

PÄÄTÖS VARELY/3724/2017

8.5.2018 Nro 6/2018

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

ASIA Ympäristövaikutusten arviointimenettelyn soveltaminen

HANKKEESTA VASTAAVA

 Farmimuna Oy
Kulmalankuja 30

 32500 ORIPÄÄ

HANKKEEN KUVAUS

 Hanke

Farmimuna Oy harjoittaa kananmunien tuotantoa Oripäässä. Tilalla on nykyisin ym-
päristölupa yhteensä 210 000 munivan kanan ja 140 000 kananuorikon kasvattami-
selle (ESAVI/15/04.08/2012, 8.6.2017). Hankkeesta vastaava suunnittelee tuotan-
non kasvattamista yhdellä talouskeskuskokonaisuuden yhteyteen sijoitettavalla 59
000 munivan kanan kanalalla. Laajennuksen jälkeen tilalla olisi yhteensä 269 000
munivaa kanaa sekä 140 000 kananuorikkoa. Uuden 59 000 munituskanalan kaksi
kanalarakennusta tulisivat sijoittumaan nykyisen talousrakennuskokonaisuuden yh-
teyteen jäljempänä esitetyn kartan osoittamalla tavalla (liite 1). Tilalla on lisäksi mu-
napakkaamo ja kananmunien jalostuksen tuotantotilat, lannoitetehdas, Isofarmi Oy:n
rehusekoittamo sekä lämpökeskus, jossa poltetaan oljen ja hakkeen seassa kanan
raatoja. Nämä oheistoiminnot muodostavat toiminnallisen laitoskokonaisuuden yh-
dessä kanaloiden kanssa.

Toiminnot sijoittuvat viidelle tilalle Oripään kunnassa seuraavasti. Yhteensä 120 000
kananuorikon kanalat (4 rakennusta) sijaitsevat kiinteistöillä 561-403-1-6 ja 561-406-
1-145.

Kiinteistöllä 561-406-1-13 ja osittain myös kiinteistöllä 561-406-1-146 sijaitsevat 47
000 munivan kanan kanala ja 70 000 munivan kanan kanala.

Kiinteistöllä 561-401-1-48 sijaitsee neljä 22 000 ja yksi 5 000 munivan kanan ka-
nalaa sekä yksi 20 000 kananuorikon kanala.

Kiinteistölle 561-406-1-145 aiotaan sijoittaa laajennushankkeen mukaiset kaksi ka-
nalarakennusta.

Laajennuksen lannantuotanto on taulukkoarvoin laskettuna 2 360 m3 vuodessa.
Hankkeesta vastaavan tarkoituksena on jalostaa lanta rakeiseen muotoon omalla,
Eviran laitoshyväksynnän saaneella lannoitetuotantolinjalla, joka pienentää lantaker-
tymän tilavuuden osalta noin puoleen käsittelemättömään kuivikelantaan nähden ja
painon osalta noin 2/5:aan.

Lämmitysenergia saadaan tilan omasta kiinteää kotimaista polttoainetta (pääosin
olki ja osaksi hake) käyttävästä lämpökeskuksesta.

 2/12

Lanta hyödynnetään lannoitevalmistuksessa ja muut eläinperäiset sivutuotteet (raa-
dot) toimitetaan ulkopuolisen toimijan kautta esimerkiksi turkiseläinten rehuksi tai
vähäiset muninnan tai kasvatuksen aikana kuolleet eläimet poltetaan tilan omassa
rinnakkaispolttolaitoksessa.

Ympäristö

Hanke sijoittuu haja-asutusalueelle, jolla ei ole voimassa olevaa asema- eikä yleis-
kaavaa. Loimaan seudun maakuntakaavassa alue on osoitettu maa- ja metsätalous-
valtaiseksi alueeksi. Hankealueen läheisyydessä ei ole erityisiä suojelukohteita eikä
se ole luokiteltua pohjavesialuetta. Hankealue siihen liittyvine toimintoineen sijaitsee
Yläneenjoen valuma-alueella (34.045). Yläneenjoen ekologinen tila on tyydyttävä ja
vesiensuojelun tavoitteena on vesien hyvä tila.

Etäisyyttä lähimpiin siipikarjatiloihin on vähintään kolme kilometriä. Naapuruston lä-
himmät asuinrakennukset sijaitsevat 150 - 250 metrin etäisyydellä toimintakokonai-
suudesta. Lisäksi kilometrin etäisyydellä on useita asuttuja kiinteistöjä, erityisesti
pohjoisen suunnassa. Hankkeen mukaiset suunnitellut kaksi kanalarakennusta si-
joittuvat toimintakokonaisuuden eteläosaan. Niistä runsaan 500 metrin etäisyydellä
lounaassa sijaitsee yksi asuinkiinteistö ja alle kilometrin etäisyydellä kaakossa niin
ikään yksi.

Oripään kirkko ja keskustaajama sijaitsevat noin neljä kilometriä kaakkoon hanke-
alueelta ja Virttaan taajama koilliseen kuusi kilometriä.

