
   

 Diaarinumero 
VARELY/11/07.04/2010 

 

 

15.10.2010  

 

VARSINAIS-SUOMEN  ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS 
YMPÄRISTÖ JA LUONNONVARAT    
Vaihde 020 636 0060 
fax (02) 230 0009 

kirjaamo.varsinais-suomi@ely-
keskus.fi

Lemminkäisenkatu 14-18 B, PL 523, 20521 Tur-
ku

 

Varsinais-Suomi 

 
 
Janne Torikka 

 
 

Lausunto ympäristövaikutusten arviointiselostuksesta, 
Torikan kanalan laajentaminen 
 

Janne Torikka on 24.5.2010 toimittanut Varsinais-Suomen elinkeino-, liikenne- ja ympä-
ristökeskukselle ympäristövaikutusten arviointimenettelystä annetun lain mukaista yh-
teysviranomaisen lausuntoa varten ympäristövaikutusten arviointiselostuksen, joka kos-
kee Laitilassa sijaitsevan Torikan kanalan laajentamista.  

 
 
 
HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY  
  
 
Hankkeen nimi  
  
 
         Torikan kanalan laajennushanke 
 
Hankkeesta vastaava   YVA-Konsultti    
  
 Janne Torikka  Watrec Oy 
    Projektipäällikkö Jaana Tuppurainen 
 Torikantie 83   Tapionkatu 4 A 11 
 23800 LAITILA  4100 JYVÄSKYLÄ 

   
Ympäristövaikutusten arviointimenettely 

 
Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympä-
ristövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätök-
senteossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuk-
sia. 
 
Ympäristövaikutusten arviointimenettelystä annetun asetuksen 6 §:n hankeluettelon 1 
a) kohdan perusteella hankkeeseen tulee soveltaa ympäristövaikutusten arviointime-
nettelyä. Yhteysviranomaisena toimii Varsinais-Suomen elinkeino-, liikenne- ja ympä-
ristökeskus. 
 
YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hank-
keessa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon 
kannalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiselostuksen ta-
voitteena on esittää tiedot hankkeesta ja sen ympäristövaikutuksista kokonaisuutena.  
 


 2/14 

 

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenette-
lystä annetussa asetuksessa ja arviointiohjelmasta annetun yhteysviranomaisen lau-
sunnossa esitettyjen arviointiselostuksen sisällöllisten vaatimusten toteutumista.  
 
Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää aikanaan lu-
pahakemusasiakirjoihin. 

 
Hankkeen edellyttämät luvat ja päätökset 
 

Arviointiselostuksen mukaan hankkeen toteuttaminen edellyttää ympäristönsuojelulain 
mukaista ympäristölupaa Etelä-Suomen aluehallintovirastolta ja maankäyttö- ja raken-
nuslain mukaista rakennuslupaa rakennusvalvontaviranomaiselta sekä mahdollisesti 
suunnittelutarveharkintaa. Mikäli biokaasulaitoksella käytetään eläinperäisiä sivutuottei-
ta, edellytetään toiminnalta sivutuoteasetuksen mukaista laitoshyväksyntää Elintarvike-
turvallisuusvirastolta Eviralta. Ravinnejakeiden mahdollinen markkinointi ja myynti edel-
lyttävät sivutuoteasetuksen ja lannoitevalmistelain mukaista laitoshyväksyntää, jonka 
tekee myös Evira. Käytettäessä pelkästään nyt suunniteltuja lantaa ja peltobiomassoja 
omilta ja sopimustiloilta ei laitoshyväksyntää tarvita, mutta ympäristölupavelvollisena on 
toiminnasta tehtävä ilmoitus Eviralle. Biokaasun valmistukseen ja siirtoon valmistumis-
paikalla sovelletaan asetusta vaarallisten kemikaalien teollisesta käsittelystä ja varas-
toinnista. Asetusta valvoo Turvatekniikan keskus TUKES. 
 

Hanke, sen tarkoitus ja sijainti 
 

Hankkeen tarkoituksena on toteuttaa Laitilan kaupungin Untamalan kylässä sijaitseval-
la Torikan tilalle maksimissaan 150 000 munituskanan ja 75 000 nuorikon kanala, joka 
takaa riittävän volyymin kilpailukyvyn säilyttämiseksi ja elinkeinon harjoittamisen tur-
vaamiseksi tulevaisuudessa. Hanke sijoittuu Janne Torikan omistamalle kahdesta kiin-
teistöstä muodostuvalle n. 3 ha tilalle. Kiinteistöllä on nykyisellään kanalarakennukset 
54 000 munituskanalle ja 25 000 kananuorikolle (12 000 kanan lattiakanala, 25 000 ka-
nan virikekanala, 15 000 kanan virikekanala sekä poikaskasvattamot 20 000 ja 5 000 
kananpojalle), viljankuivaamo, rehusiilot, viisi lantalaa sekä pieni hevostalli. Kanalatoi-
mintaa kiinteistöllä on harjoitettu vuodesta 1950-luvulta lähtien.  
 
Laajennuksella pyritään toteuttamaan volyymiltaan optimikokoinen kanalayksikkö, joka 
takaa riittävän kananmunatuotannon kananmunapakkaamo Munax Oy:n toimintaan. 
Kanalahankkeessa munantuotanto kasvaa nykyisestä 972 tonnista vuodessa maksi-
missaan noin 3000 tonniin. Tuotanto menee Munax Oy:n munapakkaamoon.  
 
Laajennuksessa uudet kanalat (1-2) ja lantala rakennetaan nykyisten kanaloiden koil-
lispuolelle, uusi kasvattamo nykyisten kanaloiden eteläpuolelle. Biokaasulaitos sijoite-
taan samaan pihapiiriin nykyisten kanaloiden ja uusien kanaloiden väliin. 
 
Kanaloihin tulee porakaivovesi, jonka on laskettu riittävän tyydyttämään veden tarpeen. 
Pesuvedet imeytetään turpeeseen ja johdetaan lantaloihin. Harmaita vesiä varten ra-
kennetaan pienpuhdistamo. Lämmitys hoidetaan ostosähköllä ja pelleteillä. Kanaloihin 
tulee alipaineilmanvaihto. Kanojen ruokinta on automaattiohjattua. Rehua, joka toimite-
taan tilalla toimivalta Rehupalvelu Torikka ja Isolauri Oy:ltä, käytetään enimmillään 
7000 tonnia vuodessa. Lannankäsittely tapahtuu rakennettavasta kuivalantalasta pelto-
levitykseen omille, vuokra- ja sopimuspelloille sellaisenaan tai noin 30 000 tonnille 
vuodessa mitoitetussa tilakohtaisessa biokaasulaitoksessa tapahtuneen anaerobisen 
käsittelyn jälkeen.   
 


 3/14 

 

Hankkeen toteuttamisessa otetaan huomioon parhaan käyttökelpoisen tekniikan mu-
kaiset ratkaisut teknisessä toteuttamisessa sekä ympäristökysymyksissä. Varsinainen 
BAT-tarkastelu tehdään ympäristölupavaiheessa.  
 
