


EAKR-PROJEKTIN LOPPURAPORTTI

Ohjelmakausi 2007 - 2013


Viranomaisen merkintöjä

Saapumispvm	27.06.2013	Diaarinumero	546/2010
Käsittelijä	Aki Lappalainen	Puhelinnumero	040 502 1851
Projektitkoodi	A31614	Tila	Valmis 05.08.2013

1. PROJEKTIN PERUSTIEDOT

Projektin nimi	TIE, Taivalkosken innovatiiviset Energiaratkaisut
Ohjelma	Pohjois-Suomi
Toimintalinja	2 : Innovaatiotoiminnan ja verkostoitumisen edistäminen sekä osaamirakenteiden vahvistaminen
Projektityyppi	Kehittämiprojekti
Vastuuviranomainen	Pohjois-Pohjanmaan liitto
Aloituspäivämäärä	01.08.2010
Päätymispäivämäärä	31.03.2013

2. PROJEKTIN TOTEUTTAJAN TIEDOT

Toteuttajan nimi	Koillis-Suomen kehittämissyhtiö Naturpolis Oy		
Projektin vastuuhenkilön nimi	Tauno Korpela		
Sähköpostiosoite	tauno.korpela@naturpolis.fi	Puhelinnumero	040-55 44 905

3. LOMAKKEEN TÄYTTÄJÄN TIEDOT

Täyttäjän nimi	Tauno Korpela		
Sähköpostiosoite	tauno.korpela@naturpolis.fi	Puhelinnumero	040-55 44 905

4. PROJEKTIN LÄHTÖKOHTA, TAVOITTEET JA KOHDERYHMÄ

Koillis-Suomessa puuta ja muuta biomassaa kasvaa enemmän kuin käytetään. Puusta saadaan helpoimmin lämpöenergiaa, mutta Koillis-Suomen kohteissa kaikki merkittävät kohteet jo lämmitetään biomassalla.

Vaikka metsien kasvu Pohjois-Pohjanmaalla on vain 81 m³/ha, kun se Kanta-Hämeessä on 165 m³/ha, on maakuntamme metsien volyyymi kuitenkin suuri, 224 milj. m³ Ainoastaan Lapissa metsää on enemmän, 369 milj. m³, mutta Lapin metsätalousmaan pinta-ala on lähes kolminkertainen Pohjois-Pohjanmaahan verrattuna. Kainuun metsien tilavuus 165 milj. m³. Näiden kolmen maakunnan metsien yhteinen puuston tilavuus 758 milj m³ on 1/3 koko Suomen puuston määrästä 2269 milj. m³:sta. Eli Pohjois-Pohjanmaalla on 10 % Suomen puumäärästä (Metsätilastollinen vuosikirja 2012, Metla).

Pohjois-Pohjanmaalla metsien vuotuinen kasvu on 9,35 milj. m³/v (Pohjois-Pohjanmaan metsäohjelma 2012, Pohjois-Pohjanmaan Metsäkeskus), mutta hakkuukertymä v. 2011 oli vain 3,2 milj. m³. Kuntatasolla tilastointi jaetaan yleensä yksityismetsiin ja valtionmetsiin. Esimerkiksi Kuusamossa kasvaa metsää noin miljoona kuutiota/vuosi, mistä metsätalouskäytön alueella n. 0,8 milj. m³/v, josta yksityismetsissä n. 90 %

eli n. 0,7 milj. m³/v. Tästä vuosittainen hakkuusuunnitelma on ollut n. 0,5 milj. m³/v, mistä on toteutunut vain n. 0,3 milj. m³/v (Kuusamon metsänhoitoyhdistys 2013, Anne Polojärvi) eli noin kolmannes metsien kasvusta, kuten koko makunnassakin.

Hakkuut jaetaan perinteisesti tukkipuuksi, kuitupuuksi ja polttopuuksi. Koillismaaltakin vietiin aikoinaan runsaasti kuitupuuta Kemijärvelle Stora Enson sellutehtaalle, minkä sulkeuduttua lähimmät kuitupuun käyttäjät ovat kaukana Perämeren rannikolla. Tukkipuuta Koillismaalla käytetään noin miljoona kuutiota vuosittain, mutta pieniläpimittaisen puun huonosta kysynnästä johtuen metsät pusikoituvat ja tukkipuunkin kasvu hidastuu.

