


5.11.2018

Vaasan hallinto-oikeus
PL 204
65101 VAASA

ASIA Valitus

VALITTAJA

Pirkanmaan elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus)
Ympäristö ja luonnonvarat
PL 297
33101 TAMPERE
kirjaamo.pirkanmaa@ely-keskus.fi
puh. 0295 036 000 (vaihde)

PÄÄTÖS, JOSTA VALITETAAN

Länsi- ja Sisä-Suomen aluehallintoviraston päätös, dnro LSSAVI/3671/2017,
Vaitinaron vesistötäyttö sekä valmistelulupa

TIEDOKSISAANTI

Päätös on annettu julkipanon jälkeen 10.10.2018.

VAATIMUKSET

1. Valmistelulupa on kumottava ja sen mukaiset toimenpiteet määrättävä keskeytettäväksi.
2. Hakemus tulee hylätä tai toissijaisesti palauttaa uudelleen valmisteltavaksi.

VAATIMUKSEN PERUSTELUT

1. Asian tausta

Tampereen kaupunki on 5.7.2017 Länsi- ja Sisä-Suomen aluehallintovirastossa vireille panemallaan hakemuksella hakenut vesilain mukaista lupaa Näsijärven rannassa Tampereella sijaitsevan Vaitinaron ranta-alueen täyttämiseksi. Lupaa on haettu myös valmistelevien töiden aloittamiseksi muutoksenhausta huolimatta.

Vesistötäyttö koostuu Pölkylänniemen ja Lielahden tehdasalueen väliin jäävästä noin 1100 m leveästä alueesta ulottuen noin 100 m etäisyydelle Vaitinaron rantaviivasta Näsijärveen. Alueen pinta-ala on noin 9 ha ja sen täyttötilavuus on noin 1,0 miljoonaa m³. Täyttö tehdään louheella tai muulla vesistötäyttöön soveltuvalla pilaantumattomalla, karkearakeisella maa- ja kiviaineksella.

ELY-keskus on antanut hakemuksesta lausunnot 1.12.2017, 30.1.2018 ja 18.6.2018 (liitteet 2-4).

Länsi- ja Sisä-Suomen aluehallintovirasto on päätöksellään 10.10.2018 (liite 1) myöntänyt Tampereen kaupungille luvan noin 9 hehtaarin vesialueen täyttööN Näsijärven Hiedanrannassa Tampereen kaupungissa hakemukseen liitetyn piirustuksen osoittamassa paikassa, sekä valmisteluluvan erälle päätöksessä tarkemmin kuvatuille toiminnoille.

2. Selvitysten riittävyys

Noin miljoonan kuutiometrin vesistötäyttö Näsijärven rantaan rajautuvan pohjavesimuodostuman yhteyteen on poikkeuksellinen pohjavesimuodostumaa muuttava hanke. Hankkeella muutetaan pohjavesimuodostuman ominaisuuksia peruuttamattomasti.

ELY-keskus katsoo, että hakijan esittämät selvitykset eivät anna lupaharkintaa varten riittävän luotettavaa arviota siitä, minkä suuruisen peruuttamattoman muutoksen hanke pohjavesimuodostumaan aiheuttaa. ELY-keskus on tuonut toistuvasti esille sekä lupahakemuksesta että kantakaupungin yleiskaavasta 2040 antamissaan lausunnoissa ja yleiskaavasta tekemässään valituksessa, että vaikutusta pohjavesiesiintymään ei ole luotettavasti selvitetty. Tutkimuksissa havaitun, pintavedestä syntyneen pohjaveden merkittävän osuuden ja hakijan arvioiman rantaimetyymisen määrän välillä on ristiriita, jota ei ole kyetty selittämään. Pohjavesialueen todellinen, laskennallista antoisuutta huomattavasti suurempi antoisuus ja pintavedestä syntyneen pohjaveden osuutta kuvaavat happiisotooppi tutkimustulokset viittaavat vahvasti merkittävään rantaimetyymiseen. Koska rantaimetyymisen määrää ja mekanisme ei tunneta riittävästi, ei ole mahdollista arvioida pohjavesimuodostumaan aiheutuvaa pohjaveden määrällisen tilan haitallista muutosta eikä mahdollisia pohjaveden laadullisen tilan haitallista muutosta (pohjaveden pilaantumista).