Laitilan kaupungin alueella on runsaasti kanamuna- ja vihannestuotantoa sekä sikaloi-
ta. Hankkeen sijaintialue on kaavoittamatonta. Voimassa olevassa seutukaavassa alue 
on valtakunnallisen kulttuurimaisema suojelualuetta. Valmisteilla olevassa Varsinais-
Suomen maakuntakaavassa hankealue on niin ikään Untamalan-Kodjalan kulttuurimai-
sema-alueen suojelualuetta. Luonnonsuojelun kannalta arvokkaista alueista tai kohteis-
ta lähimmät sijoittuvat tilasta 600 metrin – 1 kilometrin etäisyydelle (Revästenvaha, Kil-
vonmäen lehto, Naparkairanloukas, Järvelän ja Ylisaaren pähkinäpensaslehdot, Laitti-
luhta, Metsäpään ja Saarenkulman lähteikkö). Hankkeen sijaintialue on peltoa ja osin 
kallioista metsämaata. Hanke ei sijoitu pohjavesialueelle. Pintavesistä noin 500 ja 700 
metrin etäisyydellä ovat Sirppujoen vesistöön kuuluvat Lahnio- ja Tuurmojärvi. Alueella 
asutus on melko harvaa. Lähimmät asuinrakennukset sijaitsevat 600 metrin päässä ti-
lasta.Loma-asutusta on Lahnionjärven rannalla. Laitilan kaupungin keskustaan on mat-
kaa noin 7 kilometriä ja Untamalan kylään noin 2,5 kilometriä.  
   
 

Vaihtoehdot 
 
YVA-menettelyssä tarkastellaan nykyisen toiminnan laajennetulla sijaintipaikalla toteu-
tettavia vaihtoehtoja. YVA-menettelyssä arvioidaan seuraavat vaihtoehdot: 
 
Hanketta ei toteuteta (0-vaihtoehto) 
Nykyinen toiminta jatkuu; 54 000 munituskanaa ja 25 000 nuorikkoa,  
lannanlevitys pelloille. 
 
Vaihtoehto 1 
Laajennetaan kanala 100 000 munituskanalle, 50 000 nuorikolle ja 20  
ratsuhevoselle, lannanlevitys suoraan omille tai sopimuspelloille.  
 
Vaihtoehto 2 
Laajennetaan kanala 150 000 munituskanalle, 75 000 nuorikolle ja  
20 ratsuhevoselle, lannanlevitys suoraan omille tai sopimuspelloille.  
 
Vaihtoehto 3 
Laajennetaan kanala 150 000 munituskanalle, 75 000 nuorikolle ja  
20 ratsuhevoselle, lannan käsittelyyn oma maatilaluokan (n. 30 000 t/a)  
biokaasulaitos ja mädätteen levitys omille tai sopimuspelloille.  
  
 

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin 
 
Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.  
 
 

Arvioitavat ympäristövaikutukset ja arviointimenetelmät 
 
YVA-menettelyssä arvioitiin seuraavat ympäristövaikutukset: 
 
- vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen 
- vaikutukset vesistöihin ja maaperään 
- vaikutukset ilmaan ja ilmastoon 
- vaikutukset yhdyskuntarakenteeseen ja maankäyttöön 


 4/14 

 

- vaikutukset luontoon, luonnonvarojen käyttöön ja maisemaan 
- rakentamisen aikaiset vaikutukset ja käytöstä poistaminen 
 
Lisäksi arvioitiin hankkeen mukaiseen toimintaan liittyvät riskit ja ympäristöonnetto-
muuksien mahdollisuus. 
 
Ympäristövaikutusten arviointi perustuu ensisijaisesti seuraaviin menetelmiin: 
- ympäristön nykytilan selvityksiin ja arvioihin 
- laskennallisiin energia- ja päästöskenaarioihin 
- hajun leviämisen matemaattiseen mallintamiseen 
- toiminnassa olevien vastaavien laitosten mittaus- ja tilastointitietojen hyödyntämiseen 
- asiantuntijoiden vaikutusarvioihin 
- kirjallisuusselvityksiin 
- tiedotustilaisuudessa saatuihin tietoihin ja niiden analysointiin 
- YVA-menettelyn aikana annetuista lausunnoista ja mielipiteistä saatuun informaati-
oon.  
 
Hankkeen ympäristövaikutusten arvioinnin pohjaksi kartoitettiin ympäristön herkkiä ja 
häiriintyviä luontokohteita noin viiden kilometrin säteellä hankkeen sijoituspaikasta. 
 
Hankkeen lähiympäristöön kohdistuvat vaikutukset, kuten haju-, liikenne- ja meluvaiku-
tukset oletettiin rajautuvan hankkeen välittömään ympäristöön kilometrin säteellä 
hankkeen sijoituspaikasta. Tarkastelualue rajoittuu lännessä ja idässä, noin 0,5 kilo-
metrin päässä olevaan uuteen ja vanhaan 8-tiehen. Etelä-pohjoissuunnassa tarkaste-
lualue rajoittuu noin kilometrin päässä oleviin kiinteistöihin. Yleisellä tasolla hankkeella 
arvioitiin olevan vaikutuksia mm. energian käyttöön, kasvihuonekaasupäästöihin ja työl-
lisyyteen. Näitä tarkasteltiin yleisesti ilman maantieteellistä rajausta. Eri toteuttamis-
vaihtoehtoja vertailemalla saatiin tietoa vaihtoehtojen vaikutuksista erityisesti liikenne-
määriin, hajupäästöihin, ammoniakkipäästöihin, kasvihuonekaasupäästöihin ja työlli-
syysvaikutuksiin. 
 
Arviointiin liittyvät epävarmuustekijät on esitetty arviointimenetelmien yhteydessä. Epä-
varmuustekijät voivat johtua pääasiallisesti: 
- lähtötietojen tarkkuudesta; eri lähteiden tiedot voivat vaihdella merkittävästi 
- laskennallisista epävarmuustekijöistä 
- moniulotteisten asioiden arvottamisesta 
- mallien välisistä eroista ennustettaessa tiettyjä vaikutuksia mallien avulla 
- vaikutusten arvioinnin ajankohdasta suhteessa hankkeen suunnittelun etenemiseen ja 
siihen, että 
- ympäristövaikutusten arvioinnin aikana ei ole käytettävissä hankkeen kaikkia yksityis-
kohtaisia toteuttamissuunnitelmia. 
 

 
ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN 

 
 
Arviointiselostuksen vireilläolosta on kuulutettu ympäristövaikutusten arviointimenette-
lystä annetun lain ja asetuksen mukaisesti Laitilan kaupungin ilmoitustaululla. Arvioin-
tiselostus on pidetty nähtävänä Laitilan kaupungintalon yhteispalvelupisteessä sekä 
kaupunginkirjastossa 28.5 – 30.7.2010 välisen ajan ja siitä on pyydetty Laitilan kau-
pungin sekä muiden keskeisten viranomaisten lausunnot. Kuulutus arviointiselostuksen 
nähtävänä olosta on julkaistu lehdessä Laitilan Sanomat. Arviointiselostusta esittelevä 
yleisötilaisuus on pidetty 3.6.2010 Torikan tilalla. 
 
