PAGE
2/13

	[image: image1.png]POHJOIS-KARJALAN
YMPARISTOKESKUS

	ADVANCE \d5Päiväys

Datum
	Dnro

Dnr
	ADVANCE \d5

	
	15.5.2007
	PKA-2006-R-5 (53)

	

	Tulikivi Oyj

83900 JUUKA

	

	

	Viite / Hänvisning

	Ympäristövaikutusten arviointiselostus 2.2.2007

	Asia / Ärende

	YHTEYSVIRANOMAISEN LAUSUNTO TULIKIVI OYJ:N VAARALAMMEN KAIVOSHANKKEEN YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA

	

Tulikivi Oyj on 2.2.2007 toimittanut Pohjois-Karjalan ympäristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain (468/94 muutettu 267/1999 ja 458/2006) mukaisen arviointiselostuksen, joka koskee Tulikivi Oyj:n Vaaralammen kaivoshanketta Juuassa.

HANKETIEDOT JA YVA-MENETTELY

Hankkeen nimi:
Vaaralammen louhos, Juuka

Hankkeesta vastaava:
Tulikivi Oyj

Hankkeesta vastaavan

käyttämät konsultit:
Linnunmaa Oy

Suomen IP-Tekniikka Oy

YVA-lain tarkoittamana yhteysviranomaisena ympäristövaikutusten arviointimenettelyssä toimii Pohjois-Karjalan ympäristökeskus.

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelyä sovelletaan yksittäistapauksessa sellaiseen hankkeeseen tai jo toteutetun hankkeen olennaiseen muutokseen, joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen, YVA-asetuksen 6 §:n hankeluettelossa tarkoitettujen hankkeiden vaikutuksiin rinnastettavia merkittäviä haitallisia ympäristövaikutuksia. Ympäristöministeriö on katsonut, että kaivostoiminnan aloittaminen Vaaralampi-nimisessä kaivospiirissä on YVA-lain 4 § 2 momentin mukainen hanke, joka ottaen huomioon hankkeen yhteisvaikutukset muiden alueen hankkeiden kanssa, todennäköisesti aiheuttaa laadultaan ja laajuudeltaan merkittäviä haitallisia ympäristövaikutuksia. Ympäristöministeriön päätöksen YM2/5721/2006, 27.6.2006, mukaisesti ennen kaivostoiminnan aloittamista Vaaralampi-kaivospiirissä on sovellettava ympäristövaikutusten arviointimenettelyä.

YVA-menettelyn tarkoitus on selvittää ne hankkeen ympäristövaikutukset, jotka ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kannalta, ja joita eri tahot pitävät tärkeinä. 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-asetuksessa esitettyjen sisällöllisten vaatimusten pohjalta.

Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää hankkeen lupahakemusasiakirjoihin. Näitä viranomaispäätöksiä ovat ainakin ympäristölupa ja kaivoslain mukaiset päätökset. Päätöksistä on käytävä ilmi, miten YVA-lain mukainen arviointi on otettu huomioon.

Hankkeen edellyttämät luvat ja päätökset

Suunnitellun kaivoshankkeen toteuttaminen edellyttää ympäristönsuojelulain mukaista ympäristölupaa. Lupaviranomainen on Itä-Suomen ympäristölupavirasto. Ympäristölupa voidaan myöntää erillisestä hakemuksesta, kun yhteysviranomainen on antanut lausuntonsa ympäristövaikutusten arviointiselostuksesta eli YVA-menettely on päättynyt.

Lisäksi vuolukiviesiintymän hyödyntämiseksi tarvittava Huutojoen uoman siirtäminen edellyttää vesilain mukaista lupaa. Tässäkin asiassa lupaviranomaisena on Itä-Suomen ympäristölupavirasto ja asia käsiteltäneen yhdessä ympäristölupahakemuksen kanssa.

Kaivosoikeus perustuu kauppa- ja teollisuusministeriön hakemuksesta määräämään kaivospiiriin. Tulikivi Oyj:llä on kaivoslain mukainen oikeus Vaaralammen kaivospiirin alueella tapahtuvaan kaivoskivennäisten hyväksikäyttämiseen. Lisäksi kaivostoiminnan järjestely- ja turvallisuusmenettelyt kuvataan yleissuunnitelmassa, joka esitetään turvatekniikan keskukselle hyväksymistä varten. Räjähdysaineiden ja nallien varastointi edellyttää turvatekniikan keskuksen myöntämät luvat.

YVA-selostus ja siitä annettu yhteysviranomaisen lausunto liitetään hanketta koskevaan kaivospiirihakemukseen tai kauppa- ja teollisuusministeriön päätöksellä turvatekniikan keskukselle hyväksyttäväksi esitettävään kaivoksen yleissuunnitelmaan (kaivoslaki 23 a §). Vaaralammen kaivospiiri kuitenkin muodostettiin jo ennen YVA-menettelyä. Sen vuoksi lienee tarpeen liittää YVA-selostus ja siitä annettu yhteysviranomaisen lausunto turvatekniikan keskukselle hyväksyttäväksi esitettävään kaivoksen yleissuunnitelmaan.

Maankäyttö- ja rakennuslain mukaiset mahdolliset rakentamiseen tarvittavat luvat käsittelee Juuan kunnan rakennusvalvontaviranomainen.

Hanke ja sen vaihtoehdot

Tarkoituksena on perustaa uusi vuolukivilouhos Juuan Nunnalahden kylästä kaakkoon Vaaralammelle Tulikivi Oyj:n nykyisen Koskelan vuolukivilouhoksen eteläpuolelle.

Vuolukiven louhinta tapahtuisi avolouhintana noin 7 hehtaarin suuruisessa louhoksessa. Louhoksen on suunniteltu olevan tuotannossa vuodesta 2010 alkaen noin vuoteen 2025 saakka. Kokonaisuudessaan louhoksesta tultaisiin louhimaan vuolukiveä 1,35 milj. m3 ja sivukiveä 0,48 milj. m3. Ylijäämämassat eli pintamaat, sivukivi ja tuotantoon kelpaamaton vuolukivi läjitettäisiin Vaaralammen kaivospiirin läjitysalueille, Koskelan vanhoihin louhoksiin tai käytettäisiin hyödyksi muussa toiminnassa. Läjitysalueiden pinta-alat tulisivat olemaan noin 9 ja 5 ha.

