
  

Päätös ESAELY/295/2018 

 

8.6.2018 Julkinen 

 

ETELÄ-SAVON ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS 
 

Puhelin 0295 024 000 
http://www.ely-keskus.fi/etela-
savo 

PL 164 
50101 MIKKELI 

 

 

 
 
Maatalousyhtymä Roppola  

  
 
 
 

Päätös ympäristövaikutusten arviointimenettelyn (YVA-menettely) soveltamisesta yksittäis-
tapauksessa eläinsuojan laajennushankkeessa; Maatalousyhtymä Roppola, Rantasalmi  

 

Hankkeen kuvaus   
 
Maatalousyhtymä (MTY) Roppola  (jatkossa MTY Roppola) suunnitte-
lee eläinsuojan toiminnan laajentamista Rantasalmen kunnan Tuusmäen kylässä ti-
lalla Roppola (tilakeskus kiinteistöllä ). Tilan nykyisellä toiminnalla on 
Etelä-Savon ympäristökeskuksen myöntämä ympäristölupa 25.4.2002 yhteensä 300 
eläinpaikalle (noin 100 lypsylehmää ja noin 200 liha- ja nuorkarjaeläintä), yhteensä 
noin 1800 eläinyksikköä (eyk, säädöksen 423/2015 mukaan). Ympäristöluvan valvon-
taviranomainen on tällä hetkellä kunta. Tilakeskuksessa on karjarakennuksen lisäksi 
neljä kattamatonta lietesäiliötä (yhteensä 3550 m3) ja kattamaton kuivalantala 2100 
m3.  
 
Toiminnan laajentamisen jälkeen eläinpaikkojen määrä tilalla on 1010 ja noin 6100 
eläinyksikköä: 350 lypsylehmää, 120 sonnia, 186 hiehoa sekä nuorkarjaa 354. Jat-
kossa karjarakennuksia olisi tilakeskuksen yhteydessä yhteensä viisi.  Nykyistä karja-
rakennusta korjataan. Tilakeskukseen rakennetaan uusi lypsykarjapihatto (puolikyl-
mäpihatto) sekä 3 pienempää karjarakennusta. Tilakeskukseen ei ole suunnitteilla 
jaloittelutarhaa eikä eläimiä laidunneta ainakaan toistaiseksi. Laajennukseen kuuluu 
eläinmäärän lisäystä vastaava määrä uusia rehu- ja lantavarastoja. Tilakeskukseen 
rakennetaan uusi 3000 m3:n lietesäiliö ja katettu 3400 m3:n kuivalantala. Näiden li-
säksi on suunniteltu rakennettavan tilakeskuksesta 5-10 km:n etäisyydelle neljä etä-
lietesäiliötä (yhteensä 6000 m3) ja on vuokrattu kuivalantala (700 m3).  
 
Hanke tarkoittaa esitetyssä muodossaan toiminnan kolminkertaistamista. Tässä pää-
töksessä tarkasteltava hanke kattaa tilakeskuksen laajennettavan toiminnan (kiin-
teistö), siihen liittyvät vaikutukset tilakeskuksen lähiympäristössä sekä lantakuljetuk-
set etäsäiliöihin. Lannanlevityspeltojen vaikutuksia tarkastellaan hyvin yleisellä tasolla 
lähinnä vesistökuormituksen osalta.  
 
Tilakeskus sijaitsee Hakojärven ja Kolkonjärven välikannaksella perinteisellä maanvil-
jely- ja karjankasvatusalueella. Sekä Kolkonjärvi että Hakojärvi ovat noin 500 metrin 
päässä tilakeskuksesta 


ESAELY/295/2018 2/10 

 

ELY-keskus toteaa, että tilan läheisyydessä olevien järvien (Hakojärvi ja Kolkonjärvi) 
ranta-alueilla on voimassa Rantasalmen sisäjärvien rantayleiskaava (kv. hyv. 
16.2.2004), mutta tilakeskuksen nykyiset ja uudet suunnitellut rakennukset sijoittuvat 
ns. kaavattomalle alueelle. Tilakeskuksen alueella on näin ollen voimassa Etelä-Sa-
von maakuntakaava, jossa Roppolan tilan alue on osa Ikolan maakunnallisesti arvo-
kasta maisema-aluetta (ma 14.558). 

Toiminnan etäisyys lähimpään asutukseen on noin 500 metriä.   