 


 5/14 

 

 
YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ 

 
Lausuntoja on annettu 6 kpl. Mielipiteitä ei ole esitetty. Lausunnot on lähetetty hank-
keesta vastaavan käyttöön sähköisesti. Yhteenvedossa tuodaan esille lausuntojen 
keskeinen sisältö. 

 
Lausunnot  

 
Evira toteaa, että raatojen asianmukainen käsittely on otettava huomioon ennen nou-
toa käsittelylaitokseen. Säilytyspaikka on valittava siten, että se sijaitsee riittävän kau-
kana pitopaikoista ja että keräysauto pääsee mahdollisimman helposti noutamaan raa-
dot. Munintansa päättäneiden kanojen hyödyntäminen rehukäytössä tulee tapahtua 
hyväksytyssä tilarehustamossa tai keräyskeskuksessa. Rehulain rehuhygieniavaati-
mukset tulee ottaa huomioon. Selostuksessa mainittu lannan käsittely edellyttää lannoi-
tevalmistelain mukaista ilmoitusvelvollisuutta ja laitoshyväksyntää. Evira katsoo myös, 
että omavalvonnan kuvaukseen tulee liittää toimintaohje sivutuotteen keräilystä ja pois 
kuljetuksista mahdollisessa eläintautiepäilytilanteessa tai todetun eläintaudin tilantees-
sa. Täydentävässä lausunnossaan Evira totea lisäksi, että kanojen hyvinvointiin tulee 
kiinnittää huomiota. Riittävä ilmastointi tulee varmistaa kaikissa olosuhteissa. Tarttuvi-
en eläintautien osalta suojautumiseen tulee varautua itse kanalan sekä kuivikkeiden, 
lannan ja rehujen käytön ja säilytyksen osalta. Rehun, veden, munantuotannon ja kuol-
leisuuden seuranta tulee ottaa käyttöön toiminnan muutosten yhteydessä, ellei seuran-
ta ole jo käytössä.  
 
Laitilan kaupungin rakennus- ja ympäristölautakunta toteaa lausuntonaan kaupungin-
hallitukselle, ettei lautakunnalla ole huomauttamista arviointiselostukseen. Ympäristö-
terveydenhuollon johtajan lausunnon mukaan kuolleet eläimet ja muut mahdolliset sivu-
tuotteet tulee käsitellä ja hävittää sivutuotesäädösten mukaisesti. Mikäli ne toimitetaan 
raatojenkeräilyyn, tilalla kuljetusta odottava materiaali tulee säilyttää siten, ettei eläin-
tautien vaaraa eikä muutakaan hygieniahaittaa synny ympäristölle. Mikäli hankealueen 
lähialueella sijaitsee talousvesikaivoja, ne tulisi sisällyttää mukaan arviointiin. Kaupun-
ginhallitus antaa lausuntonaan rakennus- ja ympäristölautakunnan ja ympäristöter-
veydenhuollon johtajan lausunnot Torikan kanalan laajennushankkeen ympäristövaiku-
tusten arviointiselostuksesta.  
  
Lounais-Suomen aluehallintoviraston lausunnossa käsitellään terveydellisten ja so-
siaalisten vaikutusten arviointia kyseisessä hankkeessa. Lannanlevityksen osalta tässä 
vaiheessa olisi tullut voida esittää arvio tarvittavista peltoaloista ja niiden sijainneista. 
Alueella on muitakin kana- ja karjatiloja, joiden toimesta lantaa levitetään, yksittäisen 
hankkeen lannan levityksestä aiheutuvat vaikutukset ovat vaikeasti arvioitavissa. Se-
lostuksessa olisikin voinut arvioida eri toimijoiden lannanlevityksestä aiheutuvia yhteis-
vaikutuksia. Eläintauteja on esitelty selostuksessa, mutta ei ole arvioitu, mitkä olisivat 
mahdollisen tautitapauksen vaikutukset tässä hankkeessa. Samoin on esitelty pölyämi-
sen vaikutuksia yleensä, mutta ei ole arvioitu, mitkä ovat pölyn vaikutukset tässä hank-
keessa. Selostuksessa on esitelty Watrec Oy:n aiemmin vastaavanalisen kanalahank-
keen yhteydessä tekemää asukaskyselyä sosiaalisten vaikutusten selvittämiseksi. Ky-
selyn tuloksia ei ole peilattu nyt tarkastelussa olevaan hankkeeseen. Tilalla tarvittava 
jätevesien käsittely tullaan hoitamaan tilalle rakennettavalla pienpuhdistamolla. Vaiku-
tuksia olisi voinut arvioida hieman laajemmin. Eläintaudista aiheutuva poikkeustilanne 
on selostuksessa aliarvioitu. Esimerkiksi mahdollista eläintautia naapurikanalassa, jos-
ta aiheutuisi rajoituksia myös arvioinnin kohteena olevalle kanalalle, ei ole huomioitu. 
Aluehallintoviraston näkemyksen mukaan tämän kokoluokan hankkeissa olisi syytä 
yleisemminkin jatkossa tarkastella osana YVA:a se vaihtoehto, että tilan eläinliiken-


 6/14 

 

teessä tai tilalta/tilalle tapahtuvissa kuljetuksissa asetetaan eläintautitilanteen johdosta 
rajoituksia. 
 
Museovirasto ilmoittaa, että Museoviraston ja Turun museokeskuksen / Varsinais-
Suomen maakuntamuseon välisen sopimuksen perusteella lausunnon antaminen 
kuuluu maakuntamuseon tehtäviin. 
 
Varsinais-Suomen maakuntamuseo YVA-ohjelmasta esittämässään lausunnossa 
maakuntamuseo edellytti alueen muinaisjäännösten selvittämistä maastotarkastuksel-
la. Maastotarkastuksessa ei paljastunut merkkejä muinaisjäännöksistä. Hankkeella ei 
täten ole vaikutuksia muinaisjäännöksiin. Kulttuuriympäristön osalta esitetyt vaihtoeh-
dot VE1 – VE3 olivat samanlaisia. Kaikissa oli esitetty rakentamista tilan pihapiirin lou-
naispuolelle, pellolle. Tästä maakuntamuseo totesi jo arviointiohjelmavaiheessa, että 
laajennuksia ei tule tehdä tälle maisemallisesti merkittävälle, avoimelle peltoalueelle. 
Vaihtoehtojen puutteellisuuden vuoksi arvioiduista vaihtoehdoista vain VE0 on toteut-
tamiskelpoinen. 
 
