
Päiväys: 31.8.2000
Diaariumero: 1100R0014-53

Vapo Oy Energia
Pohjois-Suomen tulosyksikkö
PL 318
90101 OULU

Asia YHTEYSVIRANOMAISEN LAUSUNTO VAPO OY:N KUPSUSSUON

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIOHJELMASTA

 Vapo Oy jätti Pohjois-Suomen vesioikeudelle hakemuksen Kupsussuon vesien
 johtamiseksi 17.2.1999, mutta vesioikeus kehotti 23.4.1999 kirjeellään selvittämään ensin
 hankkeen vaikutukset ympäristövaikutusten arviointimenettelystä (YVA) annetun lain ja
 asetuksen mukaisella menettelyllä. Tässä tapauksessa sovelletaan lakia
 ympäristövaikutusten arviointimenettelystä annetun lain muuttamisesta (267/1999) ja uutta
 asetusta ympäristövaikutusten arviointimenettelystä (268/1999). Yhteysviranomaisena
 Kupsussuon YVA-hankkeessa toimii Pohjois-Pohjanmaan ympäristökeskus.

 Kupsussuon turvetuotantohankkeelta vaaditaan ympäristölupa ympäristönsuojelulain
 (86/2000) ja ympäristönsuojeluasetuksen (169/2000) perusteella. Ympäristöluvan
 ratkaisee Pohjois-Suomen ympäristölupavirasto ympäristövaikutusten arviointimenettelyn
 päättymisen jälkeen.

 Hanke ja sen vaihtoehdot

 Arviointiohjelman mukaan hankkeen toteuttamisvaihtoehtona on Kupsussuon valmistelu
 turvetuotantoa varten sekä tuotannon aloittaminen 198,2 ha:n alalla Yli-Iin kunnan Karjalan
 kylässä. Vapo Oy:n hallinnassa olevan alueen kokonaispinta-ala on 240,26 ha, josta 172
 ha on esikuivatettu vuosina 1981-1982. Kupsussuon hyödynnettävä kokonaisturvemäärä
 on noin 1,52 milj. m3. Vedet on suunniteltu johdettavan tuotantoalueelta tuotantoaikana
 pintavalutuskentän kautta metsäojiin, josta Purkajasuon viljelysten valtaojaa pitkin
 Siuruanjokeen juuri ennen sen yhtymistä Iijokeen. Aikoina, jolloin pumppausta ei voi
 suorittaa, johdetaan vedet laskuojaa pitkin Iijoen tulvauomaan Kierikin voimalaitoksen
 alapuolelle. Arviointiselostuksessa kuvataan hankkeen toteuttamisen hyötyjä ja haittoja.

 Nollavaihtoehtona tarkastellaan hankkeen toteuttamatta jättämisen hyötyjä ja haittoja.

 Arviointiohjelmassa on lisäksi varaus "muulle toteutusvaihtoehdolle". Arviointiselostuksessa
 tarkastellaan, löytyykö realistisia vaihtoehtoja haittojen vähentämiseksi
 tuotantosuunnitelman esittämien toimenpiteiden lisäksi. Vaihtoehtoisena toteutustapana
 tarkastellaan kasvillisuusselvityksessä esille tulleiden seikkojen merkitystä hankkeelle.

 Hankkeesta vastaava

 Vapo Oy, Pohjois-Suomen tulosyksikkö, PL 318, 90101 OULU

 Arviointiohjelmasta tiedottaminen ja kuuleminen

 Yhteysviranomaisena toimiva Pohjois-Pohjanmaan ympäristökeskus on kuuluttanut
 arviointiohjelman nähtävillä olosta. Arviointiohjelma ja kuulutus ovat olleet nähtävillä
 Pohjois-Pohjanmaan ympäristökeskuksessa sekä Yli-Iin kunnanvirastossa sekä Yli-Iin
 pääkirjastossa 8.6 - 30.7.2000. Kuulutus arviointiohjelman nähtävillä olosta julkaistiin
 8.6.2000 Rantapohjassa sekä 10.6.2000 Kalevassa. Hanketta ja ympäristövaikutusten

 arviointia koskeva yleisötilaisuus pidettiin Yli-Iin kunnanvirastossa 13.6.2000.

 Kuulutuksen mukaan hankkeesta on saanut esittää mielipiteitä ja kannanottoja kirjallisesti.
 Yhteysviranomainen on pyytänyt lisäksi lausunnon Yli-Iin kunnalta, Pohjois-Pohjanmaan
 liitolta, Museovirastolta, Pohjois-Pohjanmaan museolta, Kainuun TE-keskukselta,
 Metsähallitukselta, Pohjois-Pohjanmaan lintutieteelliseltä yhdistykseltä, Oulun
 lääninhallitukselta, Kollajan paliskunnalta, Paliskuntain yhdistykseltä, Pohjois-Pohjanmaan
 luonnonsuojelupiiriltä, Seppo ja Aila Heinikoskelta, Eero Pahkalalta sekä
 PVO-Vesivoimalta.

