
Ympäristötalo Kokkolan toimipaikka Seinäjoen toimipaikka ℡ (06) 367 5211
Miljöhuset Kontoret i Karleby Kontoret i Seinäjoki
PL/PB 262, 65101 VAASA/VASA PL/PB 77, 67101 KOKKOLA/KARLEBY PL/PB 156, 60101 SEINÄJOKI www.ymparisto.fi/lsu
Koulukatu/Skolhusgatan 19 Torikatu/Torggatan 40 Kalevankatu 11- 13 etunimi.sukunimi@ymparisto.fi
Telefax (06) 367 5251 Telefax (06) 367 5610 Telefax (06) 367 5531 förnamn.efternamn@ymparisto.fi

Paikka/Plats

Vaasa

M I L J Ö C E N T R A L
V Ä S T R A F I N L A N D S

Y M P Ä R I S T Ö K E S K U S
L Ä N S I - S U O M E N

. .

Päiväys
Datum

Dnro
Dnr

 24.7.2003 LSU-2003-R-3

 Vapo Oy Energia
Suo ja Vesi kiinteistöyksikkö
PL 318
90101 OULU

Viite
Hänvisning

 Asia
Ärende YHTEYSVIRANOMAISEN LAUSUNTO

Vapo Oy Energia, Iso-Kinttaissuon turvetuotantoalue,
Yli-Ii ja Pudasjärvi, Arviointiohjelma (2 d)

HANKE JA SEN VAIHTOEHDOT

Johdanto

Vapo Oy Energia on käynnistänyt uudelleen ha llinnolliset menettelyt turvetuotannon mah-
dollistamiseksi Pudasjärven ja Yli-Iin kunnissa sijaitsevalla Iso-Kinttaissuolla. Oulusta ole-
va Vapo Oy Energia on hankkeesta vastaavana toimittanut Länsi-Suomen ympäristökes-
kukselle ympäristövaikutusten arviointimenettelystä annetun lain tarkoittaman arviointioh-
jelman. Arviointiohjelma on lakisääteinen suunnitelma siitä kuinka hankkeesta vastaava ai-
koo selvittää ja arvioida hankkeen ympäristövaikutukset.

Hankkeeseen on sovellettava ympäristövaikutusten arviointimenettelystä annetun lain 4 §:n
1 momentin ja asetuksen 6 § 1 momentin 2 d kohdan perusteella ympäristövaikutusten ar-
viointimenettelyä. Arviointimenettelyssä toimii lain tarkoittamana yhteysviranomaisena
Länsi-Suomen ympäristökeskus.

Yhteysviranomainen on kuuluttanut arviointiohjelman julkaisemalla asiasta kuulutuksen
alueella ilmestyvissä sanomalehdissä Kaleva ja Rantapohja. Kuulutusaika oli 19.5.-
30.6.2003. Tänä aikana hankkeesta on kuulutettu myös niin kuin kunnalliset kuulutukset
julkaistaan pitämällä kuulutus julkisesti nähtävillä Pudasjärven ja Yli-Iin kuntien virallisilla
ilmoitustauluilla. Asiakirjat ovat olleet saman ajan nähtävillä kuntien virastoissa. Hankkeen
asiakirjat ja kuulutus ovat olleet asiasta kiinnostuneiden nähtävillä ja käytettävissä myös
Pudasjärven ja Yli-Iin kuntien pääkirjastoissa. Hankkeesta on pidetty yleisötilaisuus 10. ke-
säkuuta Yli-Iin Yli-Tannilan Toimitalossa. Hankkeesta on jätetty kuusi lausuntoa ja yksi
mielipide.

2/7
Hankkeesta vastaava

Vapo Oy Energia
Suo ja Vesi kiinteistöyksikkö
PL 318
90101 OULU

Yhteysviranomainen

Länsi-Suomen ympäristökeskus
PL 262
65101 VAASA

Tiedot hankkeesta

Oulusta oleva Vapo Oy Energia on käynnistänyt Iso-Kinttaissuon turvetuotantoaluetta kä-
sittelevän ympäristövaikutusten arviointimenettelyn ja harkitsee sen päätyttyä ympäristölu-
van hakemista Iso-Kinttaissuon turvetuotantoalueelle turvetuotannon käynnistämiseksi.

