

Hankkeen perustelut pääpiirteittäin

Yleiskuvaus

Kaivoshankkeen tarkoituksena on hyödyntää Taivaljärven hopeaesiintymää. Hankkeessa louhitaan malmia aluksi avolouhoksesta, myöhemmin maan alta, sekä rakennetaan rikastamo ja muut toiminnot, kuten varastointialueet sivukiville, malmille ja rikastushiekalle sekä tulotie ja sähkölinja. Rikastamotoiminnan osalta on mahdollista, että malmi alkuvaiheessa tapahtuisi jonkin toisen kaivoksen rikastamolla.

Hanke edustaa keskisuurta kaivostoimintaa 300 000 - 450 000 malmitonnin vuosittaisella louhinnalla. Kaivoksen toiminta-ajaksi on hakemusta sisäänjätettäessä arvioitu 7-10 vuotta. Malminetsintä alueella jatkuu.

Mineraalivarannot

Esiintymän mineraalivarantoarvio täyttää NI 43-101 –standardin vaatimukset. Arvion mukaan esiintymässä on alla esitetyt varannot (2007):

Luokka	Tonnia	Hopeaa g/t	Sinkki %	Lyijy %
Mitattu	319 000	157	0,8	0,5
Osoitettu	884 000	152	0,9	0,5
Päätelty	617 000	130	0,8	0,4
Mineraalivarat Yhteensä	1 820 000	145	0,9	0,5

Alueiden käyttö

Kaivospiirin alueen suurimmat maankäyttötarpeet ovat avolouhos, läjitysalueet sivukivelle, pintamaille ja rikastushiekalle, sekä tiestö ja vesienkäsitelyalueet.

Alueella sijaitsee jo 2,6 km pitkä vinotunneli ja tuuletusnousu tasolle +350.

Kaivospiirialueelle sijoittuvat toiminnot on sijoitettu alueelle maaston ominaispiirteet huomioiden, Louhoksen ja tunnelin sijainti ovat määrättyjä, muiden toiminnallisten yksiköiden sijoittelussa on otettu huomioon ympäristökysymykset ja taloudelliset näkökohdat.

Sähkölinja rakennetaan paikallisten varrelta tuuletusnousulle. Olemassa olevan tunnelin suuaukon läheisyyteen perustetaan työmaan toimisto- ja huoltoalue. Sivukiven läjitysalue tulee louhosten välittömään läheisyyteen, suuri osa sivukivestä käytetään rikastushiekka-altaan patorakenteisiin. Suuri osa maa-aineksista käytetään rakentamiseen ja myöhemmin alueen maisemointiin.

Raakavettä otetaan Pieni-Tipasjärven Olkilahdesta. Prosessivesi pyritään kierrättämään rikastushiekka-altaasta takaisin rikastusprosessiin mikäli laatu on tarpeeksi hyvää. Ylivuotovesi rikastushiekka-altaasta johdetaan Koivupuroon. Kaivoksen kuivatusvedet pumpataan selkeytysaltaaseen ja sitä kautta ne johdetaan rikastusprosessiin.

Kaivosalueelle johtaa noin 2 km pitkä, kunnostusta vaativa metsäautotie maantieltä 9005.

Louhinta ja rikastus

Malmia louhitaan aluksi avolouhoksesta. Noin 80-90 % malmista sijaitsee maanalaisessa kaivoksessa. Maanalainen louhinta alkaa jonkin verran avolouhintaa myöhemmin. Tuotannon aikana kaivosta syvennetään vähintään +600 m tasolle.

Suunniteltu louhintamenetelmä on pitkittäinen avoin välitasolouhinta, louhokset voidaan täyttää kokonaan tai osin. Lastaus tapahtuu kauhakuormaajalla ja kivi kuljetetaan kuorma-autoilla murskaamoon. Louhintaräjähdyksiä arvioidaan tehtävän noin 1-2 kertaa viikossa.

Rikastusmenetelmänä on kaksivaiheinen vaahdotus. Tuotteina saadaan hopea-lyijy- ja sinkki-rikasteet, jotka kuljetetaan edelleen sulattoon rekka-autoilla. Rikastamoa ei välttämättä rakenneta heti toiminnan alkuvaiheessa.

