Ärende

Yhteysviranomaisen lausunto Vapo Oy:n Jokisuon turvetuotantohankkeen ympäristövaikutusten

arviointiohjelmasta.

Vapo Oy on toimittanut 26.8.2009 Pohjois-Savon ympäristökeskukselle ympäristö-

vaikutusten arviointimenettelystä annetun lain (YVA-laki 468/1994, muutettu

458/2006) mukaisen arviointiohjelman, joka koskee Jokisuon turvetuotantohanketta

Kiuruveden kunnan alueella.

HANKETIEDOT JA YVA-MENETTELY

Hankkeen nimi

Jokisuon turvetuotantoalueen ympäristövaikutusten arviointiohjelma, Kiuruvesi.

Hankkeesta vastaava

Vapo Oy

Paikalliset polttoaineet

PL 22

40101 Jyväskylä

Hankkeesta vastaavan yhteyshenkilö on Mirja Kattilakoski,

sähköposti: mirja.kattilakoski@vapo.fi

Konsultti

WSP Environmental Oy

Wolffintie 36 M10

65200 VAASA

Konsultin yhteyshenkilö on Hans Vadbäck,

sähköposti: hans.vadback@wspgroup.fi

2/15

Yhteysviranomainen

Pohjois-Savon ympäristökeskus

Sepänkatu 2 B

70100 Kuopio

Yhteysviranomaisen yhteyshenkilö on Ossi Tukiainen,

sähköposti: ossi.tukiainen@ymparisto.fi

YVA- menettely

Ympäristövaikutusten arviointimenettelyn (YVA- menettely) tavoitteena on edis-

tää ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja pää-

töksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuk-

sia. YVA- menettelyä sovelletaan tässä hankkeessa YVA- asetuksen (713/2006)

6 §:n mukaisen hankeluettelon 2 e kohdan perusteella (turvetuotanto, kun yhte-

näiseksi katsottava tuotantopinta-ala on yli 150 hehtaaria).

YVA- menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yh-

teysviranomaisena toimivalle alueelliselle ympäristökeskukselle. Arviointiohjel-

ma on hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan suoritta-

maan. Yhteysviranomaisen antamassa lausunnossa esitetään, miltä osin arvioin-

tiohjelmaa on mahdollisesti tarkistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja

siitä saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin tu-

lokset arviointiselostukseen. Yhteysviranomainen antaa lausuntonsa arvioin-

tiselostuksesta ja sen riittävyydestä.

YVA- menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa arvioin-

tiselostuksesta ja muiden kannanotot siitä hankkeesta vastaavalle.

Hanke, sijainti ja tavoite sekä esitetyt vaihtoehdot

Vapo Oy suunnittelee Kiuruveden kunnassa sijaitsevan Jokisuon valmistelemista

pääosin energiaturpeen tuotantoon. Hankkeen tarkoituksena on korvata Vapo

Oy:n tuotannosta poistuvia turvetuotantoalueita sekä turvata lähialueiden turvetta

käyttävien laitosten raaka-aineen saanti.

Alue sijaitsee n. 15 km Kiuruveden keskustaajamasta pohjoiseen. Hankealueen

pinta-ala on noin 200 hehtaaria, josta tuotantokelpoista alaa on noin 184 ha. Han-

kealue sijaitsee Vuoksen vesistöalueeseen kuuluvalla Iisalmen reitin vesistöalu-

eella (4.5). Hankealueen kuivatusvedet johdetaan laskuojaa pitkin Suojokeen (va-

luma-alue 4.573) ja edelleen Luupuveteen.

Hankealue on osaksi ojitettua suota (104 ha) ja osaksi ojittamatonta luonnontilais-

ta suota (80 ha). Hankealue on Vapo Oy:n omistuksessa.

Hankkeen toteutus alkaa ympäristölupapäätöksen jälkeen. Varsinaisen tuotannon

arvioidaan alkavan aikaisintaan vuonna 2012 ja kestävän noin 25 vuotta, jonka

jälkeen alue siirtyisi jälkihoitovaiheeseen.

3/15

Arviointiohjelmassa esitetyt arvioitavat vaihtoehdot ovat:

- Vaihtoehto 0 (VE0). Hankkeen toteuttamatta jättäminen.

- Vaihtoehto 1 (VE1). Turvetuotanto toteutetaan koko tuotantokelpoisella pinta-

alalla vesienkäsittelymenetelmänä ympärivuotinen pintavalutus.

- Vaihtoehto 2 (VE2). Turvetuotanto toteutetaan koko tuotantokelpoisella pinta-

alalla vesienkäsittelymenetelmänä sulanmaan aikainen kemiallinen vesienkäsitte-

ly ja talviaikana laskeutusaltaat ja virtaamansäätö.

- Vaihtoehto 3 (VE3). Turvetuotanto toteutetaan koko tuotantokelpoisella pinta-

alalla vesienkäsittelymenetelmänä sulanmaan aikainen pintavalutus ja talviaikana

laskeutusaltaat ja virtaamansäätö.

HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET

YVA-prosessissa ei tehdä hankealuetta koskevia päätöksiä. Hanke edellyttää ym-

päristönsuojelulain mukaista ympäristölupaa ja lupaviranomainen on Itä-Suomen

ympäristölupavirasto (1.1.2010 alkaen Itä-Suomen aluehallintovirasto). Lisäksi

tarvitaan mahdollisesti rakennuslupia sekä lupa purkuvesien johtamiseen ellei sii-

tä voida sopia vesialueen omistajien kanssa. Turvetuotantoalueen perustamisesta

on ilmoitettava kirjallisesti pelastusviranomaiselle viimeistään siinä vaiheessa

kun alueelle haetaan ympäristölupaa.

ARVIOINTIMENETTELYN SOVITTAMINEN YHTEEN MUIDEN LA-

KIEN MUKAISIIN MENETTELYIHIN

Ylä-Savon seudun maakuntakaavassa (2003) hankealue on merkitty turvetuotan-

toalueeksi EO1. Valmisteilla on Pohjois-Savon maakuntakaava, mihin alue on

toistaiseksi merkitty turvetuotantoalueeksi, mutta merkintä voi Pohjois-Savon lii-

ton lausunnon mukaisesti vielä muuttua. Alueella ei ole vahvistettuja yleiskaavoja

eikä asemakaavaa.

