

Savon Kuljetus Oy
Suurahontie 5
70460 Kuopio

MAA-AINESTEN OTTAMISSUUNNITELMA

Multalan maa-ainesalue
Joroinen, Häyriälä
8.1.2019


Sisältö

1 Hakija	3
2 Toiminnan kuvaus, sijainti sekä omistajatiedot	4
3 Kaavoitustilanne sekä pohjavesialueet	5
4 Tiedot alueen luonnonoloista ja nykytilanteesta	7
5 Suojaetäisyyksien toteutuminen sekä naapurikiinteistöt	9
6 Toiminta alueella	10
7 Ympäristövaikutukset sekä ympäristöhaittojen vähentäminen	11
7.1 Vaikutukset luonnonoloihin, maisemaan sekä yleiseen viihtyvyyteen	11
7.2 Vaikutukset maaperään sekä pohja- ja pintaveteen	11
7.3 Päästöt ilmaan	12
7.4 Melu	12
7.5 Jätteet	12
7.6 Liikenne	12
8 Parhaan käyttökelpoisen tekniikan (BAT) soveltaminen sekä ympäristöasioiden hallinta	13
9 Toimintaan liittyvät riskit ja niiden ehkäiseminen	14
10 Toiminnan tarkkailu ja raportointi	15
11 Alueen maisemointi ja jälkikäyttö	16
12 Ehdotus maa-ainesluvan vakuudeksi	17

Liitteet

Liite 1	Lainhuutotodistus	
Liite 2	Kiinteistörekisterin karttaote	
Liite 3	Kiinteistörekisteriote	
Liite 4	Naapuritilojen omistajatietoja	
Liite 5	Ottamissuunnitelmapiirustukset	
	Nykytilannekartta	1:2 000
	Pituusleikkaus	1:1 000
	Poikkileikkaukset	1:1 000
	Lopputilannekartta	1:2 000
Liite 6	Maaperän suoja-alueen periaatepiirustus	1:20
Liite 7	Toimiminen onnettomuus- ja hätätilanteissa -ohje	
Liite 8	Kaivannaisjätteen jätehuoltosuunnitelma	

1 Hakija

<i>Hakijan nimi</i>	Savon Kuljetus Oy Liiketoimintajohtaja Jarmo Luhtapuro 044 7272 635 jarmo.luhtapuro@savonkuljetus.fi
<i>Postitusosoite</i>	Savon Kuljetus Oy Suurahontie 5 70460 Kuopio Verkkolaskutus: OVT-tunnus: 003701713379 Operaattori: Liaison Technologies 003708599126
<i>Kaupunki ja kylä</i>	Joroinen, Häyriälä
<i>Kiinteistö</i>	Multala 171-402-8-206
<i>Omistaja</i>	Savon Kuljetus Oy
<i>Kiinteistön pinta-ala</i>	4,477 ha
<i>Ottamisalueen pinta-ala</i>	4,477 ha
<i>Otettava maa-aines</i>	Multa
<i>Ainesten määrä</i>	30 000 m ³ ktr (noin 37 500 t)
<i>Ainesten ottamisaika</i>	10 vuotta 1.9.2019 alkaen

2 Toiminnan kuvaus, sijainti sekä omistajatiedot

Multalan maa-ainesalue sijaitsee Joroisten Häyrylässä noin 7 km etäisyydellä Joroisten keskustasta pohjoiseen Savon Kuljetus Oy:n omistamalla tilalla Multala (171-402-8-206). Multalan lainhuutotodistus on esitetty liitteenä 1, kiinteistörekisterin karttaote liitteenä 2 ja kiinteistörekisteriote liitteenä 3. Alueella on ollut mullan ottamistoimintaa 2000-luvun alusta alkaen. [1, 2, 3]

Joroisten kunnanhallitus on myöntänyt 30.9.2009 Multalan maa-ainesalueelle tilalle Kallioniemi (171-402-8-174) maa-aineslupa 40 000 m³ ktr kokonaisottomäärälle 5 ha suuruiselle ottamisalueelle. Multalan kiinteistö on lohkottu omaksi kiinteistöksi Multala (171-402-8-206) ottamisalueen rajoja mukaillen vuonna 2011. Multalan maa-ainesalueen maa-aineslupa päättyy 31.8.2019. Multalan maa-ainesalueella on arvioitu olevan hyödyntämiskelpoista maa-ainesta jäljellä vielä noin 30 000 m³ ktr.