Vapo Oy haki Iso-Kinttaissuon turvetuotantoalueelle vesien johtamislupaa Siuruanjokeen
Pohjois-Suomen vesioikeudelta 29.7.1994. Vesioikeus päätti 15.8.1994, että Iso-
Kinttaissuon hakemus (Dnro 89/94/1) käsitellään vesilain 18 luvun mukaisessa katselmus-
toimituksessa. Vesioikeus totesi 13.9.1994 tekemällä päätöksellään, että katselmustoimitus
on tarkoituksenmukaista toimittaa yhdessä muiden Siuruanjoen vesistöalueen jo katselmus-
toimitukseen määrättyjen turvetuotantohakemusten kanssa. Katselmuskokous asiasta pidet-
tiin 30.-31.5.1995. Maastotarkastukset tehtiin kesällä ja syksyllä 1995 ja kesällä 1996.

Päätöksellään (Dnro 89/94/1) 2.7.1999 Pohjois-Suomen vesioikeus hylkäsi luvan johtaa
Iso-Kinttaissuon turvetuotantoalueen kuivatusvesiä Säynäjäojan kautta Siuruanjokeen. Mm.
Vapo Oy jätti 31.8.1999 vesiylioikeudelle valituksen Pohjois-Suomen vesioikeuden pää-
töksestä. Valituksessa Vapo Oy vaati, että vesiylioikeus kumoaa vesioikeuden päätöksen
mm. siltä osin kuin vesioikeus on hylännyt Iso-Kinttaissuon turvetuotantoalueen lupaha-
kemuksen. Vaasan hallinto-oikeuden 14.9.2000 antaman päätöksen (Dnro
00144/99/VYO/8110) mukaan vesioikeuden päätöksen lopputulosta ei muutettu.

Iso-Kinttaissuon hankealue sijaitsee Yli-Iin kunnan Tannilan kylässä ja Pudasjärven kun-
nan Siuruan kylässä. Iso-Kinttaissuo kuuluu Siuruanjoen valuma-alueeseen niin, että suolta
tulevat vedet virtaavat Säynäjäojan kautta Siuruanjokeen.

Iso-Kinttaissuon tuotantokelpoinen pinta-ala on 249,3 hehtaaria. Alue on kokonaisuudes-
saan sarkaojitettu vuosina 1981-1982. Samaan aikaan alueelle on kaivettu lasku-, reuna - ja
kokoojaojat sekä kaksi laskeutusallasta. Turvetuotannon aloittamisee n tähtääviä valmistelu-
töitä on suolla jatkettu 1990-luvulla. Iso-Kinttaissuon turvetuotantoalue rajoittuu koillisessa
Vapo Oy:n omistamaan Kuikkasuon toiminnassa olevaan turvetuotantoalueeseen.

Iso-Kinttaissuon turvetuotantoalueelta on suunniteltu tuotettavan pääasiassa jyrsinturvetta
haku- menetelmällä. Tarvittaessa alueella voidaan tuottaa myös palaturvetta.

Ympäristövaikutusten arvioinnissa tarkastellaan seuraavia vaihtoehtoja:

1. Hankkeen toteuttamatta jättäminen
2. Turvetuotannon toteuttaminen koko tuotantokelpoisella alueella ja vesienkäsittely-

menetelmät

3/7
Koko tuotantokelpoisen alueen keskimääräinen tuotantomäärä on 115 000-
120 000 m3 vuodessa ja hyödynnettävä turvemäärä on 1,4 milj.m3.

LAUSUNNOT

Pohjois-Pohjanmaan liitto

Pohjois-Pohjanmaan liiton lausunnossa siteerataan maakuntakaavan turvetuotantoa koske-
vaa yleismääräystä: "Turvetuotantoon tulee ottaa ensisijaisesti entisiin tuotantoalueisiin
liittyviä soita, ojitettuja soita tai sellaisia ojittamattomia soita, joiden luonnon- tai kulttuu-
riarvot eivät ole seudullisesti merkittäviä. Tuotantoa tulee harjoittaa niin, että sen valuma-
aluekohtainen vesistön kuormitus vähenee valtakunnallisen vesiensuojelun tavoiteohje l-
man mukaisesti. Turvetuotannon lopettamisen jälkihoidon ympäristövaikutukset tulee käsi-
tellä valvonta - ja lupaviranomaisten kanssa ennen tuotannon päättymistä. Suopohjien jälki-
käytön suunnittelussa tulee ottaa huomioon alueelliset maankäytt ötarpeet."

Lausunnossa toivotaan, että yleismääräykseen sisältyviä näkökohtia pohdittaisiin ar vioin-
tiselostuksessa.