Lähialueella on samanaikaisesti vireillä Vapo Oy:n Haisurämeen turvetuotanto-

alueen YVA-menettely, joka on edennyt jo arviointiselostusvaiheeseen. Haisurä-

meen purkuvesistö on pääosin sama kuin Jokisuon turvetuotantoalueen. Saman-

aikaisesti Jokisuon hankkeen kanssa on käynnistynyt myös Vapo Oy:n ja Kuopi-

on Energia Oy:n yhteinen Luodesuon turvetuotantoalueen YVA-menettely. Mm.

liikenne Luodesuon alueelle tapahtuu osin samoja teitä pitkin kuin Jokisuon alu-

eelle. Eri hankkeiden yhteisvaikutukset tulee huomioida vaikutusten arvioinnissa.

Kun hankkeille myöhemmin haetaan ympäristölupia, on Jokisuon ja Haisurämeen

ympäristölupahakemukset yhteisvaikutusten takia tarkoituksenmukaista laittaa vi-

reille ja käsitellä yhtäaikaisesti.

EU:n vesipuitedirektiivin ja sen perusteella säädetyn lain vesienhoidon järjestä-

misestä (1299/2004) velvoittama vesiensuojelun ja hoidon yleinen tavoite on ve-

sistöjen vähintään hyvä tila vuoteen 2015 mennessä. Hankkeen vaikutus tämän

tavoitteen saavuttamiselle on syytä ottaa huomioon arviointiselostuksessa. Myös

EU:n tulvadirektiivi tulee ottaa huomioon.

4/15

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Pohjois-Savon ympäristökeskus on yhteysviranomaisen ominaisuudessa kuulut-

tanut ympäristövaikutusten arviointiohjelmasta Kiuruveden kaupungin ja Pohjois-

Savon ympäristökeskuksen ilmoitustauluilla 16.9.2009 - 16.10.2009. Kuulutus on

julkaistu Kiuruvesi–lehdessä 16.9.2009. Arviointiohjelma on ollut nähtävillä ar-

viointimenettelyn ajan Kiuruveden kaupungintalolla ja Pohjois-Savon ympäristö-

keskuksessa.

Arviointiohjelmaan on voinut tutustua myös internetissä osoitteessa:

http://www.ymparisto.fi/psa .

Hanketta ja ympäristövaikutusten arviointimenettelyä koskeva yleisötilaisuus on

järjestetty Kiuruvedellä Tihisen Elotuvalla 28.9.2009 yhdessä Luodesuon YVA-

ohjelman yleisötilaisuuden kanssa. Hankkeen yhteyshenkilöiden lisäksi tilaisuu-

teen osallistui 22 henkilöä, joista yksikään ei kuitenkaan ollut Jokisuon lähiympä-

ristön asukkaita.

Pohjois-Savon ympäristökeskus on pyytänyt arviointiohjelmasta lausuntoja vi-

ranomaisilta, muilta tahoilta ja kansalaisilta 16.10.2009 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Pohjois-Savon ympäristökeskukselle toimitettiin 10 lausuntoa ja mielipidettä.

Ympäristökeskus toimittaa lyhentämättömänä kopion kaikista annetuista lausun-

noista ja mielipiteistä Vapo Oy:lle tämän lausunnon liitteenä.

Arviointiohjelmasta annettujen lausuntojen ja mielipiteiden keskeinen ympäristö-

vaikutusten arviointiin liittyvä sisältö oli kannanottojen saapumisjärjestyksessä

seuraava:

Pohjois-Savon riistanhoitopiirillä ei ole hankkeesta huomautettavaa. Alueella

mahdollisesti olevat teeren soidinalueet eivät vaarannu turvetuotannosta, sillä lin-

nut käyttävät myös turvekenttiä soidinalueinaan. Riistanhoitopiiri esittää, että tur-

vetuotantoa suunniteltaessa otettaisiin pohdintaan alueen ennallistaminen aika-

naan vesilintukosteikoksi. Tällöin tuotannosta vapautuvasta turvetuotantoalueesta

olisi eniten hyötyä seutukunnan eläimistön ja kasviston rikastuttajana. Kosteik-

kona alue palaisi myös alkuperäiseen olomuotoonsa.

Terveempi Onkivesi ry:n mielestä arviointiohjelma käsitteli aihealuetta laajasti

ja seikkaperäisesti. Siitä huolimatta nousi pelko ympäristövaikutuksista lähi- ja

kaukovaikutusalueilla. Iisalmen reitin vesistöt ovat jo nyt ylikuormitettuja ja osin

pahoin umpeen kasvaneita. Kaikki lisäkuorma pahentaa tilannetta. Myös turve-

tuotannon osalta tarvitaan kokonaisvaltaista ja kaikenkattavaa työtä vesien tilan

parantamiseksi. Iisalmen reitille laaditut kunnostushankkeet eivät ole toteutuneet

toivotulla tavalla, josta syystä lisäkuormaa ei tule sallia, ellei olevaa tilannetta

saada korjattua. Yhdistys nostaa esiin EU:n vesipuitedirektiivin ja sen tavoitteet.

Itä-Suomen työsuojelupiirin työsuojelutoimistolla ei ollut huomautettavaa lau-

sunnolla olleisiin asiakirjoihin. Muutoin työsuojelupiiri toteaa, että turvetuotan-

http://www.ymparisto.fi/psa

5/15

nosta aiheutuvilla haitoilla (melu, pöly, kemikaalit, jätteet, onnettomuustilanteet)

voi olla vaikutusta myös turvetuotantoalueella työskentelevien henkilöiden työ-

turvallisuuteen, joten niistä tulee tehdä tarvittavat ja riittävän kattavat työturvalli-

suuslain mukaiset vaara- ja haittatekijöiden arvioinnit.

Kämärän ja Luupuveden osakaskunta sekä Lapinniemen osakaskunta vaati-

vat, että Luupujärven veden laadusta ja järven tilasta tehdään perusteellinen selvi-

tys ennen toimenpiteiden aloittamista. Osakaskunnat edellyttävät myös, että seu-

ranta jatkuu koko tuotantoalueen toiminnan ajan. Osakaskuntien edustajille on

varattava mahdollisuus olla seurannassa mukana ja seurannan tulosraportit tulee

toimittaa osakaskunnille vuosittain.

Luupujärvellä tehtyjen kunnostustoimenpiteiden (vedenpinnan nosto, vesikasvil-

lisuuden niitto, ruoppaukset) ansiosta vesistön tilassa on havaittavissa pientä pa-

rantumista. Turvetuotantoalueen vesien käsittelyssä on käytettävä parasta mah-

dollista tekniikkaa, jotta myönteistä kehitystä ei vaarannettaisi.

Osakaskunnat vaativat vesistöille mahdollisesti aiheutuvista haitoista täysimää-

räiset korvaukset.

