
 Itsenäisyydenaukio 2  PL 47, 20801Turku  Vaihde 020 490 102  Neuvonta 020 690 162  www.ymparisto.fi/los 

 Självständighetsplan 2  PB 47, FI-20801 Åbo, Finland  Växel +358 20 490 102   Rådgivning +358 20 690 162  www.miljo.fi/los 

 Valtakatu 6, 28100 Pori  Vaihde 020 490 102  Neuvonta 020 690 162  www.ymparisto.fi/los 

 Valtakatu 6, FI-28100 Björneborg, Finland  Växel +358 20 490 102   Rådgivning +358 20 690 162  www.miljo.fi/los 

 

 
 

Päiväys 
Datum 

 

 
Dnro 
Dnr 

 
 

10.11.2009       LOS-2008-R-41-531 
 

Juhani Laaksonen  
Palolaistentie 181  
23100 MYNÄMÄKI 

 

 

Viite / Hänvisning 

      

 
Asia  / Ärende 

Lausunto ympäristövaikutusten arviointiselostuksesta; kanalan perustaminen 

 
 

 
Juhani Laaksonen on 10.7.2009 toimittanut Lounais-Suomen ympäristökeskukselle ympäristö-
vaikutusten arviointimenettelystä annetun lain mukaista yhteysviranomaisen lausuntoa varten 
ympäristövaikutusten arviointiselostuksen, joka koskee 100 000 kanan kanalahanketta perustet-
tavan osakeyhtiön lukuun Mynämäen kunnan Palolaisten kylässä.  

 
 
 
HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY  
  
 
Hankkeen nimi  
 

Kanalahanke Mynämäelle 
 
Hankkeesta vastaava   YVA-Konsultti    
  

Juhani Laaksonen  Watrec Oy 
perustettavan osakeyhtiön lukuun toimialapäällikkö Mika Manninen 
Palolaistentie 181  Wahreninkatu 11 
23100 MYNÄMÄKI  30100 FORSSA  

 
 
Ympäristövaikutusten arviointimenettely 
 

Ympäristövaikutusten arviointimenettelystä annetun asetuksen 6 §:n hankeluettelon 1 a) koh-
dan perusteella hankkeeseen tulee soveltaa ympäristövaikutusten arviointimenettelyä. Yhteysvi-
ranomaisena toimii Lounais-Suomen ympäristökeskus. 
 
Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäristövaiku-
tusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksenteossa sekä sa-
malla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia. 
 
 
 


 

 

2/13 
 
 
 
YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hankkeessa ja sen 
ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kannalta ja joita eri tahot 
pitävät tärkeinä. Ympäristövaikutusten arviointiohjelman tavoitteena on esittää tiedot hankkees-
ta ja sen ympäristövaikutuksista kokonaisuutena.  
 
Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenettelystä an-
netussa asetuksessa esitettyjen arviointiselostuksen sisällöllisten vaatimusten toteutumista.  
 
Arviointiselostus ja yhteysviranomaisen siitä antama lausunto tulee liittää aikanaan lupahake-
musasiakirjoihin. 

 
 
Hankkeen edellyttämät luvat ja päätökset 
 

Arviointiohjelman mukaan hankkeen toteuttaminen edellyttää ympäristönsuojelulain mukaista 
ympäristölupaa Lounais-Suomen ympäristökeskukselta ja rakentamiseen tarvitaan maankäyttö- 
ja rakennuslain mukaiset rakennusluvat kunnan rakennusvalvontaviranomaiselta ja suunnittelu-
tarveratkaisu Mynämäen kunnanhallitukselta..  

 
 
Hanke, sen tarkoitus ja sijainti 

 
Hankkeen tarkoituksena toteuttaa Mynämäen kunnan Palolaisten kylään 100 000 kanan pien-
ryhmäkanala, joka takaa riittävän volyymin kilpailukyvyn säilyttämiseksi ja elinkeinon harjoit-
tamisen turvaamiseksi tulevaisuudessa. Hanke sijoittuu Juhani Laaksosen omistamalle kiinteis-
tölle Palolaisten kylässä. Kiinteistöllä on nykyisellään 8 820 kanan kanala, munien lajittelukes-
kus, pastan valmistuslaitos ja lantala. Kanalatoimintaa kiinteistöllä on harjoitettu vuodesta 1987 
alkaen.  
 
Laajennuksella pyritään logistisesti tehokkaan kanalakeskittymän muodostamiseen. Perustetta-
van osakeyhtiön osakkaat harjoittavat munapakkaamotoimintaa, jonka riittävä munansaanti on 
tarkoitus varmistaa uuden kanalan perustamisella.  
 
Kanalahankkeessa munantuotanto kasvaa nykyisestä 160 tonnista vuodessa noin 2000 tonniin. 
Lanta tullaan hyödyntämään peltolannoitteena tai toimittamaan biokaasulaitokseen käsiteltä-
väksi. Kanala liitetään kunnan vesi- ja viemäriverkkoon. Hankkeen toteuttamisessa otetaan 
huomioon parhaan käyttökelpoisen tekniikan mukaiset ratkaisut teknisessä toteuttamisessa sekä 
ympäristökysymyksissä.  
 
Kanala sijoittuu Mynämäen kunnan keskustasta 3-4 km luoteeseen. Sijaintialue on kaavoitta-
matonta. Lähin asuinrakennus sijoittuu 70 m etäisyydelle nykyisestä kanalasta, vaihtoehdoissa 
1 ja 2 noin 300 ja 800 m etäisyydelle. Lähialueella on kymmenkunta eläinsuojaa.   
 