Varsinais-Suomen liitto toteaa, että kanalan laajennushanke sijaitsee vahvistetun 
seutukaavan valtakunnallisen kulttuurimaiseman suojelualueella. Laajennushanke si-
joittuu Varsinais-Suomen maakuntakaavaehdotuksen maa- ja metsätalousvaltaisella 
alueella ja valtakunnallisesti arvokkaan Untamala-Kodjala maisema-alueen rajalla. Ar-
viointiselostuksen vaihtoehdot eivät ole ristiriidassa maakuntakaavaehdotuksen tai 
vahvistetun seutukaavan kanssa. Lupamenettelyjen yhteydessä on varmistettava, ettei 
tuleva toiminta vaaranna arvokkaan maisema-alueen arvoja tai vaikeuta vesienhoito-
suunnitelmien toteuttamista.  
 
 
 
 
 

YHTEYSVIRANOMAISEN LAUSUNTO 
 
 
 
 
Arviointiselostuksessa on selvitetty Laitilassa sijaitsevan Janne Torikan kanalan laajen-
tamisesta aiheutuvia ympäristövaikutuksia. Yhteysviranomaisen lausunnossa tarkastel-
laan, onko arviointiselostuksessa esitetyt vaikutukset käsitelty YVA-lain ja -asetuksen 
sekä arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon mukaisesti. Yh-
teysviranomaisen lausunnossa on otettu huomioon arviointiselostuksen kuulemisvai-
heessa annetut lausunnot.   
 
 

Hankekuvaus  
 

Hanke 
 
Hankkeen kokonaiskuvaus on selkeä. Suunnitellut tuotanto- ym. laitokset ja niiden toi-
minta on selvästi kuvattu ja esitetty karttapohjalla. Tuotantokapasiteetti, tekniset ratkai-
sut, ruokinta, lannankäsittelymenetelmät, energian ja veden käyttö, lannan varastointi 
ja käyttö ja jätteiden käsittely on kuvattu. Biokaasulaitoksesta ei ole tarkkaa suunnitel-
maa, vaan siitä on esitetty yleiskuvaus.  
 


 7/14 

 

Hankkeen elinkaari, rakentamisvaihe, toiminta ja lopettaminen on otettu asianmukai-
sesti huomioon. Hankkeen sijoittuminen on myös esitetty havainnollisesti kartalla.  
 
Hanke ei liity muihin käynnissä oleviin yksityisiin tai kaupungin hankkeisiin. 
Hankkeen suhde valtakunnallisesti arvokkaaseen maisema-alueeseen ja kansalliseen 
luonnonvarastrategiaan on lyhyesti todettu.  
  
Aikataulu 
 
Hankkeen tavoiteaikataulu on tarkentunut ja rakentamisvaiheeseen on suunniteltu 
päästävän aikaisintaan vuoden 2011 aikana.   
 
Luvat ja päätökset 
 
Hankkeen toteuttamisen edellyttämät luvat ja muut tarvittavat hyväksymismenettelyt on 
tuotu kohtuullisen kattavasti esille. Hankkeen on todettu edellyttävän maankäyttö- ja 
rakennuslain mukaista rakennuslupaa ja tarpeen mukaan saman lain mukaista suunnit-
telutarveratkaisua. Ympäristövaikutusten arviointimenettelyä edellyttävä laaja hanke 
edellyttää myös merkittävyytensä vuoksi tavanomaista rakennuslupamenettelyä laa-
jempaa harkintaa niin kuin arviointiohjelmasta annetussa yhteysviranomaisen lausun-
nossa on jo todettu. Hankkeen sijaintialueella ei Laitilaan laadittu osayleiskaava huo-
mioon ottaen ei kuitenkaan ole välittömiä muita kaavoitustarpeita eikä kanalan laajen-
nushankkeen vuoksi ole tarpeen käynnistää alueen yksityiskohtaisempaa kaavoittamis-
ta. ELY-keskuksen käsityksen mukaan hanke edellyttää suunnittelutarveratkaisua mer-
kittävyytensä ja mm. maisemallisten seikkojen vuoksi. Arviointiselostuksessa suunnitte-
lutarveratkaisun jättäminen harkittavaksi ei siten ole oikea arvio tilanteesta.  Biokaasu-
laitoksen osalta turvatekniikan keskuksen TUKES:n ja Elintarviketurvallisuusvirasto 
Eviran edellyttämien lupien tarve on arviointiselostuksessa esitetty. Mikäli biokaasulai-
toksella käytetään eläinperäisiä sivutuotteita, edellytetään toiminnalta sivutuoteasetuk-
sen mukaista laitoshyväksyntää Eviralta. Ravinnejakeiden mahdollinen markkinointi ja 
myynti edellyttävät sivutuoteasetuksen ja lannoitevalmistelain mukaista hyväksyntää, 
jonka tekee myös Evira. Evira on arviointiselostuksesta antamassaan lausunnossa tar-
kentanut sivutuoteasetuksen ja lannoitevalmistelain mukaista lupavelvollisuutta. Bio-
kaasun valmistukseen ja siirtoon valmistumispaikalla sovelletaan asetusta vaarallisten 
kemikaalien teollisesta käsittelystä ja varastoinnista. Asetusta valvoo TUKES. 
 
 

Vaihtoehtojen käsittely 
 
Hankevaihtoehtoina on esitetty ja kuvattu nykyinen kanalatoiminta, toiminnan laajen-
taminen 100 000 munituskanan ja 50 000 kanannuorikon kanalaksi ja 150 000 muni-
tuskanan ja 75 000 kananuorikon kanalaksi sekä toiminnan lannankäsittely perinteise-
nä peltolevityksenä ja lannankäsittely biokaasulaitoksessa.  
 
Vaihtoehdot ovat selkeitä. Niiden valinta on perustunut hankkeesta vastaavan maan-
omistukseen ja tarpeisiin. Vaihtoehtojen rajaamista olemassa olevan toiminnan yhtey-
teen puoltavat kiinteistöllä olevat varavoimalähde ja muuntaja sekä lämmitysjärjestel-
mä. Myös munapakkaamon ja rehupalvelun sijainti tukevat sijoittamista olemassa ole-
van toiminnan yhteyteen.  
 
Vaihtoehtojen esittäminen on riittävää ja selkeää sekä niiden käsittely asianmukaista.   
 
 
 
 


 8/14 

 

Vaikutusten selvittäminen ja merkittävyyden arviointi 
 
 

 Yleistä  
 

Arviointiselostuksessa on YVA-lain mukaisesti käsitelty hankkeen vaikutukset ihmis-
ten terveyteen, elinoloihin ja viihtyvyyteen, maaperään, pohjaveteen ja pintaveteen, 
mukaanlukien lähialueen kaivovedet ja mädätteen vaikutus, ilmastoon, luontoon ja 
luonnon monimuotoisuuteen, sekä yhdyskuntarakenteeseen, maisemaan ja maan-
käyttöön. Vaikutusten arviointi kattaa rakentamisen, käytön ja toiminnan lopettamisen. 
Arvioinnissa on painotettu ja arvioitu lähtökohtaisesti YVA-lain tarkoittamia merkittäviä 
vaikutuksia. 
 