Savon Kuljetus Oy hakee nyt Multalan maa-ainesalueelle uutta maa-aineslain (555/1981) mukaista maa-aineslupaa mullan ottoon 30 000 m³ ktr kokonaisottomäärälle 1.9.2019 alkaen 10 vuoden ajalle. Lisäksi alueelle haetaan toiminnan aloittamislupaa lupapäätöksen muutoksenhausta huolimatta, jotta alueen toimintaan ei synny toimintakatkoa. Toimintojen tarkempi kuvaus ja ympäristövaikutukset on esitetty kappaleissa 6 ja 7.


Kuva 1 Multalan maa-ainesalueen sijainti punaisella [kuvakaappaus paikkatietoikkuna.fi -palvelusta]

3 Kaavoitustilanne sekä pohjavesialueet

Multalan maa-ainesalueella ei ole voimassaolevaa asemakaavaa. Alueella on voimassa Kotkatharju-Valvatus -osayleiskaava, joka on hyväksytty Joroisten kunnanvaltuustossa 7.11.2016 [4]. Osayleiskaava on tullut voimaan Multalan maa-ainesalueen osalta 16.2.2017. Osayleiskaavassa Multalan maa-ainesalue sijoittuu EO-1/M-1 -merkitylle alueelle, eli maa-ainestenotto alueelle. Kuvassa 2 on esitetty ote Kotkatharju-Valvatus -osayleiskaavasta ja kuvassa 3 on ote kaavamääräyksistä.


Kuva 2 Ote Kotkatharju-Valvatus -osayleiskaavasta [11]


	<p>MAA-AINESTEN OTTOALUE. Oleva maa-ainesten ottoalue. Oton päätyttyä alueella noudatetaan M-1-alueen kaavamääräyksiä.</p>

	<p>MAA- JA METSÄTALOUSVALTAINEN ALUE. Alue on tarkoitettu maa- ja metsätalouden harjoittamiseen sekä haja-asutusluonteiseen rakentamiseen. Rantavyöhykkeelle ei saa rakentaa niin, että vaikeutetaan yleiskaavan toteuttamista. Loma-asutusta tai pysyvää asutusta ei saa sijoittaa maankäyttö- ja rakennuslain 72 §:n mukaiselle rantavyöhykkeelle. Noin 200 metrin levyisen rantavyöhykkeen rakennus-oikeus on maanomistajakohtaisesti siirretty A-1-, AM, RA-1- ja RM-1-alueille. Rantavyöhykkeen ulkopuolelle rakennusluvan edellytyksistä on määrätty maankäyttö- ja rakennuslain 136 §:ssä.</p>

Kuva 3 Ote osayleiskaavan kaavamääräyksistä [11]

Etelä-Savon alueella on voimassa kolme maakuntakaavaa: Etelä-Savon maakuntakaava (vahvistettu 4.10.2010), Tuulivoimaa käsittelevä Etelä-Savon 1. vaihemaakuntakaava (vahvistettu 3.2.2016) ja Etelä-Savon 2. vaihemaakuntakaava (hyväksytty 12.12.2016). Maakuntakaavassa Multalan maa-ainesalueen kohdalla ei ole kaavamerkintöjä. Ote Etelä-Savon maakuntakaavan yhdistelmästä on esitetty kuvassa 4. [5]