Hankkeen sijaintialue on savipohjaista peltoa ja osin kallioista metsämaata.  Mynämäen lahden 
maisema-alue sijoittuu hankkeen välittömään läheisyyteen. Hanke ei sijoitu pohjavesialueelle. 
Pintavesistä Laajoki kulkee hankkeesta lähimmillään noin kahden kilometrin päässä.  
 

 
Vaihtoehdot 
 

YVA-menettelyssä tarkastellaan nykyisen toiminnan sijaintipaikan läheisyyteen  toteutettavia 
vaihtoehtoja. YVA-menettelyssä arvioidaan seuraavat samalle kiinteistölle sijoitettavat vaihto-
ehdot: 
 
Hanketta ei toteuteta (0-vaihtoehto) 
Toimintaa jatketaan 8 820 kanan kanalassa nykyisellä tavalla. 


 

 

3/13 
  
Vaihtoehto 0+ 
Nykyinen kanala laajennetaan 40 000 kanan kanalaksi siten, että nykyinen kanalarakennus 
laajennetaan 20 000 kanan yksiköksi ja viereen rakennetaan samankokoinen yksikkö sekä ka-
tetut lantalatilat. Vaihtoehdossa käytetään monikerroslattiakanalaratkaisua.  
  
Vaihtoehto 1 
Uusi 100 000 kanan kanala rakennetaan peltoaukean pohjoisreunaan noin 300 metrin etäisyy-
delle nykyisestä kanalasta.  
 
Vaihtoehto 2 
Uusi 100 000 kanan kanala rakennetaan metsän reunaan noin 1 100 metrin etäisyydelle nykyi-
sestä kanalasta. 
 
Vaihtoehdoissa 1 ja 2 arvioidaan tarvittavan maapinta-alaa noin 10 000 m2. Lantalarakennuk-
set katetaan ja sijoitetaan poispäin Palolaisten kylästä. Vaihtoehdon 1 tai 2 toteutuessa nykyi-
nen kanala muutetaan poikastuotantoon tai muutetaan muuhun kuin eläinsuojakäyttöön.   

 
 

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin 
 

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin. 
 
 
Arvioitavat ympäristövaikutukset ja arviointimenetelmät 

 
Hankkeen ympäristövaikutusten arviointimenettelyssä tarkastellaan YVA-lain 2 §:n edellyttä-
miä vaikutuksia. Hankkeen ympäristövaikutusten arvioinnissa keskitytään merkittävimpiin vai-
kutuksiin ja tarkastellaan seuraavia asioita: 
-  vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen 
-  vaikutukset maaperään, veteen, ilmaan, ilmastoon, kasvillisuuteen, eliöihin ja luonnon 
monimuotoisuuteen 
-  vaikutukset yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja 
kulttuuriperintöön 
-  vaikutukset luonnonvarojen hyödyntämiseen 
-  edellä mainittujen tekijöiden keskinäiset vuorovaikutussuhteet 
 
Hankkeen vaikutuksissa tarkastelussa keskitytään seuraaviin vaikutuksiin 
- haju ja kärpäshaitat 
- sosiaaliset ja terveysvaikutukset 
- vaikutukset yhdyskuntarakenteeseen, maisemaan ja maankäyttöön 
- liikennemäärät ja liikenteen päästöt 
- vaikutukset maaperään, pohjaveteen ja pintaveteen 
- vaikutukset ilmastoon, luontoon ja luonnon monimuotoisuuteen 
- vaikutus lannan varastointikapasiteettiin ja lannan levitysalan tarpeeseen 
- rakentamisaikaiset vaikutukset 
- toiminnan aikaiset riskit ja ympäristöonnettomuudet. 

 
Vaikutusten tarkastelu perustuu olemassa olevaan selvitykseen ja kartoitukseen ympäristön ny-
kytilasta, hajun leviämisen matemaattiseen mallintamiseen, laskennallisiin energia- ja päästös-
kenaarioihin, asukaskyselyyn, asiantuntijoiden vaikutusarvioihin, kirjallisuuteen ja arviointi-
menettelyn eri vaiheissa saatuun informaatioon ja palautteeseen.   
 
Tarkastelussa oleva vaikutusalue kattaa noin kahden kilometrin säteen suunnitellusta toimin-
nasta. Liikenteen vaikutusta on arvioitu Palolaisentien alueelle.  
 
 
 

 


 

 

4/13 
ARVIOINTISELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN 
 
 

Arviointiselostuksen vireilläolosta on kuulutettu ympäristövaikutusten arviointimenettelystä 
annetun lain ja asetuksen mukaisesti Mynämäen kunnan ilmoitustaululla. Arviointiselostus on 
pidetty nähtävänä Mynämäen kunnanvirastossa ja pääkirjastossa 6.8 – 10.9.2009 välisen ajan ja 
siitä on pyydetty Mynämäen kunnan sekä muiden keskeisten viranomaisten lausunnot. Kuulu-
tus arviointiselostuksen nähtävänä olosta on julkaistu lehdessä Vakka-Suomen Sanomat. Arvi-
ointiselostusta esittelevä yleisötilaisuus on pidetty 20.8.2009 Säästöpankin kokoushuoneessa.  
 
 

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ 
 
 

Lausuntoja on annettu 7 kpl. Mielipiteitä on esitetty 4 kpl. Lausunnot ja mielipiteet on lähetetty 
hankkeesta vastaavan käyttöön 16.9.2009. Yhteenvedossa tuodaan esille lausuntojen ja mielipi-
teiden keskeisin sisältö.  
 
Juhani Laaksonen on hankkeesta vastaavana esittänyt yleisötilaisuudessa esille tulleeseen kou-
lulaisten taksikyytikäytäntöä koskevan muutosväitteen vuoksi, että Huolin koululta saadun tie-
don mukaan taksikyytikäytäntö koulussa on ennallaan.  
 