 Kannanottoja ja lausuntoja toimitettiin yhteysviranomaiselle yhteensä 13 kpl. Seuraavassa
 on yhteenveto kustakin lausunnosta ja kannanotosta.

 Yli-Iin kunnan lausunnon mukaan Kupsussuo sijaitsee Kierikin muinaisjäännösalueen
 läheisyydessä ja on siten rakennettavan Kierikkikeskuksen tuntumassa. Kierikkikeskus
 käsittää keskusrakennuksen ja Kivikauden kylän lisäksi myös ympäristön: maastossa
 havaittavan muinaisen merenrannan jokisuistoineen, lahdelmineen ja järvineen (nykyinen
 Kupsussuo), sekä muinaiset rantadyynivallit. Kierikin alueelle on laadittu osayleiskaava,
 jonka yhtenä tavoitteena on turvata alueen kulttuurihistorialliset kohteet. Valmisteilla
 olevassa maakuntakaavassa Kierikki on merkitty kansainvälisesti merkittäväksi kohteeksi.
 Iijoen ympäristönhoito-ohjelmassa on Kierikin alueeseen kohdistettu erilaisia kehittämis- ja
 parantamistoimenpiteitä. Siuruanjoki kuntoon -projekti on alkamassa, samoin Aittakarin
 pohjapadon rakentaminen sekä Ahvenniemen uimarannan kunnostus. Suoluonnon käsittely
 Kupsussuolla vaikuttaa läheisen Purkajasuon kosteustasapainoon, jolloin suossa runsaana
 säilyneet kivikautiset puuesineet tuhoutuvat.

 Kunnanhallitus ei puolla Kupsussuon ottamista turvetuotantoon, vaan toteaa, että suo tulisi
 ennallistaa moni-ilmeiseksi suoalueeksi.

 Museoviraston mukaan Kupsussuo sijaitsee Kierikin laajan ja monipuolisen sekä
 edustavan keski- ja myöhäiskivikautisen muinaisjäännösalueen läheisyydessä, ja siten
 rakenteilla olevan Kierikki-keskuksen tuntumassa. Kokonaisuudessaan Kierikki-keskus on
 oloissamme mittava hanke, jonka tavoitteena on esitellä ja tehdä tunnetuksi Iijokisuun
 kivikautista asutusta, toimia näyttelytilana ja tutkimuskeskuksena ja sellaisena mm. edistää
 alueen matkailua.

 Kysymyksessä on arvoalue, jossa muinaisjäännöskannan lisäksi tulee kiinnittää erityistä
 huomiota ympäristöllisiin seikkoihin. Turvetuotantoalueen avaaminen tämän tyyppiselle ja
 oloissamme ainutlaatuiselle alueelle on vakavasti ristiriidassa Kierikin tavoitteiden kanssa.

 Turvetuotantohankkeen melu- ja pölyhaittoja sekä liikenteen aiheuttamia päästöjä on
 arvioitava. Paloturvallisuuteen tulee kiinnittää huomiota. On mahdollista, että Kupsussuon
 kuivattaminen vaikuttaa Purkajasuon kosteustasapainoon, jolloin suossa runsaana säilyneen
 kivikautiset puusta rakennetut pyyntilaitteet saattavat päästä kuivumaan, mikä jouduttaisi
 niiden tuhoutumista.

 Museovirasto katsoo, ettei sillä ole mitään syytä puoltaa Kupsussuon
 turvetuotantohanketta.

 Oulun lääninhallituksen sosiaali- ja terveysosaston mukaan tulee selkeämmin
 selvittää käytöstä poistuvien turvetuotantoalueiden määrä Oulun alueella sekä Kupsussuon
 käyttöönoton tärkeys Oulun alueen energiahuollossa, jolloin vaihtoehtojen vaikutuksia
 voidaan tältä osin tarkastella keskenään. Hankkeen toteuttamisen tärkeys on yksi
 sosiaalisten vaikutusten arviointiin liittyvä osa, jolloin hankkeen muita hyötyjä ja haittoja
 voidaan tarkastella suhteessa hankkeen tärkeyteen.