Kuva 4 Ote Etelä-Savon maakuntakaavan yhdistelmästä

Multalan maa-ainesalue ei sijoitu ympäristöhallinnon luokittelemalle pohjavesialueelle. Noin 2,5 km etäisyydellä maa-ainesalueen lounaispuolella sijaitsee Kolman I-luokan veden hankintaa varten tärkeä pohjavesialue. [6]

4 Tiedot alueen luonnonoloista ja nykytilanteesta

Multalan maa-ainesalueella sekä naapuritilan Kallioniemi (171-402-8-208) alueella on ollut jo ennestään maa-ainesten ottotoimintaa, jonka seurauksena alueelle on muodostunut lammikko. Lammikosta vesi ohjautuu ojaa pitkin Valvatuksen järveen, joka sijoittuu alueen eteläpuolelle. Lammikon vedenpinnankorkeutta on säädelty patoamalla lammikosta ohjautuvaa ojaa. Kuvassa 5 on esitetty alueen ilmakeku vuodelta 2015 [7]. Tilan rajat on esitetty kuvassa punaisella.


Kuva 5 Ilmakeku Multalan maa-ainesalueesta [kuvakaappaus paikkatietoikkuna.fi -palvelusta]

Nykytilanteessa alue on pääosin avointa multa-alueetta, jonka pohjoisosaan on muodostunut lammikko. Lammikon syvyys vaihtelee 0-2 metriä. Maa-ainesalueen puusto on pääosin poistettu. Muutoin alueen ympäristö on maa- ja metsätalouskäytössä. Alueen ympärysmetsät ovat sekametsää. Maa-ainesalueelle tai sen lähiympäristön läheisyyteen ei sijoitu luonnonsuojelu- tai Natura2000-alueita. Lähin suojeltu alue sijoittuu yli 3,5 km etäisyydelle alueen koillispuolelle. Kuvassa 6 on esitetty Multalan maa-ainesalueen nykytilanne.


Kuva 6 Multalan maa-ainesalue [valokuva 4.9.2017]

5 Suojaetäisyyksien toteutuminen sekä naapurikiinteistöt

Multalan maa-ainesalue sijoittuu Kalliomäen (171-402-8-174) tilasta vuonna 2011 omaksi 4,477 ha suuruiseksi tilaksi lohkotulle tilalle Multala (171-402-8-206). Multalan tilalla on kaksi rajanaapuritilaa. Naapuritilojen omistajatiedot on esitetty liitteenä 4. Taulukossa 1 on esitetty maa-ainesten otton suositellut suojaetäisyydet soran ottamisalueilla sekä näiden etäisyyksien toteutuminen Multalan maa-ainesalueella. Taulukossa esitetyt etäisyydet on ilmoitettu etäisyytenä Multalan maa-ainesalueen ottamisalueen reunoilta häiriintyvään kohteeseen. [8]

Taulukko 1 Suositellut ja toteutuvat suojaetäisyydet Multalan maa-ainesalueella

Kohde	Suosittelut suojaetäisyys (m)	Toteutuva suojaetäisyys (m)	Kohteen nimi / tunnus
Asuttu rakennus	100	80	Kallioniemi (171-402-8-208)
Järven, joen tai meren ranta	(50) - 200	760	Särkijärvi
Naapuritilan raja	10	0	Kalliomäki (171-402-8-174)
		0	Kallioniemi (171-402-8-208)
Maantie	50	430	Kollinjoentie (yhdistie 15 325)
Suojelualue	tapauskohmainen	n. 3 700	Ruokojärvi ja Mula (Natura2000 Erityinen suojelualue)

Multalan maa-ainesalueen ottoalueen raja mukailee alueen vanhaa ottoalueen rajaa. Tila on lohkottu mukaillen ottoalueen rajaa vuonna 2011. Multalan maa-ainesalue yhdistyy Kallioniemen vanhan multa-alueen kanssa muodostaen yhtenäisen pohjavesilammikon.

