
Dnro VARELY/978/2019

VA Nro 5/2019

VARELY/23/07.04/2011
VARELY/23/07.04/2011

VARELY/23/07.04/2011

Nro 11/2010

PÄÄTÖS

23.5.2019

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
PL 236
20101 TURKU

Puhelinvaihde: 0295 022 500 kirjaamo.varsinais-suomi@ely-keskus.fi
www.ely-keskus.fi/varsinais-suomi

Käyntiosoite: Itsenäisyydenaukio 2, 20800 TURKU Y-tunnus 2296962-1

PÄÄTÖS YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELYN (YVA) SOVELTAMISESTA,
BROILERTUOTANNON LAAJENTAMINEN, SÄKYLÄ

HANKE
Mikko Torkkeli perustettavan yhtiön lukuun, broilertuotannon
laajentamishanke, Säkylä

HANKKEESTA VASTAAVA

Mikko Torkkeli perustettavan yhtiön lukuun
Omahaarantie 3
27800 SÄKYLÄ

ASIAN VIREILLETULO

Etelä-Suomen aluehallintovirasto on pyytänyt 18.2.2019 Varsinais-
Suomen elinkeino-, liikenne- ja ympäristökeskukselta (ELY-keskus)
päätöstä, edellyttääkö Mikko Torkkeli perustettavan yhtiön lukuun
suunnittelema broilertuotannon laajentamishanke Säkylässä
ympäristövaikutusten arviointimenettelyä (YVA).

Hankkeesta vastaavan ympäristölupahakemuksesta sekä muista
taustatiedoista on saatu YVA-lain 12 §:n ja YVA-asetuksen 1 §:n
edellyttämät tiedot hankkeesta. Hankkeesta vastaava on 26.4.2019
toimittanut ELY-keskuksen 12.4.2019 pyytämät lisätiedot hankkeen
ominaisuuksista ja sijainnista, yhteisvaikutuksista sekä toimenpiteistä,
joilla pyritään välttämään tai ehkäisemään hankkeen merkittäviä
haitallisia ympäristövaikutuksia.

HANKKEEN JA SEN YMPÄRISTÖN JA YMPÄRISTÖVAIKUTUSTEN KUVAUS

Hankkeen ja sen ympäristön kuvaus on esitetty hankkeesta vastaavan
toimittamien lupahakemustietojen ja lisätietojen perusteella. Lisäksi
kuvauksessa on hyödynnetty nykyisen ympäristöluvan tietoja, ELY-
keskuksen tarkastus- ja raportointitietoja sekä ympäristöhallinnon
paikkatietoaineistoja.

Hanke

Mikko Torkkeli perustettavan yhtiön lukuun suunnittelee nykyisen 75 000
broilerin tuotannon laajentamista 150 000 broilerin tuotantoon. Hanke
sijoittuu Säkylän kunnan Isosäkylän kylään kiinteistölle Heinilä RN:o 783-
401-3-209.

2/14

Nykyisellä toiminnalla on Lounais-Suomen ympäristökeskuksen
8.12.2006 myöntämä ympäristölupa 75 000 broilerille (dnro LOS-2006-
Y-257-131).

Mikko Torkkeli on jättänyt toiminnan olennaista muuttamista koskevan
lupahakemuksen aluehallintovirastolle 31.1.2019. Hakemuksen mukaan
laajennus toteutettaisiin rakentamalla uusi 75 000 broilerin kasvattamo
samalle kiinteistölle kahden olemassa olevan kasvattamon kanssa.
Näistä suuremmassa kasvattamossa on 60 000 broileria ja uusi
kasvattamo sijoittuu sen luoteispuolelle samansuuntaisesti.
Pienemmässä kasvattamossa on 15 000 broileria.

Broilereita kasvatetaan nykyisin kahdessa kasvattamossa
lattiakasvatuksessa untuvikoista keskimäärin 37-39 vuorokauden
ikäisiksi teurasbroilereiksi. Tuotanto perustuu sopimukseen teurastamon
kanssa. Laajennuksen jälkeen lihaa tuotetaan noin 1,56 miljoonaa
kilogrammaa vuodessa.

Kasvatuseriä on vuodessa 6-7. Broilereita kasvatetaan
täyskuivikepohjalla. Kuivikemateriaalina on turve. Hallien pohjamateriaali
on asfaltti. Kunkin kasvatuserän jälkeen lannat ja kuivikkeet poistetaan
kasvattamosta ja toimitetaan peltolevitykseen, lantavarastoon tai Biolan
Oy:lle. Käytössä on noin 2 154 m3:n kattamaton lantala. Lisäksi
toiminnanharjoittaja on osakkaana etälantalassa, jossa varastointiosuus
on 350 m3.

Mikko Torkkelilla on Biolan Oy:n kanssa sopimus lannan luovutuksesta
jatkojalostukseen. Sopimuksessa luovutettavan lannan määräksi on
kirjattu 3 000 m3 vuodessa. Toimitusmäärä vaihtelee vuosittain. Lisäksi
on yhden viljelijän kanssa lannan luovutus-/vastaanottosopimus 200 m3:n
lantamäärälle vuodessa.

Kuivikelantaa muodostuu vuodessa laskennallisesti nykyisen luvan
eläinmäärällä noin 1 125 m3 (noin 655 tonnia) ja laajennuksen jälkeen
noin 2 250 m3 (noin 1310 tonnia) (ks. Taulukko 2). Vuoden 2018
vuosiraportin mukaan broilereita oli keskimäärin 72 000 ja kuivikelantaa
syntyi 490 tonnia, josta 88 % levitettiin pelloille ja loput varastoitiin. Ero
laskennalliseen määrään voi johtua esimerkiksi broilerien kasvatusajasta
ja kuivikekerroksen paksuudesta. Turvekuivikkeita käytetään nykyisin
noin 585 m3 (70,2 tonnia) ja laajennuksen jälkeen 1170 m3 (140,4 tonnia)
vuodessa.

