

PÄÄTÖS

Nro 128/2018/1

Dnro LSSAVI/6309/2016

Annettu julkipanon jälkeen

5.11.2018

ASIA Hakonevojen turvetuotantoalueen ympäristöluvan muuttaminen sekä laajennusalueen ympäristölupa, Kihniö ja Parkano

HAKIJA Vapo Oy
PL 22
40101 Jyväskylä

HAKEMUS Vapo Oy on 20.12.2016 aluehallintovirastoon saapuneella ja sittemmin täydentämällään hakemuksella hakenut Hakonevojen turvetuotantoalueen ympäristöluvan muuttamista sekä pyytänyt ympäristölupaa 25,6 ha:n suuruisen uuden alueen turvetuotantoon Kihniön kunnassa ja Parkanon kaupungissa.

LUVAN HAKEMISEN PERUSTE JA LUPAVIRANOMAISEN TOIMIVALTA

Ympäristönsuojelulain liitteen 1 taulukon 2 kohdan 7 d) mukaan luvanvaraista toimintaa on turvetuotanto ja siihen liittyvä ojitus. Ympäristönsuojeluasetuksen 1 §:n 2 momentin 7 c) kohdan nojalla aluehallintovirasto on toimivaltainen viranomaisen turvetuotantoa koskevassa asiassa.

Ympäristönsuojelulain 29 §:n 1 momentin mukaan toiminnan olennainen muuttaminen tarvitsee luvan.

HAKEMUKSEN SISÄLTÖ

Toimintaa koskevat luvat ja alueen kaavoitustilanne

Länsi-Suomen ympäristölupavirasto on päätöksellään nro 59/2005/4 15.6.2005 myöntänyt toistaiseksi voimassa olevan ympäristöluvan Hakonevojen turvetuotannolle 94 ha alueella. Päätöksen mukaisesti Iso Hakonevan pohjoisosan kuivatusvedet on johdettu Nerkoönjärveen ja eteläosan Lylyjärveen. Vähä Hakonevan kuivatusvedet on johdettu Linnanjärveen. Tuotanto Hakonevoilla on aloitettu vuonna 1980.

Luvan muuttamisen kannalta olennaiset lupamääräykset kuuluvat seuraavasti:

2) Kaikki turvetuotantoalueilta tulevat kuivatusvedet on johdettava sarkaojarakenteiden, virtausta säätelevien patojen, laskeutusaltaiden sekä ympäri vuoden pintavalutuskentän kautta. Iso Hakonevan eteläosassa sijaitsevalta 2,5 ha:n alueelta kuivatusvedet voidaan johtaa pintavalutuskentän ohitse. Kaikkien sarkaojien päissä on oltava lietesyvyyden, lietteenpidätiin ja päisteputket, joiden päät on varustettu virtausta säätelevillä sihdeillä. Kokoojaojiin on rakennettava virtausta säätelevät padot. Laskeutusaltaiden on oltava mitoitusohjeiden mukaisia ja niiden poistopäissä on oltava vedenkorkeutta säätelevät sihdeillä varustetut putkipadot. Altaissa on oltava pintapuomit. Laskeutusaltaiden vieressä on oltava läjitysalueet altaista poistettavaa lietettä varten siten, ettei liete pääse vesistöön. Tuotantoalueiden ulkopuoliset valumavedet on johdettava mahdollisimman tarkkaan eristysojissa tuotantoalueiden ja vesienkäsittelyrakenteiden ohitse.

17) Luvan saajan on osallistuttava 2 %:n osuudella Nerכוןjärven kunnostuskustannuksiin turvetuotannosta aiheutuneiden haittojen poistamiseksi, jos lupakauden aikana käynnistetään Pirkanmaan ympäristökeskuksen hyväksymän suunnitelman mukainen kunnostushanke. Luvan saajan on tehtävä suunnitelma Linnanjärven, Lylyjärven ja Nerכוןjärven Hirvilahden kunnostamisesta turvetuotannon aiheuttamien haittojen vähentämiseksi. Suunnitelma on toimitettava 30.11.2005 mennessä Länsi-Suomen ympäristölupavirastoon hakemusasiassa käsiteltäväksi.

Vaasan hallinto-oikeus on 19.6.2007 antamallaan päätöksellä nro 07/0209/1 muuttanut sarkaojien sekä reuna- ja kokoojaojien tarkistamista ja puhdistamista koskevaa lupamääräystä 5, polttoainesäiliöitä koskevaa lupamääräystä 9, sekä kunnostuskustannuksia koskevaa lupamääräystä 17. Lupamääräys 17 kuuluu muutettuna seuraavasti: Luvan saajan on osallistuttava 2 %:n osuudella Nerכוןjärven kunnostuskustannuksiin turvetuotannosta aiheutuneiden haittojen poistamiseksi, jos lupakauden aikana käynnistetään Pirkanmaan ympäristökeskuksen hyväksymän suunnitelman mukainen kunnostushanke. Luvan saajan on tehtävä selvitys turvetuotannon aiheuttamista sedimenttikerrostumista ja muista kalastusta ja virkistyskäyttöä haittaavista muutoksista Lylyjärvessä ja Nerכוןjärven Hirvilahdessa. Selvitys, mukaan lukien ehdotus mahdollisesti tarvittavista kunnostustoimenpiteistä on toimitettava 30.11.2008 Pirkanmaan ympäristökeskukselle.

Hallinto-oikeus on perustellut päätöstään muun ohella seuraavasti. Lylyjärven pinta-ala on 95 ha ja Hakonevojen tuotantoalueen osuus valuma-alueesta on noin 3 %. Lylyjärveä kuormittaa myös Vapo Oy:n Lylyneva. Järvi on rehevöitynyt ja kärsii ajoittain hapenpuutteesta. Järven pohjaan kertyneen turvesedimentin määrästä ei ole selvitystä. Hallinto-oikeus pitää todennäköisenä, että Hakonevoilta on kulkeutunut turvetuotantoalueelta sedimenttiä ja muuta kuormitusta siinä määrin, että se on vaikuttanut haitallisesti Lylyjärven veden ja pohjan tilaan. Koska Lylyjärven tilasta ja turvetuotannon vaikutuksista ei ole riittävästi tietoa, on enneaikaista määrätä luvanhaltijaa hakemaan lupaa järven kunnostukselle. Hallinto-oikeus on tästä syystä muuttanut ympäristölupaviraston määräämän luvanhakuvaihteen selvitysvaihteen, joka on Lylynevan ja Hakonevojen osalta Lyly-

järven suhteen samansisältöinen. (...) Linnanjärven pinta-ala on 440 km² ja Hakonevojen osuus järven valuma-alueesta on noin 0,1 %. Järvi on rehevöitynyt ja sen alusvedessä on ajoittain hapenvajausta. Ottaen huomioon Hakonevojen tuotantoalueen koko ja osuus järven valuma-alueesta turvetuotannosta ei ole aiheutunut Linnanjärvessä sellaista haittaa vedenlaadulle tai järven käytölle, jota olisi tarpeen kunnostustoimenpiteillä poistaa.

Länsi-Suomen ympäristölupavirasto on 26.9.2008 antamallaan päätöksellä nro 94/2008/4 myöntänyt luvan Nerכוןjärven kunnostamiselle ja töiden aloittamiselle ennen päätöksen lainvoimaiseksi tulemistä. Vapo Oy on osallistunut hankkeeseen 15 %:n osuudella kokonaiskustannuksesta.

Kaavoitus

Hankealueella on voimassa Pirkanmaan maakuntakaava 2040, jossa Hakonevat sijaitsevat turvetuotannon kannalta merkittävällä alueella (EOt). Merkinnällä osoitetaan maa- ja metsätalousvaltaisia alueita, joilla on turvetuotantoa tai tutkittuja turvevaroja. Turvetuotantoon voidaan ottaa jo ojitettuja tai muuten luonnontilaltaan merkittävästi muuttuneita soita ja käytöstä poistettuja suopeltoja.

Hakonevoja koskee myös kaavamääräys turvetuotantoon liittyvästä valuma-alueesta (tu). Turvetuotantoa suunniteltaessa on selvitettävä tuotannon vaikutukset purkuvesistön laatuun, kala- ja rapukantoihin sekä kalatalouteen. Huomioon tulee erityisesti ottaa tuotantotoiminnan yhteisvaikutukset ja valuma-alueen kokonaiskuormitus. Toiminta tulee järjestää ja ajoittaa siten, ettei aiheuteta vesistön tilan heikkenemistä eikä vesistön kokonaiskuormitus lisääny.

Hakonevojen alueella ei ole voimassa olevaa yleis- tai asemakaavaa, mutta Iso Hakonevan kuivatusvesien laskureitillä olevan Lylyjärven ranta-alueella on 26.1.2000 vahvistettu rantaosayleiskaava. Kaavassa ranta-alue on pääosin merkitty retkeily- ja ulkoilualueeksi (VR), luonnonolosuhteiltaan ja maisemaltaan arvokkaaksi maa- ja metsätalousvaltaiseksi alueeksi (MY) sekä maa- ja metsätalousvaltaiseksi alueeksi (M). Ranta-alueelle on kaavassa osoitettu myös loma-asuntojen alueita (RA), kaksi vesiliikenteen aluetta (LV) ja yksi maatilojen talouskeskusten ja asuintalojen alue (AM).

Toiminta

Yleiskuvaus toiminnasta

Lupaa haetaan tuotannon jatkamiselle 54,3 ha:n suuruisella vanhalla tuotannossa olevalla turvetuotantoalueella ja tuotannon aloittamiselle 25,6 ha:n suuruisella laajennusalueella. Laajennusalueet sijoittuvat nykyisten tuotantoalueiden välittömään läheisyyteen. Tuotantoalueen suuruus auma-alueineen on 79,9 ha. Vapo Oy omistaa Hakonevojen alueella maata yhteensä 145,9 ha ja vuokraa yhteensä 5,8 ha suuruista aluetta.

Laajennusalueen kuntoonpano aloitetaan tiestön rakentamisella ja puuston poistolla. Seuraavaksi kaivetaan eristysojat ja paloaltaat, rakennetaan vesiensuojelurakenteet sekä kaivetaan lasku- ja kokoojaojat ja reuna- ja sarkaojat. Sarkaojitus tehdään 20 m:n välein. Sarkojen pintakerros puuaineksinen jyrsitään, päisteputket ja sarkaojapidättimet asennetaan sekä sarkojien lietsyvennykset kaivetaan. Viimeksi sarat muotoillaan kunnostusruuvilla tuotantokuntoon, sarkaojat kunnostetaan tarvittaessa ja aumapaikat rakennetaan. Puusto pyritään poistamaan roudan aikaan ja rakennustyöt puolestaan toteutetaan pääasiassa sulanmaan aikana. Tarpeettoman kuormituksen välttämiseksi työt pyritään tekemään mahdollisimman vähävetisinä aikoina. Routakerrosta hyödynnetään suon vetisimpien osien kuntoonpanossa. Rakennustyöt kestävät noin 2 kuukautta.

39,4 ha:n suuruista lohkoa 5 eli Iso Hakonevaa on tarkoitus laajentaa lohkon pohjois- ja itäpuolille sijoittuvilla, yhteensä 18 ha:n suuruisilla tuotantoalueilla. Lohkolla 5 on auma-alueita 3,4 ha. Lohkolla 5 on 21,6 ha tuotannosta poistunutta aluetta.

9,7 ha:n suuruista lohkoa 6 eli Vähä Hakonevaa on tarkoitus laajentaa lohkon pohjoispuolelle sijoittuvalla, 7,6 ha:n suuruisella tuotantoalueella. Lohkolla 6 on auma-alueita 1,8 ha. Lohkolla 6 on 19,4 ha tuotannosta poistunutta aluetta.

Hakonevoilla tuotetaan jyrsinpolttoturvetta Haku-menetelmällä ja mekaanisella kokoojavaunulla. Alueella tuotetaan myös palaturvetta. Jatkossa alueelta tuotetaan jyrsinpolttoturvetta keskimäärin noin 35 000 m³ vuodessa. Myös auma-alueilla oleva turve tuotetaan ja tarvittaessa auma-alueiden paikkaa vaihdellaan. Vuosittain tuotantoa on noin 30–50 vuorokautta tuotantokaudella toukokuusta syyskuuhun. Keräilyä edeltävät työvaiheet ovat jyrsintä ja kääntäminen sekä karheaminen, paitsi imuvaunutuotannossa. Jyrsinpolttoturve toimitetaan pääasiassa Tampereelle. Turpeen kuljetukseen tarvitaan 35 000 m³:n vuosituotantomäärällä noin 250 rekkakuormaa vuodessa.

Hakijan arvion mukaan turvetuotanto päättyy lohkolla 5 eli Iso Hakonevalla vuonna 2045 ja lohkolla 6 eli Vähä Hakonevalla vuonna 2040. Tuotantoalueen jälkihoitovaiheessa turvetuotannon loputtua alueet siistitään ja tarpeettomat rakenteet ja rakennelmat poistetaan alueilta. Jos tuotannosta poistuu muun maankäytön kannalta tarkoituksenmukaisia kokonaisuuksia muodostavia osa-alueita, toimenpiteet ovat samat. Hakija kunnostaa omistamansa alueen uuteen maankäyttöön mahdollisimman pian toiminnan päättymisestä. Mahdollisuuksien mukaan tuotannosta poistuneiden alueiden kuivatus järjestetään erillisesti eli ne rajataan tuotannossa oleviin alueisiin nähden ulkopuolelle. Tuotannosta poistuneiden alueiden vedet johdetaan vesiensuojelurakenteiden kautta ja niiden vaikutuksia tarkkaillaan viranomaisien määräämän ajan. Jälkihoitovaiheen jälkeinen maankäyttö tulee olemaan todennäköisesti metsätalous ja osalla aluetta kosteikko.

Vapo Oy:ssä on sertifioitu ISO 14001 standardin mukainen ympäristöasioiden hallintajärjestelmä sekä ISO 9001 standardin mukainen laatu järjestelmä.

Vesien käsittely ja päästöt vesistöön

Iso Hakonevan pohjoisosan kuivatusvedet on johdettu aiemmin laskuojaa 1 pitkin Vähä Hirvijärven luomaan ja edelleen Hirvijokea pitkin Nerkoönjärveen ja eteläosan vedet Lylyjärveen. Jatkossa Iso Hakonevan kuivatusvedet johdetaan kokonaisuudessaan laskuojaa 2 pitkin Lylyjärveen. Vähä Hakonevan vedet johdetaan laskuojan 3 kautta metsäojia pitkin Haukkaluan ja edelleen Lehmiluoman kautta Linnanjärveen. Matka Iso Hakonevalta Lylyjärveen on noin 1,2 km ja Vähä Hakonevalta Linnanjärveen noin 5,2 km.

Iso Hakonevan eli lohkon 5 vedet johdetaan ja myös sen laajennusalueiden vedet tullaan johtamaan ympärivuotisesti kokoojajia pitkin pumppausaltaaseen 1 ja sieltä edelleen pumppaamon 1 kautta pintavalutuskentälle 1. Pintavalutus kentän 1 pinta-ala on 3,8 ha, joka on 4,6 % kentän valuma-alueesta 82 ha.

Veden jakoa ja leviämistä kentälle parannetaan purkuputken paikan muutoksella ja välipenkereen rakentamisella. Pintavalutus kentältä vedet johdetaan keräilyojalla mittapadolle 1 ja edelleen laskeutusaltaan 2 kautta laskuojaan 2. Laskeutusaltaan purkupäähän asennetaan eristetty mittakaivo. Lisäalueiden kuntoonpanon yhteydessä alueen eristysojitusta parannetaan.

Laajennusalueet otetaan käyttöön vaiheittain, siten että lohkon 5 pohjoisosassa sijaitseva 8,3 ha:n laajennusalue otetaan käyttöön viimeisenä, arviolta 5–10 vuoden kuluttua. Kyseisen lisäalueen käyttöönotto tapahtuu, kun vanhalta tuotantoalueelta on poistunut tuotannosta vähintään vastaava yhtenäinen alue ja se on siirtynyt seuraavaan maankäyttömuotoon, sekä ELY-keskukselta on saatu lupa poistuneen alueen vesien johtamiseen turvetuotannon vesienkäsittelyrakenteiden ohitse ulkopuolisiin vesiin. 8,3 ha:n lisäalueen kuntoonpanon aloittamiseen saakka lisäalueen vedet johdetaan eristysojilla ulkopuolisiin vesiin. Vaiheittaisen käyttöönoton johdosta pintavalutus kentän 1 pinta-alan osuus sille kohdistuvasta valuma-alueesta on pysyvästi uusien mitoitusohjeiden mukainen vähintään 5,0 %.

Vähä Hakonevan eli lohkon 6 vedet johdetaan kokoojajilla laskeutusaltaan 3 kautta ympärivuotisesti pumppausaltaaseen 2 ja sieltä edelleen pumppaamon 2 kautta pintavalutus kentälle 2. Lohkon 6 laajennusalueiden kuivatusvesille rakennetaan uusi laskeutusallas 4, josta vedet johdetaan myös ympärivuotisesti pumppausaltaaseen 2 ja sieltä edelleen pumppaamon 2 kautta pintavalutus kentälle 2. Pintavalutus kentän 2 pinta-ala on 1,6 ha, joka on 4,8 % kentän nykyisestä valuma-alueesta 33 ha. Pintavalutus kentältä vedet johdetaan keräilyojalla mittakaivolle 2 ja edelleen laskuojaan 3. Lohkon 6 pohjoisosan tuotannosta poistunut alue metsitetään ja eristetään pois pintavalutus kentän valuma-alueesta. Lisäksi eristysojitusta

parannetaan muidenkin alueiden osalta. Muutosten jälkeen pintavalutus-
kentän 2 pinta-ala 1,6 ha on 5,2 % kentän uudesta suunnitellusta valuma-
alueesta 31 ha.

Hakonevoilla on kokoojajissa 2 virtaamansäätöpatoa.

Pintavalutuskentän 1 alapuolelta on suoritettu veden laadun tarkkailua
vuosina 2011–2015 ja pintavalutuskentän 2 alapuolelta huhtikuusta 2014
lähtien. Pintavalutuskentältä 1 lähtevän veden pH on ollut keskimäärin
happaman puolella. Kokonaisfosforipitoisuudet ovat olleet keskimäärin
taustapitoisuutta (20 µg/l) korkeampia, mutta Länsi-Suomen pintavalutus-
kentällisten turvetuotantoalueiden pitoisuutta pääosin alhaisempia. Keski-
määräiset kokonaistyyppipitoisuudet ja COD_{Mn}-arvot ovat olleet pääosin al-
haisempia kuin Länsi-Suomen pintavalutuskentällisillä turvetuotantoalueil-
la. Keskimääräiset kiintoainepitoisuudet olivat puolestaan hieman Länsi-
Suomen pintavalutuskentällisten turvetuotantoalueiden pitoisuutta korke-
ampia.

Pintavalutuskentältä 2 lähtevän veden pH on ollut keskimäärin happaman
puolella. Kokonaisfosforipitoisuudet ovat olleet keskimäärin taustapitoi-
suutta (20 µg/l) korkeampia, mutta Länsi-Suomen pintavalutuskentällisten
turvetuotantoalueiden pitoisuutta alhaisempia. Keskimääräiset kokonais-
tyyppipitoisuudet ja COD_{Mn}-arvot sekä keskimääräiset kiintoainepitoisuudet
olivat alhaisempia kuin Länsi-Suomen pintavalutuskentällisillä turvetuotan-
toalueilla.

Pitoisuudet on esitetty myös alla olevassa taulukossa.

	<i>kiintoaine</i> [mg/l]	<i>kok. N</i> [µg/l]	<i>kok. P</i> [µg/l]	<i>COD_{Mn}</i> [mg/l]	<i>pH</i>
<i>PVK 1, keskiarvot 2011-2015</i>	3,9 - 15	930 - 1483	22 - 51	37 - 57	5,3-5,7
<i>vaihteluväli</i>	<1 - 20	610 - 1 900	10 - 67	22 - 83	
<i>PVK 2, keskiarvot 2014-2015</i>	1,7 - 4,9	448 - 527	12 - 17	12 - 59	6,0-6,1
<i>vaihteluväli</i>	1 - 52	270 - 1 000	6 - 40	22 - 23	

Seuraavassa taulukossa on esitetty Hakonevojen bruttopäästöt vuosina
2014 ja 2015 sekä päästöjen keskiarvo vuosilta 2006–2015. Hakonevojen
vuosien 2005–2011 ominaiskuormitukset on laskettu ominaiskuormitussoi-
den tiedoilla.

Päästöt [kg/a]	ha	<i>kiintoaine</i>	<i>kok. N</i>	<i>kok. P</i>	<i>COD_{Mn}</i>
2014	69	3 376	459	12	12 687
2015	65	4 029	1 123	29	33 558
ka. 2006-2015	77	3 586	797	25	20 512

Pintavalutuskentän 1 vuosien 2012–2015 ominaiskuormitukset on laskettu
vertaamalla Hakonevalla mitattuja pitoisuuksia ominaiskuormitussoiden
vedenlaatuun ja käyttämällä ominaiskuormitussoiden keskivalumia. Pinta-
valutuskentän 2 vuoden 2014 ominaiskuormitukset on laskettu käyttäen
tarkkailupisteen omia vedenlaatutietoja ja huhtikuusta syyskuuhun omi-

naiskuormitussoiden keskivalumia. Tarkkailupisteen omia valumia on käytetty jatkuvatoimisen mittarin käyttöönotosta lähtien. Huhtikuuhun saakka kuormitus on arvioitu ominaiskuormitussoiden kuormituslukujen perusteella. Vuoden 2015 ominaiskuormitukset on laskettu käyttäen tarkkailupisteen omia vedenlaatutietoja ja omia mitattuja valumia.

Hakonevojen pintavalutus kenttien ominaiskuormituslukuihin perustuvat tulevat tuotannon aikaiset vuosittaiset bruttopäästöt on esitetty seuraavassa taulukossa.

Päästöt [kg/a]	ha	kiintoaine	kok. N	kok. P	COD _{Mn}
Lohko 5, PVK 1	61,7	3 369	491	13	10 981
Lohko 6, PVK 2	19,1	178	52	1	1 851
<i>yhteensä</i>	<i>80,8</i>	<i>3 547</i>	<i>543</i>	<i>14</i>	<i>12 832</i>

Laajennusalueiden kuntoonpanon aikaiset bruttopäästöt on esitetty seuraavassa taulukossa. Tuotantoalueen kuntoonpanovaiheessa suurin osa vesistö päästöistä aiheutuu suon peruskuivatuksesta. Kuntoonpano kestää tyypillisesti yhdestä kahteen vuotta, jonka jälkeen alue siirtyy tuotantoon. Kuntoonpanovaiheen päästöt on arvioitu pintavalutus kentältä 1 Lylyjärven suuntaan Länsi-Suomen pintavalutus kentällisten (ojitettujen) kuntoonpanovaiheen turvesoiden keskimääräisten ominaiskuormitusarvojen avulla. Pintavalutus kentältä 2 Linnanjärven suuntaan lähtevät päästöt on arvioitu Länsi-Suomen pintavalutus kentällisten (ojittamattomat) kuntoonpanovaiheen turvesoiden keskimääräisten ominaiskuormitusarvojen avulla.

Päästöt [kg/a]	ha	kiintoaine	Kok. N	Kok. P	COD _{Mn}
Lohko 5, PVK 1	18	1 116	360	17	17 118
Lohko 6, PVK 2	7,6	562	167	8	6 589

Hakonevoilla on tarkkailtu pintavalutus kentän 1 puhdistustehoja vuosina 2011–2015 ja pintavalutus kentän 2 puhdistustehoja vuosina 2014–2015. Pintavalutus kentät 1 ja 2 ovat pidättäneet pääosin melko hyvin fosforia ja kiintoainetta ja kohtalaisesti typpeä. Pintavalutus kenttien puhdistustehot on esitetty seuraavassa taulukossa.

	vuosi	kiintoaine (%)	Kok. N (%)	Kok. P (%)
<i>PVK 1</i>	2011	48	39	50
	2012	75	56	64
	2013	28	40	36
	2014	90	56	65
	2015	34	15	30
<i>PVK 2</i>	2014	40	29	41
	2015	75	42	52

Hakija esittää, että pintavalutus kentille asetettaisiin seuraavat vaihtoehtoiset puhdistustehon rajat ja lähtevän veden pitoisuuksien ylärajat.

<i>PVK 1</i>	<i>Lähtevän veden pitoisuus</i>	<i>Puhdistusteho %</i>
<i>kiintoaine</i>	8 mg/l	20
<i>Kok. P</i>	60 µg/l	20
<i>Kok. N</i>	1 700 µg/l	10

<i>PVK 2</i>	<i>Lähtevän veden pitoisuus</i>	<i>Puhdistusteho %</i>
<i>kiintoaine</i>	6 mg/l	30
<i>Kok. P</i>	25 µg/l	30
<i>Kok. N</i>	1 400 µg/l	30

Esitetyt pitoisuuden ja puhdistustehon raja-arvot perustuvat Hakonevojen omiin päästötarkkailutuloksiin ja laajaan Bioenergia ry:n selvitykseen ”Turvetuotantoalueiden ominaiskuormitus selvitys 2008–2012”, jossa on esitetty laskelmat eri vesienkäsittelyrakenteilla varustettujen tuotantoalueiden keskimääräisestä veden laadusta vuosina 2008–2012.

Pintavalutuskentän 1 lähtevän veden pitoisuusrajoja ja vaihtoehtoisia puhdistustehorajoja esitetään voimaan tuleviksi 3. vuonna parannustoimenpiteiden valmistumisen jälkeen, jotta pintavalutuskentän toiminta ehtii vakiintua.

Jos luvassa asetettavat pitoisuusrajat tuotantoalueen vesiensuojelurakenteille eivät toteudu kahtena peräkkäisenä tarkkailuvuotena, luvan hakijan on tehtävä selvitys ja tarkoituksenmukainen tehostamissuunnitelma toteutusaikatauluineen Pirkanmaan ELY-keskukselle.

Pöly, melu ja liikenne

Suurimmat pölypäästöt ajoittuvat turpeen keräys- ja aumausvaiheisiin, jolloin käsitellään kuivaa turvetta. Tuulen nopeuden ylittäessä 10 m/s tuotanto keskeytetään aina tulipaloriskin vuoksi. Turvekuljetukset suojataan pölyämisen estämiseksi teillä. Turvetuotannossa syntyvän pölyn määrää pyritään vähentämään valitsemalla vähän pölyäviä tuotantotapoja. Myös turveaumojen sijoittelulla voidaan pölyhaittaa vähentää.

Melua syntyy työkoneista turvekentillä ja turpeen kuormauksesta. Melu ei ole jatkuvaa, koska tuotantopäiviä on vuodessa noin 30–50. Tuotantopäivinä turvekoneiden aiheuttamaa melua voi syntyä ympäri vuorokauden työvaiheista, tuotantotilanteesta ja säästä riippuen.

Energiaturvetta toimitetaan ympäri vuoden, keskittyen kuitenkin lämmityskauteen syys-toukokuulle. Keskimääräinen vuosituotantomäärä 35 000 m³ vastaa noin 250 rekan ajosuoritetta vuodessa. Hankealueelta lähtevä liikenne ohjataan työmaatieltä reittiä Hakonevantie-Harjulantie-Nerkoontie-Järvisuomentie (valtatie 23)-Vaasantie (valtatie 3) ja edelleen käyttökohteisiin.

Varastointi ja jätteet

Urakoitsija säilyttää polttoaineitaan siirrettävissä säiliöissä pelastussuunnitelmassa osoitetuissa paikoissa, jotka ovat alustaltaan tiiviitä ja kantavia ja

valittu siten, että aineet eivät vahinkotapauksissa pääse leviämään vesistöön eivätkä pohjaveteen. Säiliöiden keskimääräinen koko on 3 000–5 000 l. Hakonevoilla on yhteinen tukikohta-alue Vapo Oy:n läheisen Lylynevan turvetuotantoalueen kanssa. Hakonevojen tuotannossa käytettävä polttoaine säilytetään Lylynevalla. Polttoöljyn kulutus tuotantokauden aikana on noin 31 500 l. Säiliöitä täytetään tuotantokauden aikana kulutuksen mukaan. Lisäksi käytetään voiteluöljyä noin 210 l sekä muita voiteluaineita noin 46 kg. Voiteluaineet varastoidaan tukikohta-alueilla niille varatuissa paikoissa.

Tuotannossa syntyy hakijan arvion mukaan noin 210 l jäteöljyä, noin 35 kg kiinteää öljyjätettä, noin 1 m³ kuivajätettä, noin 1 750 kg aumamuovia ja noin 140 kg rautaromua. Tilapäinen säilytys suoritetaan asianmukaisissa tiloissa ja toimitetaan käsiteltäväksi toimijalle, jolla on oikeus vastaanottaa kyseistä jätettä.