Tilakeskus ei sijaitse lähellä luokiteltua pohjavesialuetta. Hankkeesta vastaava on il-
moittanut käytettävissä olevaksi lannanlevityksen pinta-alaksi 458 hehtaaria.  

 
ASIAN KÄSITTELY 

Asian vireilletulo 
 
MTY Roppola/  eläinsuojan ympäristöluvan olennainen muuttaminen 
on vireillä Itä-Suomen aluehallintovirastossa ympäristönsuojelulain mukaisena lupa-
hakemuksena. Etelä-Savon ELY-keskus otti saatujen tietojen perusteella asian vi-
reille ympäristövaikutusten arviointimenettelyn soveltamista koskevan päätösasiana.  
ELY-keskus totesi lausunnossaan mm, että lupahakemuksessa esitetty karjatilatoi-
minta on kapasiteetiltaan niin laaja, että ELY-keskuksen näkemyksen mukaan se 
edellyttää ympäristövaikutusten arviointimenettelystä annetun lain 3 §:n 2 momentin 
mukaista päätöstä YVA-menettelyn soveltamisesta yksittäistapauksessa.   

Lausunnossaan Etelä-Savon ELY-keskus mm. totesi, että vaiheittaisen rakentamisen 
ja tilan toimintojen hallitun muuttamisen osalta tarvitaan päätökseen selkeät ja yksise-
litteiset lupaehdot, jotta hyväksyttävä ympäristönsuojelun taso voidaan turvata kai-
kissa olosuhteissa ja ympäristönsuojeluun liittyvät seikat myös laajennusvaiheessa 
tulevat valvontaviranomaisen tietoon. 

Merkintä 
 
Päätöstä ratkaistessa on ollut käytössä MTY Roppola 4.9.2017/19.2.2018 kuulutettu 
ympäristölupahakemus. Hakemusasiakirjat täydennyksineen ovat sähköisesti osoit-
teessa www.avi.fi/lupatietopalvelu.  
 
Viranomaisten kuulemiseen liittyen on käytössä Rantasalmen kunnan ympäristönsuo-
jeluviranomaisen lausunto, joka on annettu Itä-Suomen aluehallintovirastolle ympäris-
tölupahakemuksesta. 
 
Hankkeesta vastaavan kuuleminen 
 
Hankkeesta vastaavaa kuultiin laajennuksen toteuttamisen aikataulusta ja haittojen 
lieventämiskeinoista. Hankkeesta vastaava on täydentänyt tietoja hankkeesta 
25.4.2018 sekä puhelimitse 21.5.2018 (puhelinkeskustelu  / Anger-
vuori). Hankkeesta vastaava on saanut tiedoksi päätösvalmistelun yhteydessä anne-
tut viranomaislausunnot. 
 


ESAELY/295/2018 3/10 

 

Hankkeesta vastaava toteaa, että tarkoitus on rakentaa pikkuhiljaa ja hallitusti, jolloin 
rakentamisesta koituva haitta jää vähäisemmäksi. Lantalat ja lietesäiliöt on tarkoitus 
tehdä ensi tilassa. Lantaloiden jälkeen on vuorossa suurin karjarakennus, lypsykarja-
navetta (karjarakennus 2) ja sen jälkeen muut karjarakennukset.  
 
Haittojen lieventämiskeinoista toiminnanharjoittaja tuo esille ympäristökuormituksen 
vähentämistä levitysajan ja lannan siirtojen osalta sekä etäsäiliöiden sijoittamisen si-
ten, että niistä on mahdollisimman vähän näkö- ja hajuhaittoja. Hankkeesta vastaava 
myös toteaa, että tuotanto tilalla on jo siinä mittakaavassa, että ympäristövaikutukset 
eivät merkittävästi muutu uusien laajennusten myötä. Tulevaisuudessa on mahdol-
lista käyttää esimerkiksi aurinkoenergiaa tai biokaasua energian lähteenä. Rakenta-
misesta todetaan, että uudet rakennukset sointuvat yhteen vanhempien rakennusten 
kanssa ja koko pihapiiri on yhtenäinen ja sopusuhtainen tarkasteltaessa sekä Kolkon-
järventieltä että Hakojärven yli.  
 