Vuosiraportin 2018 mukaan lannanlevitykseen oli käytettävissä 199
hehtaaria peltoalaa. Jatkossa levityspeltoa on lupahakemuksen mukaan
199 ha, josta 65 % on vuokrapeltoa ja loput omaa peltoa.
Pohjavesialueilla on 0,3 ha peltoa, mutta niille ei levitetä lantaa. Jos kaikki
lanta levitettäisiin pellolle, levitysalan tarve olisi laajennuksen jälkeen 536
ha (Taulukko 2). Osa lannasta luovutetaan kuitenkin jatkojalostukseen tai
sopimuspellolle.

Kasvattamohallit puhdistetaan kuumavesipesurilla ja desinfioidaan
jokaisen kasvatuserän jälkeen. Käytettävä vesi otetaan kunnan
vesijohtoverkosta. Pesuvedet ja WC-vedet varastoidaan umpisäiliöissä ja
toimitetaan kunnan jätevedenpuhdistamolle. Veden vuosikulutus on
tilalla nykyään noin 3 400 m3, josta noin 3 000 m3 menee broilereille.
Laajennuksen jälkeen vedenkulutus on noin 6 000 m3 broilereille.

3/14

Eläinten ruokinta tapahtuu automaattisella ruokkijalla ja juomavesi tulee
nipoista. Kasvatusalusta pysyy kasvatusaikana puhtaana ja kuivana.
Poistoilman laatu pysyy tämän vuoksi hyvänä koko kasvatuserän ajan.
Eläinten tarkkailu kasvatusaikana perustuu päivittäiseen tarkkailuun sekä
valvontalaitteiden toimivuuteen. Valvontaan on hankittu vikahälyttimet
eläintilojen poikkeamaolosuhteista. Valvontakohteita ovat lämpötila,
vedenjakelu, rehunjakelu ja sähkönjakelu. Tilalla on
automaattigeneraattori. Toiminnan suurimpana riskinä on tulipalo, tähän
on varauduttu riittävällä alkusammutuskalustolla ja hälyttimillä.
Haittaeläimiä torjutaan sesongeittain asetettavilla syöttilaatikoilla ja
kissojen avulla.

Hankkeen ympäristö ja ympäristövaikutukset

Hankealueen ympäristö on peltoa.

Hankkeesta vastaava on esittänyt arvion parhaan käyttökelpoisen
tekniikan soveltamisesta: Pesuvedet halleista johdatetaan umpisäiliöön.
Säiliöt tyhjennetään kunnalliseen jätevedenpuhdistamoon. Hallien
pesussa käytetään kuumavesipesua, joka kuluttaa vähän vettä ilman
pesuainetta. Ammoniakkipäästöjä vähentävänä kuivikkeena käytetään
turvetta. Kasvatushallien ilmaan sumutetaan ajoittain vettä viilennykseksi
ja samalla se vähentää merkittävästi kuivikepohjan pölyämistä. Lantalaa
ei ole katettu kuivan lannan itsesyttymisriskin takia. Levitettävä lanta
mullataan peltoon levityksen jälkeen. Levitysajankohta valitaan siten, että
se teetättää ympäristöön mahdollisimman vähän haittaa.

Hankkeesta vastaava on esittänyt lisätietona toimenpiteitä, joilla pyritään
välttämään tai ehkäisemään hankkeen merkittäviä haitallisia
ympäristövaikutuksia: Kasvattamon suurin ympäristöhaitta
kasvatusaikana on haju, sitä pystyy parhaiten estämään kasvattamoiden
ilmastoinnin säädöllä. Kuivikkeen pysyessä kuivana hajua syntyy todella
vähän. Ilmanvaihdosta syntyy pölyä vähän. Kuivikkeen poistaminen
aiheuttaa lievää hajua laajennuksen jälkeen noin 1,5 päivänä 6,5 kertaa
vuodessa. Lannan levityksestä syntyy keväällä ja syksyllä hajua.
Levityksessä käytetään ulkopuolista urakoitsijaa, joten levitystä on
arkipäivisin enimmillään kolmena päivänä keväällä ja syksyllä
laajennuksen jälkeen. Pellot muokataan levityksen jälkeen välittömästi.
Tilalla seurataan tekniikan ja työtapojen kehittymistä ja otetaan käyttöön
parhaaksi havaitut.

Vuoden 2006 lupapäätöksen kertoelmaosassa todetaan, että toiminnasta
syntyviä päästöjä ovat mahdolliset ravinnepäästöt vesistöön ja päästöt
ilmaan. Suurin riskivaihe päästöille on kasvattamon tyhjennysten
yhteydessä tapahtuva lannan käsittely.

Päästöt vesistöön ja pohjavesiin minimoidaan varastoimalla lanta sekä
pesu- ja WC-vedet vesitiiviissä varastoissa. Hallien pesuissa käytetään
kuumavesipesua, joten pesuaineita ei juurikaan tarvita. Hallit
desinfioidaan ennen uuden erän ottoa. Pesussa syntyvät jätevedet
varastoidaan umpisäiliöön ja toimitetaan kunnalliseen
jätevedenpuhdistamoon. Tankkaukseen ja eläinsuojan lämmitykseen
käytettäviä polttonesteitä varastoidaan kahdessa maanpäällisessä
polttoainesäiliössä (yhteensä 10 000 m3), joissa on lukitus, ylitäytönestin
ja laponestolaite. Toinen säiliöistä on lisäksi 2-vaippasäiliö ja katoksessa.
Säiliöt on viimeksi tarkastettu paloviranomaisen toimesta vuonna 2018.