Kaivannaisjätteiden jätehuoltosuunnitelman mukaan toiminnassa syntyvät kannot ja muu puuaines välivarastoidaan tuotantoalueella ja hyödynnetään biopolttoaineena. Kivet hyödynnetään teiden rungoissa tai sijoitetaan syrjään. Ojien kaivusta syntyvät mineraalimaat hyödynnetään taimikoiden kasvupohjana tai pellon pohjamaana tai sijoitetaan ojien viereen. Laskeutusaltaiden lietteet siirretään tuotantoalueelle ja tuotetaan turpeena tai käytetään maisemoinnissa.

Paras käyttökelpoinen tekniikka (BAT) ja ympäristön kannalta paras käytäntö (BEP)

Hakijan arvion mukaan tuotantoalueiden kuivatusvesien puhdistus ympäri-vuotisilla pintavalutuskentillä on parhaan käyttökelpoisen tekniikan mukais-ta. Tuotanto on suunniteltu harjoitettavaksi ja työmaaliikenne järjestetty si-ten, että asutukselle ei aiheudu kohtuutonta räsitystä pölyn ja melun muo-dossa. Toiminnassa syntyvien jätteiden eri jakeiden tilapäinen säilytys ja toimittaminen sekä käsittelyyn, että hyötykäyttöön on suunniteltu voimassa olevan lainsäädännön mukaisesti. Hakijan arvion mukaan Hakonevojen tuotantotoiminnassa sovelletaan kaikilta osin ympäristön kannalta parasta käyttökelpoista tekniikkaa (BAT) sekä parasta käytäntöä (BEP).

Tuotantoalue, sen ympäristö ja toiminnan vaikutukset ympäristöön

Tuotantoalueen nykytila

Hakonevojen turvetuotantoalue on 25,6 ha:n laajennusalueita lukuun otta-matta tuotannossa olevaa aluetta. Hakijan arvion mukaan turvetuotannon jatkaminen ja laajentaminen eivät aiheuta merkittävää muutosta nykyiseen maankäyttöön tai maisemakuvaan.

Asutus ja maankäyttö

Hakonevat sijaitsevat Kokemäenjoen (35) vesistöalueella Kihniön kunnan ja Parkanon kaupungin alueilla, noin 12 km Kihniön taajamasta etelään.

Hakonevojen lähiympäristö on pääasiassa metsätalouskäytössä, alueet ovat pääosin ojitettuja suoalueita ja puustoista metsää. Vähä Hakonevan laajennusalue on kokonaisuudessaan puutonta ojittamatonta aluetta. Laajennusalue rajoittuu pohjois- ja eteläosasta ojitettuun alueeseen. Iso Hakonevan laajennusalueet ovat osin puuttomia ojittamattomia alueita ja pääosin sarkaojitettua aluetta. Iso Hakonevan ojittamattomat alueet rajoittuvat ojitetuihin alueisiin.

Alle 500 m etäisyydellä Hakonevojen tuotantoalueesta ei sijaitse asuinrakennuksia. Vähä Hakonevan tuotantoalueen kaakkoisreunasta sijaitsee vapaa-ajan saunarakennus noin 330 m etäisyydellä ja samalla kiinteistöllä metsästysmaja noin 150 m etäisyydellä tuotantoalueesta. Tuotantoalueen ja metsästysmajan välinen maasto on tasaista metsämaata. Metsästysmajan ympäristössä puusto on harvennettua kasvatusmetsää, joka tällä hetkellä on pikkutukkiasteella. Tuotantoalueen eteläosassa, joka sijaitsee alle 500 metrin etäisyydellä vapaa-ajanasunnosta, tuotanto jatkuu hakijan arvioiden mukaan noin vuoteen 2025 saakka riippuen kesien sääolosuhteista.

Hankealueen läheisyydessä ei ole kunnallista vesijohtoverkkoa vaan kiinteistöillä on tilakohtaiset kaivot. Alle 500 m etäisyydellä sijaitsevan kiinteistön omistajalle lähetettiin kaivokysely lokakuussa 2016. Kaivokyselyn vastauksen mukaan tilalla ei sijaitse kaivoa. Hankealueen läheisyydessä ei sijaitse talousvesikaivoja, joihin turvetuotantotoiminnalla voisi olla vaikutusta.

Hakojärvi sijaitsee Iso Hakonevan eteläpuolella noin 40 m etäisyydellä. Tuotantoalueen ja Hakojärven välissä on metsäkaistale. Iso Hakonevan kaakkoispuolella noin 700 m etäisyydellä sijaitsee Reppulampi ja eteläpuolella noin 1,2 km etäisyydellä sijaitsee Lylyjärvi. Iso Hakonevan luoteispuolella noin 500 m etäisyydellä sijaitsee lähde. Iso Hakonevan itä- ja kaakkoispuolella noin 2,6–3,6 km etäisyydellä sijaitsee Vapo Oy:n Lylynevan, Hirvinevan, Kirjasnevan ja Saarinevan turvetuotantoalueet.

Turvetuotannosta saattaa aiheutua lyhytaikaista ja ajoittaista pölyhaittaa Hakojärvelle ja lähimmälle saunarakennukselle, mutta tuotantoalueen ja järven sekä saunarakennusten välissä on metsäkaistale tai metsää, joka estää pölyn kulkeutumista. Turvetuotannossa syntyvän pölyn määrää pyritään vähentämään valitsemalla vähän pölyäviä tuotantotapoja. Myös turveaumojen sijoittelulla niin, että ne sijaitsevat mahdollisimman kaukana asutuksesta, voidaan pölyhaittaa vähentää.

Hakijan tiedossa ei ole pöly- tai meluvalituksia kuluneelta lupakaudelta. Hakija katsoo, että turvetuotantoa voidaan Hakonevoilla jatkaa aiheuttamatta kohtuutonta haittaa pölyn tai melun muodossa. Hakonevojen tuotantoalueelle vievän työmaatien varressa ei ole rakennettuja kiinteistöjä, joille voisi aiheutua pöly- ja meluhaittaa kuljetuksista. Lastauksen aiheuttama pölyäminen keskittyy lyhytjaksoisena talvikauteen. Turvekuljetukset suojataan pölyämisen estämiseksi teillä. Turvekuljetusliikenne ei aiheuta merkittävää raskaan liikenteen lisäystä yhdystiellä tai valtateillä.

Luonto ja suojeeluarvot

Hakonevojen laajennusalueilla on tehty direktiivilaji-, kasvillisuus-, linnusto- ja luonnontilaluokitus selvitykset vuosien 2014–2015 aikana. Viitasammakko selvitys on tehty vuonna 2016.

Kasvillisuus selvityksen mukaan Iso Hakonevan laajennusalue on monin paikoin turvekankaaksi edennyttä muuttumaa tai luonnontilaisuutensa menettänyttä muuttumaa. Selvitysalueella ei havaittu uhanalaisia tai rauhoitettuja putkilokasvi- tai sammallajeja. Maisema-arvoja selvitysalueella ei ole laajan turvetuotantoalueen välittömän läheisyyden vuoksi. Vähä Hakonevan laajennusalue on ombrotrofista, eli niukkaravinteista suota ja selvitysalueen kasvien lukumäärä on varsin pieni. Selvitysalueella ei havaittu uhanalaisia tai rauhoitettuja putkilokasvi- tai sammallajeja. Vähä Hakonevan selvitysalueella ei voida pitää kovin arvokkaana suokohteena alueen ojituksen, turvekenttään rajoittumisen ja pienen kokonsa vuoksi.

Iso Hakonevan laajennusalueella suoritetun direktiivilajiselvityksen mukaan selvitysalueella tai sen vaikutusalueella saattavat esiintyä seuraavat luontodirektiivin liitteen IVa mukaiset lajit: susi, karhu, ilves, saukko, viiksisiippa, isoviiksisiippa, viitasammakko ja sirolampikorento. Vähä Hakonevan selvitysalueella tai sen vaikutusalueella saattavat esiintyä seuraavat luontodirektiivin liitteen IVa mukaiset lajit: susi, karhu, ilves, saukko, liito-orava, viiksisiippa, isoviiksisiippa ja viitasammakko. Hankkeesta ei hakijan arvion mukaan ole pysyviä haitallisia vaikutuksia millekään edellä mainituista lajeista kummallakaan selvitysalueista.

Linnustoselvityksen mukaan Iso Hakonevan linnusto koostui suurimmaksi osaksi tavallisista pohjanmaalaisista metsälinnuista. Alueen varvikkoinen kenttäkasvillisuus ja järeäkö puusto soveltuvat hyvin etenkin varpuslintujen elinympäristöiksi. Iso Hakonevan selvitysalueella havaittiin niittykirvinen, teeri, liro ja valkoviklo, mutta ei niiden pesiä. Niittykirvinen ja teeri luokitellaan silmälläpidettäviksi Suomen uhanalaisten lajien luokituksessa. Liro ja teeri kuuluvat EU:n lintudirektiivin liitteessä 1 mainittuihin lajeihin. Liro kuuluu myös Suomen ympäristöhallinnon määrittämiin alueellisessa uhanalaisuusluokituksessa mainittuihin lajeihin. Liro, teeri ja valkoviklo kuuluvat Suomen kansainvälisen linnustosuojelun eritysvastuulajeihin. On todennäköistä, että hankkeen toteutuminen hävittää niittykirvisen, liron ja valkoviklon pesintämahdollisuudet selvitysalueella. Suolajilinnustollisesti hankealueen arvoa voidaan pitää vähäisenä avosuokuvioiden muuttuneisuuden, pienalaisuuden ja siellä esiintyvien vähäisten suolajien perusteella. Lähimmät suolajeille soveltuvat korvaavat elinympäristöt sijaitsevat noin 200 m etäisyydellä Iso Hakonevan selvitysalueesta lounaaseen Hakojärven rannalla.

Vähä Hakonevan selvitysalue on pieni ja se sijaitsee turvetuotantoalueessa kiinni, minkä johdosta myös suojeleluokituksessa mainittujen lajien määrä on pieni. Selvitysalueen linnusto koostui suurimmaksi osaksi tavallisista pohjanmaalaisista metsälinnuista. Alueella havaittiin teeren, riekon ja niittykirvisen reviirit, jotka ovat silmälläpidettäviä lajeja Suomen uhanalais-

ten lajien luokituksessa. Teeri on myös EU:n lintudirektiivin liitteessä 1 mainittu laji, Suomen kansainvälisen linnustosuojelun eritysvastuulaji ja Suomen ympäristöhallinnon määrittämä alueellisesti uhanalainen laji. Alueelta ei kuitenkaan löytynyt kyseisten lintujen pesiä.

Luonnontilaselvityksen mukaan Iso Hakonevan laajennusalueiden luonnontilaluokka on 0. Suo on kauttaaltaan ojitettu ja lähes kokonaan turvetuotannossa. Suo on muuttunut peruuttamattomasti, vesitalous on muuttunut ja kasvillisuus on tuhoutunut tai muutos on edennyt pitkälle. Alue on muuttunut kauttaaltaan ja sen kehitys on edennyt turvekangasvaiheeseen. Suovedenpinta on kauttaaltaan alentunut. Vähä Hakonevan laajennusalueen luonnontilaluokka on 1. Suo on lähes kauttaaltaan ojitettua ja osittain turvetuotannossa. Vesitalous on muuttunut kauttaaltaan ja kasvillisuusmuutokset ovat selviä. Puuston kasvu on selvästi lisääntynyt ja alue on taimittunut ja metsittyntä. Ojittamattoman osan kasvillisuus ei ole suuresti muuttunut, vaikka vedenpinnantasoo on alueella laskenut, sillä kasvillisuusmuutokset voivat kauttaaltaan olla hitaita.

Viitasammakoiden esiintyminen on kartoitettu Iso ja Vähä Hakonevojen tuotantoalueilla ja niiden laajennusalueilla sekä Hakojärven pohjoisosalla. Selvityksessä ei havaittu viitasammakoita.

Lähin Natura 2000-alue, Nälkähittenkangas (FI0336002), sijaitsee Vähä Hakonevan länsipuolella noin 3,5 km etäisyydellä. Iso Hakonevan kaakkoispuolella noin 5 km etäisyydellä sijaitsee Isokivineva-Marjakangas (FI0336001) Natura 2000-alue. Hakonevojen turvetuotannolla ei ole vaikutusta Natura-alueisiin.

Tuotantoalueella tai sen läheisyydessä ei ole tiedossa olevia muinaisjäännöksiä eikä kulttuuriperintökohteita. Tuotantoalueella eikä sen hydrologisella vaikutusalueella ole vesilain 2 luvun 11 §:n mukaisia alle 1 ha:n lampia tai järviä, eikä myöskään luonnontilaisia uomia. Turvetuotantoalueen kuivatusvesiä ei johdeta myöskään Iso Hakonevasta noin 40 m etelään sijaitsevaan Hakojärveen tai Reppulampeen, joten turvetuotannolla ei ole merkittävää vaikutusta järven tai lammen vedenlaatuun tai pinnan korkeuteen.

Pohjavesialueet

Lähin pohjavesialue, Mäntylänharju (0258104), sijaitsee Vähä Hakonevan länsipuolella noin 2,6 km etäisyydellä. Turvetuotannolla ei ole vaikutusta pohjavesialueeseen.

Karttatarkastelun perusteella Iso Hakonevan luoteispuolella noin 500 m etäisyydellä sijaitsee lähde. Iso Hakonevan kuivatusvesiä ei johdeta lähteen suuntaan, joten turvetuotannolla ei ole vaikutusta lähteen veden laatuun.

Vesistö ja sen tila

Hakonevat sijaitsevat Kokemäenjoen vesistöalueella (35) ja siellä tarkemmin Parkanonjärven alueen (35.53) Nerkoanjärven (35.538) ja Haukkaluoman (35.539) valuma-alueilla sekä Aurejärven valuma-alueen (35.57) Sammatinjoen valuma-alueella (53.574). Iso Hakonevan tuotantoalueen (61,7 ha) osuus Sammatinjoen valuma-alueen pinta-alasta on 0,8 % ja Vähä Hakonevan tuotantoalueen (19,1 ha) osuus Haukkaluoman valuma-alueen pinta-alasta on 0,7 %. Sammatinjoen valuma-alueella sijaitsee myös Vapo Oy:n Lylynevan tuotantoalue (vuonna 2015 levossa 121,3 ha). Tuotantoalueiden yhteispinta-ala (140,4 ha) on Sammatinjoen valuma-alueen pinta-alasta 1,9 %. Aurejärven valuma-alueella sijaitsevat lisäksi Vapo Oy:n Sammakkolamminneva-Nimetönneva (57,5 ha) ja osa Talasnevaa (63,9 ha).

Hakonevojen purkuvesistössä tehdään säännöllisesti vesistötarkkailua Vapo Oy:n velvoitetarkkailuna. Iso Hakonevan vesistöhavaintopaikkana on Lylynevan kanssa yhteinen piste Lylyjärven syväne. Vuodesta 2011 alkaen Hakojärvi on mahdollisten turvepölypäästöjen vuoksi lisätty Hakonevojen vesistötarkkailuun, vaikka sinne ei johdeta Hakonevojen kuivatusvesiä. Lisäksi tässä yhteydessä on tarkasteltu veden laatua Linnanjärven ja noin 1 km Lylyjärven alapuolella sijaitsevalla Lylyjoen havaintopisteillä.

Lylyjärvi, Lylyjoki ja Linnanjärvi

Lylyjärven ja -joen keskimääräinen vedenlaatu vuosilta 2006–2016 ja Linnanjärven keskimääräinen vedenlaatu vuosilta 2013–2014 on esitetty seuraavassa taulukossa. Näytteet on otettu 1 metrin syvyydeltä.

	vesistö	kiintoaine [mg/l]	Kok. N [µg/l]	Kok. P [µg/l]	COD _{Mn} [mg/l]	happi kyll. %	pH
Lohko 5	Lylyjärvi (n=22)	2,4	668	21	23	71	5,6
Lohko 5	Lylyjoki (n=30)	4,6	638	27	24		5,9
Lohko 6	Linnanjärvi (n=6)		687	27	21	85	6,5

Lylyjärvi on pintavesityypiltään runsashumuksinen järvi. Järven happitilanne on vaihdellut pintaveden läheisyydessä vuosien aikana välttävää hyvään, ollen keskimäärin tyydyttävä. Ajoittain alusvedessä on esiintynyt hapttomuutta. Lylyjärven vesi on väriltään ruskeaa ja hapanta. Keskimääräinen kiintoainepitoisuus on ollut kuitenkin suhteellisen alhainen. Kesän keskimääräisten ravinnepitoisuuksien (kokonaisfosfori 24 µg/l, kokonaistyyppi 543 µg/l) perusteella Lylyjärvi on keskiravinteinen, mutta a-klorofyllipitoisuuden perusteella rehevä. Lylyjärven kokonaisravinne- ja rautapitoisuuksissa sekä COD_{Mn}-arvoissa ei ole havaittavissa selvää kehityssuuntaa, sen sijaan kiintoainepitoisuuksissa on havaittavissa lievästi nouseva suunta.

Lylyjoki on pieni turvemaiden joki. Lylyjoen vedenlaatu on ollut pääasiassa hyvin samankaltainen kuin yläpuolisessa Lylyjärvässä. Jokivesi on ollut keskimäärin hapanta, väriltään ruskeaa ja kiintoainepitoisuudet ovat olleet

alhaista tasoa. Lylyjoessa on ollut keskimäärin enemmän rautaa ja hieman enemmän kokonaisravinteita kuin Lylyjärvessä. Kesän keskimääräisten kokonaisravinteiden perusteella jokivesi on ollut rehevä (kokonaisfosfori 28 µg/l, kokonaistyyppi 645 µg/l). Pidemmällä aikavälillä Lylyjoen rauta-, kokonaisravinne- ja kiintoainepitoisuuksissa on havaittavissa laskeva suunta. COD_{Mn}-arvoissa ei ole havaittavissa selvää kehityssuuntaa.

Linnanjärvi on matala runsashumuksinen järvi. Järven pintaveden happitilanne on vuosina 2013–2014 vaihdellut tyydyttävästä hyvään, ollen keskimäärin hyvä. Alusvedessä on ollut ajoittain huono happitilanne. Järven sähkönjohtavuusarvot ovat olleet luonnonvesien tasoa. Järven pH on ollut neutraalin tuntumassa ja vesi on ollut ruskeaa sekä lievästi sameaa. Kesän keskimääräisten kokonaisfosfori- (27 µg/l) ja a-klorofyllipitoisuuksien perusteella vesi on ollut reheville vesille tyypillistä tasoa, kokonaistyyppipitoisuuden (593 µg/l) perusteella puolestaan keskiravinteinen.

Vuonna 2013 tehdyn tilaluokituksen mukaan Lylyjärven, Lylyjoen ja Linnanjärven ekologinen tila on hyvä.

Hakonevojen turvetuotantoalueen päästöjen vaikutuksia vesistössä on arvioitu kuntoonpano- ja tuotantovaiheessa laimentumissuhteen avulla lohkon 5 osalta Lylyjoen suulle ja Sammatinjoen valuma-alueen alaosalla sekä lohkon 6 osalta Haukkaluoman valuma-alueen alaosalla Lehmiluoman suulla. Arvio on tehty edellä esitettyjen päästöjen sekä hakemuksessa esitettyjen laskennallisten virtaamatietojen perusteella. Pitoisuuslisäykset ovat teoreettisia arvioita, ja ne on laskettu siirtämällä kuormitus sellaisenaan laskentakohtaan ottamatta huomioon sedimentaatiota ja muita vesistössä tapahtuvia prosesseja. Tämän takia laskentatapa yliarvioi vesistövaikutuksia. Pitoisuuslisäykset on laskettu koko vuodelle, talvelle ja kesälle.

Pitoisuuslisät vesistössä on laskettu niin, että lähtevä kuormitus tuotantoalueelta on aina sama ja vain vastaanottavan vesistön virtaama vaihtelee. Ylivirtaamatilanteen (MHQ) jatkuessa turvetuotantoalueelta lähtevä kuormitus on suurta, mutta samaan aikaan myös vastaanottavan vesistön virtaama on suuri, jolloin pitoisuuslisäykset vesistössä eivät todennäköisesti ole sen suurempia kuin keskimääräisessä virtaamatilanteessa, koska päästöt laimenevat vesistössä suureen vesimäärään.

Nykytilanteessa Hakonevan turvetuotannosta aiheutuvat nettopäästöjen vaikutukset ovat vuositasolla keskivirtaamatilanteessa veden kokonaistyyppipitoisuuteen Lylyjärven laskusuunnalla Lylyjoen suulla 34 µg/l ja kokonaisfosforipitoisuuteen 1,2 µg/l, jotka ovat noin 5 % Lylyjoen vuosien 2006–2016 keskimääräisestä pitoisuustasosta. Turvetuotannon vaikutus veden kiintoainepitoisuuteen on 0,17 mg/l, joka on noin 4 % Lylyjoen keskimääräisestä pitoisuustasosta. Sammatinjoen valuma-alueen alaosalla päästöt laimenevat suurempaan vesimäärään ja turvetuotannon aiheuttamat pitoisuusvaikutukset ovat melko vähäiset. Linnanjärven laskusuunnalla Lehmiluoman suulla nettopäästöjen vaikutus on vuositasolla veden kokonaistyyppipitoisuuteen 8 µg/l ja kokonaisfosforipitoisuuteen 0,2 µg/l, jotka

ovat noin 1 % Linnanjärven vuosien 2013–2014 keskimääräisestä pitoisuustasosta. Kiintoainepitoisuuteen vaikutus on 0,03 mg/l.

Laajennusalueiden kuntoonpanovaiheesta aiheutuvat nettopäästöt Lylyjärven suunnalla kohottavat vuositasolla veden kokonaistyyppipitoisuutta Lylyjoen suulla 13 µg/l, kokonaisfosforipitoisuutta 0,6 µg/l ja kiintoainepitoisuutta 0,04 mg/l. Sammatinjoen valuma-alueen alaosalla pitoisuuslisäykset ovat pieniä. Linnanjärven suunnalla nettopäästöt kohottavat vuositasolla veden kokonaistyyppipitoisuutta Lehmiluoman suulla 7 µg/l, kokonaisfosforipitoisuutta 0,3 µg/l ja kiintoainepitoisuutta 0,02 mg/l.

Tulevaisuudessa Hakonevan turvetuotannosta aiheutuvat nettopäästöt kohottavat veden kokonaisfosforipitoisuutta Lylyjärven laskusuunnalla Lylyjoen suulla 1,7 µg/l ja kiintoainepitoisuutta 0,24 mg/l, jotka ovat noin 5–6 % Lylyjoen vuosien 2006–2016 keskimääräisestä pitoisuustasosta. Veden kokonaistyyppipitoisuus kohoaa 48 µg/l, joka on noin 5 % Lylyjoen keskimääräisestä pitoisuustasosta. Sammatinjoen valuma-alueen alaosalla pitoisuuslisäykset ovat alhaisempia. Linnanjärven laskusuunnalla Lehmiluoman suulla kokonaistyyppipitoisuus kohoaa 14 µg/l ja kokonaisfosforipitoisuus 0,3 µg/l, jotka ovat noin 1–2 % Linnanjärven vuosien 2013–2014 keskimääräisestä pitoisuustasosta. Kiintoainepitoisuus kohoaa 0,05 mg/l. Varsinaista uutta kuormitusta aiheutuu vain laajennusalueilta, tuotannossa olevat vanhat alueet ovat jo mukana purkuvesistön nykyisessä vedenlaadussa, jolloin laskennallinen pitoisuusvaikutus on todellisuutta suurempi. Hakijan arvion mukaan Hakonevojen päästöt voivat lisätä ja ylläpitää rehevyyttä paikallisesti laskuojissa, mutta alempana vesistössä Hakonevojen vaikutukset ovat vähäiset.

Hakijan arvion mukaan Hakonevojen turvetuotannosta ei ennalta arvioiden aiheudu alapuoliseen vesistöön kunnostustoimenpiteitä vaativia vaikutuksia. Esimerkiksi liettyminen jää hakijan arvion mukaan vähäiseksi.

Kuormitus selvitys tuotantoalueiden alapuolisista vesialueista

Vaasan hallinto-oikeuden päätöksessä nro 07/0207/1 määrätyn perusteella hakija on laatinut kuormitus selvityksen Talasnevan, Aitonevan, Kirjasnevan, Hirvinevan, Hakonevojen ja Lylynevan turvetuotantoalueiden alapuolisista vesialueista. Selvityksen päiväys on 24.2.2009. Kohteina olivat Ruuppalampi, Iso Tervajärvi, Nerכוןjärven Hirvilahti, Iso-Korpijärvi, Hirvijärvi, Lylyjärvi ja Saaresjärvi.

Lylyjärven pinta-ala on selvityksen mukaan 95 ha ja suurin syvyys 6 m. Lylyjärven rannalla on yksi asuinrakennus ja neljä loma-asuntoa ja rannoille on kaavoitettu loma-asuntoja.

Selvityksen mukaan pääasiallinen ongelma selvityksen kohdejärvisissä on niihin kertyvä runsas orgaaninen aines, joka vähentää vesitulavuutta ja myös kuluttaa happivarantoja. Selvityksessä on suositeltu Lylyjärvelle tarvittaessa paikallisia ruoppauksia kaavoitus ja jo olemassa olevien rakennusten omistajien rannankäyttötarve huomioon ottaen. Vapo Oy:n kustan-

nusosuus mahdollisessa kunnostuksessa määräytyisi kuormituksen suhteessa.

Kalasto ja kalastus

Vähä Hakonevan laskuoja, Haukkaluoma-Lehmiluoma, on pienivirtaamainen oja, jolla ei ole merkittävää kalataloudellista arvoa tai käyttöä.

Linnanjärvellä 2014 tehdyn kalastustiedustelun mukaan järvellä kalasti 23 taloutta pääasiassa harvoilla verkoilla, katiskoilla ja vetouistimilla. Niiden lisäksi kalastettiin heittovavoilla sekä mato- ja pilkkiongilla. Linnanjärven 1 686 kg:n kokonaissaalis koostui pääasiassa kuhasta, ahvenesta ja hauesta, joiden yhteisosuus kokonaissaaliista oli 84 %. Niiden lisäksi saatiin vähän lahnaa, madetta ja särkeä sekä satunnaisesti taimenta, sulkavaa ja säynettä. Talouskohtainen saalis oli 73 kg. Kalastusta eniten haittaavina tekijöinä kalastajat pitivät Linnanjärvellä pyydysten likaantumista, vedenpinnan säännöstelyä ja pohjien liettymistä. Haitat koettiin kuitenkin pääosin vain kohtalaisiksi tai vähäisiksi. Yksi kalastaja kokeili ravustusta Linnanjärvellä, mutta saaliiksi saatiin vain kaksi rapua.

Lylyjärvellä 2014 tehtyjen verkkokoekalastusten mukaan järven kalasto oli melko niukka. Verkkokohtainen yksikkösaalis oli 20 kpl ja 1 131 g/verkko. Ahvenen osuus kalaston yksilömäärästä oli 94 % ja biomassasta 86 %. Ahvenen lisäksi saaliiksi saatiin vähän kiiskeä ja haukea.

Virtaamat

Hakemuksen mukaiset Hakonevojen purkuvesistöjen virtaamat on esitetty seuraavassa taulukossa, joka perustuu SYKE:n vesistömallijärjestelmään.

	koko vuosi m ³ /s	joulu-maaliskuu m ³ /s	kesä-syyskuu m ³ /s
Haukkaluoman valuma-alue (35.359)			
MQ	0,28	0,26	0,10
MNQ	0,01	0,04	0,01
MHQ	2,36	0,98	0,41
Lylyjärveen tuleva			
MQ	0,09	0,06	0,06
MNQ	0,01	0,02	0,02
MHQ	0,38	0,17	0,17
Lylyjoki suu			
MQ	0,25	0,17	0,17
MNQ	0,03	0,04	0,06
MHQ	1,05	0,48	0,46
Sammatinjoen valuma-alue			
MQ	0,81	0,54	0,57
MNQ	0,10	0,15	0,19
MHQ	3,46	1,56	1,51
Aurejärven valuma-alue			
MQ	4,92	4,00	3,71
MNQ	1,31	1,90	1,77
MHQ	18,74	9,82	8,30

Virkistyskäyttö

Linnanjärvellä, Lylyjärvellä ja Lylyjoella vesistön virkistyskäyttö on vakituisten asukkaiden ja kesämökkiläisten kotitarve- ja virkistyskalastusta, veneilyä, uimista ja saunaveden ottoa.

Muut turvetuotantoalueet

Lylyjärveen Sammatinjoen valuma-alueelle valumavetensä purkavan Vapo Oy:n Lylynevan vanhan turvetuotantoalueen kunnostus on aloitettu kesällä ja tuotanto alkaa uudelleen vuonna 2017. Linnanjärveen kulkeutuu muilta Vapo Oy:n turvetuotantoalueilta vesiä muiden järviältäiden kautta kauempaa, ja niiden vaikutusta ei arvioida merkittäväksi Linnanjärvessä. Turvetuotantoalueiden aiheuttamat laskennalliset pitoisuusvaikutukset näkyvät lähinnä typpipitoisuuksien kohoamisena valuma-alueiden alaosilla sekä ravinteiden kohoamisena Lylyjoen suulla.