Hankkeesta vastaavan oma arvio hankkeen ympäristövaikutuksista

Farmimuna Oy:n toiminta on muutoksineenkin alueelle vakiintunutta elinkeinotoimin-
taa. Toimintaa harjoitetaan pitkään siipikarjatuotantoon käytetyllä alueella ja toiminta
laajennetaan käytettävissä olevien maatilakiinteistöjen rajoissa. Olemassa olevan
tuotantorakennuskokonaisuuden muodostaman piirin sisällä tai välittömässä yhtey-
dessä tapahtuva toiminnan kehittäminen ei hankkeesta vastaavan arvion mukaan
vaikuta vallitsevilla etäisyyksillä ympäröivään maankäyttöön tai maankäytön suunnit-
teluun.

 Hankkeen ominaisuudet

1.1 Hankkeen koko

Hanke vastaa olemassa olevaan toimintaan suhteutettuna munituskanojen osalta 28
%:n laajennusta. Kaikkiin siipikarjapaikkoihin suhteutettuna laajennus on noin 17 %.
Fyysisesti laajennus tarkoittaa kahta noin 1 600 m2 tuotantorakennusta huoltotiloi-
neen ja kuivalantaloineen. Laajennuksen osuus ja suhde tuotantokiinteistömassaan
nähden on suunnilleen saman suuruinen kuin eläinpaikkamäärään nähden.

Laajennuksen lannantuotanto on taulukkoarvoin laskettuna 2 360 m3 vuodessa. Tar-
koituksena on jalostaa lanta rakeiseen muotoon omalla, Eviran laitoshyväksynnän
saaneella lannoitetuotantolinjalla, joka pienentää lantakertymän tilavuuden osalta
noin puoleen käsittelemättömään kuivikelantaan verrattuna ja painon osalta noin
2/5:aan. Laitoskäsittely parantaa lannan hyötykäyttöedellytyksiä huomattavasti mah-
dollistaessaan muitakin hyötykäyttökohteita perinteisen peltoviljelykäytön lisäksi.
Tämä on tärkeää erityisesti lannan korkean fosforisisällön vuoksi. Nykyisen toimin-
nan sekä tarjolla olevien loppusijoitusmahdollisuuksien valossa lannan sijoitusta ei
kuitenkaan ole arvioitu hankkeessa ongelmalliseksi.

 3/12

1.2 Yhteisvaikutukset muiden hankkeiden kanssa

Hankkeen lähivaikutusalueella (< 1 km) ei ole muita siipikarjatiloja. Etäisyydet lähim-
piin muihin siipikarjatiloihin ovat vähintään kolme kilometriä. Hankkeella ei siten li-
sätä siipikarjatuotannon yhteisvaikutuksia lähivaikutusalueella. Hankkeesta vastaa-
valla ei ole tiedossa muitakaan vireillä olevia hankkeita alueella, joiden yhteisvaiku-
tukset tulisi ottaa huomioon arvioitaessa tuotannolle tyypillisiä ympäristövaikutuksia.

1.3 Luonnonvarojen käyttö

Hankkeessa ei kuluteta merkittävästi luonnonvaroja. Ainoat käytettävät luonnonvarat
ovat rakennusmateriaalien lisäksi rehuraaka-aineita. Lämmitysenergia saadaan tilan
omasta kiinteää kotimaista polttoainetta (pääosin olki ja osaksi hake) käyttävästä
lämpökeskuksesta.

1.4 Jätteiden muodostuminen

Hanke ei lisää merkittävästi jätteiden muodostumista. Lanta hyödynnetään lannoite-
valmistuksessa ja muut eläinperäiset sivutuotteet (raadot) toimitetaan ulkopuolisen
toimijan kautta esimerkiksi turkiseläinten rehuksi tai vähäiset muninnan tai kasvatuk-
sen aikana kuolleet eläimet poltetaan tilan omassa rinnakkaispolttolaitoksessa. Toi-
minnassa muodostuvan talousjätteen määrä ei lisäänny. Varsinaiseen kasvatustoi-
mintaan ei liity pakkausjätemäärien tai muiden vastaavien jätejakeiden määrän kas-
vua, sillä esimerkiksi rehu toimitetaan tilalle irtotavarana hankkeesta vastaavan
omasta rehukeskuksesta. Rehun käsittelystä ei näin ollen muodostu jätteitä, joiden
muodostuminen tai määrä riippuisivat tuotannon laajuudesta.

1.5 Pilaantuminen ja haitat

Kotieläintuotannon keskeiset ympäristövaikutukset liittyvät lähinnä varsinaisesta toi-
minnasta ilmanvaihdon kautta muodostuviin hajuihin sekä lannan käsittelystä ja käy-
töstä ilmaan, maaperään ja vesistöihin kohdistuviin vaikutuksiin. Siipikarjankasva-
tuksesta aiheutuvat pilaantumisriskit tai -haitat liittyvät lähinnä eläinsuojien ilman-
vaihdon kautta ulos johdettavan poistoilman sisältämän typen sekä lantaperäisen
fosforin aiheuttamiin, ilmaan sekä maaperään kohdistuviin kuormitusriskeihin. Varsi-
naisten tuotantorakennusten suoraa kuormitusriskiä voidaan siipikarjatuotannossa
(kuivikepohjalanta) pitää vähäisenä. Ilmaan kohdistuvia ympäristövaikutuksia voi-
daan vähentää kasvattamoiden ilmanvaihtoa säätelevän olosuhdeautomatiikan
avulla. Lannan hyötykäytöstä aiheutuvaa kuormitusriskiä maaperään ja vesistöihin
voidaan rajoittaa suunnitelmallisella lannanlevityksellä sekä ohjaamalla muuten vai-
keasti hyödynnettävät lantaerät lannoitetuotantoon ja sitä kautta laajempaan hyöty-
käyttöön.