 

Lausunnot 
 

Elintarviketurvallisuusvirasto Evira toteaa, että eläintenpitoyksikkö tulee suunnitella 
niin, että se voidaan asianmukaisesti puhdistaa ruokintalaitteistoja myöten ja noudattaa re-
huhygienia-asetusta. Kuolleiden kanojen hävittämisessä tai rehuna hyödyntämisessä tulee 
noudattaa sivutuoteasetusta ja maa- ja metsätalousministeriön asetusta eräitä eläimistä saa-
tavia sivutuotteita käsittelevien laitosten valvonnasta ja eräiden sivutuotteiden käytöstä 
(850/2005). Sivutuotteiden määrä, kerääminen ja hävittäminen tulee esittää suunnitelmas-
sa. Sivutuotteiden käsittelyn turvallisuuteen tulee kiinnittää huomiota eläintautiriskin kan-
nalta. Lannan käytön osalta Evira edellyttää lannoitevalmistelain mukaista ilmoitusta, mi-
käli lantaa tuotteistetaan. Eläintautien leviämisen estämiseksi tulee toteuttaa eläintautisulut. 
Helposti leviävien eläintautien, kuten newcastlentaudin tai lintuinfluenssan esiintyessä tar-
tunta-alueen ympärille perustetaan vähintään kolmen kilometrin suojavyöhyke, ja kymme-
nen kilometrin valvontavyöhyke, joilla tuotteiden kuljettamista voidaan rajoittaa. Tämän 
vuoksi arviointiselostuksen vaikutusalue on liian suppea eikä tilanteisiin, joissa munien tai 
lannan kuljetuksen rajoittamisen vuoksi varastointi tilalla olisi välttämätöntä. Pölyn leviä-
misen osalta virusten leviämistä ei ole tarkasteltu arviointiselostuksessa. Omavalvonta-
suunnitelmassa on varauduttava eläintautien ehkäisemiseen asianmukaisilla varotoimilla.  
Eläinten hyvinvointi pienryhmäkanalassa on turvattava ja varmistettava hälytysjärjestel-
mällä myös häiriötilanteiden varalta. Kanala on poikkeuksellisen suuri Suomen oloissa.  
 
Länsi-Suomen lääninhallituksen lausunnossa käsitellään terveydellisten ja sosiaalisten 
vaikutusten arviointia kyseisessä hankkeessa. Ihmisiin kohdistuvia vaikutuksia on selostet-
tu ja arvioitu varsin kattavasti ja perusteellisesti. Karttoja on käytetty kiitettävästi apuna. 
Vaikutuksia on muutoinkin tyydyttävästi arvioitu. Pölyämisen vaikutusten osalta selostuk-
sessa on todettu, että eläinperäisiä mikrobeja sisältävällä pölyllä on todettu olevan positii-
visia terveysvaikutuksia erityisesti tilalla kasvaneille lapsille. Selostuksessa ei kuitenkaan 
selvitetä kanalan toiminnasta aiheutuvaa pölyämistä ja sen mahdollista leviämistä sen 
enempää. Pölyämisen esittäminen pelkästään positiivisena asiana on arveluttavaa. Lähialu-
een asukkaille on toteutettu asukaskysely, jolla on saatu arvokasta tietoa lähialueen asuk-
kaiden suhtautumisesta hankkeeseen. Osana toiminnan vaikutusten seurantaa asukas-
kyselyn toteuttaminen viiden vuoden kuluttua laitoksen toiminnan aloittamisesta on erittäin 
hyvä lisä vaikutusten seurantaan. Kuvassa 6.7 on esitetty hankkeiden keskinäistä vertailua 
asukaskyselyyn perustuen. Lukijalle ei täysin avaudu, millä perusteella kuvan pylväät on 
koostettu. Toimintaan liittyviä riskejä ja niiden minimoimista sekä haitallisten vaikutusten 
vähentämiskeinoja on käsitelty melko kattavasti. 


 

 

5/13 
 
Museovirasto ilmoittaa, että lausunnon asiassa antaa Turun maakuntamuseo. 

 
Mynämäen kunta pitää arviointiselostusta kattavana. Selostuksessa on huomioitu hyvin yh-
teysviranomaisen ympäristövaikutusten arviointiohjelmasta annetun lausunnon sisältämät lisä-
selvitysvaatimukset. Ympäristövaikutusten arviointiselostuksesta saa selkeän kuvan laitoksen 
toiminnasta ja eri toteutusvaihtoehtojen aiheuttamista vaikutuksista ympäristöön. Kaikki vaih-
toehdot ovat selvityksen mukaan toteuttamiskelpoisia. Kanalahankkeen arviointiselostus pe-
rustuu asianmukaiseen selvitykseen. Selostuksessa on myös tulokset ja vertailut esitetty teks-
tissä ja eri taulukoissa informatiivisesti. Kunnanhallituksen käsityksen mukaan itse kanalassa 
tapahtuvan toiminnan ympäristövaikutukset on helpoiten hallittavissa. Lannan käsittely ja va-
rastointi sekä sen levitys on ympäristövaikutuksiltaan merkittävin. Arviointiselostuksessa ei 
vielä ratkaista tulevan kanalan paikkaa, vaan tarkastellaan vain eri vaihtoehtoja ja laitoksen 
vaikutusta ihmisiin ja ympäristön eri kohteisiin. Päätöksen toteutettavasta vaihtoehdosta tekee 
hakija. Lupahakemuksen yhteydessä tullaan hankkeesta ja sen ympäristölle aiheuttamista 
mahdollisista haitoista antamaan tarkemmat lausunnot ja vaatimukset siten, että hanke käyn-
nistyessään täyttää laeissa ja asetuksissa sille asetetut vaatimukset. Vaihtoehdot VE0 ja VE0+ 
sijoittuvat rakennusjärjestyksen mukaiselle suunnittelutarvealueelle. VE1 ja VE2 ovat ympä-
ristövaikutuksiltaan merkittäviä, jolloin edellytetään myös tavanomaista lupamenettelyä laa-
jempaa harkintaa (MRL 16 §). Suunnittelutarveratkaisusta päätöksen tekee Mynämäen kun-
nanhallitus.  Alueella ei ole asemakaavaa eikä yleiskaavaa. Hankkeen arkkitehti- ja rakennus-
suunnittelussa tulee ottaa huomioon suurten rakennusten sopeutuminen maaseutumaisemaan. 
 
