

PÄÄTÖS

Nro 19/2018/1
Dnro ISAVI/3192/2017

Annettu julkipanon jälkeen
29.6.2018

ASIA Poikkeusluvan nro ISAVI/1685/2016, 16.8.2017 muuttaminen ja toiminnanaloittamis-
lupa, Joensuu

HAKIJA Puhas Oy
PL 370
80101 Joensuu

TOIMINTA JA SIJAINTI

Jätekeskustoiminta Joensuun kaupungin liksenvaaran kaupunginosassa (kiinteistöillä
167-23-9908-1 ja 167-23-2303-2) osoitteessa Kontiosuontie 11, 80230 Joensuu.

ASIAN VIREILLETULO LUVAN HAKEMISEN PERUSTE JA LUPAVIRANOMAINEN

Hakemus on tullut vireille aluehallintovirastossa 9.11.2017. Hakemusta on täydennetty
4.12.2017 sekä 8.5.2018.

Luvan hakemisen peruste on valtioneuvoston kaatopaikkoja koskevan asetuksen
331/2013 35 §, jossa säädetään poikkeuksen myöntämisestä koskien biohajoavaa ja
muuta orgaanista ainesta sisältävän jätteen sijoittamista tavanomaisen jätteen kaato-
paikalle 1.1.2016 alkaen.

Hakija pyytää ympäristönsuojelulain 199 §:n mukaista lupaa aloittaa toiminta muutok-
senhausta huolimatta.

Aluehallintovirasto on asiassa toimivaltainen lupaviranomainen ympäristönsuojeluase-
tuksen (713/2014) 1 §:n 1 momentin nojalla.

HAKEMUS

Toimintaa koskevat luvat

Pohjois-Karjalan ympäristökeskus on myöntänyt 30.3.2007 ympäristöluvan dnro
0795Y0081 jätekeskuksen toimintaan.

Itä-Suomen aluehallintoviraston päätös 15.3.2013 nro 18/2013/1 koskien jätetäyttöjen
suurimpia korkeuksia.

Itä-Suomen aluehallintoviraston päätös 3.12.2014 nro 94/2014/1 koskien kaatopaikan vesien johtamista ja käsittelyä.

Itä-Suomen aluehallintoviraston päätös 16.8.2017 nro 46/2017/1 koskien poikkeusta biohajoavaa ja muuta orgaanista ainesta sisältävien jätteiden sijoittamista Kontiosuon kaatopaikalle vuonna 2017 sekä polttoon soveltumattomien jätteiden sijoittamista kontiosuon kaatopaikalle siihen saakka, kunnes niille löytyy hyötykäyttömahdollisuuksia.

Toiminta, jolle lupaa haetaan

Itä-Suomen aluehallintovirasto on 16.8.2017 antamallaan päätöksellä (diaarinumero ISAVI/1685/2016) myöntänyt hakijalle luvan sijoittaa Kontiosuon tavanomaisen jätteen kaatopaikalle hiilikuitukomposiittijätettä kunnes korvaava käsittelykapasiteetti on käytettävissä, mutta enintään 31.12.2020 saakka. Poikkeuksen voimassaoloaikana jäte- täyttöön voidaan sijoittaa kyseistä jätettä enintään 420 tonnia vuodessa. Sittemmin on käynyt ilmi, ettei materiaali, jolle poikkeuslupa oli tarkoitettu haettavan, vastannut lupapäätöksessä esitettyä määritelmää. Näin ollen edellä mainitun poikkeusluvan nojalla jätettä aluehallintoviraston tulkinnan mukaan ei voida sijoittaa Kontiosuon tavanomaisen jätteen kaatopaikalle.

Puhas Oy hakee muutosta saamaansa poikkeuslupa. Hakemus koskee kaatopaikka-asetuksen 35 §:n mukaista poikkeuslupaa sijoittaa tavanomaisen jätteen kaatopaikalle alla olevan taulukon mukaisia jätteitä siihen saakka, kunnes jätteille löytyy hyötykäyttömahdollisuuksia. Poikkeuslupaa haetaan ensisijaisesti toistaiseksi voimassa olevana, sillä tällä hetkellä ei vielä ole tiedossa mahdollisia hyötykäyttömahdollisuuksia kyseessä olevalle jätteelle.

Taulukko 1. Jätejakeet, joille poikkeuslupaa haetaan.

Jätelaji	Jätenimike	Määrä t/v	Kuvaus
Lujitemuovi- ja lasikuitujäte	12 01 99	700	Lasikuidusta ja hiilikuidusta valmistettujen muovituotteiden tuotannossa syntyvät materiaaliltaan vastaavat lujitemuovituotteet ja epäkurantit tuotteiden valmistuserät

Lisäksi haetaan myös ympäristönsuojelulain 199 §:n mukaista lupaa aloittaa uuden luvan mukainen toiminta uutta lupapäätöstä noudattaen, vaikka lupapäätös ei olisi saanut lainvoimaa mahdollisesta muutoksenhausta johtuen.

Aluehallintoviraston ratkaisu, johon haetaan muutosta

Itä-Suomen aluehallintovirasto myöntää Puhas Oy:lle luvan valtioneuvoston asetuksen (331/2013) 35 §:n perusteella poiketa asetuksen 28 §:n mukaisesta rajoituksesta sijoittaa biohajoavaa ja muuta orgaanista ainesta sisältävää jätettä Kontiosuon tavanomaisen jätteen kaatopaikalle hiilikuitukomposiittijätteen osalta. Sijoittamisessa on noudatettava jäljempänä esitettyjä määräyksiä.

Muutoin kaatopaikkatoiminnassa on noudatettava voimassa olevaa ympäristölupaa.

Aluehallintovirasto hylkää hakemuksen tarpeettomana seuraavien jätejakeiden osalta:

- asbestijäte
- tuhka
- eristevilla
- kuolleet eläimet
- sadevesi- ja hiekanerotusjäte
- katujen lakaisujäte

Muiden jätejakeiden osalta hakemus hylätään.

Lupamääräykset

1. Hiilikuitukomposiittijätteelle poikkeus rajoitukseen myönnetään, kunnes korvaava käsittelykapasiteetti on käytettävissä, mutta enintään 31.12.2020 saakka. Poikkeuksen voimassaoloaikana jätetäyttöön voidaan sijoittaa kyseistä jätettä enintään 420 tonnia vuodessa.