Arvioitujen vaikutusten perusteeksi on kuvattu riittävällä tavalla alueen nykytila, lähtö-
tiedot ja arviointimenetelmät. Vaikutusten selvittäminen perustuu pääasiallisesti alu-
eelta olemassa olevaan tietoon ja selvitykseen, laskennalliseen hajumallinnukseen, 
laskelmiin ja vastaavien laitosten mittaus- ym. tiedon hyödyntämiseen, kirjallisuuteen 
ja asiantuntija-arvioihin. Arviointimenetelmät on selvästi kuvattu kunkin selvitettävän 
vaikutuksen yhteydessä. Arvioinnissa on otettu huomioon eri intressiryhmien antama 
palaute.  
 
Arvioinnissa epävarmuustekijät on tuotu riittävästi esille.   
Epävarmuudet ja riskit on tunnistettu ja tuotu esille. Haitallisten vaikutusten konkreet-
tisia vähentämistoimia on käsitelty. Arvioinnissa käytetyt tietolähteet on koottu lähde-
luetteloon.  
 
Arvioinnissa käytetty aineisto ja asiantuntemus on riittävän monipuolista. 
 
Vaikutusten tarkastelualue 
 
Hankkeen lähiympäristöön kohdistuvat vaikutukset, kuten haju-, liikenne- ja 
meluvaikutukset oletettiin rajautuvan hankkeen välittömään ympäristöön noin kilomet-
rin säteellä hankkeen sijoituspaikasta. Tarkastelualue rajoittuu lännessä ja idässä 
noin puolen kilometrin päässä olevaan uuteen ja vanhaan 8-tiehen. Etelä-pohjois-
suunnassa tarkastelualue rajoittuu noin kilometrin päässä oleviin kiinteistöihin. 
Laajemmalla alueella tarkastellaan mm. työllisyyteen, ilmastoon kohdistuvia ja mm. 
lannanlevityksestä aiheutuvia vaikutuksia. Ympäristön herkkiä ja häiriintyviä luonto-
kohteita on selvitetty noin viiden kilometrin säteellä hankkeen sijoituspaikasta. Alueen 
eläintilat on kartoitettu kolmen kilometrin säteellä kohteesta. Vaikutuksia vesistöihin ja 
maaperään on tarkasteltu suhteessa lähimpiin vesitöihin sekä lannanlevitykseen. 
Vaikutusten tarkastelualueet käyvät tarkemmin ilmi kunkin arvioidun vaikutuksen yh-
teydessä.  
 
Vaikutusten tarkastelualuetta ja tarkastelun ulottuvuutta voidaan pitää riittävänä.  
 
Arvioidut vaikutukset 
 
Arviointi kohdistuu selkeästi hankkeen keskeisiin vaikutuksiin. Kaikki merkittävät vai-
kutukset ovat arvioinnissa mukana. Vaikutusarviointia koskevat huomiot ja lupamenet-
telyjen yhteydessä toteutettavat täydennystarpeet tuodaan esille arviointiselostuksen 
mukaisessa vaikutusten esittämisjärjestyksessä alkaen luvusta 6. 
 
 
 
 


 9/14 

 

Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen 6.1, s 45 – 76 
 
Arvioinnista on selostuksessa seuraava kooste:  
 
Hajut: - Hajujen kannalta nykyinen kanala ja laajennushanke on syrjäisen sijainnin takia hyvä. 
- Matemaattisen hajumallinnuksen perusteella suuremmalla kapasiteetilla ilman biokaasulaitosta (VE2) ja 
biokaasulaitoksen kanssa (VE3) ei hajujen leviämisen kannalta ole juurikaan eroa. Molemmissa havaitta-
vaa hajua voi levitä sekä normaali- että epäsuotuisissa tuulioloissa lähimpiin naapurikiinteistöihin asti. 
Vaihtoehdot VE0 ja VE1 ovat myös samankaltaisia hajujen leviämisen suhteen. Molemmissa havaittavaa 
hajua voi esiintyä ainoastaan epäsuotuisten tuuliolojen aikana lähimmissä naapurikiinteistöissä. 
Työllisyysvaikutus:- Positiivisin työllisyysvaikutus on vaihtoehdoilla VE1 – VE3. Vaihtoehdolla VE0 ei 
ole työllisyyttä lisäävää vaikutusta.  
Terveysvaikutukset:- Häiriötilanteissa voi kanalan sisätiloihin vapautua terveydelle haitallisia pitoisuuk-
sia hiilidioksidia (CO2), rikkivetyä (H2S) ja ammoniakkia (NH3). Asutukselle ei arvioida aiheutuvan terve-
ysriskejä. 
- Eläinperäisiä mikrobeja sisältävällä pölyllä on todettu olevan positiivisia terveysvaikutuksia erityisesti ti-
lalla kasvaneille lapsille. Toisaalta liiallinen altistuminen voi aiheuttaa hengitystiesairauksia. Näitä pysty-
tään ehkäisemään kunnollisella ilmanvaihdolla. 
- Suuryksiköiden eläintaudit voivat aiheuttaa terveydellisiä ongelmia sekä ihmisille, että eläimille. Eläin-
tauteja voidaan vähentää mm. hyvällä hygienialla ja raatojen asianmukaisella hävittämisellä. 
- Yleisellä tasolla sosiaalisista vaikutuksista eniten kritiikkiä tulee hajun, kärpästen ja liikenteen osalta. 
Vesihuoltovaikutukset:- Hankkeella ei arvioida olevan vaikutuksia Laitilan kunnan vesihuoltoon. 
Liikennevaikutukset:- Kapasiteetin kasvaessa liikennemäärät lisääntyvät lannan levityksen osalta lä-
hinnä keväisin sekä untuvikkojen ja kuolleiden kanojen osalta; kananmunat kuljetetaan edelleen lähipak-
kaamoon. 
- Raskaan liikenteen määrät lisääntyvät verrattuna vaihtoehtoon VE0 seuraavasti: 
VE1: Torikantiellä normaalitilanne 20 %/ lannanlevitysaikaan 74 %, Vahantaantiellä 1 %/10 % ja VT8:lla 
0 %/ 1 %. VE2: Torikantiellä 60 % / 154 %, Vahantaantiellä 2 %/22 % ja VT8:lla 0 %/1 %. VE3: Torikan-
tiellä 355 %/516 %, Vahantaantiellä 20 %/50 % ja VT8:lla 1 %/3 %. 
- Liikenteen pakokaasu- ja melupäästöjen ei arvioida olevan merkittäviä. 
- Liikenneturvallisuuteen pitää erityisesti panostaa. Valtatie 8 korjauksen yhteydessä olisi otettava huo-
mioon myös lisääntyvä hidasliikenne Untamalan kohdalla. 
Peltojen ravinnetaseet:- MTT:n kertoimia ja Ympäristöministeriön (2009) taulukkoarvoja käytettäessä ja 
levitettäessä lanta Laitilan ja 7 lähikunnan alueelle eivät keskimääräiset lannan typpisisältö (N-tot kg/ha) 
ja fosforisisältö (P-tot kg/ha) lisäänny merkittävästi. Jos lanta levitetään pelkästään Laitilan alueelle, ovat 
lisäykset merkittäviä. 
- Käytettäessä Hännisen ym. (2008) taulukkoarvoja ja levitettäessä lanta pelkästään Laitilan kunnan alu-
eelle lisääntyvät lannan keskimääräiset typpi- ja fosforisisällöt melko merkittävästi vaihtoehdossa VE1 ja 
merkittävästi vaihtoehdoissa VE2-VE3. 
- Vaihtoehdossa VE3 biokaasukäsittely muuntaa mädätteen ravinteita kasveille käyttökelpoisempaan 
muotoon. 
- Mädätteen separointi typpipitoiseen nesteosaan ja fosforipitoiseen humusosaan antaa enemmän mah-
dollisuuksia täsmälannoitukseen. 
 