Louhoksella sahaamalla irroitetut vuolukivilohkareet kuljetettaisiin noin 4,3 kilometrin päässä sijaitseville tuotantolaitoksille jalostettavaksi. Kuljetuksissa tultaisiin pääasiassa käyttämään Koskelan kaivospiirin apualueelle rakenteilla olevaa tietä.

Vaaralammen kaivospiirin läpi Vaaralammesta Pielisen Nunnanlahteen laskevan Huutojoen uomaa siirrettäisiin ennen kaivostoiminnan aloittamista noin 700 metrin matkalta. Louhoksen kuivanapitovedet käsiteltäisiin kahdessa laskeutusaltaassa ennen niiden johtamista Huutojokeen.

Arviointiohjelman mukaan YVA-menettelyssä tutkitaan seuraavat vaihtoehdot:

Vaihtoehto 0. Hanketta ei toteuteta. Louhostoiminta Koskela- ja Tulikivi-kaivospiireissä jatkuu nykyisellään.

Vaihtoehto 1. Louhostoiminta käynnistetään Vaaralammen kaivospiirissä.

Asiaan liittyvät muut hankkeet

Tällä hetkellä Tulikivi Oyj:n vuolukiven louhinta Nunnalahdessa tapahtuu Tulikivi-kaivospiirissä sijaitsevassa päälouhoksessa sekä tästä noin 2 km päässä sijaitsevassa Koskelan MN-louhoksessa. Tulikivi-kaivospiirissä olevat louhokset ehtyvät muutamassa vuodessa, jolloin louhinta on tarkoitus siirtää kokonaisuudessaan ensin Koskelaan ja sitten Vaaralammelle. Vaaralammen louhos ja Koskelan Ko-S-louhos toimisivat tuotannollisesti samaan aikaan 2,5 vuoden ajan vuosina 2010-2012. Tulikivi-kaivospiirin valtatie 6:n alla olevan esiintymän louhinta aloitettaisiin Vaaralammen jälkeen.

Tulikivi-kaivospiirissä sijaitsee myös yhtiön kaksi vuolukiven jatkojalostuslaitosta, vakiouuni- ja mittatilaustehtaat. Tulikivi- ja Koskelan kaivospiirien välissä Nunnalahden Uuni Oy louhii vuolukiveä Nunnanlahti-kaivospiirissä, jossa yhtiöllä on myös vuolukiven jatkojalostuslaitos. Lisäksi Koskelan kaivosalueen itäpuolella sijaitsee Tulikivi Oyj:n Vuokin kaivospiiri, jonka määräaikainen ympäristölupa on ollut voimassa vuoden 2004 loppuun. Vuokin alueella ylläpidettäviä toimintoja ovat louhosvesien pumppaaminen tarvittaessa ja tähän liittyvät vesistö- ja päästötarkkailut.

YVA-arvioinnissa otetaan huomioon Nunnanlahden alueella harjoitettava kaivostoiminta ja siitä aiheutuvat ympäristövaikutukset kokonaisuudessaan. Vaaralammen kaivoksen avaamisesta aiheutuvat ympäristövaikutusten muutokset tunnistetaan vertaamalla toteuttamisvaihtoehtoa VE1 nollavaihtoehtoon VE0, joka kuvaa kaivostoiminnan säilymistä nykyisellään.

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

Kaavoitustilanne

Vaaralammen kaivospiirin alueella, tai sen välittömässä läheisyydessä, ei ole voimassa olevaa kaavaa. Hyväksyttävänä olevassa maakuntakaavassa alueelle osittain ulottuva Natura-alue on esitetty luonnonsuojelualueena.

ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostus on ollut nähtävillä Juuan kunnantalolla, Nunnanlahdessa Kivikeskuksessa ja Pohjois-Karjalan ympäristökeskuksessa sekä ympäristöhallinnon verkkosivuilla. Arviointiselostuksen nähtävillä olosta on ilmoitettu kuuluttamalla siitä 9.2.-16.3.2007 Juuan kunnan ilmoitustaululla sekä julkaisemalla kuulutus sanomalehdissä Karjalainen ja Vaarojen Sanomat. Arviointiselostuksesta pyydettiin toimittamaan lausunnot ja mielipiteet Pohjois-Karjalan ympäristökeskukseen 16.3.2007 mennessä.

Arviointiselostuksesta pyydettiin lausunto Pohjois-Karjalan maakuntaliitolta, Pohjois-Karjalan TE-keskuksen kalatalousyksiköltä, Itä-Suomen lääninhallituksen sosiaali- ja terveysosastolta, Juuan kunnanhallitukselta, Juuan ympäristölautakunnalta, Juuan sosiaali- ja terveyslautakunnalta, Pohjois-Karjalan luonnonsuojelupiiriltä, Savo-Karjalan tiepiiriltä, Nunnanlahden kalaveden osakaskunnalta ja Nunnanlahden Uuni Oy:ltä.

Ympäristövaikutusten arviointiohjelman esittelytilaisuus pidettiin Tulikivi Oyj:n auditoriossa Nunnanlahdessa 28.9.2006. Arviointiselostuksen esittelytilaisuus pidettiin samassa paikassa 27.2.2007.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Arviointiselostuksesta annettiin kirjallisia lausuntoja ja mielipiteitä kaikkiaan 8 kpl. Kopiot niistä liitetään oheen; alkuperäiset jäävät ympäristökeskuksen arkistoon.

Pohjois-Karjalan maakuntaliiton lausunnossa on selvitetty kaivosalueen tilanne maakuntakaavoituksen kannalta. Kaivoshanke ei vaikeuta voimassa olevan seutukaavan tai hyväksytyn maakuntakaavan tavoitteiden toteutumista. Hanke tukee maakunnan kehittämisen tavoitteita ja turvaa maaseutualueiden työpaikkojen säilymisen pitkälle tulevaisuuteen. Maakuntaliitto puoltaa kaivostoiminnan käynnistämistä.

Maakuntaliiton mielestä arviointiselostus antaa hyvän kuvan hankkeen vaihtoehtojen merkittävistä ympäristövaikutuksista ja siinä tuodaan esille myös haitallisten vaikutusten ehkäisemiseen liittyvät toimenpiteet sekä vaikutusten seuranta. Haitallisten vaikutusten ehkäisyssä maakuntaliitto korostaa ihmisten terveyteen, asumisviihtyisyyteen sekä pinta- ja pohjavesien suojeluun kohdistuvien haittojen minimoimista. Natura-arvioinnissa tulevat esille tärkeimmät vaikutukset ja muutokset toiminnan kohteena oleviin luonnonarvoihin.