Haju- ja meluvaikutuksiin liittyen hankkeesta vastaava on todennut, että laajennuksen 
myötä rehun tekoon ja lannan levitykseen käytettävä aika ei lisäänny, vaan kalustoa 
lisätään samassa suhteessa.     

Viranomaisten kuuleminen 
 
Etelä-Savon ELY-keskuksen lausuntopyyntö lähetettiin Etelä-Savon maakuntaliitolle, 
Savonlinnan maakuntamuseolle sekä alueen kalatalousviranomaiselle Pohjois-Savon 
ELY-keskukselle. Lausuntoa on pyydetty todennäköisistä merkittävistä haitallisista 
ympäristövaikutuksista ja näkemystä mahdollisuuksista estää merkittäviä haittoja. Li-
säksi on kuultu Pohjois-Savon ELY-keskuksen Liikennevastuualuetta. Kehittämis-
päällikkö Timo Järvisen mukaan Liikennevastuualueella ei ole huomautettavaa esitet-
tyyn kuvaukseen perustuen. 

Rantasalmen kunta, ympäristönsuojeluviranomainen 
Rantasalmen kunnan ympäristölautakunnan (Rantasalmi, Juva, Sulkava) mukaan 
ympäristövaikutukset on otettu toiminnan suunnittelussa usealta kannalta huomioon. 
Kun toimitaan hakemuksen mukaisesti, hakijan kuvaamalla maltillisella laajentamis-
tahdilla ja noudatetaan hyviä viljelykäytäntöjä, ei aiotun toiminnan ja sen laajentami-
sen suhteen ole huomautettavaa. 

Ympäristölautakunnan lausunnossa tuodaan esille kaavoitustietoa sekä mm. lantava-
rastoihin ja etäsäiliöihin liittyvää lausuntoa. Hakojärven vastarannalla on rantayleis-
kaavassa km-merkintä: kulttuurimaisema-alue. Kaavamääräysten mukaan rakentami-
sessa ja maiseman säilyttämisessä on noudatettava alueen perinteitä. Lantavarasto-
jen laajentaminen on toteutettava hieman etuajassa eläinmäärien kasvaessa, jotta 
isompien eläinmäärien lannalle on riittävät varastotilat. Osa MTY:n pelloista sijaitsee 
lähellä vesistöjä. Näiden rannoille, samoin kuin juomavesikaivojen ympärille, on jätet-
tävä riittävän leveät suojakaistat. Ympäristölautakunnan lausunnossa todetaan myös, 
että etäsäiliöt ovat ympäristön kannalta osoittautuneet melko haitattomiksi, kun niiden 
sijoituspaikka on valittu huolella, mm. riittävän etäälle häiriintyvistä naapurikohteista. 
 
Savonlinnan maakuntamuseo totesi, ettei sillä ole arkeologisen kulttuuriperinnön 
osalta huomautettavaa hankkeesta. Maakuntamuseo toteaa, että rakennetun 


ESAELY/295/2018 4/10 

 

kulttuuriperinnön osalta lausunnon antaa tarvittaessa Museovirasto. 
 
Museovirasto toteaa lausunnossaan, että suunnitellun hankkeen sijainti- ja vaikutus-
alue on Etelä-Savon maakuntakaavassa osoitettu maakunnallisesti arvokkaaksi Iko-
lanmäen maisema-alueeksi (ma). Alue on Rantasalmen vanhimpia viljelyseutuja. 
Etelä-Savon kulttuuriperintötietokannan mukaan Ikolanmäki on tyypillinen Suur-Sai-
maan seudun vesien ääreen, korkealle rinteelle raivattu viljelysaukea ja sen maise-
mallista arvoa lisäävät korkealta harjanteelta avautuvat näkymät järven yli vastakkai-
selle harjanteelle ja viljelysaukealle. Roppolan tila sijaitsee juuri Hakojärven vastaran-
nan viljelysaukealla, ja se on seudun vanhoja maatiloja.  

Tilan rakennuskanta on uusiutunut mutta sisältää esimerkiksi vanhan aitan. 
Uudet karjarakennukset, lantala ja lietesäiliö on tarkoitus rakentaa nykyisen tilakes-
kuksen yhteyteen. Tiivis sijoittelu on eduksi ainakin viljelyaukean maisemapiirteitä 
ajatellen. Suunnitellulla uudisrakentamisella on maisemallisia vaikutuksia maakunnal-
lisesti arvokkaaseen maisema-alueeseen. Vaikutuksia tulee tasapainottaa ja lieven-
tää ainakin rakennusten värityksen ja yhtenäisten materiaalien avulla. 
 