Rantaimetyymistä on hakijan toimittamassa laskentareportissa arvioitu Plaxis-elementtimenetelmällä. ELY-keskuksen näkemyksen mukaan kyseessä on vahvasti yksinkertaistava geotekninen mallitarkastelu, joka ei ole riittävä arvioitaessa pohjavesimuodostuman olosuhteita peruuttamattomasti muuttavan hankkeen vaikutuksia. Todellisen imeytyvän järviveden määrän ratkaisevat, erityisesti kun kyseessä on saumamuodostuma, usein pienipiirteisetkin luontaiset vedenläpäisevyysominaisuuksien vaihtelut.

Aluehallintovirasto toteaa tutustuneensa Hyhkyn alueen maaperän 3D- ja pohjaveden virtausmallinnus –loppuraporttiin (18.5.2018), mutta toteaa, että kyseinen tarkastelu ei tuo luparatkaisun kannalta merkittävää lisätietoa alueella muodostuvan veden määrää tarkasteltaessa. ELY-keskus katsoo, että Vaitinaron vesistötäyttöasiassa ei ole kyse pelkästään tuntemattomasta rantaimetyymisen määrästä, vaan myös rantaimetyymyneen veden vaikutuksesta koko pohjavesimuodostuman virtausolosuhteisiin. Kyseinen mallinnusmenetelmä on käytössä laajasti hydrogeologisissa tutkimuksissa tällaisia vaikutuksia selvittäessä. Mallinnuksen tuottaman arvion tarkkuus riippuu kuitenkin siitä, kuinka huolellisiin ja oikein kohdistettuihin tutkimuksiin mallin lähtötiedot perustuvat.

Aluehallintovirasto on käyttänyt isotooppitutkimusten tuloksia tukemaan omaa käsitystään niin sanotuista ei-luonnontilaisista kulkeutumisreiteistä, mutta toisaalta ei pidä niitä riittävinä suotautuvan veden kokonaismäärän objektiiviseen arvioimiseen. Aluehallintoviraston mukaan tämä arviointi edellyttäisi näytepisteen virtausolosuhteen ja edelleen lähiympäristön vedenjohtavuuden tuntemista. ELY-keskus katsoo, että muun muassa nämä seikat kuuluvat asiantuntevaan hydrogeologiseen tutkimukseen silloin kun kyse on herkkää pohjavesikohdetta koskevasta hankkeesta.

ELY-keskus on asiasta antamissaan lausunnoissa esittänyt tulkintansa 24.1.2017 ja 13.11.2017 saamistaan maaperäkairaustuloksista (liitteet 5 ja 6). ELY-keskus on 30.1.2018 antamassaan lausunnossa todennut, että mainitut asiakirjat ovat lupaviranomaisen käytettävissä aluehallinnon asianhallintajärjestelmän kautta. Päätöksestä jää epäselväksi, onko aluehallintovirasto hyödyntänyt näitä selvityksiä. ELY-keskuksen käsityksen mukaan kyseiset selvitykset ovat asian käsittelemiseksi tarpeellisia, ja aluehallintoviraston olisi tullut ne omasta aloitteestaankin hankkia. ELY-keskus toimittaa tutkimustulokset hallinto-oikeudelle sähköisesti AutoCAD-tiedostoina.

3. Tulkinta alueen nykytilasta pohjaveden kannalta

Aluehallintoviraston näkemyksen mukaan Näsijärvestä tapahtuu ei-luonnontilaista imeytymistä pohjavesimuodostumaan, mikä aiheuttaa riskin pohjavedelle. Aluehallintovirasto on todennut päätöksessään muun ohessa, että ei-luonnontilaiset järviyhteydet pohjaveteen on ympäristölainsäädännön ja oikeuskäytännön mukaan kielletty. ELY-keskuksen käsityksen mukaan tämä koskee ennen kaikkea uusien hankkeiden aiheuttamien ei-luonnontilaisten yhteyksien hyväksyttävyyttä. Nyt käsiteltävässä tilanteessa Näsijärvestä tapahtuu rantaimetyymistä ranta-alueella, jolle on kymmeniä vuosia sitten rakennettu tiepenger. ELY-keskuksen käsityksen mukaan rantaimetyymistä on tapahtunut myös ennen Paasikiventien rakentamista.