Koska Koillismaan ei ole luontaista uutta käyttöä tukkipuuta pienempi läpimittaiselle puulle, otettiin TIE-projektin tavoitteeksi selvittää bioenergia uusia käyttömuotoja sekä bioenergian hyödyntämismahdollisuuksia kaivoksissa ja metallien jalostusprosesseissa.

5. PROJEKTIN TOTEUTUS JA YHTEISTYÖ

Taivalkoski Industrial Ecology, TIE oli onnistunut selvitysprojekti.

Tieteellisestä näkökulmasta merkittävää oli Teollisen ekologian, Industrial Ecology periaatteiden soveltamisnäkökulma: "miksi toisen jäte ei voi olla toisen raaka-aine".

Keskeinen kumppani hankkeessa oli osatoteuttaja VTT, joka laski kannattavuusarvion biomassan käytöstä energiaksi ja puuhiileksi sekä tämän työllisyysvaikutukset.

Oulun yliopiston Bioreducer-hanke (ja sen osallistajat) tarjosi merkittävän tuen erilaisten biomassapohjaisten pelkistimien analysointiin.

Mustavaaran Kaivos Oy oli hankkeen pilottikohde. Kaivosyhtiö ei osallistunut projektiin, mutta tarjosi mielenkiintoisen käytännön kohteen eri bioenergiavaihtoehtojen käyttömahdollisuuksien arviointiin kaivos- ja jalostusprosesseissa.

TIE-hankkeen keskeinen ulottuvuus on ollut saada halutut tahot ja niiden osaaminen toimimaan hankkeen tavoitteiden suuntaan. Tämä on ollut onnistumisen edellytys. Seuraavaksi on lista eri kumppanuustahoista ja lyhyt kuvaus näiden roolista:

* Naturpolis Oy: TIE-hankkeen vastuutaho.

* Koillis-Suomi: Taivalkoski, Kuusamo, Kemijärvi, Pelkosenniemi ja Savukoski osarahoittajina ja TIE-ohjausryhmätyössä.

* Pohjois-Pohjanmaan liitto (PPL); EAKR-rahoituksen kanavoija, TIE-hankkeen valvoja.

* Metsäkeskus: VTT:n laskelmien metsätiedon (VMI) toimitus, alihankkija.

* Oulun yliopisto (OY), Prosessimetallurgian laboratorio: Bioreducer-hanke, jossa painopisteenä oli biomassapohjaisten pelkistimien arviointi. Tämän TIE-sisarhankkeen osapuolten (PVO, Ruukki, jne.) osaaminen on ollut tärkeää myös TIE-hankkeen näkökulmasta.

- * Taivalkosken Voima Oy: 12 MW biovoimalan investointi, valmius 3 MW sähköntuotantoon.
- * Preseco Oy: Biohiilen tuotanto testejä varten.
- * Suomen Biosähkö Oy (Sakari Pekki): Erilaisten biohiilien tuotanto testejä varten.
- * Mefos: Biohiili-pelkistyskokeiden tekijä (MKOy:n alihankkija).
- * Itä-Suomen yliopisto, Joensuu: bioenergia-tiedon syventäminen sekä Kuopio: turvebiohiilen tuotanto laboratoriotestejä varten.
- * GTK: Koillismaan turvetutkimukset, turvenäytteiden otto.
- * EP-Logistics Oy: Kontiomäki- Taivalkoski radan kunnostuksen kannattavuus arviointi, kaivos- ja bioenergiakuljetukset.
- * Liikennevirasto: Pohjois-Suomen kaivosten kuljetustarpeiden analysointi-hanke. Lisäksi: puuterminaalit, Kontiomäki-Taivalkoski-radon kunnostus.
- * Taivalkoski- Kontiomäki radanvarsi-kuntien yhteistyö radan kunnostamiseksi.
- * SKAL, Pohjois-Suomen puunkuljettajat: logistiikkakehitys, terminaalit.
- * OY/Taloustieteiden tiedekunta: Puulog-projekti, jossa painopisteenä bioenergia- ja terminaalilogistiikan kehittäminen. Työryhmätyössä Koillismaalla mukana mm. Pölkky Oy, Metsäliitto, Vapo, StoraEnso, Kuusamon Yhteismetsä ja Metsäkeskus.
- * OY/Mining School: GeoProSPD ja asiantuntijat.
- * OY/Thule-instituutti: North Challenge; bioenergia, luonnonvarat.

