

27.1.2010 POSELY/2/07.04/2010
Tätä päätös/lausuntoversiota on muokattu
huomioiden henkilötietolain (523/1999)
tavoitteet yksityisyyden suojasta.

POHJOIS-SAVON ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS / Ympäristö ja luonnonvarat
Kutsunumero 020 636 0080
www.ely-keskus.fi/pohjois-savo

Sepänkatu 2B
70100 Kuopio

Pohjois-Savo

Vapo Oy

Paikalliset polttoaineet/Resurssit

PL 22

40101 Jyväskylä

Asia: Yhteysviranomaisen lausunto Vapo Oy:n Haisurämeen (Kiuruveden Saarisuo ja

Heinäsuo) turvetuotantoalueen ympäristövaikutusten arviointiselostuksesta.

Vapo Oy on toimittanut 4.9. 2009 Pohjois-Savon ympäristökeskukselle ympäristövaikutusten

arviointimenettelystä annetun lain (YVA-laki, 468/1994 muutettu 458/2006) mukaisen

arviointiselostuksen, joka koskee Haisurämeen (Kiuruveden Saarisuo ja Heinäsuo)

turvetuotantohanketta Kiuruveden kaupungin alueella.

HANKETIEDOT JA YVA-MENETTELY

Hankkeen nimi

Haisurämeen (Kiuruveden Saarisuo ja Heinäsuo) turvetuotantoalueen ympäristövaikutusten

arviointiselostus, Kiuruvesi.

Hankkeesta vastaava

Vapo Oy

Paikalliset polttoaineet/Resurssit

PL 22

40101 Jyväskylä

Hankkeesta vastaavan yhteyshenkilö on Mirja Kattilakoski puh. 020 790 5763

 2/23

Konsultti

Jyväskylän yliopisto/ympäristöntutkimuskeskus

PL 35

40014 Jyväskylän yliopisto

Konsultin yhteyshenkilö on Hannu Salo puh. 014 260 3833

Yhteysviranomainen

Hankkeen tullessa vireille vuonna 2008:

Pohjois-Savon ympäristökeskus

PL 1049

70100 Kuopio

Vuoden 2010 alusta lähtien organisaatiomuutoksesta johtuen:

Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus

PL 1049

70101 Kuopio

Yhteysviranomaisen yhteyshenkilö on Antti Lammi 040- 7477 984

YVA- menettely

Ympäristövaikutusten arviointimenettelyn (YVA- menettely) tavoitteena on edistää

ympäristövaikutusten arviointia ja huomioon ottamista suunnittelussa ja päätöksenteossa sekä

lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. YVA- menettelyä on

sovellettu tässä hankkeessa YVA- asetuksen (713/2006) 6 §:n mukaisen hankeluettelon 2 e

kohdan perusteella (turvetuotanto, kun yhtenäiseksi katsottava tuotantopinta-ala on yli 150

hehtaaria).

YVA- menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman

yhteysviranomaisena toimivalle alueelliselle elinkeino-, liikenne- ja ympäristökeskukselle.

Arviointiohjelma on hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan

suorittamaan. Yhteysviranomaisen antamassa lausunnossa esitetään, miltä osin

arviointiohjelmaa on mahdollisesti tarkistettava.

 3/23

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja siitä

saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin tulokset

arviointiselostukseen. Yhteysviranomainen antaa lausuntonsa arviointiselostuksesta ja sen

riittävyydestä.

YVA- menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa

arviointiselostuksesta ja muiden kannanotot siitä hankkeesta vastaavalle. Tämän jälkeen

hakija voi hakea lupaa hankkeelle.

Hanke, sijainti ja tavoite sekä esitetyt vaihtoehdot

Vapo Oy suunnittelee Kiuruvedellä Turhalan ja Mykkäsperän kylien alueella sijaitsevan

Haisurämeen hankealueen (Heinäsuon ja sen länsipuolella olevan Saarisuon osan)

valmistelemista pääosin energiaturpeen tuotantoon. Alue sijaitsee n. 9 km Kiuruveden

keskustaajamasta pohjoiseen ja hankealueen pinta-alaksi on suunniteltu alunperin 180

hehtaaria. Hankealue kuuluu Vuoksen vesistöalueeseen sijoittuen pääosin Välijoen-Suojoen

valuma-alueeseen (4.573) sekä hieman länsiosiltaan Näläntöjärven valuma-alueeseen (4.563).

Toiminta, joka käsittää kuntoonpano-, tuotanto- ja jälkihoitovaiheen, on tarkoitus aloittaa

ympäristöluvan täytäntöönpanokelpoiseksi tulemisen jälkeen. Kuntoonpanovaihe kestää 1-5

vuotta ja tavoitteena on, että tuotantovaihe on pituudeltaan 25-30 vuotta.

Arvioitavat vaihtoehdot:

- Vaihtoehto 0 (VE0). Hanketta ei toteuteta.

- Vaihtoehto 1 (VE1). Hanke toteutetaan koko tuotantokelpoisella alueella.

Vaihtoehdossa 1 (VE1) tarkastellaan eri vesienkäsittelymenetelmiä ja niiden merkitystä

ympäristövaikutusten kannalta. Ensisijaisena käsittelymenetelmänä tarkastellaan

pintavalutuskenttää (vaihtoehto 1a) ja toissijaisena kemikaalista käsittelyä (vaihtoehto 1b).

HANKKEEN EDELLYTTÄMÄT LUVAT JA PÄÄTÖKSET

Hanke edellyttää ympäristönsuojelulain mukaista ympäristölupaa ja lupaviranomainen on Itä-

Suomen aluehallintovirasto. Lisäksi tarvitaan mahdollisesti rakennuslupia sekä lupa

purkuvesien johtamiseen, ellei siitä voida sopia vesialueen omistajien kanssa.

Turvetuotantoalueen perustamisesta on ilmoitettava kirjallisesti pelastusviranomaiselle

viimeistään siinä vaiheessa, kun alueelle haetaan ympäristölupaa.

 4/23

ARVIOINTIMENETTELYN SOVITTAMINEN YHTEEN MUIDEN LAKIEN

MUKAISIIN MENETTELYIHIN

Ylä-Savon seudun maakuntakaavassa (2003) pääosaa hankealueesta koskee merkintä EO1

(maankamaran ainesten ottoalue, turvetuotantoalue). Alueella ei ole vahvistettuja

yleiskaavoja. Hankkeen vesistövaikutukset kohdistuvat Luupuveden lintujärvet Natura-

kohteeseen, mikä edellyttää luonnonsuojelulain mukaista tarkastelua, jota on arvioitu

tarkemmin jäljempänä lausunnossa. EU:n vesipuitedirektiivin ja sen perusteella säädetyn lain

vesienhoidon järjestämisestä (1299/2004) velvoittama vesiensuojelun ja hoidon yleinen

tavoite on vesistöjen vähintään hyvä tila vuoteen 2015 mennessä. Myös tätä tavoitetta on

arvioitu tässä lausunnossa jäljempänä. Lisäksi EU:n tulvadirektiivi tulee ottaa huomioon.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Pohjois-Savon ympäristökeskus on yhteysviranomaisen ominaisuudessa kuuluttanut

ympäristövaikutusten arviointiselostuksesta Kiuruveden kaupungin ja Pohjois-Savon

ympäristökeskuksen ilmoitustauluilla 15.10.2009 – 30.11.2009. Kuulutus on julkaistu

Kiuruvesi–lehdessä 14.10.2009. Arviointiohjelma ja selostus ovat nähtävillä

arviointimenettelyn ajan Kiuruveden kaupungintalolla ja Pohjois-Savon elinkeino-, liikenne ja

ympäristökeskuksessa.

Arviointiselostukseen on voinut tutustua myös internetissä osoitteessa:

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

Hanketta ja ympäristövaikutusten arviointiselostusta koskeva yleisötilaisuus on järjestetty

Luupuveden Nuorisoseurantalolla 21.10. 2009.

Pohjois-Savon ympäristökeskus on pyytänyt arviointiselostuksesta lausuntoja viranomaisilta,

muilta tahoilta ja kansalaisilta 30.11. 2009 mennessä.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Pohjois-Savon ympäristökeskukselle toimitettiin 13 lausuntoa ja mielipidettä. Pohjois-Savon

elinkeino-, liikenne ja ympäristökeskus toimittaa lyhentämättömänä kopion kaikista

annetuista lausunnoista ja mielipiteistä Vapo Oy:lle tämän lausunnon liitteinä.

Arviointiselostuksesta annettujen lausuntojen ja mielipiteiden keskeinen ympäristövaikutusten

arviointiin liittyvä sisältö oli seuraava:

Itä-Suomen työsuojelupiirin työsuojelutoimiston mukaan turvetuotannon haitat kuten pöly-

ja melupäästöt, lisääntyvä liikenne sekä mahdolliset onnettomuustilanteet voivat vaikuttaa

myös turvetuotantoalueella työskentelevien henkilöiden työturvallisuuteen. Näistä tekijöistä

tulee tehdä tarvittavat ja riittävän kattavat mm. työturvallisuuslain mukaiset vaara- ja

haittatekijöiden arvioinnit.

http://www.ymparisto.fi/psa

 5/23

Savo-Karjalan tiepiirin mukaan sen arviointiohjelmaa koskeneen lausunnon mukaiset

näkökohdat on otettu arviointiselostuksessa huomioon ja liikenteelliset vaikutukset on

arvioitu asianmukaisesti ja kattavasti.