Itä-Suomen lääninhallituksen sosiaali- ja terveysosaston mukaan arviointioh-

jelma on monelta osin konkretisoitumaton. Ohjelmassa esitetään paljon asioita

selvitettäväksi ehdollisena. Mitä ja miten todella selvitetään jää avoimeksi.

Arviointiohjelmassa oleva hankealueen yleiskartta on epämääräinen. Vaikutusten

arvioinnissa tulee ensin määrittää arviointialue, jolla asuviin tai muutoin oleske-

leviin ihmisiin kohdistuvat vaikutukset arvioidaan. Arviointialueen väestöraken-

ne, väestömäärä ja kiinteistöjen sijainti tulee selvittää. Myös vapaa-ajan asutus tu-

lee ottaa huomioon. Arviointiin tulee sisällyttää häiriintyvien kohteiden, kuten

päiväkotien, koulujen ja vanhainkotien sekä talousvesikaivojen sijainti sekä nii-

hin kohdistuvat vaikutukset. Lähikylien Olkkosperän ja Leppikankaan asukkaat

tulee ottaa kokonaisuudessaan mukaan ihmisiin kohdistuvien (terveydellisten ja

sosiaalisten) vaikutusten arvioinnissa. Kartalla tulisi esittää vaikutusten arviointi-

alueen rajaus ja arviointialueella sijaitseva pysyvä ja vapaa-ajan asutus sekä muut

häiriintyvät kohteet sekä tiet.

Ihmisiin kohdistuvia vaikutuksia arvioitaessa on oleellista tietää, millaista asutus-

ta ja toimintaa vaikutusten arviointialueella on: haittaako/estääkö hanke asukkai-

den tämän hetkistä asumista ja olemista sekä elinkeinonharjoittamista?

Arvioinnissa tulee selvittää, missä käytössä vaikutuspiirissä olevat pellot ovat ja

mitä vaikutuksia hankkeesta on maanviljelykselle.

Lisäksi on arvioitava, rajoittaako liikennöinti asukkaiden tai erityisryhmien esim.

koululaisten tai vanhusten liikkumista. Myös kuljetusreittien läheisyydessä ihmi-

sille aiheutuvia haju-, melu ja pölyhaittoja tulisi arvioida. Luodesuon ja Jokisuon

turvesuohankkeiden kuljetukset tapahtuvat osittain samoja reittejä pitkin, joten

hankkeiden yhteysvaikutukset tältä osin ja muutoinkin tulisi arvioinnissa selvit-

tää.

Hajuhaitan arviointi sekä erityistilanteista (ilkivalta, onnettomuudet) johtuvat

vaikutukset tulee sisällyttää arviointiin.

Sosiaalisia vaikutuksia koskeva kysely tulee toimittaa kaikille vaikutusalueen ta-

louksille. Terveysvaikutusten ja sosiaalisten vaikutusten arvioinnissa tulee kuulla

paikallisia sosiaali- ja terveydenhuollon asiantuntijoita (kaupungin sosiaali- ja

6/15

terveydenhuoltoa) ja käyttää heitä täydentämään ja tulkitsemaan hankittua arvi-

ointiaineistoa. Kyselylomake tulee liittää arviointiselostukseen. Arviointiselos-

tuksessa tulee esittää, kuka arvioinnin on tehnyt.

Lääninhallituksen mielestä ihmisiin kohdistuvien vaikutusten arvioinnissa käytet-

tävien menetelmien tulisi olla sellaisia, että ne antavat mahdollisuuden vuorovai-

kutukseen. Terveysvaikutusten ja sosiaalisten vaikutusten arviointi tulee tehdä

vertailukelpoisin arviointiperustein siten, että arviointitulosten perusteella vaihto-

ehtoja voidaan vertailla keskenään.

Arviointiselostuksessa tulisi olla ehdotus toimenpiteistä, joilla haitallisia ihmisiin

kohdistuvia vaikutuksia aiotaan rajoittaa ja ehkäistä sekä seurata.

Pohjois-Savon luonnonsuojelupiiri ry toteaa, että Kiuruveden vesistöreitit on

todettu laadultaan välttäviksi tai heikoiksi, joten suunnitellusta Jokisuon turvetuo-

tannosta syntyvä vesistöhaitta entisestään vaikeuttaa EU:n vesipuitedirektiivin

mukaisen tavoitteen toteutumista. Tätä aihetta tulisi tarkastella YVA:ssa perus-

teellisemmin.

YVA-ohjelmassa ei ole tuotu esiin turpeenpolton haittavaikutuksia ilmastoon.

Turve on uusiutumaton energialähde ja siten erityisen haitallinen Suomen ilmas-

totavoitteille.

Jokisuolla on ojittamatonta aluetta 80 ha ja nämä alueet tulee jättää turpeenoton

ulkopuolelle ja turvata siellä olevien luonnonarvojen säilyminen.

YVA-ohjelman mukaan Jokisuon korpityyppien osuus on 14 % koivulettokorvis-

ta aina keskiravinteisiin kangaskorpiin. Suomen luontotyyppien uhanalaisarvi-

oinnin mukaan erityisesti korpityypit ovat häviämisvaarassa. Jokisuon ojittamat-

tomien suoluontotyyppien merkitys tulisi arvioida erityisen tarkasti.

Kiuruveden kalastusalue haluaa, että Jokisuon YVA-ohjelman sisältöä täyden-

nettäisiin ja tarkennettaisiin. YVA-menettelyssä tulisi selvittää vaikutusalueen

veden laatu eri vuodenaikoina (syys- ja kevättulvien aikaan, sateiden jälkeen, ve-

denpinnan ollessa kesäkorkeudessa jne.) ennen mahdollista turvetuotannon aloit-

tamista. Näin saataisiin luotettavaa tai vertailukelpoista tietoa hankkeen vesistö-

muutoksista tulevaisuudessa tapahtuviin vedenlaatututkimuksiin. Vedenlaatutut-

kimuksissa, ainakin näytteenotossa, tulisi olla mukana esim. osakaskunnan edus-

taja.

Pintavalutuskenttä jää todennäköisesti kevättulvien alle eikä näin ollen voi toimia

kunnolla.

Pelkkä kalastuskunnilta tiedustelu ei anna luotettavaa kuvaa kalataloudellisista

vaikutuksista. Hankkeen alapuolinen Luupuvesi on ollut etenkin talvionkijoiden

suosimaa aluetta suurien ahveniensa vuoksi ja sillä onkin merkitystä suuremman

alueen ihmisille. Kalastusalue muistuttaa, että virkistys- ja kotitarvekalastuksen

vaikutuksista mm. henkisen hyvinvoinnin, yhteisöllisyyden ja yksilön kokemus-

ten rahallista arvoa on vaikea määritellä. Kalastajat ovat hankkineet veneitä,

pyyntivälineistöä yms., jotka saattavat jäädä vaille käyttöä, jos vesistön ja kalas-

ton tila muuttuu hankkeen seurauksena.