2. Toiminnanharjoittajan tulee omalta osaltaan pyrkiä kehittämään esikäsittelymenetelmiä, joilla mahdollistetaan jätteen toimittaminen polttoon tai muualle hyötykäyttöön. Luvanhaltijan on ilmoitettava Pohjois-Karjalan ELY-keskukselle, kun kaatopaikalle loppusijoittamista korvaava käsittelykapasiteetti otetaan käyttöön.

3. Tässä päätöksessä hyväksytyyn kaatopaikalle sijoitettavan jätejakeen määrä ja alkuperä tulee merkitä jätekeskuksen kirjanpitoon siten, että niitä voidaan helposti tarkastella poikkeuksen voimassaoloaikana. Tiedot raportoidaan vuosiraportoinnin yhteydessä Pohjois-Karjalan ELY-keskukselle sekä Joensuun kaupungin ympäristön-suojeluviranomaiselle.

Jätejakeiden ominaisuudet

Komposiittituotteiden valmistuksessa syntyvä jäte

Kyseessä oleva komposiitti on lujitemuovia. Lujitemuovijätettä syntyy teollisuuden prosessijätteenä, kyse on pääasiassa epäkuranteista tuotteiden valmistuseristä. Valmistuksessa toisiinsa sulautumattomat materiaalit (lujitekuidut) liitetään tuotteiksi teollisella kertamuovilla, eli hartsilla. Tuotteita valmistetaan lasikuidusta ja hiilikuidusta (lujitteet). Matriisiaineena on epoksi, vinyyliesteri ja polyesterihartsi. Osassa tuotteita käytetään pelkkää hiilikuitua, osassa pelkkää lasikuitua ja osassa näitä molempia. Jätteessä on mukana näitä kaikkia sekaisin.

Komposiittituotteiden valmistuksessa syntyvä jäte syntyy kemiallisessa prosessissa (pultruusio-menetelmä) eikä esimerkiksi ruiskupuristuksessa, missä olisi kysymys fyysikaalisesta prosessista. Prosessissa hartsi kovetetaan, mikä kemiallisesti tarkoittaa polymeeriketjujen ristisilloittamista initiaattori-, kovettaja- ja kiihdytinkemiakaalien sekä lämmön yhteisvaikutuksesta. Noin 60 % tuotteiden tilavuudesta ja 70 % massasta on kuitua.

Veneteollisuudessa syntyvä jäte

Komposiittituotteiden valmistuksessa syntyvän lujitemuovijätteen lisäksi tyypillistä, ominaisuuksiltaan hyvin samankaltaista, jätettä syntyy myös veneteollisuudessa. Veneteollisuudessa tuotteita tehdään yleensä lasikuidulla lujitetusta polyesteri- ja epoksihartsista. Pääasialliset veneteollisuuden työstömenetelmät ovat käsin laminointi ja ruiskutus. Jätteet ovat esimerkiksi reunanpuhdistusjätteitä.

Jätenimike

Jätteistä annetun valtioneuvoston asetuksen (179/2012) liitteen 4 mukaisista jätenimikkeistä sopivin kyseessä olevalle materiaalille on 12 01 99, sillä kyseessä on muovien muovaus, mutta jäte ei sovellu muiden nimikeryhmän mukaisiin jätteisiin. Huomioitava on, että nimikeryhmään kuuluvat myös fysikaalisessa ja mekaanisessa pintakäsittelyssä syntyvät jätteet, mutta lujitemuovi- ja lasikuitujätteen osalta kysymys ei ole pintakäsittelystä.

Etenkin komposiittituotteiden valmistuksessa syntyvien jätteiden osalta myös jätenimike 16 03 04 voisi tulla kysymykseen, mutta on huomioitava, että nimikeryhmä 12 on ensisijainen suhteessa nimikeryhmään 16. Lujitemuovivalmistusta, vastaavaa hartsin kemiallisella kovettamisella tai fysikaalisessa prosessissa valmistettujen lujitettujen muovituotteiden valmistuksessa syntyviä jätteitä ei ole mainittu muussa liitteen 4 mukaisessa jätenimikkeessä eikä kyseiselle jätteelle löydy sopivaa jätenimikettä muiden nimikeryhmien alta.

Jätteen ominaisuudet ja hyötykäyttömahdollisuudet

Komposiittituotteiden valmistusprosessissa otetaan huomioon asiakkaan asettamat vaatimukset ja joudutaan valmistamaan useampi tuote, jotta saadaan tuotteen ominaisuudet vastaamaan tuotteelle asetettuja vaatimuksia. Valmistuksessa syntyy jätettä väistämättä epäkuranteina tuotteiden valmistuserinä. Materiaali ei ole ominaisuuksiltaan sellaista, että sitä voisi käyttää uudelleen saman tai toisen tuotteen valmistukseen. Suurin osa jätteen massasta on lujitetta, joka on epäorgaanista.

Lujitemuovi- ja lasikuitujätteelle ei ole tiedossa hyötykäyttömahdollisuuksia. Hakemuksen liitteenä ovat loppuraportit KIERRÄ- ja LUMI-projekteista, joissa tutkittiin lujitemuovijätteen hyödyntämistä kierrättämällä. Kummassakaan projektissa ei saavutettu läpimurtoa jätteen hyödyntämisessä tai jätteen käsittelytekniikoiden soveltamisessa.

Exel Composites Oyj:n Joensuun tehtaalla käytetään komposiitin valmistuksessa pultruusiomenetelmää. Siinä käytetään muihin valmistusmenetelmiin verrattuna paljon pituussuuntaista lujitetta, jolla maksimoidaan tuotteen lujuus ja jäykkyys tuotteen vetosuunnassa. Tämä kuiturakenne vaikeuttaa tuotteiden murskaamista mahdollisessa jätteen jatkojalostuksessa; ne ovat lujia, vaikeasti rikottavissa murskaamalla, ja monesti murskauksessa hartsi irtoaa hyvin pieninä partikkeleina (pöly) jättäen jopa tuotteen (max. 12 m) mittaiset kuidut jäljelle. Pelkkien kuitujen poikittaissuuntainen murskaaminen on hyvin haastavaa. Yleensä ne eivät enää katkea normaalisti jätteen käsittelyssä käytettävillä laitteilla, ja saattavat kietoutua murskauslaitteisiin vahingoittaen niitä. Murskaaminen on haasteellista ja kannattamatonta lisäksi siksi, etteivät murskausterät

pysy terävinä, jolloin laitteisto vaatisi runsaasti huoltoa. Murskausta on testattu Suomessa jätteenpolttolaitoksella.