Henkilö A.A:n ja B.B:n mukaan arviointiselostukseen ei ole merkitty turvetuotantoalueelta

päätielle johtavaa tiestöä lainkaan, joten asiaan ei pysty ottamaan kantaa näiltä osin. Turpeen

kuljetusreitin varrella sijaitsee Turhalan ala-aste (Lapinsalontie 761), jota ei mainita

selostuksessa lainkaan.

Kiinteistöjen arvo laskisi turvetuotannon seurauksena. Turhala-Oravamäki tien varteen on

muutaman vuoden sisällä rakennettu kolme uutta omakotitaloa. Turvetuotanto tulee

keskeyttämään myönteisen kehityksen. Suon sijainnin vuoksi pöly kulkeutuu aina jonkun

asuinkiinteistön suuntaan. Kotipihan käyttö arkielämään hankaloituu pölyn ja melun vuoksi.

Asukkaiden on mahdotonta itse osoittaa melu- ja pölyarvojen ylittymistä ja muistuttajat

epäilevät, että kovallakaan tuulella turpeennostoa ei käytännössä keskeytetä. Turvepölyn

terveysvaikutuksista tulee esittää parempaa ja tuoretta tietoa. Pöly tulee lisäämään kylän

astmaatikkojen oireita. Mallinnus ei anna totuudenmukaista kuvaa tilanteesta. Selostuksesta

puuttuvat kuvat 16-18, joissa olisi kuvattu lähimmät häiriintyvät kohteet turvetuotantoalueen

reunalla.

Hankealueen luonnontilainen ja uhanalainen suotyyppi tulisi säilyttää, kuten seudun ainoat

riekotkin. Läheisiä suojelualueita ei saa vaarantaa.

Hanketta vastustaa suurin osa ihmisistä eikä sitä tule toteuttaa sen ihmisille ja luonnolle

aiheuttaman haitan vuoksi.

Ylä-Savon Vihreät r.y./Anne Roponen ja Ekometsätalouden Liitto/Hannu Hyvönen

toteavat hankkeen arviointiselostuksen perusteella olevan selvää, että sosiaalisten-, terveys-,

vesistövaikutusten ja pölyhaittojen takia hanke ei ole järkevä ja siitä tulee luopua kokonaan.

Turvetuotannon seurauksena valumavesien humus-, kiintoaine-, typpi-, fosfori- ja

rautapitoisuudet kohoavat selvästi luonnontilaiseen suohon verrattuna. Päästöt kiihdyttävät

Luupuveden umpeenkasvua ja vaikuttavat linnuston ja kalojen elinoloihin kielteisesti mm.

lisäämällä kalakuolemia ja vaikeuttaen virkistyskäyttöä. Haitallisia vesistövaikutuksia

kohdistuu myös Natura-kohteeseen Luupuveden lintujärvet. Tämän hankkeen lisäkuormitus

muun yhteiskuormituksen kanssa saattaa ratkaisevasti heikentää järven tilaan. Happitilanteen

heikkeneminen saattaa kiihdyttää vesistöjen sisäistä ravinnekuormitusta. Vesistöjen tilaa ei

tule riskeerata tällä hankkeella. Vesistövaikutuksien katsotaan ulottuvan Porovedelle saakka.

Hankealue sijoittuu melko keskelle tiheää kyläasutusta. Luupuvedellä on 164 asukasta ja

Turhalassa 111, joille saattaa turvetuotannon käynnistymisestä tulla erilaisia vaikutuksia.

Pölyäminen voi aiheuttaa terveysoireita sekä viihtyvyyshaittaa. Lisäksi liikenne lisää

onnettomuusriskiä ja teiden kunnossapitotarve kasvaa. Kyselyn mukaan 58 % vastaajista ei

pitänyt hanketta tarpeellisena, 24 % ei ottanut kantaa ja vain 18 % piti sitä tarpeellisena.

Tuotantoalueella hanke pienentäisi riistalintujen elinympäristöä, lopettaisi metsästyksen

laajemmallakin alueella sekä veisi marjastus-, sienestys-, liikunta- ja retkeilymaastot.

 6/23

Arviointiselostuksessa ei ole kuvattu hankkeen ja toimialan vaikutuksia ilmastomuutokseen,

kuten arviointiohjelmasta annetussa lausunnossa edellytettiin.

Ylä-Savon terveydenhuollon kuntayhtymän ympäristölautakunta pitää riittävänä, että

vesistövaikutukset on arvioitu Luupujokeen saakka. 1A ja 1 B- vesienkäsittelyvaihtoehtojen

vertailu on toteutettu lähinnä laskennalliset bruttokuormitukset esittämällä.

Vesienkäsittelyvaihtoehtoja olisi voinut vertailla laajemmin, koska turvetuotannon

merkittävimmät ympäristövaikutukset liittyvät nimenomaan vesistöihin. Pölyn ja melun

leviäminen on selostuksessa esitetty riittävällä tarkkuudella. Naturavaikutusten arviointi

Luupuveden lintujärvet- kohteeseen on toteutettu hankkeen koko ja Natura-alueiden läheisyys

huomioiden riittävässä laajuudessa.

Pohjois-Savon luonnonsuojelupiirin mukaan selostus on teknisesti selkeästi ja kattavasti

laadittu, mutta sisältöön ei olla kaikilta osin tyytyväisiä. Selostuksen johdannossa ei anneta

oikeaa kuvaan Suomen suoluonnon nykytilasta. Maamme ilmastopoliittiset velvoitteet ja

tavoitteet jäävät kokonaan huomiotta.

Selostuksessa ei tuoda esiin EU:n vesipuitedirektiivin mukaista tavoitetta, jonka mukaan

vuonna 2015 on saavutettava vähintään hyvä vesien ekologinen tila. Hankealue sijaitsee tässä

mielessä kriittisellä alueella eikä kestä yhtään lisäkuormitusta.

Tulee huomata, että 0-vaihtoehto säilyttäisi vaarantuneen suoluontotyypin oligotrofinen

kalvakkaräme. Maankäytön ja kaavoituksen osalta luonnonsuojelupiirin mukaan on

epäselvää, mikä on hankealueen merkintä maakuntakaavassa, koska Pohjois-Savon

maakuntakaavan laatimistilanne muuttuu yhä. Itse Haisurämettä ei lausunnonantajan mukaan

ole Ylä-Savon voimassa olevassa maakuntakaavassa osoitettu turvetuotantoon.

Luonnonsuojelupiiri pitää hanketta valtakunnallisten alueidenkäytön tavoitteiden vastaisena,

koska selostuksen mukaan hankealueeseen kuuluu myös ojittamatonta suota ja

suoluontoarvoja.

Arviointiselostuksen johtopäätös, jonka mukaan hanke on toteuttamiskelpoinen, perustuu

selostuksessa toistettuihin ristiriitaisen virheellisiin väitteisiin, jotka koskevat luontotyyppejä,

vesistövaikutuksia ja maankäyttövarauksia.

Selostuksen sosiaalisten vaikutusten arvioinnissa tulee erittäin havainnollisesti ja selkeästi

esille ne laajat ja kielteiset vaikutukset, jotka turvetuotantoalue aiheuttaisi lähialueen väestölle

mm. kiinteistön arvon alenemisena.

Itä-Suomen lääninhallituksen sosiaali- ja terveysosaston mukaan ihmisiin kohdistuvia

vaikutuksia arvioitaessa on melko hyvin otettu huomioon lääninhallituksen

arviointiohjelmasta antamassa lausunnossa esitettyjä seikkoja. Selostuksesta ei kuitenkaan

selviä, millä alueella kyselytutkimusta ja haastatteluja on tehty ja onko kunnan sosiaali- ja

terveysviranomaisia käytetty apuna selvityksessä. Muita häiriintyviä kohteita kuin pysyvää ja

loma-asutusta ei ole selvitetty. Liikenteen yhteisvaikutusta olisi tullut selvittää olemassa

olevien, tämän hankkeen ja sekä muiden suunnitteilla olevien turvetuotantokohteiden (kuten

Jokisuo ja Luodesuo) osalta. Kuljetukset kohdistuvat osin samoille teille. Melun ja pölyn

 7/23

yhteisvaikutuksia olisi myös voinut tarkastella. Pöly-, melu- ja liikennehaittojen

vähentämistoimenpiteitä on käytännössä vaikea valvoa ja ne toteutuvat siksi huonosti.

Pohjois-Savon liitolla ei ole arviointiselostuksesta yleisesti tarkastellen huomautettavaa.

Maakunta- ja seutukaavoitustilannetta on arviointiselostuksessa kuvattu kuitenkin epäselvästi.

Liiton mukaan Saarisuo (EO1 23.720) ja Heinäsuo (EO1 23.741) on osoitettu 6.4.-11.5. 2009

nähtävillä olleessa Pohjois-Savon maakuntakaavan luonnoksessa turvetuotantoon soveltuviksi

alueiksi.

Pohjois-Savon riistanhoitopiirillä ei ole hankkeesta huomautettavaa riistaeläimistön

näkökulmasta tarkasteltuna. Teeret voivat käyttää myös turvetuotantokenttiä soidinalueenaan.

Hanke ei aineiston perusteella vaikuta haitallisesti Luupuveden lintujärvien luontoarvoihin.

Riistanhoitopiiri esittää yhtenä jälkikäyttömuotona vesilintukosteikkoa, joka toimisi

eläimistön ja kasviston rikastuttajana monipuolistaen myös Luupuveden lintujärviä.