 Työllisyysvaikutusarvioinnissa on huomioitava mm. vaikutusalueen nykyinen
 elinkeinorakenne, ja miten hanke vaikuttaa alueen elinkeinorakenteeseen ja työllisyyteen ja
 miten turvetuotannon loppuminen vaikuttaa näihin. Vaikutusten arviointi ja hyötyjen ja
 haittojen vertailu alueen matkailuelinkeinoihin ja virkistyskäyttöön nähden korostuu
 Kierikkikeskuksen läheisyydestä johtuen. Arvioinnissa tulee selvittää hankkeen
 vaikutusalueella Kierikkikeskuksen kokonaisvirkistyskäyttöarvo maakunnallisena tai
 valtakunnallisena keskuksena.

 Vaikutukset alueen viihtyvyyteen - rajaus tulee tehdä kuivatusvesien johtamisen
 vaikutusalueelle saakka. Alueen viihtyisyysvaikutus heijastuu mahdollisesti myös tonttien
 arvoon. Ympäristövaikutusten arviointi tulisi ulottaa tuotannon jälkeiseen aikaan siinä
 laajuudessa kuin ympäristövaikutuksia vielä ilmenee. Arvioinnissa tulisi myös ottaa kantaa
 sekä tuotannon aikaisten että sen jälkeisten ihmisiin kohdistuvien haitallisten vaikutusten
 seurannan järjestämiseen sekä näiden vaikutusten vähentämismahdollisuuksiin.

 Lausunnossa ehdotetaan vielä erillisen kysely- tai haastattelututkimuksen järjestämisestä
 tarpeellisessa laajuudessa kansalaisten keskuudessa.

 Pohjois-Pohjanmaan liiton mukaan Kupsussuo on merkitty Pohjois-Pohjanmaan
 seutukaavassa 1990 turvetuotantoalueeksi EO-T. Arvioinnissa tulee erityisesti huomioida
 asutus ja läheiset virkistysalueet. Pölylaskeumat, melu ja vesistövaikutukset on selvitettävä
 tarkasti ja otettava huomioon tuotannon suunnittelussa Kierikkikeskuksen ja Yli-Iin
 keskustaajaman läheisyyden vuoksi. Tuotantoalueen jälkikäytön kuvaamisessa tulisi
 huomioida mahdollisuus hyödyntää Kupsussuota kunnan virkistysalueverkon ja Kierikin
 kehittämisessä.

 Kainuun TE-keskuksen maaseutuosaston/kalatalousyksikön mukaan vaikutusalueen
 veden laadun sekä kalaston ja kalastuksen selvittäminen vaatii mahdollisesti myös uuden
 aineiston hankintaa, koska olemassa oleva tieto ei kaikilta osin ole riittävää. Muilta osin ei
 ohjelmaan ole huomautettavaa.

 Karjalankylän kalastuskunnan mukaan Kupsussuon kuivatusvedet tulisivat
 vaikuttamaan haitallisesti Ahvenniemen leirintäalueen veden laatuun. Kupsussuo on arvokas
 suo nykyiselläänkin, mutta kalastuskunta esittää suon ennallistamista turpeennoston sijaan ja
 etsimään nostolle sopivaa suota muualta. Kalastuskunta toteaa, että hanke on liian lähellä
 Kierikin kivikautista matkailukeskusta, ja Kupsussuossakin voi olla kivikautisia
 muinaisjäännöksiä.

 Kalastuskunta vastustaa Kupsussuon turvetuotantohanketta ja esittää, että suo
 ennallistettaisiin.

 Paliskuntain yhdistyksen mukaan kesälaidunten merkitys porotaloudelle on erittäin
 tärkeä, koska niillä kasvatetaan pääasiassa tulevan teuraskauden sato. Kupsussuon
 merkityksestä porojen kesälaitumena lisäksi on selvitettävä muut porotaloudelle tulevat
 haitat ja niiden taloudellinen merkitys alueen poromiehille, esimerkiksi porojen kuljetusten
 vaikeutuminen, vasojen hukkuminen ojiin sekä porojen siirtyessä muualle, mahdolliset
 vahingot viljelyksille. Mikäli Kupsussuon hanke toteutetaan, on hankkeesta vastaava
 velvoitettava rakentamaan niin, ettei porotaloudelle aiheudu vahinkoa ja sopimaan
 korvausmenettelystä, mikäli vahinkoa kuitenkin aiheutuu.

 Kiiminki-Kollajan paliskunta toteaa, että sen Kollajan puoleisella laidunalueella on
 runsaasti turvesoita. Tuotannon ulkopuolelle jääneet suokokonaisuudet ovat tärkeitä
 porojen kesälaidunalueita. Paliskunnan mukaan Kupsussuo on porojen keskeistä
 kesälaidunaluetta, jota ei tulisi ottaa tuotantoon. Jos alue päätetään ottaa

 turvetuotantokäyttöön, tulee haitat porotaloudelle määritellä ja korvata etukäteen.
 Paliskunta huomauttaa, että vapautuvia turvetuotantoalueita voitaisiin palauttaa porojen
 laidunalueiksi, ja ilmoittaa kiinnostuksensa yhteistyöstä tämän edistämiseksi.