Ylä-Savon terveydenhuollon kuntayhtymä toteaa, että arviointiohjelmassa on

suurimmaksi osaksi huomioitu hankkeen vaikutukset ja niiden selvittämiseksi

tarvittavat selvitykset, mutta joiltain osin ohjelmaa on tarpeen tarkentaa ja selven-

tää.

7/15

On tärkeää, että turvetuotantohankkeen vaikutukset laskuvesistöjen tilaan kartoi-

tetaan erityisen huolellisesti. Koska Luupuvesi on hyvin rehevä ja humuspitoinen

vesistö, tulisi vesistövaikutusten arvioinnissa tuoda esille Luupuvettä jo tällä het-

kellä rasittavat toiminnot ja nykytilanteen lisäksi myös arvio näiden vaikutusten

kestosta. Vesienkäsittelymenetelmien vertailun on syytä olla joustavaa ja tarvitta-

essa ottaa verrattavaksi myös muita vaihtoehtoja kuin mainitut. Lisäksi olisi hyvä

tarkastella myös vaihtoehtoa, jossa ojittamaton suoalue jätetään hankkeen ulko-

puolelle ja tuotanto toteutetaan 104 hehtaarin ojitetulla alalla.

Jokisuon turvetuotantohankkeen sekä muiden alueen toimintojen yhteisvaikutuk-

set läheisen Natura-alueen (Luupuveden lintujärvet) niihin luonnonsuojeluarvoi-

hin, joiden suojelemiseksi alue on sisällytetty Natura-2000 verkostoon, tulee sel-

vittää riittävällä laajuudella.

Savo-Karjalan tiepiirin mukaan hankkeen aiheuttamat liikenteelliset vaikutuk-

set ja selvitettävät liikennevaikutukset on kuvattu kattavasti. Tiepiirillä ei ole

huomautettavaa arviointiohjelmasta.

Pohjois-Savon liitto toteaa, että arviointiohjelmassa maakuntakaavoitusta koske-

va osa on vaikeatulkintainen. Kaavojen suunnitteluperiaatteet, kaavamerkinnät ja

–määräykset sekä kaavan toteutumisen vaikutukset eivät jäsenny tekstistä riittä-

västi. Kuvauksesta on vaikea ymmärtää, mitkä osat ovat kaavan lainauksia ja

mitkä mahdollisia arvioinnin tekijän tulkintoja, mitkä osat ovat oikeusvaikutuk-

sellisia kaavamääräyksiä, mitkä selostuksen kuvauksia. Arviointiselostukseen

maakuntakaavoitusta koskevaa osuutta on tarpeen täsmentää ja selkeyttää.

Yksityiskohtina liitto mainitsee, että Ylä-Savon seudun maakuntakaavamerkintö-

jen osalta on jäänyt mainitsematta Kaislasen kuuluminen Natura-ohjelmaan. Poh-

jois-Savon seutukaavan tarkastelu oli perusteltua Ylä-Savon seudun maakunta-

kaavan ratkaisuja kuvattaessa, mutta ei enää tässä arviointiohjelmassa, kun seutu-

kaavan kumoaminen on vahvistettu vuonna 2003.

Jokisuo EO1 23.718 on osoitettu Pohjois-Savon maakuntakaavaluonnoksessa

virheellisesti turvetuotantoalueeksi, vaikka toiminnalle ei ole ympäristölupaa.

Koska suolle ei oletetun luvituksen takia ole tehty myöskään maastokatselmusta,

sitä ei ole tarkoitus osoittaa maakuntakaavaehdotuksessa millään merkinnällä,

ellei arviointi ehdi valmistua ennen kaavan valmistumista ja osoita turvetuotan-

toon soveltuvan alueen merkintää mahdolliseksi. Ilman merkintääkin aluetta kos-

kee kuitenkin turvetuotannon Luupuveden valuma-aluetta koskeva suunnittelu-

määräys. Jos suunnittelumääräys otetaan huomioon, mahdolliselle ympäristölu-

valle ei olisi maakuntakaavan osalta estettä, mikäli maakuntakaava tulisi voimaan

ilman Jokisuon merkintää ennen lupakäsittelyä.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiohjelmassa on kerrottu selvästi hankkeen nimi ja sijainti sekä siitä on hel-

posti löydettävissä hankkeesta vastaava, konsultti ja yhteysviranomainen yhteystie-

toineen.

Hankkeen tarkoituksesta on kerrottu arviointiohjelmassa riittävästi. Hankkeen tavoit-

teet ja kytkeytyminen saman toimijan muihin hankkeisiin on esitetty yleispiirteisesti.

8/15

Luupujoen valuma-alueen 04.57 osalta tulee arviointiselostuksessa kertoa, mitä muu-

ta turvetuotantoa Vapo Oy:llä on alueella. Olemassa olevien ja suunniteltujen tuotan-

toalueiden osalta tulee arvioida, miten tuotantopinta-ala niillä kehittyy esimerkiksi

viiden vuoden välein tarkasteltuna. Eri tuotantoalueiden yhteisvaikutusten arviointiin

on otettu tarkemmin kantaa tämän lausunnon kappaleessa vesistöt ja vedenlaatu.

Hanketta on perusteltu riittävästi energiahuollon näkökulmasta. Arviointiohjelmasta

saa riittävän käsityksen hankkeen suunnitteluvaiheesta ja maankäyttötarpeesta ylei-

sellä tasolla.

Hankkeen suhdetta valtakunnallisiin alueidenkäyttötavoitteisiin ei ole kuvattu lain-

kaan, tämä tulee tehdä selostuksessa. Vuonna 2008 tarkistettujen valtakunnallisten

alueidenkäyttötavoitteiden mukaan turpeenottoalueiksi varataan jo ojitettuja tai muu-

ten luonnontilaltaan merkittävästi muuttuneita soita ja käytöstä poistettuja suopeltoja.

Lisäksi turpeenoton vaikutuksia on tarkasteltava valuma-alueittain ja on otettava

huomioon erityisesti suoluonnon monimuotoisuuden säilyttämisen ja muiden ympä-

ristönäkökohtien sekä taloudellisuuden asettamat vaatimukset. Merkittävä osa han-

kealueesta on kuitenkin ojittamatonta luonnontilaista suoaluetta. Arviointiselostuk-

seen tuleekin liittää perustelut siitä, miksi juuri nyt tarkastelussa oleva, merkittävältä

osalta vielä ojittamaton suokokonaisuus, on tarpeen ottaa turvetuotantoon.