Itä-Suomen lääninhallitus toteaa, että sen arviointiohjelmasta antamassa lausunnossa esitetyt kannanotot on otettu hyvin huomioon ihmisiin kohdistuvien vaikutusten arvioinnissa. Arviointiselostuksessa vaikutuksia on esitetty vuolaasti, mikä jonkin verran haittaa selostuksen luettavuutta ja kokonaisuuden hahmottamista. Arviointiselostuksen karttaesittämistä lääninhallitus pitää puutteellisena seuraavasti: Arvioinnissa puhutaan teistä ja paikoista, joita ei kuitenkaan näy tekstin yhteydessä olevista kartoista. Nunnanlahden kylä on yleensä rajattu pois kartoista. Selostuksessa ei ole yleiskarttaa, jossa näkyisi myös Nunnanlahden kylä kokonaisuudessaan. Karttojen painoasu on epäselvä.

Lääninhallituksen mielestä ihmisiin kohdistuvien vaikutusten selvittämisessä tehdyn asukaskyselyn tuloksen merkitystä vähentää se, että kysely on ajoitettu joulun tienoihin ja se on tehty lyhyellä vastausajalla. Selostuksen liitteenä olisi pitänyt olla kyselyssä käytetyt kyselylomakkeet ja haastattelun kysymykset, jotta tiedettäisiin mitä on kysytty ja voitaisiin paremmin arvioida mitä tuloksia kyselyllä ja haastatteluilla on saatu.

Sosiaalisten vaikutusten arvioinnin tekijää ja hänen koulutustaan ei ole mainittu selostuksessa. Myöskin ryhmäedustajien nimet olisi lääninhallituksen mielestä ollut hyvä näkyä selostuksessa.

Pohjois-Karjalan TE-keskuksen kalatalousyksikön lausunnon mukaan hankevastaava on esittänyt suhteellisen kattavan arviointiselostuksen hankealueen kalaston ja kalastuksen nykytilasta ja kaivostoiminnan mahdollisista vaikutuksista siihen. Hankealueen vesistöt lukuun ottamatta Pielisen Nunnanlahtea ovat vähäisessä kalatalouskäytössä, johtuen osin kalaston yksipuolisuudesta ja vesistöjen huonohkosta vedenlaadusta. Kalataloudellisten selvitysten laajuus ja tarkkuus on suhteutettu asianmukaisesti purkuvesistöjen kalataloudelliseen arvoon ja käyttöön. Kalatalousyksiköllä ei ole selostuksen sisällön suhteen huomautettavaa.

Juuan sosiaali- ja terveyslautakunta toteaa, ettei ympäristöterveydensuojeluviranomaisella ole huomautettavaa ko. selostukseen.

Juuan ympäristölautakunta toteaa lausuntonaan, ettei sillä ole huomautettavaa Vaaralammen louhoksen ympäristövaikutusten arviointiselostuksesta.

Savo-Karjalan tiepiirin mielestä arviointiselostuksessa on hyvin kerrottu perustiedot hankevaihtoehtojen taustoista ja tavoitteista sekä arvioiduista ympäristövaikutuksista. Nollavaihtoehtoa voidaan kuitenkin pitää osittain toteutusvaihtoehtona, koska Välivaara II-esiintymän käyttöönotto sisältyy nollavaihtoehtoon ja esiintymän hyödyntäminen on selostuksen mukaan jossakin vaiheessa hyvin todennäköistä. Ympäristövaikutusten arvioinnissa tulisi tiepiirin mukaan tarkemmin käsitellä Vaaralammen sekä Välivaara II-esiintymän käyttöönoton yhteisvaikutuksia.

Tarkasteltujen vaihtoehtojen liikenteelliset vaikutukset on tiepiirin mukaan esitetty selkeästi. Nollavaihtoehdon mukaiset toimenpiteet vaikutuksineen Välivaara II-esiintymän osalta on tiepiirin mukaan huomioitu selostuksessa pääosin hyvin. Nollavaihtoehdon osittainen toteutuminen edellyttää valtatie 6 siirtoa, jonka rakentamisen aikaiset vaikutukset liikenteen sujuvuuteen ja liikenneturvallisuuteen on kuvattu riittävän hyvin.

Louhostoiminnan aiheuttamat meluvaikutukset on huomioitu hyvin myös valtatien 6 ja maantien 15805 (Kuhnustantie) liikenteen osalta. Pääosa louhostoiminnan aiheuttamasta tärinästä on todettu syntyvän vuolukiven räjäytystöistä liikenteellisten tärinävaikutusten jäädessä vähäisiksi. Louhostoiminnan seurauksena syntyviä pölyämishaittoja on myös arvioitu.

Tiepiiri myös toteaa, että Vaaralammen louhoksen avaaminen ei kokonaan poista Välivaara II-esiintymän hyödyntämismahdollisuutta ja siitä aiheutuvia valtatien 6 parantamistoimenpiteitä. Välivaara II-esiintymä on suunniteltu otattavaksi käyttöön Vaaralammen louhostoiminnan loputtua, arviolta vuonna 2015. Nunnalahden kohdalle laadittu valtatien 6 parantamisen tiesuunnitelma on hyväksytty 28.4.2005. Tiepiiri huomauttaa, että tiesuunnitelman hyväksymispäätös on voimassa neljä vuotta. Tienpitoviranomainen voi pidentää määräaikaa enintään neljällä vuodella. Tämän jälkeen määräajan pidentämisestä päättää liikenne- ja viestintäministeriö. Välivaara II-esiintymään liittyvistä ratkaisuista tulisi näin ollen ilmoittaa tiepiirille hyvissä ajoin, jotta tiesuunnitelman lainvoimaisuudesta voidaan varmistua ja samalla voidaan varautua hankkeen mahdolliseen rakennussuunnitteluun.

Nunnanlahden kalaveden osakaskunta toteaa lausunnossaan, että kaivoshanke vaarantaa laajuudessaan Huutojoen ekologisen tasapainon. Mahdolliset louhos- ja läjitysalueet, Huutojoen uoman siirto, louhosvesien mukana leviävät jätteet, haitta-aineet ja ravinnepäästöt ovat suuri uhka Huutojoelle, Matkalammelle sekä purkuvesistönä toimivalle Pielisen Nunnanlahdelle.