Hajuhaittaa aiheutuu kanaloiden ilmanvaihdosta, biokaasulaitoksesta ja muusta lan-
nankäsittelystä, varastoinnista, kuljetuksesta ja levityksestä. Haittojen arviointi näiden 
osalta yhteisvaikutuksineen on varsin keskeinen, vaikka hankkeen syrjäinen sijainti 
onkin suotuisa. Hankkeessa on esitetty, miten laajalle hajun vaikutus ulottuu. Arvioin-
nissa on esitetty nykyinen hajutilanne sekä hajutilanne eri vaihtoehdoissa. Hajujen 
keskimääräinen leviäminen on arvioitu keskimääräisissä sääolosuhteissa ja esitetty 
tulokset myös graafisesti hajupitoisuutta kuvastavaa hajuyksikköä käyttäen. Hajun le-
viämisalueet on esitetty häiritseväksi koetun hajupitoisuuden 5 HY/m3 ja havaittavan 
hajupitoisuuden 1 HY/m3 osalta. Lisäksi on esitetty taulukkomuodossa em. hajupitoi-
suuksien maksimietäisyydet hajulähteestä. Hajumallinnuksen perusteella on arvioitu, 
että normaaleissa tuuliolosuhteissa häiritsevä haju ei leviä naapurikiinteistöille, mutta 
epäsuotuisissa tuuliolosuhteissa havaittavaa hajua voi esiintyä asuinkiinteistöissä 600 
– 1000 metrin etäisyydellä kaikissa hankevaihtoehdoissa, Vaihtoehdoissa VE2 jaVE3 
häiritsevä haju voi levitä naapurikiinteistöille. Mallinnuksessa ei ole mukana lannan 
peltolevitys. Sen aiheuttama tilapäinen, syksyisin ja keväisin toistuva hajuhaitta on 
sanallisesti todettu.  Hajun vaikutusta on käsitelty monipuolisesti ja kokonaisuudes-
saan tässä hankkeessa arviointiselostukseen riittävällä tavalla selvitetty. 
 


 10/14 

 

Vaikutukset alueen väestöön ja elinkeinorakenteeseen on asianmukaisesti kuvattu. 
 
Terveysvaikutusten selvittämisessä on käsitelty kanalan ja biokaasulaitoksen kaasu-
jen vaikutusta; hiilidioksidia, rikkivetyä, ammoniakkia ja metaania. Erilaisten pölyjen ja 
eläintautien vaikutus on pääpiirteissään selvitetty. Kanalahankkeilla on arvioitu olevan 
vaikutusta yleisesti viihtyvyyteen vastaavien hankkeiden tietojen perusteella.  
 
Vaikutukset vesihuoltoon on käsitelty ja vaikutusten arvioidaan jäävän vähäisiksi.  
 
Liikennemäärät ja liikenteen päästöt on arviointiohjelmasta annetun lausunnon mu-
kaisesti käsitelty, esitetty arvio hankkeen vaikutuksista tienpitoon ja liikenneturvalli-
suuteen ja arvioitu liikenteen pakokaasupäästöt. Liikenteen määrä lisääntyy merkittä-
västi vaihtoehdoissa VE2 ja VE3 sekä säännönmukaisen liikenteen osalta että lan-
nanlevitysajan osalta Torikantiellä sekä Vahantaantiellä, joskin vaikutus jää lieväksi.  
Valtatien 8 liikenteen määrään vaikutus on pieni.  
 
Hankkeen meluvaikutukset aiheutuvat lähinnä liikenteestä sekä rakentamisaikaisesta 
melusta eikä niiden vaikutus muodostu merkittäväksi. 
  
Vaikutusta lannan varastointikapasiteettiin ja peltojen ravinnetaseisiin on käsitelty ar-
viointiselostuksessa. Hankkeen vaikutus varastointikapasiteettiin ja peltojen ravinne-
taseisiin on esitetty. Peltoon hehtaaria kohti levitettävän lannan typpi- ja fosforisisällön 
lisäys on todettu merkittäväksi, jos levitys tapahtuu pelkästään Laitilan alueella. Osa 
lannasta joudutaan tällöin viemään kauemmaksi levitettäväksi pelloilta vesistöön ai-
heutuvan ravinnekuormituksen hallitsemiseksi.  
 
Vaikutukset maaperään, pohjaveteen ja pintaveteen 6.2, s. 77-84 
 
Arvioinnista on selostuksessa seuraava kooste: 
 
- Riskejä maaperälle ovat mahdolliset maatalouskoneiden öljyvuodot ja lantaloiden vuodot. 
- Hanke ei sijoitu luokitellulle pohjavesialueelle tai vedenoton kannalta tärkeän vesistön läheisyyteen.  
- Myöskään pintavesistöjä ei sijaitse hankkeen läheisyydessä. 
- Hankkeella ei arvioida olevan suoria vaikutuksia lähialueen kaivovesien laatuun, sillä lantaa ei levitetä 
kaivojen läheisyydessä. 
- Mikäli lanta käsitellään biokaasulaitoksella, on sillä positiivinen vaikutus pelloilta aiheutuvaan ravinne-
kuormitukseen, maaperään ja vesistöihin verrattuna raakalannan peltokäyttöön. 
 
Kanalatoiminnan haitalliset vaikutukset on arvioitu jäävän vähäisiksi maaperään, poh-
javesiin ja pintavesiin. Arvio on perusteltu toiminnan etäisyydestä pintavesiin ja pohja-
vesialueisiin nähden. Kaivojen sijainti hankkeen läheisyydessä on selvitetty.  Lannan-
levityksen vaikutus voi muodostua pintavesien laadulle merkittäväksi, jos jo ylilannoi-
tettuja levityspeltoja lisälannoitetaan. Arvioinnissa on selvitetty myös mädätteen käy-
tön maaperä- ja vesistövaikutuksia ja tuotu esille sen raakalietettä parempi lannoite-
vaikutus sekä vähentävä vaikutus ravinteiden huuhtoutumiseen.  
 