Murskauksessa vapautuva pöly vaikeuttaa komposiittijätteen hyödyntämistä. Murskauksessa syntyvä pöly on hienojakoista orgaanista pölyä, joka voi olla syttyvää ja aiheuttaa työhygieenisiä haasteita. Jos pölyn muodostusta ei pystytä välttämään esimerkiksi sekoittamalla jäte muihin jätefraktioihin murskauksen yhteydessä, se saattaa vaatia kalliita erikoisratkaisuja laitteiden rakenteisiin.

Veneteollisuuden jätteiden kuitumäärä on keskimäärin hieman pienempi, kuin komposiittituotteiden valmistuksessa syntyvien jätteiden kuitumäärä. Lisäksi veneteollisuuden jätteet eroavat epäkuranteista komposiittituotteiden valmistuseristä siten, että kuidut eivät ole yhtä pitkiä. Kyseessä olevien veneteollisuuden jätteiden hyötykäyttömahdollisuudet ovat hyvin rajoittuneet.

Lujitemuovi- ja lasikuitujätettä ei ominaisuuksiensa vuoksi voi myöskään hyödyntää energiana, sillä se ei sovellu poltettavaksi Suomen jätteenpolttolaitoksissa.

Jätteen poltto-ominaisuudet

Lujitemuovi- ja lasikuitujätettä ei ominaisuuksiensa vuoksi voi hyödyntää energiana, sillä se ei sovellu poltettavaksi. Lujitemuovista valmistettuja muovituotteita ei voi toimittaa esimerkiksi Riikinvoiman ekovoimalaitokselle. Kyseistä materiaalia poltetaan esimerkiksi Saksassa, mutta nimenomaan massapolttolaitoksissa, jolloin kyse ei ole materiaalin hyödyntämisestä energiana, vaan materiaalin loppukäsittelystä. Jätelainsäädännössä jätteen kansainvälisiä siirtoja koskeva sääntely perustuu osittain siirron tarkoitukseen. Hyödyntämistarkoituksessa jätteensiirto on kevyemmin säännelty kuin loppukäsittelytarkoituksessa tehdyt jätteensiirrot. Vastaavia massapolttolaitoksia ei ole Suomessa. Kyseisen jättemateriaalin energiasisältö on matala, minkä vuoksi sen käsittely polttamalla vastaa loppukäsittelyä energiana hyödyntämisen sijaan.

Komposiittituotteiden valmistuksessa syntyvien jätteiden polttaminen

Itä-Suomen aluehallintoviraston poikkeuslupapäätöksessä on mainittu (s. 18), että lujitemuovi kelpaa esikäsiteltyinä jätteenpolttoon. Exel Composites Oyj on selvittänyt komposiittituotteiden valmistuksessa syntyvien jätteiden polttomahdollisuuksia noin kolmen vuoden ajan löytämättä tahoja, joka Suomessa olisi pystynyt polttamaan kyseessä olevan jätteen. Selvityksiä on tehty Stena Recycling Oy:n, Lassila & Tikanoja Oyj:n, Puhas Oy:n ja Ekokemin kanssa. Ainoa polttolaitos, jossa kyseessä oleva jäte pystytään käsittelemään, on Ekokemin (nykyisin Fortum) korkealämpötilapolttolaitos, jossa poltetaan kaikki vaaralliset kemikaalit. Tässä laitoksessa polttamista varten jäte olisi pätkittävä yhden metrin mittaan. Poikittaissuuntaista murskausta varten ei tällä hetkellä ole tiedossa soveltuvia menetelmiä, sillä murskauksessa hartsi irtoaa hyvin pieninä partikkeleina (pöly) jättäen jopa tuotteen (max. 12 m) mittaiset kuidut jäljelle. Pitkittäiset kuidut eivät ole poltettavissa, sillä ne aiheuttavat prosessissa teknisiä ongelmia.

Lujitemuovijätteen polttoa on testattu normaalin jätteenpolton seassa Ekokemin voimalaitoksella. Koepoltossa kattilan sähkösuodin meni tukkoon, minkä vuoksi lujitemuo-

vijätettä ei enää oteta kyseiselle voimalaitokselle vastaan. Lahti Energia Oy:n Kymijärven jätteenpolttolaitoksella murskauslaite paloi ja pohjatuhkan käsittelyssä tuli suuria vaikeuksia, minkä vuoksi jätettä ei tälle voimalaitokselle enää oteta vastaan.

Polttoprosessissa kyseessä oleva lujitemuovi on hyvin ongelmallista materiaalia, sillä se voi kietoutua polttoaineen syöttölaitteisiin (ruuvit, sulkusyöttimet), kertyä arinalle suuttimien väleihin ja kietoutua pohjatuhkan poistolaitteisiin.

Lisäksi lujitemuovi- ja lasikuitujäte haittaa pohjatuhkan höytykäyttöä ja saattaa johtaa siihen, että pohjatuhka on höytykäytön asemesta loppusijoitettava kaatopaikalle. Tämä johtuu siitä, että kuitu jää tuhkaan heikentäen sen höytykäyttöä varten relevantteja ominaisuuksia. Lisäksi muovifraktio voi johtaa siihen, että tuhkan höytykäyttöä varten asetetut raja-arvot ylittyvät estäen höytykäytön.

Veneteollisuuden jätteiden polttaminen

Näiden jätteiden osalta polttoon liittyvät ongelmat eivät liity, komposiittituotteiden valmistuksessa syntyvistä jätteistä poiketen, kuitujen pituuteen. Kyseisen jätteen polttaminen on kuitenkin ongelmallista, sillä se vaikuttaa tuhkan höytykäyttöominaisuuksiin ja mahdollisten tuhkan pitoisuus- ja liukoisuusraja-arvojen ylittymiseen, mikä estää tuhkan höytykäytön, kuten edellisessä kappaleessa on tuotu esille myös komposiittituotteiden valmistuksessa syntyvien jätteiden polttamisen ongelmallisuuden osalta.