6 Toiminta alueella

Multalan maa-ainesalueelle haetaan maa-aineslain (555/1981) mukaista maa-aineslupaa mullan nostoon pohjavesipinnan alapuolelta 30 000 m³ltr kokonaisottomäärälle. Lupaa haetaan 10 vuoden ajalle 1.9.2019 alkavaksi mahdollisesta muutoksenhausta huolimatta, jotta alueen toimintaa ei synny toimintakatkoa. Alueella on arvioitu olevan hyödyntämiskelpoista maa-ainesta jäljellä 30 000 m³ltr. Tasaisella ottotahdilla Multalan maa-ainesalueelta nostetaan multaa 3 000 m³ltr vuodessa, mutta ottomäärään vaikuttaa ennen kaikkea Joroisten talousalueen mullan kysyntä. Ottotoiminnassa saattaa olla vuosia, jolloin alueelta otetaan keskimääräistä enemmän ja vuosia jolloin ottotoiminta on vähäisempää.

Alueen aikaisemman ottotoiminnan seurauksena alueelle on muodostunut kaksi pohjavesilammikkoa. Suomen GPS-Mittaus Oy on kartoittanut alueen maanpinnankorot ja lammikoiden vedenpinnankorkeudet 29.11.2018. Mittausten perusteella lammikoiden vedenpinta on tasolla +79,3 ja +79,4 (N2000). Lammikoiden syvyys vaihtelee 0-2 metriä. Muutoin alueen maanpinta vaihtelee nykytilanteessa noin +80...+81. Alueen ottosyvyys vaihtelee maa-aineslaadun mukaan, mutta alin mahdollinen ottotaso alueella on +77. Lammikon vesi ohjautuu ojaa pitkin Valvatuksen järveen. Ojan suulle rakennetaan settipato lammikon vedenpinnan sääntelyä varten. Ottotoiminnan aikana lammikon vedenpintaa alennetaan, jotta ottotoiminta on helpompaa. Lammikon hitaan virtaaman vuoksi kiintoaines laskeutuu lammikon pohjalle. Alueelta nostettua multaa ei käsitellä Multalan maa-ainesalueella, vaan maa-aines toimitetaan toiselle alueelle käsiteltäväksi. Toiminnanharjoittaja huolehtii, että ko. alueella on lupa mullan käsittelyyn. Multalan maa-ainesalueelta toimitettu multa seulotaan ja siihen sekoitetaan hiekkaa.

Maa-ainesten oton päätyttyä alueelle muodostuu noin 2 metriä syvä pohjavesilampi. Alueelta mahdollisesti nostettu hyödyntämiskelvoton maa-aines ja pintamaat läjitetään alueelle siten, että alueelle muodostuu saaria. Pohjavesilammikon ojan suulle rakennetaan settipato ennen alueen ottotoiminnan jatkamista. Lisäksi huolehditaan, että ottoalueen raja on merkittynä maastoon ja alueella riittävä määrä korkomerkkejä. Ottotoiminnan toteutus ja eteneminen on esitetty tarkemmin liitteen 5 ottamissuunnitelmapiirustuksissa.

7 Ympäristövaikutukset sekä ympäristöhaittojen vähentäminen

7.1 Vaikutukset luonnonoloihin, maisemaan sekä yleiseen viihtyvyyteen

Maa-ainesten otolla on aina vaikutuksia alueen lähimaisemakuvaan ja ottotoiminnan myötä lähimaisema muuttuu maastonmuotojen muuttumisen myötä. Alueen näkyvyys kaukomaisemassa on varsin pieni, sillä alue ei kohoa muuta ympäristöään korkeammalle. Multalan maa-ainesalueella on jo ennestään ollut maa-ainesten ottoa, minkä seurauksena alueelle on muodostunut pohjavesilammikko.