Ojittamaton osa hankealueesta on merkittävä arviointiselostuksessa selkeästi kartalle.

Arviointiselostuksessa tulisi kuvata soveltuvin osin, mitä muita lupa-, ilmoitus- ja

suunnitelmavelvollisuuksia (esim. rakennuslupa, ilmoitus pelastusviranomaiselle,

kaivannaisjätteen jätehuoltosuunnitelma, vesi- ja luonnonsuojelulain mukaiset luvat)

hankkeeseen voi liittyä sekä lyhyesti kuvata säännökset, joihin velvollisuus perustuu.

Erilaiset turvetuotannon vesiensuojelumenetelmät on kuvattu hyvin yleisellä tasolla,

mutta arviointiselostukseen on tarpeen kuvata menetelmiä tarkemmin. Esimerkiksi

pintavalutuksen, laskeutusaltaiden, virtaamansäädön, sarkaojarakenteiden ja kemial-

lisen käsittelyn toimintaperiaate tulee kuvata niin, että kaikki hankkeeseen osallistu-

vat saavat selkeän käsityksen menetelmien toimintaperiaatteista. Myös eri menetel-

millä saavutettava puhdistusteho tulee tuoda esiin. Ympärivuotisen pintavalutuksen

osalta tulee kuvata, miten menetelmään liittyvät jäätymisongelmat tullaan ratkaise-

maan.

Arviointiohjelmassa esitetty aikataulu on virheellinen ja epärealistinen. Aikataulu-

suunnitelmaan nähden ohjelmatyö on useita kuukausia myöhässä. Suunnitelman mu-

kaan arviointiselostuksen olisi valmistuttava kuukauden kuluessa ohjelmalausunnon

antamisesta, mikä ei tarvittavien selvitysten määrä huomioiden liene mahdollista.

Arviointimenettelyn ja kuulemisen aikatauluja tulee tämän vuoksi täsmentää arvioin-

tiselostukseen.

Vaihtoehdot ja niiden käsittely

Hankkeen vaihtoehtojen asettelu on selkeä.

Vaihtoehtojen vertailun helpottamiseksi eri vaihtoehtojen vaikutukset tulee esittää

arviointiselostuksessa myös taulukkomuodossa.

9/15

Vaikutukset ja niiden selvittäminen

Arviointiohjelmassa on tunnistettu hankkeen pääasialliset ympäristövaikutukset ja

vaikutusmekanismit sekä ryhmitelty ne systemaattisesti.

Samanaikaisesti Jokisuon YVA-menettelyn kanssa on lähialueella vireillä Haisurä-

meen turvetuotantoalueen YVA- menettely. Haisurämeen YVA on edennyt jo arvi-

ointiselostusvaiheeseen. Koska kummankin hankkeen purkuvesistö on pääosin sama

ja mm. liikennöinti alueille tapahtuu osin samoja teitä pitkin, on Haisurämeen YVA-

menettelyn aikana kertynyt aineisto pitkälti hyödynnettävissä myös Jokisuon hank-

keessa. Nyt Jokisuon arviointiohjelmassa on kyllä mainittu Haisurämeen YVA

useassakin kohdassa, mutta sen tuloksia ei ole vielä täysimääräisesti sisällytetty oh-

jelmaan.

Maankäyttö, maisema, kaavoitus

Arviointiohjelmassa maakuntakaavoitusta koskeva osa on vaikeatulkintainen. Arvi-

ointiselostukseen maakuntakaavoitusta koskevaa osuutta on tarpeen täsmentää ja

selkeyttää. Pohjois-Savon seutukaava on kumottu vuonna 2003, joten sitä ei tarvitse

enää tässä yhteydessä tarkastella. Pohjois-Savon liiton lausunnon mukaisesti tulee

huomioida, että Jokisuo on merkitty Pohjois-Savon maakuntakaavaluonnoksessa vir-

heellisesti olemassa olevaksi turvetuotantoalueeksi, ja että merkintä voi vielä muut-

tua.

Luonnonympäristö, eliöstö ja suojelualueet

Kasvillisuus, linnusto, muu eläimistö ja vaikutukset luonnon monimuotoisuuteen tu-

lee selvittää arviointiohjelman mukaisesti. Myös luonnontilaisten, vesilain suojele-

mien lähteiden esiintyminen tulee selvittää.

Ojittamattomilta alueilta tulee selvittää suoluontotyypit ja arvioida niiden merkitys

erilaisten suoluontotyyppien suojelun kannalta.

Osana arviointiselostusta tulee arvioida, onko tarpeen laatia luonnonsuojelulain 65

§:n mukainen arvio Jokisuon turvetuotantoalueen vaikutuksista Luupuveden lintujär-

vet Natura 2000-alueen luontoarvoihin. Pohjana arviossa voi käyttää Haisurämeen

YVA-menettelyn yhteydessä tehdyn Natura-arvioinnin tuloksia, joita tulee täydentää

Jokisuon vaikutusten osalta.

Vesistöt, vedenlaatu

Alueen vesistöjen vedenlaadusta on arviointiohjelmassa esitetty jonkin verran tausta-

tietoja sekä keskeiset selvitettävät asiat vesistövaikutusten arvioinnin osalta. Kuvaus

vaikutusarvioinnissa käytettävissä menetelmistä kuitenkin puuttuu, ohjelmassa ei ole

esimerkiksi eritelty, miten vastaanottavien vesistöjen herkkyyttä kuormitukselle ar-

vioidaan ja käytetäänkö arvioinnissa esimerkiksi mallinnusta. Menetelmät tulee ku-

vata selkeästi arviointiselostuksessa.

Taustatiedoissa on esitetty Hertta-tietokannasta löytyvät vedenlaatutiedot. Luupuve-

den osalta tiedoista puuttuu kuitenkin useiden näytepisteiden tiedot, mm. piste Luu-

puvesi 3, joka on nimenomaan Pohjois-Savon turvetuotannon yhteistarkkailuohjel-

man mukainen Luupuveden tarkkailupiste. Niitä Luupuveden näytepisteitä, joista on

otettu näyte vain yksittäisinä vuosina, ei ole tarpeen lisätä taustatietoihin, mutta pis-

teen Luupuvesi 3 tiedot tulee lisätä.