1.6 Suuronnettomuus ja katastrofiriskit

Siipikarjatuotanto ei itsessään muodosta suuronnettomuusuhkaa. Käytännössä laaja
rakennuspalo tai jokin äärimmäinen sääilmiö voisi aiheuttaa suuronnettomuuden.
Tällöin suurin uhka kohdistuisi käytännössä kasvattamoissa oleviin eläimiin. Ulko-
puolisille aiheutuva konkreettinen uhka jäisi näissäkin tapauksissa todennäköisesti
vähäiseksi. Varsinaisessa kasvatustoiminnassa ei käytetä aineita, joiden käsittely
aiheuttaisi hallitsemattomanakaan välitöntä vaaraa ympäristölle.

1.7 Ihmisten terveydelle koituvat riskit

 4/12

Siipikarjatuotannon kuormituspotentiaali ja päästöt kohdistuvat lähinnä ravinnepääs-
töinä ilmaan, maaperään ja vesiin. Toiminnasta ei ennalta arvioiden aiheudu laajen-
nettunakaan riskiä ihmisten terveydelle.

2. Hankkeen sijainti

2.1 Nykyinen ja hyväksyttyjen kaavojen mukainen maankäyttö

Suunniteltu sijoituspaikka on kaavoittamatonta maa- ja metsätalousvaltaista haja-
asutusaluetta. Hankealueen läheisyydessä ei ole ympäristövaikutusten kannalta eri-
tyisiä huomioon otettavia kohteita eikä se ole pohjavesialuetta. Sijoituspaikan sovel-
tuvuuden arvioinnissa on huomioitu, että kyseessä on olemassa olevan toiminnan
prosentuaalisesti tarkasteltuna kohtuullinen laajennus. Tällä on hankkeesta vastaa-
van näkemyksen mukaan merkitystä vertailtaessa laajennetun toiminnan ympäristö-
vaikutuksia olemassa olevan toiminnan ympäristövaikutuksiin nähden.

Sijoituspaikan yleisen soveltuvuuden arvioimiseksi hankkeesta vastaavalla ei ole tie-
dossa mitään, mikä olisi ristiriidassa siipikarjatuotannon kehittämisen kanssa. Kysy-
myksessä on olemassa olevan toiminnan laajentaminen. Lähialueen maankäyttö on
maa- ja metsätalousvaltaista haja-asutusaluetta. Kiinteistön peruskuivatustila on
hyvä, alue ei ole pohjavesialuetta eikä siellä ole tulvavaaraa tai muita sijoituspaikan
tekniseen soveltuvuuteen haitallisesti vaikuttavia tekijöitä. Hankkeen tieliikennettä
alueella lisäävä vaikutus on eläinmäärän kasvamisesta huolimatta muuhun toimin-
taan nähden vähäistä.

2.2 Alueen luonnonvarojen runsaus, saatavuus, laatu ja uudistumiskyky

Hankealueella ei ole hyödyntämiskelpoisia luonnonvaroja, joiden käyttö olisi ristirii-
dassa suunnitellun hankkeen kanssa. Lähin pohjavesialue sijoittuu tuotantoraken-
nusten alueelta koilliseen noin 4 kilometrin etäisyydelle. Alueen maanpinnan kor-
keusasema sekä etäisyydet huomioiden hankkeella ei ole vaikutuksia pohjaveden
hyödyntämiseen esimerkiksi antoisuuden tai laadun suhteen. Hankkeella ei ole vai-
kutuksia ympäröivien talousmetsien käyttöön.

2.3 Luonnonympäristön sietokyky

Hankkeella ei ennalta arvioiden ole sellaisia vaikutuksia, jotka koettelisivat luonnon-
ympäristön alueellista sietokykyä. Toiminnassa ei muodostu ympäristöön johdettavia
käsittelemättömiä jätevesiä. Lannan typpiyhdisteiden haihtumisella ei suunnitellussa
laajuudessa ole merkittävää vaikutusta peltojen tai lähimetsien kasvuun tai kasvun
laatuun.

Yksikön tuottamaa lantaa hyödynnetään peltoviljelyssä sekä lannoitetuotannossa.
Järjestely on prosessoimattoman lannan osalta toteutettu sopimusperusteisesti pel-
toviljelykäyttöön noin 2 000 hehtaarin (omaa 550 ha sekä 1 450 ha lannanlevitysso-
pimuksia) sekä lannoiterakeen osalta suurten kaupallisten toimijoiden kanssa. Lan-
noiteraetta on tarkoitus tehdä alkuun vuositasolla 2 000 – 3 000 tonnia ja tulevaisuu-
dessa enemmän. Tämä vastaa noin 6 600 – 10 000 m3 lantamäärää.