Läntisen Suomen turvetuotannon vuoden 2015 päästötarkkailuraportissa esitettyjen teoreettisten laskelmien mukaan keskivalumatilanteessa Iso Hakonevalta ja Lylynevalta lähtevät kuivatusvedet kohottivat keskivaluntatilanteessa Lylyjärven veden fosforipitoisuutta 0,9 µg/l, typpipitoisuutta 46 µg/l, kiintoainepitoisuutta 0,17 mg/l sekä bruttona COD_{Mn}-arvoa 3,0 mg/l O₂. Päästöillä ei hakijan arvion mukaan ole merkittäviä haitallisia vaikutuksia lähialueen pintavesien käyttöön.

Seuraavan 10 vuoden aikana Iso Hakonevan ja Lylynevan tuotantoalueilta poistuu tuotannosta arviolta noin 87 ha ja Vähä Hakonevan alueelta noin 8 ha, joten myös pitoisuusvaikutukset pienenevät.

Kokemäenjoen-Saaristomeren-Selkämeren toimenpideohjelman vuosiksi 2016–2021 mukaan Linnanjärvellä, Lylyjärvellä tai Lylyjoessa ei ole kokonaisfosforin tai -typen vähennystarvetta.

Vesienhoito

Kokemäenjoen-Saaristomeren-Selkämeren vesienhoitosuunnitelmassa suositellaan, että valittaessa vesienkäsittelymenetelmää uusille turvetuotantoalueille on otettava huomioon paras käyttökelpoinen tekniikka (BAT) ja ympäristön kannalta paras käytäntö (BEP). Uusille tuotantoalueille parasta käyttökelpoista tekniikkaa ovat ympärivuotinen pintavalutuskenttä tai ympärivuotinen kemikalointi tai näiden yhdistelmä. Vanhojen tuotantoalueiden vesiensuojelua pyritään tehostamaan pintavalutuskentällä. Uusia tuotantoalueita tulee ohjata jo ojitetuille tai muuten luonnontilaltaan merkittävästi muuttuneille alueille niin, että turvetuotannosta on mahdollisimman vähän haittaa vesien tilalle, pohjavesille sekä luonnon monimuotoisuudelle. Turvetuotanto ei saa huonontaa vaikutusalueen vesistöjen tilaa eikä vaarantaa hyvän tilan saavuttamista niissä.

Hakonevojen kohdalla toimitaan vesienhoitosuunnitelman tavoitteiden mukaan, koska kaikkien tuotantoalojen valumavedet käsitellään ympärivuotisesti kahdella pintavalutuskentällä. Näin ollen Hakonevojen turvetuotannon jatkaminen ei ole ristiriidassa vesienhoidon tavoitteiden ja esitettyjen toimenpiteiden kanssa. Hakonevojen tuotantoalueen ja lisäalueiden päästöjen ei arvioida vaikuttavan heikentävästi Kokemäenjoen-Saaristomeren-Selkämeren vesienhoidon toimenpideohjelmassa esitettyjen Lylyjärven, Lylyjoen ja Linnanjärven hyvän tilan ylläpitämiseen. Turvetuotannon päättyessä päästöt vesistöön riippuvat valittavasta jälkikäyttömuodosta.

Lylyjoen ja Linnanjärven fysikaalis-kemiallinen vedenlaatu on tarkkailutietojen perusteella hyvä sekä fosforin että typen osalta. Lisäalueiden kuormituksen aiheuttama keskimääräinen vedenlaadun muutos alapuolisissa vesistöissä on hyvin pieni, eikä fosforin osalta lainkaan havaittavissa yleisessä käytössä olevilla vedenlaadun analyysimenetelmillä. Lisäalueiden kuormituksen aiheuttamat pitoisuuslisäykset ovat niin pieniä, että sekä Lylyjoen että Linnanjärven fysikaalis-kemiallinen tila tulee mitä todennäköisimmin säilymään hyvänä, eikä vesistöjen ekologinen tilaluokka ole siten vaarassa laskea Hakonevojen lisäalueiden kuormituksen takia.

Ympäristöriskit

Hankealueelle laaditaan pelastussuunnitelma, joka toimitetaan pelastusviranomaisille. Henkilökunnalle ja työmaalla toimiville yrittäjille annetaan koulutusta tulipalontorjunnassa ja suunnitelma toimenpiteistä. Mahdolliset polttoaine- tai öljyvuodot ovat melko helposti kerättävissä pois turvekentältä. Maaperän tai pohjaveden saastumisvaaraa suolla ei arvioida olevan.

Rankkasateiden aiheuttama vesiensuojelurakenteiden rikkoontuminen aiheuttaisi poikkeuksellisen suuren kiintoaine- ja ravinnekuormituksen. Tällaisten onnettomuuksien estämiseksi penkereitä, oja ja vesiensuojelurakenteita tarkkaillaan säännöllisesti. Koska valumavesien käsittelyssä käytetään pumppausta vesien johtamiseksi pintavalutuskentille, vettä padottuu rankkasadeajankohtina laskeutusaltaaseen ja sarkaojiin, mikä pienentää alueelta tulvatilanteissa lähteviä vesi- ja ainemääriä.

Ympäristöviranomaiset tarkastavat oman harkintansa mukaan työmaan ympäristönhoidon tasoa sekä vesiensuojelurakenteita ja antavat tarkastuksiin liittyen ohjeita ja velvoitteita. Mahdollisista häiriötilanteista sekä niiden korjaustoimista ilmoitetaan alueelliselle ELY-keskukselle. Häätötilanteissa noudatetaan hakijan laatu- ja ympäristöjärjestelmän työohjeita ja ympäristöohjeita. Toiminnalla on ympäristövahinkovastuuvakuutus.

Toiminnan ja sen vaikutusten tarkkailu

Hakonevojen tuotantoalueen käyttö-, päästö- ja vaikutustarkkailua esitetään suoritettavaksi jatkossa osana Läntisen Suomen turvetuotantoalueiden yhteistarkkailua Pirkanmaan ELY-keskuksen alueella. Turvetuotantoalueella tehdään käyttötarkkailua, jossa tarkoitus on tuottaa kirjattua taustatietoa toiminnoista ja niiden ajoittumisesta sekä toiminnan olosuhteista.

Hakonevojen päästötarkkailu suoritetaan kuntoonpanovaiheessa Läntisen Suomen turvetuotantoalueiden käyttö-, päästö- ja vaikutustarkkailuohjelma vuosina 2014–2018 Pirkanmaan ELY-keskuksen alueella mukaisesti. Tuotantovaiheen tarkkailu tehdään pintavalutuskentiltä 1 ja 2. Pintavalutuskentältä 1 virtaama mitataan jatkuvatoimisesti ympäri vuoden. Vesinäytteet otetaan laskuojaan johdettavista vesistä ennen pintavalutuskenttää ja sen jälkeen 1.4.–30.9. kerran kuukaudessa ja 1.10.–31.3. kahden kuukauden välein. Kevättulvan aikaan (pääsääntöisesti 15.4.–15.5.) näytteet otetaan kerran viikossa.

Pintavalutuskentältä 2 virtaama mitataan hetkellisesti näytteenoton yhteydessä. Vesinäytteet otetaan laskuojaan johdettavista vesistä ennen pintavalutuskenttää ja sen jälkeen. Vesinäytteet otetaan 1.4.–30.9. kerran kuukaudessa ja 1.10.–31.3. kahden kuukauden välein. Kevättulvan aikaan (pääsääntöisesti 15.4.–15.5.) näytteet otetaan kerran viikossa. Lisäksi näytteet tulee ottaa, kun sateen rankkuus ylittää 20 mm/vrk. Näytteistä määritetään kiintoaine, kokonaisfosfori, kokonaistyyppi, kemiallinen hapenkulutus ja pH. Päästöjä tarkkaillaan yllä olevan mukaisesti siihen saakka, kunnes pintavalutuskentälle asetetut lähtevän veden pitoisuuden raja-arvot tai vaihtoehtoiset puhdistustehon raja-arvot on saavutettu kahtena peräkkäisenä vuotena. Tämän jälkeen tarkkailua voidaan harventaa joka 3 vuosi toteutettavaksi.

Hakonevojen vaikutustarkkailu käsittää vesistön vedenlaatusurannan Läntisen Suomen turvetuotantoalueiden käyttö-, päästö- ja vaikutustarkkailuohjelman Pirkanmaan ELY-keskuksen alueella mukaisesti. Tarkkailupaikoiksi esitetään pisteitä (ykJ) Hakojärvi (6892083-3301004) ja Lylyjärvi (6890244-3302304).

Kalataloustarkkailu on toteutettu ja toteutetaan osana Nerkoönjärven alueen tarkkailuohjelmaa. Ohjelman päivitys on tehty vuonna 2016 ja Pohjois-Savon ELY-keskus on hyväksynyt ohjelman 23.6.2016.

Pöly- ja melutarkkailua esitetään jatkossakin toteutettavaksi aistinvaraisena tarkkailuna. Vapo Oy lähettää sellaisille maanomistajille, joiden asuinrakennukset sijaitsevat 500 metriä lähempänä tuotantoaluetta, vuosittain tuotantokauden alkuun mennessä kirjeen, jossa asianosaisille annetaan toimintaohjeet ja luvan saajan vastuuhenkilöiden yhteystiedot mahdollisten pöly- ja meluhaittojen ilmoittamiseksi. Mikäli haitta korjaavista toimenpiteistä huolimatta toistuu tai ilmenee muita syitä, selvitetään asiaa tarvittaessa mittauksilla Pirkanmaan ELY-keskuksen hyväksymän ohjelman mukaisesti.

Vahinkoja estävät toimenpiteet

Kalatalousmaksu

Hakonevojen kalataloudelliset haitat voidaan kompensoida kalatalousmaksulla. Voimassa olevan ympäristöluvan lupaehtojen mukaan luvan saajan on maksettava vuotuista kalatalousmaksua 750 € eli 8,0 €/ha. Elinkustan-

nusindeksin muutoksen mukaan korjattuna vuoden 2005 tasosta lokakuun 2016 rahanarvoon (pisteluku 1594>>1920) kalatalousmaksu olisi nykyisin 9,6 €/ha eli lupahakemuksessa haettua pinta-alaa (81 ha) kohden 780 €.

Muut toimenpiteet

Toiminnasta ei ennalta arvioiden aiheudu alapuoliseen vesistöön kunnostustoimenpiteitä vaativia vaikutuksia. Esimerkiksi liettymisen arvioidaan jäävän vähäiseksi.

Tuotannosta poistuvien alueiden jälkihoidosta huolehditaan niin, että siitä aiheutuu mahdollisimman vähän vesistökuormitusta ennen alueiden siirtymistä muuhun maankäyttöön. Turvetuotantoalueiden toiminnallisilla ja rakenteellisilla ratkaisuilla huolehditaan siitä, ettei tuotantoalueilta purkautuvia pintavesiä imeydy pohjaveteen eivätkä kuivatus ja vesienkäsittely aiheuta haitallista pohjavesipinnan alenemista. Kaivuut rajoitetaan siten, että pohjamaan kaivutöitä vältetään.

Korvaukset

Hakonevojen kuormituksen vesistö- ja kalatalousvaikutukset ovat hakijan arvion mukaan kokonaisuudessaan sen tasoiset, että niistä ei aiheudu tilakohtaisesti korvattavaa vahinkoa. Hakonevojen vesistöön johtuvan kuormituksen vaikutukset rakennettujen rantakiinteistöjen vesistösidonnaiselle käytölle ovat hakijan arvion mukaan sen tasoiset, että kiinteistökohtaisesti korvattavaa haittaa ei aiheudu. Hankealueen turvetuotannosta alapuoliseen vesistöön aiheutuvat kalataloudelliset haitat esitetään kompensoitavaksi 780 € suuruisella vuosittaisella kalatalousmaksulla.

HAKEMUKSEN KÄSITTELY

Hakemuksen täydennykset

Hakija on täydentänyt hakemustaan 23.10.2017 laajennusalueen valmistelun ja vesienkäsittelyn rakentamisen aikataulua, pintavalutuskentän laajennusosaa, tuotantoalueen ja lähiasutuksen välistä maastoa ja tuotannon päättymistä koskevilla tiedoilla. Hakija on kuuluttamisen jälkeen 9.5.2018, vastineen yhteydessä, ilmoittanut luopuvansa pintavalutuskentän 1 laajennuksesta, täydentänyt hakemustaan pintavalutuskenttien tarkkailutuloksilla vuodelta 2017 sekä pumppausaltaiden 1 ja 2 ja uuden laskeutusaltaan 1 mitoitustiedoilla. Lisäksi hakija on kuuluttamisen jälkeen 21.8.2018 toimitanut tuotantoalueen päivitetyn peruskartan.

Tiedot on kuvattu tarkemmin Hakemuksen sisältö -osassa.

Hakemuksesta tiedottaminen

Hakemus on annettu tiedoksi kuuluttamalla Kihniön kunnassa ja Parkanon kaupungissa 1.2.–5.3.2018 sekä erityistiedoksi antona asianosaisille. Kuulutus ja hakemuksen tiivistelmä sekä keskeisimmät hakemusasiakirjat on julkaistu internetissä aluehallintoviraston Lupa-Tietopalvelussa ja kuulutuksen julkaisemisesta on ilmoitettu 1.2.2018 Ylä-Satakunta -lehdessä. Alue-

hallintovirasto on pyytänyt hakemuksen johdosta lausunnon Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelta, Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaiselta, Kihniön kunnalta sekä Kihniön kunnan ympäristönsuojelu- ja terveydensuojeluviranomaiselta, Parkanon kaupungilta sekä Parkanon kaupungin ympäristönsuojelu- ja terveydensuojeluviranomaiselta.

Lausunnot

- 1) **Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualue** on launnossaan todennut, että pintavalutus- kentän 1 suunniteltu 0,3 ha:n laajennus on marginaalinen, eikä todennäköisesti tehosta kentän toimintaa merkittävästi. Laajennusalue on myös kasvittunutta vanhaa tuotantosarkaa, jonka toimintaedellytykset eivät ole parhaat mahdolliset. Pintavalutus- kentän laajennuksen kuntoonpanosta voi seurata suurempi kuormitus kuin kentän laajennuksesta saatava vesien- suojelullinen hyöty. Vedenjakautumista kentälle voidaan tehostaa purku- putken paikan muutoksella ja välipenkereillä.

ELY-keskus suhtautuu kriittisesti pintavalutus- kentän 1 suunniteltuun 0,3 ha:n laajennukseen ja siitä saatavaan vesiensuojelulliseen hyötyyn. Pintavalutus- kentän kuntoonpanotöistä voi aiheutua suurempaa kuormitusta kuin kentän laajennuksesta saatava hyöty. Ensisijaisesti lisäaluetta tulee ottaa käyttöön vasta, kun vastaava pinta-ala vanhaa tuotantoaluetta on siirtynyt jälkikäyttöön.

Hakemuksessa on esitetty laskeutus- altaiden 2, 3 ja 4 mitoitustiedot. Tuotantoalueen kuivatusvedet eivät enää kulje laskeutus- altaan 3 poikki, vaan ohjautuvat pumppaus- altaalle 2. Laskeutus- allas 3 on yhteydessä kokooja- ojaan ja toimii paloaltaan tapaan. Laskeutus- altaalle 2 ohjautuvat vedet pintavalutus- kentältä 1. Hakemuksessa ei ole esitetty pumppaus- altaiden 1 ja 2 mitoitustietoja. Käytännössä pumppaus- altaat toimivat nykyisten tuotanto- alueiden laskeutus- altaina. Turvetuotannon ympäristönsuojeluohjeen (2/2015) mukaan laskeutus- allasta ei tule käyttää pumppaus- altaana, sillä pumppaus irrottaa helposti altaan pohjaan kertyneen kiintoaineen. Hake- musta tulee täydentää tältä osin. Hakemuksen tietoja tulee täydentää pumppaus- altaiden 1 ja 2 mitoitustiedoilla. Kuivatusvesille tulee olla erilliset laskeutus- ja pumppaus- altaat, jotta pumppaus ei irrota laskeutus- kiintoainesta.

Hakonevojen vesiensuojelurakenteet ovat parasta käyttökelpoista tekniikkaa (BAT). Huomioon ottaen myös tulevaisuudessa toteutuvat tuotanto- alueiden poistumat turvetuotannon laajennus ei merkittävästi lisää kuormitusta alueella. Turvetuotannon kuormitus on arvioitu luotettavasti.

Vähä Hakonevan pintavalutus- kenttä on perustettu luonnontilaiselle suo- alueelle. Kentän toimintaa on tarkkailtu vuodesta 2014 lähtien. Kenttä on toiminut erittäin hyvin ja lähtevän veden pitoisuudet ovat olleet pieniä.

Iso Hakonevan pintavalutuskenttä 1 on perustettu vanhalle kasvittuneelle turvetuotantosaralle. Kentän toimintaa on tarkkailtu vuodesta 2011 lähtien. Kenttä on toiminut vaihtelevasti. Kenttä on pidättänyt kiintoainetta ja ravinteita ajoittain hyvin. Bruttokuormitus pintavalutuskentältä 1 on ollut suurempaa kuin ominaiskuormitussoilta keskimäärin.

Pintavalutuskentille tulee asettaa riittävät puhdistusteho- ja pitoisuusvaatimukset siten, että valuma-alueen kokonaiskuormitus ei lisääny. ELY-keskus ehdottaa pitoisuus- ja puhdistustehorajoiksi seuraavia, vuosien 2014–2016 tarkkailutuloksiin perustuvia arvoja:

PVK1	Pitoisuusraja	Puhdistusteho
Kiintoaine	8 mg/l	40 %
Kok. P	50 µg/l	30 %
Kok. N	1 400 µg/l	20 %

PVK2	Pitoisuusraja	Puhdistusteho
Kiintoaine	5 mg/l	50 %
Kok. P	25 µg/l	40 %
Kok. N	800 µg/l	30 %

Hakonevat sijaitsevat turvetuotantoon liittyvällä valuma-alueella (tu), jolla toiminta tulee järjestää siten, ettei vesistöihin kohdistuva kokonaiskuormitus lisääny. Pitoisuus- ja puhdistustehorajojen tulee perustua nykyiseen saatavilla olevaan tietoon pintavalutuskenttien toiminnasta. Hakijan esittämät pitoisuus- ja puhdistustehorajat sallivat kuormituksen lisääntymisen, eivätkä ne perustu pintavalutuskenttien keskimääräiseen toimintaan. Pintavalutuskentille tulee asettaa riittävät puhdistusteho- ja pitoisuusvaatimukset, jotta kokonaiskuormitus vesistöihin ei lisääny.

Alapuolisten vesistöjen tila

Lylyjärvi on pintavesityypiltään runsashumuksinen järvi (Rh), Lylyjoki pieni turvemaiden joki (Pt) ja Linnanjärvi matala runsashumuksinen järvi (MRh). Edellä mainittujen vesistöjen ekologinen tila on hyvä. Tilaluokitus perustuu pääosin veden fysikaalis-kemialliseen laatuun.

Veden laatua on tarkkailtu Vapo Oy:n toimesta Lylyjärvessä ja Lylyjoessa. Vesistötarkkailun tulokset tukevat tilaluokitusta. Lylyjoesta on lisäksi tehty pohjaeläinseurantaa Vapo Oy:n toimesta vuosina 2013 ja 2016. Pohjaeläinseurannan tulokset viittaavat tyydyttävään tilaan. Hakonevojen turvetuotannon laajennuksen toteutuessa turvetuotannon on arvioitu kohottavan veden pitoisuuksia Lylyjoen suulla 5–6 % ja Linnanjärvessä noin 1–2 %. ELY-keskuksen näkemyksen mukaan turvetuotannon kuormitus ei vaaranna hyvän tilan ylläpitämistä Lylyjärvessä, Lylyjoessa ja Linnanjärvessä.

Luontovaikutukset

Laaditut direktiivilaji-, kasvillisuus-, linnusto- ja luonnontilaluokitusselvitykset ja viitasammakkoselvitys ovat asianmukaisia ja riittäviä. Laadittujen

selvitysten perusteella Hakonevojen laajennusalueita ei voida pitää suolinustollisesti kovin arvokkaina kohteina mm. alueiden ojitusten, avosuokuvioiden muuttuneisuuden, pienialaisuuden ja läheisen turvetuotantoalueen vuoksi. Viitasammakkoselvityksessä ei havaittu viitasammakoita, mutta luonnonsuojeluasetuksella rauhoitettuja rupikonnia sekä ruskosammakoita löydettiin, rupikonnia Hakojärven pohjoispäästä (yli 25 kpl) ja ruskosammakoita (3-5 kpl) toiminnassa olevalta pintavalutuskentältä. Luonnonsuojelulain 39 §:n mukaan rauhoitetun eläimen tahallinen tappaminen tai pyydystäminen on kiellettyä. Kiellettyä on myös pesien sekä munien ja yksilöiden muiden kehitysasteiden ottaminen haltuun, siirtäminen toiseen paikkaan tai muu tahallinen vahingoittaminen. Rauhoitettuja eläimiä ei saa tahallaan häiritä, etenkin niiden lisääntymisaikana ja tärkeillä muuton aikaisilla levähdysalueilla. ELY-keskus katsoo, ettei turvetuotantohankkeesta aiheudu em. rauhoitetuille lajeille luonnonsuojelulain vastaisia seurauksia.

Hakonevan laajennusalueet ovat osin puuttomia ojittamattomia alueita (4,4 ha) ja pääosin sarkaojitettua aluetta (13,6 ha). Iso Hakonevan ojittamattomat alueet rajoittuvat ojitettuihin alueisiin. ELY-keskuksen näkemyksen mukaan hakemukseen liitetty GTK:n tekemä luonnontilaluokituksen varmistus on tehty asianmukaisesti. Kuitenkin koko suoaltaan vesitalouteen perustuva luokitus ei ota huomioon suoaltaan ojittamattomien osien ekologista arvoa riittävästi. Laajennusalueet ovat luokiteltu luonnontilaluokkaan 0 ja 1. Laajennusalueet ovat osittain ojittamatonta suota ja alueilla esiintyy uhanalaisia luontotyyppisiä. YSL 13 § ja YSA 44 § perusteella turvetuotanto voidaan sijoittaa luontoarvoiltaan merkittäville soille, mikäli suon luonnontilaluokka on 0–2.

Hankealueen ulkopuolella noin 250-300 metrin etäisyydellä olemassa olevalta tuotantoalueelta ja lähimmillään noin 700 m etäisyydellä uusista alueista sijaitsee kalasääsken pesäpuu. Tieto perustuu Luonnontieteellisen keskusmuseon petolinturekisterin tietoihin alkuvuodelta 2017. Luonnonsuojelulain 39 §:n mukaan suuren petolinnun pesäpuu, jossa oleva pesä on säännöllisessä käytössä ja selvästi nähtävissä, on rauhoitettu. Kyseiseltä paikalta on tieto onnistuneesta pesinnästä vuodelta 2016. ELY-keskuksella ei ole käytettävissään tietoa pesän käytöstä kesältä 2017.

Turvetuotantohankkeen toimintojen häiriövaikutus sääksen pesimäaikaan 1.4.–31.8. saattaa aiheuttaa luonnonsuojelulain 39 §:ssä kielletyn seurauksen. Näkemyksensä ELY-keskus perustaa Korkeimman hallinto-oikeuden 9.1.2015 tekemään linjaukseen turvetuotantohankkeen sijoittamisesta (KHO:2015:3) suhteessa sääksen pesäpuuhun. Kyseisen oikeustapauksen yhteydessä on saatu selvitystä, jonka perusteella sopiva etäisyys turvetuotantohankkeen ja sääksen pesäpuun välillä on arvioitu olevan 100–100 metriä riippuen häiritsevien toimintojen ja pesäpuun välisen alueen ominaisuuksista. Päätöksessään Korkein hallinto-oikeus katsoi 400 metrin etäisyyden riittämättömäksi suojaetäisyydeksi turvetuotantohankkeen ja pesäpuun välillä. Alueelle lupaa myönnettäessä tulee huomioida riittävä suojaetäisyys ja/tai muut keinot kalasääsken pesinnän turvaamiseksi. Keinojen määrittelyssä tulee käyttää sääksiin perehtyneitä asiantuntijoita esimerkiksi Luonnontieteellisessä keskusmuseossa tai

Sääksisäätiössä. Myöhemmin kalasääsken esiintymistä tulee seurata asi-
antuntijatyönä ja siinä mahdollisesti tapahtuvat muutokset raportoida val-
vontaviranomaiselle.

Pöly ja melu

Toiminnasta ei ELY-keskuksen näkemyksen mukaan aiheudu merkittävää
pöly- tai meluhaittaa. Aumat tulee sijoittaa yli 400 metrin päähän rakennuk-
sista.

Tarkkailut

Hakonevoilta tulee suorittaa käyttö-, päästö- ja vaikutustarkkailua. Päästö-
tarkkailu voidaan toteuttaa hakemuksessa esitetyllä tavalla. Päästötarkkai-
lua voidaan harventaa tehtäväksi joka kolmas vuosi, mikäli pintavalutus-
kentän toiminta on vakiintunut ja pintavalutuskentälle asetetut pitoisuus- tai
puhdistustehorajat on saavutettu kolmena vuonna peräkkäin. Virtaamaa
tulee mitata jatkuvatoimisesti myös niinä vuosina, jolloin päästötarkkailun
näytteenottoa ei tehdä.

Vesistötarkkailun osalta hakija on esittänyt tarkkailua toteutettavaksi Hako-
järvessä ja Lylyjärvessä. Vesistötarkkailua tulee tehdä myös Haukka-
luoman valuma-alueella sekä turvetuotannon yläpuolisella että alapuolisel-
la pisteellä, esimerkiksi pisteissä (N=6889652, E=297186) ja (N=6890668,
E=296712).

**2) Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen (Järvi-
Suomen kalatalouspalvelut)** on yleistä kalatalousetua valvovana viran-
omaisena lausunnossaan todennut, että ei näe estettä Hakonevojen turve-
tuotantoalueen laajennukselle, mikäli tuotantoalueen vesistökuormitus
saadaan minimoitua. Pintavalutuskenttien puhdistustehon tulee olla sellai-
sia, että turvetuotantoalueen kokonaiskuormitus ei lisääny. Vesiensuoje-
lurakenteiden tulee olla riittäviä myös pidättämään kuormitusta tulva-
aikoina. Lupaan tulee sisällyttää seuraavat määräykset:

1) Luvan saajan tulee osallistua alueella toteutettavaan kalataloudelliseen
yhteistarkkailuun. Kalataloudellista yhteistarkkailuohjelmaa tulee täydentää
kolmen kuukauden kuluessa luvan lainvoimaiseksi tulosta. Tarkkailuohjel-
maa voidaan muuttaa kalatalousviranomaisen hyväksymällä tavalla.

2) Luvan saajan on maksettava kalatalousmaksua 900 euroa vuodessa
Pohjois-Savon ELY-keskukselle käytettäväksi turvetuotannon aiheuttamien
kalataloudellisten haittojen vähentämiseen. Maksua voidaan käyttää haitta-
alueella hoitotoimien suunnitteluun, kala- tai jokirapuiutuksiin, kalatalou-
dellisiin kunnostuksiin sekä hoidon tuloksellisuuden seurantaan. Maksu on
maksettava vuosittain maaliskuun loppuun mennessä

Linnanjärvi on kalataloudellisesti merkittävä vesialue. Järven kalastoon
kuuluvat mm. kuha, muikku ja taimen. Linnanjärveen laskevissa virtavesis-
sä samoin kuin sen alapuolissa virtavesissä esiintyy uhanalainen taimen.

Linnanjärvessä tapahtuvan kalastuksen pääsaaliit ovat kuha, hauki ja ahven. Vuoden 2011 kalataloustarkkailun mukaan saaliiksi oli saatu myös muikkuja. Linnanjärvessä on esiintynyt jokirapuja ainakin 2010-luvun alussa.

Lylyjärven kalaston pääajit ovat ahven, hauki ja kiiski. Koekalastustulosten mukaan Lylyjärvessä ei esiinny särkikaloja. Tämä kertoo todennäköisesti järven veden happamuudesta, joka estää särkikaloiden lisääntymistä järvessä. Lylyjärven kalastuksesta ei ole tietoja. Hakonevojen kalataloustarkkailu on toteutettu osana Nerkoojärven alueen tarkkailuohjelmaa. Ohjelman päivitys on tehty vuonna 2016 ja Pohjois-Savon ELY-keskus on hyväksynyt ohjelman 23.6.2016. Tarkkailua tulee jatkaa. Koska kuivatusvesien johtamisessa tapahtuu joitakin muutoksia, kalataloudellista tarkkailuohjelmaa on syytä tarkistaa.

Hakonevojen turvetuotantoalueesta aiheutuu kalastolle, rapukannalle ja kalastukselle haittaa, joka tulee kompensoida kalatalousmaksulla. Vuonna 2018 kalatalousmaksu oli 900 euroa. Koska turvetuotantoalueen kuormituksessa ja vaikutuksissa kalatalouteen ei tapahdu merkittävä muutosta, maksu tulee olla vähintään entisen suuruinen.