10/15

Vesistöjen tilan kuvauksessa mainitaan Luupuveden kuuluvan välttävään ekologi-

seen luokkaan, mutta ei analysoida, mitkä luokituksessa käytettävät laatutekijät ovat

heikentyneitä. Suunnitellun turvetuotannon vaikutuksia ekologisen tilan määrääviin

kasviplanktoniin, vesikasvillisuuteen, pohjaeläimiin ja kalastoon tulee arviointiselos-

tuksessa arvioida. Tämä koskee myös ekologiselta tilaltaan heikentyneitä virtavesiä,

Välijoki-Suojokea ja Luupujokea.

Vaikutustarkastelussa tulee ottaa huomioon valuma-vesien lisäksi turvepölyn vaiku-

tukset vesistössä.

Arviointiselostuksessa tulee selvittää, mikä olisi hankkeen aiheuttama vesistökuor-

mitus Suojoen-Välijoen sekä koko Luupuveden valuma-alueella kokonaistypen, ko-

konaisfosforin ja kiintoaineen osalta ja sen osuus valuma-alueen kokonaiskuormituk-

sesta. Kuormitusvaihtelut tulee selvittää eri vuodenaikoina ja sääoloiltaan erilaisina

vuosina. Tarkastelussa tulee eritellä kuntoonpano- ja tuotantovaiheen tilanne.

Jokisuon kuormituksen lisäksi tulee arvioida, mikä on turvetuotannon kokonais-

kuormitus Luupujoen valuma-alueella 04.57 ja miten se tulee kehittymään Jokisuon

turvetuotantoalueen toiminta-aikana esimerkiksi viiden vuoden välein tarkasteltuna.

Päästöjen vaikutusten arvioinnissa tarvitaan tietoja vastaanottavien vesistöjen sieto-

kyvystä. Tämä tulee esittää vesistöittäin perustuen purkualueiden vedenlaatuun,

hankkeen laskennalliseen kuormitukseen mutta myös vastaanottavien vesistöjen hyd-

rologiaan ja morfologiaan. Vesistövaikutustarkasteluun tulee sisältyä hankkeen vai-

kutus pohjan liettymiseen ainakin Luupuveden länsiosissa (erityisesti vaikutukset

umpeenkasvuun) sekä Suojoki-Välijoessa (vaikutukset pohjaeläinyhteisöjen jo hei-

kentyneeksi arvioituun tilaan).

Vesistövaikutusten osalta tarkastelun tulee ulottua Luupujoen yläosaan, ainakin vel-

voitetarkkailun seurantapisteeseen 18 saakka, joka sijaitsee lähellä joen ylittävää

maantietä.

Euroopan unionin neuvosto hyväksyi direktiivin tulvariskien arvioinnista ja hallin-

nasta (tulvadirektiivi) 18.9.2007. Direktiivin 17 artiklan mukaisesti jäsenvaltioiden

on saatettava direktiivin noudattamisen edellyttämät lait, asetukset ja hallinnolliset

määräykset voimaan kahden vuoden kuluessa voimaantulopäivästä. Sää- ja vesiolo-

jen ääri-ilmiöiden yleistyessä ilmastonmuutoksen vuoksi on tarpeen varautua tulvan-

torjuntaan. Tulvadirektiivissä korostuu kolme velvoitetta: tulvariskien alustavan ar-

vioinnin, tulvavaara- ja tulvariskikarttojen sekä tulvariskien hallintasuunnitelmien

laatiminen.

Tulvaherkkyys ja sen aiheuttama ympäristövaikutus tulee selvittää hankkimalla riit-

tävät tiedot alueen hydrologiasta. Varmuuden saamiseksi tulvariski eri vuodenaikoi-

na tulee selvittää vaaitsemalla ainakin herkimmät alueet tuotantoalueen itäosissa.

Arviointiselostuksessa tulee esittää mitoitustulvalaskelmiin perustuvat kartat, joissa

näkyy tulvaherkkä alue eriasteisissa tulvatilanteissa ja tulvien esiintymisen todennä-

köisyys hankkeen elinkaaren aikana. Samalla tulee arvioida, mikä olisi tulvatilanteis-

sa syntyvä vesistökuormituksen määrä eritellen kevät/syksy sekä kesätulvat.

Ympäristökeskuksen käsityksen mukaan laskeutusaltaat ja pintavalutuskenttä sijait-

sevat tulvaherkällä alueella. Arviointiselostuksessa on esitettävä, miten tulvan leviä-

minen laskeutusaltaisiin ja pintavalutuskentän alueelle estetään. Tarvittaessa on esi-

11/15

tettävä vaihtoehtoiset pintavalutuskentän sijoituspaikat, mielellään ojittamattomalla

alueella.

Selostuksesta on käytävä ilmi, mikä on suunniteltujen vesiensuojelumenetelmien

puhdistusteho ja toimivuus erilaisissa hydrologisissa olosuhteissa ja eri vuodenaikoi-

na.

Arviointiohjelman mukaan Jokisuon alueen todennäköisin jälkikäyttömuoto hanke-

alueelle on metsitys tai viljelykäyttö. Arviointiselostuksessa on esitettävä, miten

hankkeen seurauksena muuttuvat hydrologia ja tulvaherkkyys vaikuttavat alueen jäl-

kikäyttöön.

EU:n vesipuitedirektiivin ja lain vesienhoidon järjestämisestä (1299/2004) velvoit-

tama vesiensuojelun ja hoidon yleinen tavoite on vesistöjen vähintään hyvä ekologi-

nen tila vuoteen 2015 mennessä. Ympäristöhallinnon koordinoimassa valmistelu-

työssä suunnitellun turvetuotannon purkuvedet vastaanottavat Luupuvesi, Suojoki-

Välijoki sekä Luupujoki on määritelty vesimuodostumaksi, jonka kohdalla hyvän ti-

lan saavuttaminen edellyttää kuormituksen merkittävää vähentämistä. Mallitarkaste-

lujen ja asiantuntija-arvion perusteella Luupuveteen kohdistuvaa fosforikuormitusta

tulisi alentaa n. 40 % nykytasosta. Myös kiintoainespitoisuuksien vähentämiselle on

tarvetta. Arviointiselostuksessa on syytä huomioida valmisteilla oleva puitedirektii-

vin tarkoittama vesienhoitosuunnitelma, joka Valtioneuvoston on tarkoitus hyväksyä

joulukuussa 2009. Arviointiselostuksessa tulee esittää hankkeesta vastaavan peruste-

lut sille, onko hanke ylipäätään toteutuskelpoinen suhteessa vesienhoitolakiin ja ve-

sienhoitosuunnitelmaan.