Pudasjärven kunta

Lausunnossa todetaan, että arviointiohjelmassa on esitetty kohtuullisen hyvin suunnitellun
toiminnan ympäristövaikutusten arviointia. Lausunnossa on kolme kohtaa, joihin kuuluvia
asioita tulisi vielä tarkentaa. Arviointiohjelmassa ei ole selkeästi esitetty tarkasteltavan
vaikutusalueen rajausta. Hankealueen rajausta ei voitane pitää tällaisena, koska vaikutukset
ulottuvat esim. purkuvesistöön ja muuhun ympäristöön. Lisäksi vaikutusalue ulottuu myös
Kuikkasuolle, jonka kuivatusvesien johtamista Iso-Kinttaissuon hankealueen kautta Säynä-
jäojaan ja Siuruanjokeen aiotaan hankkeessa tarkastella.

Lausunnossa pidetään suositeltavana pitää arvioinnin eri vaiheissa esitettyä aktiiv isempaa
yhteyttä vaikutusalueen toimijoihin esim. jakokuntiin, kalastuskuntiin ja poropaliskuntiin.

Lausunnossa todetaan hankkeella olevan muitakin yhteiskunnallisia vaikutuksia kuin vain
ohjelmassa mainittu työllisyys. Nämä muutkin vaikutukset tulisi ottaa selvityksen piiriin.

Yli-Iin kunta

Yli-Iin kunnanhallitus toteaa lausuntonaan, että Yli-Iin kunta vastustaa Iso-Kinttaissuon ot-
tamista turvetuotantokäyttöön, koska alue sijaitsee lähellä kunnan pohjavesialuetta. Kun-
nanhallituksen pöytäkirjassa olevaan asian kuvailuosaan on siteerattu kunnan antamaa la u-
suntoa Pohjois-Pohjanmaan maakuntakaavasta kohdasta, jossa käsitellään Huiskanharjun
pohjavesialueen ja Iso-Kinttaissuon mahdollisen turvetuotannon ristiriitaisuutta.

Kunnanhallituksen pöytäkirjassa on mukana myös Yli-Iin kunnan rakennus- ja valvonta-
lautakunnan kunnanhallitukselle antama lausunto arviointiohjelmasta. Siinä todetaan, että
Siuruanjoen valuma-alueella on meneillään laajapohjainen kunnostushanke, jonka tavoit-
teena on Siuruanjoen veden tilan parantaminen.

Kainuun työvoima- ja elinkeinokeskus, kalatalousyksikkö

Lausunto on kokonaisuudessaan seuraava.

4/7
Ohjelmaesityksessä on ilmoitettu, että nykyinen vesiensuojelusuunnitelma tarkiste-
taan ja päivitetään vastaamaan viimeisintä tietämystä. Eri vesiensuojelujärjestelyjen sove l-
tuvuutta niin teknisesti, taloudellisesti kuin ympäristönsuojelunkin kannalta tulee tarkaste l-
la arvioinnin yhteydessä ja esittää tarkastelun tulokset arviointiselostuksessa. Suunnitellun
tuotantoalueen suuren koon takia vaihtoehtona tulee tarkastella myös kemikalointia.

Kalastusta ja kalastoa koskeva arviointi esitetään tehtäväksi olemassa olevan tiedon perus-
teella. Siuruanjoen osalta arvioinnissa voidaan käyttää Iijoen yhteistarkkailussa kertynyttä
tietoa. Säynäjäojan kalastus- ja kalastotiedot on hankittava arviointimenettelyn yhteydessä.

Oulun lääninhallitus

Oulun lääninhallitus katsoo, että ihmisiin kohdistuvat vaikutukset on pääsääntöisesti esitet-
ty arvioitavaksi riittävän laajasti. Lausunnossa korostuu porotalouteen kohdistuvien vaik u-
tusten selvittäminen. Lisäksi todetaan, että Siuruanjoki kuntoon- yhteishankkeen tavoitteet
ja turvetuotannon vaikutukset näiden toteutumiseen on arvioitava. Huiskankaan pohjave-
teen kohdistuvat vaikutukset tulisi tarkastella vielä uudestaan. Lausunnossa todetaan myös
pölyn ja melun vaikutusten arviointitarve.