Käyttösuunnitelma

Hakija on hakemuksen käyttösuunnitelman selvitysosassa kuvannut seuraavat toiminnot

1. kaivospiirin alue ja maankäyttö
2. malmin louhinta avolouhoksessa ja maan alla sekä rikastus
3. sähkölinjat
4. maanpoisto louhosalueelta ja sivukivien läjitys
5. vesien hallinta
6. tiestö
7. alueen infrastruktuuri
8. toimenpiteiden aikataulu

Selvitys tutkimustöistä ja niiden tuloksista

Kaivospiiriä koskevassa hakemuksessa hakijan tulee esittää selvitys siitä, että haetulla alueella on kaivoskivennäisiä niin runsaasti ja siinä muodossa, että esiintymää voidaan hyödyntää. Hakija on hakemukseensa liittänyt selvitykset seuraavista seikoista:

1. Alueen tutkimushistoria
2. Kairaukset ja rikastustutkimukset
3. Alueen ja esiintymän geologia
4. Mineraalivarantoarvio
5. Luettelo raporteista

Hakemuksen johdosta annetut lausunnot

Sotkamon kunta

Kunnalla ei ole huomautettavaa kaivospiirihakemuksesta.

Kainuun ympäristökeskus

Pienen Tipasjärven rantojen maanomistaja UPM-Kymmene Oyj suunnittelee ranta-
asemakaavaa. Kaivostoiminnan vaikutukset saattavat olla ristiriidassa kaavan tavoitteiden
kanssa. Kaava ei ole vielä tullut vireille.

Hiidenportin kansallispuiston (Natura 2000 –alue FI1200625 Hiidenportin alueet) raja
sijaitsee noin 750 metrin etäisyydellä kaivospiirin etelärajasta ja Vuoriniemen Natura-alue
FI1200604 noin kilometrin etäisyydellä kaivospiirin koillisrajasta. Ympäristökeskus pitää
puutteena sitä, että hakija ei esitä minkäänlaista arviota Natura-alueisiin mahdollisesti
kohdistuvista vaikutuksista eikä luonnonsuojelulain 65 §:n mukaisesta arviointimenettelyn
tarpeesta. Natura-arviointimenettelyn tarve on harkittava kaivospiirin määrittämisen
yhteydessä, ja hankkeen vaikutuksista esitetyt tiedot ovat tässä suhteessa puutteelliset.

Ympäristön perustilaselvityksissä ei ole tullut esille kaivoslain 71 §:ssä tarkoitettuja
luonnonsuojelulain mukaisia esteitä kaivospiirin perustamiselle. Selvitykset kattavat
aiemman valtausalueen, mutta suunniteltu kaivospiiri ulottuu valtausalueen eteläpuolelle,
ja kaivospiirin eteläkärjestä Koivumäki – Hanhipetäikkö –linjan eteläpuolelta tiedot
puuttuvat. Ympäristökeskus katsoo, että ennen toiminnan aloittamista hakijan tulee
selvittää, onko kaivospiirin eteläosassa luonnonsuojelulain nojalla rauhoitettujen lajien
esiintymiä tai luontodirektiivin liitessä IV (a) tarkoitettujen tiukkaa suojelua vaativien lajien
lisääntymis- ja levähdyspaikkoja. Selvityksen tulokset on raportoitava Kainuun
ympäristökeskukselle.

Ympäristön perustilaselvityksen II-osan mukaan Taivaljärven ympäristössä esiintyy
pohjanlepakkoa varsin yleisesti. Pohjanlepakko samoin kuin muutkin Suomessa esiintyvät
lepakkolajit ovat luontodirektiivin IV (a) –liitteen lajeja, joiden lisääntymis- ja
levähdyspaikat ovat luonnonsuojelulain 49 §:n mukaisesti suojeltuja. Lepakoista tehdyt
havainnot koskivat ruokailulennolla olleita yksilöitä, eikä selvitykseen sisällynyt lepakoitten
mahdollisten lisääntymis- ja levähdyspaikkojen selvitystä. Koska lepakoitten on osoitettu
esiintyvän alueella, hakijan tulee ennen toiminnan aloittamista selvittää, onko
kaivospiirialueella lepakoitten lisääntymis- ja levähdyspaikkoja. Lepakoitten päiväpiilot ja
lisääntymispaikat voivat sijaita esimerkiksi rakennuksissa, kallioluolissa tai kolopuissa.
Selvityksen tulokset on raportoitava ympäristökeskukselle.

Kainuun ympäristökeskus toteaa vielä, että kaivoshankkeesta tullaan tekemään erillinen,
ympäristövaikutusten arviointimenettelystä annetun lain 7 §:n mukainen ratkaisu.