- * POPENTO: Kuusamon ja Taivalkosken uusiutuvan energian taseen laskenta.
- * Metsänhoitoyhdistykset: Koillismaalla metsänomistajille bioenergiaohjaus.
- * TEM, Ministeri Jyri Häkämies sekä TEM-virkamiehet: Mustavaara ja tätä tukeva raideliikenne. Tapaamiset.
- * LVM, Ministeri Merja Kyllönen: Kaivos- ja bioenergiateollisuuden raideliikennekuljetustarpeet Kajaanin pohjoispuolella. Tapaamisia.
- * VM, Ministeri Jutta Urpilaiselle kaivos- ja raideliikenneinformaatio.
- * MMM, Ministeri Jari Koskinen: Tapaaminen, Itä- ja Pohjois-Suomen potentiaalisten bioenergia- ja mineraalivarojen logistiikka ja hyödyntäminen.
- * Veli Pohjonen: dosentti, 40 vuoden kokemus bioenergiasta. "Mänty on paras pelkistin" -idea hänen toimiessaan Helsingin yliopiston Värriön tutkimusosaston johtajana.

6. JULKISUUS JA TIEDOTTAMINEN

Hankkeen pilottikohde, Mustavaaran kaivos oli runsaasti esillä eri tiedotusvälineissä.

TIE-hankkeen osalta projektipäällikkö kirjoitti useita kolumneja paikallislehteen, piti lukuisia esityksiä eri sidosryhmille sekä tiedotti hankkeen tuloksista päätösseminaarissa Taivalkoskella 27.3.2013.

6.1 Projektin mahdollinen internet-osoite

7. ONGELMAT JA SUOSITUKSET

Hankkeen aikana ei ilmennyt toteutusta haittaavia ongelmia.

Eri projektien nivominen yhteen oli hyvä ja tuloksia helpottava.

Varisinkin yhteistyö ja yhteiskokoukset Oulun yliopiston Bioreducer- hankkeen kanssa olivat merkittäviä tiedon jalostamiseksi eri osapuolia tyydyttäväksi kokonaisuudeksi.

8. PROJEKTIN TULOKSET

Taivalkosken Innovatiiviset Energiaratkaisut-, TIE- (Taivalkoski Industrial Ecology) projekti onnistui toimenpiteissään ja saavutti tavoitteet. Selvitysten tulokset voidaan tiivistää, että bioenergiaa voi käyttää kaivosteollisuuden yhteydessä monilla eri tavoilla, puusta tehty biohiili toimii pelkistimenä sekä eri prosessien nivominen yhteen teollisen ekologian periaatteilla parantaa kannattavuutta, joka on bioenergian osalta haasteellinen.

Puusta voidaan tehdä kaivosten prosesseihin esimerkiksi lämpöä, sähköä, biohiiltä tai bioöljyä, josta voidaan jalostaa nestemäisiäkin polttoaineita. Fossiilisten polttoaineiden nykyisellä hintatasolla on vielä vaikea kilpailla, mutta hintaero on pienentynyt. Hankkeen aikana Mefoksella Luulajassa tehdyt Mustavaaran malmin pelkistyskokeet osoittivat, että puusta tehty biohiili pelkistää kuten fossiilinen hiili. Syvämmäsiin biohiilien pelkistyskykyyn (masuunilaitoksissa) perehdyttiin TIE- sisarprojektin, Oulun yliopiston Prosessimetallurgian Bioreducer- hankkeessa, jossa oli mukana useita yritysosapuolia.

TIE-projektin osatoteuttaja VTT selvitti ja laski Metlan inventointitietojen (VMI) perusteella bioenergian vuosittaisen saatavuuden 150 km säteellä Mustavaarasta: 2 TWh, 1 milj.m³ ja 50 km säteellä: 0,5TWh, 250.000 m³. 50 km säteellä Mustavaarasta biomassaa on laskennallisesti saatavissa 13 € / MWh hinnalla, mutta isomman määrän hinta kohoaa, n. 18 € / MWh pitemmän kuljetusmatkan kustannuksista johtuen. Työllisyysvaikutukset korjattaessa energiapuuta:

* n. 500- 600 GWh/v (n. 250.000 - 300.000 m³/v): n. 100 htv, vaikutus lähinnä Koillismaalle