4/14

Öljytuotteita (noin 800 litraa) ja lannoitteita (noin 130 tonnia) varastoidaan
konehallissa. Kasvinsuojeluaineita (noin 500 kg) varastoidaan
kasvinsuojeluainevarastossa ja desinfiointiaineita (noin 200 kg) broiler- ja
konehalleissa.

Päästöt ilmaan. Toiminnan suurin yksittäinen päästö on
ammoniakkipäästö lintujen kasvatuksesta. Laajentamisen myötä
ammoniakkipäästöt lisääntyvät suorassa suhteessa eläinmäärän
lisäykseen. Hajuhaittoja esiintyy etenkin lannan tyhjennyksen aikana.
Päästöt ilmaan muodostuvat ilmanvaihdon poistoilman aiheuttamasta
hajuhaitasta kasvatuserien lopulla. Kasvattamorakennusten koneellisen
ilmanvaihdon poistohormit sijaitsevat katolla.

Jätteet. Tilalla syntyvät jätteet käsitellään kierrätystä hyödyntäen. Raadot
(noin 7 tonnia vuodessa) toimitetaan pääosin Honkajoki Oy:lle, osa
untuvikkoraadoista poltetaan omassa hyväksytyssä
rinnakkaispolttolaitoksessa. Tilalla on jäähdytettävä kontti raatojen
välivarastointiin. Vaaralliset jätteet kuten loisteputket ja akkujäte
toimitetaan Loimi‐Hämeen jätehuoltoon. Metalliromu toimitetaan
kierrätykseen.

Energia ja vesi. Kasvattamoissa on lämmöneristys. Sähköä on kulunut
ennen laajennusta koko tilalla noin 130 000 kwh/a ja arvio kulutuksesta
laajennuksen jälkeen on noin 200 000 kwh/a. Lämmitys on suurin
energiaerä ja sitä on tarvittu ennen laajennusta tilalla noin 1 000 MW/a ja
arvio kulutuksesta laajennuksen jälkeen on noin 1 800 MW/a.
Asuinrakennuksen ja broilerhallien lämmitys sekä esimerkiksi viljan
kuivaus hoidetaan keskitetysti uusiutuvalla energialla eli haketta tai
kaurankuoria polttamalla.

Melu, pöly ja liikenne. Pölyhaittaa on vähäinen ja paikallinen ja ajoittuu
lähinnä hallien tyhjennyksen yhteyteen. Varsinaista meluhaittaa ei
toiminnasta hankkeesta vastaavan mukaan ole. Melua syntyy mm.
toiminnan kannalta tarpeellisesta liikenteestä. Kasvattamoon liittyviä
kuljetuksia tapahtuu 50 - 60 päivänä vuodessa. Keväisin lanta levitetään
peltoon urakoitsijan toimesta. Lannan levitykseen levityskerralla menee
aikaa noin viikko. Hallien täyttö tapahtuu 2-3 päivän aikana. Hallien
tyhjennys tapahtuu laajennuksen jälkeen 3 päivän aikana. Hallien siivous
vie aikaa 2 päivää. Rehuja toimitetaan 12 päivänä erää kohden.
Kuljetusmäärät ovat seuraavat: untuvikkojen kuljetus 2 kuormaa/täyttö,
broilerien kuljetus 17 kuormaa/erä, rehukuljetuksia 10-11 kuormaa/erä,
kuiviketta 2 kuormaa/erä ja tyhjennyksestä kuivikelantaa 18
kuormaa/erä. Laajennuksen jälkeen kuormia tai kuljetuskertoja on noin
78 % enemmän kuin nykyään (taulukko 1). Tämä merkitsee keskimäärin
kahta kertaa lisää viikossa.

5/14

Taulukko 1. Mikko Torkkelin esittämä arvio broilerkasvattamoiden liikennemääristä
nykytilanteessa ja laajennuksen jälkeen. Laskelmat tehty 6,5 kasvatuserän kierrolle
vuodessa. Kasvattamolle tuleva liikenne tapahtuu valtaosin Lieto-Eura tieltä
Kuninkaanlähteentietä Omahaarantielle.

Nykytilanne,
kuljetuskertoja
vuodessa

Laajennuksen
jälkeen,
kuljetuskertoja
vuodessa

Rehukuljetukset 26 52

Vehnän siirto tilalla 6,5 d * 3 h 6,5 d * 5 h

Kuivikkeen tuonti 6,5 13

Lannan ajo 6,5 d * 8 h 2* 6,5 d * 7 h

Pesu-/jätevedet 13 13-17

Raadot 6,5 6,5

Polttoaineet 16 28

Untuvikot 6,5 13

Teuraskuljetus 52-55 100

ASIAN KÄSITTELY

Kuuleminen

Varsinais-Suomen ELY-keskus on pyytänyt Säkylän kunnan
ympäristönsuojeluviranomaisen tehtäviä hoitavalta Etelä-Satakunnan
ympäristötoimistolta lausunnon 12.4.2019. Lausuntoa ei saatu.

ELY-KESKUKSEN RATKAISU

Mikko Torkkelin perustettavan yhtiön lukuun suunnittelemaan
broilertuotannon laajentamishankkeeseen (liite 1) ei sovelleta
ympäristövaikutusten arviointimenettelystä annetun lain (252/2017)
mukaista arviointimenettelyä.

Ratkaisun perustelut

Ympäristövaikutusten arviointimenettelyä sovelletaan hankkeisiin ja
niiden muutoksiin, joilla todennäköisesti on merkittäviä
ympäristövaikutuksia (YVA-laki 3 § 1 mom.). Hankkeet, joihin sovelletaan
aina arviointimenettelyä, on määritelty YVA-lain liitteenä 1 olevassa
hankeluettelossa.