Jätteiden määrä

Exel Composites Oyj:n Joensuun tehtaalla syntyy yhteensä noin 420 tonnia vuodessa lujitemuovijätettä. Se vastaa noin yhtä neljäsosaa koko Suomen teollisuuden tuottamasta tuotannollisen lujitemuovijätteen määrästä. Yhtiön tavoitteena on tuotannon lisääminen, minkä vuoksi jätteen määrä tulee tulevaisuudessa nousemaan. Exel Composites Oyj:n Mäntyharjun tehtaalla vastaavaa jätettä syntyi noin 300 tonnia vuodessa. Vuonna 2016 Joensuun tehtaan tuottama jäte vietiin Kuopioon Jätekuikko Oy:n jätekeskukselle loppusijoitettavaksi. Tällä hetkellä lujitemuovijätteelle ei ole Suomessa hyödyntämis- eikä loppusijoitusmahdollisuuksia. Komposiittituotteiden valmistuksessa syntyvien jätteiden osalta tarve poikkeusluvalla loppusijoittamiseen on mitoitettu tässä hakemuksessa 600 tonnia vuodessa. Jätettä loppusijoitetaan ainoastaan se määrä, mikä on tarpeen höytykäyttömahdollisuuksien puutteen vuoksi.

Veneteollisuuden osalta jätemäärät ovat kolminkertaistuneet vuodesta 2013. Vuonna 2013 veneteollisuuden lujitemuovi- ja lasikuitujätteen loppusijoitusmäärä Puhas Oy:n jätekeskuksella oli 20 tonnia vuodessa, kun vuonna 2015 määrä oli 55 tonnia vuodessa. Näin ollen veneteollisuuden hyödyntämiseen ja polttoon soveltumattoman lujitemuovi- ja lasikuitujätteen loppusijoittamiseen on mitoitettu tässä hakemuksessa 100 tonnia vuodessa.

Jätelain tarkoitukseen nojaavat perustelut

Toimivan jätehuollon turvaamiseksi jätteet tulee voida sijoittaa kaatopaikalle, ellei niille ole löydettävissä etusijajärjestyksen mukaisesti korkeampiarvoista hyödyntämiskohdetta.

Hakijalla ei ole tietoa soveltuvista (esi)käsittelymenetelmistä lujitemuovi- ja lasikuitujätteelle eritoten komposiittituotteiden valmistuksessa syntyvän jätteen osalta. Hakija on pyrkinyt aktiivisesti löytämään vaihtoehtoisia käsittelymenetelmiä. Lupaharkinnassa tulee huomioida, että kaatopaikka-asetuksen 35.1 §:n nojalla lupa voidaan myöntää tois- taiseksi, jos luotettavasti osoitetaan, että jäte ei ominaisuuksiensa vuoksi sovellu käsi- teltäväksi muulla tavoin kuin sijoittamalla kaatopaikalle.

Lujitemuovin osalta kaatopaikkasijoittaminen on tällä hetkellä ainoa vaihtoehto, koska jätejakeiden ominaisuuksien vuoksi ei ole olemassa sellaisia soveltuvia (esi)käsittely- menetelmiä, jotka voisivat edesauttaa jätejakeiden ohjautumista muuhun tarkoitukseen kuin kaatopaikalle sijoittamiseen. Turvallisen jätehuollon turvaamiseksi sekä muutoin- kin jätelain 1 §:n mukaisen tarkoituksen kokonaisuutena arvioiden paras vaihtoehto on lujitemuovi- ja lasikuitujätteen kaatopaikkasijoittaminen. Asetus on aina lakia täsmen- tävä tai täydentävä säädös, jota tulee tulkita lain tarkoituksen pohjalta. Poikkeuslupa- harkinnassa tulee huomioida jätelain pääasiallinen tarkoitus ehkäistä jätteistä ja jäte- huollosta aiheutuvaa vaaraa ja haittaa terveydelle ja ympäristölle sekä vähentää jät- teen määrää ja haitallisuutta, edistää luonnonvarojen kestäväää käyttöä, varmistaa toi- miva jätehuolto ja ehkäistä roskaantumista.

Käsittelymenetelmän soveltuvuuden arvioinnissa tulee huomioida sen hinnan mahdol- linen kohtuuttomuus. Kaatopaikka-asetuksen taustamuistion kohdassa *Taloudelliset vaikutukset* todetaan, että ”karkeasti voidaan arvioida, että jätehuollon investointi- ja käyttökustannukset nousisivat keskimäärin vain vähän orgaanisen jätteen kaatopai- kalle sijoittamista koskevien rajoitusten johdosta”. Kyseisten veneteollisuuden jätteiden tunnettujen hyötykäyttömahdollisuuksien kustannukset eivät vastaa muistiossa oletet- tua vähäisyyttä kustannusten noususta.

Teknitaloudelliset syyt, käsittelytavan kustannustehokkuus ja jätteen määrän vähäi- syys eivät itsessään ole perusteita haetun poikkeuksen myöntämiseen. Kyseisten seik- kojen tulee kuitenkin vaikuttaa kokonaisharkintaan, jolloin poikkeusluvan myöntämisen edellytykset voivat niiden seurauksena täytyä. Esimerkiksi jätteen määrän vähäisyys ei itsessään johda edellytysten täyttymiseen, mutta sen seurauksena mahdollinen (esi)käsittelyn ongelmallisuus, vaihtoehtoisen käsittelykapasiteetin puute ja kuljetus- matkojen pituus voivat johtaa tilanteeseen, jota ei voida pitää jätelain tarkoituksen mu- kaisena.

Kokonaisharkinnan seurauksena voidaan myös päätyä lopputulokseen, ettei joku tietty mahdollinen (esi)käsittelymenetelmä ole tapauksessa kaatopaikka-asetuksen 35 §:n mukaisesti soveltuva. Kokonaisharkinnassa tulee huomioida myös esimerkiksi kaato- paikkasijoittamiselle vaihtoehtoisen käsittelyn ja kuljetusten ympäristövaikutukset ja kustannusten kohtuullisuus.