Multalan maa-ainesalueella tai sen läheisyydessä ei ole luonnonsuojelu- tai Natura 2000 -verkkoon kuuluvia alueita. Maa-ainesalueella tai sen läheisyydessä ei ole myöskään valtakunnallisesti, maakunnallisesti tai paikallisesti arvokkaaksi luokiteltuja maisema-alueita. Näin ollen maa-aineksen ottotoiminnalla ei ole haitallisia vaikutuksia alueen luontoarvoihin eikä sen arvioida aiheuttavan merkittäviä vaikutuksiltaan negatiivisia muutoksia lähialueen luonnonoloissa.

Edellä mainitut seikat huomioiden voidaan arvioida, että maa-ainesten ottotoiminnasta Multalan maa-ainesalueella ei tule aiheutumaan maa-aineslain (555/1981) 3 §:ssä mainittuja:

1. kauniin maisemakuvan turmeltumista;
2. luonnon merkittävien kauneusarvojen tai erikoisten luonnonesiintymien tuhoutumista; tai
3. huomattavia tai laajalle ulottuvia vahingollisia muutoksia luonnonolosuhteissa.

7.2 Vaikutukset maaperään sekä pohja- ja pintaveteen

Maa-ainesten ottotoiminnasta aiheutuu aina peruuttamattomia vaikutuksia maaperään, sillä maa-aines poistetaan pysyvästi. Alue ei sijoitu ympäristöhallinnon luokittelemalle pohjavesialueelle. Toiminnan seurauksena alueelle muodostuu pohjavesilampi, josta vedet ohjautuvat ojaan pitkin lopulta Valvatuksen järveen. Lammikon virtaamaa voidaan säädellä alueelle rakennettavan settipadon avulla. Nykytilanteessa alueen maanpinta on melko tasaista ja lähellä pohjavesipintaa, joten toiminnan vaikutukset alueen pintavaluntaan arvioidaan olevan vähäinen.

Pohjaveden sekä maaperän pilaantuminen on mahdollista ainoastaan sellaisten onnettomuuksien yhteydessä, joissa poltto- tai voiteluaineita pääsee vuotamaan maahan tai alueelle muodostuneeseen pohjavesilampeen. Maa-ainesalueella säilytetään poltto- ja voiteluaineita ainoastaan työkoneiden säiliöissä tai suoja-alueelle sijoitettavassa erillisessä siirrettävässä ja lukittavassa kaksoisvaippasäiliössä. Säiliöt on varustettu lapon- ja ylitäytönestimillä. Suoja-alueen maaperä on suojattu öljynsuojamuovilla ja täytetty hienojakoisella maa-aineksella. Suoja-alueen periaatepiirustus on esitetty liitteenä 6. Hakija katsoo, että riski poltto- tai voiteluaineiden pääsystä veteen ja maaperään on erittäin pieni, sillä työkoneita ei säilytetä pitkiä aikoja alueella ja niitä huolletaan säännöllisesti. Poltto- ja voiteluaineita voi päästä maaperään, pinta- ja pohjaveteen ainoastaan mahdollisten työkoneiden rikkoontumisten yhteydessä. Vuodon sattuessa ryhdytään välittömästi toimenpiteisiin, joilla vuoto torjutaan ja likaantunut maaperä ja vesi puhdistetaan. Alueelle varataan riittävä määrä imeytysturvetta, -mattoa tai muuta imeytysainetta mahdollisen öljyvahingon torjumiseksi. Tietynlaisella

öljynimeytysmatolla voidaan öljyjä imeyttää myös veden pinnalta. Työkoneiden mahdolliset onnettomuudet ovat kuitenkin pienialaisia eivätkä aiheuta mittavia tuhoja ympäristölleen.

7.3 Päästöt ilmaan

Multalan maa-ainesalueen pölypäästöt ovat vähäisiä, sillä alueelta nostettava ja mahdollisesti läjitettävä maa-aines on suhteellisen kostea. Alueen sisäinen työmaaliikenne ja ulkopuolinen kuljetusliikenne voivat aiheuttaa tietyissä sääolosuhteissa pölypäästöjä.