Etelä-Savon maakuntaliitto toteaa lausunnossaan, että Roppolan tilan alue on maa-
kuntakaavassa Ikolan maakunnallisesti arvokasta maisema-aluetta (ma 14.558). Alu-
eita koskevan suunnittelumääräyksen mukaan alueen käytön suunnittelussa on otet-
tava huomioon alueen historiallisesti ja ympäristön kannalta arvokkaat rakennukset, 
rakennusryhmät, puistot tai maisema-alueet taikka muut niihin verrattavat erityisarvot. 
Yksityiskohtaisemmassa suunnittelussa on osoitettava määräykset maiseman ja ra-
kennetun kulttuuriympäristön osatekijöiden, kokonaisuuden ja ominaislaadun säilyttä-
miseksi. 

Alue sijaitsee kannaksella, jonka toisella puolella on Hakojärvi ja toisella puolella Kol-
konjärvi. Molemmat järvet ovat vedenlaadultaan erinomaisia. Etelä-Savon maakunta-
liiton mielestä on YVA-lain mukainen vaikutusten arviointi hankkeessa tarpeen, koska 
hanke on verrattavissa kooltaan ja vaikutuksiltaan YVA-lain hankeluettelon kohtaan 
1) eläinten pito. Hankkeella voi lisäksi olla merkittäviä vaikutuksia ihmisten viihtyvyy-
teen ja elinkeinoihin, luonnonvarojen hyödyntämiseen, vesistöihin ja veden laatuun, 
maaperään, liikenteeseen sekä maisemaan ja kulttuuriperintöön. Haittoja lieventää 
osin toimintojen hajasijoittaminen, tosin lannan siirto voi aiheuttaa uusia negatiivisia 
vaikutuksia.    
 

RATKAISU 
Etelä-Savon ELY-keskus päättää, että MTY Roppola eläinsuojan laajennushankkee-
seen ei sovelleta ympäristövaikutusten arviointimenettelyä. 

RATKAISUN PERUSTELUT 
Ympäristövaikutusten arviointimenettelystä annetun lain (YVA-lain) 3 §:n mukaan ar-
viointimenettelyä sovelletaan hankkeisiin ja niiden muutoksiin, joilla todennäköisesti 
on merkittäviä ympäristövaikutuksia.  
 
Lain 3 §:n 2 momentin mukaan ympäristövaikutusten arviointimenettelyä tulee sovel-
taa lisäksi yksittäistapauksessa hankkeeseen tai jo toteutetun hankkeen muuhunkin 


ESAELY/295/2018 5/10 

 

kuin edellä tarkoitettuun muutokseen, joka todennäköisesti aiheuttaa laadultaan ja 
laajuudeltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen, arviointia 
edellyttävien hankkeiden vaikutuksiin rinnastettavia merkittäviä haitallisia ympäristö-
vaikutuksia.   

Harkittaessa YVA-lain mukaan ympäristövaikutusten merkittävyyttä yksittäistapauk-
sessa otetaan erityisesti huomioon hankkeen ominaisuudet ja sijainti sekä ympäristö-
vaikutusten luonne (lain 3 § 3 mom., lain liite 2). Hankkeen sijainnissa otetaan huomi-
oon erityisesti vaikutusalueen luonnonympäristön sietokyky (YVAA 2 §). 

Arviointimenettelyn soveltamista koskevassa oikeudellisessa päätöksenteossa voi-
daan ottaa huomioon hankkeesta vastaavan esittämät mahdollisuudet vähentää mer-
kittäviä haitallisia ympäristövaikutuksia tehokkaasti (YVAL 13 § 1 mom. YVA-lain liite 
2 kohta 3 vaikutusten luonne, h-alakohta). 
 