Turun museokeskus/Varsinais-Suomen maakuntamuseo on ohjelmavaiheessa edellyttänyt 
alueen maankäytön ja asutushistorian selvitystä. Selostuksen laadinnassa on käytetty lasken-
nallista tietoa ja otteita tehdyistä selvityksistä. Alueesta, jolle kanalahanke sijoittuu, ei kuiten-
kaan kerrota mitään. Palolaisten kylän asukasmäärä, kylän asutushistoria ja nykytilan kuvaus 
puuttuu. Maisemavaikutusten arvioinnista puuttuu vaikutus rakennettuun ympäristöön. Selos-
tus on rakennetun ympäristön osalta puutteellinen.  
 
Varsinais-Suomen liitto toteaa, että kanalahanke on maakuntakaavaehdotuksessa M-alueella. 
Liitto pitää tärkeänä, että jatkosuunnittelussa ja lupaprosesseissa otetaan huomioon vaihtoehto 
1:n näkyminen selvästi maakuntakaavaehdotukseen merkitylle Mynämäenlahden arvokkaalle 
maisema-alueelle.  
 
Varsinais-Suomen TE-keskus toteaa, että arviointiselostuksessa  kokonaisuutena on esitetty 
ne ympäristövaikutukset, joita hankkeesta johtuvien vaikutusten kannalta on olennaista selvit-
tää eikä kanalahanketta koskevaan ympäristövaikutusten arviointiselostukseen ole huomautet-
tavaa. 

 
  
Mielipiteet 

 
A:n mielestä kyseinen kanala on Suomen mittapuun mukaan "tehdaslaitos". Kyseinen kanala 
tulee polkemaan munan hinnan alas ja konkursseja on tulossa. Hän esittää, että Juhani Laak-
sonen laittaisi 20000 tai 25000 kanan kanalan. Palolaistentie on mutkainen ja kapea, rekat ei-
vät missään vaiheessa pääse ohittamaan. Kuinka lapset pääsevät kouluun polkupyörillä rekko-
jen seassa? Rekkaliikenne lisääntyy ja se rasittaa Palolaistentietä. Lannanlevitysala on valta-
van suuri ja kasvaa, kun maan fosforitaso nousee pelloilla. Hiilineutraalin kunnan ongelmana 
on, mihin levitys tehdään. Lisäksi kuivikkeiden ja lannan sidonnaisuus muodostaa järkyttävän 
määrän kärpäsiä, mitenkä ne torjutaan, entä hajuhaitat? Onko niitä mitenkään huomioitu?  
Vaikutusalueella on kesämökkiläisiä ja vakituisia kylän asukkaita.   
 
B ja C pitävät arviointiselostusta kattavana, asiat on otettu osin liiankin monipuolisesti esille. 
Tosiasiassa todellisia ja jokapäiväiseen elämiseen sekä asumisviihtyvyyteen vaikuttavia hait-
toja on vähätelty, kuten rakentamisaikaista liikennettä, haju- ja kärpäshaittoja. 
VE1 ja VE2. n myötä liikenne, melu ja pöly etenkin kesäaikana ovat merkittäviä asumisviih-
tyvyyttä sekä liikenneturvallisuutta alentavia tekijöitä. Jos lantaa kertyy 5000m3/vuosi, liiken-
teen lisääntyminen on jatkuva haitta, joka tulee aiheuttamaan kelirikkoaikaan tien hajoamisen. 


 

 

6/13 
Runsaasti lisääntyvä raskas liikenne tulee aiheuttamaan vaaratilanteita kevyelle liikenteelle. 
Vaarana on myös se, että liikenne Palolaistentien Kivikylän pään huonon kunnon vuoksi 
VE1:n tai VE2:n toteutuessa tulee kulkemaan 100 %. etelään tai pohjoiseen. Muiden jätti-
kanaloiden kokemukset voidaan jättää omaan arvoonsa, ellei ongelmia hoideta. Naapuripa-
lautejärjestelmä on askel oikeaan suuntaan. Onko siitä oikeaa hyötyä, on toinen juttu. Onhan 
niistä kärpäsistä varovasti sanottu tähänkin asti, eikä mikään ole muuttunut. Kuka jatkossa 
toimii naapuruston edunvalvojana jos tällainen jättihanke toteutetaan? Lannankäsittelystä olisi 
toivottu jotain konkreettista ja ympäristölle ystävällistä ratkaisua. Nyt on esitetty vain vaihto-
ehtoja. Pelletöinti on todettu liian kalliina toteuttamiskelvottomaksi. Usko nykyteknologian 
kaikkivoipaisuuteen kuitenkin jäi arviointiselostukseen, vaikka asukkaat toivoivat arvioin-
tiselostukselta enemmän faktoja ja vähemmän mielikuvia. 
 