Tiehallinto

Mahdollinen kaivoksen toteutuminen aiheuttaa merkittävää raskaan liikenteen määrän
kasvua maantiellä 9005, minkä vuoksi maantien soratiejaksoa kaivokselta Sotkamon
keskustan suuntaan on parannettava noin 6,5 km:n matkalta.

Lausuntonaan Tiehallinto toteaa, että tiehallinnolla ei ole huomautettavaa kaivospiiristä,
mikäli kaivosyhtiö vastaa kaikista kaivostoiminnasta aiheutuvista maantien tiealueelle
tapahtuvista toimenpiteistä ja kustannuksista. Tiealueelle sijoitettavien rakenteiden ja
laitteiden sijoittamiseen tarvitaan lupa Tiehallinnolta.

Annetut mielipiteet

Hankkeesta ei ole annettu mielipiteitä.

Hakijan vastine

Kainuun ympäristökeskus

Kainuun ympäristökeskus ottaa esille omassa lausunnossaan UPM-Kymmene Oyj:n suunnitteleman rantakaavan Pienen Tipasjärven alueella, kaivostoiminnan mahdolliset vaikutukset Hiidenportin kansallispuistoon ja Vuoriniemen Natura-alueeseen, haettavan kaivopiirialueen eteläosan puutteellisen ympäristön perustilaselvityksen, sekä lepakoiden lisääntymis- ja levähdyspaikkojen sijainnin.

Sotkamo Silver Oy haluaa muistuttaa, että Tipasjärven rantakaavaa ei ole vielä virallisesti julkistettu eikä rantakaavasta ole pyydetty lausuntoja asianosaisilta. Sotkamo Silver Oy tulee antamaan oman lausuntonsa rantakaava-asiassa kun virallinen lausuntoajankohta tulee vireille. Yhtiön mielestä mahdollinen epävirallinen rantakaavasunnitelma ei saisi vaikuttaa kaivospiiripäätöksen antamiseen.

Hiidenportin ja Vuoriniemen osalta hakija toteaa, että suunniteltu kaivostoiminta ei tule vaikuttamaan ko. alueisiin. Yhtiö voi kuitenkin tehdä asian suhteen lisäselvityksiä, mikäli se katsotaan tarpeelliseksi. Suunnitellun kaivopiirialueen eteläosan puutteelliset luonnon perustilaselvitykset tullaan täydentämään ennen ympäristöluvan hakuprosessin aloitusta eli käytännössä vuoden 2010 aikana. Samassa yhteydessä voidaan selvittää myös lepakoiden lisääntymis- ja levähdyspaikkojen tarkempaa sijaintia.

Ministeriö huomauttaa, että yllä mainitut lisäselvitykset on tehty vuoden 2010 aikana, raportti on esitelty Kainuun Ely-keskukselle 5.5.2010. Raportti on toimitettu ministeriöön 10.4.2011.

Tiehallinto

Tiehallinto ottaa esille omassa lausunnossaan maantien 9005 vahvistamisen Sotkamon keskustaan 6,5 km matkalla ja lisäksi mahdollisesti tiealueelle sijoitettavat rakenteet ja laitteet.

Sotkamo Silver Oy tulee huomioimaan edellä mainitut asiat kaivoksen suunnitteluvaiheessa. Yhtiö sitoutuu tässä vaiheessa kuitenkin kustannusten korvaamisen osalta vain niihin suoriin kuluihin, jotka kohdistuvat kaivopiiriin sisälle jäävään maantiealueeseen.

Ministeriön antamat määräykset ja perustelut

1. Hakijayhtiölle annetaan seuraava lupamääräys:

Hakijayhtiön on ennen kaivoksen rakentamistoimenpiteiden aloittamista tiedotettava suunnitelluista toimenpiteistä Kainuun Ely-keskukselle sen varmistamiseksi, ettei toimenpiteistä aiheudu sellaisia vaikutuksia, jotka olisivat kiellettyjä luonnonsuojelulain nojalla.

2. Päätökseen otettavat muut määräykset, jotka tarpeellisilta osiltaan sisällytetään kaivosoikeuteen:

Työ- ja elinkeinoministeriö tulee kaivosoikeutta koskevassa ilmoituksessa (kaivoskirjassa) määräämään, että kaivosoikeuden haltijan tulee ryhtyä kaivostyöhön tai muuhun sellaiseen esiintymän luonteen edellyttämään työhön, joka osoittaa hänen vakavasti pyrkivän kaivospiirissä varsinaiseen kaivostyöhön, kymmenen (10) vuoden pituisen määräajan kuluessa kaivospiirin määräämisestä lukien uhalla, että kaivosoikeus voidaan kaivoslain 50 §:n mukaisessa menettelyssä julistaa menetetyksi.