ELY-keskus viittaa myös korkeimman hallinto-oikeuden ratkaisuun 18.10.2018 taltio 4730, jossa oli kyse vuosikymmeniä aiemmin tehdyn luvattoman täyttöalueen poistamisesta. Korkeimman hallinto-oikeuden perustelujen mukaan kyseisen alueen luonnonolosuhteet olivat ajan kuluessa vakiintuneet, eikä täytöstä alueen nykyinen tila huomioon ottaen aiheutunut alueen luonnontilan heikentymistä. Vastaavasti nyt käsiteltävässä tilanteessa luonnonoloja voidaan pitää vakiintuneina, eikä rantaimetyymistä voida tulkita ei-luonnontilaiseksi ja ympäristölainsäädännön vastaiseksi.

Viime vuosina on tutkittu ja ymmärretty yhä enemmän pinta- ja pohjavesien vuorovaikutusyhteyksiä. Rantaimetyyminen on Epilänharju-Villilä A pohjavesialueen ominaisuus, ja rantaimetyymisellä voi olla huomattava merkitys myös Hyhkyn vedenottamon kannalta. Näsijärven vesi ei laatunsa puolesta aiheuta riskiä, joten kyseisen alueen rantaimetyyminen on täysin rinnastettavissa muun muassa Pirkanmaalla lukuisten pohjavedenottamoiden lähistöllä tapahtuvaan rantaimetyymiseen. Ympäristönsuojelulakia ja vesilakia valvovana viranomaisena ja vesienhoidon ja merenhoidon järjestämisestä annetun lain edistävänä viranomaisena ELY-keskus kiistää vahvasti sen, että nykyisen kaltainen, kyseisellä alueella Näsijärvestä tapahtuva rantaimetyyminen olisi riski pohjavedelle. Alueella ei

nykytilanteessa vallitse yleisesti aluehallintoviraston mainitsema ympäristölainsäädännön vastainen tilanne.

4. Vaikutus vesienhoidon tavoitteisiin

Epilänharju-Villilä A pohjavesialue on vesienhoidon suunnittelussa luokiteltu määrälliseltä tilaltaan hyväksi ja kemialliselta tilaltaan huonoksi, ja todettu riskialueeksi. Kemiallisesti huonoon tilaan on syynä se, että pohjavedessä esiintyy yli ympäristölaatunormin ihmistoiminnasta peräisin olevia pohjavettä pilaavia aineita, kuten VOC-yhdisteitä ja torjunta-aineita. Nämä ovat todennäköisesti peräisin pohjavesialueella aiemmin sijainneesta teollisesta toiminnasta ja kauppapuutarhatoiminnasta.

Kokemäenjoen-Saaristomeren vesienhoitoalueen vesienhoitosuunnitelmassa vuosille 2016-2021 sekä Vesien tila hyväksi yhdessä - Pirkanmaan vesienhoidon toimenpideohjelmassa vuosille 2016-2021 on asetettu Epilänharju-Villilä A pohjavesialueen kemiallisesti tilatavoitteeksi hyvä tila vuoteen 2027 mennessä ja määrälliseksi tilatavoitteeksi hyvä vuodelle 2015. Määrällinen tilatavoite on saavutettu. Vesilain (587/2011) 3 luvun 6 §:n 2 momentin mukaan hankkeen yleisiä hyötyjä ja menetyksiä arvioitaessa on otettava huomioon, mitä vesienhoitosuunnitelmassa on esitetty hankkeen vaikutusalueen vesien tilaan ja käyttöön liittyvistä seikoista.

Vesienhoidon ja merenhoidon järjestämisestä annetun lain (1299/2004, vesienhoitolaki) 21 §:n 1 momentin mukaan vesienhoitosuunnitelman ja toimenpideohjelman tavoitteena on, että pohjavesimuodostumien tila ei heikkene ja niiden tila on vähintään hyvä. Pohjavesimuodostuman heikentämiskielto tarkoittaa kaikkea vesimuodostuman tilan heikkenemistä aiemmasta. Tämä tarkoittaa sitä, että nykytilaa ei saa heikentää kemiallisen ja määrällisen tilan osalta, eikä tilatavoitteen saavuttamista saa vaarantaa. Vesienhoitolain tavoitteista ei ole mahdollista poiketa lupamenettelyn yhteydessä.

Aluehallintoviraston mukaan ei-luonnontilainen rantaimetyminen on riski pohjaveden laadulle, ja riskin poistamisella on positiivinen vaikutus pohjavesialueeseen ja sen laadulliseen soveltuvuuteen ja suojelutarpeeseen. ELY-keskuksen näkemyksen mukaan Näsijärvestä tapahtuva rantaimetyminen ei ole riski pohjaveden kemialliselle tilalle. Päinvastoin rantaimetyksen estäminen muuttanee pohjavesimuodostuman virtausolosuhteita, minkä seurauksena pilaantunutta pohjavettä voi lähteä kulkeutumaan ennakoimattomalla tavalla.