Kämärän ja Luupuveden sekä Lapinniemen osakaskunnat vastustavat

turvetuotantoalueen perustamista ja katsovat, että ei ole näyttöä eikä toimivaa suunnitelmaa

pintavalutuskentän toimivuudesta ainakaan tulvahuippujen aikana. Pintavalutuskenttä ja koko

tuotantoalue sijaitsevat laaja-alaisella tulva-alueella. Luupujärven vedenlaadusta ja järven

tilasta kokonaisuutena tulee tehdä perusteellinen selvitys ennen minkäänlaisten

toimenpiteiden aloittamista suunnitellulla tuotantoalueella. Osakaskunnat pelkäävät vesistön

tilassa kunnostustoimenpiteiden vuoksi alkaneen pienen parantumisen vaarantuvan hankkeen

vuoksi. Jos tuotantoalue kuitenkin perustetaan osakaskunnat vaativat, että vesien käsittelyssä

on käytettävä parasta mahdollista tekniikkaa ja vesistön myönteinen kehitys ei saa vaarantua.

Vesistölle aiheutuvista haitoista vaaditaan täysimääräiset korvaukset.

YHTEYSVIRANOMAISEN LAUSUNTO

Yleistä

Ympäristövaikutusten arviointimenettelyn tarkoituksena on edistää toteutettavaksi esitetyn

hankkeen ympäristövaikutusten arviointia ja vaikutusten yhtenäistä huomioon ottamista

suunnittelussa ja päätöksenteossa. Samalla voidaan lisätä kansalaisten tiedonsaantia ja heidän

vaikutus- ja osallistumismahdollisuuksiaan.

Ympäristövaikutusten arviointiselostus on hankkeesta vastaavan laatima selvitys, jossa on

arvioitu mitä vaikutuksia hankkeen toteuttamisesta syntyy tarkasteltavissa vaihtoehdoissa.

Koska arviointimenettelyssä ei tehdä hanketta koskevia päätöksiä, siihen ei liity

valitusoikeutta. Hankkeen toteuttamista koskevissa muissa laeissa säädetään asianosaisten

oikeudesta valittaa hanketta koskevista päätöksistä. Toisin sanoen, lupapäätöksestä

valitettaessa on mahdollista valittaa myös siitä, jos ympäristövaikutusten arviointimenettely

on suoritettu olennaisilta osin puutteellisesti.

 8/23

Haisurämeen arviointiselostus on laadittu pääpiirteissään arviointiohjelman mukaisesti.

Arvioinnissa on hankkeen keskeisten vaikutusten osalta huomioitu yhteysviranomaisen

arviointiohjelmasta antama lausunto ja siinä esitetyt vaatimukset arviointiselostuksen

sisällölle. Eräiden asioiden osalta, joita arviointiohjelmasta annetussa lausunnossa on vaadittu

selvitettäväksi, on tarkastelu jäänyt pintapuoliseksi.

Selostuksen taulukkoon 1 hankkeesta vastaava on kerännyt yhteysviranomaisen esittämiä

tarkennuksia, jotka olisi tullut ottaa huomioon arviointiselostuksessa. Taulukosta puuttuu

kuitenkin tarkentamisvaatimukset mm. tuotantomenetelmän, melun, pölyn, tulvien,

vesienhoidon suunnittelun, seurannan ja vaikutusten vähentämismahdollisuuksien osalta.

Näistä asioista osa on esitetty selostuksen tekstissä, mutta ne olisi tullut koota myös tähän

yhteenvetotaulukkoon.

Yhteysviranomaisen arviointiohjelmalausunnossa esille nostamista seikoista vähäiselle

tarkastelulle arviointiselostuksessa ovat jääneet ilmastonmuutos, tulvat tuotantoalueelle

sekä lain vesienhoidon järjestämisestä (1299/2004) asettamat vaatimukset. Lisäksi

erilaisten hydrologisten vaihtelutilanteiden pohdinta purkuvesistöissä on jäänyt

suppeaksi.

Hankkeen suunnitteluprosessi niihin liittyvine hyväksyntämenettelyineen on kerrottu ja

kuvattu riittävästi. Arviointiselostuksen ymmärrettävyyttä olisi parantanut turvetuotantoon ja

sen vaikutuksiin liittyvä ydinsanojen selityslista.

Käytetyt arviointimenetelmät ja käytetty aineisto on kuvattu arviointiselostuksessa melko

hyvin, mutta eräät puutteet lähdeaineistoissa vaikeuttavat selvityksen luotettavuuden

arviointia. YVA-lain tarkoituksena on avoimuus, jonka vuoksi kaikki käytetty aineisto,

tutkimukset, selvitykset jne., joita on käytetty arvioinnissa, tulee kertoa ja esittää selvästi.

Vain siten osallisilla on mahdollisuus arvioida tehtyä arviointia ja sen oikeellisuutta.

Vaihtoehdot ja niiden käsittely

Hankkeen vaihtoehtojen asettelu on lähtökohtaisesti selkeä. Alavaihtoehtoja 1a ja 1b on

kuvattu pääosin tasaveroisesti arviointiselostuksessa, kun tarkastellaan keskeisiä

vesistövaikutuksia.

Käytettävän turvetuotantomenetelmän osalta vaihtoehtoja ei ole kuvattu selkeästi. Niin

arviointiselostuksessa kuin arviointiohjelmassakin on laajalti kuvattu erilaisia

turvetuotantomenetelmiä, mutta valitettavasti selostuksesta ei selkeästi käy ilmi missä määrin

niitä tullaan käyttämään hankealueella. Selostuksen sivulla 10 kerrotaan, että hankealueella

käytetään mekaanista kokoojavaunumenetelmää ja imuvaunua. Sivulla 64 mainitaan, että

Haisurämeeltä on mahdollista nostaa myös palaturvetta. Hiukkaspäästöjen mallinnuksissa on

tarkasteltu myös hakumenetelmää yhtenä vaihtoehtona. Eri tuotantomenetelmillä on erilaisia

ympäristövaikutuksia mm. melun ja pölyn osalta ja niiden järkevällä valinnalla olisi voitu

selostuksen tasoa parantaa ja samalla pyrkiä vähentämään ympäristökuormitusta. Puute tulee

korjata lupahakemusvaiheessa.

 9/23

Arviointiselostuksen riittävyys

Yhteysviranomainen katsoo, että arviointiselostuksessa on esitetty ja arvioitu hankkeen

aiheuttamia vaikutuksia YVA-lain edellyttämällä riittävällä tarkkuudella, vaikka joiltakin osin

(mm. vesistövaikutukset) kuormituslaskelmat pohjautuvat virheellisiin lähtöoletuksiin. Näitä

virheitä on oikaistu tämän lausunnon ko. kohdissa. Myöskään aivan kaikkia

arviointiohjelmalausunnossa edellytettyjä selvityksiä ei ole tehty riittävän perusteellisesti.

Pöly- ja melumallien tulosten esittäminen leviämisvyöhykekartoilla on lukijaystävällinen

esitystapa. Sosiaalisia vaikutuksia on arvioitu monipuolisesti. Myös eri päästöjen

yhteisvaikutuksia on pohdittu asianmukaisesti. Luontovaikutusten selvittämiseksi on tehty

kattavat luontoselvitykset ja arvioinnit.

Tiedot hankkeesta, sijainnista ja tiedottaminen hankkeesta

Tiedot hankkeesta, sen tarkoituksesta, sijainnista ja maankäyttötarpeesta on esitetty pääosin

selkeästi ja ymmärrettävästi. Hankkeen tavoitteet ja toteutettavuus on kuvattu myös pääosin

selkeästi.

Tuotantoalueen kuvauksessa on puutteita, jotka hankaloittavat hankkeen vaikutusten

arviointia. Arviointiselostuksen mukaan suunnittelun tarkennuttua tuotantokelpoinen pinta-ala

supistui 180 ha:sta 140,8 hehtaariin. Tästä uudesta pinta-alasta aumakenttien pinta-ala on 12,3

ha ja tuotantoalueen 128,5 ha. Selostuksessa esitetään kuitenkin aivan samat kartat kuin

arviointiohjelmassa, joten on mahdotonta saada käsitystä siitä, mihin pinta-alan supistus

kohdistuu ja mikä olisi sen mahdollinen vaikutus. Arviointiselostuksen

vesistövaikutuslaskelmat pohjautuvat kuitenkin n. 140 ha pinta-alaan. Tuotantoaluetta

kuvaava, mutta siis vanhentunut kartta selityksineen on luettavan kokoisessa mittakaavassa

vain liitteessä 2, ei selostustekstissä.

Vaikutusalueen rajaus

Arviointiselostuksessa vaikutusalueen rajaus on tehty yhteysviranomaisen lausunnon ja muun

saadun palautteen mukaisesti ja riittävän laajana. Eri asioiden arvioinnissa on rajattu melko

onnistuneesti kullekin teemalle sopivat vaikutusalueet, joille tarkastelu ulottuu.

Vaikutukset

Arviointiselostuksessa on tunnistettu hankkeen pääasialliset ympäristövaikutukset ja

vaikutusmekanismit sekä ryhmitelty ne systemaattisesti. Tuloksia on myös analysoitu ja

pyritty niiden avulla saamaan etukäteen selville eri hankevaihtoehtojen ympäristövaikutukset.

Prosessit on kuvattu pääosin loogisesti, vaikeaselkoisin osa lukijalle ovat vesistövaikutukset,

 10/23

joita olisi tullut ymmärrettävyyden parantamiseksi koota helppolukuiseen taulukkoon ja

selittää sanallisesti enemmän.