7.4 Melu

Melua Multalan maa-ainesalueella syntyy lähinnä materiaalin lastauksesta ja liikenteestä. Melun syntyä vähennetään työkoneiden kunnossapidolla ja säännöllisellä huollolla.

7.5 Jätteet

Multalan maa-ainesalueella ei synny jätteitä tavanomaisen maa-ainestenoton aikana, sillä alueella ei tehdä koneiden suunnitelmallisia, suurempia huoltoja tai pesuja. Alueella voi muodostua jätteitä mahdollisissa koneiden ja laitteiden yllättävissä pienissä korjauksissa, jotka on lisävahinkojen estämiseksi tehtävä välittömästi vian ilmestyttyä. Mahdollisesti toiminnan vahinkotilanteissa likaantunut imeytysturve tai muu imeytysaine toimitetaan lähimpään pilaantuneiden maiden vastaanottoasemalle asianmukaisesti käsiteltäväksi.

Alueelle laadittu kaivannaisjätteiden jätehuoltosuunnitelma on esitetty liitteenä 6. Alueelta muodostuu kaivannaisjätteeksi luokiteltavista jätteistä pintamaita sekä muuta sekalaista maa-ainesta. Pintamaat ja muut alueen raivaamisesta syntyvät sekalaiset maamassat läjitetään kasoiksi, joista lopulta muodostuu saaria alueelle muodostuvaan lammikkoon. Kaivannaisjätteillä ei ole ympäristövaikutuksia, eikä siten ole tarvetta toteuttaa kaivannaisjätteiden aiheuttaman ympäristön pilaantumisen ehkäiseviä toimenpiteitä.

7.6 Liikenne

Multalan maa-ainesalueelle liikennöidään reittiä Kollinjoentie (yhdystie 15 325)-Koivutie. Kollinjoentien keskimääräinen vuorokausiliikenne (KVL) vuonna 2017 oli 63 ajoneuvoa [12]. Ottamistoiminta painottuu kesäajalle ja liikennöintiä alueella on pääosin arkipäivisin klo 6.00–22.00 välisenä aikana.

8 Parhaan käyttökelpoisen tekniikan (BAT) soveltaminen sekä ympäristöasioiden hallinta

Kiviainestuotannon parhaasta käyttökelpoisesta tekniikasta on julkaistu Suomen ympäristökeskuksen ja eri kiviainestuotannon toiminnanharjoittajien (Infra ry) *Ympäristöasioiden hallinta kiviainestuotannossa* -julkaisu, johon on koottu alan tausta- ja vertailutietoa mm. alan parhaasta käyttökelpoisesta tekniikasta (BAT) [9]. Multalan alueen toiminnassa pyritään käyttämään uusinta ja parasta mahdollista käytettävissä olevaa tekniikkaa mahdollisuuksien mukaan. Savon Kuljetus Oy:llä on sertifioitu toimintajärjestelmä, joka pitää sisällään ISO 9001 laatujärjestelmän ja ISO 14 001 ympäristöjärjestelmän. Toimintajärjestelmää ylläpidetään Savon Kuljetus Oy:n auditointiohjelman mukaisin auditoinnein. Toimintajärjestelmä auditoidaan vuosittain ulkopuolisen auditoijan toimesta.

9 Toimintaan liittyvät riskit ja niiden ehkäiseminen

Mahdollisen poikkeustilanteen ja onnettomuusriskin Multalan alueella aiheuttavat erilaisten poltto- ja voiteluaineiden toiminnanaikainen varastointi, työkoneiden vuotoriski ja alueen liikenne. Poltto- ja voiteluaineiden varastoinnista aiheutuvia sekä työkoneiden mahdollisia vuotoja pyritään ehkäisemään edellä kuvatuin rakenteellisin ratkaisuin; polttoainesäiliöt ja tankkauspistoolit on varustettu lukituksella sekä ylitäytönestimellä. Toiminnasta aiheutuvia riskejä estetään asianmukaisella suunnittelulla ja tekniikalla.