Kaivosoikeuden haltijan tulee kaivosasetuksen (17.12.1965/663) 22 § mukaisesti ilmoittaa kaivostyön aloittamisesta kaivosviranomaiselle.

Päätöksen perustelut

Kaivoslain edellytykset

Hakijan esittämä kaivospiirihakemus ja sen täydennykset täyttävät kaivoslain (503/1965) 22 §:ssä ja 23a §:ssä edellytetyt vaatimukset eikä haetulla alueella ole Sotkamon kunnan lausunnon perusteella kaivoslain 6 §:ssä mainittuja valtauksen esteitä.

Sotkamon kunnan lausuntoon viitaten kaivospiirin määrääminen ei vaikeuta alueiden käytön suunnittelua.

Hakijan esittämä selvitys tutkimustöistä ja niiden tuloksista osoittaa, että haetulla alueella on kaivoskivennäisiä niin runsaasti ja siinä muodossa, että esiintymää voidaan hyödyntää. Hakija on esittänyt riittävät tuotantotekniset perustelut kaivospiirin määräämiselle.

Hakijan esittämä käyttösuunnitelma täyttää kaivoslain 23 § 1 momentin 3 kohdan vaatimukset.

Kaivospiirin alueesta

Hakijan esittämää kaivospiirin aluetta voidaan pitää kohtuullisena kaivoslain 22 §:n 2 momentin mukaisesti, kun otetaan huomioon esiintymän laatu ja laajuus.

Kaivoshankkeiden kohdalla eri vaihtoehtojen tarkastelu perustuu ja osin myös rajautuu kaivoslain 4 §:n mukaisen esiintymän sijainnin ja hyödynnettävyyden perusteella. Kaivospiirin alueen suunnittelua rajaa alueella jo olemassa oleva infrastruktuuri. Lisäksi on huomioitava potentiaaliset hyödyntämiskelpoiset mineralisaatiot. Edellä mainittu huomioiden ministeriö katsoo, että hakijayhtiö on riittävästi perustanut kaivospiirin alueen suunnittelun selostuksessa esitettyyn.

Luonnonsuojelulain määräykset

Kaivoslain 71 §:n 2 momentin mukaan lupa-asiaa ratkaistaessa ja muuta viranomaispäätöstä tehtäessä on lisäksi noudatettava, mitä luonnonsuojelulain 4, 9, 39, 42, 47–49, 55 ja 56 §:ssä sekä 4, 5 ja 10 luvussa sekä mainittujen säännösten nojalla säädetään.

Kaivoslain 71 §:n 2 momentista johtuu, että ministeriön on kaivospiirin määräämisestä päättäessään varmistauduttava, ettei suunniteltu toiminta ole mainitun kaivoslain kohdassa viitattujen luonnonsuojelulain säännöksien vastaista.

Natura 2000 –verkosto

Kaivoshankkeen läheisyydessä sijaitsee kaksi Natura 2000 –verkostoon kuuluvaa aluetta. Hiidenportin kansallispuiston (Natura 2000 –alue FI1200625 Hiidenportin alueet) raja sijaitsee noin 750 metrin etäisyydellä kaivospiirin etelärajasta ja Vuoriniemen Natura-alue FI1200604 noin 800 metrin etäisyydellä kaivospiirin koillisrajasta.

Kaivostoiminnan yleisimmät ympäristövaikutukset ovat vaikutukset vesistöön ja pohjaveteen sekä pöly- ja meluvaikutukset. Hanke ei aiheuta fyysisiä muutoksia Natura-alueilla. Kaivoksen kuivatus aiheuttaa pohjaveden alenemaa, mutta vaikutuksen ei arvioida yltävän niin laajalle, että siitä olisi merkittävää haittaa Natura-alueille. Pohjois-suomen AVI on antanut 28.9.2010 luvan pohjaveden pumppaamiseen kaivostunnelista. Yhtiön pohjavesitarkkailuohjelma on Kainuun Ely-keskuksessa käsiteltävänä. Kaivospiirin eteläosaan on suunniteltu sijoitettavan vesienkäsittelyalueet, joista vesi palautetaan

prosessiin tai ojaa pitkin Koivupuroon, joka virtaa edelleen lounaaseen, Ollinjokeen. Hankkeesta ei arvioida aiheutuvan Natura-alueille heikentäviä vesistövaikutuksia.