Intressivertailussa on otettu huomioon, että suojausrakenne pienentää luonnontilaista rantaimetymistä. Valituksenalaisessa lupapäätöksessä arvioitu maksimimäärä pohjavesimuodostuman määrällisen tilan heikentämiselle on 60 m³/d, jolloin vaikutuksia voidaan aluehallintoviraston mukaan pitää pienenä. Pohjavesimuodostuman määrällisen tilan heikentymisessä ei kuitenkaan ole otettu huomioon aluehallintoviraston ei-luonnontilaiseksi tulkitseman rantaimetyksen poistumista. ELY-keskus katsoo, että kaikki nykytilanteessa tapahtuva

rantaimeytyminen Vaitinaron alueella on tärkeä osa pohjaveden muodostumista ja osa pohjavesimuodostuman olosuhteita. Tällöin rantaimeytymisen pieneneminen heikentää pohjavesimuodostuman määrällistä tilaa merkittävästi, mikä on vesienhoitolain mukaisten tavoitteiden vastaista.

5. Pohjaveden pilaantumisvaara ja suojausrakenne

Aluehallintovirasto on antanut lupamääräykset 1-3 hankkeen toteutusedellytyksenä pohjavesiriskin poistamiseksi. Lupamääräykset koskevat pysyvää tiivistä suojausrakennetta, jolla Näsijärven rantaimeytyminen pohjavesimuodostumaan estetään tai sitä rajoitetaan. Suunnitelma rakenteesta tulee toimittaa ELY-keskukselle hyvissä ajoin ennen töiden aloittamista. Tarkempaa määräaikaa tai vaatimuksia suunnitelman sisällölle ei luvassa ole esitetty. Pohjavesialueiden suojauksista ei ole olemassa vaatimuksia tai ohjeita luvassa määrätyle suojaurakenteelle, koska tällaista suojaustarvetta ei yleensä ole.

Aluehallintoviraston ratkaisun perusteluiden mukaan suojausrakenteen tarkoitus ei ole suojata pohjavesimuodostumaa hankkeen vaikutuksilta, vaan poistaa aluehallintoviraston nykytilassa, siis ilman hanketta, näkemä pohjavesiriski. ELY-keskuksen näkemyksen mukaan lupapäätöksessä voitaisiin antaa määräyksiä vain hankkeesta ja sen toteuttamisesta aiheutuvien haittojen ehkäisyyn. ELY-keskuksen käsityksen mukaan määrätyle suojaurakenne ei ole vesistön tai pohjavesimuodostuman tilan säilyttämistä varten tarpeellinen toimenpide. Sen sijaan se muuttaa peruuttamattomasti pohjavesimuodostuman määrällistä ja mahdollisesti myös laadullista tilaa.

ELY-keskus korostaa, että hakemuksessa tai muussa aineistossa, joka on toimitettu ELY-keskukselle lausunnon antamista varten, ei ole esitetty aluehallintoviraston edellyttämää suojausrakennetta. ELY-keskukselle tai ilmeisesti muillekaan tahoille ei ole varattu tilaisuutta lausua suojausrakenteesta. ELY-keskus katsoo, että suojausrakenne on olennainen muutos hakemuksessa esitettyyn hankkeeseen nähden. ELY-keskukselle valvontaviranomaisena olisi tullut varata tilaisuus lausua suojausrakenteen tarpeellisuudesta ja vaikutuksista ennen asian ratkaisemista.

6. Intressivertailu

ELY-keskus katsoo, että intressivertailussa on tarkasteltu hankkeesta yleisille eduille saatavia hyötyjä ja menetyksiä puutteellisesti. Pohjavesivaikutusten vuoksi yleiselle edulle aiheutuvat menetykset on aliarvioitu, ja hankkeen hyötyjen tarkastelu on pintapuolista.

Intressivertailussa ja hakemusasiakirjoissa on todettu vesistötäytön olevan tarpeen raitiotielinjauksen ja kevyen liikenteen väylän rakentamiseksi keskustasta Hiedanrannan rakennettavaan kaupunginosaan. Muita tarkoituksia ei lupapäätöksen perusteluissa ole mainittu. Kun otetaan huomioon, mikä on raitiotielinjan ja kevyen liikenteen väylän tilan tarve esimerkiksi nyt jo rakenteilla olevilla osilla, ei haettua 100 metrin levyistä vesistötäyttöä ole mahdollista perustella pelkästään mainituilla yhteystarpeilla. Esimerkiksi Tampereen keskustan alueella vastaavat rakenteet on voitu sijoittaa noin 10 metrin levyiselle alueelle.