Arviointimenettelyä sovelletaan lisäksi yksittäistapauksessa sellaiseen
hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin 1 momentissa
tarkoitettuun muutokseen, joka todennäköisesti aiheuttaa laadultaan ja
laajuudeltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen,
1 momentissa tarkoitettujen hankkeiden vaikutuksiin rinnastettavia

6/14

merkittäviä ympäristövaikutuksia. (YVA-laki 3 § 2 mom.) Päätettäessä
arviointimenettelyn soveltamisesta on otettava lisäksi huomioon
hankkeen ominaisuudet ja sijainti sekä vaikutusten luonne.
Päätöksenteon perustana olevista tekijöistä säädetään YVA-lain
liitteessä 2 ja YVA-asetuksen (277/2017) 2 §:ssä. (YVA-laki 3 § 3 mom.)

Päätös on tehty hankkeesta vastaavan toimittamien tietojen ja ELY-
keskuksen käytössä olevien hankkeen todennäköistä vaikutusaluetta
koskevien rekisteri-, seuranta- ym. tietojen perusteella. Hankkeesta
vastaavan on YVA-lain 12 §:n mukaan toimitettava ELY-keskukselle
tarvittavat tiedot päätöksenteon perusteeksi. ELY-keskuksella on
hallintolain (343/2013) 31 §:n mukaan velvollisuus viranomaisena
huolehtia asian riittävästä ja asianmukaisesta selvittämisestä
hankkimalla asian ratkaisemiseksi tarpeelliset tiedot sekä selvitykset.

Hankkeen ominaisuudet

YVA-lain liitteen 2 mukaisesti hankkeen ominaisuuksia on tarkasteltu
ottaen huomioon erityisesti:
a) koko hankkeen koko ja suunnitelma;
b) yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen
hankkeiden kanssa;
c) luonnonvarojen, erityisesti maan, maaperän, veden ja luonnon
monimuotoisuuden, käyttö;
d) jätteiden muodostuminen;
e) pilaantuminen ja haitat;
f) suuronnettomuus- ja/tai katastrofiriskit, jotka ovat varteenotettavia
hankkeen kannalta, mukaan lukien ilmastonmuutoksen aiheuttamat
riskit, tieteelliseen tietoon perustuen sekä
g) ihmisten terveydelle koituvat riskit (esimerkiksi veden tai ilman
pilaantumisen johdosta).

YVA-lain liitteen 1 hankeluettelon eläintenpitoa koskevan kohdan 1 a)
mukaan arviointimenettelyä sovelletaan kanaloihin, joissa kasvatetaan yli
85 000 kananpoikaa tai 60 000 kanaa.

Hankkeen koko on sen keskeisin ominaisuus. Eläinsuojien
laajentamisessa kokoa voidaan tarkastella eläinmäärien,
ammoniakkipäästöjen ja lantamäärien avulla (taulukko 2).

Lupahakemuksen mukainen eläinmäärän lisäys, 75 000 broileria, jää alle
YVA-lain hankeluettelon rajan (85 000 kananpoikaa). Hankkeen koko eli
laajennus on eläinmääriä, ammoniakkipäästöjä ja lantamääriä vertaillen
88 % hankeluettelon mukaisesta hankkeesta. Laajennuksen jälkeinen
eläinmäärä ylittää kuitenkin hankeluettelon eläinmäärän 65 000 broilerilla
ja on siihen verrattuna 1,8-kertainen.

Eläinmäärät, ammoniakkipäästöt ja lantamäärät (taulukko 2) kasvavat
kaksinkertaisiksi ja liikennemäärät (taulukko 1) kaksinkertaisiksi
nykyiseen toimintaan verrattuna.

7/14

Taulukko 2. Taulukossa on esitetty laskennallinen arvio laajennukselle, nykyiselle luvalle/toiminnalle ja tulevalle toiminnalle
verrattuna YVA-lain liitteen 1 hankeluetteloon:
- Eläinyksiköt: broilerin eläinyksikkökerroin on 0,03 (Lähde: Ympäristönsuojelulaki 527/2014, liite 3 taulukko 1)
- Ammoniakkipäästöt: broilerin päästökerroin on 0,16 kg NH3/eläinpaikka/vuosi (Lähde: Kotieläintalouden
ympäristönsuojeluohje, Ympäristöhallinnon ohjeita 1/2010, taulukko 2 Eläinsuojien ammoniakkipäästökertoimet, Grönroos
ym. 2009.)
- Lannan määrä m3: lantavaraston vähimmäistilavuus 12 kuukauden varastoimisaikaa varten broilerin kuivikelannalle on
0,015 m3/eläinpaikka/vuosi. (Lähde: Valtioneuvoston asetus eräiden maa- ja puutarhataloudesta peräisin olevien
päästöjen rajoittamisesta 1250/2014, liite 1 taulukko 1)
- Lannan määrä t: lannan tilavuuspainon keskiarvo kanan kuivikelannalle on 582,6 kg/m3 (Lähde: Eurofins, v.2011-2015)
- Lannan ravinteet: taulukkoarvot broilerin kuivikelannalle ovat kokP 3,6 kg/m3, liukN 2,7 kg/m3 ja kokN 8,7 kg/m3 (Lähde:
Valtioneuvoston asetus eräiden maa- ja puutarhataloudesta peräisin olevien päästöjen rajoittamisesta 1250/2014, liite 2)
- Lannan levitysalan tarve, broilereiden enimmäiseläinmäärä/ha on 280 (Lähde: Kotieläintalouden ympäristönsuojeluohje,
Ympäristöhallinnon ohjeita 1/2010, Taulukko 5 Kotieläinten vuoden aikana lannassa erittämän typen ja fosforin määrät
keskimäärin.)