* korjattaessa n. 2000 GWh/v (= 2TWh, n. 1.000.000 m³/v): n. 300 htv, vaikutus laajalla alueella

TIE-hankkeessa huomioitiin ja selvitettiin puun lyhytkiertoviljely-vaihtoehto. Lisäksi huomioitiin myös Pohjois-Pohjanmaan liiton ja GTK:n selvitys, jossa todettiin Koillismaan käytöstä poistettujen suopeltojen (yhteensä n. 5500 ha) runsaat turvevarat. Mikäli käytettävissä olisi ratayhteys, voisi puuta tarvittaessa tuoda myös esimerkiksi Kainuusta, jossa on runsaat hyödyntämättömät energiapuuvarat. Toisaalta rautatie helpottaisi puunkin kuljetuksia muualle Suomeen käytettäväksi sekä Mustavaaran kaivoksen ja mahdollisten tulevien kaivosten kuljetuksia.

Metsäbiomassa-pohjaista bioenergiaa hyödynnettäessä käsitellään suuria määriä puuta, siksi logistiikka on tärkeä. Kainuun Edun sekä koillismaalaisten ja kainuulaisten tahojen kanssa tehtiin eri rahoituksella

Koillisen raideliikenteen vaikuttavuusarviointi, konsulttina EP-Logistics. Sen mukaan radan kunnostaminen Kontiomäeltä Taivalkoskelle on kannattava ja jatkaminen Mustavaaraankin on kannattavaa, mikäli Mustavaaran n. 0,5 miljoonan tonnin vuotuisten kuljetusten lisäksi löydetään vähintään yhtä paljon muuta rahdattavaa. Itä-länsisuuntaisiin puu- ja energiapuukuljetuksiin syvennyttiin yritysten kanssa Puulog-projektissa, jonka yksi lopputulos oli terminaaleihin perustuva simulointi- ja optimointimalli.

Kaivosten lisäksi malmien jatkojalostus työllistää. Näissä yhteyksissä bioenergian huomioimista voi kutsua "rinnakkaisjalostukseksi", jonka työllistävä vaikutus metsävaltaisilla alueilla on merkittävä.

9. PROJEKTIN INNOVATIIVISUUS

Projekti oli erittäin innovatiivinen sellaisenaan: aiemmin bioenergiaa kaivos- sekä jalostusprosesseissa Suomessa ei ole juuri käytetty ja bioenergian soveltuvuutta ei juurikaan ole selvitetty tai huomioitu. Samoin biomassapohjaisia pelkistimiä sekä niiden toimintaa ja kannattavuutta kaivos- ja metallurgisessa teollisuudessa ei ole selvitetty merkittävästi.

Teollinen ekologia, Industrial Ecology on harvoin huomioitu kehittämismallina, minkä soveltamista TIE-hankkeessa voidaan pitää innovatiivisena.

Merkittävää oli myös muiden, eri projektien saaminen mukaan TIE-kokonaisuuteen. Myös tätä, eri toimintojen nivomista yhteen voidaan pitää innovatiivisena.

10. PROJEKTIN TASA-ARVOVAIKUTUKSET

Projektilla ei ole tasa-arvovaikutuksia.

11. PROJEKTIN VAIKUTUKSET KESTÄVÄÄN KEHITYKSEEN

Bioenergia on keskeinen keino korvata fossiilisia polttoaineita Suomessa ja samalla vähentää kasvihuonepäästöjä.

Kaivostoiminta ja etenkin siihen liittyvä metallurginen jatkojalostus ovat suuria energiankäyttäjiä sekä hyödyntävät fossiilisia polttoaineita runsaasti.

Koko EU:n tasolla, kuin myös Suomessa metallurgisen teollisuuden hiilidioksidipäästöt ovat 7-9% kaikista kasvihuonekaasupäästöistä, Pohjois-Pohjanmaalla jopa n.40%.

Kaivos- ja metallurgisen teollisuuden fossiilisten polttoaineiden osankin korvaaminen biomassaan perustuvilla uusiutuvan energian ratkaisuilla vaikuttaa merkittävästi hiilidioksidipäästöjen alentamiseen ja samalla myönteisesti kestävään kehitykseen.