Suunnitellusta avolouhoksesta on yli 1,5 km Vuoriniemen Natura-alueelle, ja noin 3 km Hiidenportin Natura-alueelle. Kaivosalueen pölypäästöjen arvioidaan ulottuvan yli yhden kilometrin päähän vain poikkeuksellisissa tuuliolosuhteissa.

Edellä esitetyn perusteella hankkeesta ei tarvita luonnonsuojelulain (1096/1996) 65 §:ssä tarkoitettua arviointia.

Kainuun ympäristökeskus on käsitellyt arviointia lausunnossaan. Työ- ja elinkeinoministeriö katsoo, että hakijan toimittaman täydennyksen lisäksi ei ympäristökeskuksen lausunto edellytä tähän päätökseen erityisiä lupamääräyksiä. Mahdolliset ympäristölliset toimenpiteet tulevat käsitellyiksi hanketta koskevassa ympäristönsuojelulain (4.2.2000/86) mukaisessa ympäristöluvassa.

Hakijayhtiön tekemien luontoselvitysten ja saatujen lausuntojen perusteella ministeriö katsoo, ettei kaivoshanke merkittävästi heikennä niitä luontoarvoja, joiden suojelemiseksi Hiidenportin kansallispuisto (Natura 2000 –alue FI1200625 Hiidenportin alueet) ja Vuoriniemen Natura-alue FI1200604 on sisällytetty Natura 2000 –verkostoon.

Perustelut lupamääräyksille

lupamääräys 1

Kaivoslain 71 §:n 2 momentista johtuu, että ministeriön on kaivospiirin määrittämisestä päättäessään varmistauduttava, ettei suunniteltu toiminta ole mainitun kaivoslain kohdassa viitattujen luonnonsuojelulain säännöksiä vastaista.

Ministeriön käsityksen mukaan hakemuksen tarkoittamasta hankkeesta ei synny kaivospiirin alueella tai sen välittömässä läheisyydessä sellaisia vaikutuksia, joita tulisi kaivoslain 71 §:n 2 momentin perusteella rajata kaivospiirin aluetta pienentämällä tai sen alueiden käyttöä lupamääräyksillä ohjaamalla.

lupamääräys 2

Kaivoslain 50 §:n perusteella kaivoskirjassa tulee antaa vähintään viiden ja enintään kymmenen vuoden pituinen määräaika kaivospiirin määrittämisestä lukien, jonka aikana kaivosoikeuden haltijan on ryhdyttävä kaivostyöhön tai muuhun sellaiseen esiintymän luonteen edellyttämään työhön, joka osoittaa hänen vakavasti pyrkivän kaivospiirissä varsinaiseen kaivostyöhön. Kun otetaan huomioon, että varsinaiseen kaivostyöhön ryhtyminen edellyttää usean eri lain perusteella saatavan luvan myöntämistä, ei asetettavaa määräaika voida pitää kohtuuttoman pitkänä.

Kaivosasetuksen 22 §:n mukaan kaivostyön harjoittajan on ennen kaivoslain 56 §:ssä tarkoitettua työn aloittamista tai lopettamista ilmoitettava siitä ministeriölle.

Vastaus lausuntoihin ja mielipiteisiin

Esitetyt kaivospiirin alueen ulkopuolisiin kiinteistöihin liittyvät korvaukset ja vaatimukset käsitellään kaivospiiritoimituksessa.

Hakija on toimittanut vuoden 2010 aikana tehdyn täydentävän luontoselvityksen, jossa on selvitetty Kainuun Ely-keskuksen lausunnossaan esiin nostamia asioita.

Lisätietoja

Päätöksen valmisteluun ovat osallistuneet ylitarkastajat Riikka Aaltonen ja Johanna Juvonen.

Sovelletut säännökset

Kaivoslaki (503/1965)
Luonnonsuojelulaki (1096/1996)
Hallintolaki (434/2003)

Kartta

VALITUSOSOITUS

PÄÄTÖSTÄ KOSKEVA MUUTOKSENHAKU

Valitusviranomainen

Päätökseen saa hakea muutosta korkeimmalta hallinto-oikeudelta valittamalla. Valitus saadaan tehdä sillä perusteella, että päätös on lainvastainen. Valituskirjelmä osoitetaan valitusviranomaiselle ja se on toimitettava valitusajassa kaksin kappalein, joko korkeimman hallinto-oikeuden kirjaamoon tai työ- ja elinkeinoministeriön kirjaamoon.