YVA-lain liitteessä 1 luetellaan hankkeet, joihin sovelletaan ympäristövaikutusten ar-
viointimenettelyä. YVA-asetuksen eläinten pitoa koskevan kohdan 1 a) mukaan arvi-
ointimenettelyä sovelletaan mm. kanaloihin, joissa kasvatetaan yli 85 000 kananpoi-
kaa tai 60 000 kanaa (munituskana), b) 3 000 sikaa tai c) 900 emakkoa. Suunniteltu 
nautaeläinten pito ei sisälly YVA-lain (liite 1) hankeluettelon tarkoittamiin eläinten pito-
hankkeisiin. Lannan fosforimäärän perusteella laskettuja eläinyksikkökertoimia voi-
daan käyttää apuna arvioitaessa hankkeen kokoa suhteessa YVA-asetuksen hanke-
luettelon mukaisiin hankkeisiin (eläinsuojien ympäristölupahakemuslomakkeen 6022 
täyttöohje/02.2016). YVA-menettelyä edellyttävä 3000 lihasian eläinsuoja on 3000 
eläinyksikköä ja YVA-menettelyä edellyttävä kanala on edellä mainituilla kertoimilla 
4200 eläinyksikköä. Eläinpidon hankekokojen vertailu on suuntaa antava. Eläinten 
kasvatuksen sekä lannankäsittelyn aiheuttamat ympäristövaikutukset ovat toisistaan 
poikkeavia.  
 
Hankkeen ominaisuudet ja sijainti 
 
Hanke on Etelä-Savon oloissa suuri ja eläinmäärän lisäys on nykyiseen toimintaan 
verrattuna merkittävä. Kun kyse on olemassa olevan toiminnan laajentamisesta, 
YVA-menettelyn tarvetta tarkastellaan suhteessa esitettyyn muutokseen, sen laajuu-
teen. MTY Roppolan laajennus nykyisten eläinyksiköiden perusteella ylittää sikaloi-
den YVA-menettelyn rajan, mutta on suunnilleen vastaava kuin kanaloiden YVA-han-
keraja (4200 eläinyksikköä).  
 
MTY Roppolan karjatilan toiminta on vakiintunut ja toiminnalle tyypilliset sekä pysyvät 
että ajoittaiset vaikutukset ovat suurimmaksi osaksi jo muodostuneet. Toimintaa on 
valvottu ympäristöluvanvaraisena toimintana 16 vuotta. Karjatilatoimintoja säännel-
lään monin säädöksin, määräyksin ja ohjein.  
 
Tilakeskus sijaitsee kahden tilaluokitukseltaan erinomaisessa tilassa olevan vesistön 
välissä. Sekä Kolkonjärvi että Hakojärvi kuuluvat tyyppiin pienet ja keskikokoiset vä-
hähumuksiset järvet. Vesienhoidon suunnittelussa järville ei varsinaisesti ole asetettu 
yksityiskohtaisia toimenpiteitä, vaan tavoitetilan on katsottu olevan saavutettu. Tila-
luokitus on laadittu v. 2013 ja on esitetty Vuoksen vesienhoitoalueen 


ESAELY/295/2018 6/10 

 

vesienhoitosuunnitelmaan vuosiksi 2016-21. Järvien tilaluokitus päivitetään vuoden 
2019 aikana. Kolkonjärven ekologinen tila on ollut 1. ja 2. vesienhoitokaudella erin-
omainen. Myös biologisten laatutekijöiden osalta sekä fysikaalis-kemiallisten muuttu-
jien osalta (kokonaisfosfori ja kokonaistyppi) Kolkonjärven veden laatu on erinomai-
sessa tilassa. Hakojärven ekologinen tila on toisella vesienhoitokaudella arvioitu erin-
omaiseksi ja vesienhoidon tavoitteiden mukaisesti järven tila ei saisi heikentyä nykyi-
sestä. Järvi on karu, mutta hieman rehevämpi kuin Kolkonjärvi. 
 
Luonnonympäristön sietokyky  

Läheisessä Hakojärvessä esiintyy erittäin uhanalainen, erityisesti suojeltava ja luon-
todirektiivin liitteen IV (b) laji notkeanäkinruoho (Najas flexilis). Lajin varmoja nyky-
esiintymiä on koko maasta tiedossa vain viidessä järvessä, Hakojärven esiintymä on 
ainoa Etelä-Savosta varmistettu. 

Notkeanäkinruoho on pienikokoinen uposkasvi, joka kasvaa pohjaan kiinnittyneenä 
neutraali- ja kirkasvetisissä järvissä. Laji on herkkä vesien rehevöitymiselle ja siitä ai-
heutuvalle umpeenkasvulle, sekä likaantumiselle ja happamoitumiselle. Notkeanäkin-
ruohon esiintyminen on riippuvaista mm. pohjaan pääsevän valon määrästä ja veden 
laadusta. 
 