Pohja- ja pintaveden sekä maaperän pilaantumista ehkäistään varastoimalla polttoaineet työmaakäyttöön tarkoitettussa lukittavassa kaksoisvaippasäiliössä, joka on varustettu ylitäytönestimellä. Säiliö sijoitetaan vallimaiselle suoja-alueelle, jonka maaperä on suojattu suojakalvolla ja täytetty hienojakoisella maa-aineksella. Säiliön kuntoa tarkkaillaan säännöllisesti. Alueella ei tehdä koneiden suunnitelmallisia huoltoja tai pesuja. Työkoneiden toimintahäiriöitä ja muita onnettomuuksia pyritään estämään säännöllisellä huollolla ja tarkkailulla.

Poikkeustilanteissa työkoneet pysäytetään vian määrittämistä ja korjaamista varten. Mikäli kyseessä on jonkin nestemäisen aineen vuoto, aloitetaan torjuntatoimet välittömästi. Lisävuoto estetään ja vuotanut aine imeytetään imeytysaineeseen tai -mattoon, jota alueelle on varattu onnettomuustilanteita varten riittävä määrä. Mahdollisesti pilaantunut maa-aines poistetaan ja toimitetaan likaantuneen imeytysaineen kanssa lähimmälle pilaantuneen maan vastaanottoasemalle asianmukaisesti käsiteltäväksi.

Henkilökuntaa on koulutettu (esim. työturvallisuuskortti) toimimaan erilaisissa poikkeus- ja onnettomuustilanteissa. Liitteenä 7 on esitetty Savon Kuljetus Oy:n oma *toimiminen onnettomuus- ja hätätilanteissa* -ohje. Kaikista onnettomuuksista ilmoitetaan Keski-Savon ympäristötoimen ympäristönsuojeluun. Onnettomuuden laajuudesta riippuen tehdään tarvittaessa ilmoitus myös Etelä-Savon pelastuslaitokselle ja Etelä-Savon elinkeino-, liikenne- ja ympäristökeskukselle. Koska alue on vartioimaton, alueella on ilkeiden ja väärinkäytön riski.

10 Toiminnan tarkkailu ja raportointi

Lupaviranomaiselle raportoidaan toiminnasta säännöllisesti. Ottotoiminnasta raportoidaan maa-aineslain (555/1981) 23 a §:n mukaisesti vuosittaiset ottomäärät lupaviranomaiselle NOTTO -rekisteriin sähköisellä lomakkeella [10].

11 Alueen maisemointi ja jälkikäyttö

Maa-ainesten ottotoiminnan päätyttyä Multalan alueesta muodostuu pohjavesilampi tai kosteikkoalue. Pohjavesilammen pinta-ala on yhteensä noin 8 ha. Ottoalueen reunat luiskataan lammen pohjalle 1:2 luiskankaltevuuteen. Mahdollinen hyödyntämiskelvoton maa-aines ja pintamaat läjitetään saariksi 1:2 luiskankaltevuuteen. Kasvillisuuden annetaan muodostua alueelle luontaisesti. Lampi tukee luonnon monimuotoisuutta tarjoamalla elinympäristön vesieliöstölle ja eri eliölajeille. Aluetta voidaan hyödyntää virkistysalueena. Alueen maisemoinnin toteutus tarkastetaan maa-aineslupaviranomaisen kanssa maa-ainesalueen elinkaaren loppupuolella esimerkiksi maastokatselmuksella.