3) Kihniön kunnan ympäristönsuojeluviranomainen on lausunnossaan todennut, että pintavalutuskentän 1 koon kasvattaminen 0,3 ha:lla (vajaan 8 % kasvu) on kosmeettinen lisäys, jolla päästään juuri suositusten kokoiseen 5 % pintavalutuskenttään suhteessa valuma-alueen kokoon. Samalla, kun veden jakoa parannetaan purkuputken paikan muutoksella sekä kahden välipenkereen rakentamisella, tulisi lisäksi tarkastella mahdollisuutta pintavalutuskentän koon kasvattamiseksi, jolloin uusien alueiden käyttöönoton ja tuotannosta poistuvien alueiden vaiheistaminen ei olisi niin tarkkaa mitoitusohjeiden noudattamisen kannalta.

Lähin kiinteistö sijaitsee noin 300 m etäisyydellä tuotantoalueesta. Asutus ei ole tiheää, mutta tuotannon aikaisiin toimintatapoihin ja -malleihin tulee kiinnittää huomiota, jotta pölyn ja melun vaikutus asutukselle voidaan minimoida.

Hakonevan laajennusalueet eivät ole suuria, mutta lautakuntaa huolestuttaa turvetuotannon vaikutukset Hakonevalla havaittujen niittykirvisen ja teeren kantoihin. Kyseiset lajit luokitellaan silmälläpidettäviksi Suomen uhanalaisten lajien joukossa. Lintuselvityksen mukaan on todennäköistä, että hankkeen toteutuminen hävittää edellä mainittujen lintulajien pesintämahdollisuudet selvitysalueella.

4) Parkanon kaupungin rakennus- ja ympäristölautakunta on kaupungin ympäristönsuojeluviranomaisena lausunnossaan todennut, että Hakonevan turvetuotantoalue sijoittuu suurimmaksi osaksi Kihniön kunnan alueelle, johon kohdistuvat suurimmat melu- ja pölyhaitat. Lähin kiinteistö sijaitsee noin 300 m etäisyydellä tuotantoalueesta. Asutus ei ole tiheää, mutta tuotannon aikaisiin toimintatapoihin ja -malleihin tulee kiinnittää huomiota, jotta pölyn ja melun vaikutus asutukselle voidaan minimoida.

Kuivatusvesien reittimuutoksen johdosta kuormitus Iso Hakonevalta kohdistuu jatkossa kokonaisuudessaan Parkanon vesistöihin.

Pintavalutuskentän 1 koon kasvattaminen 0,3 ha:lla (vajaan 8 % kasvu) vaikuttaa marginaaliselta, jolla päästään juuri suositusten kokoiseen 5 % pintavalutuskenttään suhteessa valuma-alueen kokoon. Samalla, kun veden jakoa parannetaan purkuputken paikan muutoksella sekä kahden välipenkereen rakentamisella, tulisi lisäksi tarkastella mahdollisuutta pintavalutuskentän koon kasvattamiseksi, jolloin uusien alueiden käyttöönoton ja tuotannosta poistuvien alueiden vaiheistaminen ei olisi niin tarkkaa mitoitussohjeiden noudattamisen kannalta.

Iso Hakonevan kuivatusvesien reittimuutoksesta johtuen uusi kuivatusreitti Haukkaluoman ja Lehmiluoman kautta tulee kulkemaan Mäntylänharjun 2-luokan pohjavesialueen läpi. Tuotantoalueelta tulevat vedet voivat joko suoraan tai laskuojan kautta heikentää pohjavedenlaatua, mikäli ne pääsevät suotautumaan pohjaveteen. Ympäristöhallinnon ohjeen 2/2015 (Turvetuotannon ympäristönsuojeluohje) mukaan turvetuotantoalueen kuivatusoajat tulisi johtaa pääsääntöisesti pois päin pohjavesialueista. ”Mikäli turvetuotannon vesiä johdetaan pohjavesialueella oleviin ojiin, on tapauskohtaisesti harkittava toimet humuspitoisten turvevesien suotautumisen estämiseksi. Jos nämä toimet eivät ole riittäviä, on vedet johdettava muuta reittiä pois tuotantoalueelta.” Rakennus- ja ympäristölautakunta korostaa pohjaveden suojelun merkitystä lupaehdoista ja velvoitetarkkailumääräyksiä laadittaessa.

5) Kihniön kunnan ja Parkanon kaupungin terveydensuojeluviranomaisena toimiva Sastamalan seudun Sotesi on lausunnossaan todennut, että turvetuotantoalueella työskennellessä, turvetta lastatessa ja varastoauomoja muokattaessa tulee ottaa huomioon tuulen suunta ja nopeus lähellä olevalle vapaa-ajan asutukselle aiheutuvien pölyhaittojen pienentämiseksi. Varastoauomat tulee sijoittaa riittävän etäälle asutuksesta (min. 500 m). Toiminnasta ei saa aiheutua toiminta-alueen lähiympäristöön melua, joka voi heikentää asumismukavuutta ja aiheuttaa terveyshaittoja tai terveyshaitan mahdollisuutta. Melutaso ei saa ylittää valtioneuvoston päätöksen 993/1992 mukaisia ohjeita vaikutusalueella olevilla kiinteistöillä.

Muistutukset ja mielipiteet

6) Parkanon kalastusalue on muistutuksessaan vaatinut ensisijaisesti, että hakemus hylätään laajennusalueiden osalta. Alapuolisiin vesistöihin on mennyt turvetuotantopäästöjä jo 1980-luvun alkupuolelta, jolloin ei ollut pintavalutuskenttiä eikä muitakaan suojarakenteita. Nykyisillä tai tulevilla ratkaisuilla ei poisteta vanhoja haittoja.

Toissijaisesti, jos uusille tuotantoalueille annetaan laajennuslupa, pitää uudet ja vanhat pintavalutuskentät testata ja niille määrätä asialliset päästörajat. Päästöt on myös testattava ennen kuin uusia turvetuotantoalueita otetaan käyttöön. Ennen lisäalueiden kuntoonpanon aloittamista vesienkäsittelyä on tehostettava ottamalla käyttöön uudet kosteikot. Lisäalueiden

kuntoonpano saadaan aloittaa vasta, kun kosteikoilla on saavutettu kahtena peräkkäisenä vuotena vähintään seuraavat puhdistustehon raja-arvot:

Kiintoaine	50 %
Kokonaisfosfori	50 %
Kokonaistyyppi	20 %

Puhdistustehot lasketaan laskeutusaltaiden jälkeen ennen kosteikkokäsittelyä ja sen jälkeen määritettyjen pitoisuuksien vuosikeskiarvoista häiriötilanteet mukaan lukien. Lisäksi mittauspisteitä on oltava alapuolisilla vesistöillä järvien puolella. Myös mahdolliset elohopeapitoisuudet on mitattava säännöllisesti.

7) Ylä-Satakunnan ympäristöyhdistys ry on muistutuksessaan vaatinut, että Vapo Oy:n Hakonevojen laajennusalueille ei myönnetä ympäristölupaa. Ympäristöluvan ehtoja tulee muuttaa siten, että vesienkäsittelyn tehokkuus paranee.

Alkuperäisen hakemuksen mukaan tuotannon arvioitiin päättyvän vuonna 2025. Turpeenoton vaikutukset alueella olisivat siis kestäneet ennen jälkihoitovaiheeseen siirtymistä 50 vuotta. Nyt haettavassa ympäristöluvassa toiminnan arvioidaan jatkuvan aina vuosiin 2040 tai 2045 asti. Mikäli arvio toteutuu, turpeenoton haitalliset vaikutukset kestävät alueella sukupolvelta toiselle 70 vuoden ajan.

Alapuolisten vesistöjen pitkäkestoisella kuormituksella aiheutetaan pitkään jatkuvaa kunnostustarvetta. Siten myös yhä enemmän haitankärsijöiden vastuulle jäävä kunnostushankkeiden käynnistäminen, rahoituksen hankinta ja kunnostuksen toteutus rasittavat samalla alueella myös sukupolvelta toiselle. Yhteiskunta rahoittaa hankkeita vain vähäisin osuuksin. Yhden paikkakunnan varat eivät riitä moniin yhtäaikaisiin tai edes perättäisiin korjaushankkeisiin. Päätöksessä tulee määrätä kunnostusvelvoitteista ja aiheutetuista vahingoista määrättävistä korvauksista.

Järvien tilan heikkenemisen ja kunnostustarpeen syntymisen ja pitkittymisen voidaan arvioida aiheuttavan merkittävää viihtyvyyshaittaa virkistyskäytölle ja ekologista haittaa purkuvesien eliöyhteisöille. Ympäristönsuojelulain 11 §:ssä huomioon otetuksi tarkoitettu merkitys elinympäristön terveellisyys ja viihtyisyys jäävät suorastaan pysyvästi huomiotta. Vesien virkistyskäytön tarpeita ja merkitystä ei päätöksenteossa voi kokonaan sivuuttaa.

Lupamenettelyissä on varmistettava erityisesti, että vesienhoitosuunnitelman tavoitteet otetaan huomioon luvan myöntämisen edellytyksiä harkittaessa. Turvetuotanto ei saa huonontaa alapuolisen vesistön tilaa eikä vaarantaa alapuolisen vesistön hyvän tilan saavuttamista (YSL 51 § 1 mom). Hakonevat sijaitsevat osin myös valuma-alueella, jolla turvetuotantoa suunniteltaessa on kiinnitettävä erityistä huomioita toiminnan vesistö- ja kalatalousvaikutuksiin (tu-1).

Hakonevojen turvetuotantoalueen edellisessä lupahakemuksessa 2005 esitettiin, että alueen purkuvesistöt “soveltuvat vain rajoitetusti talousvesikäyttöön lähinnä kastelu- ja pesuvedeksi” ja että “turvetuotannon vaikutukset vesien käyttöön ovat niin vähäisiä, ettei hakijan käsityksen mukaan korvattavaa haittaa aiheudu”. Voidaan todeta, että käsitykset sekä vesien tilasta, että turpeenoton aiheuttamista haitoista ovat tämän ajan kuluessa merkittävästi selkiintyneet. Vesienhoidossa noudatetaan sekä vesien tyyppittelyä että luokittelua ja vesien hyvä tila merkitsee muutakin kuin kastelu- ja pesuveden käyttöä. Kyseessä on koko purkuvesistön hyvän tilan tavoitteet. Hyvä tila merkitsee ekologisen tilan turvaamista koko eliöstölle.

Turvetuotanto on merkittävä kuormittaja erityisesti alueilla, missä turvetuotannon osuus valuma-alueen pinta-alasta on suuri. Hakonevojen turpeenottoalueen myötä tällainen tilanne on syntynyt Sammatinjoen valuma-alueella (35.574) olevalle Lylyjärvelle, jota turpeenotto erityisesti ja huomattavalla tavalla kuormittaa. Turvetuotannon vesistövaikutukset voivat myös korostua, jos vesistöalue on ihmistoiminnan johdosta jo muutenkin kuormittunut. Tällaisena vesialueena on nähtävä Linnanjärvi Haukkaluan valuma-alueella. Se vastaanottaa järviketjun kuormitusta monilta turpeenottoalueilta ja muun ihmistoiminnan seurauksena.

Alkuperäisessä hakemuksessa arvioitiin, että turvetta tuotetaan 25 000 m³/vuosi. Alueella on tuotettu sekä ympäristöturvetta että jyrshinturvetta. Jatkossa tuotanto tulisi olemaan keskimäärin noin 35 000 m³/vuosi jyrshinpolttoturvetta. Energiaturpeeksi käytettävä turve on yleensä pitkälle maatumutta (maatumisaste H6-10) tummaa turvetta, kasvu- ja kuivikettureeksi sekä ympäristönsuojeluun käytettävä turve on useimmiten väriltään vaaleampaa vähemmän maatumutta (H1-4) rahkaturvetta. Jyrshinturve on rakenteeltaan hienojakoista. Yhdistyksen arvion mukaan tavoite turpeen louhinnan vuosittaisen määrän kasvattamisesta aina 40 %:lla merkitsee myös riskiä sille, että hienojakoista kiintoainetta ja liuennutta humusta päätyy myös kasvavassa määrin vesiensuojelurakenteisiin ja aiheuttaa riskin päästöjen kasvulle. Samalla kasvaa myös ravinteiden määrä purkuvesissä. Hakonevojen laajennus 25,6 hehtaarilla johtaa väistämättä myös kaiken kuormituksen kasvuun. Myös tuotantoalueen pinta-ala kasvaa 40 %. Kuntoonpanovaiheet aiheuttavat lisäksi merkittävää kuormitusta. Hakemusta varten tarkkailtu tuotantoala on myös 40 % pienempi kuin uusi tuotantoala.

Vapo Oy:n kuormitusraportoinnista käy ilmi, että vuosina 2011–2014 riippumatta kesien aurinkoisuudesta tai sateisuudesta, toimintaa Hakonevojen turpeenottoalueilla oli vain 12–17 päivään kesässä. Vuosina 2015 ja 2016 alueella on toimittu noin 30 päivän ajan. Tarkastelun tuloksena voi päätellä, että toiminnan tehostaminen sinällään jo johtaisi siihen, että edellisellä lupakaudella jäänyttä resurssia voitaisiin hyödyntää paremmin. Uusien alueiden avaamiselle ei ole välittömiä tarpeita. Sen sijaan olemassa olevat alueet pitäisi louhia ripeästi loppuun ja alue tulisi saattaa jälkikäyttöön, jolloin haitalliset päästöt vesistöihin saadaan myös loppumaan. Yhdistyksen havainnon mukaan turpeenottoalueita ei kyetä saattamaan loppuun ympäristöluville anotussa ajassa ja kesken jääneille alueille saatetaan hakea jopa kokonaan uudelleen lupaa vuosikymmeniksi. Yhdistys pitää tällaista lii-

ketoimintakulttuuria ympäristövahingollisena. Yhdistys arvioi myös, että energiaturpeen kysyntä vähenee. Siihen johtavat niin ilmastolliset tavoitteet hiilineutraalista energiasta kuin vesienhoidollisetkin syyt. Lisäalueita ei tule luvittaa.

Luonnonsuojelulain mukaan luonnonsuojelussa on tähdättävä luontotyyppien ja luonnonvaraisten eliölajien suotuisan suojelutason saavuttamiseen ja säilyttämiseen. Ympäristölupaa ratkaistaessa on ympäristönsuojelulain 48 §:n 3 momentin mukaan noudatettava, mitä luonnonsuojelulaissa ja sen nojalla säädetään. Hakonevan kasvillisuusselvityksessä Nab Labs Oy, Ambiotica, tutkimusraportit 162/2014 ja 169/2014, havaitut isovarpurämeet silmällä pidettävänä (NT) ja puolukkakorpi vaarantuneena (VU) kasvillisuusalueina tulee rajata pois, mikäli uusia alueita avataan. Puolukkakorvet ovat vaarantuneita elinympäristöjä Etelä-Suomessa ja koko maassa. Loivasti mäenrinteessä esiintyvä puolukkakorpi tulee poistaa turpeenoton lisäalueesta luonnonsuojelullisista syistä.

Hakemusasiakirjassaan Vapo Oy esittää, että pintavalutuskentät 1 ja 2 ovat pidättäneet pääosin melko hyvin fosforia ja kiintoainetta ja kohtalaisesti tyypeä. Vapo Oy:n kuormitusraportoinnista on kuitenkin luettavissa, että puhdistusteho kentillä on vaihdellut paljon.

Pintavalutuskenttä 1 on tehty ojitetulle turvemaalle. Pintavalutuskentälle vedet on ohjattu tähän saakka yläpuolelta ojien suuntaan. Käytännössä vanhat ojat ja kuperat puustoiset sarat ovat ohjanneet vedet suoraan vanhaan ojastoon, mistä ne ovat purkautuneet laskuojaan. Kentän kohoileva pinta on estänyt puhdistettavan veden tasaisen leviämisen pintavalutukseen. Pintavalutuskentän 1 rakentamisessa ei ole noudatettu ympäristön kannalta parasta käytäntöä (BEF) ja toimiva pintavalutus edellyttää pintavalutuskentän 1 mittavaa korjaamista.

Vapo Oy:n kuormitusraportoinnista on luettavissa, että vuonna 2016 puhdistusteho pintavalutuskentällä 1 oli kiintoaineen ja kokonaisfosforin osalta huonompi kuin vuonna 2015, jolloin pitoisuusvertailuna saatu keskimääräinen puhdistusteho oli kiintoaineen osalta 31 %, kokonaistypen osalta 15 % ja kokonaisfosforin osalta 30 %. Kemiallisen hapenkulutuksen (COD_{Mn}) osalta reduktiota ei tapahtunut. Toimintakauden 2016 aikana lisäksi kesäheinäkuussa kentältä lähteneen veden pitoisuusarvot ovat olleet suuremmat kuin kentän yläpuolisessa vedessä. Vuoden 2014 rankkasadenäytteissä esiintyi keskimääräistä korkeampia pitoisuuksia. Vapo Oy:n päästötarkkailuraportti pintavalutuskentän 1 kohdalta todentaakin sen, mikä on hyvin tiedossa ja mikä lupaharkinnassa tulisi hyvin arvioida: runsaitten ja äkillisten valumien aikaan kuormittavuus kohoaa moninkertaiseksi. Runsaat sateet ja niistä aiheutuvat tulvat estävät kenttää toimimasta tarkoitetulla tavalla. Pintavalutuskentän 1 tulvimisesta on merkintä vuodelta 2013, sillä tarkkailupiste on jäänyt veden alle. Pintavalutuskentän 1 aika ajoin tapahtuvasta tulvimisesta ja heikosta puhdistustehosta kerrotaan myös Pirkanmaan ELY:n antamassa lausunnossa Lylynevan turvetuotantoa koskevassa asiassa PIRELY 1164/2014. Lylynevan turvetuotannon ympäristölupahakemuksen valituskäsittely on kesken Vaasan hovioikeudessa. Hako-

nevojen pintavalutuskentältä 1 purkautuvan veden brutto-ominaiskuormitukset olivat suuremmat kuin tuotantovaiheen ominaiskuormitussoilla keskimäärin.

Lähtökohtaisesti se, että kentälle tulevan veden pitoisuudet kertovat puhdistuksen tarpeesta, voi antaa toimivalle vesiensuojelurakenteelle mahdollisuuden hyvään teholliseen arvoon, joka on osoitettavissa reduktion määränä. Lupahakemuksessa esitetyt purkuveden pitoisuusarvot ovat korkeita ja tehoarviot alimitoitettuja.

Pintavalutuskentän 1 teholle on asetettava selkeästi lupahakemuksessa esitetyjä tiukemmat pitoisuusarvot ja vesiensuojelurakenteelta tulee edellyttää myös puhdistustehoa. Kiintoainetta läpi päästävää kenttä ei edusta BAT-tasoa. Tilannetta ei myöskään korjaa se, että purkuvedelle haetaan korkeita pitoisuuksia. Yhdistys esittää, että kiintoaineelle määritellään raja-arvoksi 6 mg/l, typelle 1 200 µg/l ja fosforille 40 µg/l, mikä on jo verrattain korkea pitoisuus. Nämä arvot ovat saavutettavissa ja niistä voidaan johtaa puhdistuksen teholle vaatimukset, joissa yläpuolelta purkautuva keskimääräistä kuormittavampi vesi myös puhdistuu.

Myös pienet turvemaiden joet on luokiteltu pitoisuusarvojen mukaan. Hyvän tilan tavoite koskee myös jokivesiä. Vapo Oy:n esittämällä raja-arvolla 60 µg/l jokivesi siirtyy luokan välttävää rajalle. Typpi-arvon ylittäessä arvon 1 500 µg/l ollaan luokassa välttävää. pH-arvon laskiessa 4,8 alapuolelle päädytään niin ikään luokkaan välttävää. Lylyjärven pH-tilanne on yhdessä Hakonevan ja Lylynevan kuormituksen kanssa aiemmin ylittänyt järven sietokyvyn.

Pintavalutuskenttää 1 Sammatinjoen valuma-alueen suuntaan tulee edellyttää parannettavaksi monin eri tavoin. Suunnitelmassa esitettyjen kuvien mukaan vedet ohjattaisiin kentälle pidemmän itäisen laidan kautta. Toimivan kentän tulisi olla tasainen ja valumaveden valua kohtisuoraan kentän korkeuskäyriä vasten. Mikäli kentän vanha ojasto ohjaa vesiä edelleen, vedet kerääntyvät ensimmäiseen tai ensimmäisiin ojiin eikä puhdistettava vesi valu puhdistukseen koko kentän laajuudelta. Tulvavesien pääsy kentälle tulee estää. Kentän epätasaisiin tuloksiin tulee kiinnittää huomiota ja parannustoimenpiteet tulee suorittaa.

Pintavalutuskentän 1 virtaamamittaus pitää saada jatkuvatoimiseksi. Sateisuuden ja rankkasateiden määrät ovat ilmastonmuutoksen myötä kasvaneet. Ilman omaa virtaamamittausta ja näytteiden ajankohdan oikeaa ajoitumista ei hetkellisillä näytteenotoilla saada selville kuormituksen oikeaa määrää eikä tuotannon aikaista kuormittavuutta pystytäkään luotettavasti arvioimaan. On ensiarvoisen tärkeää, että lupaehdot ja tarkkailuvelvoitteet asetetaan oikein.

Pintavalutuskenttä 2 on toiminut paremmin. Sitä on tosin tarkkailtu vasta huhtikuusta 2014 alkaen. Vuoden 2014 kuormituksia tarkasteltaessa on huomioitava, että pintavalutuskentällä 2 tarkkailua suoritettiin vain osan vuotta ja sen ulkopuolelle jää muun muassa vuodenvaihteen suurten vir-

taamien aikainen kuormitus. Lupahakemukseen on siten kirjattu puhdistusprosentteja, jotka ovat peräisin epäedustavasta tilastoinnista.

Hakonevan lähtevän veden pitoisuudelle tulee asettaa raja-arvot, jotka paremmin vastaavat turvetuotannon ympäristönsuojeluohjetta kuin mitä Vapo Oy itse hakemuksessaan esittää. Pintavalutuskentän 2 kohdalla ei ole perusteita antaa ympäristölupaa arvoilla, jotka merkitsevät vesiensuojelun heikennystä. Puhdistustehon tulee saavuttaa kiintoaineelle 50 %, typelle 35 % ja fosforille 50 %. Pitoisuusraja-arvon tulee olla kiintoaineelle 5 mg/l, typelle 1 200 µg/l ja fosforille 30 µg/l tuotantosuo-omiin tuloksiin perustuen. Lisäksi liuenneelle orgaaniselle aineelle tulee asettaa raja-arvot. Pintavalutuskenttää 2 voidaan tehostaa edelleen valuma-alueella rajaamalla ja eristysojitusta parantamalla. Jyrsinturpeen pöly laskeutuu myös aluetta ympäröiviin ojiin ja maaperään ja lähtee liikkeelle valunnan mukana ja ohittaa vesiensuojelurakenteet ja on näin omalta osaltaan lisäämässä kuormitusta.

Länsi-Suomen ympäristölupavirasto on myöntänyt määräaikaisen ympäristöluvan Lylynevan turvetuotantoon 15.6.2005 (nro 60/2005/4). Lupa on ollut voimassa pääosassa aluetta vuoden 2012 loppuun asti ja osalla alueesta vuoden 2007 loppuun. Luvan rauettua Vapo Oy on hakenut uudelleen lupaa Lylynevan turvetuotantoalueelle ja sen laajenukselle. Päätös on tällä hetkellä valituksenalaisena Vaasan hovioikeudessa. Lylyneva on ollut vuodesta 2012 asti levossa. Sen seurauksena Lylyjärven (Rh) tilassa on tapahtunut tervehtymistä. Runsashumuksisten järvien tyyppiluokassa Lylyjärven a-klorofyllipitoisuus on vuonna 2015–2016 arvolla 9,5–17 eli sijoittuu luokkaan hyvä (12–20). Ravinnearvoissa näkyy selkeästi parantunut trendi vuoden 2012 jälkeen. pH on normalisoitunut.

Lylyjärven rantoja on kaavoitettu virkistyskäyttöön. Järven pohja on kuitenkin liettynyt ja Vapo Oy:n suorittaman ruoppauksen jälkeen lummekasvustot ovat aggressiivisesti vallanneet tilaa järvellä. On selvää, että nyt jo lähes 40 vuotta jatkunut turpeenotto on merkittävästi heikentänyt olosuhteita Lylyjärvellä. Etäisyys Hakonevalta Lylyjärveen on vain 1,2 km. Turvetuotanto on jatkunut pitkään vain laskeutusaltaiden tarjoaman olemattoman suojan turvin. Kun on lisäksi tunnettu tosiasia, että Hakoneva on usein tulvinut, on selvää, että suuri osa kiintoainekuormasta on valunut Lylyjärveen. Eroa kuvastaa myös vertailu samalla alueella liki samanlaisissa olosuhteissa olevan Hakojärven kanssa, jossa vedenlaatu on erinomainen.

Lylyjärven pohjan happitilannetta vaikeuttaa sinne päätyvä eloperäinen aines. On kuitenkin huomattavaa, että aivan viime vuosina on ollut myös talvia, jolloin pohjalla on alkanut säilyä happea. Vedenlaatuarvojen parantuminen on kuvannut kuormituksen hellittämistä. Se ei kuitenkaan tarkoita, että näin olisi syntynyt tilaa uudelle turpeenotolle. Lylyjärven valuma-alueen pinta-alasta turvetuotannon osuus on ollut noin 16 %. Mikäli Lylyneva saa uudelleen ympäristöluvan, prosenttimäärä nousee uudelleen samalle tasolle ja mikäli lisääalue hyväksytään käyttöön, suhteellinen osuus edelleen kasvaa. Turvetuotanto on kuormittanut järveä 35 %:n fosfori-

osuudella, typen osalta 43 %:n osuudella ollen suurin kuormittaja ja kiintoainekuormituksesta 55 %:n osuudella. (Hanski, Mäkynen, Ramboll 2009)

Lylynevan turpeenoton ympäristöluvituksen eteneminen Vaasan hallinto-oikeudessa merkitsisi riskiä moninkertaistuvalla kuormituksella. Muistuttaja pitää tärkeänä, että aluehallintovirasto päätöstä tehdessään tutustuu uudelleen Lylynevan turvetuotannon ympäristöluvista tehtyihin valituksiin ja käy läpi annetut lausunnot Hakonevan eteläisen osan turvetuotannon lupaa harkitessaan. Lylyjärven tilaa ei voi heikentää ottamalla uusia alueita käyttöön, vaan lisäalue Hakonevalle on hylättävä. Lisäksi Vapo Oy on velvoitettava kunnostamaan Lylyjärvelle aiheutettuja haittoja.

2,7 kilometrin mittainen Koskelanjoki johtaa Kankarinjärven vedet Linnanjärveen. Kankarinjärveen johtaa 250 metriä pitkä Syväjärven laskujoki, joka tuo Kankarinjärveen Nerkoönjärven valuma-alueen (35.538) vedet. Pohjoisessa Kankarinjärveen laskee 400 metriä pitkä Naarmijärven laskujoki, joka tuo siihen Naarmijärven valuma-alueen (35.537) vedet. Pohjoispäähän laskee myös Vääräjoki, jolla ei ole valuma-alueellaan järviä.

Kankarinjärven kautta Linnanjärveen laskevat Vääräjoen valuma-alueella sijaitsevan Sydänmaannevan (69,4 ha), Naarmijärven valuma-alueella sijaitsevat jälkihoitovaiheessa olevat ilman ympäristölupia toimineet Halikonnevan (9,8 ha) ja Keisarinnevan (28,3 ha) turpeenottoalueet, Nerkoönjärven valuma-alueella sijaitsevat Talasnevan (28,3 ha) ja niin ikään ilman ympäristölupaa toimineen jälkihoitovaiheessa olevan Kotoneva-Kiimannevan (24 ha), Pirttinevan (27,1 ha). Kirjasnevan (41,1 ha), Hirvinevan (67,4 ha) ja Aitonevan (140 ha) turpeenottoalueet. Haukkaluoman valuma-alueella sijaitsevan Vähä-Hakonevan tuotantoalueen kuivatusvedet laskevat suoraan Linnanjärveen.

Linnanjärven vedenlaatu seuraa yläpuolisten järvien ja jokien vedenlaatua. Linnanjärven ympäristössä on lisäksi muun ihmistoiminnan aiheuttamaa kuormitusta. Linnanjärven tilaa on seurattu vuosien 2013 ja 2014 aikana tarkemmin. Linnanjärven tilassa näkyy kuormituksen lisääntyminen. Linnanjärven vedenlaatu on tyyppiluokassa MRh kääntymässä tyydyttäväksi. Linnanjärvellä on esiintynyt levää ja veden nuhraantuminen, rantojen liettyminen ja limaleväongelmat ovat kasvaneet. Linnanjärven kuormituksen hillintään on kiinnitettävä huomiota. Linnanjärven rantojen kiinteistönomistajat ovat ilmaisseet syvän huolen kehityksestä. Linnanjärvellä on jo kehitetty karjatilojen vesiensuojelua. Linnanjärven suuntaan laskevien purkuvesien reduktiot tulee asettaa turvetuotannon ympäristönsuojeluohjeen vaatimalle tasolle. Lisäalueita ei tule luvittaa.