Kalaveden osakaskunta vaatii, että jokialueen alapuolinen nykytila (Vaaralampi-Pielinen) pitää selvittää tarkasti ennen kaivostoiminnan käynnistämistä. Vaaralammen, Koskelan ja Vuokin kaivosalueet muodostavat yhdessä toimintakokonaisuuden. Vaaralammen kaivosalueen toiminta tulee osakaskunnan mukaan suunnitella siten, että kaivosalueen ja louhoksen kuivapitovedet johdetaan Koskelan- ja Vuokin kaivosalueen kautta Papinsuonojaa pitkin Huutojokeen. Ennen vesien johtamista Huutojokeen on noudatettava erityistä huolellisuutta. Kaivosten kuivapitovesien johtamisväyliin on rakennettava riittävän suuret selkeytysaltaat ennaltaehkäisemään mahdollisia ympäristöhaittoja.

A:n, B:n ja C:n muodostaman tutkijayhteisön kirjelmässä korostetaan biologisten menetelmien käyttöä vesistöseurannoissa. Arviointiselostuksen vesistöjen nykytilatutkimukset on tehty perinteisin menetelmin fysikaalis-kemiallisine vesinäytteineen, eikä biologisia menetelmiä vedenlaadun ja vesiekosysteemin arvioinnissa ole ilmeisesti käytetty lainkaan. Vesipuitedirektiivi (2000/60/EY) edellyttää vesistöjen ekologisen tilan määrittelyä nimenomaan biologisin menetelmin, ja fysikaalis-kemiallisia määrityksiä käytetään tukena. Tutkijayhteisön mielestä tämän pitäisi näkyä seurantaohjelmissa menetelmien painotuksena biologiselle puolelle. Huutojoen alkuperäistä uomaa olisi kartoitettava ennen rakennustoimenpiteiden alkua biologisilla menetelmillä (mm. piilevämenetelmä), joita tulisi käyttää myöhemmin vedenlaadun seurantatarkkailussa. Seurantaohjelmissa ehdotetaan käytettäväksi veden laadun vuosittaista seurantaa piilevämenetelmää (standardit EN 13946 ja EN 14407) käyttäen sekä pohjan liettymisen vuosittaista seurantaa pohjaeläinmenetelmää (standardit EN 28265 ja EN ISO 8689-1) käyttäen. Vaaralammesta, Matkalammesta ja Pielisen Nunnanlahdesta esitetään tehtäväksi kattava paleolimnologinen tutkimus erilaisia eliöryhmiä (mm. piilevät, surviaissääsket, vesikirput) käyttäen, jotta eliöihin kohdistunut todellinen ympäristömuutos tulisi esille. Myös asiakirjojen (mm. selvitykset) saatavuuteen mm. internetin välityksellä esitetään kiinnitettäväksi enemmän huomioita.

YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiselostuksessa on hankkeen tarkoitus, sijainti, aikataulu ja taustavaiheet esitetty selkeästi. Hankkeen toteuttamisen edellyttämät luvat ja päätökset on esitetty. Koskelan louhoksen ympäristöluvan lupamääräykset tulevat voimassa olevan päätöksen mukaan tarkistettavaksi 1.4.2009 mennessä eikä kevään 2007 aikana, kuten selostuksessa sanotaan. Härkinpuron uoman siirtämiseen saatu vesilupa on voimassa 18.12.2009 saakka. Tämän jälkeen lupa tulee tarvittaessa hakea uudestaan.
Hankekuvaus on kehittynyt arviointiohjelmavaiheesta. Hankkeen keskeisten osien ja toimintojen kuvaus sisältää varsin runsaasti tietoa ja se on esitetty selkeästi. Kaivospiirin eri toimintojen sijoittuminen ja alueen muut vuolukiven louhintaan ja jalostukseen liittyvät toiminnot on esitetty kartalla. Hankkeen toteutus on havainnollistettu kuvilla ja kaavioilla. Liikennemäärät on esitetty. Toiminnan lopettamiseen liittyvät jälkihoitotyöt selostetaan nyt alustavasti. Selostuksessa on kiinnitetty myös huomiota tuotantoon kelpaamattoman kiviaineksen hyötykäyttöön, vaikka uusia hyötykäyttökohteita ei ole tässä yhteydessä etsittykään. Sivukiven murskaustoiminta on mainittu.

Vaihtoehtojen käsittely

Vaihtoehdot on käsitelty arviointiohjelmassa esitetyn mukaisesti. Vaihtoehdot on muodostettu Vaaralammen louhostoiminnan käynnistämisestä ja hankkeen toteuttamatta jättämisestä. Hankkeen ns. nollavaihtoehdossa eli hankkeen toteuttamatta jättämisessä louhostoiminta jatkuu Tulikiven ja Koskelan kaivospiireissä ja Vaaralammen louhoksen sijaan louhinta aloitetaan Välivaara II esiintymästä noin 2010.

Arvioitavien vaihtoehtojen muodostaminen ja rajaus on perusteltu. Prosessiteknisiä vaihtoehtoja ei ole tutkittu, koska hankkeesta vastaavan toimintatapa on vuosien kehitystyön tulosta ja tämän hetkisen tietämyksen mukaan toimivin tapa toteuttaa louhinta. Maamassojen ja sivukiven läjittämisen vaihtoehtoja olisi ehkä voinut vielä selvittää.

Nollavaihtoehdon tarkastelu on koko raportissa hieman sekava ja vaihteleva. Useiden vaikutusten (vesistö, maankäyttö ym.) osalta vertailussa 0-vaihtoehto käsittää myös Nunnanlahden kylän alueen kaivostoiminnan. Sen sijaan melun ja pölyn osalta 0-vaihtoehdossa on vain Koskelan kaivos. Tämä tilanteesta riippuen vaihteleva vertailuasetelma hämää arvioinnin lukemista. Toisaalta arvioinnin tekijän kannalta vaihtoehtoasetelma ja yhteisvaikutusten tarkastelu on ollut monimutkainen, ja siten tämä on sinänsä ymmärrettävää.

Vaikutusten selvittäminen ja merkittävyyden arviointi
Vaikutusten arvioinnin pääryhmittely on hieman uudenlainen, mutta voi olla hyvinkin toimiva ja havainnollinen: Vaikutukset fyysiseen luonnonympäristöön – elolliseen luontoon – ihmisiin ja yhdyskuntaan.