Eläinmäär
ä

Eläinyksi
köt

Ammoniakkipä
ästöt, tonnia
vuodessa

Lanna
n
määrä,
m3
vuodes
sa

Lanna
n
määrä,
tonnia
vuodes
sa

Lannan
kokonaisfos
fori, tonnia
vuodessa

Lanna
n
liukoin
en
typpi,
tonnia
vuodes
sa

Lannan
kokonaisty
ppi, tonnia
vuodessa

Lannan
levitysa
lan
tarve,
ha

YVA
hankeluett
elo: 85
000
kananpoik
aa

2 550 13,6 1275 743 4,6 3,4 11,1 304

Hanke
(laajennus
): 75
000
broileria

2 250 12 1125 655 4,1 3,0 9,8 268

Nykyinen
lupa:
75 000
broileria

2 250 12 1125 655 4,1 3,0 9,8 268

Tuleva
toiminta:
150 000
broileria

4 500 24 2 250 1 310 8,1 6,1 19,6 536

Päästöjen ja riskien osalta hankkeen keskeiset vaikutukset liittyvät
hajupäästöihin ilmaan, lannanlevityksen ravinnepäästöihin vesistöihin
sekä liikenteeseen ja meluun. Broilerien kasvatus on hyvin pitkälle
standardeihin pohjautuvaa ja perustuu kasvatussopimuksiin
teurastamoiden kanssa. Tilojen väliset erot kasvatusmenetelmissä ovat
vähäisiä ja vaikutusmahdollisuudet niihin rajalliset.
Kasvatusmenetelmälle, kuivikepohjaiselle hallille, ei ole käytännössä
vaihtoehtoja. Siten myös broilerkasvattamoihin liittyvät

8/14

ympäristövaikutukset ja -riskit ovat samankaltaisia kuin muissa
vastaavissa toiminnoissa ja siten hyvin ennakoitavissa.

Kuivikelannan varastointiin ja levitykseen liittyy yleensä vähemmän
riskejä kuin esimerkiksi lietelannan varastointiin. Lisäksi hankkeessa osa
lannasta toimitetaan suoraan jatkojalostukseen.

Vesien- ja ilmansuojelun kannalta riittävä ympäristösuojelun taso voidaan
ottaa huomioon käyttämällä parasta käyttökelpoista tekniikkaa, josta
annetaan määräykset ympäristölupapäätöksessä. Esimerkiksi
noudattamalla lupamääräyksiä lannanlevitykseen soveltuvista pelloista
voidaan vähentää hankkeen ravinnepäästöjä vesistöihin.

Hankkeen sijainti

Hankkeen vaikutusalueella olevan ympäristön herkkyyttä on tarkasteltu
ottaen huomioon erityisesti (YVA-lain liite 2, YVA-asetuksen 2 §):

a) nykyinen ja hyväksyttyjen kaavojen mukainen maankäyttö;
b) alueen ja sen maanpinnan alaisten luonnonvarojen (myös maaperä,
maa, vesi ja luonnon monimuotoisuus) suhteellinen runsaus, saatavuus,
laatu ja uudistumiskyky sekä
c) luonnonympäristön sietokyky ja erityisesti:
1) kosteikot, ranta-alueet ja jokisuut;
2) rannikkoalueet ja meriympäristö;
3) vuoristo- ja metsäalueet;
4) kansallis- ja luonnonpuistot;
5) lain nojalla luokitellut tai suojellut alueet sekä jäsenvaltioiden
luontotyyppien sekä luonnonvaraisen eläimistön ja kasviston suojelusta
annetun neuvoston direktiivin 92/43/ETY ja luonnonvaraisten lintujen
suojelusta annetun Euroopan parlamentin ja neuvoston direktiivin
2009/147/EY perusteella määrittelemät Natura 2000 -alueet;
6) alueet, joilla unionin lainsäädännössä vahvistetut ympäristön
laatustandardit on jo ylitetty, niitä ei ole noudatettu tai niiden arvioidaan
ylittyneen;
7) tiheään asutetut alueet; sekä
8) historiallisesti, kulttuurisesti tai arkeologisesti merkittävät maisemat ja
kohteet.

Kaavojen mukainen maankäyttö. Hankealueen ympäristö on peltoa ja
viljelykäytössä. Hankealueella on voimassa Säkylän osayleiskaava,
jossa nykyisten kasvattamoiden alue on maatilojen talouskeskusten
aluetta. Kasvattamoja ympäröi maisemallisesti arvokas peltoalue, jolle
myös uusi kasvattamo sijoittuisi. Kaavamerkinnän mukaan alueiden
säilyminen avoimina ja viljelykäytössä on maisemakuvan kannalta
tärkeää; maatalouteen liittyvä rakentaminen tulee sijoittaa siten, että
rakennukset eivät sulje avoimia näkymiä; uudisrakentaminen on
mahdollisuuksien mukaan sijoitettava maatilojen talouskeskusten
yhteyteen ja alueella on voimassa MRL 43.2 § mukainen
toimenpiderajoitus eli maisemaa muuttavaa toimenpidettä ei saa
suorittaa ilman maisematyölupaa (MRL 128 §).

9/14

Satakunnan maakuntakaavassa hankealueella on merkinnät Pyhäjärven
ja Köyliönjärven välinen kulttuurimaisema (kh 2 kulttuuriympäristön tai
maiseman vaalimisen kannalta tärkeä alue), Köyliönjärven
kulttuurimaisemat (vma valtakunnallisesti arvokas maisema-alue tai -
nähtävyys) sekä Pyhäjärven ja Köyliönjärven välinen kulttuurimaisema
(kh1 Valtakunnallisesti arvokas kulttuuriympäristö). Kaavamerkinnän
mukaan alueella tapahtuva uudis- ja korjausrakentaminen ja muut
suoritettavat toimenpiteet on sopeutettava rakennetun
kulttuuriympäristön ominaispiirteisiin, taajamakuvallisiin,
kulttuurihistoriallisiin ja/tai maisemallisiin arvoihin; erityistä huomiota
tulee kiinnittää rakennusten sijoitteluun, mittakaavaan, mittasuhteisiin ja
materiaalivalintoihin ja aluetta koskevista suunnitelmista ja toimenpiteistä
on pyydettävä museoviranomaisen lausunto.