Linnanjärvellä ei ole turvetuotannon vesistöseurannan tarkkailua. Tarkkailupisteelle tulee luvan jatkuessa määrittää sijainti. Tarkkailuohjelmaan tulee lisätä biologisen tarkkailun menetelmiä.

Lohkojen virtaamaa tulee mitata jatkuvatoimisesti. Tarkkailuvelvoitteita määrättäessä tulee huomioida ylivirtaamatilanteiden näytteenotto. Turvetuotannon ympäristönsuojeluohjeen (ympäristöhallinnon julkaisuja 2/2015)

mukaan ylivirtaamatilanteiden aikana turvetuottajan tulee ottaa ylimääräisiä vesinäytteitä. Jotta näytteenotto osuisi mahdollisimman tarkkaan kohdalleen, tarvitaan useampi peräkkäinen näytteenotto. Kertavesinäytteet kuvaavat vain hetkellistä ainesten kulkeutumista. Kiintoaine liikkuu epäsäännöllisten virtaamahuippujen aikana ja kulkeutuvan kiintoaineen laatu vaihtelee muun muassa orgaanisen ja epäorgaanisen jakeiden määrän suhteen. Kokonaiskuormitus ravinteiden ja happea kuluttavan aineksen osalta on niin ikään riippuvainen kokonaisvalunnasta. (BioTar-hanke, Karjalainen ym. 2015.)

Turvetuotannon tarkkailuohjeessa (Ympäristöministeriö 2017) on todettu, että turvetuotantoalueiden ylivirtaamaselvityksen (Vapo Oy & Pöyry 2017) aineiston perusteella turvetuotannon ympäristönsuojeluohjeen ohjeistus 100 l/s km² on liian suuri ylivirtaamatilanteiden rajaksi useimmilla kohteilla. Yhdistys pitää oikeana ylivirtaaman raja-arvona 70 l/s km². Olennaista ylivirtaamien aikaisten päästöjen mittaamisessa on oikea-aikaisen näytteenoton lisäksi yhtä luotettava jatkuvatoiminen virtaamien mittaus, joka edellyttää oikean kokoiseksi mitoitettua mittakaivoa.

8) AA (581-411-23-2) on muistutuksessaan todennut, että hän ei ole ollut tietoinen Vapon laskevan kuivatusvesiä hänen kiinteistölleen. Nykyiseen Vapon lupaan ei ole pyydetty muistuttajalta kommenttia. Muistuttaja on ihmetellyt kyseisen metsäalueen ja sen läpi menevän metsätien muuttuneen entistä märemmäksi. Ennen traktorinkin kestänyt metsätie ei nykyään tahdo kestää enää mönkijääkään.

Vapon lisälupahakemus karttatietoineen paljasti sen, että kaikki Linnanjärveen menevät kuivatusvedet lasketaan muistuttajan kiinteistön kohdalla vain yhteen pieneen metsäojaan, jota ei ole tarkoitettu laskuojaksi. Lisäksi metsätien kohdalla ojassa oleva pieni rumpu ei vedä isoja vesimääriä ja on rikkoutunut. Näyttääkin siltä, että pahimmillaan kaikki laskuvedet kulkeutuvat muistuttajan omistamalle metsämaalle/metsätielle ja muuttavat sen lähes kulkukelvottomaksi muista mahdollisista vahingoista puhumattakaan. Edellä oleviin perusteluihin viitaten muistuttaja vastustaa lisäluvan myöntämistä Vapolle kuivatusvesien laskuun. Lisäksi hän esittää nykyisen luvan peruuttamista, ellei Vapo huolehdi riittävän suuren laskuojan ja sen ylittävän sillan tekemistä muistuttajan kiinteistön metsätien kohdalle.

9) BB:t (581-403-51-2), (581-403-51-1), (581-403-51-3), (581-403-51-4, 581-403-876-10) ovat muistutuksessaan todenneet, että heidän vesialueensa (581-403-876-10) ranta on rehevöitynyt. Muistutuksen liitteenä on toimitettu valokuvia Lylyjärven vesialueesta ja sen rannoista. Vesialue on kasvillisuuden täyttämä. Veneellä on hankala soutaa ulpukkalautan läpi. Muistuttajien rannassa ollut noin 80 m pitkä hiekkaranta on typistynyt vaivaiseen 20 metriin. Iho liettyy uudessa, samoin pyydykset. Aikoinaan oli tarkoitus tehdä rantaan myös huvila vuokraustarkoitukseen, mutta siitä (aikeesta) jouduttiin luopumaan edellä mainituista syistä. Rannan arvo on pudonnut olemattomiin ja niin myös virkistyskäyttö. Vuosikautia muistuttajat siistivät rantaansa käsivoimin. Nykyisen ympäristöluvan velvoittamana Vapon on selvitettävä turvetuotannon aiheuttamien virkistyskäyttöä hait-

taavien liettymien yms. esiintyminen. Lähetetyistä kuvista on hyvä aloittaa. Lylyjärvi oli ennen turvetuotannon aloittamista kirkasvetinen ja kalaisa järvi. Ahven, hauki, made, lahna ja jopa rapuja saattoi eksyä mertaan – nykyisin vain ahven ja hauki.

Nyt kun Vapo aikoo lisätä taas järven kuormitusta, on aihetta miettiä, kuinka Lylyjärvi tästä selviää. Vapo ei mitenkään ole perustellut, miksi Iso Hakonevan kuivatusvedet johdetaan jatkossa kokonaisuudessaan Lylyjärveen. Tämä asettaa Lylyjärven (97 ha) hyvin eriarvoiseen asemaan verrattuna Nerכוןjärveen, joka on huomattavasti suurempi 15,3 km². Oletettavasti Nerכוןjärvi myös sietää kuormitusta paremmin. Matkaa on myös paljon enemmän ja kiintoainespäästöt olisivat luultavasti pienemmät perillä. Vapo on ilmoittanut hakemuksessa virheellisesti (erehdyksessä?) Lylyjärven syvyydeksi 13,8 m. Lylyjärven pienialainen syväne on 6 m ja rannoiltaan hyvin matala.

Lylyjärvellä on länsirannalla kaunis hiekkaranta, joka on suosittu retkeily- ja yöpymiskohde. Tämä saattaa olla menetetty, jos nämä lisäpäästöt toteutuvat. Tästä hiekkarannasta länsirannan kautta Hakonevalta tulevan laskuojan suuhun saakka on ranta ja metsikkö myös luontoarvoltaan rikasta. Hiekkaranta sijaitsee (muistutuksen liitteenä toimitetussa) syvyyskartassa olevan syvänteen länsipuoleisella rannalla.

10) CC (581-403-60-5) omistaa vapaa-ajan asunnon Lylyjärven rannalla laajennusosan vaikutusalueen läheisyydessä ja on muistutuksessaan todennut, että järven tila uhkaa muuttua pysyvästi huonompaan suuntaan, jos kaavailtua laajennusalueen vesien johtamisreittiä muutetaan. Järven rannalla on 11 mökkiä, jotka ovat kesäisin runsaassa käytössä. Osaa mökeistä käytetään ympäri vuoden, kuten muistuttajankin.

Muistuttaja vaatii, ettei ympäristöluvan muuttamista sekä laajennusalueen ympäristölupaa hyväksytä Hakonevojen osalta. Jos ympäristölupa kuitenkin myönnetään laajennusalueelle, on tällöin Vapo velvollinen korvaamaan mökkiläisille mökkikiinteistöjen arvon alenemisen.

Lohkon 5 osalta Iso Hakonevan kuivatusvesien johtaminen Lylyjärveen kuormittaisi järven tämänhetkistä tasapainoa kohtuuttoman paljon. Lylyjärven teoreettinen ravinteiden vastaanottokyky ylittyy turvetuotannosta aiheutuvien kuivatusvesien vuoksi, aiheuttaen järven rehevöitymistä ulkoisen kuormituksen vuoksi. Pohjasedimenttiin kertyvä 2 160 kg kiintoainemäärä sitoo itseensä arviolta fosforia 28 kg ja typpeä 555 kg. Tällainen vaikuttaa Lylyjärven nykyiseen jo ennestään kuormitettuun tilaan aiheuttaen sen rehevöitymistä liiallisesti.

Vapo on jo aiemmin aiheuttanut merkittävää haittaa Lylyjärven vedenlaadulle. Lylyjärven turvetuotantoalueen Saarinevan lohkon (lohko 3) vedet on aiemmin laskettu nykyisestä laskusta poiketen aluksi Lylyjärven eteläpäähän, jonne kertyi suuria määriä tuotantokentän turvelietettä. Viimeisen kymmenen vuoden aikana lummekasvusto on edelleen voimakkaasti levinnyt merkinä järven yhä jatkuvasta sisäisestä kuormituksesta. Kuormi-

tus on ollut nykyisenkin pintavalutuskentän aikana merkittävää, johtuen kentän huonosta toteutuksesta ja siitä johtuvasta heikosta pidätyskyvystä. Järvi ei näin ollen kestä enää minkäänlaista lisäkuormitusta.

Lisäksi järven kalakanta kärsii. Lylyjärveen on istutettu siian poikasia. Turvetuotantoalueelta johdettu suovesi lisää järven happamuutta, jolloin varsinkin siian mahdollisuudet selvitä näissä olosuhteissa ovat varsin heikot. Kalakuolleisuus voi siis lisääntyä kuivatusvesien johtamisen vaikutuksesta. Järven kalakannasta on tarkoitus pitää huolta myös tulevaisuudessa uusilla istutuksilla.

Vapo on korvausvelvollinen aiheuttamastaan haitasta järven tilalle. Vapo on veloitettava poistamaan jo aiemmasta turvetuotannosta (lohko 3) aiheutuneen kiintoaineen, jota on kertynyt järven pohjaan, sekä lummekasvustot. Kuivatusvesien johtamisreittiä ei saa muuttaa niin, että sitä pääsee Lylyjärveen. Laajennusalueen käyttöönottoa ei myöskään saa hyväksyä ympäristöluvassa.

11) DD (581-403-60-4) on muistutuksessaan vaatinut, että lupaehtoissa edellytetään kunnossapito- ja korjaussuunnitelmaa Lylyjärvelle. Vapo Oy:n tulee suorittaa lumpeen niitto ja keräys useana kesänä peräkkäin, poistaa kiintoainetta järven pohjasta sekä osallistua kalaston istutuksiin ja maksaa ne kokonaisuudessaan. Lylyjärveen ei tulisi laskea lainkaan Iso-Hakonevan vesistökuormaa. Jos vesien laskulupa kuitenkin myönnetään, on hakijalle määrättävä korvausvelvollisuus mökkikiinteistöjen arvon alenemisesta, kiinteistövälittäjien arvion mukaan.

Muistuttaja on todennut, että Iso-Hakonevan eteläisen valuma-alueen pinta-ala on 82 ha ja alajuoksulla sijaitsee 95,23 ha Lylyjärvi. Järvi on matala, syvin kohta alle 10 m, keskisyvyys 1,5-2,0 m. Vedessä on runsaasti huumusta, vedenlaatu vuonna 2013 ollut hyvä/tydyttävä, ja vuonna 2016 hyvä.

Vapo Oy:n ilmoittamat Iso-Hakonevan lohkon 5 kuormitukset, 2160 kg kiintoainetta, 28 kg fosforia ja 555 kg typpeä, ovat kohtuuttomat pienen järven vedenlaadulle. Virtaama järvestä on hyvin pientä, vain keväisin runsasta. Veden pinta laskee kesäisin voimakkaasti, joten virtaama järvestä pysähtyy kokonaan. Järvestä on runsas lummekasvusto ja paljon turvemutaa pohjassa.

Järven virkistyskäyttö on runsasta kesäasukkaiden osalta. Ympäri vuoden mökkeileviä on neljä mökkikuntaa, ja kesäisin käyttö on runsasta kaikilla 11 mökillä. Kalastoa järvestä löytyy, ahvenia, haukia ja siikaa. Siikaa on istutettu vuonna 2016 (uudet istutukset 2018 ja 2020) Metsähallituksen toimesta, koska järven vedenlaatu sallii siian elinolot. Siikaa on ollut järvestä 1960-luvulta alkaen.

Viimeisin tiedossa oleva verkolla saatu siika on vuodelta 2007, pituus 56,5 cm ja painoa 1,5 kg. Kalan saanut on allekirjoittanut kevätkalastuksen yhteydessä. Lisäksi järveä kuormittaa Saarinevan 29 ha valuma-alueen

vedet, joissa 845 kg kiintoainetta, 7 kg fosforia, 152 kg typpeä. Tälle alueelle on Länsi- ja Sisä-Suomen aluehallintovirasto antanut vesistön kunnostusluvan. Valitusten seurauksena tuotannollista lupaa ei vielä ole. Molempien tuotantoalueiden yhteenlasketut kuormat ovat kestäättömät Lylyjärven vedenlaadulle. Vapo Oy:n antaman kuormitusselvityksen mukaan Lylyjärven kiintoaineesta 55 %, fosforista 35 % ja tpeestä 43 % on turvetuotannosta johtuvaa. Lisäksi Vapo Oy on velvoitettu tekemään kartoitus ja kunnostus Lylyjärven osalta, mutta velvoite on myöhemmin kumottu Vapo Oy:n valituksen seurauksena.

12) EE (Kaunisranta 581-411-7-60) on muistutuksessaan kertonut aloittaneensa rakentamisen Lehmijoen ja Linnanjärven liittymiskohtaan. Hän arvioi, että on kuivatusvesien johtamisen suurimpia kärsijöitä, eikä hyväksy vesien laskettamista Linnanjärveen. Maatalous kuormittaa järveä tarpeeksi. Lehmijoen pohja sekä lähellä olevat rannat ovat hiekkapohjaisia. Järvestä on otettu vuosina 1966–2014 vesinäytteitä ja vedenlaatu on ollut hyvä. Toivottavasti näin on myös jatkossa. Onko sakka-altaiden mitoitus tarpeeksi suuri myös kovilla vesisateilla ja tulva-aikana? Onko Vapo korvausvelvollinen vesiosuuskunnalle/mökkiläisille jos käy vahinko?

13) FF:t (581-411-7-17, 581-411-7-50, 581-411-0007-0049-B) ovat muistutuksessaan todenneet vastustavansa Hakonevan ympäristölupaa muuttamista ja laajennusalueen uutta ympäristölupaa, sekä erityisesti laajennusalueen suunniteltua ja nykyistä juoksutusta / päästöjä Lehmiluoman kautta Linnanjärveen. Muistuttajat vaativat, että päästöt ja kuivatusvesien juoksutus Hakonevoilta Linnanjärven lopetetaan kokonaan ja Vapo tekee Linnanjärvelle kunnostussuunnitelman jo aiheutettujen haittojen korjaamiseksi sekä toteuttaa sen omalla kustannuksellaan.

Muistuttajat vaativat lisäksi, että Linnanjärven nykytilanteen ja sen haittojen arviointi suoritetaan riippumattoman asiantuntijan toimesta, ei Vapon oma arviointina. Tällä hetkellä Vapon itse tekemät lupahakemuksessa olevat päästö- ja juoksutusarvot tulee kaikki tehdä uudelleen riippumattoman arviointijon toimesta. Linnanjärven nykytilanteen arvioinnin jälkeen muistuttajat tulevat arvioimaan Vapon korvausvelvoitteen vesialueen ja rantojen omistajille (muistuttajille).

Mikäli Vapo anoo erillislupaa, jolla voisi aloittaa uusien alueiden käyttöönoton jo ennen ympäristölupahakemuksen käsittelyn loppuun saattamista, muistuttajat eivät hyväksy tällaisen erillisluvan myöntämistä.

Hakonevojen kuivatusvesien johtoreitin laskukohta Linnanjärveen sijaitsee muistuttajien omistaman tilan vesialueella ja heidän kiinteistöjensä välittömässä läheisyydessä. Linnanjärven vesialueet ovat yksityisomistuksessa. Linnanjärven eteläpään/juoksutusalueen vesialueen eli Pajulahden talon vesialueen (581-411-876-8) koko on 97 hehtaaria, joka on noin 22 % Linnanjärven koko vesialueesta. Näistä syistä muistuttajat kokevat, että heidän kielteinen kantansa ympäristölupahakemukseen on otettava erityisellä vakavuudella. Hakemusasiaan annetussa kyläläisten ja mökkiläisten jättämässä ryhmämuistutuksessa ovat mukana Linnan talon (Linnanjärven

vanhin kantatalo) kiinteistöt ja vesialue (581-411-876-6). Linnan talon vesialue kattaa 54 % Linnanjärven vesialueesta. Muistutuksien alaista vesialuetta on siis yhteensä 76 % Linnanjärven vesialueesta.

Vapon juoksutuspaikka Lehmiluoman kautta Linnanjärveen sijaitsee Valtatie 23:n (Järvisuomentien) välittömässä läheisyydessä, keskeisesti paikassa, josta on tieltä nähden kulttuurihistoriallisesti arvokas järvimaisemanäkymä. Järvinäkymä on pisin ja kaunein tiellä matkalla Parkanosta Valtatie 3:n kautta Kihniöön. Seuraavat niin vaikuttavat järvinäkymät tulevat kulkijalle vastaan vasta Virroilla. Kyseinen järvinäkymä on merkityksellinen paikallisten asukkaiden ja kesäasukkaiden lisäksi kaikille tiellä liikkuville ihmisille. Muistuttaja on toimittanut muistutuksensa liitteenä videon järvimaisemanäkymästä ja juoksutuspaikasta 18.2.2018, joka nyt talviaikaan kuvattuna antaa vain vähäisiä viitteitä siitä, miltä järvimaisemanäkymä parhaimmillaan kevät-, kesä- ja syksy aikaan voi näyttää.

Juoksutus-/päästöpaikka Linnanjärveen sijaitsee haja-asutusalueeseen nähden arvioituna keskellä tiheää asutusta. Juoksutuspaikan rantaan on myönnetty tuore rakennuslupa saunamökille. Lähellä Linnanjärven eteläpäättä sijaitseva juoksutuspaikka on samalla keskellä aluetta, jossa sijaitsee runsaasti sekä Linnanjärven vakituista, että kesämökkiasutusta. Tällä samalla alueella sijaitsee Linnanjärven ranta-alueen historiallisesti vanhinta asutusta, esimerkiksi Pajulahden tilan talouskeskus.

Koska juoksutusalueen välittömässä läheisyydessä on paljon asutusta, asukkaat ja mökkiasukkaat saunovat rantasaunoissaan ja uivat Linnanjärvessä, jotkut heistä kesät ja talvet. Muistuttajat tuovat esille huolensa Vapon päästöjen mahdollisista haitallisista lyhyen ja pitkän aikavälin terveysvaikutuksista järvessä uiviin lapsiin ja aikuisiin. Vapon hakemuksessa mainitaan monia kemiallisia yhdisteitä, joita sen päästöissä on. Muistuttajat haluavat sen vuoksi selvityksen ja luotettavaa tutkimustietoa siitä, mitä päästöt vaikuttavat uivien ja järven vettä käyttävien ihmisten terveyteen ja perimään lyhyellä ja pitkällä aikavälillä.

Juoksutuksen laskupaikka sijaitsee lahdessa (Pajulahdessa) sekä Simonlahden välittömässä läheisyydessä. Molemmat lahdet tulevat lisäjuoksutuksilla saastumaan ensimmäisinä. Uhkakuvana on upean ja historiallisen järvimaisemanäkymän vähitellen etenevä tuhoutuminen ja kasvaminen umpeen näiden lahtien saastumisen kautta. Muistutuksen liitteenä on toimitettu valokuva juoksutuspaikasta suhteessa Linnanjärven Pajulahteen ja Järvisuomentiehen.

Molemmat mainitut lahdet ovat erilaisten vesilintujen pesimäpaikkoja. Useina kesinä lahdilla on pesinyt ainakin joutsenia, sorsia, koskeloita, silkkiukkuja ja iso- ja pikkukuoveja. Muistuttajat ovat lisääntyvien Vapon juoksutusten takia huolissaan vesilintujen asuma-alueen tuhoutumisesta ja elinolosuhteiden heikkenemisestä sekä järven muustakin luonnonmukaisuudesta kuten sen monimuotoisista kala- ja rapukannoista ja niiden tuhoutumisesta.

Juoksutus Linnanjärveen tapahtuu Mäntylänharjun pohjavesialueen läpi virtaavan Lehmiluoman kautta. Juoksutuksella saatetaan siis heikentää pohjavesitilannetta. Vapo on hakemuksessaan kommentoinut, että vaikutuksia pohjavesialueeseen ei heidän arvioidensa mukaan olisi. Näin tärkeään asiaan tarvitaan kuitenkin puolueeton arvio, Vapon tekemä arvio ei riitä. Vapon tulee tehdä suunnitelmansa uudelleen niin, että juoksutukset Linnanjärven / Järvisuomentien näkymän ”paraatipaikalle” lopetetaan, sen sijaan, että niitä lisättäisiin tämän ympäristölupahakemuksen mukaisesti. Vaihtoehtoisia juoksutuspaikkoja tai jätteenkäsittelytapoja löytynee.

Länsi-Suomen ympäristölupavirasto on myöntänyt Hakonevojen turvetuotannolle ympäristöluvan 15.6.2005. Tässä ympäristöluvassa Vapolle on annettu lupa tehdä juoksutusta Lehmiluoman kautta Linnanjärveen. Ympäristöluvan hakemuskuulutusaika on ollut 26.4.–26.5.2004. Aluehallintovirasto on sähköpostissaan 8.2.2018 kirjoittanut, että silloisen kuulutuksen asianosaisista on ollut laaja. Muistuttajilla eikä perheen kahdella muulla asianosaisella sisaruksella ole mitään muistikuvaa kyseessä olevasta kuulutuskirjeestä. Asiasta on keskusteltu useiden muiden asianosaisten kanssa, eikä kenelläkään ole muistikuvaa kuulutuskirjeestä tai kuulutuksesta. Vuonna 2004 muistuttajat olisivat varmasti reagoineet kirjeeseen ja lähteneet tekemään hakemukseen liittyvää muistutusta, jos olisivat kuulutuskirjeen saaneet.

Edellä mainitun perusteella muistuttajat päättelevät, että vuonna 2005 myönnetty ympäristölupa on annettu asianosaisia vajavaisesti tiedottamalla ja kuulematta. Linnanjärveen on siis juoksutettu kuivatusvesiä ja päästöjä kolmentoista vuoden ajan sekä aiheutettu Linnanjärven tilanteen merkittävä huononeminen väärin perustein myönnetyn luvan antamalla valtuutuksilla. Linnanjärvellä on tästä syystä nykyisin havaittavissa enenevässä määrin turvetta, veden pinnan ruskeaksi muuttumista, ruohottumista sekä järven pohjan enenevää mutaisuutta.

Muistuttajat päättelevät myös, että juoksutuskohdan vesialueen omistajien (Pajulahden talon vesialue) kuuleminen on hoidettu puutteellisesti vuonna 2004. Nyt muistutuksen kohteena oleva kuulutus (25.1.2018) on myös vesialueiden osalta oleellisesti puutteellinen, koska sen kohdassa ”Tiedoksi-anto järjestäytymättömien osakaskuntien osakkaille” ei mainita ollenkaan Pajulahden talon vesialueen numeroa, vaikka juoksutuspaikka on nimenomaan keskellä sitä. Muut järven vesialueet on sen sijaan mainittu.

Vuonna 2004 olisi pitänyt erityisesti silloisilta Pajulahden talon vesialueen omistajilta erikseen pyytää lupaa tai heidän osaltaan suorittaa erityisen huolellinen kuulutus, koska kyseessä on vesistölle ja omistamallemme vesialueelle erittäin haitallinen toiminta. Muistuttajien vesialueen ja rantojen taloudellinen arvo on Vapon päästöjen seurauksena alentunut ja se on synnyttänyt Vapolle korvausveloitteen Pajulahden tilaan ja sen vesialueeseen nähden.

Vaasan hallinto-oikeus on virheellisten tietojen perusteella päätöksessään 19.6.2007 (numero 07/0209/1) vapauttanut Vapon ympäristölupamääräyk-

sessä annetusta veloitteesta tehdä Linnanjärvelle kunnostussuunnitelma. Hallinto-oikeuden päätöksessä (sivulla 16) on Linnanjärven pinta-ala määritelty väärin. Linnanjärven pinta-alan mainitaan olevan 440 km², kun se todellisuudessa on 4,4 km². Tässä päätöksessä mainitaan, että Hakonevojen osuus järven valuma-alueesta on noin 0,1 %, kun se siis todellisuudessa onkin 10 %. Tämän satakertaisen järven kokoon liittyvän virheen vuoksi näyttää siltä, että järven kokoon suhteutetut valuma-alue ja päästöt on laskettu virheellisesti aivan liian pieninä ja siten Vapo on vapautettu kunnostussuunnitelman tekemisestä. Koska hallinto-oikeuden päätös on perustunut virheelliseen järven kokoon, tulee Vapon tehdä sille jo kerran aiemmin määrätty Linnanjärven kunnostussuunnitelma ja toteuttaa se omalla kustannuksellaan.

Vapon suotyömaiden päästöjen ja juokсутusten vuoksi useiden Parkanon järvien tilanne on huolestuttava, Linnanjärven lisäksi esimerkiksi Lylyjärvi, Hakojärvi, Vuorijärvi, Aurejärvi, Kuivasjärvi sekä Parkanonjärvi, jolle on juuri suunnitelmassa verovaroin kustannettava kunnostusohjelma, jonka ensivaiheen kustannukset olisivat 75 000 euroa. Vaikuttaa siltä, että Vapon aiheuttamien järvien kunnostustarpeiden kustannukset tulevat tulevaisuudessa olemaan Parkanon veronmaksajille moninkertaiset verrattuna hetkellisesti nykytilanteessa saatavaan työllisyys- ja verotulovaikutukseen.

Parkanon kaupungin ympäristölautakunta ottaa pöytäkirjojensa mukaan jatkuvasti kantaa erilaisiin Vapon toimintaa koskeviin oikeuskäsittelyihin ja hakemuksiin. Valituskierteet Vapon toimintaa kohtaan ovat olleet kroonisia, osa niistä on kestänyt jo yli kymmenen vuotta. Näillä valituskierteillä on enenevässä määrin työllistävä vaikutus muun muassa Parkanon kaupungin virkamiehiin, joten ne kuluttavat paljon verovaroja. Joitain järviä on jo jouduttu kunnostamaan Parkanon kaupungin asukkaiden verovaroin ja yksityisten ihmisten varoin. Samaan aikaan Parkanon kaupunki haluaa julkisuudessa profiloitua luonnonkauniina ja puhtaan luonnon alueena, jossa ihmiset voivat nauttia puhtaasta luonnosta sekä virkistäytyä luonnossa ja puhtaissa järvissä.

Parkanon kaupungin ympäristölautakunnan pöytäkirjojen mukaan päätöksentekoon näyttäisi säännöllisesti osallistuvan luottamushenkilöitä, joiden tulisi jäädä itsensä Vapoon liittyvien asioiden käsittelyssä ja päätöksenteossa. Tätä asiaa tulisi arvioida kriittisesti otettaessa lupahakemuksiin liittyvässä päätöksenteossa huomioon Parkanon kaupungin lausunnot ja kannanotot. Ympäristölautakunnan lausunnot näyttävät usein olevan ristiriidassa Parkanon kaupungin strategiaan ja tavoitellun luontoystävällisen kaupungin imagoon nähden.

On vaikeaa ymmärtää, miksi nyt halutaan tämän uuden Vapon ympäristölupahakemuksen kautta saattaa Linnanjärvikin samaan saastuneeseen tilanteeseen ja kierteeseen kuin muut Parkanon järvet. Linnanjärven vesiyhteys Natura-alueella sijaitsevien Kaitojen Vesien alueelle tulee todennäköisesti kuljettamaan päästöt paljon laajemmalle alueelle kuin Vapo on hakemuksessaan arvioinut. Samalla tullaan saastuttaneeksi koko vesiyhteys Kyrösjärvelle saakka ja siitä eteenpäin. Vapon ympäristölupahakemuksen

taulukoista 5 ja 6 ilmenee, että Vapon tekemä päästömäärien arvioitu lisäys on Linnanjärven nykytilanteeseen verrattuna noin kaksin- kolminkertainen. Koska arviot on tehnyt Vapo itse, on luultavaa, että ne ovat alimitoitettut. Vaponkin arvion / hakemuksen mukainen juoksutus lisäisi Linnanjärven kuormituksen kestävämpään tilanteeseen.