Ympäristövaikutukset sekä vaikutukset ihmisten terveyteen ja viihtyvyyteen

Hakemuksen mukaisella muutoksella, huomioiden nykyisen toiminnan vaikutukset, ei ole merkittäviä ympäristövaikutuksia eikä ihmisten terveyteen ja viihtyvyyteen kohdis- tuvia vaikutuksia. Sillä ei ole myöskään vaikutusta alueen ilmanlaatuun, maaperään ja pohjaveteen eikä ihmisten terveyteen ja viihtyvyyteen. Lujitemuovi ja lasikuitu hajoavat

hyvin heikosti ja hajoaminen on pitkä prosessi. Luontoon joutuessaan ne voivat aiheuttaa haitallisia ympäristövaikutuksia, joten asianmukainen loppusijoittaminen on hyötykäyttömahdollisuuksien puutteen vuoksi oleellista.

Hakemuksen mukainen toiminta ei aiheuta nykyisestä toiminnasta poikkeavaa roskaantumista eikä toiminnassa synny jätteitä. Jätekeskuksen alueella torjutaan haittaeläimiä järjestelmällisesti eikä hakemuksen mukainen toiminta lisää haitta-eläinten määrää. Poltettavien jätteiden ja biojätteiden siirtokuormaustoiminnot nosto-ovilla varustetussa pressuhallissa ja poltettavien jätteiden loppusijoittamisen loppuminen ovat vähentäneet haittaeläimiä merkittävästi.

Paras käyttökelpoinen tekniikka

Lujitemuovi- ja lasikuitujätteet eivät sovellu edellä esitetysti energiahyötykäyttöön tai muuhun hyödyntämiseen. Ympäristöriskien minimoimiseksi kyseinen jäte tulisi sijoittaa tavanomaisen jätteen kaatopaikalle, jossa suotovesien ja kaatopaikkakaasujen päästöt ovat hallittavissa. Tämän hakemuksen mukainen toiminta ei muuta jätelaitoksen nykyistä toimintaa niiltä osin.

Parhaan käyttökelpoisen tekniikan vaatimukset loppusijoittamiselle on huomioitu Pohjois-Karjalan ympäristökeskuksen 30.3.2007 annetussa ympäristöluvassa (diarinumero 0795Y0081).

Jätteenkäsittelyalueen jätteiden käsittely-, hyötykäyttö- ja loppusijoitustoiminnot on kokonaisuutena suunniteltu toteutettaviksi käyttäen kulloinkin tunnettua parasta käyttökelpoista tekniikkaa. Lisäksi esimerkiksi kaatopaikkakaasun keräys on toteutettu hyötykäyttöperiaatetta noudattaen.

Riskit, onnettomuudet ja häiriötilanteet

Hakemuksen mukainen toiminta ei poikkea jätekeskuksen nykyisestä toiminnasta eikä siitä aiheudu merkittäviä ympäristöriskejä tai lisääntyntä onnettomuusriskiä alueella.

Toiminnan merkittävimmät ympäristöriskit liittyvät tulipaloihin ja räjähdyksiin, ongelmajäteastioiden nestemäisiin vuotoihin, öljyvuotoihin, jätetäytön sortumiin, kone- ja laitevikoihin sekä liikenteen aiheuttamiin riskeihin. Toiminnan riskejä, ennalta ehkäiseviä toimenpiteitä ja toimintaa häiriötilanteissa käsitellään joulukuussa 2016 päivitetystä pelastussuunnitelmassa. Pelastussuunnitelmaa ollaan parhaillaan päivittämässä.

Vahingon sattuessa ryhdytään viipymättä tarvittaviin toimenpiteisiin vahinkojen torjumiseksi sekä tapahtuman toistumisen estämiseksi. Häiriötilanteista ilmoitetaan viipymättä valvovalle viranomaiselle joko sähköpostitse tai puhelimitse.

Ehdotus lupamääräyksiksi

Lupaa haetaan ensisijaisesti toistaiseksi voimassa olevana.

Hakija esittää, että lujitemuovi- ja lasikuitujätteelle poikkeus rajoitukseen myönnetään, kunnes korvaava käsittelykapasiteetti on käytettävissä. Ellei tämä ole mahdollista, tulisi lupa kuitenkin myöntää voimassa olevan poikkeuslupapäätöksen (dnro

ISAVI/1685/2016) mukaisesti kunnes korvaava käsittelykapasiteetti on käytettävissä, mutta enintään 31.12.2020 saakka.

Hakija katsoo, että poikkeuslupa voidaan myöntää siten, että edellä esitetysti lupamääräyksin rajoitetaan sen piiristä pois ne tilanteet, kun jätejaekohtaisesti säännellyt TOC-pitoisuudet ylittävät jäte-erät kokonaisharkinnan perusteella joko soveltuvat poltettavaksi tai käsiteltäväksi muulla tavoin kuin loppusijoitettavaksi. Tällaisella lupamääräyksellä huomioidaan myös mahdollinen tulevaisuuden käsittelymahdollisuuksien kehittyminen, joka ei vielä päätöksenantohetkellä ole ennustettavissa.

Lisäksi hakija pyrkii muun muassa yhteistyökumppaneidensa kanssa löytämään esikäsittelymenetelmiä, joilla mahdollistetaan jätteen toimittaminen polttoon tai muutoin hyötykäyttöön.

Puhas Oy on antanut 1 250 000 euron vakuuden Kontiosuon jätekeskuksen ympäristöluvan mukaisesti. Hakija ei katso olevan tarvetta vakuuden määrän muuttamiselle tämän hakemuksen mukaisen toiminnan johdosta. Ympäristönsuojelulain 199 §:n mukaista toiminnan aloittamislupaa koskevaa vakuutta ei ole tarpeen asettaa, sillä luvan muutos koskee nykyisen toiminnan laajentamista olemassa olevalla toiminta-alueella, eikä muutoksilla odoteta olevan sellaisia ympäristövaikutuksia, joiden jälkeen ympäristö tulisi saattaa ennalleen lupapäätöksen kumoamisen tai lupamääräyksen muuttamisen vuoksi.