Pohjois-Pohjanmaan luonnonsuojelupiiri ry

Lausunnossa korostetaan hankkeen vesistövaikutusten arvioinnin tarvetta ja todetaan, että
"ympäristövaikutusten arviointiprosessin oleellisin asia on selvittää, onko kuiv atusvedet
vastaanottavassa vesistössä, Siuruanjoessa tapahtunut sellainen oleellinen muutos, että li-
säkuormitukselle on mahdollista myöntää lupa. Sen lisäksi on arvioitava sitä, onko lisä-
kuormituksen salliminen sosiaalisesti kestävä toimi, kun otetaan huomioon se, miten pik-
kutarkasti Siuruanjoen tilan kohentamisen eteen on työtä tehty. On vaarana, että uuden tur-
vetuotannon salliminen vähentää vesiensuojelutyön uskottavuutta ja kansalaisten motivoi-
tumista omalta osaltaan panostamaan vesiensuojelun tehostamiseen."

Lausunnossa käsitellään myös hankkeen toteuttamattajättämisvaihtoehdon vaikutusten to-
dellista selvittämistä ja korostetaan tätä myös sillä, että on mahdollista Iso-Kinttaissuon
jääminen nytkin vesiensuojelusyistä ilman tuotannon aloituslupaa.

Lausunnossa edellytetään, että arviointiselostuksesta on saatava vastaus Huiskankaan poh-
javesivaikutuksista ja kysymykseen mistä alueen pohjavesi kertyy. Lopuksi la usunnossa
todetaan hankkeella olevan yhteisiä maisemavaikutuksia Kuikkasuon tuotantoalan kanssa.

MIELIPIDE

Matti Hirn

Mielipiteessä todetaan hankkeen hyödyn olevan aiheutuvia haittoja pienemmän ja että Iso-
Kinttaissuon tulisi antaa olla sellaisenaan.

Arviointiohjelmassa ei ole laisinkaan otettu kantaa siihen, mitä ympäristövaikutuksia
hankkeella on Iijoen alajuoksun ja lopullisesti Pohjanlahden vedenlaadulle ja kalastolle.
Veden likaantumisen myötä näyttää lohen nousu Iijokeen lähes tyystin loppuneen. Veden
likaantumiseen on varmasti monia tekijöitä ja yksi vaikuttava tekijä on turvetuotanto. Tur-
vetuotannon ympäristövaikutuksista tulisikin tehdä kokonaisselvitys.

5/7

YHTEYSVIRANOMAISEN KANNANOTTO

Yhteysviranomaisen on ympäristövaikutusten arviointimenettelystä annetun lain
(267/1999) 9 §:n perusteella annettava lausuntonsa arviointiohjelmasta. Lausunnossa on
tarvittaessa todettava miten arviointiohjelmaa on tarkistettava. Seuraavassa on yhteysvi-
ranomaisen käsitys siitä onko arviointiohjelmassa tarpeellisessa määrin esitetty ympärist ö-
vaikutusten arviointimenettelystä annetun asetuksen (268/1999) 11 §:ssä mainittuja asioita.

Yhteysviranomaisen käsityksen mukaan arviointiohjelmassa on tarpeellisessa määrin esi-
tetty tiedot hankkeesta, sen tarkoituksesta, suunnitteluvaiheesta, sijainnista ja hankkeesta
vastaavasta. Arviointiohjelmassa on tarpeellisessa määrin esitetty tiedot hankkeen toteut-
tamisen edellyttämistä suunnitelmista ja luvista.

Arviointiohjelmaan sisältyy myös arvio hankkeen suunnittelu- ja toteuttamisaikataulusta
sekä selvitysten ja arviointiselostuksen valmistumisajankohdasta.

Arviointiohjelmassa on hankkeen toteuttamisvaihtoehtoina esitetty hankkeen toteuttamatta
jättäminen ja toisena turvetuotantohankeen toteuttaminen koko tuotantokelpoisella aluee l-
la. Koska koko alue on jo menettänyt luonnontilaisuutensa ei yhteysviranomainen katso
tästä syystä mahdolliseksi arvioida hankkeen ympäristövaikutuksia vaihtoehtoisesti niin,
että jokin osa jäisi turvetuotannon ulkopuolelle luonnonsuojelullisista syistä.

Arviointiohjelmassa kirjoitetaan, että arviointiselostuksessa esitetään hankealueen yks i-
tyiskohtainen tuotanto- ja vesiensuojelusuunnitelma ja kuvataan vesien pilaantuminen.
Samoin arviointiselostuksessa kuvataan myös hankealueella vielä tarvittavat kunnostus-
toimenpiteet, liikennejärjestelyt, käytettävät tuotantomenetelmät ja tuotantomäärät.