Riskit ja häiriötilanteet ja niiden hallinta 
 
Hankkeeseen liittyvät onnettomuusriskit kohdistuvat lähinnä itse toimintaan ja toimin-
tarakennuksiin. Tällaisten riskien hallinta, kuten rakenteiden tarkkailu, kemikaalien 
varastointi sekä toimintasuunnitelma onnettomuus- ja häiriötilanteiden varalle sekä 
niiden ehkäisemiseksi, kuuluu eläintilojen normaalitoimintaan. Poikkeustilanteisiin va-
rautumista määritellään ympäristöluvan ja pelastussuunnitelman yhteydessä.  
 
Vaikutukset ja vaikutusten luonne  
 
Maisemaan ja kulttuuriperintöön kohdistuvat vaikutukset    

Suunnitellulla uudisrakentamisella on maisemallisia vaikutuksia maakunnallisesti ar-
vokkaaseen Ikolanmäen maisema-alueeseen. Tilan rakennuskanta on uusiutunut 
mutta sisältää myös vanhempaa rakennuskantaa. 
 
Asemapiirroksen mukaan rakennusmassoja hajautetaan pienempiin erillisrakennuk-
siin, jotka muodostavat tiiviin ryhmän toteuttaen näin eteläsavolaista pihapiiriperiaa-
tetta. Täydennetyn hakemuksen mukaan vaikutuksia tasapainotetaan ja lievennetään 
rakennusten värityksen ja yhtenäisten materiaalien avulla. Suurin uusi rakennus-
massa tulisi kohtisuoraan suhteessa nykyiseen navettaan ja tulisi siten olemaan mai-
semassa melko hallitseva elementti sekä järven takaa että tieltä tarkasteltuna. On toi-
vottavaa, että suunnittelun keinoin tämän rakennuksen hallitsevuutta maisemassa 
saadaan vähennettyä.  
 
Maisemavaikutusten lieventäminen ei edellytä YVA-menettelyä, koska nämä seikat 
voidaan ottaa huomioon rakentamisen luvituksen yhteydessä. 


ESAELY/295/2018 7/10 

 

 
Vesistövaikutukset ja alueella olevia muita pistekuormituskohteita 
  
Tilakeskukselta vedet purkautuvat osin Kolkonjärven ja osin Hakojärven suuntaan. 
Tilalla on käytössä lannanlevityspeltoja Kolkonjärven, Tuusjärven sekä Hakojärven 
valuma-alueilla. 
 
Hakojärven pinta-ala on 236 ha, koko valuma-alue on järven laskujoen kohdalla noin 
10 km2, josta vesistöjä on 257 ha. Hakojärven valuma-alueessa on silmiinpistävää, 
että suon osuus alasta on hyvin pieni. Peltoja on kohtalaisen paljon, noin 30 % pinta-
alasta. 

Tuusjärvi on reitistön keskusjärvi. Järveen laskee Hakojärven valuma-alueen lisäksi 
Pahakkalanjoki, jonka keskusjärvenä on Sääksjärvi. Pahakkalanjokeen laskevat Ete-
läisen Vuotsinsuon, Linturahkan ja Kaskisuon sekä Lenninsuon turvetuotantoalueiden 
vedet. Tuusjärven itälaidalta purkautuu vesiä Kankaistenlammesta. Samaa reittiä pur-
kautuu myös Lakeanrahkan noin 400 ha turvetuotantoalueen vedet. 
 
Käytettävissä olevien tietojen perusteella tilan käytössä olevia levityspeltoja ei sijaitse 
pohjavesialueilla eikä pohjaveden muodostumisalueilla. Toiminnan laajennuksesta 
johtuva lannan peltolevitys ei todennäköisesti aiheuta merkittävää muutosta vesistö-
jen nykyiseen vedenlaatuun ja vesistöjen tilaan. Käytössä olevat lannanlevityspellot 
ovat nykyisin viljelyssä ja kulkuväylät pelloille ovat vakiintuneet. Vesistökuormituk-
seen ja estämiskeinojen tehokkuuteen liittyy vielä tiedollista epävarmuutta hankeku-
vauksen laajennussuunnitelman yleispiirteisyyden vuoksi. Tällaisia ovat mm. toteutta-
misen aikataulu ja mahdollinen laidunnuksen käyttöönotto. 