Maankäyttö, kaavoitus ja maisema

Nykyinen kaavoitustilanne on kuvattu arviointiselostuksessa jokseenkin selkeästi, mutta

maallikkolukijalle hieman vaikeasti avautuvalla tavalla. Epäselväksi jää, mikä on voimassa

olevan Ylä-Savon seudun maakuntakaavan ja vasta valmisteilla olevan Pohjois-Savon

maakuntakaavan suhde. Voimassa olevan Ylä-Savon seudun maakuntakaavan mukaan

tuotantoalue sijoittuu, ottaen huomioon kaavakartan mittakaava, pääosin turvetuotantoon

varatulle alueelle.

Alueen suurimpien maisemavaikutusten on selostuksessa todettu kohdistuvan lähimmille

asuintaloille sekä ohikulkevan tien niille kohdille, joissa tuotantoalue rajoittuu peltoihin.

Muutosta voidaan näin ollen pitää paikallisesti merkittävänä varsinkin kesäaikaan.

Luonnonympäristö, eliöstö ja suojelualueet

Luonnonsuojelulain 65 § edellyttää hankkeiden vaikutusten arviointia Natura 2000-verkoston

kohteisiin, vaikka toiminta tapahtuisikin itse Natura-alueen ulkopuolella. Luonnonsuojelulain

65 § mukaisessa Haisurämeen naturavaikutusten arvioinnissa on käytetty laajaa

lähestymistapaa hankkeen vaikutusten arvioimiseksi. Tämä on kokonaisuuden hahmottamisen

kannalta hyvä asia ja parantaa arvioinnin ymmärrettävyyttä. Toisaalta natura-arviointiin

nimenomaan pakollisina kuuluvien asioiden löytäminen tekstistä voi olla arviointiin

perehtymättömälle hankalaa. Koska kyse on vain lintudirektiivin perusteella suojellusta

kohteesta, olisi suppeimmillaan arvioinnissa voitu keskittyä vain lintudirektiivin liitteen II

sekä säännöllisten muuttolintulajien tulevan tilanteen arviointiin. Nyt naturavaikutusten

arvioinnissa on kuvattu hanke, sen arvioidut ympäristövaikutukset eri kohteisiin,

kasvillisuustyypit ja niiden mahdolliset muutokset. Linnustoselvitykset on tehty kattavasti ja

asiantuntevasti. Tätä kautta on päädytty oikeisiin johtopäätöksiin hankkeen

naturavaikutuksista eri osa-alueilla. Tällainen perusteellinen muutos-vaste lähestymistapa luo

vankan perustan arvioida myös lajikohtaisia vaikutuksia lintujen osalta. Lopputulos on

osallisen kannalta hyvä ja korostaa ympäristövaikutusten arviointia kokonaisuutena, eikä tartu

vain suppeampaan natura-näkökulmaan. Silti selvitys täyttää myös naturavaikutusten

arvioinnille asetetut laadulliset ja sisällölliset vaatimukset.

Tuotantoalueen pesimälinnustoselvitystä on osattu hyödyntää myös naturavaikutusten

arvioinnissa pohtimalla, onko tuotantoalueella merkitystä Natura-kohteella esiintyvien

lintulajien ruokailu- tai lepäilyalueena. Arvioinnin johtopäätöstä, jonka mukaan tuotantoalue

ei ole merkittävä levähdys- ja ruokailualue Natura-alueen linnuille, voidaan pitää oikeana.

Kuten selvityksessä todetaan, hankkeen millään mainitulla jälkikäyttömuodolla ei ole

odotettavissa kielteisiä vaikutuksia Natura-kohteen linnustolle.

 11/23

Naturavaikutusten huomattavimpana syntymekanismina on tarkasteltu vesistökuormitusta

ympäristövaikutusten arviointiselostuksen tietoihin nojautuen. Tässä on tarkasteltu eri

kuormituslähteiden (mm. maa- ja metsätalous, muut turvetuotantokohteet valuma-alueella)

suhteellista osuutta päästöistä. Vesistövaikutukset voivat periaatteessa vaikuttaa Natura-

alueen linnustoon muuttamalla hitaasti kohteiden elinolosuhteita lintujen kannalta

heikompaan suuntaan. Tämä tapahtuisi lähinnä rehevöitymisen, liettymisen, umpeenkasvun ja

lintujen elinympäristöjen muuttumisen kautta. Osa lajeista voisi kärsiä muutoksista, toiset taas

voisivat hyötyä muuttuvasta tilanteesta.

Vesistökuormitus tulee arviointiselostuksen mukaan lisääntymään jossain määrin riippuen

tarkasteltavasta muuttujasta. Hankkeesta vastaavan mukaan hanke ei kuitenkaan heikennä

niitä luontoarvoja, joiden vuoksi Luupuveden lintujärvet on valittu Natura 2000-ohjelmaan.

Arviointiselostuksessa ei käytetä kuitenkaan lain tarkoittamaa termiä merkittävästi heikennä

vaan puhutaan pelkästään heikentämisestä. Natura-alueiden luontoarvoja saa lain mukaan

heikentää, mutta merkittävä heikentäminen ilman poikkeamislupaa on kielletty.

Yhteysviranomaisen käsityksen mukaan merkittävän heikentämisen kynnys ei

ympäristövaikutusten arviointiselostuksen tietojen mukaan tässä hankkeessa ylity. Mikäli

turvetuotannon kuormitus kasvaa jatkossa Luupuveden valuma-alueella, joudutaan

seuraavissa hankkeissa tarkastelemaan eri kuormituslähteiden yhteisvaikutusta entistä

tarkemmin naturavaikutusten osalta. Vastaavasti, jos jokin toinen turvetuotanto tai muu hanke

käynnistyy ennen tätä hanketta lisäten Natura-kohteeseen Luupuveden lintujärvet kohdistuvaa

kuormitusta, tulee tämän hankeen naturavaikutukset arvioida uudelleen muuttuneen tilanteen

mukaisesti.

Hankkeen huomattavin epävarmuustekijä nimenomaan naturavaikutusten kannalta on

naturavaikutusarvioinnin lieventämistoimenpiteissä esitetty ajatus, jonka mukaan Kaislaseen

rakennettaisiin kiintoainekuormituksen vähentämiseksi lampia ja lammikoita sekä

ruopattaisiin olemassa olevia lampia ja ojia. Luoteis- ja länsiosaan ehdotetaan perustettavaksi

kosteikkoa. Arviointiselostuksessa on lisäksi esitetty rakennettavan penger suojaamaan

tuotantoaluetta toistuvilta tulvilta. Penkereen vaikutuksista tulville ei ole tarkempaa tietoa

olemassa. Käytännössä tämä tarkoittaisi rakentamista Natura-kohteelle ja aivan sen viereen.

Koska tämä asia on mainittu vain lyhyesti hankkeen asiakirjoissa, edellyttäisi sen

toteuttaminen tarkempaa suunnittelua ja sen pohjalta tehtävää erillistä naturavaikutusten

arviointia lupahakemusvaiheessa.

Naturavaikutusten arviointiraportin melun- ja pölyn leviämistä esittävissä kuvissa voisi näkyä

Kaislasen osalta Natura-alueen rajan sijainti.

Luontovaikutukset tuotantoalueella

Tuotantoalueen kasvillisuutta ja kasvilajistoa on selvitetty kesällä 2008 asianmukaisin

menetelmin. Arviointiselostuksen mukaan itse tuotantoalueelta löytyy uhanalaista

 12/23

suoluontotyyppiä oligotrofinen kalvakkaräme. Suomen luontotyypeille on tehty

uhanalaisuustarkastelu ensimmäisen kerran vuonna 2008, jossa kyseinen suotyyppi on

luokiteltu vaarantuneeksi. Kyseinen luokka on alhaisin, joka vielä luetaan uhanalaisten

ryhmään.

Kohteella on myös jonkin verran ojittamatonta suota. Arviointiselostuksen s. 8 mukaan

tuotantoalueesta 45 % on ojittamatonta suota. Tosin liitteissä 3 ja 5 ojittamattoman pinta-alan

osuus on selvästi alhaisempi.

Lupaharkinnassa lupaviranomainen ottaa kantaa siihen, mitä vaikutuksia valtioneuvoston

päätöksellä valtakunnallisista alueidenkäytöntavoitteista (ns. VAT-päätös) on hankkeen

luvitukselle. Kyseisen päätöksen mukaan turvetuotantoalueiksi maakuntakaavoituksessa

varataan jo ojitettuja tai muutoin luonnontilaltaan merkittävästi muuttuneita soita.

Tuotantoalueen linnustoa on selvitetty kuten yhteysviranomainen edellytti arviointiohjelmasta

antamassaan lausunnossa. Käytetyt menetelmät ovat olleet Helsingin yliopiston eläinmuseon

suosittelemia ja työ on tehty asianmukaisesti. Suurin osa linnustosta on ollut tavanomaista.

Arviointiselostuksen mukaan suolajien (kurki, taivaanvuohi, valkoviklo, keltavästäräkki ja

pohjansirkku) kannalta potentiaalista pesimäympäristöä on Haisurämeen hankealueella jäljellä

ainoastaan sen keski- ja luoteisosien ojittamattomilla avosuoalueilla, joilla myös havaittiin

valtaosa suolajien reviireistä. Suolajien esiintyminen antaa myös lisätietoa lupaharkintaa

varten jossa pohditaan, ovatko ojittamattomat osat hankealueesta luonnontilaltaan

merkittävästi muuttuneita soita.

Vaikutusten seurannan kannalta linnustoselvitykset on tehty tavalla, joka mahdollistaa niiden

toistamisen tulevaisuudessa. Kasvillisuuden muutoksia on vaikeampi todeta tulevaisuudessa

nyt tehdyn kartoituksen perusteella. Seurannassa tulee hyödyntää olemassa olevaa tuoretta

ilmakuva-aineistoa.