 PVO-Vesivoima Oy:n mukaan Kierikin voimalaitoksen alapuolella olevaa tulvauomaa on
 kunnostettu pohjapadoin 1990-luvun aikana, ja on saatu aikaan vesimaisema. Uoman
 alapäähän on parhaillaan rakenteilla Aittakarin pohjapato. Tulvauomaan ei juoksuteta
 lainkaan vettä tulva-aikaa lukuun ottamatta. Veden vaihtuvuus on vähäistä, eikä uoma
 kestäisi lisäkuormitusta. Lausunnon mukaan Kupsussuon kuivatusvedet on johdettava
 muualle kuin tulvauomaan tai vaihtoehtoisesti on poistettava kuormitusta aiheuttavat tekijät.

 Lisäksi lausunnossa huomautetaan, että PVO-Vesivoima Oy on mukana Kierikkikeskuksen ja
 Yli-Iin taajaman ympäristön viihtyvyyden parantamishankkeessa, johon kuuluu mm.
 uimarannan kunnostaminen alueella. Lisäkuormitus alueen vesiin ei tästäkään syystä ole
 suotavaa.

 Yli-Iin Taajaman Teemaryhmä, joka on Yli-Iin kirkonkylän ja sen lähialueen
 kylätoimikunta, toteaa, että sen toimesta on Ahvenniemen leirintä-, ulkoilu- ja
 uimaranta-aluetta kunnostettu, eikä Kupsussuon kuivatusvesiä haluta johdettavan
 Ahvenniemen alueelle.

 Kylätoimikunta vastustaa myös kuivatusvesien johtamista Pihlajaojassa, koska oja on
 merkittävä luonnon muovaama oja. Samoin epäillään, että kuivatusvesillä olisi myös
 merkitystä Ahvenlammen veden laatuun. Lampea on kunnostettu.

 Kylätoimikunta vastustaa Kupsussuon turvetuotantohanketta ja kannattaa suon entisöintiä.

 Pohjois-Pohjanmaan luonnonsuojelupiirin lausunnon mukaan arviointiohjelmassa on
 puutteellisesti kuvattu lähialueen maankäyttöä. Sijaintikarttaan tulee merkitä mm. myös
 muiden yhtiöiden turvetuotantoalueet. Suon nykytilan kuvauksen ohella on arvioitava suon
 monimuotoisuus sitten, kun suo on ennallistettu. Selostuksessa on esitettävä tarvittavat
 ennallistamistoimet ja niillä saavutettava hyöty. Arviointiselostuksessa on kuvattava suon
 nykytilan lisäksi suon monimuotoisuus ennallistamisen jälkeen.

 Arviointiselostuksessa tulee esittää Siuruanjoen vesiensuojeluohjelma ja Iijoen
 ympäristönhoidon ja -käytön ohjelma sekä arvioida Kupsussuon tuotannon aloittamisen ja
 toisaalta suon ennallistamisen vaikutukset Siuruan- ja Iijokien vesiensuojelulle ja jokien
 käytölle.

 Piiri esittää, että yhdeksi lisävaihtoehdoksi otetaan matkailu-vaihtoehto, jolloin Kupsussuon
 turvetuotanto ei toteutuisi, vaan suo ennallistettaisiin ja suota hyödynnettäisiin osana
 Kierikkikeskusta. Kierikin matkailun kehittämisessä voisi suoretkeily tulla kysymykseen.
 Toisaalta turvetuotannon ympäristövaikutukset voivat oleellisesti haitata Kierikin
 kehittämistä. Lisävaihtoehdon tutkiminen on tarpeen, sillä matkailuvaihtoehtoa voidaan
 verrata myös taloudellisin perustein.

 Tehtäviin selvityksiin piiri esittää, että suon eteläosan poikki idästä länteen kulkevan
 kanavan sekä aiempien kopo-ojien tähänastiset vesistövaikutukset on arvioitava.
 Kupsussuon koillispuolella on tuoreita metsäojituksia, joiden osuus vesistövaikutuksissa on
 otettava huomioon. Lisäksi on arvioitava turvetuotannon osuus Yli-Iin kunnan
 kasvihuonekaasutaseeseen ja arvioitava turvetuotannon kestävyys kuntatasolla.

 Luonto Kotala / Oulun Suomatkat Oy on vastaperustettu matkailualan yritys, jonka
 toiminta perustuu paikalliseen luontoon, kalastukseen ja kivikauteen. Suunnitelmissa on
 luontopolku-pyöräilyverkoston rakentaminen Kotalan ja Kierikin välille. Tälle välille jää

 Kupsussuon alue, josta ennallistamalla saisi hyvän kohteen suoluonnon esittelyyn.
 Turvetuotannon meluhaitat yltäisivät Kotalaan, jolloin luonnonrauhasta ei voisi puhua.