Arviointiselostuksessa tulee esittää yksityiskohtainen suunnitelma hankkeen vesistö-

vaikutusten seurannasta.

Virkistyskäyttö

Kalaston ja kalastuksen selvittämisen osalta arviointiohjelma on riittävä.

Marjastuksen ja virkistyskäytön osalta tulee arvioinnissa erityisesti huomioida se, et-

tä merkittävä osa hankealueesta on ojittamatonta aluetta. Haastatteluissa ja sosiaalis-

ten vaikutusten kyselyssä tulee pyrkiä selvittämään, mikä merkitys ojittamattomalla

suoalueella on asukkaille, metsästäjille ja luontoharrastajille.

Melu ja pöly

Arviointiohjelman mukaan ympäristövaikutusten arvioinnin aikana selvitetään melun

ja pölyn leviämismallinnuksen tarve. Tämä jättää auki sen, tullaanko leviämismallin-

nukset tekemään vai ei. Vaikka asutus sijaitsee Jokisuon hankealueesta suhteellisen

kaukana, suositeltavaa on käyttää leviämismallinnusta toiminnasta aiheutuvan melun

ja pölyn arvioimiseksi. Mikäli melu- ja pölyvaikutukset arvioidaan muutoin, tulee se-

lostuksessa esittää, miksi leviämismallinnus ei tässä tapauksessa ole tarpeen.

Varsinaisen toiminta-alueen melun ja pölyn lisäksi on arvioitava turpeen kuljetukses-

ta aiheutuvasta liikenteestä syntyvät melu- ja pölyvaikutukset. Tarvittavat melun ja

pölyn leviämisselvitykset on tehtävä kokeneen ammattitaitoisen asiantuntijan toimes-

ta. Arviointiselostuksessa tulee painottaa keinoja melu- ja pölyhaittojen vähentämi-

seksi. Mallinnusta käytettäessä tulokset melun ja pölyn vyöhykkeisyydestä tulee esit-

tää selkeästi ymmärrettävällä kartalla, johon kaikki asutut kiinteistöt on merkitty.

12/15

Pölyn osalta kokonaisleijuman (TSP) lisäksi laskennoissa tulee arvioida hengitettävi-

en hiukkasten (PM10) ja pienhiukkasten (PM 2.5) ohjearvoihin verrattavat pitoisuu-

det.

Liikenne

Jokisuon hankkeen aiheuttama liikenne ja selvitettävät liikennevaikutukset on esitet-

ty arviointiohjelmassa kattavasti. Liikenteen osalta ei kuitenkaan ole huomioitu Jo-

kisuon, Haisurämeen sekä Luodesuon turvetuotantohankkeiden yhteisvaikutuksia,

jotka tulee sisällyttää arviointiselostukseen.

Talous ja elinkeinot

Arviointiselostuksessa tulee ohjelmassa mainitun lisäksi ottaa huomioon hankkeen

mahdolliset negatiiviset vaikutukset tuotantoalueen lähi – ja lomakiinteistöjen ar-

voon.

Hankealueen läheisyydessä on jonkin verran peltoja. Arviointiselostuksessa tulee

selvittää, missä käytössä hankkeen vaikutuspiirissä olevat pellot ovat ja mitä vaiku-

tuksia hankkeesta on peltojen käytölle.

Arviointiohjelman mukaan todennäköisin jälkikäyttömuoto hankealueelle on metsi-

tys tai viljelykäyttö. Myös alueen jälkikäytön positiiviset ja negatiiviset seuraukset

tulee arvioida.

Sosiaaliset vaikutukset ja vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen

Arviointiohjelmassa on esitetty lähinnä yleisellä tasolla kuinka vaikutukset ihmisten

terveyteen, elinoloihin ja viihtyvyyteen arvioidaan. Arviointiohjelmassa erityisesti

melu - ja pölyvaikutukset liittyvät läheisesti ihmisten terveyteen ja elinoloihin. Näitä

tekijöitä hankkeesta vastaavalla on tarkoitus selvittää sinänsä kattavin menetelmin.

Arviointiselostuksessa näiden tekijöiden vaikutusta tulee tarkastella myös osana so-

siaalisia ja terveydellisiä vaikutuksia. Itä-Suomen lääninhallituksen sosiaali- ja ter-

veysosasto on esittänyt lausunnossaan monia näkökohtia, jotka tulee pyrkiä ottamaan

huomioon arviointiselostuksessa.

Hanketyyppiin liittyviä onnettomuusriskejä on arviointiohjelmassa käsitelty niukasti.

Onnettomuustilanteiden todennäköisyyttä ja seurauksia sekä riskeihin varautumista,

ilkivalta mukaan lukien, on syytä pohtia tarkemmin arviointiselostuksessa.

Epävarmuustekijät ja oletukset

Arvioinnissa on kiinnitettävä huomioita selvityksiin, tutkimuksiin ja olettamuksiin

liittyviin epävarmuustekijöihin, joiden vaikuttavuutta arviointitulokseen tulee arvi-

ointiselostuksessa tarkastella kokonaisvaltaisesti ja kattavasti. Esimerkkinä epävar-

muuksista mainittakoon kasvillisuus- ja linnustoselvitysten maastokartoituksen osu-

minen sopivimpaan ajankohtaan, vesistökuormituksen vaihtelu sateisuuden mukaan

tai melu- ja pölyvaikutusten arviointi tietyissä olosuhteissa tehtyjen mittausten perus-

teella. Mikäli epävarmuudet käytettävien aineistojen osalta aiheuttavat merkittävää

epäluotettavuutta itse arvioinnin tulokseen, tulee näiltä osin lähtöaineistoja täydentää

ja ajantasaistaa.

13/15

Haitallisten vaikutusten vähentäminen

Arviointiselostuksessa tulee esittää haittojen vähentämiskeinoja sekä niiden soveltu-

vuutta juuri tähän hankkeeseen mm. vesistö-, luonto-, melu-, pöly – ja liikennevaiku-

tusten osalta. Erityisesti tulvaherkän tuotantoalueen vesiensuojelullisia toimia tulee

suunnitella tavallista suuremmalla huolellisuudella.

Osallistuminen

Yleisön oikea-aikaisella ja riittävällä tiedottamisella varmennetaan se, että kaikilla

on tieto siitä, kuinka hanke etenee. Arviointiohjelmaa esiteltiin Luodesuon YVA-

hankkeen kanssa yhteisessä tiedotustilaisuudessa, mutta sinne ei tullut yhtään Jo-

kisuon lähiympäristön asukasta. Arviointiselostuksen osalta tulee harkita oman erilli-

sen Jokisuon selostuksen esittelytilaisuutta lähellä hankealuetta.