Vesistöt, vedenlaatu

1. Vesistövaikutusten pääpiirteet

Arviointiselostuksessa vesistövaikutuksien etukäteen tapahtuva selvittäminen perustuu

luonnollisesti paljolti teoreettisiin laskelmiin. Tämän vuoksi niihin sisältyy myös paljon

epävarmuustekijöitä mm. sen osalta, kuinka muualta maasta saatuja kuormitustietoja voidaan

yleistää kaikkia soita tai vesistöjä koskeviksi. Käytettävissä on myös erilaisia

arviointimenetelmiä, jotka voivat antaa toisistaan paljon poikkeavia tuloksia. Virheelliset

lähtöarvot voivat myös kertaantua laskelmissa ja johtaa selvästi vääriin tuloksiin ja sitä kautta

johtopäätöksiin hankkeiden vaikutuksista. Vesistövaikutuksia kuvataan paljolti erilaisten

numeeristen arvojen kautta, jotka ovat maallikolle vaikeasti avautuvia. Tässä tilanteessa

tulosten sanallinen selittäminen, prosenttiosuuksien käyttö ja selkeät yhteenvetotaulukot

olisivat tarpeellisia.

 13/23

Myös Haisurämeen arviointiselostuksessa on jonkin verran näistä syistä johtuvaa

epätarkkuutta ja puutteita esitystavassa, jota kuvataan keskeisimmiltä osin seuraavassa ja

yksityiskohtaisemmin tämän lausunnon vesistöt- alaosion kohdassa 2. Siinä on esitetty

tarkempia kommentteja arviointiselostuksen otsikkojärjestyksen mukaisesti lähinnä

hakemuksen jatkosuunnittelua ja lupamenettelyä varten.

Haisurämeen hankkeen aiheuttama kuormitus on esitetty hieman sekavasti. Nykytilan

kuormituksen arvioinnissa puutteena on siinä käytetyn havaintopaikan epäselvä

kuormitustilanne (tulokset ovat vanhoja ja edustavat mahdollisesti nykyistä kuormitetumpaa

tilannetta) sekä toisessa arviointitavassa esiintynyt laskuvirhe. Nämä virheet ja epäselvyydet

ovat johtaneet ainakin 0-vaihtoehdon kuormituksen yliarviointiin ja kuntoonpanovaiheen

kuormituksen aliarviointiin.

Mainitut kuormituslaskelmien puutteet eivät heijastuneet arviointeihin pitoisuusvaikutuksista

vastaanottavassa vesistössä, koska pitoisuusvaikutukset oli laskettu Pohjois-Pohjanmaan

tarkkailusoiden tulosten perusteella. Taustapitoisuuksia ja keskivirtaamia tarkentamalla ne

tosin kohoavat, mutta eivät merkittävästi. Sinänsä varsinkin kuntoonpanovaihe heijastuu

vedenlaatuun voimakkaasti, mutta koska hankealueen osuus Välijoen valuma-alueesta on vain

vajaan prosentin luokkaa, eivät keskimääräiset pitoisuusnousut ole merkittäviä.

Kun tarkastellaan lyhyempiä ajanjaksoja merkitys voi olla suurempi.

Turvetuotantokuormituksessa on myös suurta ajallista vaihtelua. Tästä huolimatta

hydrologialtaan erilaisten vuosien vaikutusta turvetuotantokuormitukseen ei ole arvioitu

lainkaan eikä myöskään kuormituksen vuodenaikaisia eroja ole tuotu riittävässä määrin esille.

Arviointiselostuksessa ei myöskään käsitelty epäorgaanisia ravinteita eikä vaikutuksia

humuspitoisuuksiin eikä kovin perusteellisesti sitä, miten kuormitus tuotannon eri vaiheissa

(25-30 vuoden aikana) muuttuu. Lisäksi Luupuveden alueen turvetuotantokuormituksessa

tapahtunutta ja tapahtuvaa muutosta ei juuri ole käsitelty sen paremmin tuotantopinta-alojen

muutosten kuin vesiensuojelumenetelmien kehittymisenkään pohjalta. Tämän ennakoiminen

voi toki olla työlästä.

Nykytilan arvioinnissa vesistöjen ekologista tilaa on käsitelty vain lyhyesti ja vedenlaadussa

tapahtuneita kehityssuuntia on käsitelty pääosin vain 2000-luvun osalta ja tulokset on esitetty

joko taulukko- tai kaaviomuodossa, osin ilman sanallisia johtopäätöksiä. Esimerkiksi Välijoen

vedenlaadussa esiintyvää merkittävää vuodenaikaista vaihtelua ei ole tuotu esille, ei

myöskään vuosittaisissa fosforimaksimeissa tapahtuvaa noususuuntausta.

Alueen tulvaherkkyyteen ja tulvien esiintymisen todennäköisyyteen hankkeen elinkaaren

aikana ei ole kiinnitetty riittävästi huomiota. Yhteysviranomaisen arviointiohjelmasta

antamassa lausunnossa esitettiin, että tulvariski eri vuodenaikoina tulee selvittää vaaitsemalla

ainakin herkimmät alueet tuotantoalueen itäosissa ja että tulvaherkät alueet eriasteisissa

tulvatilanteissa ja tulvien esiintymistodennäköisyys hankkeen elinkaaren aikana tulee esittää

kartoilla. Näitä ei ole arviointiselostuksessa toteutettu. Lupahakemuksessa nämä tiedot on

oltava käytettävissä, koska tuotantoalueen tulvat voivat olla merkittävä ympäristöriski.

 14/23

Tulvantorjunta tuotantoalueella ja vesiensuojelurakenteiden osalta onkin käsitelty

pintapuolisesti. Koska pintavalutuskentälle pumpatun veden täytyy poistua kentältä jostakin

kautta, tuntuu penkereen rakentaminen kentän reunaan kyseenalaiselta tavalta. Jälkikäytön

osalta tulva-asioita ei ole käsitelty lainkaan - suon pinta voi kuitenkin tuotannon seurauksena

laskea jopa pari-kolme metriä, joten tulviminen alueelle on mahdollista.

Arviointiselostuksessa todetaan, ettei hanke vaaranna Luupuveden nykyistä tilaa.

Arviointiselostus jättää huomiotta lain vesienhoidon järjestämisestä (1299/2004) asettamat

vaatimukset, joiden perusteella Luupuvedellä ei ole tavoitteena nykyisen tilan säilyttäminen

vaan sen parantaminen. Luupuveden ekologinen tila on vain välttävää luokkaa ja EY:n

vesipuitedirektiivi edellyttää yleensä vesistöjen hoitoa niin, että saavutettaisiin hyvä tila

vuoteen 2015 mennessä. Tosin Luupuveden osalta tavoite on arvioitu saavutettavan vasta

kolmannella vesienhoidon suunnittelukaudella vuoteen 2027 mennessä. Vuoksen

vesienhoitoalueen vesienhoitosuunnitelmassa on arvioitu Luupuveden fosforikuormituksen

lähivuosien vähentämistarpeeksi 40% ja muiksi tavoitteiksi on asetettu umpeenkasvun

hillitseminen sekä kiintoainekuormituksen ja sisäisen kuormituksen väheneminen. Asiaa ei

tarkasteltu myöskään kappaleessa 9, jossa esitetään hankkeesta vastaavan näkemys hankkeen

toteutuskelpoisuudesta. Lupaviranomainen joutuu aikanaan ottamaan kantaa myös tähän

asiaan.

Vesistövaikutusten arvioinnissa on käsitelty pääosin vaikutuksia vedenlaatuun ja kalastoon,

esimerkiksi kasviplanktoniin ja pohjaeläimiin kohdistuvia vaikutuksia ei kuvata riittävästi.

Nämä tekijät liittyvät em. vesienhoitolain tavoitteiden toteuttamiseen ja niitä tulee tarkastella

lupahakemuksessa.

2. Yksityiskohtaiset huomiot vesistöasioista

Kappale 3.4.3 Kuivatusvesien puhdistusmenetelmät ja vesien johtaminen. Tässä todetaan, että

virtaaman säätö olisi ns. tehostettu vesienkäsittelymenetelmä. Nykyisin se katsotaan

perusvesienkäsittelyyn kuuluvaksi.

Kappale 5.2.2.1 Turvetuotannon kuormitus ja vaikutus veden laatuun. Kuntoonpanovaiheen

kuormituksen arvioinnin perusteet eivät käy riittävässä määrin ilmi sivun 20 selostuksesta.

Ensimmäisessä kappaleessa todetaan, että kunnostusvaiheen kuormitusvaikutukset

suhteutettiin tuotantovaiheen kuormitusvaikutuksiin niin, että ne ensimmäisenä vuonna

arvioitiin tuotantovaiheeseen verrattuna kaksinkertaisiksi, sitten puolitoistakertaisiksi ja sitten

tuotantovaiheen tasoisiksi. Tässä kohtaa ei esitetä, mihin aineistoon nämä tuotantovaiheen

kuormitusvaikutukset perustuvat. Luvun kolmannessa kappaleessa puolestaan todetaan, että

Haisurämeen kuntoonpanovaiheen kuormitus arvioitiin Pohjois-Pohjanmaan alueen

kuntoonpanosoiden ominaiskuormitusarvioiden avulla.