Tilalla on betonipohjaiset betonielementtiseinin varustetut katetut lantavarastot lan-
nan välivarastointia varten. Eläinsuojien pesuvedet johdetaan umpisäiliöön, josta ne
imeytetään kuivikkeeseen tai levitetään pellolle kasvukauden aikana.

 5/12

3. Vaikutusten luonne

3.1 Vaikutusten suuruus ja alueellinen laatu

Hakkeesta aiheutuvat ympäristövaikutukset ovat alueelle tyypillisiä ja liittyvät alu-
eella yleisesti harjoitettavaan kotieläintuotantoon. Eläinmäärän kasvaminen ei lisää
ympäristövaikutuksia lineaarisesti nykyiseen tuotantoon nähden.

3.2 Vaikutusten yleinen luonne

Yleisluonteeltaan konkreettiset ympäristövaikutukset ovat lähinnä lähialueelle leviä-
viä hajuja. Toiminnasta ei käytännössä aiheudu muita tuotantoalueen ulkopuolelle
kohdistuvia konkreettisia vaikutuksia. Vaikutuksia paikalliseen liikenteeseen ei tässä
yhteydessä olemassa oleva tuotanto huomioiden lueta ympäristövaikutuksiksi.
Lannan ravinteiden käytöstä muodostuva kuormituspotentiaali ei kohdistu kokonai-
suudessaan toiminnan lähialueelle, minkä vuoksi tätä ei pidetä tarkastelussa konk-
reettisena ympäristövaikutuksena. Toiminnasta ei aiheudu haitallista melua, pölyä-
mistä eikä tärinää.

3.3 Rajat ylittävä vaikutus

Hankkeella ei ole kunta- tai maakuntarajat ylittäviä suoria ympäristövaikutuksia. Lan-
nan määrän kasvu lisää lantaperäisen typen ja fosforin määrää, josta osa hyödynne-
tään kunta- ja maakuntarajojen ulkopuolella.

3.4 Vaikutusten voimakkuus ja monitahoisuus

Mikäli hajua pidetään keskeisenä konkreettisena ympäristövaikutuksena, voidaan
olettaa, että toiminnalla tulee olemaan havaittavia vaikutuksia esimerkiksi lähialueen
asuinkiinteistöjen alueella. Nämä vaikutukset esiintyvät alueella satunnaisesti jo ny-
kyisin, eikä niiden voimakkuuden voida olettaa kasvavan suorassa suhteessa tuo-
tannon laajenemisen kanssa. Hajuihin liittyvät vaikutukset kohdistuvat lähinnä viih-
tyisyyteen. Hajut aiheuttavista typpipäästöistä ei ennalta arvioiden aiheudu vaikutuk-
sia lähimetsien kasvulle eikä vaikutusten konkreettista merkitystä puuntuotannolle
tai hakkuukertymän laadulle voida luotettavasti arvioida ennakkoon.

3.5 Vaikutusten todennäköisyys, odotettu alkamisaika, kesto, toistumistiheys ja pa-
lautuvuus

Siipikarjatuotanto aiheuttaa väistämättä hajua, joka on konkreettisena ympäristövai-
kutuksena tyypillistä kaikelle kotieläintaloudelle. Se, kuinka haitallisena vaikutukset
esiintyvät lähimmissä häiriintyvissä kohteissa, riippuu lähinnä etäisyyksistä, kulloin-
kin vallitsevasta säätyypistä sekä vallitsevasta ilmavirtausten suunnasta.

Lähimmät asuinrakennukset sijoittuvat tuotantoalueen luoteis-, pohjois- ja koillispuo-
lelle. Etäisyydet tuotantoalueen rajalta lähimpiin asuinrakennuksiin säilyvät suunnil-
leen ennallaan laajennuksesta huolimatta. Vallitsevat tuulten suunnat alueella ovat
sektorissa etelästä länteen. Tämän vuoksi hankkeesta ilmaan kohdistuvien ympäris-
tövaikutusten pääasiallinen vaikutusalue on suunnassa, jossa kasvattamoiden etäi-
syys lähimpiin muihin kuin hakijayhteisön omiin asuinrakennuksiin on yleisesti noin
750 metriä ja uusien kanaloiden osalta lähes 900 metriä. Lisäksi alueen koillis- ja
itäpuolella on korkeampaa maastoa, joka ohjaa ja sekoittaa ilmavirtauksia oletetta-
vasti haitattomampaan muotoon kuin vastaavassa tilanteessa tasaisessa pelto-
maastossa.

 6/12

Suunnat, etäisyydet, maaston muodot sekä tuulten jakauma huomioiden toiminnalla
ei hankkeesta vastaavan arvion mukaan ole laajennettunakaan merkittäviä vaikutuk-
sia lähimpien asuinkiinteistöjen toimintaan. Johtopäätös on perusteltu siitäkin syys-
tä, että jo nykyinen tuotanto muodostaa riittävän kuormituspotentiaalin hajujen muo-
dostamiseen. Tätä ei kuitenkaan ole lähialueen asukkaiden tai maanomistajien ta-
holta kritisoitu millään tavoin. Haju on lisäksi ympäristövaikutus, josta palautuminen
tapahtuu nopeasti ilmavirtausten kääntyessä.