Tulee huomioida, että Linnanjärvi on ollut jo vuosikymmenet sähköyhtiön tekemän vedenpinnan säätelyn alaisena. Tämä yksistään on kova rasite järven ja sen rantojen luonnonmukaisuudelle. Merkittävä riskitekijä Linnanjärven haavoittuvuudelle on myös se, että järven syvyys on keskimäärin vain alle kolme metriä. Näin matala järvi on erityisen haavoittuva Vapon suunnitteleuille kasvaville päästöille.

Muistuttajat ovat muistutusta tehdessään päässeet käsitykseen Parkanon kaupungin järvien ja vesistöjen huolestuttavasta kokonaistilanteesta ja pyytävät aluehallintovirastoa ilmoittamaan siitä edelleen viranomaistaholle, jolle Parkanon vesistöjen tilanteen valvonta kuuluu. Parkanon kaupungin vesistöjen tilanne tulee saattaa laajempaan kokonais selvittelyyn.

Aluehallintoviraston lähettämän kuulutuskirjeen (päivätty 25.1.2018) vaikeaselkoisuus ja puutteellisuus haittaa asian ymmärtämistä ja siten saattaa asianosaiset eriarvoiseen asemaan.

Muistuttajat ovat keskustelleet useiden kuulutuskirjeen saaneiden asianosaisten kanssa. Esille on tullut, että kirjeen sisällön ja sen liitteenä olevan kartan ymmärtäminen on tuottanut kaikille lukijoille vaikeuksia. Muistuttajilta itseltään kirjeen sisällön selvittäminen on vaatinut paljon aikaa ja vaivaa. Kuulutuskirjeen vaikeaselkoisuus heikentää täten asianosaisten oikeuksia ja on siten saattanut osaltaan estää muistutusten ja mielipiteiden esittämistä. Kuulutuskirjeestä puuttuu myös tieto siitä, mitä kiinteistöä tai kiinteistöjä se koskee. Tämä asia on jätetty asianosaisten selvitettäväksi. Esimerkiksi toinen muistuttajista ei ole saanut kuulutuskirjettä Jokirannan kiinteistöä koskien, eikä Pajulahden kiinteistöä koskien. Kuulutuskirjeestä puuttuu juoksutusten/päästöjen osalta oleellisin vesialueen numero (Pajulahden tilan vesialue 581-411-876-8) ja tämä on voinut harhauttaa näitä asianosaisia luulemaan, että asia ei koske heitä. Tämä puute voi muistuttajien mielestä vaikuttaa myös kuulutuskirjeen laillisuuteen.

Hakemusasiakirjat eivät ole olleet näkyvillä Parkanon kaupungintalolla, siellä on vain mahdollisuus käyttää yleisötietokonetta niiden katsomiseen. Asioiden tietokoneen kautta etsimisen vaatimus heikentää niiden ihmisten asioiden selvittelyä, joilla ei ole tietokonetta tai sen käyttötaitoja. Tämä saattaa koskea erityisesti ikääntyneempiä asianosaisia. Tämä seikka tekee asianosaiset eriarvoisiksi asian selvittelyn suhteen ja mielestämme myös tämä seikka voi vaikuttaa kuulutuskirjeen laillisuuteen.

14) GG:t (581-411-7-47) yhdessä (581-411-7-12-5, 581-411-7-26-L, 581-411-7-24, 581-411-7 0032-T0-01, 581-411-7-22-F, 581-411-7-30R, 581-411-7-29, 581-411-7-42, 581-411-7-40, 250-405-17-7, 581-411-7-48-A, 581-411-7-49-B, 581-411-6-37, 581-411-6-50, 581-411-7-55-J-M0901,

581-411-6-30, 581-411-6-81, 581-411-7-8, 581-411-7-60, 581-441-7-44-6, 581-411-3-83, 581-411-3-67, 581-411-3-60, 581-411-3-60, 581-411-3-62, 581-411-876-6, 581-411-6-35-A) kanssa ovat yhteisessä muistutuksessaan todenneet vastustavansa jyrkästi Hakonevan ympäristöluvan muuttamista ja laajennusalueen uutta ympäristölupaa, sillä toiminnan vaikutukset vesistön tilaan ovat heikentäviä, vaarassa on Natura-alueen ainutlaatuinen luonto ja tehdyt selvitykset vaikutuksista ovat osin vanhoja ja puutteellisia. Linnanjärvi on pinta-alaltaan noin 4,40 km². Järvi on keskisyvyydeltään vain vajaat 3 m. Sen pohjoisosaan laskevat vedet Kuivasjärvestä ja Kihniöstä tulevista vesistöistä. Järven eteläpään vedet laskevat suoraan Natura-alueella olevalle Kaitojen Vesien luonnonsuojelualueelle.

Muistuttajat vaativat, että Vapo tekee ajantasaisen kunnostussuunnitelman Linnanjärvelle ja kunnostaa sen turvetuotannon aiheuttamien haittojen vähentämiseksi. Hakijan toiminnasta on aiheutunut haittaa Linnanjärvelle ja hakija on velvollinen omalta osaltaan toimenpiteisiin haitan poistamiseksi. Hakonevan turvetuotantoalueiden puhdistusprosessit pitää ajanmukaistaa. Tälle työlle on asetettava valvoja. Lisäksi hakija on velvollinen korvaamaan ranta-alueiden kiinteistöjen omistajille aiheutuneet haitat. Mikäli Vapo anoo erillislupaa, jolla voisi aloittaa uusien turvetuotantoaluiden käyttöönoton ennen ympäristöluvan käsittelyn loppuunsaattamista, muistuttajat eivät hyväksy tällaisen erillisluvan myöntämistä.

Pirkanmaan vesienhoidon toimenpideohjelma vuosille 2016–2021 on tarkentanut Kokemäenjoen, Saaristomeren ja Selkämeren vesienhoitoalueen vesienhoito-ohjelmaa Pirkanmaalle. Vesiensuojelun aluerajaus on tehty toimenpideohjelmaan 3. jakovaiheen tarkkuudella. Pirkanmaan 1. vaihe-maakuntakaavassa olevat tu-alueet sisältyvät tehostetun vesiensuojelun aluerajaukseen. Rajaukseen ovat vaikuttaneet erityisesti vesien tila, metsätalouden sekä turvetuotannon havaittava kuormitus ja luonnonarvoiltaan tärkeä kohde, esim. Natura-alue. Vesistöjen erityinen suojelutarve pitää ottaa huomioon lupaharkinnassa ja sijoituspaikkaa valittaessa. Turvetuotanto ei saa huonontaa vesistöjen tilaa eikä hyvän tilan saavuttamista niissä.

Hakemuksessa esitetyt Linnanjärven happitilanteen selvitykset ovat osin vanhoja ja puutteellisia. Linnanjärvi on rehevöitynyt nykyisten Hakonevan turvesoiden päästöjen seurauksena. Sen alusvedessä on ajoittain ja varsinkin talvisaikaan hapenpuutetta. Tämä on todettu jo Vapon edellisessä ympäristölupahakemuksessa vuonna 2004. Vuodesta 2011 alkaen Hakojärvi on lisätty Vapon mukaan vesistötarkkailuun ja vasta siinä yhteydessä on tarkasteltu veden laatua Linnanjärven havaintopisteellä. Turvevettä on siis laskettu Linnanjärveen vuosikautia edellisen ympäristöluvan saamisesta ilman seurantaa päästöjen vaikutuksesta vesistöön.

Hakemuksessa esitettyjen tietojen mukaan Linnanjärven pintaveden happitilanne on vuosien 2013–2014 aikana vaihdellut tyydyttävästä hyvään, olleen keskimäärin hyvä. Tuoreempia tietoja ei ole käytettävissä. Alusvedessä on raportin mukaan ajoittain huono happitilanne ("pH-neutraalin tuntumassa"). Vesi on ruskeaa ja lievästi sameaa.

Rannoilla asujien kokemuksen mukaan järveen on kiistatta kulkeutunut runsaasti humusta riittämättömien suojamenettelyjen takia. Rannat ovat lietteiset ja ruohottuneet ja turvetta on kasaantunut rantapenkereille. Osa matalista lahdekkeista on jo kasvanut umpeen. Umpeen kasvaminen on nopeutunut viimeisten vuosien aikana.

Linnanjärveen laskevien muiden valuma-alueiden vesien ja järven veden pinnan säätelyn vaikutusta ei ole selvitetty. Suoraan Linnanjärveen Lehmi-
luoman kautta tulevien Hakonevan valumavesien lisäksi myös muilta Vapon turvetuotantoalueilta kulkeutuu järveen valumavesiä muiden luonnollisten vesireittien kautta. Niiden vaikutusta Vapo ei ole hakemuksessaan selvittänyt. Kuivasjärven reitin kautta esimerkiksi soiden valumavedet laskevat Linnanjärven eteläpuolelle ja heikentävät vesien kokonaistilannetta.

Linnanjärven veden pintaa säätelee sähköyhtiön pato, jonka juoksutusten vuoksi järven pinnan taso vaihtelee merkittävästi eri vuodenaikoina. Talvella jäät lepäävät pitkälti järven keskustaa kohti rannoilla pohjassa kiinni. Jo tämä vaikuttaa lähes kuolettavasti järven happitilanteeseen eikä lisäkuormitusta voida enää sallia jatkossa.

Vapon hakemuksen tiedot vaikutuksista veden laatuun ovat ristiriitaiset. Vapo toteaa hakemuksessaan, että Hakonevan lisätuotantoalueen vaikutukset Linnanjärven veden laatuun ovat pienet. Kuitenkin laajennusvaiheessa COD-päästöt lähes kolminkertaistuvat ja kiintoaineen määrä kaksinkertaistuu. Tuotantovaiheessa päästöjen määrä lähes kaksinkertaistuu nykytilanteeseen verrattuna. Tällaisia päästöjä ei järven ekologinen tilanne kestä. Linnanjärveä uhkaa sama kohtalo, jonka esimerkiksi Lylyjärvi, Vuorijärvi, Kuivasjärvi, Parkanon järvi alajuoksulla ja monet muut alueen järvet ovat jo kokeneet. Näillä järvillä yksityiset rantojen omistajat ovat viime vuosina perustaneet hankkeita, joilla järvien kuntoa yritetään elvyttää. Osa kunnostukseen tarvittavista varoista tulee yksityisiltä henkilöiltä ja Parkanon kaupungin verovaroista, kun taas järvien huonosta tilanteesta vastuussa olevan Vapon osallistuminen on ollut nimellistä. Parkanon järven kunnostukseen on Parkanon kaupunki kustantanut julkisuudessa olleiden tietojen mukaan 75 000 euroa.

Vaasan hallinto-oikeus on vapauttanut Vapon Linnanjärven kunnostussuunnitelman tekemisestä virheellisten tietojen perusteella 19.6.2007. Tarve kunnostukselle on todettu jo vuonna 2007. Tuolloin Vaasan hallinto-oikeus päätöksessään 19.6.2007 (numero 07/0209/1) kuitenkin vapautti Vapon ympäristölupamääräyksessä annetusta velvoitteesta tehdä Linnanjärvelle kunnostussuunnitelma. Nyt päästöjen kasvaessa entisestään, kunnostussuunnitelma pitäisi tehdä ja kunnostustyöt tulisi myös aloittaa.

Huomioitakoon myös, että hallinto-oikeuden päätöksessä on Linnanjärven pinta-ala määritelty väärin. Linnanjärven pinta-alan kerrotaan päätöksessä olevan 440 km², kun se todellisuudessa on noin 4.4 km². Siten myös alkuperäisten kuormituslaskelmien oikeellisuus voidaan kyseenalaistaa.

Linnanjärveen tulevat päästöt valuvat suoraan Natura-alueelle ja siitä eteenpäin. Linnanjärven vedet laskevat suoraan Kaidoille Vesille ja siitä eteenpäin Kokemäenjoen vesistöön kohti Kyrösjärveä. Natura-alue on vain muutaman sadan metrin päässä järven eteläpäästä. Kaidat Vedet on luonnoltaan ainutlaatuinen ja niiden varrella on Parkanon kaupungin tärkeitä matkailukohteita ja matkailulle tärkeä vesireitti. Vapon päästöt tuovat näille alueille lietettä ja reunamille rehevyyttä sekä huonon veden laadun. Natura-alueen veden laadun heikentyminen ja rantojen rehevöittäminen on vastoin luonnonsuojelullisia periaatteita.

Ilmastonmuutos vaikuttaa valuntaan ja vesistöjen virtaamiseen Suomessa - Vapo ei ole arvioissaan huomionnut tilannetta mitenkään. Ilmasto-opiaan mukaan ilmastonmuutoksen merkittävin vaikutus Suomen sisävesien hydrologisiin oloihin on sen aiheuttama muutos valunnan, virtaamien ja veden korkeuksien totuttuun vuodenaikaiseen rytmiin. Ennusteiden mukaan Vapon lupa-anomukseen sisältyvänä käyttöaikana vuoteen 2040 mennessä vuosivalunta kasvaa Pirkanmaalla merkittävästi. Syksyllä ja talvella valuntasumma kasvaa yli 80 %. Lumipeitteen kesto aika lyhenee 40–60 päivää. Tällä on vaikutuksia ravinteiden ja kiintoaineiden huuhtoutumiseen. Kasvat talvivirtaamat voivat lisätä eroosiota ja kasvattavat typen, fosforin ja orgaanisen hiilen määrää vesistöissä.

Ilmastonmuutosmallin mukaan Suomessa sataa jatkossa enemmän ja on lämpimämpää. Tästä kaikesta on jo hyvää kokemusta Linnanjärvellä ja Parkanossa kolmelta viimeisimmältä kesältä. Uusien virtaamien ja lämpötilan nousu vaikuttaa nopeuttavasti humusaineen lisääntyvään määrään vesistöissä. Hakemuksessa ei ole mainittu eikä yritetty arvioida näiden muutosten vaikutusta vesistöihin. Lisäksi turpeennosto itsessään jo ruokkii ilmastonmuutosta. Vapo on velvoitettava arvioimaan uudelleen päästöjen vaikutukset ja ottamaan tulevat muutokset huomioon jo nykyisillä turvetuotantoalueilla menettelytavoissaan ja torjuntamekanismeissaan.

Linnanjärven tilanne on jo nykyhetkelläkin huolestuttava. Vapon päästöjen vaikutukset Linnanjärvessä osoittavat jo tällä hetkellä, että Hakonevan turvetuotantoalueen nykyiset menetelmät päästöjen hallinnassa ovat riittämättömät. Vesi on tummaa ja sameaa. Vedessä on turvejäämää, joka tarttuu uudessa ihoon. Pyydykset likaantuvat pahasti. Näkyvyys järvessä heikkeni kesällä 2017 merkittävästi, rannoille kerääntyi limaa ja kiinteää ainesta. Humus sotki pesuveden ja hajuhaitat lisääntyivät. Järven tila on käyttäjien mukaan huonontunut viimeisten vuosien aikana merkittävästi. Varsinkin valuma-alueella välittömästi olevien rantojen kunto on keho.

Vapaa-ajanvietto Linnanjärvellä on tärkeää kasvavalle joukolle ja muillekin kuin vain rannalla asuville. Järvellä kalastaa ja viettää vapaa-aikaa iso joukko Kaitojen Vesien kautta tulevia kalastajia ja vapaa-ajan viettäjiä. Rannan vapaa-ajan viettäjiä osa viipyy mökeillään pitkiäkin aikoja vuodessa.

Kalakanta on supistunut yksipuoliseksi suoalueilta tulleitten vuosikymmenien valumavesien seurauksena. Vielä 25 vuotta sitten järvessä oli rapuja

myytäväksi asti, mutta kuten Vapon hakemuksesta ilmenee, ravut ovat järvestä kadonneet. Vaikka järven, sen rantojen ja kalakannan tilanne on Vapon valumavesistä johtuen jo heikentynyt, muistuttajat eivät näe oikeutusta sen huonontamiselle lisää. Veden laadun ja rantojen hyvinvointi on tärkeää kaikille sen äärellä asuville, sekä vapaa-ajanviettäjäille että eläimistöille.

Hakemuksen arvioinnit ovat puutteelliset. Linnanjärven tilannetta ei saa heikentää - turvetuotantoalueilla on jo nykytilanteessa tehtävä toimenpiteitä haittojen minimoiseksi. Parkanon kaupunki haluaa painottua strategiasaan erä- ja luontomatkailun kaupungiksi, jossa sekä asukkailla että matkailijoilla on ympärillään runsaasti puhdasta luontoa, järviä ja metsiä. Parkanon järvien nykytila ei tätä tue. Kaupungin järvien tilannetta tervehdytetään parhaillaan veronmaksajien varoilla pikaisin pelastustoimin. Iso osa järvistä on huonossa kunnossa turvetuotannon päästöjen vuoksi.

Linnanjärven tilannetta ei saa enää pahentaa, vaan sitä pitää parantaa. Mitä rehevämmäksi vesistö pääsee, sitä vähemmän se kestää lisäkuormitusta. Rehevöitymisen katkaisu on pitkäaikainen prosessi, joka edellyttää hoitotoimenpiteiden lisäksi ehdottomasti myös kuormituksen pienentämistä turvesoiden valuma-alueilla. Jo tämänhetkisten valuma-alueen päästöjen pienentämiseksi on tehtävä toimenpiteitä. Kiinteän aineen valuminen Linnanjärveen pitää estää ja ottaa käyttöön uusia menetelmiä haittojen minimoimiseksi. Vapon lupahakemuksesta ei käy ilmi, että nykyisen Hakonevan turvetuotantoalueiden valumiin puhdistamisessa ja saastuttamisen ehkäisyssä aiottaisiin investoida uusiin ajanmukaisiin ratkaisuihin.

Hakemus ei kerro totuutta haittojen vaikutuksesta Linnanjärven tilaan. Vaikutusten arviointi on pintapuolista ja puutteellista, arviot perustuvat osin hyvinkin vanhoihin mittauksiin ja tietoihin. Muiden valuma-alueiden päästöt, järven vedenpinnan säännöstelyn vaikutukset ja vaikutukset Natura-alueeseen on jätetty kokonaan arvioimatta. Myöskään ilmastomuutoksen vaikutuksista ei ole mainintaa, vaikka Vapon liiketoiminnalla on suuret vaikutukset päästöihin nyt ja tulevaisuudessa.

Hakijan vastine

1) Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueen lausuntoon hakija vastaa, että pintavalutuskentän 1 vähäisestä laajentamisesta voidaan luopua. Laajentamisesta ei todennäköisesti saataisi hyötyä, vaan seurauksena olisi todennäköisimmin puhdistuksen maanrakentamisesta johtuvasta pintojen rikkoontumisesta yms. johtuva heikentyminen. Kenttä nykyisessä mitoituksessaan tulee olemaan hyvin toimiva myös laajennusalan puhdistuksessa. Laajennusalueet on ilmoitettu hakemuksessa otettavan käyttöön vaiheittain siten, että vastaavan alan on oltava poistunut tuotannosta ja eristetty ulkopuoliseksi.

Hakija esittää vastineen liitteessä 1 Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen edellyttämät muutokset (suunnitelmakuvat ja mitoitus tiedot) ennen pintavalutuskentällä 1 oleviin rakenteisiin.

Vähä Hakonevan pintavalutuskentän 2 voi perustellusti olettaa toimivan vastaisuudessa yhtä hyvällä puhdistuskyvyllä silloinkin, kun 7,6 ha laajen-

nusalue on kuntoonpano- ja tuotantovaiheessa ja liitettynä kentän valuma-alueeseen. Kentältä lähtevän veden kokonaisfosforin keskimääräiset pitoisuudet ovat 2014–2017 olleet alle luonnonveden pitoisuuksien, kokonaisfosfori on ollut 12–17 µg/l kun luonnonvesi on ollut 20 µg/l. Kokonaistypen ja kiintoaineen vastaavat pitoisuudet ovat olleet lähellä luonnonveden pitoisuuksia, typpi 448–569 µg/l, kun luonnonvesi on ollut 500 µg/l ja kiintoaine on ollut 1,6–4,9 mg/l, kun luonnonvesi on ollut 1 mg/l (aiemmin 2 mg/l, liite 2).

Laajennusalan käyttöönotto ei ainakaan sanottavasti suurentane itse laajennusalueeltakaan jo nykyisellään lähtevää kuormitusta. Näin ollen vesistökuormitukseen ei sanottavasti suurentuisi. Luvan myöntämisen esteenä pidettävää merkittävää ympäristön pilaantumista tai sen vaaraa ei luvan myöntämisestä johtuen siten voi aiheutua. Päästömääräyksiksi voidaan vaihtoehtoisina toisilleen ja kohtuullisin varmuusmarginaalein asettaa lausunnon antajan esittämät puhdistustehot ja enimmäispitoisuusrajat kiintoaine 50 % ja 5 mg/l, kokonaisfosfori 40 % ja 25 µg/l ja kokonaistyyppi 30 % ja 800 µg/l.

Vuosien 2014–2016 aikana pintavalutuskentän 1 puhdistusteho on vaihteittain alentunut ja lähtevän veden keskimääräiset kiintoainepitoisuudet vaihteittain nousseet. Tehot ja lähtevän pitoisuudet siis korreloivat toisiansa. Pitoisuus on ollut koholla vuonna 2015 (8,9 mg/l) ja vuonna 2016 (10 mg/l), mutta aiemmin vuonna 2014 jokseenkin alhaisella 5,3 mg/l tasolla. Vuonna 2014 puhdistusteho on ollut korkeat 90 % alentuen 2015 31 %:iin ja 2016 22 %:iin.

Vuoden 2017 tuloksessa on taas tapahtunut merkittävä parannus. Puhdistusteho on noussut 38 %:iin ja lähtevän veden keskimääräinen pitoisuus alentunut pitoisuuteen 7,7 mg/l pitoisuuden mediaaniarvon tai -luvun ollessa jokseenkin alhaiset 5,3 mg/l. Kokonaisfosforissa niin puhdistustehot kuin lähtevän veden keskimääräiset pitoisuudet ovat vuosina 2014–2016 alentuneet vaihteittain, puhdistusteho suhteellisesti hieman enemmän. Eli ne eivät korreloi toisiansa. Lähtevän veden keskimääräiset kokonaisfosforipitoisuudet ovat koko tuolla jaksolla olleet alhaiset alentuen alle 50 µg/l pitoisuuksiin vuosina 2015 (49 µg/l) ja 2016 (44 µg/l), mikä onkin tärkeintä ympäristövaikutusten kannalta. Myös kokonaisfosforissa on vuonna 2017 tapahtunut parannus, lähtevän veden pitoisuuden keskiarvo on edelleen alentunut ollen 40 µg/l. Vuosien 2015–2017 puhdistustehot ovat 30 %, 23 % ja 20 %. Kokonaistypessä lähtevän veden pitoisuuden keskiarvot ovat tarkastelujaksolla pysyneet jokseenkin tasaisina ollen suurimmillaan noin 1 500 µg/l ja alhaisimmillaan noin 1 300 µg/l. Puhdistustehossa on tapahtunut alentumista ja vuosina 2015–2017 teho on vakiintunut tasolle 15 %.

Hakija katsoo, että päästömääräyksiksi voidaan vaihtoehtoisina toisilleen ja kohtuullisin varmuusmarginaalein kokonaistypen puhdistustehoa lukuun ottamatta asettaa lausunnon antajan esittämät puhdistustehot ja enimmäispitoisuusrajat kiintoaine 50 % ja 5 mg/l, kokonaisfosfori 30 % ja 50 µg/l ja kokonaistyyppi 15 % (PIRELY 20 %) ja 1 400 µg/l.

Vesistövaikutusten Lylyjärveen ja luvan myöntämisen edellytysten osalta tilanne Iso Hakonevalla on hakijan käsityksen mukaan likimäärin vastaava kuin Vähä Hakonevan vaikutusten Linnanjärveen kohdistumisen sekä luvan myöntämisen edellytysten osalta. Kummankin Hakonevan osalta vaikutukset eivät ole vesienhoidon tavoitteidenkaan vastaiset, mikä myös lausunnossa todetaan selvästi.

Lohkon 6 (Vähä Hakoneva) eteläisintä aumaa ei ole mahdollista uutta työmaatietä rakentamatta sijoittaa 400 m etäisyyteen metsästysmajasta ja sen yhteydessä olevasta saunasta. Lohkon alue on tuotannoltaan loppuvaa aluetta, eikä tähänastinen toiminta ole aiheuttanut haittaa rakennusten käytölle. Kyseessä ei ole vakituinen eikä säännöllisesti lomakäytössä oleva rakennus. Käyttö ajoittunee metsästyskaudelle, joka on syysaikaa eli käytännössä tuotantokauden ja turpeen 1.11.–30.4. välisen kuljetuskauden ulkopuolista aikaa. Lisäksi kuljetukset ovat turvemääristä johtuen vähäiset ja suoritetaan yhdenjaksoisesti sekä lyhytkestoisesti.

Selvitysten mukaan ympäristönsuojelulain 13 § 1 momentti ei tule sovellettavaksi, koska molempien suoaltaiden kohdalla luonnontilaluokka- ja ym. selvitysten sekä lain ja asetuksen valmisteluasiakirjojen mukaan kysymys on säännöksen 4. momentissa tarkoitetuista suoalueista. Vapo huomauttaa, että riekko ja teeri ovat metsästyslain 5 §:ssä tarkoitettuja riistaeläimiä. Niillä on muutoinkin riittävästi elinympäristöjä seutukunnalla.

Sääksen pesäpuun ja nykyisen toiminnan välinen etäisyys on ollut lyhimillään Vähä Hakonevan suuntaan noin 400 m ja Iso Hakonevan suuntaan noin 300 m. Toiminnan kestäessä pesäpuussa on ollut poikastuotantoa, mikä viittaa siihen, että pesintä ei ole tähän mennessä häiriintynyt turvetuotannon johdosta. Iso Hakonevan lähin laajennusalue sijoittuu noin 700 m etäisyyteen. Kummankin Hakonevan ja pesäpuun välissä on metsäistä aluetta ja maannousemaa. Tuotannosta poistunutta aluetta on alkanut muodostua, ja sitä on muodostunut myös Iso Hakonevan pesäpuuta lähimmän laajennusalueen ja pesäpuun väliselle alueelle. Koska häiriö pesäpuun ympäristössä ei laajennusalueiden käyttöön otosta johtuen ja muutoinkaan suurennu, hakija katsoo, että luvan myöntämiselle ei ole luonnonsuojelulaista johtuvaa estettä. Hakija ei katso esitettyjen velvoitteiden asettamista tarpeelliseksi.

Tarkkailun osalta ei ole huomauttamista.

2) Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen (Järvi-Suomen kalatalouspalvelut) lausuntoon hakijalla ei ole huomauttamista. ELY-keskuksen vaatimukset vesienpuhdistuksen suhteen ovat tulleet riittäväällä tavalla huomioiduksi aluehallintovirastolle toimitetuissa asiakirjoissa.

3) Kihniön ja 4) Parkanon ympäristönsuojeluviranomaisten sekä 5) Sastamalan seudun terveydensuojeluviranomaisen lausuntoihin ja **8) AA:n** muistutukseen hakija vastaa, että Iso Hakonevan vesiä ei johdeta Haukkaluomaan ja Lehmiluomaan, johon taas pitkäkestoisesti on pohjave-

si- ja ym. haitatta johdettu Vähä Hakonevan vedet. Kun Vähä Hakonevalta lähtevä vesi on hyvälaatuista, ei epäilty haitallinen vaikutus ole mahdollinen. Muutoin viitataan soveltuvin osin Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualueen lausunnosta lausuttuun.

6) Parkanon kalastusalueen ja 7) Ylä-Satakunnan ympäristöyhdistys ry:n muistutuksiin hakija vastaa, että luvan myöntämisen oikeudelliset edellytykset täyttyvät ja että luvan epäämisvaatimukset on hylättävä. Perusteluinaan hakijaa viittaa hakemuksessa, Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualueen lausunnossa ja myös Pirkanmaan ELY-keskuksen lausunnosta vastineena soveltuvin osin esitettyyn. Luonnonsuojelulaista johtuvaa luvan myöntämisen estettä ei ole.

8) AA:n muistutukseen hakija vastaa, että usean kiinteistön yhteinen kuivatuskanava, jossa myös Vähä Hakonevan kuivatusvedet johtuvat, kulkee muistuttajan kiinteistön Hakonevan suoalueelle osaksi sijoittuvan metsäpalstan alueella noin 260 m matkan. Vähä Hakonevan alueen vedet ovat ennenkin turvetuotantoa johtuneet samaiseen yhteiseen kuivatuskanavaan, eivätkä vesimäärät ole suurentuneet turvetuotannon myötä. Vaateet luvan epäämisestä, kuivatuskanavan suurentamisesta ja sen yhteydessä sillan rakentamisesta ovat aiheettomat ja hylättävä. Perusteluinaan hakijaa vielä viittaa hakemuksessa, Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualueen lausunnossa ja myös Pirkanmaan ELY-keskuksen lausunnosta vastineena soveltuvin osin esitettyyn. Nykyisellä toiminnalla on lainvoimainen ympäristölupa. Sen peruuttamista ei voida käsitellä tämän asian käsittelyn yhteydessä.