 Ennallistaminen olisi tullut ottaa arviointiohjelman yhdeksi toteuttamisvaihtoehdoksi. Yritys
 vastustaa Kupsussuon turvetuotantohanketta.

 Syvämmaan Luonto ry:n mukaan Kupsussuon kuivatusvedet tulisivat vaikuttamaan
 haitallisesti Ahvenniemen leirintäalueen veden laatuun. Kupsussuo on arvokas suo
 nykyiselläänkin, mutta yhdistys esittää suon ennallistamista turpeennoston sijaan ja etsimään
 nostolle sopivaa suota muualta. Yhdistys toteaa, että hanke on liian lähellä Kierikin aluetta,
 ja Kupsussuossakin voi olla kivikautisia muinaisjäännöksiä. Yhdistys on suunnittelemassa
 luontopolkuja aivan Kupsussuon lähelle ja mahdollisesti myös itse suolle, mikäli tuotantoa ei
 aloiteta.

 Yhdistys vastustaa Kupsussuon turvetuotantohanketta ja esittää, että suo ennallistettaisiin.

 YHTEYSVIRANOMAISEN LAUSUNTO:

 Yhteysviranomainen toteaa, että arviointiohjelmassa on esitetty pääsääntöisesti
 YVA-asetuksen 11 §:ssä mainitut asiat. Seuraavassa on esitetty yhteysviranomaisen
 näkökohdat ja lisäykset arviointiohjelmaan asetuksen osoittamassa järjestyksessä.
 Lisäykset on arviointiselostuksen tekemisessä huomioitava.

 1) Tiedot hankkeesta, sen tarkoituksesta, suunnitteluvaiheesta, sijainnista,
 maankäyttötarpeesta ja sen liittymisestä muihin hankkeisiin sekä hankkeesta
 vastaavasta

 Tiedot on pääosin esitetty, mutta arviointiohjelmassa olisi tullut mainita hankkeen
 liittymisestä muihinkin kuin turvetuotantohankkeisiin, kuten kaavoitukseen, rakenteilla
 olevaan Kierikkikeskukseen ja koko projektiin, Siuruanjoki kuntoon -projektiin ja Iijoen
 ympäristönhoidon ja käytön ohjelmaan.

 Arviointiselostukseen tulee liittää ilmakuva hankealueesta sekä kartta, jossa
 vesienjohtamisreitit näkyvät jokiin asti. Laskuojina käytettävien metsäojien nimet, mikäli ne
 peruskartasta löytyvät, tulee näkyä.

 Arviointiselostuksessa tulee arvioida Kupsussuon käyttöönoton tärkeys esittämällä Oulun
 energiahuollossa tarvittavat suovarat sekä tämän päivän turvetuotannon kokonaistilanne
 tuolla alueella, samoin kuin turvetuotantoalueiden poistumaennuste alueella. Arviossa on
 otettava huomioon myös muiden yhtiöiden kuin Vapo Oy:n suovarat.

 2) Hankkeen toteuttamisvaihtoehdot, joista yhtenä vaihtoehtona on hankkeen
 toteuttamatta jättäminen, ellei tällainen vaihtoehto erityisestä syystä ole tarpeeton

 Arviointiohjelmassa on esitetty tarkasteltavaksi yksi suunnitelman mukainen vaihtoehto sekä
 nollavaihtoehto, jossa tarkastellaan hankkeen toteuttamatta jättämisen vaikutuksia. Mikäli
 kasvillisuus- tai muiden kartoitusten ja selvitysten perusteella todetaan jollakin Kupsussuon
 alueella luonnonarvoiltaan erityisen arvokkaita esiintymiä, tulee kolmannessa vaihtoehdossa
 rajata nämä alueet pois. Useissa lausunnoissa ja kannanotoissa esitettiin, että Kupsussuo
 tulisi ennallistaa luonnontilaiseksi suoksi. Yhteysviranomainen esittää, että tässä tapauksessa
 nollavaihtoehdon lisäksi arviointiselostuksessa esitetään suon ennallistamis-vaihtoehto 0+
 -vaihtoehtona. Tätä vaihtoehtoa voidaan tarkastella vaikutuksiltaan yleisellä tasolla. Näin
 ollen tarkasteluun tulee kolme tai neljä vaihtoehtoa.