3.6 Yhteisvaikutus muiden olemassa olevien tai suunniteltujen hankkeiden kanssa

Hankkeen ympäristövaikutuksilla ei ole yhteisvaikutusta muiden olemassa olevien
tai tiedossa olevien suunniteltujen hankkeiden kanssa.

3.7 Mahdollisuus vähentää vaikutuksia tehokkaasti

Tuotantorakennusten rakennustapa ja poistoilman johtamisjärjestelyt mahdollistavat
jossain määrin hajujen määrän rajoittamisen tuotantoteknisin toimenpitein, mutta ei-
vät kokonaan poistaa. Keskeisenä tekijänä hajujen hallinnassa on kanaloiden olo-
suhdeautomatiikkaan perustuva ilmanvaihto sekä lannankäsittelyn hallinta

Hankkeesta vastaavan arvio YVA-menettelyn tarpeesta

Edellä esitetyin perustein hanke voidaan toteuttaa esitetyssä laajuudessa ympäristö-
lupa-asiana ilman YVA-menettelyä. Tuotannon laajuus ja tuotanto-olosuhteet huomi-
oiden hankkeessa ei ole tiedossa sellaisia selvitettäviä elementtejä, joiden ratkaise-
minen ei olisi mahdollista ympäristölupaprosessissa, ja jotka edellyttäisivät siten täy-
simittaisen YVA-prosessin toteuttamista.

ASIAN KÄSITTELY

 Vireilletulo ja lisäselvitykset

Farmimuna Oy on 13.12.2017 jättänyt Varsinais-Suomen elinkeino- liikenne- ja ym-
päristökeskukselle pyynnön arvioida, sovelletaanko hankkeeseen ympäristövaiku-
tusten arviointimenettelyä YVA-lain 3 §:n 2 momentissa tarkoitettuna yksittäista-
pauksena. ELY-keskus on 3.1.2018 pyytänyt hankkeesta vastaavaa täydentämään
tietoja hankkeen liikennevaikutuksista. Täydennys on saapunut ELY-keskukseen
11.1.2018.

 Kuuleminen

 Varsinais-Suomen ELY-keskus on 22.1.2018 pyytänyt lausuntoa Oripään kunnan
ympäristönsuojeluviranomaiselta ja Varsinais-Suomen liitolta.

 Varsinais-Suomen liitto on 13.2.2018 ilmoittanut, että lausuntopyyntö ei anna aihetta

lausunnon antamiseen, koska liitolla ei ole hankkeesta huomautettavaa eikä hanke
ole ristiriidassa Varsinais-Suomen maakuntakaavoituksen tai muun suunnittelun
kanssa.

Oripään kunnan tekninen lautakunta on 23.2.2018 ELY-keskukselle toimitetussa
lausunnossaan esittänyt kantanaan, että hanke voidaan toteuttaa esitetyssä laajuu-
dessaan ympäristölupa-asiana ilman YVA-menettelyä. Uusi hanke yksinään alittaa
YVA-menettelyn soveltamisrajan. Hanke lisää olemassaolevaa toimintaa 28 prosen-
tilla, joten vaikutukset toiminnan kokonaisuuteen ovat vähäiset. Hankkeessa ei käy-
tetä merkittävässä määrin luonnonvaroja. Hanke ei oleellisesti lisää jätteiden muo-
dostumista. Ilmaan kohdistuvia ympäristövaikutuksia voidaan vähentää käyttämällä

 7/12

ilmastoinnissa parasta mahdollista tekniikkaa. Lannasta muodostuvaa kuormitusris-
kiä maahan ja vesistöihin saadaan pienennettyä käyttämällä mahdollisimman suuri
osa lannoitetuotantoon. Suuronnettomuusriskiä ei hankkeesta aiheudu. Toiminnasta
ei aiheudu riskiä ihmisten terveydelle.

Sijoituspaikka on kaavoittamatonta haja-asutusaluetta. Hankealueen läheisyydessä
ei ole ympäristövaikutusten kannalta erityisiä huomioon otettavia kohteita eikä se ole
pohjavesialuetta. Eläinmäärän kasvaminen ei lisää ympäristövaikutuksia suoraviivai-
sesti nykyiseen tuotantoon nähden.

Konkreettiset ympäristövaikutukset ovat pääasiassa hajuja. Vaikutuksia saattaa ai-
heutua myös Haanojan ravinnepitoisuuksiin. Uusi hanke tulee jossain määrin lisää-
mään näitä satunnaisia vaikutuksia. Siipikarjatuotanto aiheuttaa väistämättä hajuja.
Suunnat, etäisyydet, maaston muodot sekä tuulten jakauma huomioiden toiminnalla
ei arvion mukaan ole laajennettunakaan merkittäviä vaikutuksia lähimpiin asuinkiin-
teistöihin. Jo nykyinen tuotanto muodostaa riittävän kuormituspotentiaalin hajujen
muodostumiseen. Hajuhaittojen vaikutukset naapureille ovat satunnaisia ja liittyvät
yleensä olemassa oleviin säätiloihin. Hankkeella ei ole muita yhteisvaikutuksia kuin
tilan omien olemassa olevien toimintojen kanssa. Ympäristövaikutuksia voidaan vä-
hentää tekemällä lannasta mahdollisimman suurelta osin lannoitetta. Ilmastoinnissa
tulee käyttää karjarakennuksiin suunniteltua parasta käytettävissä olevaa tekniikkaa.
Jätevesien käsittelyyn tulee kiinnittää huomiota mahdollisen ympäristöluvan käsitte-
lyssä Haanojan korkeiden ravinnepitoisuuksien vuoksi.