Mahdolliset ympäristövaikutukset on hyvin tunnistettu ja arvioitu enimmäkseen kattavasti. Arviointi kattaa hankkeen koko elinkaaren. Vaikutusten arvioinnissa on kuitenkin puutteita; toiminnan lupakäsittelynkin kannalta tärkeää numeerista ympäristökuormitus- ja -vaikutustietoa ei kaikilta osin esitetä. Arvioinnissa myös keskitytään paljolti tuotannon aikaisten ympäristövaikutusten selvittämiseen. Toiminnan jälkeisiä jälkihoitotoimenpiteitä olisi voinut selvittää hieman tarkemmin. Jälkihoitotoimenpiteiden suunnittelu tulisi aloittaa mahdollisimman varhaisessa vaiheessa kaivoksen elinkaarta, jolloin myös sulkemisen vaatimat resurssit voidaan ottaa huomioon toimintaa koskevassa suunnittelussa.

Osaksi tekstiä vaivaa epäoleellisten ja triviaalien asioiden varsin laaja pyöritteleminen, mikä vaikeuttaa asioiden hahmottamista ja heikentää selostuksen luettavuutta.

Selvitys ympäristöstä
Ympäristön nykytilan selvitys on sinänsä laajuudeltaan kattava ja osin hyvinkin yksityiskohtainen. YVA-arviointiin liittyviä selvityksiä on tehty mm. Paattikankaan pohjavesialueella. Alueen pintavedet on kuvattu sanallisesti monipuolisesti, mutta esim. kriittisimpien Huutojoen ja Pielisen Nunnalahden kuvauksen tueksi olisi ollut aiheellista esittää myös numeerista vedenlaatutietoa, jota on runsaasti käytössä. Tekstissä myös puhutaan tutkimusalueen vesistöjen pohjasedimenttien metallitutkimuksista, mutta numeerisia tuloksia ei esitetä. Selostuksesta puuttuu selkeä kartta koko vesistöalueesta, josta myös löytyisi paikannimineen vesistöjä koskevissa teksteissä osoitetut kohteet. Sivulla 62 kerrotaan kaivospiirin läheisyydessä olevan muutamia pieniä lähteitä, mutta samalla sivulla myöhemmin todetaan, ettei alueelta ole löydetty luonnonlähteitä? Selostuksessa on kerrottu tutkimusalueen (rajaus?) kasvillisuustyypeistä ja Huutojokivarren luontoselvityksestä. Luonnonympäristön selvitykset olisi pitänyt näyttää karttaesityksenä, jotta niistä saisi selvän. Usein tehdyt selvitykset vaihtoehtoisesti laitetaan YVA-selostuksen liitteeksi.

Vesistö- ja pohjavesivaikutukset
Vesistökuormitus ja -vaikutusarvio on hyvin suppea sanallinen esitys ilman minkäänlaisia numeerisia arvioita. Vesistökuormitus- ja pintavesien laatua koskevat vaikutusarviot olisivat olleet hyvin tarpeellisia. Erityisesti tarpeen olisi ollut arvio nikkelikuormituksen vaikutuksesta purkuvesissä suhteessa arviointiselostuksessakin mainittuun Euroopan yhteisön nikkelin väliaikaiseksi ympäristölaatunormiksi esitettyyn vuosikeskiarvoon 20 μg liukoista Ni/l. On mahdollista, että myös pitoisuudelle sedimentissä annetaan myöhemmin laatunormeja. Arvioinnin mukaan on todennäköistä, että purkupaikan lähialueen sedimenttiin kertyy pitkällä aikavälillä selvästi alueen luonnontilaista tasoa enemmän raskasmetalleja.

Kun mitään laskennallista kvantitatiivista tarkastelua, jos sellainen on tehty, ei YVA-selostuksessa esitetä, jää tässä esitetty vaihtoehtojen vertailu niin pohjasedimenttien kuin vedenlaadun osalta perusteettomaksi spekuloinniksi. Vesistötutkimuksia tai selvityksiä, joita selostuksen mukaan olisi tehty, ei esitetä myöskään selostuksen liitteenä. Niinikään arviointimenetelmiä ei ole kuvattu. Eikä myöskään arvioinnin epävarmuustekijöitä. Nämä myös olisivat keskeisiä asioita arviointiselostuksessa.

Selostuksen mukaan läjitysalueiden suotovedet kerätään yhteen läjitysalueiden kaakkoisreunalla olevaan yhdysojaan, jossa niiden laatua tullaan myös tarkkailemaan. Louhoksen ulkopuolisten vesien eristysojista mahdollisesti tulevaa vesistökuormitusta ja sen merkitystä ei selostuksessa ole pohdittu. Eristysojista on aiheutunut samentavaa kuormitusta mm. Koskelan kaivoksen alueelta, mikä on johtanut yleisöilmoituksiin haitoista. Ympäristölupahakemuksessa on tarpeen esittää eristys- ja suotovesiojat kartalla, ojien kautta tuleva kuormitus ja tarvittaessa kuormituksen rajoittamiseksi tehtävät toimenpiteet.

Vaikutusarviota pohjaveden korkeuteen, jos sellainen on tehty, ei tässä esitetä. Arvioinnin lopputuloksena vain sanotaan, että vaikutukset eivät yllä kaivospiirin ulkopuolelle. Arviointiselostuksen mukaan kaivostoiminnalla ei ole merkitystä käytössä oleviin naapuritalojen kaivoihin, joihin vesi muodostuu kalliopinnan yläpuoleisista moreenimaista. Toisaalta selostuksessa todetaan, että läjitysalueen kivien rapautumisessa irtoavista haitta-aineista (metalleista) osa voi kulkeutua suotovesissä ympäristöön, ja että kalliopohjaveden pinta alenee louhoksen välittömässä läheisyydessä. Matkalammen talolta on vain noin 50 metriä läjitysalueelle II ja Vaaralammen talolta on ehkä noin 200 m Välivaaran louhokseen. Lisäksi louhosvesien selkeytysaltaat on suunniteltu rakennettavaksi lähes Vaaralammen pihapiiriin (50 m?). Pohdintaa ei ole siitä, voisiko läjitysalueiden tai louhosvesien selkeytysaltaiden suotovesiä kulkeutua kaivoihin. Kaivojen veden laatua ei ole katsottu tarpeelliseksi selvittää arvioinnin aikana. Ympäristökeskuksen mielestä näiden kaivojen ns. perustilan kartoittaminen on tarpeen ennen kaivostoiminnan aloittamista.