Luonnonvarat ja luonnonympäristön sietokyky. Hankealue sijaitsee
Köyliönjärveen laskevan Ketelinjoen valuma-alueella. Köyliönjärvi
sijaitsee runsaan kilometrin etäisyydellä kasvattamosta. Köyliönjärven
ekologinen tila on välttävä ja vesiensuojelun tavoitteena on hyvä tila.

Hankealue ei sijaitse tärkeällä eikä muulla vedenhankintaan soveltuvalla
pohjavesialueella. Hankealue sijaitsee kahden pohjavesialueen,
Säkylänharju-Virttaankankaan (noin 1,3 km:n etäisyydellä) ja Uusikylän
(noin 2,2 km:n etäisyydellä) välissä.

Hankealue ei sijaitse luonnonsuojelu- tai erämaa-alueella eikä lähellä ole
merkittäviä luontokohteita. Hankealue sijaitsee Köyliönjärven
kulttuurimaisemat -luonnonsuojeluohjelma-alueella
(maisemakokonaisuudet) alue. Lähimmät Natura 2000-alueet
(SAC/SPA) ovat Pyhäjärvi noin 2,8 km:n ja Köyliönjärvi noin 4,8 km
etäisyydellä hankealueesta. Lähimmät valtion ja yksityiset suojelualueet
ovat yli 3,4 km:n etäisyydellä hankealueesta.

Lähin valtakunnallisesti merkittävä rakennettu kulttuuriympäristö
(RKY2009), Säkylän kirkkoympäristö, kylä on 2,4 km:n etäisyydellä
hankealueesta. Hankealueen lähellä ei ole tiedossa muinaisjäännöksiä.

Uuden kasvattamorakennuksen maisemalliset vaikutukset on
kaavamerkinnät huomioon ottaen tärkeää arvioida. Uusi kasvattamo
sijoittuu olemassa olevien kasvattamojen eteen Kuninkaanlähteentieltä
katsottuna. Maisemallisesti rakentamisen aiheuttama muutos ei ole
kuitenkaan merkittävä, koska laajennus sijoittuu samaan
tilakeskuskokonaisuuteen.

Hankealueen etäisyys Säkylän keskustaan on noin 2 km. Uuden
kasvattamon etäisyys lounaispuolella sijaitsevaan lähimpään vakituiseen
asuinrakennukseen on noin 150-200 metriä. Uusi kasvattamo sijoittuu
nykyisiä kasvattamoja kauemmaksi kyseisestä asuinrakennuksesta.
Kilometrin säteellä kasvattamoista on noin 16 asuinrakennusta. Noin 1,4
km:n etäisyydellä kasvattamoista Köyliönjärven rannalla on neljä loma-
asuntoa.

Vaikutusten luonne

Hankkeen todennäköisesti merkittäviä ympäristövaikutuksia on
tarkasteltu ottaen huomioon (YVA-lain liite 2):

10/14

a) vaikutusten suuruus ja alueellinen laajuus, kuten vaikutusten
todennäköinen maantieteellinen alue ja väestömäärä, johon vaikutukset
todennäköisesti kohdistuvat;
b) vaikutusten yleinen luonne;
c) rajat ylittävä vaikutus;
d) vaikutuksen voimakkuus ja monitahoisuus;
e) vaikutusten todennäköisyys;
f) vaikutusten odotettu alkamisaika, kesto, toistumistiheys ja palautuvuus;
g) yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen
hankkeiden vaikutusten kanssa sekä
h) mahdollisuus vähentää vaikutuksia tehokkaasti.

Vaikutusten suuruus, luonne ja muut ominaisuudet. Vaikutukset ovat
broilerkasvattamoille tyypillisiä ja ennalta tiedossa olevia. Vaikutukset
eivät ulotu laajalle alueelle eivätkä luonteeltaan, voimakkuudeltaan tai
kestoltaan muutu nykyisestä oleellisesti. Toiminta on jatkuvaa, mutta
siinä on kausittaista vaihtelua kasvatuseriin liittyen. Ilmanlaatu
lähiympäristössä säilyy maatalousvaltaiselle alueelle tyypillisenä.

Lannan varastointi lantalassa tai vieminen suoraan pelloille tai
jatkojalostettavaksi vähentää hajuhaittoja kasvattamoalueella.
Kasvattamoista muutoin aiheutuva hajuhaitta jää todennäköisesti
vähäiseksi ja kausittaiseksi. Hajupäästöt painottuvat kasvatuserien
loppuvaiheeseen, kasvattamojen tyhjennysvaiheeseen ja lannan
levitysaikaan. Ilmastoinnista voi aiheutua pölyhaittaa hallien välittömään
läheisyyteen.

Vuonna 2018 tehdyn nykyisen toiminnan määräaikaistarkastuksen
tarkastuskertomuksen mukaan tilan toiminnasta ei ole tullut
yleisöilmoituksia tai valituksia toiminnanharjoittajalle, kunnan
ympäristönsuojeluviranomaiselle tai ELU-keskukselle. Tilalla ei ole ollut
häiriötilanteita eikä toiminnassa ole valvonnassa havaittu puutteita. Tällä
perusteella esimerkiksi hajuvaikutuksia ei todennäköisesti ole koettu
lähiympäristössä erityisen häiritseviksi, vaikka etäisyys lähimpään
asuinrakennukseen on pieni.

Tila sijaitsee aivan asfaltoidun maantien varressa. Laajennuksen myötä
hieman lisääntyvästä liikenteestä aiheutuvat turvallisuus- ja
ympäristövaikutukset eivät todennäköisesti ole merkittäviä.