Mynämäen-Mietoisten luonnonsuojeluyhdistys katsoo, että arviointi on tehty suurimmaksi 
osaksi YVA-lain edellyttämässä järjestyksessä ja laajuudessa ja arviointiselostuksessa on 
myös ympäristökeskuksen lausunnossaan esittämiä muutos- ja lisäystarpeita otettu huomioon. 
Arviointiselostuksesta puuttuvat käytännöllisesti katsoen kokonaan YVA-menettelyn kannalta 
oleelliset luontoinventointi ja maisemavaikutusten arviointi. Selostuksessa on luonto- ja mai-
sema-arvoista mainittu vain kaukana sijaitsevia valtakunnalliseen arvoluokkaan sisältyviä 
kohteita ja Mynämäen luontoinventoinnin 1997 mainitsemat kohteet. Inventointi oli pääosin 
koottujen tietojen kooste, eikä vähäisten resurssien vuoksi ollut alueellisesti kattava. Jotta täl-
laisen suurteollisuushankkeen/vaihtoehtojen luonto- ja maisemavaikutuksia voidaan arvioida, 
on hankkeesta vastaavan tehtävä 0+-, 1- ja 2- vaihtoehtojen vaikutusalueiden luontoinventointi 
ja selvitys vaikutuksista luontoon ja maisemaan. Vaihtoehdot 0+ ja 1 sijaitsevat hivenen valta-
kunnallisesti arvokkaan maisema-alueen rajan ulkopuolella. Valtioneuvoston päätöksessä tar-
koitettu raja on kuitenkin piirretty suuressa mittakaavassa ja tarkoitettu täsmennettäväksi tar-
kemmassa maankäytön suunnittelussa, mitä tältä osin ei ole tehty. Vaihtoehdon 0+ ja 1 raken-
taminen muuttaisi arvokasta maaseutumaisemaa teollisuusmaisemaksi Vehmaantielle avautu-
via näkymiä myöten. Vaihtoehdon 3 vaikutuksia luontotyyppeihin ja eliölajeihin ei voi arvioi-
da ilman luontoinventointia. Mynämäen-Mietoisten luonnonsuojeluyhdistys katsoo, että arvi-
ointiselostus ei osoita aiheettomaksi sen sivulle 21 koottuja mielipiteitä suurkanalan, liiken-
teen, jätteiden käsittelyn ja kananlannan levityksen haitoista näiden vaikutusalueiden ihmisille 
ja ympäristölle. Näihin haittoihin otetaan yksityiskohtaisemmin kantaa, jos hankkeeseen hae-
taan ympäristölainsäädännön edellyttämiä lupia. Yhdistys pitää pitkiin kuljetusmatkoihin pe-
rustuvaa eläinsuurteollisuutta maaseudun kestävän kehityksen vastaisena ja turvallisen, laa-
dukkaan ja ympäristöystävällisen lähiruoan suosimisen vastakohtana. Jos tämän mittakaavan 
eläinsuurteollisuutta kuitenkin johonkin rakennetaan, rakentaminen olisi toteutettava teolli-
suusalueelle, jolla on suurteollisuuden edellyttämä infrastruktuuri ja kaavoituksen keinoin tut-
kittu yhteensopivuus ympäristön muihin mahdollisiin maankäyttömuotoihin. Eläinsuurteolli-
suuden mahdollinen sijoittaminen Mynämäellä tulee toteuttaa asianmukaisesti lainvoimaisella 
yleiskaavalla, ei millään suunnittelutarve-, poikkeuslupa- tai muilla kiertotieratkaisuilla. 
 
D:n mielestä arviointiselostus on puolueellisesti laadittu. Siinä ei ole selvitetty haittojen pois-
tamisia selvästi. Palolaistentietä ei ole mitoitettu teollisuuslaitoksen käyttöä varten. Koululap-
set pyöräilevät tätä tietä kouluun ja harrastuksiin. Koko syksy on kovin ruuhkainen kun trakto-
rit ja muu liikenne täyttävät tien. Myös hajuhaittojen ja lannanhävityksen osalta asiat jäi varsin 
epäselviksi. Mielestäni tienkäyttö on ensisijainen. Haju- ja kärpäshaittojen ongelmat on rat-
kaistava.  
 
 
 
 
 
 
 
 
 
 
 
 


 

 

7/13 
 

YHTEYSVIRANOMAISEN LAUSUNTO 
 
 
 
Arviointiselostuksessa on selvitetty kanalahankkeen toteuttamisesta aiheutuvia ympäristövaiku-
tuksia. Yhteysviranomaisen lausunnossa tarkastellaan, onko arviointiselostuksessa esitetyt vai-
kutukset käsitelty YVA-lain ja -asetuksen sekä arviointiohjelman ja yhteysviranomaisen siitä 
antaman lausunnon mukaisesti. Yhteysviranomaisen lausunnossa on otettu huomioon arvioin-
tiselostuksen kuulemisvaiheessa annetut lausunnot ja mielipiteet.   

 
Hankekuvaus  
 

Hankkeen kokonaiskuvaus on selkeä. Kanalan sijoittuminen, toiminta, tilaratkaisut ja tuotanto-
kapasiteetti on riittävän yksityiskohtaisesti kuvattu. Ilmastointi ja poistoilman käsittely on esi-
tetty. Arviointiohjelman jälkeen lannan käsittelyvaihtoehtoja on tarkennettu toteamalla lannan 
kuivaus ja pelletöinti toteuttamiskelvottomiksi ratkaisuiksi, jolloin hankkeen sisältö on kaven-
tunut lannan käsittelyn osalta sisältämään perinteisen peltolevityksen varastointitiloineen, kom-
postointimahdollisuuden sekä tarpeen vaatiessa muualla tapahtuvan biokaasulaitoskäsittelyyn 
toimittamisen. Rehun, energian ja veden käyttö sekä lannan lisäksi muu jätteiden käsittely on 
esitetty.  
 