Vaikutukset ilmastoon, luontoon ja luonnon monimuotoisuuteen 6.3, s.85-92 
 
Arvioinnista on selostuksessa seuraava kooste: 
 
 - Ammoniakkipäästöt voivat aiheuttaa vaihtoehdoissa puustovaurioita välittömässä läheisyydessä sijait-
seviin metsiin. Vaikutukset voivat olla myös kasvua kiihdyttävää. 
- Kaikkien hankevaihtoehtojen epäsuora hiilidioksiditase on myönteinen. Hyödyntämällä kanaloiden lanta 
täysimääräisesti peltojen lannoituksessa vähentyvät mineraalilannoitetuotannon hiilidioksidipäästöt vaih-
toehdossa VE0 340 t/v, VE1 643 t/v ja VE2 & VE 3 963 t/v. 
- Biokaasulaitos on hiilidioksidipäästöjen osalta nettovähentäjä. 
- Välittömät luontovaikutukset arvioidaan pieniksi, sillä hankealueen välittömässä läheisyydessä ei aineis-
ton perusteella ole luonnonarvoiltaan rikasta luontoa, eikä suojeltuja luontotyyppejä. 


 11/14 

 

 
Ammoniakkipäästöjen määrä ja vaikutus on arvioitu. Vaikutus kohdistuu selkeimmin 
kanalan lähialueelle. Hankkeen suotuisa vaikutus kasvihuonekaasupäästöihin on to-
dettu. Luontokohteet alueelta on selvitetty ja esitetty kartalla. Hankkeen vaikutuksen 
niihin on todettu olevan vähäinen.   
 
Vaikutukset yhdyskuntarakenteeseen, maisemaan ja maankäyttöön 6.4, s.93-100 
 
Arvioinnista on selostuksessa seuraava kooste: 
 
Hankealue ei sijaitse kaava-alueella, eikä hankevaihtoehdoilla arvioida olevan merkittäviä vaikutuksia 
maankäyttöön. Suunnittelutarveratkaisu tulee selvittää. 
- Hankealueella ei Turun museokeskuksen/Varsinais-Suomen maakuntamuseon maastotarkastuksen pe-
rusteella ole merkkejä muinaisjäännöksistä. Rakentamisessa on kiinnitettävä huomiota rakenteiden istu-
vuuteen ympäristöönsä. 
- Vaihtoehdon VE3 maisemavaikutus on merkittävin biokaasulaitoksen osalta joka näkyy selvimmin Un-
tamala-Kodjalan arvokkaalle maisema-alueelle. Muutoin kaikkien vaihtoehtojen laajennusrakennukset si-
joittuvat olemassa olevan rakennuskannan yhteyteen, metsän reunaan, joten niillä ei arvioida olevan 
merkittävää maisemavaikutusta. 
 
Hankkeen kaavoitustilanne on selvitetty. Hankealueella ei ole yleis- eikä asemakaa-
vaa. Hankkeen vaikutus alueen nykyiseen maankäyttöön ei muodostu erityisen mer-
kittäväksi. Hankkeella on kuitenkin lähtökohtaisesti ympäristövaikutusten arviointime-
nettelyä edellyttävänä hankkeena merkittävä vaikutus ja edellä kohdassa ”luvat ja 
päätökset” suunnittelutarveratkaisun on todettu olevan tarpeen.  
 
Arvioinnin aikana tehdyn maakuntamuseon maastotarkastuksen perusteella hanke-
alueella ei ole muinaishistoriallisia kohteita eikä vaikutusta niihin.  
 
Hankealue ja suunnitellut rakennukset sijoittuvat metsän reunaan. Avoin näkyvyys ti-
lalle on etelästä pelloilta katsottuna. Laajennusrakennukset ja biokaasulaitos sijoittu-
vat olemassa olevan toiminnan yhteyteen. Biokaasulaitos erottuu korkeutensa vuoksi 
selkeästi maisemassa. Maisemavaikutusten esille tuomiseksi arviointiselostukseen on 
sisällytetty kolme valokuvaa nykytilanteesta sekä yleinen havainnekuva maatilakoh-
taisesta biokaasulaitoksesta. Maisematarkastelu on perin niukka eikä sitä voida kat-
soa sellaisenaan riittäväksi. Maisemavaikutuksia on tarpeen täydentää suunnittelutar-
veratkaisun ja rakennuslupamenettelyn yhteydessä siten, että suunniteltujen uusien 
rakennusten sijoittelu ja korkeussuhteet näkyvät yhdessä olemassa olevan toiminnan 
kanssa samoissa, eri näkymäalueilta tehdyssä useammissa kuvissa tai piirroksissa. 
Myös hankkeen näkymäetäisyys tulee esittää. Hanke sijoittuu valtakunnallisesti mer-
kittävän maisema-alueen reunaan ja sen merkitys tulee ottaa huomioon maankäyttö- 
ja rakennuslain mukaisessa lupaharkinnassa.  
 
Arvio toimintaan liittyvistä riskeistä ja ympäristöonnettomuuksista 6.6 s. 100-103 
 
Toiminnassa aiheutuvat riskit on toimintakokemuksen ja vastaavantyyppisistä hank-
keista saatujen tietojen perusteella hyvin tunnistettu ja niiden vaikutuksia käsitelty 
konkreettisesti ja selkeästi. Arviointiselostuksessa on esitetty mm. omavalvontaan liit-
tyvät puhtaanapito-ohjelma ja toimintaohjeet kriisitilanteissa toiminnalle laadittava pe-
lastussuunnitelma. Haittaeläinten torjunta ja eläintautiriskeistä salmonellariskin torjun-
taa on käsitelty. Lannan kuljetusten ja varastoinnin onnettomuusriskiä, ilmastoinnin 
häiriöriskiä ja eläinperäisen jätteen käsittelyyn liittyviä riskejä on myös käsitelty. Riskit 
ja ympäristöonnettomuudet on esitetty sekä kanalatoiminnan että biokaasulaitoksen 
osalta.   

 
 


 12/14 

 

Vaihtoehtojen vertailu ja hankkeen toteuttamiskelpoisuus  
 
Arviointiselostuksen luvun 7 taulukkoon 7.1 on koottu yhteenveto eri hankevaihtoehto-
jen ympäristövaikutuksista. Eri vaikutustyypit on taulukossa arvotettu samansuuruisiksi. 
Vaikutuksia on arvioitu asteikolla lievä positiivinen vaikutus (+), merkittävä positiivinen 
vaikutus (++), lievä negatiivinen vaikutus (-), merkittävä negatiivinen vaikutus (--), ei 
vaikutusta/muutosta nykytilanteeseen (0). Yhteenvedon mukaan kokonaisuuden kan-
nalta parhaita hankevaihtoehtoja ovat VE1 ja VE3. Vaikka vertailu vaikutusten saman-
suuruiseen arvottamiseen perustuen yksinkertaistaa vaihtoehtojen keskinäistä asetel-
maa, vertailun tulos tässä hankkeessa vastaa vaikutusten arviointiselostukseen koko-
naisuudessaan kirjattua tarkastelua. Selostuksen mukaan mikään laajennusvaihtoehto 
ei osoittautunut toteuttamiskelvottomaksi.  
 