Yhteisvaikutukset. Hankealuetta lähin toisen toiminnanharjoittajan
broilerkasvattamo sijaitsee noin 350 metrin etäisyydellä. Lisäksi noin 1-2
km:n etäisyydellä on kanala, sikala ja lypsykarjatila ja 2-3 km:n
etäisyydellä viisi siipikarjatilaa. Etäisyydet ja asutustiheys huomioon
ottaen eläinsuojien toiminnasta ei todennäköisesti aiheudu merkittäviä
yhteisvaikutuksia.

Mahdollisuudet vähentää vaikutuksia liittyvät hankkeesta vastaavan
mukaan ilmastoinnin säätöön, kuivikkeiden käyttöön, hallien
tyhjennykseen ja lannan levitykseen. Nykyinen ja hankkeen mukainen
toiminta toteutetaan parhaan käyttökelpoisen tekniikan vaatimusten
mukaisesti. Uudessa lupapäätöksessä tullaan ottamaan huomioon
siipikarjan tehokasvatusta koskevat BAT-päätelmät. Siten
ympäristövaikutuksia on mahdollista vähentää tehokkaasti.

11/14

Yhteenveto

Kun arvioidaan suunniteltua hanketta kokonaisuutena ja ottaen
huomioon sen ominaisuudet, sijainti ja vaikutusten luonne, hankkeen
toteuttaminen ei todennäköisesti aiheuta laajuudeltaan ja laadultaan
YVA-lain hankeluettelon hankkeiden vaikutuksiin rinnastettavia
merkittäviä ympäristövaikutuksia. YVA-menettelyä ei siten ole tarpeen
soveltaa hankkeeseen.

Hankkeen koko eli laajennus on eläinmääriä, ammoniakkipäästöjä ja
lantamääriä vertaillen 88 % hankeluettelon mukaisesta hankkeesta.
Kasvattamoiden eläinmäärä ylittää laajennuksen jälkeen hankeluettelon
rajan 1,8-kertaisesti. Hankkeen aiheuttama muutos olemassa olevan
toiminnan vaikutuksiin ei kuitenkaan vastaa kokonaisuutena
hankeluettelon mukaisen hankkeen vaikutuksia. Vaikutukset eivät
luonteeltaan, voimakkuudeltaan tai kestoltaan muutu nykyisestä
oleellisesti. ELY-keskuksen tekemän tarkastelun perusteella hankkeessa
ei ole ilmennyt muuta erityistä tarvetta ympäristövaikutusten
arviointimenettelylle. Broilerkasvattamojen ympäristövaikutukset ja -riskit
ovat samanlaisesta kasvatusmenetelmästä johtuen ennakoitavissa.

Hankealue sijaitsee kaavoitetulla maatalousalueella etäällä
asutuskeskittymistä, pohjavesialueista ja luonnonsuojelullisesti
merkittävistä kohteista. Sijainti kulttuurimaisema-alueella edellyttää
kuitenkin maisemavaikutusten arvioimista rakentamisen
jatkosuunnittelussa. Laajentaminen ei todennäköisesti lisää merkittävästi
yhteisvaikutuksia lähialueen eläinsuojien kanssa. Vesistövaikutukset
lieventyvät, kun lantaa varastoidaan ja hyödynnetään säädösten ja
lupapäätöksen mukaisesti. Ammoniakkipäästöjä ja hajuvaikutuksia
voidaan lieventää käyttämällä parasta käyttökelpoista tekniikkaa.
Ympäristölupakäsittelyn yhteydessä voidaan ottaa riittävästi huomioon
vesien- ja ilmansuojelun tarpeet.

SELVILLÄOLOVELVOLLISUUS

Vaikka hankkeeseen ei sovelleta arviointimenettelyä, on hankkeesta
vastaavan sen lisäksi, mitä erikseen säädetään, oltava riittävästi selvillä
hankkeensa ympäristövaikutuksista siinä laajuudessa kuin kohtuudella
voidaan edellyttää (YVA-laki 31 §). Eläinsuojan valuma-alueella
Köyliönjärven ekologinen tila on välttävä ja vesiensuojelun tavoitteena on
hyvä tila. Lannanlevitykseen käytettävien peltojen viljavuustiedot on
syytä tarkistaa lupaharkinnan yhteydessä.

SOVELLETUT SÄÄNNÖKSET

Laki ympäristövaikutusten arviointimenettelystä (YVA-laki 252/2017): 3,
11, 13, 31 ja 37 § sekä liitteet 1 ja 2

Valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä
(YVA-asetus 277/2017): 1 ja 2 §

Hallintolaki (434/2003): 31 ja 60 §

MUUTOKSENHAKU

Hankkeesta vastaavan muutoksenhakuoikeus

12/14

Hankkeesta vastaava saa hakea tähän päätökseen muutosta valittamalla
Turun hallinto-oikeuteen. Valituskirjelmä on toimitettava Turun hallinto-
oikeuteen 30 päivän kuluessa siitä, kun hankkeesta vastaava on saanut
tiedon päätöksestä. Valitusosoitus on liitteenä.

Muiden tahojen muutoksenhakuoikeus

Se, jolla on oikeus hakea muutosta hanketta koskevaan lupapäätökseen,
saa hakea muutosta tähän päätökseen, jolla on katsottu, ettei
ympäristövaikutusten arviointimenettely ole tarpeen. Muutosta voidaan
hakea vasta siinä vaiheessa, kun edellä mainitusta päätöksestä on
mahdollisuus valittaa (YVA-laki 37 § 2 momentti).

PÄÄTÖKSEN NÄHTÄVILLÄ OLO

Päätös julkaistaan sähköisesti ympäristöhallinnon yhteisessä
verkkopalvelussa www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-
satakunta .