Toiminnan aloittaminen muutoksenhausta huolimatta

Aloittamislupa tarvitaan, koska lujitemuovi- ja lasikuitujätteelle ei ole muuta hyödyntämismenetelmää. Toiminnan aloittaminen lupapäätöstä noudattaen ei aiheuta sellaisia peruuttamattomia ympäristövaikutuksia, jotka tekisivät muutoksenhaun hyödyttömäksi. Tarvittaessa loppusijoitettu jäte on poistettavissa jätetäytöstä. Toiminnan aloittamislupa muutoksenhausta huolimatta on välttämätön, jotta voidaan turvata jätehuollon sujuvuus hakijan toimialueella.

Hakija esittää, että nykyinen, koko toiminnan kattava vakuus (1 250 000 €) olisi ympäristönsuojelulain 199 §:n mukaisesti hyväksyttävä ympäristön saattamiseksi ennalleen lupapäätöksen kumoamisen tai lupamääräyksen muuttamisen varalle.

Hakemukseen liitetyt tutkimusraportit

Lujitemuovin kierrätys ja uusiokäyttö "KIERRÄ-projekti" sekä lujitemuovijätteen materiaalin ja energian kierrätys sementtiuunissa "LUMI-projekti" loppuraportit.

HAKEMUKSEN KÄSITTELY

Hakemuksesta tiedottaminen

Aluehallintovirasto on pyytänyt hakemuksen johdosta lausunnot Pohjois-Karjalan elinkeino-, liikenne- ja ympäristökeskukselta (ELY-keskus), Joensuun kaupungin ympäristönsuojeluviranomaiselta ja terveydensuojeluviranomaiselta sekä Joensuun kaupunginhallitukselta.

Asiasta ei ole ympäristönsuojelulain 96 §:n 1 momentin 4) kohdan perusteella erikseen tiedotettu. Asianosaisia ei ole ollut tarpeen kuulla, sillä asia ei vaikuta muuhun kuin hakijan oikeuteen tai etuun.

Lausunnot

Pohjois-Karjan ELY-keskus toteaa, että hakemuksen kohteena olevat jätejakeet koostuvat komposiittituotteiden valmistuksessa syntyvästä jätteestä, veneteollisuudessa syntyvästä prosessijätteestä ja käytöstä poistettavista veneistä. Lujitemuovikomposiitit valmistetaan liittämällä kemiallisessa prosessissa erilaisia lujitemateriaaleja (lasikuitu, hiilikuitu) muovihartsilla (epoksi-, vinyyliesteri-, polyesteriharts) tuotteeksi.

Hakija on toimittanut selvityksiä jätejakeiden ominaisuuksista ja hyötykäyttömahdollisuuksista. Erilaisista materiaaleista yhdistelemällä valmistetut komposiittituotteet ovat hyötykäytön kannalta hyvin haasteellisia. Komposiittimateriaalien (esimerkiksi lasikuitu- ja hiilikuitukomposiitti) ainesosien erotteluun uudelleen käytettäväksi ei tietävästi ole vielä kehitetty toimivia käsittelymenetelmiä. Lujitemuovikomposiittien sisältämän lujitemateriaalin vuoksi ne eivät sovellu myöskään energiana hyödynnettäviksi. ELY-keskuksen saaman käsityksen mukaan jätteenä luettavien lujitemuovikomposiittien ainoa lain mukainen käsittely on ollut loppusijoittaminen kyseiselle jätejakeelle ympäristöluvan saaneelle kaatopaikalle.

Jätelain etusijajärjestyksen mukaista muuta hyötykäyttömahdollisuutta ei siten lujitemuovikomposiittien osalta ELY-keskuksen näkemyksen mukaan tällä hetkellä ole olemassa ja sijoittaminen kaatopaikalle on siten perusteltua. Lisäksi lujitemuovit ovat ELY-keskuksen mukaan varsin inerttejä materiaaleja eikä kaatopaikkasijoittaminen näin ollen lisää päästöjä tai kuormitusta.

Toiminnanharjoittajan hakemus sijoittaa lujitemuovijätteet toistaiseksi kaatopaikalle hyötykäytön puutteen vuoksi on hyvin perusteltu. Kaatopaikkakäsittely täyttää jätelain edellytykset ja lisäksi sillä voidaan varmistaa toimiva jätehuolto myös kyseisen jätejakeen osalta.

ELY-keskus ei näe estettä aloittaa toiminta muutoksenhausta huolimatta. Kyseisen jätejakeen sijoittaminen asianmukaisesti rakennetulle kaatopaikalle ei aiheuta sellaisia ympäristövaikutuksia, jotka tekisivät muutoksenhaun hyödyttämäksi.

Hakijan vastine

Vastineen pyytämiseen ei ollut tarvetta.

ASIAN MYÖHEMMÄT VAIHEET

Hakija toimitti aluehallintoviraston pyynnöstä 8.5.2018 seuraavan täydennyksen:

Jätejakeiden nimeäminen hakemuksessa

Muutoslupahakemus koskee lujitemuovijätteitä, jotka sisältävät hiili- ja/tai lasikuitujen lisäksi teollisia kertamuoveja. Näistä jätteistä hakemuksessa on käytetty nimeä "lujitemuovi- ja lasikuitujäte". Lujitemuovijätteitä, jotka sisältävät hiili- ja/tai lasikuituja sekä

kertamuoveja kutsutaan hakemuksessa yleisesti komposiittituotteiden valmistuksessa syntyväksi jätteeksi. Hakemuksessa tarkoitettuja jätteitä ovat esimerkiksi Exel Composites Oyj:n komposiittituotteiden valmistuksessa syntyvät lujitemuovi- ja lasikuitujätteet. Hakemus ei kuitenkaan koske puhdasta lasikuitujätettä.

Tämän lisäksi hakemus koskee koostumukseltaan samankaltaisia veneteollisuuden jätteitä.

Lujitemuovijäte, jonka loppusijoitukseen haetaan poikkeuslupaa, sisältää:

- hiilikuidusta valmistettua lujitemuovia,
- lasikuidusta valmistettua lujitemuovia,
- hiilikuitua ja/tai
- lasikuitua.