Vertailutaulukosta voi todeta, että vaihtoehtojen vaikutukset eroavat toisistaan hajun, 
liikenteen, ravinnetaseen, maaperän, pinta- ja pohjavesien, hiilidioksidin ja maiseman 
kannalta lähinnä biokaasulaitoksen vuoksi.  Vertailu tuo selkeästi esille biokaasulaitok-
sen myönteisen merkityksen ympäristön kannalta. Biokaasulaitoksesta johtuen VE3:lla 
on kuitenkin liikenteen ja maiseman kannalta negatiivisempi vaikutus nykytilaan verrat-
tuna kuin VE1:lla ja VE2:lla.     
 
 

Haitallisten vaikutusten vähentämiskeinot 
 
Arviointiselostuksessa on tarkasteltu pääasiallisesti hajuhaittojen torjumiseen kohdistu-
via toimenpiteitä melko laveasti. Hajupäästöjen osalta on todettu myös niiden puhdis-
tustekniikat. Myös kärpäshaittaa ja rehuraaka-aineiden valinnalla mahdollista lannan 
fosforipitoisuuden vähentämistä on käsitelty. Haitallisten vaikutusten torjunta on arvi-
ointiselostuksessa esitetty riittävän konkreettisesti.   
 

Seuranta 
 
Hankkeen vaikutusten seuranta perustuu toiminnanharjoittajan pitämään kirjanpitoon 
laitoksen toiminnasta omavalvonnan ja ympäristölupaan sisältyvän raportointivelvoit-
teen toteuttamiseksi. Seurantatiedon perustaksi on suunniteltu selvitettäväksi lähialu-
een kaivojen ja metsien tilanne ennen toiminnan aloittamista ja vastaavasti viiden vuo-
den jälkeen toiminnan käynnistymisestä. Hajutilanteen osalta todellinen nykytilanteen 
haju voidaan arvioida esim. hajupaneelin avulla ja verrata saatua tulosta toiminnan 
aloittamisen jälkeen toteutettavaan vastaavaan arviointiin. Toiminnan aloittamisen jäl-
keen järjestetään tarvittaessa myös palaute- ja keskustelutilaisuus lähialueen asukkai-
den, ympäristöviranomaisten ja toiminnanharjoittajan kesken ja päivitetään liikenteen 
määrät ja päästölaskelmat. Samassa yhteydessä esitetään lannanlevityspellot ja teh-
dään tarvittaessa ravinnetaseanalyysi Laitilan kaupungin alueella. Seurantaohjelmaan 
on em. tavalla sisällytetty noin 5 toimintavuoden jälkeen vertailu toteutuneen toiminnan 
aiheuttamien vaikutusten ja YVA-menettelyssä arvioitujen vaikutusten vastaavuudesta. 
Esitetty seurantaohjelma on riittävä.  
 
 

Osallistuminen 
 
Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen ai-
to huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen. Ar-
viointimenettelyssä vuorovaikutus on ollut toimivaa, yhteydenpidosta viranomaistahoi-
hin on huolehdittu ja asukkailla ja yhteisöillä on ollut riittävä mahdollisuus ilmaista mie-
lipiteensä ja antaa lausuntonsa hankkeesta. Arviointiselostuksessa on myös esitetty 
YVA-menettelyn eteneminen ja siihen liittyvä osallistuminen riittävällä tavalla. 


 13/14 

 

Raportointi  
 
Arviointiselostus sisältää runsaasti tietoa. Selostus antaa selkeän kokonaiskuvan 
hankkeen vaikutuksista. Selostuksessa on käytetty kartta- ja muuta havainnemateriaa-
lia. Valokuvasovitteita maisemavaikutusten osalta olisi ollut tarpeen käyttää runsaam-
min ja käsitellä muutoinkin laveammin maisemavaikutuksia. Teksti on helppolukuista ja 
avautuu myös muille kuin asiantuntijoille. Arviointiselostuksen alkuun sijoitettu tiivistel-
mä hankkeen vaikutuksista kokoaa selostuksen sisällön.  
 
 

Arviointiselostuksen riittävyys ja jatkotoimet  
 
Arviointiselostus on hankkeessa riittävän perusteellisesti laadittu ja täyttää sille asetetut 
vaatimukset. Vaikutusten selvittämistä koskevassa kohdassa todettu lisätarkastelutarve 
maiseman osalta voidaan toteuttaa maankäyttö- ja rakennuslain mukaisen suunnittelu-
tarveratkaisun ja rakennusluvan yhteydessä.  
 
 
 
 
LAUSUNNON NÄHTÄVILLÄOLO 
 
Menettelyn aikana saadut alkuperäiset lausunnot säilytetään Varsinais-Suomen elin-
keino-, liikenne- ja ympäristökeskuksen arkistossa. Yhteysviranomaisen lausunto lähe-
tetään tiedoksi lausunnonantajille.  
 
Yhteysviranomaisen lausunto on nähtävänä 19.10.2010 alkaen internetissä Varsinais-
Suomen elinkeino-, liikenne- ja ympäristökeskuksen kotisivulla www.ely-keskus.fi  ja 
virka-aikana yhden kuukauden ajan Laitilan kaupungintalolla yhteispalvelupisteessä ja 
kaupunginkirjastossa sen aukioloaikoina. 
 
 
 
 
 
Johtaja   Risto Timonen 
 
 
 
 
Ylitarkastaja    Seija Savo 
 
 
Liitteet 
  
1. Luettelo lausunnonantajista ja mielipiteen esittäjistä  
2. Suoritemaksun määräytyminen ja sitä koskeva muutoksenhaku 
 
 
Suoritemaksu  7 100 € 
  
 
Jakelu Janne Torikka suoritemaksua vastaan 
 
 


 14/14 

 

Tiedoksi 
  
Elinkeino-, liikenne- ja ympäristökeskukset (sähköisesti) 
Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus(sähköisesti): 
LI – vastuualue, ETOK – vastuualue, YL – vastuualueella yksiköt  
maankäyttö, luonnonsuojelu, vesiensuojelu, vesivarat, ympäristönsuojelu  
Lausunnonantajat  
Etelä-Suomen aluehallintovirasto  
Lounais-Suomen metsäkeskus 
Suomen ympäristökeskus 
Ympäristöministeriö 
 
 
 
Liite 1.  
 
Luettelo lausunnonantajista   
 
 
Evira 
Laitilan kaupunki 
Lounais-Suomen aluehallintovirasto 
Museovirasto 
Varsinais-Suomen maakuntamuseo 
Varsinais-Suomen liitto 
 
 
 
Liite 2.  
 
Suoritemaksun määräytyminen ja sitä koskeva muutoksenhaku 
 
 
Maksu määräytyy valtioneuvoston asetuksessa (1097/2009) elinkeino-, liikenne- ja ym-
päristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista maksutau-
lukon mukaisesti. Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta 
määrätyn maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun 
määränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä. 
 
 
 
 