Valitusaika

Valitus on tehtävä 45 päivän kuluessa päätöksen tiedoksisaannista. Valitusaikaa laskettaessa tiedoksisaantipäivää ei oteta lukuun. Jos valitusajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto, valitusaika jatkuu vielä seuraavana arkipäivänä.

Jos tiedoksianto on toimitettu tavallisena tiedoksiantona postitse kirjeellä vastaanottajalle, katsotaan hänen saaneen asiasta tiedon seitsemäntenä päivänä kirjeen lähettämisestä, jollei muuta näytetä.

Jos tiedoksianto on toimitettu yleistiedoksiannolla, tiedoksisaannin katsotaan tapahtuneen seitsemäntenä päivänä ilmoituksen julkaisemisesta virallisessa lehdessä.

Muun tiedoksiannon tiedoksisaantipäivän osoittaa tiedoksianto- tai saantitodistus. Milloin on kysymyksessä sijaistiedoksianto, tiedoksisaannin katsotaan tapahtuneen kolmantena päivänä sijaistiedoksiantoa koskevan tiedoksiantotodistuksen osoittamasta päivästä. Viranomaisen tietoon asian katsotaan tulleen kirjeen saapumispäivänä.

Valituksen sisältö

Valituskirjelmässä on ilmoitettava

- päätös, johon haetaan muutosta
- miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia siihen vaaditaan tehtäväksi
- perusteet, joilla muutosta vaaditaan
- valittajan nimi ja kotikunta
- postiosoite ja puhelinnumero, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa

Jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä tai jos valituksen laatijana on joku muu henkilö, valituskirjelmässä on ilmoitettava myös tämän nimi ja kotikunta.

Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava valituskirjelmä.

Valituksen liitteet

Valituskirjelmään on liitettävä

- päätös, johon haetaan muutosta valittamalla, alkuperäisenä tai jäljennöksenä
- todistus siitä, minä päivänä päätös on annettu tiedoksi, tai muu selvitys valitusajan alkamisajankohdasta
- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle
- asiamiehen valtakirja

Valituskirjelmän toimittaminen perille

Valituskirjelmän voi viedä valittaja itse tai hänen valtuuttamansa asiamies. Valituskirjelmä liitteineen voidaan myös lähettää postitse, telekopiona tai sähköpostilla. Postiin

valituskirjelmä on jätettävä niin ajoissa, että se ehtii perille valitusajan viimeisenä päivänä ennen aukioloajan päättymistä. Korkeimman hallinto-oikeuden ja työ- ja elinkeinoministeriön kirjaamon aukioloaika on klo 8.00 – 16.15. Sähköisesti (telekopiona tai sähköpostilla) toimitetun valituskirjelmän on oltava toimitettu niin, että se on käytettävissä vastaanottolaitteessa tai tietojärjestelmässä määräajan viimeisenä päivänä ennen virka-ajan päättymistä.

Valittajalta peritään korkeimmassa hallinto-oikeudessa **oikeudenkäyntimaksu** 226 euroa. Tuomioistuinten ja eräiden oikeushallintoviranomaisten suoritteista perittävistä maksuista annetussa laissa (701/1993) on erikseen säädetty eräistä tapauksista, joissa maksua ei peritä.

Korkein hallinto-oikeus
postiosoite PL 180, 00131 Helsinki
käyntiosoite Unioninkatu 16, 00130 Helsinki
Helsinki
puhelinvaihe 010 364 0200
telekopio 010 364 0382
sähköposti korkein.hallinto-oikeus@om.fi

Työ- ja elinkeinoministeriö
PL 32, 00023 Valtioneuvosto
Aleksanterinkatu 4, 00170

010 606 000
(09) 1606 2160
kirjaamo@tem.fi

MAKSUA KOSKEVA MUUTOKSENHAKU

Maksuvelvollinen, joka katsoo, että maksun määräämisessä on tapahtunut virhe, voi vaatia siihen oikaisua työ- ja elinkeinoministeriöltä kuuden kuukauden kuluessa maksun määräämisestä. Oikaisuvaatimuksesta annettuun päätökseen saadaan hakea valittamalla muutosta toimivaltaiselta hallinto-oikeudelta.

Lista asianosaisista

Tiehallinto, Oulun tiepiiri
Tipasojan Jakokunta
UPM-Kymmene Oyj