Jätejakeiden koostumus

Jätejakeessa on lujitemuovin lisäksi vaihtelevia määriä lasi- ja hiilikuitua. Määrien suhde määräytyy kulloinkin valmistusprosessissa tarvittavien materiaalien mukaisesti, minkä vuoksi tarkempi koostumuksen yksilöinti ja sitä myötä nimeäminen ei ole mahdollista. Komposiittituotteiden valmistusprosessissa otetaan huomioon asiakkaan asettamat vaatimukset ja joudutaan valmistamaan useampi tuote, jotta saadaan tuotteen ominaisuudet vastaamaan tuotteelle asetettuja vaatimuksia. Materiaali ei ole ominaisuuksiltaan sellaista, että sitä voisi käyttää uudelleen saman tai toisen tuotteen valmistukseen.

Lisäksi valmistusprosessin luonteen vuoksi erilaisten koostumusten mukaisten jätejakeiden määriä ei voida ennakolta arvioida, minkä vuoksi hakemuksessa ei ole tehty eroa jätejakeiden välillä koostumukseen perustuen.

Jätenimikkeet

Oleellista hakemuksen hyväksymisen edellytysten täyttymisen arvioinnin kannalta on tarkastella kyseessä olevien jätejakeiden ominaisuuksia. Kyseiset, hyötykäytön kannalta relevantit ominaisuudet eivät ole riippuvaisia niinkään koostumuksesta, vaan tuotteilta vaadittujen ominaisuuksien vuoksi valituista valmistusmenetelmistä. Näin ollen jätejakeita ei myöskään ole järkevää eritellä niiden koostumuksen, vaan ennemminkin valmistusmenetelmien ja ominaisuuksien perusteella. Näin ollen hakemuksessa on päädytty viittaamaan yleisesti komposiittituotteiden valmistuksessa syntyviin jätteisiin (lujitemuovi- ja lasikuitujätteet) sekä veneteollisuuden jätteisiin (lujitemuovi- ja lasikuitujätteet).

Kyseessä olevien jätteiden ominaisuudet on kuvattu hakemuksessa. Jätejakeet ovat ominaisuuksiltaan niin samankaltaisia, että ne ovat sijoitettavissa saman jätenimikkeen alle. Tämän vuoksi poikkeuslupaa on haettu ensisijaisesti yhden jätenimikkeen mukaiselle jätevirralle kokonaisuutena. Lujitemuovivalmistusta, vastaavaa hartsin kemiallisella kovettamisella tai fysikaalisessa prosessissa valmistettujen lujitettujen muovituotteiden valmistuksessa syntyviä jätteitä ei ole mainittu muussa jätteistä annetun valtioneuvoston asetuksen (179/2012) liitteen 4 mukaisessa jätenimikkeessä eikä kyseisille jätejakeille löydy sopivaa jätenimikettä muiden nimikeryhmien alta.

Puhtaan lasikuitujätteen rajausta hakemuksen ulkopuolelle

Komposiittituotteiden valmistuksessa syntyy puhdasta lasikuitujätettä. Lasikuitu on epäorgaanista materiaalia, eikä lasikuitujätteen loppusijoittaminen tavanomaisen jätteen kaatopaikalle siten vaadi kaatopaikka-asetuksen 35 §:n mukaista poikkeusta. Lasikuitujätettä on kuitenkin usein sekaisin lujitemuovijätteen jakeessa, jolloin poikkeuslupa kaato-paikkasijoittamiselle hakemuksessa esitettyjen ominaisuuksien vuoksi on tarpeen. Näin ollen hakemus koskee myös tällaisia jättejakeita, mutta ei puhdasta lasikuitujätettä.

ALUEHALLINTOVIRASTON RATKAISU

Itä-Suomen aluehallintovirasto muuttaa Puhas Oy:lle 16.8.2017 myönnettyä ympäristölupaa nro ISAVI/1685/2016 myönnetyn poikkeuksen osalta seuraavasti:

Itä-Suomen aluehallintovirasto myöntää Puhas Oy:lle luvan valtioneuvoston asetuksen (331/2013) 35 §:n perusteella poiketa asetuksen 28 §:n mukaisesta rajoituksesta sijoittaa biohajoavaa ja muuta orgaanista ainesta sisältävää jätettä Kontiosuon tavanomaisen jätteen kaatopaikalle seuraaville jätteille.

Lujitemuovijäte, joka sisältää:

- hiilikuidusta valmistettua lujitemuovia,
- lasikuidusta valmistettua lujitemuovia,
- hiilikuitua ja/tai
- lasikuitua.

Sijoittamisessa on noudatettava jäljempänä esitettyjä määräyksiä.

Muutoin kaatopaikkatoiminnassa on noudatettava voimassa olevia ympäristölupia.

Lupamääräykset

1. Poikkeus rajoitukseen myönnetään, kunnes korvaava käsittelykapasiteetti on käytettävissä, mutta enintään 31.12.2024 saakka. Poikkeuksen voimassaoloaikana jäteäyttöön voidaan sijoittaa luvan mukaisia jättejakeita enintään 700 tonnia vuodessa.

2. Toiminnanharjoittajan tulee omalta osaltaan pyrkiä kehittämään esikäsittelymenetelmiä, joilla mahdollistetaan jätteen toimittaminen polttoon tai muualle hyötykäyttöön.

Poikkeuksen voimassaoloaikana on raportoitava Pohjois-Karjalan ELY-keskukselle erikseen kustakin jättejakeesta, kuinka korvaavaa käsittelykapasiteettia on otettu käyttöön kaatopaikkasijoittamisen sijasta.

3. Tässä päätöksessä hyväksytyjen kaatopaikalle sijoitettavien jättejakeiden määrä ja alkuperä tulee merkitä jätekeskuksen kirjanpitoon siten, että niitä voidaan helposti tarkastella poikkeuksen voimassaoloaikana. Tiedot raportoidaan vuosiraportoinnin yhteydessä Pohjois-Karjalan ELY-keskukselle sekä Joensuun kaupungin ympäristönsuojeluviranomaiselle.

Ratkaisun perustelut

Lupaviranomainen voi päättää, että biohajoavaa ja muuta orgaanista ainesta sisältävän jätteen sijoittamista koskevaa asetuksen 331/2013 28 §:n mukaista rajoitusta ei sovelleta 15 §:n mukaisesti esikäsiteltyyn jätteeseen, jos luotettavasti osoitetaan, että jäte ei ominaisuuksiensa vuoksi sovellu käsiteltäväksi muulla tavoin kuin sijoittamalla kaatopaikalle.