Vaikutukset luonnon monimuotoisuuteen, luonnonvaroihin ja luontoarvoihin  
 

Tieto notkeanäkinruohon esiintymisestä on toimitettu Itä-Suomen aluehallintoviras-
tolle hankkeen ympäristöluvan käsittelyä varten. Ympäristöluvan lupamääräysten 
avulla on tarpeen varmistaa, ettei hankkeesta aiheudu heikentäviä vaikutuksia Hako-
järven vedenlaatuun ja näkinruohoesiintymälle.  

Hankkeen vesistövaikutuksia näkinruohon kannalta voidaan ennaltaehkäistä esim. 
siten, että Hakojärven rantapelloilla ei tehdä lannan syyslevitystä, laidunnusta rajoite-
taan rantapeltojen osalta, ja huolehditaan riittävistä suojavyöhykkeistä. 
 
Myöskään näkinruohon säilymisen turvaaminen ei edellytä YVA-menettelyä, sillä laji 
voidaan ottaa huomioon ympäristöluvassa. 

Haju ja melu 
 
Suunnitellun hankkeen keskeiset ympäristövaikutukset liittyvät lisääntyvän lantamää-
rän mahdollisesti aiheuttamiin hajuhaittoihin karjarakennusten ja lantaloiden lähiym-
päristössä sekä lannan käsittelystä, kuljetuksesta ja levityksestä aiheutuviin ympäris-
tövaikutuksiin ja liikenteen lisääntymiseen. Hajuun ja liikenteeseen liittyvät vaikutuk-
set ovat osittain ajoittaisia. Toiminnanharjoittajan mukaan liete mullataan välittömästi 


ESAELY/295/2018 8/10 

 

keväällä ja syksyllä. Lietteestä suuri osa levitetään suoraan kasvustoon kesällä.  
 
Hajuhaitat koetaan yleisesti nautakarjatiloilla vähemmän haitallisiksi ja epämiellyttä-
viksi kuin sikaloissa ja kanaloissa. Lannan levitysala lisääntyy mutta paikallisesti lan-
noitusmäärä ei lisäänny. Lannan käyttöä peltojen lannoitteena säädellään valtioneu-
voston asetuksella 1250/2014 sekä maatalouden ympäristökorvauksen sopimusehto-
jen kautta. Tila on sitoutunut ympäristötukiehtoihin. 
  
Esitettyjen etäsäiliöiden sijoituspaikan kelpoisuus häiriöiden kannalta tulee tarkaste-
luun rakennusluvan yhteydessä.   
 
Hankkeesta aiheutuva meluhaitta muodostuu lähinnä liikenteestä sekä toiminnasta 
aiheutuvasta materiaalien siirroista sekä toimintaa palvelevien laitteiden käytöstä. Lii-
kenteen määrä laajennuksen myötä lisääntyy varsin paljon. Liikennemäärien voidaan 
kuitenkin katsoa olevan lypsykarja- ja lihatiloille tavanomaisia, kuten lannan kuljetuk-
set, rehun valmistus, eläin- ja rehukuljetukset sekä maitoauto. Tilakeskuksen ja sen 
lähiympäristön liikenteen ei voida katsoa aiheuttavan kohtuutonta meluhaittaa. Osa 
tilan liikenteestä on myös kausiluonteista. Kuljetukset etäsäiliöille eivät kulje kylätaa-
jamien kautta. 
 
Vaikutusten luonne 

 Hankkeen haitalliset vaikutukset ovat luonteeltaan osittain pysyviä, mutta maa- ja kar-
jatalousalueelle tyypillisiä, ja pääosin ajoittaisia ja kausiluonteisia. Hankkeen vaikutus 
on pääsiassa paikallinen. Lähialueelle voi ajoittain kohdistua suoria tai välillisiä haital-
lisia vaikutuksia (kuten haju, melu, liikenneturvallisuus). Haitat eivät kohdistu laajaan 
väestöön. Suunniteltava hanke ei aiheuta todennäköisesti merkittäviä suoria tai välilli-
siä haitallisia ympäristövaikutuksia tai yhteisvaikutuksia väestöön, ihmisten tervey-
teen tai elinympäristön terveellisyyteen ja viihtyisyyteen. Hankkeesta vastaava on 
esittänyt yleisesti tiedossa ja käytössä olevia keinoja ja tekniikkaa, jolla se tulisi vä-
hentämään laajennettavan eläinsuojatoiminnan vesistöihin ja ilmaan (haju, ammoni-
akki) kohdistuvia todennäköisesti merkittäviä haitallisia ympäristövaikutuksia. Haitto-
jen tehokkaan estämisen keinot sisältyvät hankkeen tarkempaan suunnitteluun ja toi-
mintaan haettaviin lupiin.   
 