Kanalan rakentamishanke toteutetaan parhaan käyttökelpoisen tekniikan (BAT) ja ympäristön 
kannalta parhaan käytännön (BEP) vaatimusten mukaisesti. Kanalan teknisten ratkaisujen osal-
ta BAT ja BEP jäävät maininnan varaan eikä hankekuvauksesta selkeästi ilmene, miten hanke 
edustaa em. vaatimuksia. Toivottavaa olisi myös ollut, että myös lannankäsittelyn osalta hank-
keessa olisi päädytty teknisesti esitettyä korkeampitasoiseen käsittelyyn, sillä lannankäsittelyä 
perinteisellä tavalla ei tuotannon yleinen kasvusuunta ja ympäristönsuojelun vaatimukset huo-
mioiden ole jatkossa mahdollista.  
 
Hankkeen tavoiteaikataulu on varsin tiukka. Hankkeen toteuttamiseen ja rakentamistyön aloit-
tamiseen tähdätään aikaisintaan 2010 alkupuolella. Vaikka arviointiselostuksessa esitetyllä ta-
valla edettäisiin hakemalla mm. ympäristölupaa hyvin nopealla aikataululla YVA-selostuksen 
kanssa rinnakkain, on epätodennäköistä, että toimintaa voitaisiin aloittaa vuoden 2010 aikana.  
 
Hankkeen toteuttamisen edellyttämät luvat ja muut tarvittavat hyväksymismenettelyt on tuotu 
esille. Arviointiohjelmalausunnossa esille otettu tieliittymien tarve käy ilmi valtatielle 8 Här-
mässuontien liittymätarvetta koskien. Kulkuyhteys vaihtoehtoisilta sijoituspaikoilta myös Palo-
laistentielle on esitetty.  
 
Hanke ei liity muihin yksittäisiin hankkeisiin.  
 
Hankkeen suhde ympäristönsuojelua koskeviin suunnitelmiin ja ohjelmiin on otsikkotasolla to-
dettu. 
 

 
Vaihtoehtojen käsittely 
 

Hankevaihtoehtoina on esitetty kanalatoiminta kanamäärille 8820 (nykytila eli 0-vaihtoehto), 
40000 (vaihtoehto 0+) ja 100000 (vaihtoehdot 1 ja 2). Vaihtoehdot ovat selkeitä. Niiden valinta 
on perustunut hankkeesta vastaavan maanomistukseen ja tarpeisiin. Vaihtoehdon VE1 tai VE2 
toteutuessa nykyisen kanalan tiloihin tulee poikastuotantoa tai kanala tulee kokonaan muuhun 
kuin eläinsuojakäyttöön.  
 
Vaihtoehtojen käsittely on asianmukaista. Lannankäsittelyvaihtoehtoja on selkeytetty arvioin-
tiohjelmasta annetun lausunnon ohjauksen mukaisesti lantalatilojen ja lannankäsittelyn sijoit-
tumisen osalta. Lannan kuivaus tai pelletöinti on todettu toteuttamiskelvottomaksi ratkaisuksi 
lähinnä energiataloutensa ja kustannustensa vuoksi. Uudessa kanalassa otetaan käyttöön kehit-
tynyt, lannan kuivumista edistävä lannankuljetusjärjestelmä, jossa lannanpoisto tapahtuu 3-4 


 

 

8/13 
vuorokauden välein hihnakuljettimilla joko lantavarastoon tai suoraan pois kuljetettavaksi mm. 
biokaasulaitokseen. Mahdollisena vaihtoehtona on mainittu kompostointi, mutta sen käsittely 
on jäänyt varsin yleiselle tasolle.  Lannankäsittelyvaihtoehtoina ovat käytännössä siis perintei-
nen lannan varastointi ja peltolannoitekäyttö tai toimittaminen biokaasulaitokseen käsiteltäväk-
si.  
 
 

Vaikutusten selvittäminen ja merkittävyyden arviointi 
 
Yleistä 
 
Hankkeen vaikutuksia on selvitetty arviointiohjelman ja yhteysviranomaisen siitä antaman 
lausunnon perusteella varsin perusteellisesti. Vaikutusten selvittäminen painottuu toiminnasta 
yleisesti aiheutuviin keskeisiin vaikutuksiin, hajuun, liikenteeseen ja ihmisten elinoloihin. 
Vaikutusten tarkastelussa on käsitelty muita merkittäviä vaikutuksia, mm. maankäyttöön ja 
maisemaan liittyviä vaikutuksia. Rakentamisaikaiset vaikutukset ja toiminnan riskit on myös 
huomioitu.  
 
Arviointi on tehty pääasiassa asiantuntija-arvioina. Hankkeen vaikutusten selvittämisessä on 
käytetty pääosin olemassa olevaa tietoa, mm. viranomaistietoja ja tehtyjä selvityksiä. Tietope-
rustaa on täydennetty hanketietoihin pohjautuvilla laskelmilla, asukaskyselyllä ja yleisöltä se-
kä viranomaisilta saadulla palautteella. Hajun leviäminen on esitetty matemaattiseen mallin-
nukseen perustuen. Tietolähteet on koottu asianmukaisesti lähdeluetteloon. Arvioinnissa käy-
tetty aineisto ja asiantuntemus on pääosin riittävää.  
 
Arvioitujen vaikutusten perusteeksi on kuvattu alueen nykytila, lähtötiedot ja arviointimene-
telmät. Vaikutukset on esitetty ja haitallisten vaikutusten ehkäisy- ja lieventämistoimia on tuo-
tu esille. Arvioidut vaikutukset koottu yhteen ja vertailtu vaihtoehtoja eri vaikutusten suhteen 
toisiinsa.  
 