Poikkeus kaatopaikka-asetuksen 28 §:n rajoitukseen on myönnetty hakijan esittämien selvitysten perusteella ja koskee hakemuksessa esitettyjä jätteitä (EWC-koodi 12 01 99 ja 16 03 04).

Poikkeus on myönnetty hakemuksen ensisijaisesta tavoitteesta poiketen määräaikaisena 31.12.2024 saakka. Hakemuksessa esitetyille jätteille saattaa tulevaisuudessa löytyä uusia hyödyntämismenetelmiä tai esikäsitelymenetelmiä.

Poikkeuksen myöntäminen ei lisää kaatopaikan ympäristökuormitusta ja toiminta tapahtuu olemassa olevien ympäristölupien lupamääräysten mukaisesti kuten tähänkin asti.

Lupamääräysten perustelut

Vaikka ensisijainen vastuu hyötykäyttömahdollisuuksien ja vaihtoehtoisten toimituspaikkojen selvittämisessä on jätteen tuottajilla, on tärkeää, jätelain vaatimukset huomioidaan ottaen, että myös kaatopaikanpitäjä omalla toiminnallaan edesauttaa näiden mahdollisuuksien selvittämistä ja toteutumista.

Kirjanpito tietojen perusteella voidaan paremmin valvoa laitoksen toimintaa.

TOIMINNAN ALOITTAMINEN MUUTOKSENHAUSTA HUOLIMATTA

Aluehallintovirasto hylkää hakemuksen toiminnan aloittamisesta muutoksenhausta huolimatta.

Perustelu

Loppusijoitettujen jätteiden poistaminen jätepenkasta muiden jätteiden seasta on käytännössä mahdotonta päätöksen muuttamisen tai kumoamisen jälkeen.

VASTAUS LAUSUNTOIHIN JA MUISTUTUKSIIN

Pohjois-Karjalan ELY-keskuksen lausunnossa esitetty on otettu huomioon päätöksen ratkaisuosasta ja perusteluista ilmenevästi. Toiminnan aloittamislupa on hylätty perustelusta ilmenevästi.

PÄÄTÖKSEN TÄYTÄNTÖÖNPANO

Tämä päätös on lainvoimainen valitusajan jälkeen, jos päätökseen ei haeta muutosta.

LUVAN VOIMASSAOLO

Tämä päätös on voimassa myönnetyn poikkeuksen osalta 31.12.2024 saakka.

Lupaa ankaramman asetuksen noudattaminen

Jos asetuksella annetaan ympäristönsuojelulain tai jätelain nojalla tämän luvan määräyksiä ankarampia säännöksiä tai luvasta poikkeavia säännöksiä luvan voimassaolosta tai tarkistamisesta, on asetusta luvan estämättä noudatettava.

SOVELLETUT SÄÄNNÖKSET

Ympäristönsuojelulaki (527/2014) 58, 199 §

Jätelaki (646/2011) 8, 13 §

Valtioneuvoston asetus jätteistä (179/2012) 12, 16 §

Valtioneuvoston asetus kaatopaikoista (331/2013) 15, 28, 35 §

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Käsittelymaksu on 1 800 euroa. Lasku lähetetään erikseen myöhemmin Valtion talous- ja henkilöstöhallinnon palvelukeskuksesta.

Tämän hakemuksen vireille tullessa on voimassa aluehallintoviraston maksuista annettu valtioneuvoston asetus 1353/2016. Maksu määräytyy asetuksen liitteenä olevan maksutaulukon ympäristölupavastuualueen suoritteista kohdassa 5 todetun mukaisesti tuntiveloituksena, 60 euroa/tunti. Asian käsittelyyn on kulunut 30 tuntia, joten maksu on 1 800 euroa.

LUPAPÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Hakija

Jäljennös päätöksestä sähköpostitse

Joensuun kaupunginhallitus

Joensuun kaupungin ympäristönsuojeluviranomainen

Joensuun kaupungin terveydensuojeluviranomainen

Pohjois-Karjalan ELY-keskus

Suomen ympäristökeskus

Ilmoittaminen ilmoitustauluilla ja internetissä

Tieto päätöksen antamisesta ilmoitetaan Itä-Suomen aluehallintoviraston ilmoitustaululla. Päätös julkaistaan internetissä aluehallintoviraston Lupa-Tietopalvelussa. Lisäksi tieto päätöksestä julkaistaan Joensuun kaupungin virallisella ilmoitustaululla.

MUUTOKSENHAKU

Päätökseen haetaan muutosta Vaasan hallinto-oikeudelta valittamalla. Asian käsittelystä perittävästä maksusta valitetaan samassa järjestyksessä kuin pääasiasta.

LIITE Valitusosoitus

Päivi Määttä

Ari Liimatainen

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

Asian on ratkaissut ympäristöylitarkastaja Päivi Määttä ja esitellyt ympäristöylitarkastaja Ari Liimatainen.

VALITUSOSOITUS

LIITE

- 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 **30.7.2018**.
- Valitusoikeus** Päätöksestä voivat valittaa asianosaiset, rekisteröity yhdistys tai säätiö, jonka tarkoituksena on ympäristön-, terveyden- tai luonnonsuojelun taikka asuin ympäristön 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
- 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
- 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** **Valituskirjelmä liitteineen on toimitettava Vaasan hallinto-oikeuteen. Valituskirjelmän on oltava perillä määräajan viimeisenä päivänä ennen virka-ajan päättymistä.** Valituskirjelmä liitteineen voidaan lähettää myös faksina tai sähköpostilla, jolloin valituskirjelmän on oltava toimitettu niin, että se on käytävissä vastaanottolaitteessa tai tietojärjestelmässä määräajan viimeisenä päivänä ennen virka-ajan päättymistä.
- 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.

Tämä asiakirja ISAVI/3192/2017 on hyväksytty sähköisesti / Detta dokument ISAVI/3192/2017 har godkänts elektroniskt

Liimatainen Ari 25.06.2018 10:08

Määttä Päivi 25.06.2018 10:20