12. HYVÄT KÄYTÄNNÖT

Tyypillisesti kehittämishankkeiden tavoitteena on parantaa jotain toimintaa, eli projektisuunnitelmassa kuvataan kuinka nykytilasta päästään tavoitelaan ja toteutetaan projektisuunnitelman mukaiset toimenpiteet. Mikäli kehitetään kokonaan uutta toimialaa, tätä mallia on hankala hyödyntää, koska muuttujia on liian paljon.

Kehitettäessä kokonaan uutta toimialaa ja toimintaa, kuten TIE-hankkeessa on tavoiteltu, on myös

toimenpiteitä tarkasteltava ja tarkennettava hankkeen edetessä. Koillismaalla hyväksi havaittu käytäntö on tarkastella ja kehittää kokonaisuutta 5 kohdan ohjelman mukaisesti:

- 1) OSAAMINEN: miten nykyinen osaaminen tukee toimintaa ja miten sitä on kehitettävä tavoitteiden täyttämiseksi.
- 2) YRITYSTOIMINTA: miten uusi kehitettävä yritystoiminta nivoutuu olemassa olevaan ja mitä yritystoimintaa on saatava alueelle muualta.
- 3) INFRASTRUKTUURI, RESURSSIT: millaiseen toimintaan alueen infrastruktuuri ja käytettävissä olevat resurssit tuovat kilpailuetua ja mitä on kehitettävä halutun toiminnan mahdollistamiseksi.
- 4) SIDOSRYHMÄTYÖ: on saatava motivoituksi toimimaan haluttuun suuntaan kaikki ne tahot, jotka ovat merkittäviä hankkeen onnistumiseksi.
- 5) VIESTINTÄ: keskeistä on, kuinka ulkopuolisetkin tahot saadaan inostumaan viestimään hanketta edistävällä tavalla.

TIE-hanke toimi metsä-, energia-, kaivos- ja metallurgisen teollisuuden välimaastossa, jossa logistiikalla on suuri merkitys. Vastaavissa yhteyksissä hyvä käytäntö on soveltaa teollisen ekologian (Eng. Industrial Ecology) periaatteita: "toisen jäte on toisen raaka-aine".

Kolmanneksi: Usein kehittämishankkeet ovat irrallisia. TIE puolestaan toteuttaa InnoSuomi2008-kunniamaininnalla palkittua uusiutuvan energian strategiaa.

Toisiaan lähellä olevine projektien ohjausryhmäkokousten yhteydessä toteutetut työseminaarit olivat tehokkaita.

13. TOIMINNAN JATKUVUUS

Naturpolis pyydettiin mukaan Micropoliksen vastuulla olevaan USVA-hankkeeseen, tuomaan siihen teollisen ekologian osaamista. Hämeen ELY-keskuksen rahoittaman hankkeen keskeinen tehtävä on valmistella Maa- ja metsätalousministeriölle kriteereitä, joiden perusteella voidaan myöntää kehittämisrahoitusta seuraavalla ohjelmakaudella maaseudun uusiutuvan energian kehittämishankkeisiin.

Naturpolis Oy on saanut Pohjois-Pohjanmaan liitolta myönteisen rahoituspäätöksen TBE-, tulevaisuuden bioenergiaratkaisut -hankkeelle. Siinä jatketaan osaltaan bioenergian ja biohiilen tarjoamien mahdollisuuksien kehittämistä, mutta laajennetaan selvitys- ja kehitystyötä myös nestemäisiin biopolttoaineisiin ja tarvittaessa biokaasuun.

Koillismaan Uusiutuvan energian strategiassa huomioitu ekologinen rakentaminen on suunnitteluvaiheessa. Samoin strategiassa huomioidun tuulivoiman osalta Koillismaalla on vireillä useita yritysvetoisia hankkeita.

14. PROJEKTIN RAHOITUS

Projektin rahoitus suunnitelman * mukaan:

Projektin toteutunut rahoitus:

EAKR- ja valtion rahoitus	111 426,00	€	70	%		111 248,25	€	70	%
Kuntien rahoitus	47 754,00	€	30	%		47 677,80	€	30	%
Muu julkinen rahoitus	0	€	0	%		0	€	0	%
Yksityinen rahoitus	0	€	0	%		0	€	0	%
Tulot	0	€	0	%		0	€	0	%
Rahoitus yhteensä	159 180,00	€	100	%		158 926,05	€	100	%