 3) Tiedot hankkeen toteuttamisen edellyttämistä suunnitelmista, luvista ja niihin

 rinnastettavista päätöksistä

 Kupsussuon vesienjohtamiseksi on alustava tuotanto- ja vesiensuojelusuunnitelma laadittu.
 YVA-prosessin päättymisen jälkeen hankkeelta vaaditaan ympäristölupa, jonka käsittelee
 Pohjois-Suomen ympäristölupavirasto, entinen Pohjois-Suomen vesioikeus.
 Arviointiohjelmassa käytettiin vielä vanhaa termiä vesioikeuden päätös.

 4) Tiedot ympäristövaikutuksia koskevista laadituista ja suunnitelluista selvityksistä
 sekä aineiston hankinnassa ja arvioinnissa käytettävistä menetelmistä ja niihin
 liittyvistä oletuksista sekä 5) Ehdotus tarkasteltavan vaikutusalueen rajauksesta

 Arviointiohjelmassa vaikutusalueen rajaus on esitetty kunkin vaikutustekijän osalta
 erikseen, samoin kuin laaditut ja laadittavat selvitykset. Tästä johtuen hankkeen
 kokonaisvaikutusalue jää tässä vaiheessa epäselväksi. Arviointiselostuksessa tulee esittää
 selkeästi hankkeen kokonaisvaikutusalue.

 Vesistövaikutusten tarkastelu on yksi merkittävimmistä osioista arviointiselostuksessa.
 Vaikutusten osalta on arvioitava koko vuoden kuormitus, eikä pelkästään tuotantoajan
 kuormitus. Arviointiohjelmassakin on sivulla 10 todettu, että kuormitus vaihtelee eri
 vuodenaikoina ja eri vuosina, ja sademäärä vaikuttaa kuormitukseen. Kuormitukset on
 esitettävä bruttokuormituksena. Arvioinnissa on käytettävä myös muiden vuosien kuin
 vuoden 1999 kuormitusselvityksiä. Kiintoaineen aiheuttamaa kuormitusta tulee arvioida
 pitoisuustarkastelun lisäksi myös tilavuutena alapuolisessa vesistössä. Koska kuivatusvedet
 on tarkoitus pumpata pintavalutuskentälle, on arvioitava pumppausajanjakso esimerkiksi
 muiden Vapo Oy:n turvetuotantosoiden käyttötarkkailukirjoista saatavien
 pumppaustietojen perusteella. Pumppaaminen aloitetaan kevättulvan jälkeen ja lopetetaan
 loppusyksystä, eikä arvioksi ajankohdasta riitä siten "talvi". Vaikutukset ennen tuotannon
 aloittamista (kuntoonpanovaihe) tulee selvittää. Erikseen tulee arvioida eristysojien
 aiheuttama kuormitus alapuolisiin vesiin.

 Vesistövaikutusten osalta arviointiohjelmassa ei vaikutusaluetta ole rajattu. Vaikutukset
 tulee arvioida tuotantoalueelta Siuruanjoen ja Iijoen yhtymäkohtaan asti sekä siitä Iijokea
 alaspäin esim. laimennussuhdelaskelmilla niin pitkälle, ettei vaikutuksia enää arvioida
 olevan. Selostuksessa on arvioitava myös hankkeen ja muiden maankäyttömuotojen
 yhteiskuormituksen vaikutuksia. Vaikutukset talviaikaisesta vesienjohtamisesta
 (käytännössä loppusyksystä kevättulvan jälkeiseen aikaan) tulee arvioida tuotantoalueelta
 Iijoen tulvauomaan ja siitä jokea alaspäin.

 Pohjaveden ja vedenottamojen osalta arviointiohjelmaan ei ole lisättävää menetelmien tai
 vaikutusalueen rajauksen osalta.

 Hydrologiasta arvioidaan ohjelman mukaan Kupsussuon nykyinen ojitus, alueen
 luonnontilaisuus ja veden virtaussuunnat. Näiden lisäksi tulee arvioida Kupsussuon
 kuivattamisen vaikutukset Purkajasuon kosteustasapainoon sekä muiden mahdollisesti
 muinaismuistoja sisältävien lähialueiden hydrologiaan. Myös eristysojien kaivamisen
 hydrologiset vaikutukset Kupsussuon ulkopuolella tulee selvittää erikseen.

 Kasvillisuuden arviointimenetelmiin ei ole huomauttamista. Arviointiselostuksessa on
 arvioitava Kupsussuon luontotyyppien (suotyyppien) ja lajiston merkitys laajemmin
 Pohjois-Pohjanmaan ja Etelä-Lapin olosuhteissa.

 Arviointiohjelmassa kuvatulla linnuston arviointimenettelyllä ei saada Kupsussuon linnuston
 kokonaisparimääriä selville, koska kartoituslaskenta edellyttää useita peräkkäisiä
 laskentoja. Menetelmä antaa kuitenkin riittävän selvityksen alueen pesimälinnustosta
 päätöksentekoa varten. Samoin se todennäköisesti tavoittaa myös harvalukuiset

 pesimälajit.