Intressivertailussa ei ole otettu huomioon kyseisen yhteyden järjestämistä valittua vaihtoehtoa haitattomammalla tavalla esimerkiksi nykyisellä maa-alueella tai muilla ratkaisuilla. Oikeuskäytännön mukaan vesilain mukaisessa intressivertailussa tulee tarkastella myös muita, haitattomampia vaihtoehtoja, mikäli sellaisia todennäköisesti on olemassa (mm. KHO:2008:58). Kaupunginvaltuuston 16.6.2014 hyväksymässä raitiotien yleissuunnitelmassa on esitetty vaihtoehto, jossa raitiotie ei kulje vesistötäytöllä miltään osin. Yleissuunnitelma osoittaa, että toteuttamiskelpoinen ratkaisu, joka ei edellytä vesistötäyttöä, on olemassa.

Intressivertailun yhteydessä aluehallintovirasto on esittänyt, että hanke poistaa ei-luonnontilaisen rantaimetytymisen aiheuttaman riskin pohjavedelle. Tätä ei kuitenkaan hankkeen intressivertailussa ole huomioitu hyötynä. Kuten edellä on todettu, ELY-keskuksen näkemyksen mukaan tällaista riskiä ei ole, joten sen poistumista ei voida pitää yleisenä hyötynä.

Aluehallintovirasto on hankkeen haittoja tarkastellessaan todennut, että hanke saattaa pienentää pohjavesialueen antoisuutta ja vedenottoa luvan mukaisella maksimimäärällä. Vaikutus on kuitenkin arvioitu pieneksi. ELY-keskus on tuonut toistuvasti esille epävarmuustekijöitä ja selvitysten puutteita, joita on käsitelty aiemmin tässä valituksessa. Asia on edelleen puutteellisesti tunnettu, ja näyttöä merkittävästä rantaimetytymisestä on esitetty. Pienentyneen rantaimetytymisen vaikutusta vedenottoon ja pohjavesiesiintymän antoisuuteen ei siten voida pitää vähäisenä.

Antoisuuden pienenemisen lisäksi rannan tiivistäminen vaarantaa pohjaveden laadun alueella, koska luvassa edellytetty suojausrakenne voi muuttaa virtausolosuhteita pohjavesialueella ja sen ympäristössä. Pilaantunut tai huonolaatuinen pohjavesi voi kulkeutua virtausolosuhteiden muuttuessa uusilta alueilta vedenottamolle. Hyhkyn vedenottamon vedenlaatu voi näin ollen vaarantua.

7. Suhde maankäytön suunnitteluun

Vesilain 3 luvun 5 §:n mukaan lupa-asiaa ratkaistaessa on otettava huomioon asemakaava. Lisäksi on otettava huomioon, mitä maankäyttö- ja rakennuslaissa säädetään maakuntakaavan ja yleiskaavan oikeusvaikutuksista. Maankäyttö- ja rakennuslain mukaan yleiskaava ja maakuntakaava ovat ohjeena laadittaessa ja muutettaessa alemman tasoisia kaavoja. Liitteenä olevassa kartassa (liite 7) on esitetty voimassa oleva asemakaava (Tampereen kaupungin ajantasa-asetus) ja valituksenalaisen vesistötäytön raja.

Asemakaavan merkinnät kieltävät osittain vesialueen muuttamisen pysyvästi maa-alueeksi. Näiltä osin hanke on voimassa olevan kaavan vastainen. ELY-keskus yhtyy hakijan käsitykseen, että asemakaava on vanhentunut. Se on kuitenkin tällä hetkellä alueella voimassa oleva, rakentamista ohjaava kaava. Voimassa oleva yleiskaava ja maakuntakaava eivät tue täytön rakentamista. Hämeenlinnan hallinto-oikeus on päätöksellään 10.7.2018 nro 18/0259/2 kumonnut yleiskaavan täyttöaluetta koskevan keskustatoimintojen ja virkistykseen sekoittuneen alueen merkinnän. Hallinto-oikeus perusteli ratkaisua pohjavesivaikutuksiin liittyvällä epävarmuudella.