* Suunnitelma = viimeisin hyväksytty projektisuunnitelma

15. YHTEENVETO PROJEKTIN TOTEUTUKSESTA JA TULOKSISTA

Taivalkosken Innovatiiviset Energiaratkaisut-, TIE- (Taivalkoski Industrial Ecology) selvityshanke onnistui toimenpiteissään ja saavutti tavoitteet. Selvitysten tulokset voidaan tiivistää, että puusta voidaan tehdä kaivosten prosesseihin lämpöä, sähköä, biohiiltä tai bioöljyä, josta voidaan jalostaa nestemäisiäkin polttoaineita. Fossiilisten polttoaineiden nykyisellä hintatasolla on vielä vaikea kilpailla, mutta hintaero on pienentynyt. Hankkeen aikana tehdyt testit osoittivat, että puusta tehty biohiili pelkistää kuten fossiilinen hiili. sekä eri prosessien nivominen yhteen teollisen ekologian periaatteilla parantaa kannattavuutta.

TIE-projektin osatoteuttaja VTT selvitti ja laski Metlan VMI-datan perusteella bioenergian vuosittaisen saatavuuden 150 km säteellä Mustavaarasta: 2 TWh, 1 milj.m³ ja 50 km säteellä: 0,5TWh, 250.000 m³. 50 km säteellä Mustavaarasta biomassaa on laskennallisesti saatavissa 13 €/MWh hinnalla, mutta isomman määrän hinta kohoaa n. 18 €/MWh pitemmän kuljetusmatkan kustannuksista johtuen.

Metsähakkeen työllisyysvaikutukset korjattaessa energiapuuta:

* n. 500- 600 MWh/v (n. 250.000 - 300.000 m³/v) 50 - 100 htv, vaikutukset lähinnä Koillismaalla

* korjattaessa n. 2000 MWh/v (2 TWh/v, n. 1.000.000 m³/v) n. 300 htv, vaikutus laajalla alueella

TIE-hankkeessa huomioitiin ja selvitettiin metsien lyhytkiertoviljely-vaihtoehto, esimerkiksi pajun osalta. Toiseksi huomioitiin myös Pohjois-Pohjanmaan liiton ja GTK:n selvitys, jossa huomioitiin Koillismaan käytöstä poistettujen suopeltojen (yhteensä n. 5500 ha) runsaat turvevarat. Mikäli käytettävissä olisi ratayhteys, voisi puuta tarvittaessa tuoda myös esimerkiksi Kainuusta, jossa on runsaat hyödyntämättömät energiapuuvarat.

Yhdessä Kainuun Edun sekä koillismaalaisten ja kainuulaisten tahojen kanssa tehtiin eri rahoituksella Koillisen raideliikenteen vaikuttavuusarviointi, konsulttina EP-Logistics. Selvityksen mukaan radan kunnostaminen Kontiomäeltä Taivalkoskelle on kannattava sekä jatkaminen Mustavaaraankin on kannattavaa, mikäli Mustavaaran n. 0,5 miljoonan tonnin vuotuisten kuljetusten lisäksi löydetään vähintään yhtä paljon muuta rahdattavaa.

Hankkeeseen osallistui useita kymmeniä sidosryhmiä ja henke toimi yhteistyössä lukuisten muiden hankkeiden kanssa, joilta saatiin arvokasta osaamista.

16. AINEISTON SÄILYTYS

Missä säilytetään projektin toteutukseen liittyviä asiakirjoja, kuten kirjanpitoaineistoa, toiminnan tarkastuksen kannalta tarpeellisia asiakirjoja, tietoja toiminnasta ja osallistujista sekä ohjausryhmän pöytäkirjoja. Säilytyspaikan osoite tai yhteystiedot.

Koillis-Suomen kehittämissyhtiö Naturpolis Oy arkistoi hankkeidensa asiakirjat Kuusamon kaupungin arkistotiloihin, jossa on erilliset hyllytilat Naturpolis Oy:n arkistointimateriaalia varten osoitteessa Keskuskuja 6, 93600 Kuusamo.

Kirjanpitositteet arkistoi Naturpolis Oy:n kirjanpidosta vastaava Kuusamon kaupunki / kirjanpitäjä Jarmo Moilanen, osoite Keskuskuja 6, 93600 Kuusamo.

Naturpolis Oy:n hallitus on tehnyt päätöksen arkistoinnista 18.2.2008 § 13.

Päiväys ja allekirjoitus

27.06.2013

Jari Hentilä
toimitusjohtaja