 Muutonaikaisesta Kupsussuolla levähtävästä linnustosta tulee myös olla riittävästi tietoa
 arviointiselostuksessa. Tietoja on mahdollista saada maastoselvitysten lisäksi alueen
 lintuharrastajilta.

 Luonnon monimuotoisuus

 Tarkoituksena on verrata Kupsussuota ympäröivien alueiden luonnontilaisiin ja suojeltuihin
 soihin. Tarkastelualue tulee olla laajempikin kuin vain Yli-Iin kunnan alue.
 Arviointiohjelmassa esitettyihin luonnon monimuotoisuuden selvittämiskohtiin ei ole
 huomautettavaa.

 Maisemaa tulee arvioida erityisesti osana kehitettävää Kierikin kulttuuriympäristöä. Tällöin
 maisemakuvan säilymisen vaikutuksia on selvitettävä etenkin esitetyn 0+ -vaihtoehdon
 kannalta.

 Kulttuuriperintö -kohdassa tulee esitellä Kierikin muinaismuistoalue ja rakennettavan
 Kierikkikeskuksen suunnitelmat ja arvioitava keskuksen kokonaisvirkistyskäyttöarvo
 maakunnallisena ja kansainvälisenä keskuksena. On myös arvioitava
 turvetuotantohankkeen vaikutukset Kierikkikeskuksen toimintaan; mm. matkailuun,
 elinkeinoelämään ja virkistyskäyttöön.

 Alapuolisen vesistön kalaston kuvaamisessa tulee olla yhteydessä Kainuun TE-keskuksen
 maaseutuosaston kalatalousyksikköön olemassa olevan tiedon riittävyyden selvittämiseksi.
 Kalaston lisäksi tulee selvittää tiedot kalastuksesta. Porotalouden osalta on selvitettävä
 myös muut porotaloudelle tulevat haitat ja niiden taloudellinen merkitys alueen poromiehille,
 esimerkiksi porojen kuljetusten vaikeutuminen, vasojen hukkuminen ojiin sekä mahdolliset
 vahingot viljelyksille, kun porot siirtyvät muualle.

 Marjastuksen, metsästyksen ja alueen merkityksestä virkistyskäytön kannalta tulisi
 selvittää paikallisilta asukkailta ja metsästysseuroista esimerkiksi haastatteluin.
 Arviointiselostuksessa tulee selvittää vaikutukset myös alapuolisten vesialueiden
 virkistyskäyttöön, ei pelkästään uimarantaan ja leirintäalueeseen. Hankkeen vaikutukset
 lähialueiden viihtyisyyteen tulee myös arvioida.

 Pölyhaittojen osalta tulee todeta, että talviaikaan tapahtuva lastaus aiheuttaa pölyämistä,
 ja hangen päällä pienikin pölymäärä on havaittavissa. Pölyn leviämisen arviointia helpottaisi
 vallitsevien tuulien suuntien havainnoiminen Kupsussuolla etukäteen. Pölyhaittojen
 esiintymisessä tulee todeta, että tietyissä meteorologissa tilanteissa pöly voi kulkeutua yli
 kilometrin päähän, eikä pölyhaitan syntyminen vaadi tuulista säätä ja saattaa syntyä
 itsestäänkin. Arviointiohjelman mukaan alustava vaikutusten tarkastelualue on 0,3 - 1,0 km
 tuotantoalueen reunasta. Vaikutusalue tulee ulottaa ainakin lähimpään asutukseen sekä
 Kierikkikeskukseen asti.

 Liikenteen osalta tulee esittää myös turvetuotannossa tarvittavien työkoneiden aiheuttama
 liikenteen määrä ja reitit. Liikenteen vaikutusalueesta ei arviointiohjelmassa ollut mainintaa.
 Vaikutukset tulee arvioida turpeen kuljetusreiteillä sekä erikseen Kierikkiin. Melun osalta
 arviointiselostuksessa tulee lisäksi arvioida turpeen kuljetuksesta aiheutuvan melun määrä
 sekä pumppauksesta aiheutuva melu.

 Jälkikäytön osalta tulee arvioida, milloin Kupsussuolla turvetuotanto loppuisi, ja ohjelmassa
 esitettyjen jälkikäyttövaihtoehtojen lisäksi arvioida mahdollisuus hyödyntää suota kunnan
 virkistysalueverkon ja Kierikin kehittämisessä. Myös mahdollisuudet alueen palauttamiseksi
 porojen laidunalueeksi tulee selvittää.

 6) Suunnitelma arviointimenettelyn ja siihen liittyvän osallistumisen järjestämisestä

 Tiedot on esitetty arviointiohjelmassa.