Melu, tärinä ja pöly

Kaivostoiminnan aikaiset melutasot on arvioitu mallinnusohjelmalla ja meluvyöhykkeet on esitetty havainnollisena karttaesityksenä. Mallinnuksen perusteella toiminnasta ei aiheudu vakituisille asuinkiinteistöille VNp:n mukaisen ohjearvotason (55 dB) ylittävää melua; melutasot ovat noin 50-52 dB. Lähimmällä loma-asuinkiinteistöllä (Matkalampi) melutason arvioidaan olevan n. 47-48 dB, mikä ylittää VNp:n mukaisen ohjearvotason 45 dB. Vaaralammen itäpuolisella loma-asuinkiinteistöllä em. ohjearvo ylittyy hienoisesti. Huomionarvoista on, että mallinnuksen mukaan toiminnassa olevan Koskelan louhoksen toiminnasta muodostuu Matkalammen kiinteistölle ohjearvon 45 dB tasoista melua jo nykyisellään.

Pölyn leviämisen arviointi perustuu Koskelan louhoksen alueella suoritettuihin mit-tauksiin ja mallinnukseen. Arviointi on tehty asiallisesti. Mallinnuksen mukaan ainakin Matkalammen kiinteistöllä voidaan ajoittain havaita esteettistä haittaa, esim. talvella lumihangen pinnalla havaittavaa pölyä.

Tärinän vaikutusten arviointi perustuu yleiseen tietämykseen ja hankkeesta vastaavan läheisillä louhoksella tehtyihin mittauksiin. Arvioinnissa ihmisen herkkyydeksi tärinäkokemuksille esitetään 5-10 mm/s, kun havaintokynnys tutkimusten mukaan on huomattavasti alhaisempi; kestoltaan alle yhden sekunnin tärinälle 0,2-1 mm/s (Soile Aatos, 2003, Luonnonkivituotannon elinkaaren aikaiset ympäristövaikutukset) . Räjäytysten lukumääriä ei esitetä, joten nämä tulee esittää lupahakemuksessa.

Hankkeen pitkäkestoisuuden vuoksi lähiympäristölle koituvat melu-, tärinä- ja pölyhaitat ovat merkityksellisiä. Näillä on vaikutusta ihmisten elinoloihin ja viihtyvyyteen, joskus myös terveyteen. Lupahakemuksen yhteydessä olisi ollut syytä tarkastella tarvittavia suojavyöhykkeitä ja keinoja niiden säilyttämiseksi mahdollisimman puustoisina, mikäli kaivosalueen puustoa ei olisi jo ehditty hakata. Lupahakemuksen yhteydessä jää nyt tarkasteltavaksi muut keinot, joilla naapurikiinteistöihin kohdistuvia haittoja voidaan torjua.

Sivukiven murskausta ei ole otettu sen lyhytaikaisuuden vuoksi (noin 2 viikkoa vuodessa) huomioon melu- ja pölylaskelmissa. Murskauksen ympäristökysymykset haittojen torjuntoineen tulee kuitenkin esittää ympäristölupahakemuksessa.

Maisema
Maisemavaikutuksia on havainnollistettu läjitysalueen osalta kuvasovitteella tilanteessa, jossa läjitysalue on lopullisessa korkeudessa, muttei sitä ole vielä maisemoitu. Arviointiselostuksen mukaan läjitysalueiden maisemahaittoja ehkäistään maisemoinnilla, mutta varsinaista läjitys- tai maisemointisuunnitelmia ei esitetä. Yksityiskohtaiset läjitys- ja maisemointisuunnitelmat jäävät esitettäväksi ympäristölupahakemuksessa.

Vaikutukset ihmisiin

Hankkeen vaikutuksia ihmisten viihtyvyyteen ja elinoloihin on selvitetty haastatteluin ja kyselytutkimuksella. Selvitystyössä on otettu huomioon, mitä arviointiohjelman puutteista oli lausuttu. Asukaskyselyn arvoa vähentää se, että kysely oli ajoitettu joulun tienoille lyhyellä vastausajalla. Tästä ja kyselyn vaikeaselkoisuudesta tuli yhteysviranomaisellekin muutama yhteydenotto. YVA-selostuksen liitteenä olisi vähintäänkin pitänyt esittää kyselylomakkeet ja haastattelukysymykset, jotta kyselyn sisältöä ja luotettavuutta voisi arvioida.

Riskinarviointi

Riskinarviointi ei ole juurikaan kehittynyt arviointiohjelmavaiheesta. Esimerkiksi arviointiohjelmassa kiinnitettiin huomiota vesienkäsittelyyn liittyviin riskeihin, mutta arviointiselostuksessa näitä ei kuitenkaan esitetä. Toiminnan lopettamisen jälkeisiä riskejä ei selostuksessa pohdita lainkaan. Tähän liittyy mm. läjitysalueiden luiskaaminen yleisen turvallisuuden vaatimukset edellyttämällä tavalla. Luiskaaminen tehdään osittain jo toiminnan aikana.

Eri hankkeiden yhteisvaikutukset

Vaaralammen ja Nunnanlahden alueen muun kaivostoiminnan yhteisvaikutuksien tarkastelu on niukka. Selostuksen mukaan ihmisiin kohdistuvien vaikutusten (melu, pöly) osalta yhteisvaikutuksia Vaaralammen louhoksen kanssa on ainoastaan Koskelan louhoksella ja uudella apualuetiellä. Muilta osin pitkät välimatkat rajoittavat yhteisvaikutusten syntymistä. Vesistövaikutuksia on myös Vuokin ja Tulikivi-kaivospiirin sekä Nunnanlahden Uuni Oy:n toimintojen kanssa. Yhteisvaikutusten osalta ei esitetä arvioita niiden merkityksestä. Hankkeen ympäristöluvassa tulee varmistaa, ettei mm. pintavesien nikkelin ympäristönlaatunormi ole vaarassa ylittyä.