9) BB:iden, 10) CC:n, 11) DD:n, 12) EE:n, 13) FF:ien sekä 14) GG:iden muistutuksiin hakija vastaa, että Iso Hakonevan käytössä oleva tuotantoalaa ei ole tarkoitus yhdellä kertaa suurentaa yhteensä 18 ha laajennusalueilla, vaan eri puolille nevaa sijoitettavia laajennusalueita otetaan käyttöön vaiheittain tuotannosta poistunutta ja ulkopuoliseksi eristettyä vastaava määrä. Iso Hakonevalla on jo tällä hetkellä 21,7 ha eli merkittävässä määrin tuotannosta poistunutta alaa. Vapo Oy katsoo, että turvetuotannosta peräisin oleva kuormitus Lylyjärveen ei tulisi luvan laajennusalueiden myöntämisestä johtuen suurentumaan. Lisäksi pintavalutuskenttä 1 on tarkkailun tulosten mukaan hyvin toimiva rakenne kuivatusvesien puhdistuksessa. Lähtevä vesi on ollut laadultaan hyvää ja tulee olemaan sellaista myös vastaisuudessa. Vähä Hakonevan laajennusalue on 7,6 ha. Myös Vähä Hakonevalla on tällä hetkellä 19,4 ha eli merkittävässä määrin tuotannosta poistunutta alaa. Täälläkin vanhaa alaa poistuu tuotannosta vaiheittain lisää. Alueelta nykyisin ja myös laajennusalan toiminnan aikana lähtevän veden laatu vastaa ja tulee vastaamaan lähes luonnonvettä. Hakonevojen laajennusalueet ovat yhteensä 25,6 ha, kun poistuneet ovat 41,1 ha eli lähes 2-kertaiset laajennusalueisiin nähden.

Kummankaan Hakonevan uusien alueiden kuivatusvedet eivät voi yhdessä vanhojen alueiden kuivatusvesien kanssa aiheuttaa merkittävää ym-

päristön pilaantumista tai sen vaaraa eivätkä muutakaan luvan myöntämisen esteenä pidettävää vaikutusta. Luonnonsuojelulaista johtuvaa luvan myöntämisen estettä ei liioin ole. Nykyisin käytössä olevien yhteensä 55,2 ha alueiden vesien johtamisella on voimassa oleva lainvoimainen ympäristölupa, jossa lupa-ala on 94 ha. Voimassa olevan luvan määräyksiä noudatetaan ja ne tarpeellisin muutoksin tai lisäyksin tullaan vahvistamaan hakemukseen annettavassa päätöksessä.

Hakija pitää muistutuksissa hakemusta vastaan esitettyjä vaatimuksia ja huomautuksia aiheettomina. Samoin aiheettomat ovat nykyiseen toimintaan perustetut tai siihen liittyvät vaatimukset. Ne kaikkinsa vaaditaan hylättäviksi. Tässä asiassa ei voida käsitellä Lylynevan toimintaan liittyviä kysymyksiä tai vaikutuksia. Perusteluinaan hakijaa vielä viittaa hakemuksessa, Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueen lausunnossa ja myös Pirkanmaan ELY-keskuksen lausunnosta vastineena soveltuvien osin esitettyyn. Nykyisellä toiminnalla on lainvoimainen ympäristölupa. Sen peruuttamisesta ei käsiteltävässä asiassa ole kysymys. Lylynevan toiminnalle on myönnetty ympäristölupa, mutta lupapäätöksestä on eräiltä osin valitettu Vaasan hallinto-oikeudelle.

Luonnontieteellisen keskusmuseon rengastustoimiston kannanotto

Aluehallintovirasto on 6.6.2018 pyytänyt Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen lausunnossaan esiintuoman johdosta Luonnontieteellisen keskusmuseon rengastustoimistolta kannanottoa liittyen suositeltuun suojaetäisyyteen sääksen pesäpuun ja turvetuotantoalueen välillä sekä mahdollisuuksiin turvata sääksen pesintärauha turvetuotantoalueen läheisyydessä muiden keinojen avulla.

Luonnontieteellisen keskusmuseon rengastustoimisto on kannanotossaan todennut, että kyseisestä pesäpuusta on tieto onnistuneesta sääksen pesinnästä myös vuonna 2017. Sääksi on viime vuosina pesinyt onnistuneesti järven rannassa huolimatta siitä, että Iso Hakoneva on ollut turvetuotantokäytössä. Rengastustoimiston ohjeistuksen mukaan on tärkeää, että järven ja tuotantoalueen välissä, järven pohjois-, koillis- ja itäreunalla, oleva suojaava puusto säilyisi ennallaan eikä kyseisellä alueella liikuttaisi huhtiheinäkuun aikana. Puusto toimii näköesteenä pesän ja turvetuotantoalueen välissä ja antaa siten linnuille pesimärauhan.

ALUEHALLINTOVIRASTON RATKAISU

Ympäristöluparatkaisu

Aluehallintovirasto muuttaa Länsi-Suomen ympäristölupaviraston 15.6.2005 antamaa Hakonevojen turvetuotantoa koskevaa päätöstä nro 59/2005/4 ja myöntää Vapo Oy:lle ympäristöluvan Vähä Hakonevan 7,6 ha:n ja Iso Hakonevan 18 ha:n suuruisille laajennusalueille Kihniön kunnassa ja Parkanon kaupungissa Kokemäenjoen vesistöalueella hakemukseen liitetyn suunnitelman ja sen täydennysten mukaisesti siten muu-

tettuna kuin lupamääräyksistä ilmenee. Tuotantoalueen pinta-ala auma-alueineen on noin 79,9 ha.

Lupamääräykset kuuluvat kokonaisuudessaan seuraavasti.

Lupamääräykset

Päästöt vesiin

1. Turvetuotantoalueen vedet on johdettava hakemuksen liitteenä 10 olevan 23.9.2016 päivätyn kartan Kuivatusvesien laskureitti (1:30 000) mukaisesti vesienkäsittelyrakenteiden jälkeen Iso Hakonevalta laskuojan 2 kautta Lylyjärveen ja Vähä Hakonevalta laskuojan 3 kautta Haukkaluomaan.
2. Tuotantoalueen vedet on johdettava hakemuksen täydennyksenä 21.8.2018 toimitetun piirustuksen Tuotantoaluekartta (1:8 000, 21.8.2018) mukaisesti sarkaojarakenteiden, virtausta säättävien patojen, pumppaus- ja laskeutusaltaiden kautta sekä käsiteltävä ympärivuotisesti pintavalutuskentillä 1 ja 2 sekä muutoin hakemussuunnitelmasta ilmenevällä tavalla.

Sarkaojien päissä on oltava lietsyvennys, lietteenpidätin ja päisteputket. Kokoojajiin on rakennettava virtausta säätelevät padot. Laskeutusaltaissa on oltava pintapuomit ja purkupään virtaamaa padottava rakenne. Laskeutusaltaiden, pumppausaltaiden ja pintavalutuskenttien on oltava mitoitusohjeiden mukaisia.

Auma-alueiden ja ojien välissä on oltava suojakaista, joka estää turpeen joutumisen ojiin.

Oikovirtaukset on estettävä patoamalla pintavalutuskentän 1 ojat riittävän tiheästi soveltuvalla pintavalutuskentän ulkopuolelta tuodulla materiaalilla. Veden jakautumisesta tasaisesti koko pintavalutuskentälle 1 on huolehdittava reikäputkilla tai vain pintakerrokseen kaivetuilla ojilla. Reikäputkien ja ojien yksityiskohtaisessa sijoittamisessa on hyödynnettävä alueelta mittauksin hankittavaa tarkkaa korkeustietoa. Reikäputkien ja ojien paikkoja on tarvittaessa muutettava.

Tuotantoalueen ulkopuoliset valumavedet on johdettava tuotantoalueen ja vesienkäsittelyrakenteiden ohitse eristysojissa, joissa on oltava lietsyvennykset. Eristysoja kaivettaessa on käytettävä kaivukatkoja ja vedet on johdettava pintavaluntana vesistöön, jos se on mahdollista.

Lohkon 5 (Iso Hakoneva) laajennusalueiden kuntoonpanon saa aloittaa, kun lohkon 5 tuotantoalueelta on poistunut tuotannosta vähintään vastaavan suuruinen yhtenäinen alue, joka on kasvittunut ja kyseisen tuotannosta poistuneen alueen vedet on alettu johtaa tuotannon vesienkäsittelyrakenteiden ulkopuolisiin vesiin Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen hyväksymällä tavalla.

3. Pintavalutuskentällä 1 on saavutettava vuosikeskiarvona ilmaistuna vähintään seuraavat puhdistustehot tai enintään seuraavat lähtevän veden pitoisuudet:

	Puhdistusteho %	Lähtevän veden pitoisuus
Kiintoaine	40	8 mg/l
Kokonaisfosfori	30	50 µg/l
Kokonaistyyppi	20	1 400 µg/l

Puhdistusteho lasketaan laskeutusaltaan jälkeen ennen pintavalutuskenttää ja sen jälkeen määritettyjen pitoisuuksien vuosikeskiarvoista häiriötilanteet mukaan lukien.

Pintavalutuskentällä 2 on saavutettava vuosikeskiarvona ilmaistuna vähintään seuraavat puhdistustehot tai enintään seuraavat lähtevän veden pitoisuudet:

	Puhdistusteho %	Lähtevän veden pitoisuus
Kiintoaine	50	5 mg/l
Kokonaisfosfori	40	25 µg/l
Kokonaistyyppi	30	800 µg/l

Puhdistusteho lasketaan laskeutusaltaan jälkeen ennen pintavalutuskenttää ja sen jälkeen määritettyjen pitoisuuksien vuosikeskiarvoista häiriötilanteet mukaan lukien.

4. Jos pintavalutuskentillä ei tarkkailun perusteella saavuteta lupamääräyksessä 3 asetettuja käsittelyvaatimuksia, luvan haltijan on välittömästi ryhdyttävä toimenpiteisiin vesienkäsittelyn parantamiseksi ja ilmoitettava tehtävistä toimenpiteistä kirjallisesti Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle ja Kihniön kunnan ja Parkanon kaupungin ympäristönsuojeluviranomaisille. Jos lupamääräyksessä 3 asetettuja käsittelyvaatimuksia ei saavuteta seuraavanakaan vuonna, luvan haltijan on toimitettava sitä seuraavan vuoden helmikuun loppuun mennessä aluehallintovirastolle vesienkäsittelyn tehostamista koskeva suunnitelma, jonka perusteella aluehallintovirasto voi muuttaa tai täsmentää lupaa ja lupamääräyksiä.
5. Vesienkäsittelyrakenteisiin saa elinkeino-, liikenne- ja ympäristökeskuksen hyväksymällä tavalla tehdä sellaisia muutoksia, jotka eivät vähennä niiden tehoa.
6. Vesienkäsittelyrakenteet ja ojasot on pidettävä jatkuvasti toimintakunnossa ja niiden toimivuus on tarkastettava säännöllisesti.

Laskeutusaltaat, pumppausaltaat, sarkaojat ja lietesyvennykset sekä reuna- ja kokoojaojat on puhdistettava ainakin kerran vuodessa tuotantokauden päätyttyä ja aina muulloinkin tarpeen vaatiessa. Kivennäismaahan kaivetut ojat on tarkastettava ainakin kerran vuodessa ja puhdistettava tarvittaessa.

Laskeutusaltaista, pumppausaltaista, lietesyvennyksistä ja ojista poistettava liete on sijoitettava siten, ettei se pääse vesistöön.

Päästöt ilmaan ja melu

7. Tuotanto ja turpeen varastointi on tehtävä ja ajoitettava siten, että tuotantoalueelta leviää mahdollisimman vähän turvepölyä ympäristöön. Koneiden ja laitteiden on oltava mahdollisimman vähän turvepölyä aiheuttavia. Uusia aumoja ei saa sijoittaa alle 400 m:n etäisyydelle asuinrakennuksista.

Kuljetuksiin käytettävät ajoneuvot on kuormattava siten, ettei kuorma pölyä häiritsevästi.

8. Alueen kuntoonpanotyöt, turvetuotanto ja varastointi on järjestettävä siten, että niistä aiheutuu mahdollisimman vähän melua. Melutaso ei saa ylittää asuinrakennusten pihapiirissä 55 dB (LAeq) klo 7–22 eikä 50 dB (LAeq) klo 22–7. Loma-asuntojen pihapiirissä melutaso ei saa ylittää 45 dB (LAeq) klo 7–22 eikä 40 dB (LAeq) klo 22–7.

Varastointi ja jätteet

9. Tuotantoa on harjoitettava siten, että jätettä syntyy mahdollisimman vähän ja ettei jätteestä aiheudu vaaraa tai haittaa terveydelle tai ympäristölle. Luvan haltijan on järjestettävä jätehuolto ja jätteen kuljetus asianmukaisesti.

Luvan haltijan on noudatettava hakemukseen sisältyvää kaivannaisjätteen jätehuoltosuunnitelmaa.

10. Voiteluaineet ja jäteöljy on säilytettävä katetussa tilassa, jossa on tiivisaluksellinen reunallinen suojarakenne. Polttoainesäiliöiden on oltava tiiviillä alustalla siten, ettei polttoainetta säilytyksen tai tankkauksen aikana pääse maaperään tai ojiin. Paikallaan pysyvien polttoainesäiliöiden on oltava kaksivaippaisia tai valuma-altaalla varustettuja. Polttoainesäiliöissä on oltava ylitäytönestien ja laponestien. Luvan haltijan tulee puhdistaa mahdollisessa vahinkotilanteessa pilaantunut maaperä.

Häiriö- ja poikkeustilanteet

11. Luvan haltijalla tulee olla valmiudet tuotantoalueella tapahtuvien konevaurioiden tai onnettomuuksien aiheuttamien ympäristövahinkojen torjuntaan.

12. Toiminnan häiriötilanteista ja niiden aikaisista poikkeuksellisista vesien johtamisjärjestelyistä on viipymättä ilmoitettava Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle, Parkanon kaupungin ja Kihniön kunnan ympäristönsuojeluviranomaisille sekä järjestettävä niiden edellyttämä tarkkailu. Häiriö- ja poikkeustilanteiden syyt on välittömästi selvitettävä. Havaitut viat on korjattava ja häiriötekijät poistettava viipymättä.

Tarkkailut

13. Käyttö- ja päästötarkkailu on toteutettava tämän päätöksen liitteenä 3 olevan suunnitelman mukaisesti.

Tarkkailusuunnitelmaa voidaan muuttaa Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen hyväksymällä tavalla edellyttäen, että muutokset eivät heikennä tulosten luotettavuutta, tarkkailun kattavuutta tai aiheuta kohtuuttomia lisäkustannuksia.

14. Vesistö tarkkailu on toteutettava hakemuksessa esitetyn mukaisesti huomioiden tarkkailusuunnitelman jatkamista koskevissa hyväksymispäätöksissä tehtävät muutokset. Vesistö tarkkailun tarkkailupisteisiin tulee lisätä Vähä Hakonevan yläpuolista vedenlaatua Haukkaluoman valuma-alueella kuvaava tarkkailupiste Lehmiluomassa (N=6889652, E=297186) ja alapuolista vedenlaatua kuvaava piste Haukkaluomassa (N=6890668, E=296712).

Kalataloustarkkailu on toteutettava hakemuksessa esitetyn yhteistarkkailuohjelman mukaisesti. Päivitetty tarkkailuohjelma on toimitettava kalatalousviranomaiselle tiedoksi 3 kuukauden kuluessa tämän päätöksen lainvoimaiseksi tulosta.

Pöly- ja melutarkkailu on toteutettava hakemuksessa esitetyn mukaisesti.

Tarkkailusuunnitelmia voidaan muuttaa elinkeino-, liikenne- ja ympäristökeskusten hyväksymällä tavalla.

Vesistö tarkkailun vuosiraportit sekä kuormitus-, vesienkäsittely- ja pinta-alatiedot on toimitettava Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle sähköisesti luvan valvojan käyttämän tietojärjestelmän kautta ja annettava tiedoksi Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaiselle sekä Parkanon kaupungin ja Kihniön kunnan ympäristönsuojeluviranomaisille.

Kalataloustarkkailun tulokset on toimitettava Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaiselle, Kihniön kunnan ja Parkanon kaupungin ympäristönsuojeluviranomaisille sekä Parkanon kalastusalueelle.

Tarkkailujen tulokset on vaadittaessa annettava niiden nähtäväksi, joiden oikeuteen tai etuun tiedot saattavat vaikuttaa. Tarkkailutulosten yhteenvedoissa on esitettävä tarkkailussa esiintyneet epävarmuustekijät sekä analyseissä ja tulosten laskennassa käytetyt menetelmät.

Kunnossapitovelvoitteet

15. Luvan haltijan on osallistuttava laskuojien kunnossapitoon siltä osin kuin kunnossapitotarve on aiheutunut turvetuotannon päästöistä.

Luvan haltijan on osallistuttava vaikutusosuutensa suhteessa Lylyjärven kunnostuskustannuksiin turvetuotannosta aiheutuneiden haittojen poistamiseksi, jos lupakauden aikana käynnistetään Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen hyväksymän suunnitelman mukainen kunnostushanke.

Kalatalousmaksu

16. Luvan haltijan on maksettava vuosittain maaliskuun aikana 900 euroa kalatalousmaksua Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskukselle käytettäväksi vesistöön johdettavien päästöjen vaikutusalueen kalastolle ja kalastukselle aiheutuvan haitan ehkäisemiseen.

Ensimmäinen maksu vuodelta 2018 on suoritettava kuukauden kuluessa tämän päätöksen lainvoimaiseksi tulosta, jos sitä ei tältä vuodelta ole maksettu.

Toiminnan lopettaminen ja jälkihoito

17. Tuotannosta poistettavat alueet on vuosittain ilmoitettava Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle. Tuotannosta poistettujen alueiden vedet on johdettava vesienkäsittelyrakenteiden kautta siihen asti, kunnes alueet ovat kasvipeitteisiä, kuitenkin vähintään kahden vuoden ajan. Luvan haltijan on esitettävä Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle selvitys tuotannosta poistettujen alueiden tilasta ennen vesien käsittelyn lopettamista. Tämän jälkeen tuotannosta poistettujen alueiden vedet voidaan ohjata vesien käsittelyn ohi Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen hyväksymällä tavalla.

Tuotannon lopettamisesta on ilmoitettava etukäteen Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaiselle. Tuotannon lopettamisen jälkeen hankealue on siistittävä ja tarpeettomat rakenteet poistettava. Vesien käsittelyä ja päästö- ja vaikutustarkkailua on jatkettava kahden vuoden ajan. Luvan haltijan on esitettävä Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle selvitys alueen tilasta ja jälkihoitovaiheen tarkkailun tuloksista ennen vesien käsittelyn lopettamista.

Turvetuotantoalueen ympäristölupa ja luvan haltijalle määrätyt velvoitteet lakkaavat olemasta voimassa, kun elinkeino-, liikenne- ja ympäristökeskus on todennut jälkihoitotoimet tehdyiksi.

Elinkeino-, liikenne- ja ympäristökeskus voi tarvittaessa antaa toiminnan lopettamiseen ja jälkihoitoon liittyviä tarkentavia määräyksiä ja erityisestä syystä kehottaa toimittamaan aluehallintoviraston hyväksyttäväksi toiminnan lopettamista koskeva suunnitelma.

Korvaukset

Hankkeesta ei ennalta arvioiden aiheudu vesistön pilaantumisesta johtuvaa korvattavaa vahinkoa.

Luvan voimassaolo

Lupa on voimassa toistaiseksi.

Tarvittaessa aluehallintovirasto voi ympäristönsuojelulain 89 ja 93 §:ssä säädettyjen edellytysten täytyessä muuttaa lupaa tai valvontaviranomaisen aloitteesta peruuttaa luvan.

KORVATTAVA PÄÄTÖS

Tällä päätöksellä korvataan Länsi-Suomen ympäristölupaviraston 15.6.2005 antama Hakonevojen turvetuotantoa koskeva päätös nro 59/2005/4 sellaisena kuin se on muutettu Vaasan hallinto-oikeuden 19.6.2007 antamalla päätöksellä nro 07/0209/1.

RATKAISUN PERUSTELUT

Luvan myöntämisen edellytykset

Hakonevojen turvetuotantoalueella tuotannossa on 54,3 ha ja laajennusalueen suuruus on 25,6 ha. Laajennusalueet sijoittuvat osittain ojitetuille alueille. Tuotantoalueen kuivatusvedet johdetaan Iso Hakonevalta (lohko 5) laskuojaa pitkin Lylyjärveen ja Vähä Hakonevalta (lohko 6) Lehmiluoman kautta Linnanjärveen. Kuivatusvedet on aiemmin johdettu Iso Hakonevan pohjoisosasta Nerkoonjärveen ja eteläosasta Lylyjärveen. Vähä Hakonevan kuivatusvedet on johdettu Linnanjärveen.

Hakonevojen laajennusalueiden luonnontila on ojitusten vuoksi merkittävästi muuttunut eikä lupaharkinnassa ole ollut tarpeen soveltaa turvetuotannon sijoittamista koskevia ympäristönsuojelulain 13 §:n 1–3 momenttien säännöksiä. Iso Hakonevan laajennusalueiden luonnontila on luontoselvityksen mukaan luokiteltu luokkaan 0 ja Vähä Hakonevan laajennusalueen luonnontilaluokka on 1. Tuotantoalueella tai toiminnan vaikutusalueella ei ole luonnonsuojelulain perusteella erityistä suojelumerkitystä omaavia lajeja tai luontotyyppisiä. Toiminnasta ei aiheudu ympäristönsuojelulain 49 §:ssä tarkoitettua erityisten luonnonolosuhteiden huonontumista.

Pirkanmaan maakuntakaavassa 2040 Hakonevat sijaitsevat turvetuotannon kannalta tärkeällä alueella. Turvetuotanto tulee järjestää ja ajoittaa siten, ettei aiheuteta vesistön tilan heikkenemistä eikä vesistön kokonaiskuormitus lisäännä. Huomioon tulee erityisesti ottaa tuotantotoiminnan yhteisvaikutukset ja valuma-alueen kokonaiskuormitus. Toiminnan jatkaminen ja tuotannon aloittaminen laajennusalueilla ei vaaranna Pirkanmaan maakuntakaavan 2040 tavoitteiden toteutumista tai Lylyjärven rantaosayleiskaavan toteuttamista. Toiminta ei sijoitu kaavamääräysten vastaisesti.

Iso Hakonevan päästöjen vaikutus kohdistuu Lylyjärveen ja Lylyjokeen sekä Vähä Hakonevan Haukkaluomaan, Lehmiluomaan ja Linnanjärveen.

Sekä Lylyjärven, Lylyjoen että Linnanjärven ekologinen tila on vesienhoidon toimenpideohjelmassa vuoteen 2021 luokiteltu hyväksi. Linnanjärvellä on runsaasti rantakiinteistöjä. Lylyjärvellä on jonkin verran kiinteistöjä järven kaakkoisrannalla. Molemmilla järvillä on virkistyskäyttöarvoa. Linnanjärvellä ja Lylyjärvellä harjoitetaan kalastusta. Hakemuksen mukainen Iso Hakonevan turvetuotannon osuus Sammatinjoen valuma-alueen pinta-alasta on 0,8 % ja Vähä Hakonevan tuotantoalueen osuus Haukkaluoman valuma-alueen pinta-alasta on 0,7 %. Arvioitu turvetuotannosta aiheutuva pitoisuuslisäys Lylyjoen suulla on laajennuksen jälkeen noin 5-6 % ja Linnanjärvessä noin 1-2 %. Kun toiminta on tämän päätöksen mukaista ei Hakonevojen turvetuotannon jatkaminen ja tuotannon aloittaminen lisäalueilla vaaranna Lylyjärven, Lylyjoen ja Linnanjärven hyvää ekologista tilaa.

Kaikki kuivatusvedet käsitellään pintavalutuksella, jolle on asetettu käsitelyvaatimukset. Lisäksi Iso Hakonevan laajennusalueiden vaiheittaisella käyttöönnotolla rajoitetaan Lylyjärveen kohdistuvaa kuormitusta. Lupamääräysten mukaisesti toteutettuna vesien käsittely täyttää parhaan käytökelpoisen tekniikan vaatimukset Iso ja Vähä Hakonevan olosuhteissa.

Vähä Hakonevan olemassa olevasta tuotantoalueesta noin 150 m etäisyydellä sijaitsee metsästysmaja ja noin 330 m etäisyydellä saunarakennus. Turvetuotannosta ei ole aiheutunut eikä aiheudu kiinteistölle kohtuutonta pöly- tai meluhaittaa.

Hankealueen ulkopuolella Hakojärven pohjoisrannan läheisyydessä sijaitsee kalasääsken pesäpuu, josta on tieto turvetuotannon aikaisesta onnistuneesta pesinnästä vuosilta 2016 ja 2017. Luonnonsuojelulain 39 §:n 2 momentin mukaan sellainen suuren petolinnun pesäpuu, jossa oleva pesä on säännöllisessä käytössä ja selvästi nähtävissä, on rauhoitettu. Saman pykälän 1 momentin 3 kohdassa kielletään rauhoitettuihin eläinlajeihin kuuluvien yksilöiden tahallinen häiritseminen, erityisesti eläinten lisääntymisaikana, tärkeillä muuton aikaisilla levähdysalueilla tai muutoin niiden elämänsä kierron kannalta tärkeillä paikoilla. Pesäpuuta ja sen ympäristöä on pidettävä kalasääsken elämänsä kierron kannalta tärkeänä paikkana. Korkeimman hallinto-oikeuden 9.1.2015 antaman päätöksen taltio 31 mukaan on vaikea yksiselitteisesti määrittellä pesän ja turvetuotantoalueen välistä metrimääräistä riittävän suurta suojavyöhykettä ja etäisyys on riippuvainen alueen ominaisuuksista. Pesimätietojen perusteella oletettavaa on, että alueella elävät yksilöt ovat tottuneita tuotannosta aiheutuneeseen meluun. Tuotantoalue sijaitsee lähimmillään noin 260 m etäisyydellä pesäpuusta. Karttatarkastelun perusteella käy ilmi, että pesäpuun sijainti puustoisella ranta-alueella on sellainen, että kalasääski ei joudu lentämään tuotantoalueen yli tai kiertämään sitä päästäkseen järvelle. Lisäksi tuotantoalueen laajennukset sijaitsevat kalasääsken pesäpuusta poispäin, tuotantoalueiden pohjois- ja itäpuolilla. Asiassa saatujen selvitysten perusteella turvetuotantoaluetta ei ole tarpeen rajata luonnonsuojelulain 39 §:ssä kielletyn seurauksen välttämiseksi.

Kalataloudelle aiheutuvia haittoja ehkäistään kalatalousmaksulla tehtävillä toimenpiteillä.

Kun otetaan huomioon Hakonevojen ja niiden ympäristön tila ja käyttö, turvetuotannosta tämän lupapäätöksen mukaisesti toteutettuna ei yksin tai yhdessä muiden toimintojen kanssa aiheudu luvan myöntämisen esteenä olevaa terveystahaitta, merkittävää muuta ympäristön pilaantumista tai sen vaaraa, maaperän tai pohjaveden pilaantumista, erityisten luonnonolosuhteiden huonontumista tai yleiseltä kannalta tärkeän virkistys- tai muun käyttömahdollisuuden vaarantumista eikä eräistä naapuruussuhteista annetussa laissa tarkoitettua kohtuutonta rasitusta.

Lupamääräysten perustelut

Vesistöön joutuvien päästöjen rajoittamiseksi määrätään käytettäväksi parasta käyttökelpoista tekniikkaa ja käytäntöä, minkä vuoksi ovat tarpeen määräykset 1–6.

Lupamääräyksessä 3 vesienkäsittelyrakenteille on asetettu vaihtoehtoiset puhdistustehon ja lähtevän veden pitoisuuden raja-arvot. Tuotantoalue on ollut pitkään tuotannossa ja pintavalutuskenttien toiminnasta on olemassa päästötarkkailuaineistoa useilta vuosilta. Iso Hakonevan lisäalueiden vaiheittaisella käyttöönnotolla varmistetaan, että vesienkäsittely pintavalutuskentällä toimii edellytetyllä tavalla. Siten tuotantoalueelta lähtevä vesi ei heikennä lisäalueen kuntoonpanovaiheen aloittamisen jälkeenkään alapuolisen vesistön tilaa. Vesienkäsittelymenetelmän toimivuuteen liittyy epävarmuustekijöitä. Lupamääräyksellä 4 varmistetaan, että vesienkäsittely toimii lupamääräysten mukaisesti.

Pölypäästöjen ja melun sekä niistä aiheutuvien haittojen vähentämiseksi annetaan toimenpidevelvoitteet lupamääräyksissä 7 ja 8. Asumiseen käytettyjen alueiden melutasolle annetaan enimmäisarvot, jotka vastaavat valtioneuvoston päätöksen (993/1992) melutason ohjearvoja.