Päätöksestä tiedotetaan kuuluttamalla 14 päivän ajan Säkylän kunnan
ilmoitustaululla sekä sähköisesti kunnan verkkosivuilla ja Varsinais-
Suomen elinkeino-, liikenne ja ympäristökeskuksen verkkosivuilla
www.ely-keskus.fi/varsinais-suomi. Päätös on nähtävillä Säkylän
kunnanvirastossa, osoitteessa Rantatie 268, Säkylä.

ASIAKIRJAN HYVÄKSYNTÄ

Asian on esitellyt ylitarkastaja Anu Lillunen ja ratkaissut ylitarkastaja Petri
Hiltunen. Asiakirja on hyväksytty sähköisesti, mistä on merkintä
asiakirjan viimeisellä sivulla.

LIITTEET Liite 1 Hankealueen sijaintikartta
Liite 2 Valitusosoitus

JAKELU Mikko Torkkeli, saantitodistuksin, suoritemaksutta

TIEDOKSI Etelä-Suomen aluehallintovirasto / Ympäristölupavastuualue
Säkylän kunnan ympäristönsuojeluviranomainen
Säkylän kunta

http://www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta
http://www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta
http://www.ely-keskus.fi/varsinais-suomi

Liite 1

Hankealueen sijaintikartta

Liite 2

(tavallinen / todisteellinen tiedoksianto)

VALITUSOSOITUS

Valitusviranomainen
Tähän päätökseen saa hakea muutosta Turun hallinto-oikeudelta kirjallisella valituksella.

Valitusaika
Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaantipäivästä, sitä päivää lukuun ottamatta. Jos määräajan
viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai juhannusaatto, valitusaika jatkuu
vielä seuraavana arkipäivänä.

Tavallisella kirjeellä toimitetussa tiedoksiannossa vastaanottajan katsotaan saaneen asiasta tiedon seitsemäntenä
päivänä kirjeen lähettämisestä, jollei muuta näytetä. Asian katsotaan tulleen viranomaisen tietoon kuitenkin kirjeen
saapumispäivänä.

Tavallisena sähköisenä tiedoksiantona toimitetussa tiedoksiannossa asiakirja katsotaan annetun tiedoksi kolmantena
päivänä viestin lähettämisestä, jollei muuta näytetä.

Todisteellisesti toimitetussa tiedoksiannossa tiedoksisaantipäivän osoittaa tiedoksianto- tai saantitodistus. Milloin
kysymyksessä on sijaistiedoksianto, päätös katsotaan tiedoksi saaduksi kolmantena päivänä tiedoksiantotodistuksen
osoittamasta päivästä.

Valituskirjelmän sisältö ja allekirjoittaminen
Valituskirjelmässä on ilmoitettava:

* valittajan nimi ja kotikunta
* jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä taikka jos valituksen laatijana on joku
muu henkilö, on myös tämän nimi ja kotikunta ilmoitettava
* postiosoite, puhelinnumero ja mahdollinen sähköpostiosoite, joihin asian käsittelyä koskevat ilmoitukset valittajalle
voidaan toimittaa
* päätös, johon haetaan muutosta
* miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia päätökseen vaaditaan tehtäväksi
* perusteet, joilla muutosta vaaditaan

Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava muutoin kuin sähköisesti (telekopiona, sähköpostilla
tai hallinto- ja erityistuomioistuinten asiointipalvelun kautta) toimitettava valituskirjelmä.

Valituskirjelmän liitteet
Valituskirjelmään on liitettävä:

* elinkeino-, liikenne- ja ympäristökeskuksen päätös 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, asianajajan ja yleisen oikeusavustajan tulee esittää valtakirja ainoastaan, jos
valitusviranomainen niin määrää
* toimitettaessa valituskirjelmä sähköisesti selvitys asiamiehen toimivallasta

Valituskirjelmän toimittaminen perille
Valituskirjelmä on toimitettava Turun hallinto-oikeuden kirjaamoon. Valituskirjelmän on oltava perillä määräajan
viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmän voi toimittaa perille henkilökohtaisesti, lähetin
välityksellä, postitse tai sähköisesti. Postiin valituskirjelmä on jätettävä niin ajoissa, että se ehtii perille valitusajan
viimeisenä päivänä ennen viraston aukioloajan päättymistä. Sähköisesti (telekopiona, sähköpostilla tai hallinto- ja
erityistuomioistuinten asiointipalvelun kautta) toimitetun valituskirjelmän on oltava käytettävissä hallinto-oikeuden
vastaanottolaitteessa tai tietojärjestelmässä valitusajan viimeisenä päivänä ennen virka-ajan päättymistä.

Oikeudenkäyntimaksu
Valittajalta peritään asian käsittelystä hallinto-oikeudessa oikeudenkäyntimaksu 260 euroa. Tuomioistuinmaksulaissa
(1455/2015) on erikseen säädetty eräistä tapauksista, joissa maksua ei peritä.

Turun hallinto-oikeuden yhteystiedot:
Postiosoite: PL 32, 20101 Turku
Käyntiosoite: Sairashuoneenkatu 2-4, 20100 Turku
Puhelin: 029 56 42400
Telefax: 029 56 42414
Sähköposti: turku.hao@oikeus.fi
Aukioloaika: 8.00-16.15
Hallinto- ja erityistuomioistuinten asiointipalvelu: https://asiointi2.oikeus.fi/hallintotuomioistuimet

mailto:turku.hao@oikeus.fi
https://asiointi2.oikeus.fi/hallintotuomioistuimet

Tämä asiakirja VARELY/978/2019 on hyväksytty sähköisesti / Detta dokument VARELY/978/2019 har
godkänts elektroniskt

Ratkaisija Hiltunen Petri 23.05.2019 13:56

Esittelijä Lillunen Anu 23.05.2019 13:55