Vaihtoehtojen vertailu

Vaihtoehtojen vaikutuksia on vertailtu taulukkomuodossa. Vertailu sisältää myös kokoavan yhteenvedon. Lisäksi vaihtoehtojen toteuttamiskelpoisuutta on arvioitu erikseen. Ympäristökeskuksen mielestä arviointiselostuksessa esitetään vaihtoehdon 1 paremmuus turhan korostetusti. Kuitenkin tosiasiassa vaihtoehtoon 0 sisältyvä Välivaara II-esiintymä otettaisiin mahdollisesti myös käyttöön Vaaralammen jälkeen, noin vuonna 2015.
Vertailu on tehty lähinnä sanallisesti ilman konkreettista numeerista vaikutusarviointia. Vertailutaulukossa mm. esitetään, että hankkeen (Vaaralammen kaivos) toteuttaminen vähentäisi Nunnanlahteen kohdistuvaa kuormituspainetta, mikä kuulostaa aika absurdilta ajatukselta. Epäselväksi jää onko numeerisia laskelmia, mm. vaikutuksista pintavesien laatuun, tehty ollenkaan. Joka tapauksessa, kun näitä arviointimenetelmiä ja vaikutuslaskelmia ei selostuksessa esitetä, jäävät sanalliset johtopäätöksetkin spekuloinnin asteelle. Tämä toistuu itse vaikutusarvioinnissa kautta linjan (pohjasedimentit, vesistöt, kalasto, ihmiset) sekä vertailutaulukossa 17 ja vaikutusten merkittävyystaulukossa 18.

Haitallisten vaikutusten ehkäiseminen ja seuranta

Haitallisten vaikutusten vähentämistä on käsitelty sekä vaikutusten arvioinnin yhteydessä että erillisessä luvussa. Osittain tarpeellisiinkaan ehkäisytoimiin ei ole vielä sitouduttu. Muun muassa meluntorjuntatoimenpiteiden tarve esitetään määritettäväksi vasta louhintatoiminnan alkuvaiheessa tehtävin melumittausten perusteella. Ympäristökeskuksen käsityksen mukaan arviointiselostuksen perusteella ei kuitenkaan ole täysin poissuljettua, etteikö suunnitellusta toiminnasta aiheutuisi läheisille kiinteistölle terveyshaittaa tai rasitusta melun, pölyn tai tärinän muodossa. Tämä vaikuttaa luvan myöntämisedellytyksiin. Riittävät päästöjen ehkäisemiseksi ja rajoittamiseksi tehtävät toimenpiteet tulee esittää ympäristölupahakemuksessa.

Kaivoksen toiminnanaikaisen seurannan osalta esitetään melko kattava esimerkki kaivoksen ympäristövaikutusten seurantaohjelmaksi. Seurantaohjelmasta puuttuu selostuksessa aiempana mainittu ympäristövaikutuksien seuranta Natura-alueella. Seurantaa on tarpeen täydentää ainakin naapuritalojen kaivojen veden laadun tarkkailulla. Seurantaohjelman menetelmä-kohdan "veden laadun määritys" -kirjauksiin tulee sisällyttää biologisten parametrien ja valtioneuvoston asetuksessa vesiympäristölle vaarallisista ja haitallisista aineista mainittujen aineiden (ainakin Ni) päästöjen ja pitoisuuksien seuranta.

Osallistuminen ja tiedottaminen
Lakisääteisten kuulemisten lisäksi hankkeesta vastaava perusti erilaisten näkökulmien esilletulon varmistamiseksi YVA-ohjausryhmän, johon kutsuttiin mm. ympäristökeskuksen, TE-keskuksen, Juuan kunnan ja Nunnanlahden vesiosuuskunnan edustajat. Arviointiselostuksesta järjestettiin sekä ohjelma- että selostusvaiheessa esittelytilaisuudet yleisölle, minkä lisäksi hankkeesta vastaava tiedotti hankkeesta ja ympäristövaikutusten arvioinnin käynnistämisestä YVA-ohjelman valmistuttua. Arviointiohjelma- ja selostus oli luettavissa ympäristökeskuksen internetsivuilla. Osallistumisväylänä toimi myös kyselytutkimus, jonka kyselylomake postitettiin 230 maanomistajalle vaihtoehtojen 0 ja 1 vaikutusalueella. Mielipiteen ilmaisuja kyselyn kautta saatiin 48 kpl, mutta yhdeltäkään kansalaiselta ei saatu kirjallista mielipidettä itse arviointiselostuksesta.
Raportointi
Arviointiselostus on kirjoitettu selkeästi ja ymmärrettävästi ja se on rakenteeltaan helposti hahmotettava. Tarvittava informaatio löytyy melko helposti, vaikka toisaalta raportti sisältääkin paljon myös yleistä tai epäoleellista tekstiä, mikä jonkin verran haittaa selostuksen luettavuutta. Asioita on havainnollistettu hyvin mm. kuvilla ja kartoilla. Karttaesityksissä on kuitenkin paljon parantamisen varaa. Ensinnäkin niistä puuttuu mittakaavat. Myös puuttuvat riittävät karttaesitykset, josta mm. löytyisivät tekstissä nimetyt paikat ja vesistökohteet. Myös luontoselvitys olisi tullut näyttää karttaesityksenä.

Kirjallisuusviittaukset olisi tullut kirjata tekstiin kattavasti ja päinvastoin, vain osa tehdyistä selvityksistä on kirjattu asianmukaisesti lähdeluetteloon. Arvioinnissa käytetyn keskeisen selvitysaineiston esittämisessä on puutteita. Merkittäviltä osin aineistoja ei esitetä. Mutta ne eivät ole myöskään raportin liitteenä, kuten usein on tapana. Näin ollen osa raportin johtopäätöksistäkin jää epäselväksi.