 7) Arvio hankkeen suunnittelu- ja toteuttamisaikataulusta sekä arvio selvitysten ja
 arviointiselostuksen valmistumisajankohdasta

 Tiedot on esitetty arviointiohjelman kohdassa 8. Tässä ohjelman kohdassa on muutama
 asiavirhe. Arviointiselostus toimitetaan Pohjois-Pohjanmaan ympäristökeskukselle.
 Ympäristökeskus käsittelee selostuksen kuulutuksineen, yleisötilaisuuksineen ja
 lausuntoineen samalla tavalla kuin arviointiohjelman kohdalla. Tämän jälkeen
 ympäristökeskus yhteysviranomaisena toimittaa lausuntonsa sekä arviointiselostuksesta
 annetut muut lausunnot ja kannanotot hankkeesta vastaavalle eli Vapo Oy:lle. Tämän
 jälkeen voi ympäristölupaprosessi Pohjois-Suomen ympäristölupavirastossa jatkua
 ympäristöluvan saamiseksi.

 Muuta

 Tulipalojen riskipaikat ja -ajankohdat on esitettävä, sekä suunnitellut paloturvallisuustoimet.

 Arviointiohjelmassa olisi ollut syytä selvemmin tuoda esille, että arviointiselostuksessa
 esitetään toimet, joilla ehkäistään ja rajoitetaan haitallisia ympäristövaikutuksia. Lisäksi
 ohjelmasta puuttui maininta siitä, että hankkeen vaikutusten seurannasta tehdään
 arviointiselostukseen ehdotus.

 Edellä esitetyin lisäyksin ja täsmennyksin arviointiohjelma täyttää yhteysviranomaisen
 käsityksen mukaan keskeiset YVA-menettelyssä selvitettävät sekä lausunnoissa ja
 kannanotoissa esille tulleet asiat.

 Lausunnon nähtävillä olo ja YVA-menettelyn jatkotoimet

 Tämä lausunto sekä kopiot arviointiohjelmasta annetuista lausunnoista ja kannanotoista
 lähetetään hankkeesta vastaavalle. Alkuperäiset lausunnot ja kannanotot säilytetään
 Pohjois-Pohjanmaan ympäristökeskuksessa. Tämä lausunto lähetetään tiedoksi myös
 jäljempänä olevan listan mukaan. Lausunto on virka-aikana nähtävillä Pohjois-Pohjanmaan
 ympäristökeskuksessa ja Yli-Iin kunnanvirastossa sekä aukioloaikana Yli-Iin
 pääkirjastossa arviointimenettelyn ajan. Hankkeesta vastaava laatii arviointiohjelmasta
 annetun lausunnon jälkeen arviointiselostuksen, joka tulee samanlaiseen käsittelyyn kuin
 arviointiohjelma, alustavan aikataulun mukaan keväällä 2001.

 Luonnonsuojelupäällikkö Eero Kaakinen

 Insinööri Kirsi Juujärvi

 Maksu 20 000 mk.

 Maksu määräytyy ympäristöministeriön päätöksessä (245/2000) alueellisen
 ympäristökeskuksen maksullisista suoritteista olevan maksutaulukon mukaisesti. Maksun
 oikaisuohje on liitteenä.

 Tiedoksi:

 Ympäristöministeriö
 Suomen ympäristökeskus
 Alueelliset ympäristökeskukset
 Pohjois-Suomen ympäristölupavirasto
 Yli-Iin pääkirjasto
 Lausunnon antajat
 Mielipiteiden esittäjät

 LIITE

 Maksun oikaisuohje

 Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun
 määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä
 viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

 Oikaisuvaatimuksessa on ilmoitettava oikaisua vaativan nimi, asuinpaikka ja postiosoite,
 vaatimus maksun muuttamiseksi sekä oikaisuvaatimuksen perustelut.

 Oikaisuvaatimus on oikaisuvaatimuksen tekijän tai oikaisuvaatimuksen muun laatijan
 omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut oikaisuvaatimuksen,
 siinä on mainittava myös laatijan nimi, asuinpaikka ja postiosoite. Oikaisuvaatimukseen on
 liitettävä maksun määräämisen perusteena oleva asiakirja alkuperäisenä tai jäljennöksenä.

 Omalla vastuullaan oikaisuvaatimuksen voi lähettää postitse tai lähetin välityksellä. Postiin
 oikaisuvaatimus on jätettävä niin ajoissa, että se ehtii perille oikaisuvaatimusajan viimeisenä
 päivänä ennen viraston aukioloajan päättymistä. Pohjois-Pohjanmaan ympäristökeskuksen
 postiosoite on PL 124, 90101 OULU ja käyntiosoite Isokatu 9, Oulu.