Yhteysviranomainen edellyttää, että arviointiohjelmassa olevaa hankkeen toteuttamisvaih-
toehtojen kuvausta syvennetään niin, että arviointiselostuksessa hankkeen toteuttamisesta
koko tuotantokelpoisella alueella muodostetaan, kuvataan ja arvioidaan useampia vaihto-
ehtoisia ratkaisuja. Arvioitavia selkeästi kuvattuja lisävaihtoehtoja tulee arviointiselostuk-
seen sisällyttää ainakin erilaisiin vesiensuojeluratkaisuihin perustuen sekä alueen sisäisen
rakenteen ja liikenteen perusteella. Vaihtoehtojen muodostamisen pohjana pitää yhteysvi-
ranomaisen käsityksen mukaan olla arviointiohjelmassa korostetun teknis -taloudellisen a r-
vioinnin lisäksi vaihtoehtojen ympäristönsuojelullinen tehokkuus. Vaihtoehtoina tulee ta r-
kastella ainakin kuivatusvesien käsittelyä, pintavalutusta ja kemikalointia käyttäen.

Arviointiohjelmassa esitetään toisena vaihtoehtona asetuksenkin edellyttämää hankkeen to-
teuttamatta jättämistä. Yhteysviranomainen pitää erityisen tärkeänä tässä tapauksessa
(hankkeessa) ympäristövaikutusten arviointia ottaen huomioon koko lain 2 §:n luettelon
ympäristövaikutuksista ja vielä niin, että koska toteuttamatta jättämiseen on selkeät syyt,
jolloin tilanne hankealueella ei jää kehittymään pelkästään omaa tahtiaan, vaan toteutta-
matta jättäminen mahdollistaa aktiivisia toimia esimerkiksi luonnontilan palauttamiseksi.
Tässä vaihtoehdossa arviointiohjelmassa esitetään, että arviointiselostuksessa tarkastellaan
toteuttamatta jättämisen hyötyjä ja haittoja. Yhteysviranomainen korostaa, että arvioin-
tiselostuksessa pitää tarkastella lain tarkoittamia ympäristövaikutuksia.

Arviointiohjelmassa on oma lukunsa Iso-Kinttaissuon turvetuotantoalue- hankkeen liitty-
misestä muihin hankkeisiin. Kuvaus on hyvin niukka. Yhteysviranomainen edellyttää, että
tätä asetuksessa edellytettyä ympäristövaikutusten arvioinnin osaa täydennetään ja täsmen-
netään arviointiselostuksessa.

6/7
Arviointiohjelmassa on tiedot ympäristövaikutuksia koskevista laadituista ja suunni-
telluista selvityksistä sekä aineiston hankinnassa ja arvioinnissa käytettävistä menetelmistä
ja niihin liittyvistä oletuksista. Esityksessä on käytetty hyväksi lain 2 §:n määritelmää ym-
päristövaikutuksista. Yhteysviranomainen korostaa näiden tietojen esittämisessä arvioin-
tiselostuksessa asetuksen 12 § 1 momentin 5 kohdan mainintaa. Siinä edellytetää n selvitys-
tä ympäristöstä ja tähän perustuen syntyvistä ympäristövaikutuksista. Tässä hankkeessa
joudutaan selvitys ympäristön nykytilasta perust amaan suoluonnon muutoksen jälkeiseen
tilanteeseen. Hankkeesta vastaavan esitys on tästä syystä hyväksyttävä, vaikka linnuston,
kasvillisuuden, luonnon monimuotoisuuden vesien ja vastaavien tekijöiden nykytilan ku-
vaamisella ei saada käytännössä paljonkaan tietoja alueen tilanteesta ennen turvetuotanto-
hankkeen aloittamista.

Arviointiohjelmassa on luku yhteiskunnalliset vaikutukset. Se on varsin lyhyt ja siinä tode-
taan, että arviointiselostuksessa esitetään hankkeen työllisyysvaikutukset. Yhteysviran-
omainen ei pidä arviointiohjelman tätä kohtaa riittävänä. Arviointiselostuksessa tulee olla
selvitys lain 2 §:n mukaisista hankkeen aiheuttamista välittömistä tai välillisistä vaikutuk-
sista ihmisten elinoloihin ja viihtyvyyteen. Tähän kokonaisuuteen liittyen yhteysviran-
omainen katsoo, että arviointiohjelman mukaista luonnonvarojen hyödyntämiseen kohdis-
tuvien vaikutusten arviointia tulee selvästi laajentaa. Ihmisiin ja luonnonvarojen hyödyn-
tämiseen kohdistuvat ympäristövaikutukset tulee selvittää myös toteuttamattajättämisvaih-
toehdosta.