Hiedanrannan kaupunginosan rakentaminen, johon liittyvillä liikenneyhteyksillä vesistötäyttöä on perusteltu, ei tällä hetkellä perustu kaavatasoiseen suunnitteluun.

Kaupunginosasta on valmisteilla yleissuunnitelma, joka ei ole maankäyttö- ja rakennuslain mukainen suunnitteluväline. Hankkeen hyötyjä on perusteltu nimenomaan kaupungin maankäytöllisillä tavoitteilla. Erityisesti tähän nähden on ongelmallista, että hankkeen toteuttamiselle ei ole selkeää maankäyttö- ja rakennuslain mukaista perustaa.

8. Valmisteluluvan peruuttamattomat vaikutukset

Valmistelulupaa on perusteltu muun muassa sillä, että olot voidaan olennaisilta osin palauttaa entisen veroisiksi, mikäli lupapäätös kumotaan tai sen määräyksiä muutetaan. Pirkanmaan ELY-keskus pitää esitettyä suojausratkaisua ja työmaatietä mittavana rakenteina, jotka vaikuttavat rantaimetymsolosuhteisiin. Tätä tukee muun muassa hakemuksen perustelu, että tien tarkoituksena on parantaa rannan stabiliteettia. Tien purkaminen rakentamista edeltäneeseen tilanteeseen on käytännössä vaikeaa, ja purkamisesta voi aiheutua peruuntumattomia pohjavesivaikutuksia. Siten valmistelulupa on kumottava.

9. Yhteenveto

Edellä esitetyn perusteella ELY-keskus katsoo, että päätös perustuu olennaisilta osin puutteellisiin selvityksiin ja esitettyjen selvitysten virheelliseen tulkintaan. Hanke voi muuttaa peruuttamattomasti rantaimetymistä ja sen myötä pohjaveden määrällistä tilaa ilman, että muutoksen suuruutta tunnetaan. Lisäksi toiminta voi vaarantaa pohjaveden laadullisen tilan, mikä olisi ympäristönsuojelulain 17 §:ssä tarkoitettu kielletty seuraus. Pohjaveden tilan muuttuminen myös vesienhoitolain 21 §:n mukaisten ympäristötavoitteiden vastaista.

Lupapäätöksessä hankkeesta aiheutuvat hyödyt ja menetykset on esitetty ja arvioitu puutteellisesti. ELY-keskuksen käsityksen mukaan hankkeesta ei aiheudu yleiselle tai yksityiselle edulle huomattavaa hyötyä, jota ei olisi mahdollista saavuttaa vähemmän haitallisella toteuttamistavalla. Päätöksestä yleiselle edulle aiheutuvat menetykset tunnetaan puutteellisesti, ja ne voivat olla merkittäviä. Vesilain 3 luvun 4 §:n mukaisia luvan myöntämisen edellytyksiä ei siten ole.

Valmisteluluvalla on sallittu toimenpiteitä, joiden suorittamisen jälkeen oloja ei voi olennaisilta osin palauttaa ennalleen. Rakenteiden purkamisella voi itsessään olla vesiympäristölle haitallisia vaikutuksia. Siten lupaa töiden aloittamiseen muutoksenhausta huolimatta ei olisi tullut myöntää.

PYYNTÖ VASTASELITYKSEN ANTAMISMAHDOLLISUUDESTA

ELY-keskus pyytää, että sille varataan tilaisuus antaa vastaselityksensä asian käsittelyn aikana hallinto-oikeudelle mahdollisesti toimitettavista lausunnoista ja selityksistä.

Asian on esitellyt lakimies Riina Arffman ja ratkaissut ympäristö ja luonnonvarat - vastualueen johtaja Olli Madekivi. Asiakirja on hyväksytty sähköisesti ja merkintä hyväksynnästä on asiakirjan lopussa.

- LIITTEET
- 1) Valituksenalainen päätös
 - 2) Pirkanmaan ELY-keskuksen lausunto 1.12.2017
 - 3) Pirkanmaan ELY-keskuksen lausunto 30.1.2018
 - 4) Pirkanmaan ELY-keskuksen lausunto 18.6.2018
 - 5) Maaperäkairaustulokset 24.1.2017
 - 6) Maaperäkairaustulokset 13.11.2017
 - 7) Kartta asemakaavatilanteesta

Tämä asiakirja PIRELY/8680/2017 on hyväksytty sähköisesti / Detta dokument PIRELY/8680/2017 har godkänts elektroniskt

Arffman Riina 05.11.2018 13:18

Madekivi Olli 05.11.2018 13:48