Samassa kappaleessa sivulla 21 on taulukko pintavalutuskentillä tapahtuvasta ravinteiden ja

kiintoaineen reduktiosta. Taulukossa ei ole kuitenkaan mainittu, mihin lähteeseen esitetyt

reduktiot perustuvat. Sama puute koskee virtaamansäädölle esitettyjä reduktioita.

 15/23

Arviointiselostuksessa ei ole myöskään esitetty perusteita sille, miksi virtaamansäädön on

oletettu poistavan ravinteita ja kiintoainetta talvella yhtä tehokkaasti kuin kesällä.

Vaihtoehdon 1b kuormitusvaikutusten arvioinnissa on käytetty Suonenjoen Kurkisuon

tuotantoalueen kuormitustietoja. Arviointiselostuksessa ei ole esitetty perusteita tälle

arviointitavalle eli yhden alueen kuormitustietojen yleistämiselle hankealueelle. Kyse lienee

siitä, että menetelmää ei ole muualla maakunnassa käytössä.

Taulukossa 3 netto- ja bruttokuormituksen eroa ei ole selitetty, mikä maallikkolukijalle olisi

tarpeen (nettokuormitus saadaan, kun bruttokuormituksesta vähennetään alueen luontainen

kuormitus).

Kappale 6.1.1 Purkuvesistön kuvaus. Keskivirtaamat on arviointiselostuksessa arvioitu

perinteisellä tavalla käyttäen pienten valuma-alueiden verkon lähimmän havaintopaikan, tässä

tapauksessa Korpijoen, valumatietoja. Suomen ympäristökeskuksen vesistömallijärjestelmästä

saa simuloidut päivittäiset virtaamat. Vesistömallijärjestelmästä saatu Välijoen-Suojoen

keskivirtaama-arvio on 40 % pienempi kuin selostuksessa arvioitu keskivirtaama. Luupujoen

keskivirtaama oli vastaavasti 25% pienempi kuin selostuksessa arvioitu keskivirtaama.

Vuosien väliset erot valumissa ja virtaamissa ovat suuret ja tämän vaikutusta kuormitukseen

olisi voinut arvioida.

Luupuveden valuma-alueen nykyisen turvetuotantokuormituksen merkityksen esitystapaa

voisi tarkastella suhteessa kyseisen valuma-alueen muuhun ihmistoimintaan. Luupuveden

koko valuma-alueella turvetuotannon kuormitusosuus alueen oman ihmistoiminnan

aiheuttamasta fosforikuormituksesta on 12% ja typpikuormituksesta vastaavasti 22%, jos

kuormitustekijöinä ei huomioida ihmistoiminnasta riippumatonta luonnonhuuhtoumaa eikä

pääosin kaukokulkeumana tulevaa laskeumaa.

Kappale 6.1.2 Purkuvesistön veden laatu. Arviointiselostuksessa käytetyt vedenlaadun

havaintopaikat on esitetty liitteessä 4. Kartta on hieman vaikeaselkoinen, koska siitä puuttuvat

havaintopaikkojen nimet; nimistä käytettyjä tunnuksia ei ole kartassa selostettu. Myös

tekstissä havaintopaikkojen nimet ovat harhaanjohtavasti: Taulukko 15 (sivu 37) kertoo

pisteen Luupuvesi 004 veden laadun (taulukossa mainittua havaintopaikkaa Luupuvesi 4 ei

ole olemassa). Vastaavasti taulukko 16 (sivu 38) kertoo pisteen Luupuvesi 3 veden laadun.

Pistettä ei ole mainittu oikealla nimellään taulukkotekstissä.

Vedenlaadun osalta ei ole kovinkaan perusteellisesti tarkasteltu siinä tapahtunutta kehitystä,

kuten arviointiohjelmasta annetussa lausunnossa oli edellytetty. Havaintopaikkaa Luupuvesi

004 lukuun ottamatta vain 2000-luvun tuloksia on käsitelty. Lisäksi tulokset on esitetty

pelkästään taulukkomuodossa pois lukien jokipisteet Välijoki 10 ja Luupujoki 18. Sanalliset

arviot muutossuunnista puuttuvat paljolti. Taulukot eivät olleet tulosaineiston osalta täysin

kattavat. Ainakin Välijoen havaintopaikalta puuttuvat uusimmat fosfaattifosforitulokset.

Esimerkeiksi vedenlaadun kehityksestä voidaan ottaa aikasarjat, jotka koskevat

fosforipitoisuuksia havaintopaikoilta Välijoki 10 ja Luupujoki 18 ajanjaksolta, jolta on

enemmän tai vähemmän yhtenäinen havaintosarja molemmilta pisteiltä eli vuodesta 1986

 16/23

alkaen. Arviointiselostuksessa todetaan (s. 38), että 'välillä Välijoki-Luupujoki

vedenlaatuparametrien arvoissa ei ole esiintynyt suurta vaihtelua'. Kuitenkin esimerkiksi

kokonaisfosforipitoisuuden aikasarja ilmentää sekä fosforimaksimien noususuuntausta

Välijoessa 2000-luvun alkuvuosiin asti että suurta vuodenaikaisvaihtelua. Välijoessa

kokonaisfosfori-, kiintoaine- ja fosfaattifosforipitoisuudet ovat olleet selvästi suurimmillaan

kesällä.

Luupuveden kehityssuuntaa ei ole käsitelty riittävästi. Huomionarvoista olisi ollut, että

esimerkiksi järven rehevyystaso näyttää nousseen vielä viime vuosinakin kun mittarina

käytetään a-klorofyllipitoisuutta (havaintopaikalta Luupuvesi 3). Näytteenottoajankohta on

jonkin verran aikaistunut viimeisimpinä vuosina ja näytteenottoajankohtana vedet ovat olleet

lämpimämmät kuin seurannan alkuvuosina, mikä voi selittää osan tapahtuneesta muutoksesta.

Järvessä on havaittavissa myös myönteisiä kehityssuuntia: talviaikaisessa fosforipitoisuudessa

on havaittavissa lievä paraneva suuntaus siitä huolimatta että happitilanne on, vuonna 2002

aloitetusta hapetuksesta huolimatta, jopa heikentynyt.

Kappale 6.1.4.1. Kuormitus nykytilassa. Heinäpurosta on, kuten arviointiselostuksessa

todetaan, laaja aineisto ja tulokset olisivat yleistettävissä nykyhetkeen, mikäli valuma-alueella

ei olisi tapahtunut olennaista muutosta havainnointijaksoon verrattuna. Tarkkailuselostuksessa

ei kuitenkaan mainita, mikä tarkkailu on ollut kysymyksessä. Jos tulokset edustavat

turvetuotannon aikaista kuormitustilannetta, ei niiden perusteella voida arvioida hankealueelta

tulevaa nykykuormitusta.

Nykykuormitus oli arvioitu myös luonnonhuuhtoumapitoisuuksien ja metsätalousmaan

mediaanipitoisuuksien perusteella. Haisurämeen hankealueelle Saari- ja Heinäsuon

ojitustietojen perusteella arvioidut luvut olivat virheellisiä, jokseenkin kaksinkertaisia

oikeisiin verrattuna. Vaikka metsäojitetulle ja turvetuotantoon ojitetulle alueelle käytettiin

samoja valumaveden mediaanipitoisuuksia ja turvetuotantoon ojitettu alue oli pinta-alaltaan

alle puolet metsäojitetusta alueesta, niin silti turvetuotantoon ojitetulle alueelle oli laskettu

suuremmat kuormitukset. Oikeat kuormitukset turvetuotantoon ojitetulle alueelle olisivat

olleet 495 kg/a kiintoaineen osalta, 3428 kg/a kemiallisen hapenkulutuksen osalta, 86 kg/a

kokonaistypen osalta ja 3,42 kg/a kokonaisfosforin osalta.

Korjattujen laskelmien mukaan ojitustietojen ja ojitustilanteeltaan erilaisten alueiden

valumavesien mediaanipitoisuuksien perusteella kiintoainekuormitus arvioitiin yli 80%

pienemmäksi kuin Heinäpuron vedenlaadun avulla laskettu kuormitus ja vastaavasti COD-

kuormitus olisi 17% pienempi, typpikuormitus 49% pienempi ja fosforikuormitus 76%

pienempi kuin Heinäpuron veden laadun avulla arvioitu kuormitus.

Kappale 6.1.4.2 Vaihtoehto 1:n kuormitusvaikutus. Kuntoonpanovaiheen aiheuttamaa

kuormituslisäystä on arvioitu vertaamalla Pohjanmaan kuntoonpanosoiden kuormitusta

(brutto) hankealueen kahdella tavalla arvioituun nykykuormitukseen.

Arviointiselostuksen mukaan kuntoonpanovaihe ei vaikuttaisi kiintoainekuormitukseen,

typpikuormitus nousisi noin 40-50% ja COD-kuormitus 20-50% ja fosforikuormitus nousisi

korkeintaan 30%.

 17/23

Kuitenkin edellisen luvun yhteydessä on jo todettu, että nykykuormituksen arviot ovat

ongelmallisia ja osin jopa virheellisiä. Heinäpuron tulokset edustavat mahdollisesti nykyistä

kuormitetumpaa tilannetta ja toisen arviointitavan kuormitusarviot olivat turvetuotantoa

varten ojitetun alueen osalta liian suuria.

Jos käytetään edellisen luvun (6.1.4.1) korjattuja nykykuormitusarvioita, niin

kuntoonpanovaiheessa kiintoainekuormitus ja kemiallisen hapenkulutuksen kuormitus yli

kaksinkertaistuisivat ja fosfori- sekä typpikuormitus nelinkertaistuisivat. Näin arvioituna

ravinteiden nettokuormitus olisi hyvin lähellä sitä, mitä on arvioitu Pohjois-Pohjanmaan

kuntoonpanosoille. Kuntoonpanon vaikutus kiintoainekuormitukseen olisi puolestaan

pienempi kuin Pohjois-Pohjanmaan kuntoonpanosoille laskettu nettokuormitus.