Arviointia suoritettaessa yhteysviranomainen korostaa myös lain 2 § 1 momentin e) koh-
dassa olevaa vuorovaikutussuhteisiin liittyviä aiheutuvia vaikutuksia.

Arviointiohjelmassa on luku "Alustava vaikutusalueen rajaus ja epävarmuustekijät". Siinä
todetaan, että hankkeen vaikutuksilla on erilaiset vaikutusalueet, jotka rajataan arvioinnin
kuluessa kullekin vaikutukselle tyypillisellä tavalla. Yhteysviranomainen katsoo, että vai-
kutusalue voidaan rajata ohjelmassa olevan mukaisesti, vaikka asetuksen mukaan ohje l-
massa pitäisi olla asiasta selkeä ehdotus. Yhteysviranomainen korostaa kuitenkin, että ve-
sistövaikutuksia tulee käsitellä Siuruanjoella sekä ainakin todeta tilanne myös Iijoella me-
reen saakka.

Arviointiselostuksessa tulee käsitellä arviointiohjelmassa esitettyä perusteellisemmin Iso-
Kinttaissuon turvetuotantohankkeen ja Huiskankaan pohjavesialueen suhdetta niin, että
voidaan olla perustellusti varmoja arviointiohjelmassa esitetyn paikkansapitävyydestä.

Asetuksen mukaan arviointiohjelmassa on esitettävä tarpeellisessa määrin suunnitelma a r-
viointimenettelyn ja siihen osallistumisen järjestämisestä. Yhteysviranomainen pitää
esitystä sinänsä riittävänä, mutta esittää hankkeesta vastaavan harkittavaksi järjestetyn
osallistumisen tehostamista perustamalla arviointia varten seurantatyöryhmä, jossa
hankkeesta vastaavan ja yhteysviranomaisen lisäks i olisivat mukana Pudasjärven ja Yli-Iin
kunnat sekä paikallisten asukkaiden ja elinkeinonharjoittajien sekä niiden yhteisöjen
edustajat, jotka tulevat hankkeen vaikutuksille alttiiksi. Tämä olisi tärkeää jo senkin
tähden, että ympäristövaikutusten arvioin nin jälkeen hankkeesta vastaava saattaa päättää
hakea hankkeelle uudelleen lupaa. Yhteysviranomainen toteaa, ettei hankkeen
lupamenettelyä ole vielä käynnistetty eikä hankkeesta vastaavalla ole tarkoitusta yhdistää
ympäristövaikutusten arviointia ja siihen kuuluvia kuulemisia ja muita menettelyjä
lupamenettelyyn.

7/7

YHTEYSVIRANOMAISEN LAUSUNNON NÄHTÄVILLÄOLO

Tämä yhteysviranomaisen lausunto pidetään yleisön nähtävillä yhden kuukauden ajan se u-
raavissa paikoissa:

Pudasjärven ja Yli-Iin kunnanvirastot ja näiden kuntien pääkirjastot.

Yhteysviranomainen toimittaa hankkeesta vastaavalle jäljennökset annetuista la usunnoista
ja mielipiteestä. Alkuperäiset asiakirjat säilytetään Länsi-Suomen ympäristökeskuksessa.
Asiassa ei ole muutoksenhakumenettelyä.

Johtajan sijainen
Tutkimuspäällikkö Liisa Maria Rautio

Ympäristöneuvos Esko Räsänen

Maksu: 4250 €

Peruste:

Valtion maksuperustelaki (150/1992) 8 § ja ympäristöministeriön asetus alueellisen ympä-
ristökeskuksen maksullisista suoritteista (1415/2001)

Oikaisuvaatimus:

Valtion maksuperustelain perusteella maksua koskevaan päätökseen ei saa hakea muutosta
valittamalla. Maksuvelvollinen, joka katsoo, että maksun määräytymisessä on tapahtunut
virhe, voi sen sijaan vaatia siihen kirjallisesti oikaisua Länsi-Suomen ympäristökeskukselta
kuuden kuukauden kuluessa maksun määräytymisestä.

JAKELU:

Vapo Oy Energia
Suo ja Vesi kiinteistöyksikkö
Päivi Peronius
PL 318
90101 OULU

TIEDOKSI:

Lausunnon antajat
Mielipiteen esittäjä
Ympäristöministeriö
Suomen ympäristökeskus + 2 kpl arviointiohjelmaa