Vaikutusalue 
 
Hankkeen välittömien vaikutusten vaikutusalue on tarkastelussa noin 2 kilometrin etäisyydelle 
kanalatoiminnasta. Liikennevaikutusten osalta tarkastelu on ulotettu valtatie 8:lle asti. Eri vai-
kutusten kohdentuminen tulee erikseen ilmi kunkin arvioitavan vaikutuksen osalta. Lannanle-
vityksen vaikutuksesta suuri osa ilmenee esitetyllä vaikutusalueella. Lannanlevityksen vaiku-
tus ulottuu jossain määrin kuitenkin - kuten arviointiohjelmalausunnossa oletettiin - selostuk-
sen mukaan etäämmälle kuin kahden kilometrin päähän rajoittuvalle alueelle levityspeltojen 
sijainnista riippuen. Lannanlevityksen vaikutusten todennäköistä kohdentumista laajemmalle 
alueelle osoittaa myös se, että lannan sisältämien ravinteiden vaikutusta on arvioitu Mynämä-
en ja 15 lähikunnan peltojen ravinnetaseisiin, samoin se, että lannan vastaanottamisesta Tai-
vassaloon, Uuteenkaupunkiin ja Yläneelle on alustavia suunnitelmia.  
 
Vaikutusten tarkastelualuetta ja tarkastelun ulottuvuutta voidaan pitää riittävänä.  
 
 
Arvioidut vaikutukset 
 
Arviointi kohdistuu selkeästi hankkeen keskeisiin vaikutuksiin. Kaikki merkittävät vaikutukset 
ovat arvioinnissa mukana. Vaikutusarviointia koskevat huomiot ja pienehköt täydennystarpeet 
tuodaan esille arviointiselostuksen mukaisessa vaikutusten esittämisjärjestyksessä.  
 
6.1 Vaikutukset ihmisten terveyteen, elinoloihin ja viihtyvyyteen 
 
Osion 6.1 sisältämän yhteenvedon mukaan arvioinnissa on tarkasteltu hankkeen vaikutusta ha-
jutilanteeseen, työllisyyteen, terveyteen, vesihuoltoon, liikenteeseen ja peltojen ravinnetaseisiin 
sekä todettu asukaskyselyn suosivan nykytilannetta, laajentamisvaihtoehdoista vaihtoehtoa 2 ja 
tuovan esille hajuhaitat, kärpäset ja liikenteen vaikutukset sekä myönteisen suhtautumisen 
yleensä yritystoimintaan.   


 

 

9/13 
 
Haisevien yhdisteiden leviämistä on selvitetty nykytilaa koskien asukaskyselyyn ja matemaatti-
seen malliin perustuen. Selvityksessä on käytetty kansainvälisen standardin mukaista hajuyk-
sikköä (HY/m3) ja hajun aistittavana raja-arvona yleisesti käytettyä 1 HY/m3 sekä häiritsevän 
hajupitoisuuden raja-arvona 5 HY/m3. Hajun leviäminen on esitetty laskennallisesti tarkoituk-
seen suunnitellun matemaattisen mallin pohjalta määrittämällä hajupäästölle mm. muista kana-
latoiminnoista saadun tutkimustiedon avulla laskennallinen arvo. Hajupäästöarvoina on käytet-
ty kolmea arvoa 0,09, 0,40 ja 1,33 HY/s/eläinyksikkö ja laskettu ns. hajukuorma  HY/s (haju-
yksikköä sekunnissa) eri vaihtoehdoissa normaaleissa ja epäsuotuisissa tuuliolosuhteissa. Las-
kennalla on saatu häiritsevän ja havaittavan hajun leviämisen etäisyys kanalarakennuksesta. 
Laskenta kuvaa kyseisen kanalatoiminnan staattista hajutilannetta. Se ei ota huomioon lannan-
varastointia tai muita hajulähteitä. Tulokset on esitetty havainnollisesti kartalla. Vaikka mallin-
nus on teoreettinen, se antaa kohtuullisen selkeän käsityksen hajuhaitan oletettavasta esiintymi-
sestä hankkeen eri vaihtoehdoissa. Kanalan hajumallinnusta koskeva esitys arviointiselostuk-
sessa on selkeä ja havainnollinen ja hyvin ymmärrettävästi kirjoitettu.   
 
Lannan peltolevityksen hajupäästövaikutuksista on todettu, että vaikutuksen arviointi pelkäs-
tään hankkeen osalta on vaikeaa useiden toimijoiden suorittaessa lannanlevitystä rinnakkaisilla 
alueilla. Hajuhaitan on todettu olevan myös tilapäistä, tosin eri toimijoiden osalta lannanlevitys 
voi ajoittua useille viikoille keväisin ja syksyisin. Arviointiselostuksessa olisi ollut hyvä ole-
massa olevan tiedon perusteella selvittää ja arvioida hajupitoisuutta esim. levityspellon reunas-
sa lannanlevitysaikana. Lannan levityksen aikaisen hajuvaikutuksen vähentymistä biokaasulai-
toskäsittelyn seurauksena on tarkasteltu sikalietettä koskevien tietojen perusteella.  
 
Hankkeen työllisyysvaikutus on arvioitu. Se ei toiminnan aikana ole merkittävä, väliaikaisesti 
rakentamisaika on työllisyydelle paikkakunnalla kuitenkin merkityksellinen. 
 
Terveyshaitan arvioinnissa on käsitelty kaasujen ja pölyn mahdollisia vaikutuksia. Pölyn osalta 
arviointiselostus on yleisesti niukka ja edellyttää ympäristölupavaiheessa lisäselvitystä, joskin 
enemmän viihtyvyyteen ja liikenteeseen kohdistuen kuin terveysvaikutuksen kannalta. Arvio 
terveyshaitan mahdollisesta, minimoitavissa olevasta riskistä ainoastaan kanalahenkilökunnalle 
on asianmukainen.   
 