Arviointiselostuksesta ei käy ilmi, miten tuotantovaiheen nettokuormitukset on laskettu.

Kappale 6.1.5.2 1-vaihtoehto. Kuntoonpanoa käsittelevä toinen kappale perustuu

virheellisiin laskelmiin. Pitoisuusvaikutukset on kuitenkin laskettu PPO:n

ominaiskuormituslukujen perusteella, joten nettokuormituksen pitoisuusvaikutusten

arviointiin kuormituslaskelmien epäselvyydet eivät vaikuta.

Jos nettokuormituksen laskennassa otetaan taustapitoisuuksiksi kappaleessa 6.1.4.1 esitetyt

hankealueen ojitustilanteen mukaan lasketut ja tässä lausunnossa korjatut pitoisuudet ja

keskivirtaamaksi otetaan vesistömallijärjestelmän perusteella arvioitu keskivirtaama (luku

6.1.1) niin kunnostusvaiheen aiheuttamat pitoisuuslisäykset Välijoessa olisivat kiintoaineen

osalta 0,08 mg/l, kokonaisfosforipitoisuuden osalta 1,18 µg/l ja kokonaistypen osalta 28,3

µg/l eli ravinteiden osalta hieman korkeammat kuin arviointiselostuksessa, mutta olennaista

eroa ei ole. Jos käytetään Pohjois-Pohjanmaan nettokuormitusarviota, mutta

vesistömallijärjestelmästä saatua keskivirtaamaa, pitoisuuslisäykset Välijoessa olisivat

vastaavasti kiintoaineen osalta 0,12 mg/l, kokonaisfosforipitoisuuden osalta 1,21 µg/l ja

kokonaistypen osalta 31,2 µg/l.

Saman kappaleen tuotantovaihetta käsittelevässä tekstissä pitoisuusmuutokset suhteessa

kuntoonpanovaiheeseen ovat sitä luokkaa kuin arviointiselostuksessa on esitetty.

Absoluuttiset luvut ovat hieman korkeammat, jos arvioinnissa käytetään

vesistömallijärjestelmän perusteella laskettua keskivirtaamaa.

Virkistyskäyttö

Arviointiselostuksessa asiaa on tarkasteltu muiden kuin kalojen osalta paljolti

kyselytutkimuksen kautta. Lähestymistapa antaakin aika tarkan kuvan siitä, missä määrin

hankealuetta käytetään erilaisiin virkistyskäyttötarkoituksiin ja kenen toimesta. Lisäksi

luontoselvityksissä on kuvattu alueen tarjoamia virkistyskäyttömahdollisuuksia

luonnonolosuhteiden, mm. kasvien ja linnuston, näkökulmasta. Myös alueen merkitystä

metsästykselle on kuvattu selostuksessa melko laajalti. Tämä kokonaistarkastelu antaa

riittävän kuvan hankkeen vaikutuksista tähän teemaan. Hankkeen lupahakemusvaiheessa

lupaviranomainen harkitsee, millaisen painoarvon näille asioille antaa.

 18/23

Kalasto- ja kalastusvaikutusten merkittävyyttä arvioitiin kalastustiedustelun, aikaisempien

kalastotietojen sekä hankkeen aiheuttamien vesistövaikutusten ja kirjallisuustietojen pohjalta.

Selostuksessa esitetyt johtopäätökset kalastovaikutuksista ovat oikeansuuntaisia, mutta niiden

mittasuhteet selviävät vasta, jos hanke saa luvan ja turvetuotanto käynnistyy. Tämän vuoksi

myös seurantaan tulee kiinnittää erityistä huomiota ja haittavaikutuksien korvaamiseen

vesialueen omistajille tulisi varautua.

Pöly

Pölypäästöjen leviämistä on arvioitu yleisesti käytetyllä leviämismallilla. Samoin

leviämismallin lähtötietoina on käytetty vakiintuneen käytännön mukaisia ja tähän

selvitykseen soveltuvia lähtötietoja, oletuksia ja menetelmiä. Yhteenvetona voidaan sanoa,

että käytetyt laskentamenetelmät soveltuvat hyvin kyseiseen tarkoitukseen.

Hiukkasten ohje- ja raja-arvojen ylityksiä tapahtuu useilla asuinkiinteistöillä mallilaskennan

tulosten perusteella riippuen turpeen keräysmenetelmästä. Tämän vuoksi ympäristölupaa

käsiteltäessä on kiinnitettävä erityistä huomiota pölypäästöjen syntymiseen.

Toiminnan pölypäästöjen vaikutukset ympäristössä on arvioitu yleisellä tasolla, mutta niitä

voidaan pitää riittävinä. Kartat ovat pölyn osalta helpommin luettavia kuin melun osalta,

koska asuinkiinteistöt esitetään samalla karttapohjalla.

Melu

Turvetuotannosta aiheutuvia melupäästöjä ja niiden leviämistä on arvioitu mallilaskennan

avulla. Arviointiin käytetty malli sekä käytetyt oletukset eri työvaiheiden päästötasoista sekä

muut lähtötiedot ovat soveltuvia ja riittäviä tämän tyyppisen toiminnan arviointiin. Tulosten

mukaan melun ohjearvot eivät ylittyisi millään kiinteistöllä. Kartat yö-aikaisesta melusta

puuttuvat selostuksesta, samoin sanallinen kuvaus asiasta. Turhalan risteyksen kohdilla on

pysyvää asutusta sekä koulu lähellä ohjearvojen mukaisia melukäyriä. Samoin Mykkäsperän

tien varressa olevalla yhdellä lomakiinteistöllä (kuva 23) ollaan lähellä raja-arvoja, mutta

melukartan mittakaavan vuoksi asiaan ei saa varmuutta. Lupahakemuksessa asutus ja

meluvyöhykkeet tulee esittää samalla ja selkeällä kartalla.

Liikenne

Liikenteen osalta arviointiselostuksessa on otettu pääosin huomioon yhteysviranomaisen

arviointiohjelmasta antamassa lausunnossa esitetyt näkökohdat. Tiepiiri onkin pitänyt

selostusta tältä osalta asianmukaisesti ja kattavasti tehtynä. Yhteysviranomaisen mukaan

täydennystarvetta lupahakemusvaiheeseen on jäänyt edelleen mm. tuotantoalueelta pääteille

tulevien pienempien teiden osoittamisessa. Lisäksi osoitteessa Lapinsalontie 761 sijaitsee

Turhalan ala-aste, vaikka selostuksen mukaan teiden varsilla ei ole kouluja. Vapo Oy:llä on

 19/23

vireillä YVA-prosessi Haisurämeeltä pohjoiseen sijaitsevan Jokisuon ottamisesta

turvetuotantoon, jolta muodostuu myös lisää raskasta liikennettä osin samoille teille. Tätä

yhdysvaikutusta ei kuitenkaan ole arvioitu lainkaan.

Talous ja elinkeinot, sosiaaliset vaikutukset ja vaikutukset ihmisten terveyteen, elinoloihin

sekä viihtyvyyteen

Arviointiselostuksessa on kyselytutkimuksella kattavasti selvitetty alueen väestölle

hankkeesta koituvia sekä negatiivisia että positiivisia vaikutuksia. Selostus antaa selkeän

kuvan tutkimukseen osallistuneiden näkemyksistä hanketta koskien. Kyselyn

kysymysvalikoima on ollut kattava ja sen toteutusalue riittävän laaja, minkä vuoksi tämän

osa-alueen selvityksiä voidaan pitää riittävinä. Koska hankealue sijaitsee keskellä

kyläasutusta, korostuivat vastauksissa vedenlaatua, melua, pölyä sekä terveysvaikutuksia

koskevat näkökohdat. Selostuksessa on myös tarkasteltu asiantuntevasti vastauksien sisältöä

suhteessa mm. melu- ja pölymallien antamaan tietoon vaikutusten leviämisestä. Näistä

tehtyihin johtopäätöksiin ja niiden luotettavuuteen otetaan kantaa tämän lausunnon ko. kohtia

koskevissa alaotsikoissa.

Epävarmuustekijät

Tässä hankkeessa ympäristövaikutusten arviointi on perustunut kyselyihin, mallinnuksiin,

laskelmiin, maastoselvityksiin sekä kirjallisuustietoihin turvetuotannon vaikutuksista.

Menetelmät ovat lähtökohtaisesti sellaisia, että niihin liittyy epävarmuustekijöitä, joilta ei

täysin voi välttyä. Epävarmuutta voidaan osittain vähentää huolellisella työskentelyllä ja

raportoinnilla. Nyt arviointiselostukseen on varsinkin vesistövaikutusten osalta jäänyt

laskuvirheitä, jotka lisäävät epävarmuutta hankeen todellisista ympäristövaikutuksista. Myös

paikoitellen arviointiohjelmalausunnossa vaaditut, mutta suppeasti tehdyt tarkastelut (tulva-

alueen vaaitseminen, toteutuskelpoisuus suhteessa vesienhoitolakiin, käytettävät

turvetuotantomenetelmät) laskevat johtopäätösten luotettavuutta.