Hankkeesta vastaava on 3.4.2018 ilmoittanut vastineenaan, ettei sillä ole teknisen
lautakunnan lausuntoon huomautettavaa.

RATKAISU JA PERUSTELUT

 Arviointimenettelyn soveltamista koskeva ratkaisu ja perustelut

Hankkeeseen on tarpeen soveltaa ympäristövaikutusten arviointimenettelystä anne-
tun lain mukaista arviointimenettelyä.

Ympäristövaikutusten arviointimenettelyä sovelletaan ympäristövaikutusten arviointi-
menettelystä annetun lain (YVAL 252/2017 3 §) mukaan hankkeisiin ja niiden muu-
toksiin, joista Suomea velvoittavan kansainvälisen sopimuksen täytäntöön panemi-
nen edellyttää arviointia taikka joista saattaa aiheutua merkittäviä haitallisia ympäris-
tövaikutuksia Suomen luonnon ja muun ympäristön erityispiirteiden vuoksi. Arviointi-
menettelyä sovelletaan lisäksi yksittäistapauksessa sellaiseen hankkeeseen tai jo
toteutetun hankkeen muuhunkin kuin edellä tarkoitettuun olennaiseen muutokseen,
joka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös eri hankkeiden yh-
teisvaikutukset huomioon ottaen, arviointimenettelyä edellyttävien hankkeiden vaiku-
tuksiin rinnastettavia merkittäviä haitallisia ympäristövaikutuksia. Harkittaessa vaiku-
tusten merkittävyyttä yksittäistapauksessa YVA-lain 3 § 2 ja 3 mom. mukaisesti ote-
taan lisäksi huomioon

1. hankkeen ominaisuudet, erityisesti a) hankkeen koko ja suunnitelma; b) yhteisvai-
kutus muiden olemassa olevien ja/tai hyväksyttyjen hankkeiden kanssa, c) luon-
nonvarojen, erityisesti maan, maaperän, veden ja luonnon monimuotoisuuden,
käyttö, d) jätteiden muodostuminen, e) pilaantuminen ja haitat, f) suuronnetto-
muus- ja/tai katastrofiriskit, jotka ovat varteenotettavia hankkeen kannalta, mu-
kaan lukien ilmastonmuutoksen aiheuttamat riskit, tieteelliseen tietoon perustuen,
g) ihmisten terveydelle koituvat riskit (esimerkiksi veden tai ilman pilaantumisen
johdosta),

 8/12

2. hankkeen sijainti, siten että vaikutusalueella olevan ympäristön herkkyyttä tarkas-
teltaessa otetaan huomioon erityisesti a) nykyinen ja hyväksyttyjen kaavojen mu-
kainen maankäyttö, b) alueen ja sen maanpinnan alaisten luonnonvarojen (myös
maaperä, maa, vesi ja luonnon monimuotoisuus) suhteellinen runsaus, saata-
vuus, laatu ja uudistumiskyky, c) luonnonympäristön sietokyky,

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

YVA-lain liitteessä 1 luetellaan hankkeet, joihin sovelletaan arviointimenettelyä.
YVA-asetuksen eläintenpitoa koskevan kohdan 1 a) mukaan arviointimenettelyä so-
velletaan mm. kanaloihin, joissa kasvatetaan yli 85 000 kananpoikaa tai 60 000 ka-
naa.

Suunnitellun hankkeen ympäristövaikutusten merkittävyyttä arvioidaan yllä todettui-
hin YVA-lain liitteen 2 harkintakriteereihin perustuen.

Hankkeen ominaisuudet

Hankkeen eli toiminnan laajennuksen suunniteltu munivien kanojen määrä, 59 000
kpl (4 130 eläinyksikköä), on 98 % hankeluettelon kokoluokasta, vaikkakin lisäystä
nykyiseen kapasiteettiin on munivien kanojen osalta vain 28 % ja koko tuotannon
osalta 17 %. Koko tilan eläinmäärä laajennuksen jälkeen, 269 000 munivaa kanaa
(18 830 ey) ja 140 000 kananuorikkoa (5 600 ey), on eläinyksikkökertoimilla lasket-
tuna, munivien kanojen mitoitusta käyttäen, hankeluettelon kokoluokkaan verrattuna
(24 430 / 4 200) lähes kuusinkertainen (lähes 500 %). Vaikka muutos nykytilantee-
seen ei ole huomattava, hanke yhdessä olemassa olevan toiminnan kanssa muu
eläinmäärä ja oheistoiminnot huomioon ottaen on kokoluokaltaan merkittävä ja ai-
heuttaa merkittäviä yhteisvaikutuksia.

Laajennuksen, 59 000 munivaa kanaa, lannantuotanto on taulukkoarvoin laskettuna
2 360 m3 vuodessa ja laskennallinen ammoniakkipäästö 23 010 kg NH3/v. Koko
eläinmäärän laskennallinen ammoniakkipäästö laajennuksen jälkeen on 104 910 kg
(munivat kanat) + 29 400 kg (nuorikot) = 134 310 NH3/v. Kanat ja kananuorikot kas-
vatetaan pääosin häkeissä, jolloin muodostuvaan lantaan ei lisätä kuivikkeita sito-
maan hajua tai muita ilmanepäpuhtauksia.