Arviointiohjelmassa esitetty jatkoaikataulu hankkeelle ei ole realistinen ja se tulee

päivittää arviointiselostukseen.

Raportointi

Arviointiohjelma on laadittu huolellisesti ja johdonmukaisesti. Asioiden havainnol-

lisuutta voi edelleen parantaa esittämällä selvitysten tuloksia mahdollisimman paljon

kartoilla ja vertailutaulukoissa. Selostukseen voisi liittää listan turvetuotannon kes-

keisistä termeistä selityksineen.

Arviointiselostuksessa on YVA- asetuksen mukaisesti tuotava esille, miten yhteysvi-

ranomaisen lausunto arviointiohjelmasta on otettu huomioon ja esitettävä selvitys ar-

viointimenettelyn vaiheista osallistumismenettelyineen.

YHTEENVETO

Ympäristökeskus katsoo arviointiohjelman täyttävän YVA- asetuksen (713/2006) 9

§:n sisällölliset vaatimukset. Arviointiohjelmassa eri vaikutusten painoarvo on melko

hyvin tasapainossa keskenään. Arviointiohjelma on kirjoitettu monin paikoin yleisel-

lä tasolla, joten arvioinnin lopputulos on pitkälti kiinni selostuksen täsmällisyydestä.

Sen vuoksi arviointiselostuksessa tulee painottaa myös käytettyjen menetelmien ku-

vaamista, jotta selostuksen luotettavuuteen voidaan ottaa kantaa. Selvitysmenetelmät

ja vaikutusalueet eivät arviointiohjelmassa olleet vielä täysin jäsentyneitä.

Erityisesti vesistövaikutuksissa tulee kiinnittää huomiota siihen, että raportista on lu-

ettavissa tämän hankkeen suhteellinen osuus valuma-alueen kokonaiskuormituksesta

ja muun turvetuotannon yhteiskuormituksesta edellä lausunnossa tarkemmin kuvatul-

la tavalla. Tuotantoalueen tulvaherkkyys ja sen aiheuttama ympäristövaikutus tulee

selvittää hankkimalla riittävät tiedot alueen hydrologiasta ja vedenlaadusta ja tulee

esittää tulva-aluekartat sekä mahdolliset tulvantorjuntakeinot haittojen vähentämi-

seksi.

Arviointiselostuksessa tulee kuvata hankkeen suhdetta valtakunnallisiin alueiden-

käyttötavoitteisiin. Lisäksi selostuksessa tulee esittää perustelut sille, miksi Jokisuon

merkittävältä osalta vielä ojittamaton suokokonaisuus on tarpeen ottaa turvetuotan-

toon.

14/15

Arviointiselostuksessa tulee esittää ehdotus keinoista päästöjen ja kielteisten vaiku-

tusten vähentämiseksi. Turvetuotannossa on monia työvaiheita, koneita ja menetel-

miä sekä vesiensuojeluratkaisuja, joiden oikealla valinnalla, sijoittelulla ja käytöllä

voidaan huomattavasti pienentää ympäristövaikutuksia. Näitä teknisiä ratkaisuja ja

niiden käyttöä sekä vaikutuksia tällä hankealueella tulee arviointiselostuksessa kuva-

ta riittävän tarkasti. Näin voidaan varmistua parhaan käyttökelpoisen tekniikan ja

käytäntöjen noudattamisen periaatteesta. Näiden ympäristönsuojeluun vaikuttavien

ratkaisujen sijoittumista suolle kuvaavan kartan on oltava ymmärrettävä niin maalli-

koille kuin asiantuntijoillekin. Selostukseen voisi liittää listan turvetuotannon keskei-

sistä termeistä selityksineen. Selostuksessa tulee esittää ymmärrettävällä tavalla

hankkeen vaihtoehtojen vertailu, selvitys arviointimenettelyn vaiheista osallistumis-

menettelyineen, tulevat seurannat sekä selvitys siitä, miten yhteysviranomaisen lau-

sunto arviointiohjelmasta on otettu huomioon.

ARVIOINTIOHJELMAN JA YHTEYSVIRANOMAISEN LAUSUNNON

NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiohjelmasta on nähtävillä arviointiohjelman

kanssa arviointimenettelyn ajan 17.11.2009 alkaen Pohjois-Savon ympäristökeskuk-

sessa ja Kiuruveden kaupungissa. Lausunto on myös luettavissa osoitteessa

www.ymparisto.fi/psa.

JAKELU JA MAKSUT

Vapo Oy / Mirja Juntunen

Paikalliset polttoaineet

PL 22

40101 Jyväskylä

Yhteysviranomaisen lausunnosta peritään ympäristöministeriön asetuksen alueellis-

ten ympäristökeskuskusten maksullisista suoritteista (1387/2006) mukainen maksu.

Maksun määräytymisessä on huomioitu, että vaikutukset ulottuvat yhden kunnan

alueelle.

Maksu on 4370 euroa, joka peritään hankkeesta vastaavalta Vapo Oy:ltä.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn mak-

sun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä vi-

ranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

Johtaja Markku Henttonen

Ylitarkastaja Ossi Tukiainen

http://www.ymparisto.fi/psa

15/15

Liitteet: Ympäristövaikutusten arvioinnissa käytettäviä käsitteitä

 Kopiot annetuista lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

 Luettelo lausunnon/muistutuksen antajista:

- Pohjois-Savon riistanhoitopiiri

- Terveempi Onkivesi ry

- Itä-Suomen työsuojelupiirin työsuojelutoimisto

- Kämärän ja Luupuveden osakaskunta sekä Lapinniemen osakaskunta

- Itä-Suomen lääninhallituksen sosiaali- ja terveysosasto

- Pohjois-Savon luonnonsuojelupiiri ry

- Kiuruveden kalastusalue

- Ylä-Savon terveydenhuollon kuntayhtymä

- Savo-Karjalan tiepiiri

- Pohjois-Savon liitto

Tiedoksi: Ekometsätalouden liitto ry, Hannu Hyvönen

Kiuruveden kaupunginhallitus

Kiuruveden kaupunki, tekninen virasto

Pohjois-Savon työvoima- ja elinkeinokeskus

Ylä-Savon Kehitys Oy

Kiuruveden Luonnonystävät ry, Susanna Rytkönen, Asematie 20,

74700 Kiuruvesi

Pohjois-Savon metsäkeskus, Kuopio

Pohjois-Savon pelastuslaitos

Ylä-Savon Vihreät ry