Kun otetaan huomioon MTY Roppola eläinsuojatoiminnan laajennushanke kokonai-
suutena, sen ominaisuudet, sijainti ja vaikutusten luonne huomioiden, hankkeen to-
teuttaminen ei aiheuta laadultaan ja laajuudeltaan YVA-lain hankeluettelon hankkei-
den vaikutuksiin rinnastettavia merkittäviä ympäristövaikutuksia. Arviointimenettelyä 
ei siten ole tarpeen soveltaa hankkeeseen.  
 

SOVELLETUT OIKEUSOHJEET 
 

Laki ympäristövaikutusten arviointimenettelystä (252/2017) 2-4, 11, 12, 13, 31, 34, 37 
§ 
Asetus ympäristövaikutusten arviointimenettelystä (277/2017) 1, 2 § 


ESAELY/295/2018 9/10 

 

  
Selvilläolovelvollisuus, YVAL 31 § 

 Vaikka hankkeeseen ei sovelleta edellä mainitun ratkaisun mukaan YVA-lain mukais-
 ta ympäristövaikutusten arviointimenettelyä, hankkeesta vastaavan on oltava riittä-
 västi selvillä hankkeen ympäristövaikutuksista siinä laajuudessa kuin kohtuudella 
 voidaan edellyttää. 
 
 
MUUTOKSENHAKU 
 
 Hankkeesta vastaavan muutoksenhakuoikeus 
 
 Hankkeesta vastaava saa hakea tähän päätökseen muutosta valittamalla Itä-Suomen 
 hallinto-oikeuteen. 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 arviointime-
 nettely ole tarpeen. Muutosta voidaan hakea vasta siinä vaiheessa, kun edellä maini-
 tusta päätöksestä on mahdollisuus valittaa. (YVA-laki 37 § 2 momentti). 
 
 
 
 
 
 Ylijohtaja    Pekka Häkkinen 

 

 

 Ympäristönsuojelun asiantuntija Pirjo Angervuori 

 

PÄÄTÖKSESTÄ TIEDOTTAMINEN  
 

Tiedottaminen 
Päätöksestä kuulutetaan (14 pv) Rantasalmen kunnan virallisella ilmoitustaululla ja 
sähköisellä ilmoitustaululla. 
 
Kuulutus on nähtävillä myös sähköisesti Etelä-Savon ELY-keskuksen verkkosivulla 
osoitteessa http://www.ely-keskus.fi/etela-savo ˃Ajankohtaista˃  Kuulutukset. 
 
Päätös on nähtävillä Rantasalmen kunnanvirastossa. Päätös julkaistaan ympäristö-
hallinnon verkkosivulla www.ymparisto.f i˃ YVA-päätökset ˃ Etelä-Savo.  

http://www.ely-keskus.fi/etela-savo
http://www.ymparisto.f/


ESAELY/295/2018 10/10 

 

 
Jakelu 
Hankevastaava saantitodistuksin 
 
Sähköisesti: 
Kuullut viranomaiset 
Rantasalmen kunta 
Itä-Suomen aluehallintovirasto, ympäristövastuualue 

 

 

LIITTEET Valitusosoitus 
 

 

 
 
 
 

 

 

 

 

 

 

 

 

 

 


	Päätös ympäristövaikutusten arviointimenettelyn (YVA-menettely) soveltamisesta yksittäistapauksessa eläinsuojan laajennushankkeessa; Maatalousyhtymä Roppola, Rantasalmi
	ASIAN KÄSITTELY
	RATKAISU
	RATKAISUN PERUSTELUT
	Vaikutukset luonnon monimuotoisuuteen, luonnonvaroihin ja luontoarvoihin

	SOVELLETUT OIKEUSOHJEET
	Selvilläolovelvollisuus, YVAL 31 §

	PÄÄTÖKSESTÄ TIEDOTTAMINEN