Kananlannan fosforipitoisuus on korkea. Hankkeesta vastaavan tarkoituksena on
jalostaa lanta rakeiseen muotoon omalla, Eviran laitoshyväksynnän saaneella lan-
noitetuotantolinjalla, joka pienentää lantakertymän tilavuuden osalta noin puoleen
käsittelemättömään kuivikelantaan nähden ja painon osalta noin 2/5:aan. Laitos-
käsittely parantaa lannan hyötykäyttömahdollisuuksia huomattavasti mahdollistaes-
saan muitakin hyötykäyttökohteita perinteisen peltoviljelykäytön lisäksi. Laskennalli-
nen lannanlevitykseen tarvittava peltoala on huomattavan suuri, noin 2 200 ha,
vaikka lannalle on olemassa muitakin hyötykäyttökohteita kuin peltolevitys.

Hankkeesta ympäristöön aiheutuvat haitalliset vaikutukset voivat yhteisvaikutukset
huomioon ottaen muodostua merkittäviksi. Ne voivat ilmetä lähinnä hajuhaittoina,
pintavesiin kohdistuvana ravinnekuormituksena, mutta jonkin verran myös maisema-
vaikutuksina sekä liikenteen lisääntymisen aiheuttamina melu- ja liikenneturvalli-
suusvaikutuksina.

 9/12

Hankkeen sijainti

Hanke sijoittuu haja-asutusalueelle, jolla ei ole voimassa olevaa asema- eikä yleis-
kaavaa. Loimaan seudun maakuntakaavassa alue on osoitettu maa- ja metsätalous-
valtaiseksi alueeksi. Lähimmät eläinsuojat ovat vajaan kolmen kilometrin etäisyy-
dellä kaakon suunnassa sijaitseva liha- ja emakkosikala sekä samalla suunnalla si-
jaitseva kanala. Lähimmät asuinrakennukset sijaitsevat 150 - 250 metrin etäisyy-
dellä toimintakokonaisuudesta. Lisäksi kilometrin etäisyydellä on useita asuttuja kiin-
teistöjä, erityisesti pohjoisen suunnassa. Hankkeen mukaiset suunnitellut kaksi ka-
nalarakennusta sijoittuvat toimintakokonaisuuden eteläosaan. Niistä runsaan 500
metrin etäisyydellä lounaassa sijaitsee yksi asuinkiinteistö ja alle kilometrin etäisyy-
dellä kaakossa niin ikään yksi. Yhteisvaikutukset toimintakokonaisuuden muiden toi-
mintojen kanssa voivat erityisesti hajupäästöjen ja liikennevaikutusten osalta muo-
dostua merkittäviksi lähistön asutukselle.

Hankealue siihen liittyvine toimintoineen sijaitsee Yläneenjoen valuma-alueella
(34.045). Yläneenjoen ekologinen tila on tyydyttävä ja vesiensuojelun tavoitteena on
vesien hyvä tila. Laskennallinen lannanlevitykseen tarvittava peltoala on noin 2200
ha. Toimintakokonaisuuden lannankäsittelyllä on siten huomattava merkitys vesien-
suojelun kannalta ja toiminnan lannankäsittely peltolevityksellä vaikuttaa Yläneen-
joen ekologisen tilan tavoitteiden saavuttamiseen haitallisesti.

Vaikutusten luonne

Toiminta on jatkuvaa. Vaikutukset ovat kotieläintaloudelle tyypillisiä, ennalta tie-
dossa olevia pysyväisluonteisia vaikutuksia. Kun otetaan huomioon yhteisvaikutuk-
set muiden tilakokonaisuuteen sisältyvien toimintojen kanssa, vaikutusten voidaan
arvioida ulottuvan laajemmalle alueelle kuin tavanomaisen siipikarjatilan vaikutukset
ulottuisivat.

Lieventämistoimet

Hankkeesta vastaava esittää, että tuotantorakennusten rakennustapa ja poistoilman
johtamisjärjestelyt mahdollistavat jossain määrin hajujen määrän rajoittamisen tuo-
tantoteknisin toimenpitein, mutta ne eivät estä hajuhaittojen lisääntymistä kokonaan.
Keskeisenä tekijänä hajujen hallinnassa on kanaloiden olosuhdeautomatiikkaan pe-
rustuva ilmanvaihto sekä lannankäsittelyn hallinta. Nykyinen ja hankkeen mukainen
toiminta tapahtuu parhaan käyttökelpoisen tekniikan vaatimusten mukaisesti ja uu-
simmat BAT-päätelmät otetaan huomioon ympäristölupakäsittelyssä. Siten ympäris-
tövaikutuksia on mahdollista rajoittaa osin tehokkaastikin. Vaikutusten monitahoi-
suuden ja toimintakokonaisuudesta aiheutuvien yhteisvaikutusten vuoksi hankkeella
on kuitenkin todennäköisesti merkittäviä ympäristövaikutuksia.