Määräykset 9 ja 10 annetaan jätteiden vähentämiseksi ja roskaantumisen ja öljyvahinkojen estämiseksi. Jätteen haltija on jätelain 12 ja 28 §:n mukaan velvollinen järjestämään jätehuollon ja jätteen haltijan on oltava selvillä jätteen määrästä ja laadusta sekä terveys- ja ympäristövaikutuksista. Haitallisten aineiden maaperään ja vesiin pääsyn estämiseksi sekä maaperän pilaantumisen ehkäisemiseksi on tarpeen antaa määräys muun muassa polttoaineiden varastoinnista. Kaivannaisjätteen jätehuoltosuunnitelma on tarpeen kaivannaisjätteen synnyn ehkäisemiseksi ja sen haitallisuuden vähentämiseksi.

Häiriötilanteisiin varautumista varten annetaan lupamääräykset 11 ja 12.

Luvan haltijan on oltava selvillä toimintansa päästöistä ja niiden vaikutuksesta ympäristöön. Lupamääräyksien 13 ja 14 tarkkailu- ja raportointimääräykset ovat tarpeen valvontaa varten. Vesienkäsittelyn toimivuutta on tarkkailtava niin, että tarkkailun perusteella voidaan valvoa, toteutuvatko käsittelylle lupamääräyksessä 3 asetetut käsittelyvaatimukset. Linnanjärven ja Lylyjärven virkistyskäyttöarvo on suuri, joten vedenlaadun tarkkai-

lumääräyksillä varmistetaan, ettei veden laatu heikkene. Tarkkailun perusteella valvontaviranomainen voi tarvittaessa edellyttää toimenpiteitä pinta-
valutuksen ja muun vesien käsittelyn puhdistustehon parantamiseksi. Vuosittain tehtäviin yhteenvetoraportteihin sisällytetään selostukset vesien käsittelyssä havaituista puutteista, jo tehdyistä toimenpiteistä niiden poistamiseksi ja suunnitelma tulevista parannustoimenpiteistä.

Lupamääräyksen 15 kunnossapitovelvoite on tarpeen toiminnasta aiheutuvien haittojen poistamiseksi.

Lupamääräys 16 on tarpeen kalataloudelle aiheutuvien haittojen estämiseksi. Kalatalousmaksun suuruutta määrättäessä on otettu huomioon turvetuotannosta aiheutuvien päästöjen suuruus ja vesistöissä ilmenevien vaikutusten laajuus sekä vesistön kalataloudellinen arvo.

Turvetuotantoalueelta tulee päästöjä vielä tuotannon päätyttyä ja lupamääräys 17 on tarpeen tuotantoalueen jälkihoidon järjestämiseksi ja päästöjen rajoittamiseksi.

VASTAUS LAUSUNTOIHIN, MUISTUTUKSIIN JA MIELIPITEISIIN

Luvan epäämistä koskevien vaatimuksien osalta aluehallintovirasto viittaa luparatkaisuun ja luvan edellytyksiä koskeviin perusteluihin. Luparatkaisuun ja sen perusteluihin viitataan myös siltä osin, kun lausunnoissa, muistutuksissa ja mielipiteissä esitettyyn ei jäljempänä ole vastattu yksityiskohteisesti.

Lausunnot

1) Pirkanmaan elinkeino-, liikenne- ja ympäristökeskuksen ympäristö- ja luonnonvarat -vastuualueen, 2) Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskuksen (Järvi-Suomen kalatalouspalvelut), 3) Kihniön kunnan ympäristönsuojeluviranomaisen, 4) Parkanon kaupungin ympäristönsuojeluviranomaisen sekä 5) Kihniön kunnan ja Parkanon kaupungin terveydensuojeluviranomaisena toimivan Sastamalan seudun Sotesin lausunnot on otettu huomioon päätöksestä ja lupamääräyksistä sekä niiden perusteluista ilmenevästi. Lisäksi aluehallintovirasto toteaa **3) Kihniön kunnan ympäristönsuojeluviranomaisen** lausunnon johdosta, että laajennusalueita ei voida pitää suolinnallisesti arvokkaina kohteina alueiden muuttuneisuuden, pienialaisuuden sekä olemassa olevien tuotantoalueiden läheisen sijainnin johdosta.

4) Parkanon kaupungin ympäristönsuojeluviranomainen on launnessaan vaatinut huomioimaan lupaehdoissa ja veloitetarkkailuissa turvetuotantoalueen kuivatusvesien johtamisen Haukkaluomaan ja Lehmiluomaan, jotka kulkevat Mäntylänharjun pohjavesialueen (0258104) läpi. Vähä Hakonevalta kuivatusvedet johdetaan edelleen Haukkaluoman ja Lehmiluoman kautta eikä johtamisreitissä ole tapahtunut muutoksia. Vähä Hakonevan pintavalutuskenttä on selvitysten perusteella toiminut erittäin hyvin ja lähtevän veden pitoisuudet ovat olleet pieniä. Tuotantoalueen laa-

jennus ei lisää merkittävästi päästöjä. Lupamääräysten mukaisesti toteutettuna tuotannosta ei katsota aiheutuvan haittaa Mäntylänharjun pohjavesialueelle.

Muistutukset

6) Parkanon kalastusalueen muistutuksen johdosta aluehallintovirasto toteaa, että päätöksen mukaiset puhdistustehovaatimukset ovat hakijan esittämiä tiukempia. Mikäli asetettuja puhdistustehon rajoja tai lähtevän veden pitoisuusrajoja ei saavuteta, tulee luvan haltijan lupamääräyksen 4 mukaisesti ryhtyä toimenpiteisiin vesienkäsittelyn parantamiseksi. Hakonevojen tuotantoalueesta käytettävissä olevien tietojen perusteella ei ole tarvetta seurata mahdollisten raskasmetallien ja elohopean kulkeutumista vesistöön.

7) Ylä-Satakunnan ympäristöyhdistys ry:n muistutuksessa esiintuodun osalta aluehallintovirasto viittaa edellä Parkanon kalastusalueen muistutuksen osalta lausuttuun ja toteaa edelleen, että hakemuksessa ja sen täydennyksissä on esitetty riittävä selvitys asian ratkaisemiseksi. Laajennusalueiden sijoittumiselle ei ole luonnonsuojelullista estettä. Pintavalutus-kenttien rakenteiden osalta on annettu määräykset ja pintavalutus-kentällä 1 virtaama tulee mitata jatkuvatoimisesti. Luvan saajalle on määrätty Lylyjärveä koskeva kunnostusvelvoite lupamääräyksessä 15. Lisäksi Lylynevan turvetuotantoaluetta koskevassa aluehallintoviraston päätöksen nro 90/2016/1 lupamääräyksessä 16 Vapo Oy on veloitettu selvittämään turvetuotannon aiheuttamien liettymien esiintyminen Lylyjärvessä vuoden 2019 loppuun mennessä. Aluehallintovirasto katsoo, että tuotannosta ei ole aiheutunut tai aiheudu Linnanjärveen sellaista haittaa järven vedenlaadulle tai käytölle, jota olisi tarpeen kunnostustoimenpiteillä poistaa. Tuotannosta aiheutuvat pitoisuuksien lisäykset Linnanjärvessä, Lylyjoessa ja Lylyjärvessä eivät aluehallintoviraston arvion mukaan heikennä niiden tilaa eikä tuotannosta aiheudu lupamääräysten mukaisesti toimittuna korvattavaa vahinkoa. Linnanjärveen laskevaan Haukkaluomaan on lupamääräyksessä 14 määrätty lisättäväksi Hakonevojen vesistövaikutustarkkailun tarkkailupiste. Muistutuksessa viitatus ympäristönsuojelulain sijoituspaikan valintaa koskevan 11 §:n osalta aluehallintovirasto toteaa, että suhteellisen pienialaiset laajennusalueet sijoittuvat olemassa olevan tuotantoalueen yhteyteen. Tuotannon jatkaminen laajennusalueet huomioon ottaen voidaan toteuttaa ympäristönsuojelulain 11 §:n mukaisesti.

8) AA:n, 12) EE:n, 13) FF:ien sekä 14) Linnanjärven rantakiinteistöjen ja vesialueiden omistajien muistutuksiin aluehallintovirasto vastaa, että luvan myöntämisen edellytykset tuotannossa olevalle alueelle, mukaan lukien kuivatusvesien johtaminen Lehmiluoman kautta Linnanjärveen, on ratkaistu sitä koskevassa ympäristölupapäätöksessä, eikä tällä laajennusalueita ja vesienjohtamisreitin ja vesienkäsittelyn muuttamista koskevalla päätöksellä voida peruuttaa tuota lupaa. Tarkkailutietojen perusteella Vähä Hakonevan pintavalutus-kenttä on toiminut hyvin eikä Vähä Hakonevan ja sen laajennusalueiden kuivatusvesien johtaminen edelleen Linnanjärveen heikennä järven tilaa. Aluehallintoviraston arvion mukaan tämän lupapää-

töksen mukaisesti toimittaessa laajennusalueiden ottaminen turvetuotantoon ei merkittävästi lisää alapuolisen vesistön virtaamaa eikä turvetuotannon päästöjä niihin. Muistutuksessa **8)** esitettyjen metsäojaa koskevien vaatimusten osalta aluehallintovirasto toteaa lisäksi, että luvansaajalle on lupamääräyksessä 15 asetettu velvoite laskuojien kunnossapitooon siltä osin kuin kunnostustarve johtuu turvetuotantoalueen kuivatusvesien johtamisesta. Tämä velvoite Vapo Oy:lle on asetettu jo Länsi-Suomen ympäristölupaviraston 15.6.2005 antamassa päätöksessä nro 59/2005/4.

Muistutuksissa **13)** ja **14)** esitettyjen Linnanjärven kunnostussuunnitelmaa ja kunnostamista koskevien vaatimusten osalta aluehallintovirasto toteaa, että Linnanjärven kunnostustarve on ratkaistu Vaasan hallinto-oikeuden päätöksellä nro 07/0209/1. Päätöksen mukaan turvetuotantoalueen koko ja osuus järven valuma-alueesta huomioon ottaen (...) turvetuotannosta ei ole aiheutunut Linnanjärvessä sellaista haittaa vedenlaadulle tai järven käytölle, jota olisi tarpeen kunnostustoimenpiteillä poistaa. Edelleen päätöksessä todetaan, että Linnanjärven pinta-ala on 440 km² ja Hakonevojen osuus järven valuma-alueesta on noin 0,1 %. Value -valuma-alueen rajaustyökälun avulla määritettynä Linnanjärven valuma-alue on kooltaan 488,5 km², jonka perusteella Hakonevojen osuudeksi järven valuma-alueesta saadaan noin 0,1 %. Tästä voidaan päätellä, että hallinto-oikeuden päätöksessä on tarkoitettu Linnanjärven valuma-alueen pinta-alaa. Linnanjärven pinta-ala on noin 4,5 km². Vaasan hallinto-oikeuden päätös ei siten perustu virheelliseen tietoon. Tuotantoalueen lisäalueetkin huomioon ottaen ei Vähä Hakonevan kuivatusvesien johtaminen Linnanjärveen lisää merkittävästi Linnanjärven kuormitusta, jotta kunnostusvelvoitteen asettamiselle olisi perusteita. Turvetuotannosta kalastolle ja kalataloudelle aiheutuvien haittojen estämiseksi on määrätty kalatalousmaksu.

Aiemman lupa-asian tiedoksiannon osalta muistutuksessa **13)** esitettyyn aluehallintovirasto vastaa, että kyseisen hakemusasian kuulutuskirje on asiaan liittyvän jakelulistan perusteella lähetetty kiinteistön 581-411-7-50 omistajalle. Lupahakemusten tiedottamisessa noudatetaan ympäristönsuojelulain, -asetuksen sekä soveltuvin osin hallintolain säännöksiä. Asianosaisille lähetettävässä kuulutuskirjeessä on kopio kuulutuksesta, joka sisältää tiedot mm. hakijasta, toiminnasta, sen sijainnista ja tiedot olennaisista päästöistä, sekä tarkemmat ohjeet muistutusten tekemiseen. Lupahakemusten tiedottamisessa on siirrytty käyttämään yhä laajemmin sähköistä ympäristöä. Hakemuksen keskeinen sisältö on julkaistu aluehallintoviraston Lupa-tietopalvelu -verkkosivuilla ympäristönsuojelulain edellyttämällä tavalla. Lupahakemusta koskevat asiakirjat voidaan toimittaa kuntaan kunnan suostumuksesta sähköisessä muodossa. Tällöin yleinen osallistumisoikeus on turvattu kunnan asiointipisteessä, jossa on käytettävissä yleisötietokone asiakirjojen katsomiseen. Lisäksi aluehallintovirasto toteaa, että Vähä Hakonevan tarkkailutulosten ja tuotantoalueen etäisyyden perusteella tuotannolla ei ole haitallista vaikutusta muistutuksessa **14)** viitattuun Kaidat Vedet Natura-alueeseen. Hakemuksessa esitetyt tiedot on lupahakemuskinnassa arvioitu ympäristölainsäädännön edellyttämällä tavalla. Aluehallintovirastolla ei ole toimivaltaa tutkia muistutuksessa esiintuotuja esteelli-

syyteen liittyviä seikkoja. Parkanon kaupungin vesialueiden tilaa ei voida laajemmin tutkia tämän lupa-asian yhteydessä.

9) BB:iden (581-403-51-2), (581-403-51-1) sekä (581-403-51-3), (581-403-51-4, 581-403-876-10) muistutuksen osalta aluehallintovirasto viittaa edellä muistutuksen 7) osalta lausuttuun. Iso Hakonevan kuivatusvesien reitin osalta esitettyyn aluehallintovirasto vastaa, että lupamääräysten mukaisesti toteutettuna reitin muutokselle ei ole ympäristön- ja vesiensuojelullisia esteitä.

10) CC:n (581-403-60-5) ja 11) DD:n (581-403-60-4) muistutuksiin aluehallintovirasto viittaa edellä muistutuksen 7) osalta lausuttuun. Päätöksen mukaiset puhdistustehovaatimukset ovat hakijan esittämiä tiukempia. Päästötarkkailua tehdään enemmän, jolloin päästöistä saadaan entistä luotettavampaa tietoa. Pintavalutuskenttien rakenteita koskevilla määräyksillä ja Iso Hakonevan pohjoisosan lisäalueen vaiheittaisella käyttöönotolla varmistetaan, ettei tuotanto merkittävästi lisää kuormitusta alapuolisessa vesistössä. Muistutuksessa **11)** esitettyyn vaatimukseen Lylyjärven kunnossapito- ja korjaussuunnitelman edellyttämisestä aluehallintovirasto vastaa, että Lylynevan turvetuotantoaluetta koskevassa aluehallintoviraston päätöksen 90/2016/1 lupamääräyksessä 16 Vapo Oy on velvoitettu selvittämään turvetuotannon aiheuttamien liettymien esiintyminen Lylyjärvessä vuoden 2019 loppuun mennessä.

PÄÄTÖKSEN TÄYTÄNTÖÖNPANO

Päätös on täytäntöönpanokelpoinen sen saatua lainvoiman. Olemassa olevaa toimintaa saadaan jatkaa muutoksenhausta huolimatta voimassa olevan luvan lupamääräyksiä noudattaen.

LUPAA ANKARAMMAN ASETUKSEN NOUDATTAMINEN

Jos asetuksella annetaan tämän luvan määräyksiä ankarampia säännöksiä tai luvasta poikkeavia säännöksiä luvan voimassaolosta tai tarkistamisesta, ympäristönsuojelulain 70 §:n 2 momentin mukaisesti on noudatettava asetusta.

SOVELLETUT SÄÄNNÖKSET

Ympäristönsuojelulaki 11, 12, 29, 48, 49, 51, 52, 53, 57, 58, 62, 63, 70, 83, 87, 94, 113, 114, 158, 198 §

Jätelaki 8, 12, 28 ja 29 §

Laki vesienhoidon ja merenhoidon järjestämisestä 28 §

Laki eräistä naapurisuhteista 17 §

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Käsittelymaksu on 11 395 euroa. Lasku lähetetään erikseen Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta.

Aluehallintoviraston maksuista annetun valtioneuvoston asetuksen (1524/2015) liitteen maksutaulukon mukaan 50–150 hehtaarin tuotantoalueen ympäristöluvan käsittelystä perittävä maksu on 14 110 euroa ja 10–50 hehtaarin tuotantoalueen ympäristöluvan käsittelystä perittävä maksu on 8 680 euroa.

Koska 50–150 hehtaarin tuotantoalueen osalta kyseessä on ympäristöluvan muuttaminen vesienjohtamisen osalta ja 10–50 hehtaarin tuotantoalueen osalta entisen tuotantoalueen yhteyteen perustettavista laajennusalueista, molempia lupamaksuja alennetaan 50 %. Ympäristöluvan käsittelystä perittävä maksu on siten 11 395 €.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Vapo Oy

Jäljennös päätöksestä sähköisesti

Kihniön kunta
 Parkanon kaupunki
 Kihniön kunnan ympäristönsuojeluviranomainen
 Parkanon kaupungin ympäristönsuojeluviranomainen
 Kihniön kunnan ja Parkanon kaupungin terveydensuojeluviranomainen
 Pirkanmaan elinkeino-, liikenne- ja ympäristökeskus / ympäristö ja luonnonvarat -vastuualue
 Pohjois-Savon elinkeino-, liikenne- ja ympäristökeskus / kalatalousviranomainen
 Suomen ympäristökeskus

Ilmoitus päätöksestä

Asianosaisille, joille on lähetetty lupahakemuksesta erityistiedoksianto sekä niille, jotka ovat esittäneet muistutuksia, vaatimuksia ja mielipiteitä (erillisen listan mukaan) ja niille, jotka ovat ilmoitusta erikseen pyytäneet.

Ilmoittaminen ilmoitustauluilla, internetissä ja lehdessä

Päätöksen antamisesta ilmoitetaan Länsi- ja Sisä-Suomen aluehallintoviraston ilmoitustaululla. Päätös julkaistaan internetissä aluehallintoviraston Lupa-Tietopalvelussa. Lisäksi tieto päätöksestä julkaistaan Kihniön ja Parkanon kaupungin virallisilla ilmoitustauluilla.

Tieto päätöksestä julkaistaan Ylä-Satakunta -nimisessä lehdessä.

MUUTOKSENHAKU

Päätökseen saa hakea muutosta Vaasan hallinto-oikeudelta valittamalla.

Liitteet

- 1) Valitusosoitus
- 2) Kartta
- 3) Käyttö- ja päästötarkkailusuunnitelma

Asian on ratkaissut ympäristölakimies Katja Söderlund. Asian on esitellyt ympäristöylitarkastaja Jenni Vaara.

JV/KSa

Asiakirja on hyväksytty sähköisesti. Merkintä sähköisestä hyväksymisestä on asiakirjan viimeisellä sivulla.

VALITUSOSOITUS

Valitusviranomainen	Aluehallintoviraston päätökseen saa hakea valittamalla muutosta Vaasan hallinto-oikeudelta . Asian käsittelystä perittävästä maksusta valitetaan samassa järjestyksessä kuin pääasiasta.
Valitusaika	Määräaika valituksen tekemiseen on 30 päivää tämän päätöksen antopäivästä sitä määräaikaan lukematta. Valitusaika päättyy 5.12.2018.
Valitusoikeus	Päätöksestä voivat valittaa asianosaiset, rekisteröity yhdistys tai säätiö, jonka tarkoituksena on ympäristön-, terveyden- tai luonnonsuojelun taikka asuinympäristön viihtyisyyden edistäminen ja jonka toiminta-alueella kysymyksessä olevat ympäristövaikutukset ilmenevät, toiminnan sijaintikunta ja muu kunta, jonka alueella toiminnan ympäristövaikutukset ilmenevät, valtion valvontaviranomainen sekä toiminnan sijaintikunnan ja vaikutusalueen kunnan ympäristönsuojeluviranomainen ja asiassa yleistä etua valvova viranomainen.
Valituksen sisältö	Valituskirjelmässä, joka osoitetaan Vaasan hallinto-oikeudelle, on ilmoitettava <ul style="list-style-type: none"> - päätös, johon haetaan muutosta - valittajan nimi ja kotikunta - postiosoite ja puhelinnumero ja mahdollinen sähköpostiosoite, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa (mikäli yhteystiedot muuttuvat, on niistä ilmoitettava Vaasan hallinto-oikeudelle, PL 204, 65101 Vaasa, sähköposti vaasa.hao@oikeus.fi) - miltä kohdin päätökseen haetaan muutosta - mitä muutoksia päätökseen vaaditaan tehtäväksi - perusteet, joilla muutosta vaaditaan - valittajan, laillisen edustajan tai asiamiehen allekirjoitus, ellei valituskirjelmää toimiteta sähköisesti (faksilla tai sähköpostilla)
Valituksen liitteet	Valituskirjelmään on liitettävä <ul style="list-style-type: none"> - asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle - mahdollisen asiamiehen valtakirja tai toimitettaessa valitus sähköisesti selvitys asiamiehen toimivallasta

Valituksen toimittaminen Vaasan hallinto-oikeudelle

Valituskirjelmä liitteineen on toimitettava Vaasan hallinto-oikeudelle. Valituskirjelmän on oltava perillä määräajan viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmä liitteineen voidaan myös lähettää postitse, telekopiona tai sähköpostilla. Sähköisesti toimitetun valituskirjelmän on oltava toimitettu niin, että se on käytettävissä vastaanottolaitteessa tai tietojärjestelmässä määräajan viimeisenä päivänä ennen virka-ajan päättymistä.

Valituksen voi tehdä myös hallinto- ja erityistuomioistuinten asiointipalvelussa osoitteessa <https://asiointi2.oikeus.fi/hallintotuomioistuimet>.

Vaasan hallinto-oikeuden kirjaamon yhteystiedot

käyntiosoite:	Korsholmanpuistikko 43, 4. krs
postiosoite:	PL 204, 65101 Vaasa
puhelin:	029 56 42780
faksi:	029 56 42760
sähköposti:	vaasa.hao@oikeus.fi
aukioloaika:	klo 8–16.15

Oikeudenkäyntimaksu

Vaasan hallinto-oikeudessa valituksen käsittelystä perittävä oikeudenkäyntimaksu on 250 euroa. Mikäli hallinto-oikeus muuttaa valituksenalaista päätöstä muutoksenhakijan eduksi, oikeudenkäyntimaksua ei peritä. Maksua ei myöskään peritä eräissä asiaryhmissä eikä myöskään mikäli asianosainen on muualla laissa vapautettu maksusta. Maksuvelvollinen on vireillepanija ja maksu on valituskirjelmäkohtainen.

ISO HAKONEVAN JA VÄHÄ HAKONEVAN KÄYTTÖ- JA PÄÄSTÖTARKKAILUSUUNNITELMA**Käyttötarkkailu**

Käyttötarkkailua varten nimetään vastuhenkilö, joka ilmoitetaan vuosittain elinkeino-, liikenne- ja ympäristökeskukselle ja sijaintikunnan ympäristönsuojeluviranomaiselle. Käyttötarkkailusta pidetään päiväkirjaa ja se säilytetään koko tuotannon ja jälkihoitovaiheen ajan. Tarvittaessa päiväkirja esitetään valvoville viranomaisille. Päiväkirjamerkinnöistä tehdään vuosittain yhteenveto, joka toimitetaan tarkkailuvuoden loppuun mennessä päästö- ja vaikutustarkkailujen suorittajille ja tarvittaessa viranomaisille.

Käyttöpäiväkirjaan merkitään seuraavat tiedot:

- tuotannon aloittaminen ja lopettaminen sekä tuotantopäivät
- tuotantomenetelmä
- ojitusten ja perkausten tarkat kaivuajat ja -paikat
- kunnostukset ja tuotannon eteneminen
- vesiensuojelurakenteiden valmistuminen, kunnan seuranta, havainnot toimivuudesta
- poikkeamat vesiensuojelusuunnitelmista
- laskeutusaltaiden ja lietesyvyyksien tyhjentäminen
- ojastojen puhdistukset
- mittapatojen ja -laitteistojen asennukset, huolto ja korjaukset
- pumppaamojen asennukset, käyttöaika ja häiriöt
- sadanta, haihdunta ja tuulitiedot
- muut huomiot esim. rankkasateiden kesto ja seuraukset
- jätehuoltoon liittyvät toimet
- kaivannaisjätteiden lajit, määrät, varastointi ja siirrot
- näytteiden ottoajat
- aumojen paikkojen muutokset
- pölyn ja melun seuranta sekä tuulitauot
- muut mahdolliset tapahtumat, joilla voi olla vaikutusta maaperään, vesistöön tai pöly- ja melupäästöihin
- toimintaan kohdistuneet valitukset ja niiden käsittely

Vesiin johdettavien päästöjen tarkkailu**Kuntoonpanovaihe**

Pintavalutuskentällä 1 virtaama mitataan jatkuvatoimisesti.

Pintavalutuskentällä 2 virtaama mitataan kuntoonpanotöiden aikana päivittäin.

Vesinäytteet otetaan Vähä Hakonevalta laskeutusaltaan jälkeen ennen pintavalutuskenttää ja pintavalutuskentän jälkeen laskuojasta 3 ja Iso Hakonevalta laskeutusaltaan jälkeen ennen pintavalutuskenttää 2 ja pintavalutuskentän 2 jälkeen laskuojasta 2 seuraavasti:

1.1.-31.3.	1 kerta/kk
kevättulvan aikana (yleensä 15.4.–15.5.)	1 kerta/vk
1.5.-31.12.	1 kerta/2 vk

Näytteistä määritetään kiintoaine, kok.P, kok.N, COD_{Mn}, pH ja sameus.

Tuotantovaihe

Pintavalutuskentällä 1 virtaama mitataan jatkuvatoimisesti ympäri vuoden.

Pintavalutuskentällä 2 virtaama mitataan mittapadolta näytteenoton yhteydessä.

Vesinäytteet otetaan Vähä Hakonevalla laskeutusaltaan jälkeen ennen pintavalutuskenttää ja pintavalutuskentän jälkeen laskuojasta 3 ja Iso Hakonevalla laskeutusaltaan jälkeen ennen pintavalutuskenttää ja pintavalutuskentän jälkeen laskuojasta 2 seuraavasti:

huhti-syyskuussa	1 kerta/kk
loka-maaliskuussa	1 kerta/2 kk
kevättulvan aikana (yleensä 15.4.–15.5.)	1 kerta/vk.

Näytteistä analysoidaan kiintoaine, kok.P, kok.N, COD_{Mn}, pH ja sameus.

Poikkeustilanteissa, rankkasateiden aikana ja esimerkiksi vähäistä merkittävämpien kaivutöiden jälkeen otetaan ylimääräiset näytteet, joista määritetään kiintoaine, kok.P, kok.N, COD_{Mn} ja pH.

Vesienkäsittelyn teho lasketaan ennen tehostettua käsittelyä ja sen jälkeen otettujen näytteiden pitoisuuksien perusteella. Päästöt lasketaan käyttäen tuotantoalueen omia pitoisuus- ja virtaamatietoja. Tarvittaessa voidaan käyttää lähellä sijaitsevan, jatkuvassa tarkkailussa ja mahdollisimman samassa tuotantovaiheessa olevan tuotantoalueen virtaamatietoja.

Päästöt lasketaan bruttoarvoina. Tehon ja päästöjen laskennassa ovat mukana kaikki näytteet sekä ohjuoksutukset ja muut häiriötilanteet.

Luvan haltija voi käyttö- ja päästötarkkailun yhteenvetoraportin tai muussa yhteydessä tehdä elinkeino-, liikenne- ja ympäristökeskuksen hyväksyttäväksi perustellusta syystä, esimerkiksi vesienkäsittelyn tehon ja päästöjen vakiintumisen takia, ehdotuksen päästötarkkailun muuttamiseksi siten, että tarkkailua ei ole tehtävä joka vuosi tai että tarkkailua muutoin vähennetään. Tällöin päästöt arvioidaan lähialueen tuotantoalueiden ominaispäästöjen perusteella.

Raportointi

Päästötarkkailun mittausten tulokset toimitetaan niiden valmistuttua Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle ja Parkanon kaupungin ja Kihniön kunnan ympäristönsuojeluviranomaiselle. Käyttö- ja päästötarkkailun yhteenvetoraportti toimitetaan Pirkanmaan elinkeino-, liikenne- ja ympäristökeskukselle ja Parkanon kaupungin ja Kihniön kunnan ympäristönsuojeluviranomaiselle tarkkailuvuotta seuraavan helmikuun loppuun mennessä.

Laadunvarmistus

Tarkkailussa käytetään vahvistettuja standardeja. Tarkkailuraporteissa esitetään myös tarkkailua koskevat epävarmuustekijät sekä käytetyt laskentamenetelmät. Raporteissa esitetään tarpeelliset tarkentamis- ja muutossuosituksen.

Tämä asiakirja LSSAVI/6309/2016 on hyväksytty sähköisesti / Detta dokument LSSAVI/6309/2016 har godkänts elektroniskt

Söderlund Katja 01.11.2018 12:30

Vaara Jenni 01.11.2018 12:28