Arviointiselostus sisältää YVA-lain 10 §:n edellyttämän yhteenvedon, mutta se olisi hyvä olla saatavilla myös erillisenä. Siinä olisi voinut keskittyä hieman enemmän merkityksellisempiin seikkoihin toissijaisten asioiden kustannuksella. Oudolta kuulostaa, ettei Huutojoen uoman siirtäminen todennäköisesti heikentäisi jokiekosysteemin luontoarvoja. Pölyhaittojen arvioiminen vähäiseksi alueella yleensäkin on Nunnanlahden kylän osalta ristiriidassa sekä tehdyn asukaskyselyn että ympäristökeskukseen tulleen suoran kansalaispalautteen kanssa.
Natura-arviointi
Natura-arviointi tukeutuu pitkälti Pohjois-Karjalan ympäristökeskuksen ja Metsähallituksen aikaisempiin lausuntoihin, mutta johtopäätöksiä on tehty muutenkin. Yksi epävarmuustekijä on ja se myös selostuksessa todetaan; alueen pohjavesioloissa tapahtuvia kaivostoiminnan aiheuttamia muutoksia ei ole selvitetty riittävällä tarkkuudella. Todettu epävarmuus kuitenkin kuitataan epämääräisellä viittauksella Geologian tutkimuskeskuksen selvitykseen, jonka mukaan kaivostoiminnan vaikutukset suunnitellun louhosalueen itäpuolella olevien suojelu- ja Natura-alueiden vesioloihin jäisivät vähäisiksi. Tässä olisi vähintäänkin pitänyt varmistaa, millaisia pohjavesitason muutoksia on odotettavissa ja voivatko ne vaikuttaa lettojen ja korpien kuivumiseen, siis Natura 2000-kohteen suojeltavien luontotyyppien heikentymiseen. Asia jää selostuksessa todentamatta. Tältä osin luonnonsuojelulain 65 §:ssä tarkoitettua Natura-arviointia tulee vielä täydentää ympäristölupahakemuksen yhteydessä. Tässä yhteydessä tulee myös muistaa alueella esiintyvät uhanalaiset lajit.
Arviointiselostuksessa myös viitataan ympäristökeskuksen lausuntoon 24.3.2005 hieman virheellisesti; po. lausunnossa lausuttiin kaivospiirin rajauksesta ja vain suoranaisesti rajauksen alle jäävien luontotyyppien häviämisestä sekä serpentiiniraunioisesta, mutta ei lausuttu kaivostoiminnan vaikutuksista, joita nyt on pitänyt arvioida laajemmin.
Yhteenveto ja arviointiselostuksen riittävyys

Selostus kattaa YVA-asetuksessa vaaditut asiat, joskin eräiltä osin vajavaisesti. Yhteysviranomaisen arviointiohjelmasta antamassa lausunnossa esitetyt asiat on suurelta osin otettu huomioon. Vaikutukset on selvitetty monipuolisesti ja suurelta osin huolellisesti. Esimerkiksi melun leviämistä on tutkittu mallintamalla ja tulokset on esitetty kartoilla. Arvioinnissa on toisaalta merkittäviä puutteita. Mm. arvioinnissa käytetyn keskeisen selvitysaineiston esittäminen on osittain puutteellista. Erityisesti vesistövaikutusten osalta ei tutkimustuloksia esitetä itse tekstissä eikä erillisenä liitteenä eikä esitetä myöskään arvioita tietojen mahdollisista puutteista ja epävarmuustekijöistä, jolloin myös johtopäätökset jäävät epävarmoiksi. Osaksi arvioinnin puutteita voidaan ja tulee korjata myöhemmin ympäristölupahakemuksessa. Siinä täydennettäväksi jää mm. numeeriset vesistökuormitus- ja pintavesien laatua koskevat vaikutusarviot, täydennetty Natura-arviointi, yksityiskohtaiset läjitys- ja maisemointisuunnitelmat sekä riittävät päästöjen ehkäisemiseksi ja rajoittamiseksi tehtävät toimenpiteet.
Arviointiselostuksen voidaan kokonaisuutena katsoa täyttävän YVA-lain riittävyyden vaatimuksen. Selostuksesta saa selkeän käsityksen hankkeen mahdollisesti merkittävistä ympäristövaikutuksista etenkin, kun vuolukivilouhosten ympäristövaikutuksia on alueella voitu käytännössä seurata jo pitkään eikä kyse ole uudesta toiminnasta.
LAUSUNNON NÄHTÄVILLÄOLO
Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonantajille. Arviointimenettelyn aikana yhteysviranomaiselle toimitetut alkuperäiset lausunnot ja mielipiteet säilytetään Pohjois-Karjalan ympäristökeskuksessa. Kopiot niistä lähetetään hankkeesta vastaavalle.

Yhteysviranomaisen lausunto liitteineen ja arviointiselostus ovat nähtävillä Juuan kunnantalolla, Nunnalahdessa Kivikeskuksessa ja Pohjois-Karjalan ympäristökeskuksessa. Lausunto on myös nähtävissä ympäristöhallinnon www-sivuilla osoitteessa www.ymparisto.fi/pka (polku: ympäristönsuojelu>ympäristövaikutusten arviointi YVA>vireillä olevat YVA-hankkeet>Vaaralammen vuolukivilouhos).

Ympäristönsuojeluyksikön

päällikkö

Aarne Wahlgren

Diplomi-insinööri

Mari Heikkinen
Suoritemaksu
6420 euroa

Maksun peruste
Valtion maksuperustelaki (150/1992) 8 §

Ympäristöministeriön asetus alueellisen ympäristökeskuksen maksullisista suoritteista (1387/2006)

Muutoksenhaku maksuun
Valtion maksuperustelain 11 b §:n mukaan maksua koskevaan päätökseen ei saa hakea muutosta valittamalla. Maksuvelvollinen, joka katsoo, että maksun määräämisessä on tapahtunut virhe, voi vaatia Pohjois-Karjalan ympäristökeskukselta oikaisua kuuden kuukauden kuluessa maksun määräämisestä.

LIITTEET
Arviointiselostuksesta annetut lausunnot ja mielipiteet, 8 kpl.

TIEDOKSI
Lausunnonantajat

Ympäristöministeriö

Kauppa- ja teollisuusministeriö

Turvatekniikan keskus

Suomen ympäristökeskus (+ 2 kpl arviointiselostuksia)

Alueelliset ympäristökeskukset

(Torikatu 36 A (PL 69, 80101 Joensuu (Puh. 020 490 108 (Faksi 020 490 5010(kirjaamo.pka@ymparisto.fi (www.ymparisto.fi/pka

(Torikatu 36 A (PB 69, FI-80101 Joensuu, Finland (Tfn +358 20 490 108 (Fax +358 20 490 5010 (kirjaamo.pka@ymparisto.fi (www.miljo.fi/pka

(Yliopiston toimipaikka (Yliopistokatu 7 (PL 69, 80101 Joensuu (Puh. 020 490 108 (Faksi 020 490 5020 (kirjaamo.pka@ymparisto.fi (www.ymparisto.fi/pka

(Universitets verksamhetsort (Yliopistokatu 7 (PB 69, FI-80101 Joensuu, Finland (Tfn +358 20 490 108 (Fax +358 20 490 5020 (www.miljo.fi/pka