12 Ehdotus maa-ainesluvan vakuudeksi

Maa-ainesluvan saaja on maa-aineslain 12 §:n perusteella velvollinen maksamaan vaadittaessa hyväksyttävän vakuuden ennen ottotoiminnan aloittamista. Vakuuden tarkoituksena on varmistaa maa-aineslain 11 §:n mukaisten maisemointi-, jälkihoito- ja muiden velvoitteiden toteutumista.

Hakija ehdottaa, että alueelle jo asetettua, 31.8.2020 saakka voimassaolevaa, 4 000 € suuruista maa-ainesluvan vakuutta jatketaan tulevalle lupakaudelle.

Kuopiossa 8.1.2019


Hanna Kröger
Ympäristöinsinööri (AMK)
Suomen GPS-Mittaus Oy

Lähteet

1. Paikkatietoikkuna. Karttaikkuna. Saatavissa: <https://kartta.paikkatietoikkuna.fi/?lang=fi> [Viitattu 3.12.2018]
2. Maanmittauslaitos. Kiinteistötietopalvelu. Saatavissa (maksullinen palvelu): <http://www.maanmittauslaitos.fi/asioi-verkossa/kiinteistotietopalvelu> [Viitattu 3.12.2018]
3. Suomen ympäristökeskus. Paikkatietoportaali. Maa-ainestenottoluvat ja kiviainesvarannot. Saatavissa: <http://syke.maps.arcgis.com/home/index.html> [Viitattu 3.12.2018]
4. Joroisten kunnan kaavoituskatsaus 2017 – MRL 7 §. Saatavissa pdf-tiedostona: <http://www.joroinen.fi/uploads/pdf/Kaavat/JOROISTEN%20KUNNAN%20KAAVOITUSKATSAUS%20%202017.pdf> [Viitattu 4.12.2018]
5. Etelä-Savon maakuntaliitto. Maakunnan kehittäminen. Alueiden käyttö. Maakuntakaavoitus. Saatavissa: <http://www.esavo.fi/kaavat> [Viitattu 4.12.2018]
6. Avoimien ympäristötietojärjestelmien – palvelu. Ympäristötiedon hallintajärjestelmä Hertta. Saatavissa (palvelu vaatii rekisteröitymisen): <https://www.wp2.ymparisto.fi/scripts/linkit.asp> [Viitattu 4.12.2018]
7. Maanmittauslaitos. Avoimien aineistojen tiedostopalvelu. Saatavissa (palvelu vaatii rekisteröitymisen): <https://tiedostopalvelu.maanmittauslaitos.fi/tp/kartta> [Viitattu 5.12.2018]
8. Ympäristöhallinnon ohjeita OH1/2009: Maa-ainesten kestävä käyttö, Opas maa-ainesten ottamisen sääntelyä ja järjestämistä varten. Ympäristöministeriö. Helsinki: Edita Prima Oy 2009. 135 s. ISBN 978-952-11-3436-4, ISSN 1796-1645.
9. Suomen ympäristö 25/2010, Ympäristönsuojelu, Ympäristöasioiden hallinta kiviainestuotannossa – Paras käyttökelpoinen tekniikka (BAT). Suomen ympäristökeskus. Helsinki: Edita Prima Oy 2010. 87 s. ISBN 978-952-11-3809-6, ISSN 1238-7312.
10. Julkishallinnon verkkopalvelu. Sähköinen lomake. Saatavissa: <https://anon.ahtp.fi/FI/Sivut/default.aspx> [Viitattu 10.12.2018]
11. Joroisten kunta, Petri Miettinen, VS: Kotkatharju-Valvatus osayleiskaava (yksityinen sähköpostiviesti). Vastaanottaja: Hanna Kröger 7.1.2019.
12. Liikennevirasto. Aineistot. Tilastot. Tietilastot. Liikennemääräkartat. Liikennemääräkartat koko maa vuosilta 2012–2017. Saatavissa: <https://julkinen.liikennevirasto.fi/webgis-sovellukset/webgis/template.html?config=liikenne> [Viitattu 8.1.2019]