Haitallisten vaikutusten vähentäminen

Arviointiselostuksessa haitallisten vaikutusten vähentämistä on käsitelty suppeasti eikä juuri

tälle kohteelle parhaiten sopivia menetelmiä ja ratkaisuja ole esitetty. Turpeen nostotavan

valinnalla ja toiminnan sijoittelulla voitaisiin vähentää hankkeen monia päästöjä. Nämä seikat

tulee esittää lupahakemusvaiheessa. Erityisesti tulvaherkän tuotantoalueen vesiensuojelullisia

toimia tulee suunnitella tavallista suuremmalla huolellisuudella ja pohtia hankkeen

toteutuskelpoisuutta tältä pohjalta.

 20/23

Osallistuminen

Hakija on panostanut hankkeesta tiedottamiseen ja saadun palautteen perusteella osallisilla on

ollut mahdollisuus kertoa mielipiteensä prosessin aikana. Sosiaalisten vaikutusten kysely oli

hyvä tapa tiedottaa hankkeesta paikallisille ihmisille.

Seuranta

Arviointiohjelmasta antamassaan lausunnossa yhteysviranomainen esitti, että

arviointiselostuksessa tulee esittää yksityiskohtainen suunnitelma hankkeen

vesistövaikutusten seurannasta. Nyt arviointiselostuksessa kuvaillaan vain yleensä tämän

kaltaisten hankkeiden seurannassa noudatettavia periaatteita. Lupaviranomaisen on syytä

kiinnittää erityistä huomiota hankeen seurannan järjestämiseen, mikäli lupa myönnetään. Näin

siksi, että vasta siinä vaiheessa on mahdollista ensimmäistä kertaa tarkastella hankkeesta

vastaavan suunnitelmia seurannan järjestämisestä. Suunnitelmiin tulee sisältyä esitys melu-,

pöly- ja luontovaikutusten seurannnasta.

 Raportointi

Raportoinnin ja esitystavan puutteita on kuvattu tämän lausunnon aikaisemmissa kappaleissa.

Arviointiselostukseen on paikoitellen jäänyt epätarkkuuksia, jotka eivät helpota muutenkin

maallikolle vaikeaselkoisen asian luettavuutta ja ymmärrettävyyttä. Arviointiselostuksen

viittauksissa kuviin ja taulukoihin oli jäänyt valitettavan paljon puutteita. Myös tekstistä

puuttui eräiltä osin viittaukset käytettyihin menetelmiin tai oletusarvoihin. Paljolti numeroina

ja pitoisuuksina esitetyn arvioinnin sanalliseen selitykseen olisi voinut panostaa enemmän.

 YHTEENVETO

Yhteysviranomainen katsoo arviointiselostuksen täyttävän YVA- asetuksen (713/2006) 9 ja

10 §:n sisällölliset vaatimukset. Arviointiselostuksessa on perehdytty kaikkiin hankkeen

keskeisiin vaikutuksiin. Turvetuotantohankkeissa vaikutukset ovat mekanismiltaan hyvin

erilaisia ja käytetyt menetelmät ja arviointitavat vaihtelevat suuresti. Tämä vaikuttaa myös

siihen, kuinka helposti osalliset pystyvät perehtymään hankkeen eri ympäristövaikutuksiin.

Selvästi monimutkaisin ja hankalimmin ymmärrettävä vaikutus liittyy vesistöihin. Sen

johtopäätökset perustuvat pitkälti matemaattisiin laskutoimituksiin sekä pitoisuusarvoihin,

joihin yleensä vain asiantuntijat osaavat ottaa kantaa. Tältä osin arviointiselostuksessa olisi

pitänyt huolellisemmin ja ymmärrettävämmin kuvata vesistövaikutuksia sanallisesti.

Valitettavasti tähän hankalasti hallittavaan teemaan liittyi myös suurimmat puutteet

laskuvirheineen sekä heikoiten kuvattu lähtöaineisto oletuksineen. Myös ääritilanteiden

arviointi, joissa voi esiintyä huomattavaa kuormitusta, on jäänyt vähäiseksi. Erityisesti tulvien

ulottuminen tuotantoalueelle tulee selvittää lupahakemuksessa. Seurantaohjelmaa ei ole vielä

 21/23

laadittu yksityiskohtaisesti. On selvää, että lupahakemusvaiheessa näitä seikkoja tulee

täsmentää.

Melu- ja pöly sekä luontovaikutukset ovat selkeämpiä osa-alueita, joiden vaikutusten

arvioiminen avautuu paremmin kaikille osallisille. Melun ja pölyn osalta selostuksen

lopputuotteena ovat leviämismallikartat, jotka melun osalta vielä hieman paremmalla

karttapohjalla olisivat helposti luettavissa. Nämä vaikutukset raja-arvoineen sisältävät toki

paljon tulkintaa vaikutusten merkittävyydestä, johon lupaviranomainen joutuu ottamaan

kantaa. Luontovaikutuksissa mainitaan paljon eliölajeja ja niihin kohdistuvia vaikutuksia.

Tästä huolimatta osallinen saa selostuksesta käsityksen lajien elinympäristön yleisestä

kehityssuunnasta ja hankkeen vaikutuksista siihen. Tätä voidaan pitää riittävänä,

lainsäädännöllinen pohdinta luontovaikutuksista jää sekin lupaviranomaiselle.

Arviointiselostuksessa heikosti kuvattuja tekijöitä olivat mm. tulvantorjunta tuotantoalueella

sekä itse tuotantomenetelmät ja niiden valinta Haisurämeellä. Hankkeesta vastaava ei ole

YVA- vaiheessa kyennyt riittävän yksityiskohtaisesti arvioimaan suolla käytettäviä

menetelmiä, menettäen samalla sen edun, jolla olisi voinut etukäteen osoittaa kykenevänsä

pienentämään suunnittelemansa hankkeen ympäristövaikutuksia. Tämä koskee niin

tulvantorjuntaa kuin tuotantomenetelmien päästöjäkin.

Hankkeen toteutuskelpoisuuteen liittyy myös laki vesienhoidon järjestämisestä ja sen

toteutusvelvoitteet vuoteen 2015 mennessä. Hankkeesta vastaava on katsonut, että hanke ei

vaaranna Luupuveden tilaa. Tämä onkin perinteinen näkökulma lupaharkinnassa.

Vesienhoitolain tavoite on asetettu kuitenkin tätä korkeammalle eli Luupuveden ekologisen

tilan tulisi parantua välttävästä hyväksi vuoteen 2015 tai viimeistään 2027 mennessä.

Hanketta koskevassa lupapäätöksessä Itä-Suomen aluehallintovirasto tulee ottamaan kantaa

siihen, voidaanko hyvä tila saavuttaa, jos vesistöön sallitaan kohdistaa lisää kuormitusta.

Sosiaalisten vaikutusten selvittäminen on tehty laajasti ja asianmukaisella kyselyllä. Tämä

onkin tärkeää, vaikka ympäristönsuojelulain mukaisessa lupaharkinnassa näitä seikkoja ei

läheskään kaikilta osin tulla tarkastelemaan.

ARVIOINTISELOSTUKSEN JA YHTEYSVIRANOMAISEN LAUSUNNON

NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto arviointiselostuksesta on nähtävillä arviointiselostuksen kanssa

kuukauden ajan 29.1.2010 alkaen Pohjois-Savon elinkeino-, liikenne ja ympäristökeskuksessa

(Sepänkatu 2 B, Kuopio) ja Kiuruveden kaupungintalolla. Lausunto on myös luettavissa

osoitteessa www.ely-keskus.fi/pohjois-savo.

http://www.ely-keskus.fi/pohjois-savo

 22/23

JAKELU JA MAKSUT

Vapo Oy/Mirja Kattilakoski

Paikalliset polttoaineet/Resurssit

PL 22

40101 Jyväskylä

Elinkeino-, liikenne- ja ympäristökeskuksen suoritteiden maksuista on säädetty

valtioneuvoston asetuksella 1097/2009. Sen mukaan tämän lausunnon maksu peritään

ympäristöministeriön asetuksen (1387/2006) mukaisesti, koska asia on tullut vireille ennen

1.1. 2010. Maksun määräytymisessä on huomioitu, että vaikutukset ulottuvat yhden kunnan

alueelle.

Maksu on 6420 euroa, joka peritään hankkeesta vastaavalta eli Vapo Oy:ltä.

Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun

määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaiselta

kuuden kuukauden kuluessa maksun määräämisestä.

Johtaja Jari Mutanen

Ylitarkastaja Antti Lammi

Liitteet: Ympäristövaikutusten arvioinnissa käytettäviä käsitteitä

 Kopiot annetuista lausunnoista ja mielipiteistä (hankkeesta vastaavalle)

 Luettelo lausunnon/muistutuksen antajista:

 - Itä-Suomen työsuojelupiirin työsuojelutoimisto

 - Savo-Karjalan tiepiiri

- Henkilöt A.A ja B.B (yksityishenkilöitä)

 23/23

- Ylä-Savon Vihreät r.y. ja Ekometsätalouden liitto

- Ylä-Savon terveydenhuollon kuntayhtymän ympäristölautakunta

- Pohjois-Savon luonnonsuojelupiiri r.y.

- Itä-Suomen lääninhallituksen sosiaali- ja terveysosasto

- Pohjois-Savon liitto

- Pohjois-Savon riistanhoitopiiri

- Kämärän ja Luupuveden sekä Lapinniemen osakaskunnat

Tiedoksi:

- Kiuruveden kaupunginhallitus

 - Kiuruveden kaupunki, tekninen virasto

 - Ylä-Savon Kehitys Oy

 - Kiuruveden Luonnonystävät ry

 - Kiuruveden kalastusalue

 - Metsäkeskus Pohjois-Savo