Yhteenveto

Munituskanala ja siihen liittyvät muut toiminnot ovat kasvaneet perättäisten laajen-
nusten myötä laajuudeltaan niin suuriksi, että yhteisvaikutukset huomioon ottaen
hankkeen ympäristövaikutukset muodostuvat todennäköisesti merkittäviksi. Jo pel-
kästään laajennuksen suuruinen munituskanala on kokoluokaltaan lähes hankeluet-
telon mitoitusta vastaava. Farmimuna Oy:n munitus- ja kasvatuskanalat niihin kyt-
keytyvine toimintoineen muodostavat laajan toiminnallisen kokonaisuuden, jonka
ympäristövaikutukset ovat tavanomaista siipikarjatilaa monitahoisemmat. Hank-
keessa on tarpeen aikataulullisesti ja toiminnallisesti kytkeä kanalatoiminnan laajen-
tamiseen sen edellyttämät ympäristönsuojelutoimet ja arvioida kokonaisvaltaisem-
min tuotannon laajenemisedellytyksiä. Farmimuna Oy:n toimintakokonaisuus muo-
dostuu kananmunien tuotannosta, munien pakkauksesta ja jatkojalostuksesta, kano-

 10/12

jen kasvatuksesta ja lannan varastoinnista. Kokonaisuuteen kuuluu myös re-
husekoittamo, lannoitetehdas ja lämpökeskus, jossa poltetaan oljen ja hakkeen se-
assa kanan raatoja. Tuotantoalueen hulevesi-, ilma- ja hajupäästöjen hallinta sekä
lannan levityksen logistiikka edellyttävät alueellisesti laajaa tarkastelua. Ilman epä-
puhtauksien osalta on lisäksi otettava huomioon, että kanat ja kananuorikot kasvate-
taan pääosin häkeissä, jolloin lantaan ei lisätä kuivikkeita sitomaan hajua tai muita
ilmateitse leviäviä päästöjä. Pelkästään kanalatoiminnan laskennalliset ammoniakki-
päästöt ovat noin 134 310 kg NH3 vuodessa, joten vähentämismahdollisuuksia on
syytä tarkastella toiminnan laajentuessa. Laskennallinen lannanlevitykseen tarvit-
tava peltoala on noin 2 200 ha. Lannankäsittelyllä on siten huomattava merkitys ve-
siensuojelun kannalta, ottaen huomioon hankealueen sijainti Yläneenjoen valuma-
alueella, jolla vesienhoidon tavoitteena on joen ekologisen tilan parantaminen.

Sovelletut säännökset

 Laki ympäristövaikutusten arviointimenettelystä (252/2017) 3, 11, 13 ja 37 §, liitteet 1
ja 2

 Hallintolaki (434/2003) 60 §

MUUTOKSENHAKU

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

Tähän päätökseen ei saa muutoin erikseen hakea muutosta valittamalla. Ympäristö-
vaikutusten arviointimenettelystä annetun lain 37 §:n 2 momentissa tarkoitetut tahot
saavat kuitenkin hakea muutosta tähän päätökseen samassa järjestyksessä ja yh-
teydessä kuin hanketta koskevasta lupapäätöksestä valitetaan.

Ylitarkastaja Seija Savo

Ylitarkastaja Petri Hiltunen

PÄÄTÖKSESTÄ TIEDOTTAMINEN

 Päätös Farmimuna Oy
- saantitodistuksin, suoritemaksutta

 Etelä-Suomen aluehallintovirasto

 Jäljennös päätöksestä

 Oripään kunnan tekninen lautakunta

 Päätöksen nähtävillä olo

Kuulutus on nähtävänä Oripään kunnan ilmoitustaululla ja päätös Oripään kunnan-
virastossa, osoitteessa Koulutie 2, Oripää, ajalla 9.5. – 23.5.2018, sekä sähköisesti
ympäristöhallinnon verkkosivuilla, lyhytosoitteessa www.ymparisto.fi/yva-paatok-
set/varsinais-suomi-ja-satakunta.

 Liittet 1. Hankealueen sijaintikartta
 2. Valitusosoitus

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

 11/12

Liite 1. Hankealueen sijaintikartta

Liite 1. Hankealueen sijaintikartta

Liite 2.

VALITUSOSOITUS

suunniteltu

 laajennus

 12/12

Liite 2. 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 määrä-
ajan 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. Todisteellisesti toimitetussa tiedoksiannossa tiedoksisaantipäivän osoittaa tiedoksianto- tai saan-
titodistus. Milloin kysymyksessä on sijaistiedoksianto, päätös katsotaan tiedoksi saaduksi kolmantena päivänä tie-
doksiantotodistuksen 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 tai sähköpos-
tilla) 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 valitus-
 viranomainen 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 tai sähköpostilla) 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 250 euroa. Tuomioistuinmaksu-
laissa (1455/2015) on erikseen säädetty eräistä tapauksista, joissa maksua ei peritä.

Turun hallinto-oikeuden yhteystiedot:

Postiosoite: PL 32, 20101 Turku
Käyntiosoite: Sairashuoneenkatu 2-4
Puhelin: 029 56 42400
Telefax: 029 56 42414
Sähköposti: turku.hao@oikeus.fi
Aukioloaika: 8.00–16.15

mailto:turku.hao@oikeus.fi