Asukaskyselyn tuloksia on selvitetty suhteellisen laveasti. Asukaskysely on ollut tarpeellinen 
lisä hankkeen sosiaalisten vaikutusten selvittämiseksi, vaikka kyselyn tulokset eivät ole tuoneet 
mitään erityisen yllätyksellistä esille. Kärpäshaitta on asukaskyselyn tulosten käsittelyä lukuun 
ottamatta jäänyt arviointiselostuksessa melko vähäiseksi. Haitan esiintymistä, sen laajuutta ajal-
lisesti ja etäisyyttä kanalasta ei juurikaan selosteta. Haitan hallitsemista on kuitenkin korostettu.  
 
Hankkeen vaikutukset kunnan vesihuollolle jäävät arviointiselostuksen mukaisesti vähäisiksi.  
 
Liikennemäärät ja liikenteen päästöt on selvitetty asianmukaisesti. Hankkeen vaikutus tienpi-
toon ja liikenneturvallisuuteen on esitetty. Hankkeen vaikutuksissa liikenneturvallisuus ka-
peahkolla tiellä on korostunut.  
 
Hankkeesta johtuva meluvaikutus jää arviointiselostuksessa todetulla tavalla pienehköksi sekä 
kanalatoiminnan että liikenteen osalta.  
 
Vaikutus lannan varastointikapasiteettiin ja peltojen ravinnetaseisiin on merkittävä. Lannan va-
rastointikapasiteetti kasvaa nykyisestä 672 m2:stä vaihtoehtojen VE1 ja VE2 edellyttämään 
5000 m2:iin. Lannan levityksessä peltojen ravinnetaseessa fosfori- ja typpisisältö lisääntyvät 
merkittävästi. Ravinnetaselaskelma on tehty käyttäen viljelyalatietoja sekä yhden kanan tuotta-
man typpimäärän kerrointa 0,7 kg/Ntot/a ja fosforimäärän kerrointa 0,17 kg/Ptot/a. Laskelmassa 
ei ole otettu huomioon nitraattiasetuksen ja ympäristötuen vaatimuksia, joiden mukaan lantaa ei 
voida levittää korkean fosforitason pelloille, 5 m lähempänä vesistöä, pohjavesialueille, kai-
vojen viereen, kalteville pelloille eikä välttämättä myöskään asutuksen läheisyyteen. Syntyvän 
lantamäärän jakaminen tasan kaikille alueen viljelyksessä oleville pelloille antaa jonkin verran 
todellisuutta optimistisemman käsityksen peltopinta-alan riittävyydestä. Lannanlevityspinta-
alan tarve on todennäköisesti hieman suurempi niiden peltoalueiden, joille lannan levittäminen 


 

 

10/13 
on rajoitettua, vuoksi. Lannanlevitysalan tarpeen kasvu merkitsee, että lannan levitysalasta voi-
daan joutua kilpailemaan, kun peltolohkojen ravinnetaseet halutaan pitää optimaalisina.  
 
6.2. Vaikutukset maaperään, pohjaveteen ja pintaveteen  
 
Vaikutukset maaperään, pohjaveteen ja pintaveteen eivät ole hankkeen sijainnista johtuen on-
gelmallisia. Vaikutukset on taustatietoon nähden perustellusti arvioitu vähäisiksi. Kaivovesiin 
kohdistuva vaikutus on todettu vähäiseksi ja kaivot on otettu huomioon lannanlevityksessä. 
Mahdollisella lannan biokaasulaitoskäsittelyllä voidaan vaikuttaa lannan maaperä- ja 
vesistövaikutuksiin.  
 
6.3. Vaikutukset ilmastoon, luontoon ja luonnon monimuotoisuuteen  
 
Ilmastoon, luontoon ja luonnon monimuotoisuuteen kohdistuvissa vaikutuksissa on todettu, että 
ammoniakkipäästöt voivat aiheuttaa puustovaurioita välittömässä läheisyydessä sijaitseviin 
metsiin. Ammoniakkipäästö yli kymmenkertaistuu hankkeen myötä. Lähialueen puuston tilaan 
vaikuttavat myös puiden iän, tuholaisten ja kasvitautien lisäksi otsoni ja muut haitalliset aineet. 
Hankkeen kasvihuonekaasupäästöjä hillitsevä vaikutus on hiilidioksidipäästöjen vähenemisen 
näkökulmasta esitetty.  
 
Hankkeen luontoon kohdistuvien vaikutusten tarkastelemiseksi on esitetty Natura 2000 -
verkoston alueet ja muut luonnonsuojelualueet. Aiemmin tehdyn koko kunnan kattavan luon-
toselvityksen, maastotöiden ja asiantuntijahaastattelujen perusteella vaihtoehdoilla ei ole mer-
kittävää vaikutusta hankkeen luonnonympäristöön itse rakennuspaikkaa lukuun ottamatta.  
 
6.4. Vaikutukset yhdyskuntarakenteeseen, maisemaan ja maankäyttöön 
 
Hankealueella on voimassa seutukaava. Seutukaavaa koskeva selvitys ei näytä olevan aivan 
ajantasainen tekstin osalta, sillä Vakka-Suomen harjuseutukaavaa ei ole mainittu. Kuva sivulla 
99 on ilmeisesti voimassa olevasta harjuseutukaavasta, mutta asuinalueita koskevat varaukset 
ovat kaavan vahvistamisen yhteydessä 22.12.1997 muuttuneet. Maakuntakaava on arvioin-
tiselostuksen jättämisajankohtana ollut ehdotusvaiheessa, josta sivun 100 kuva 6.19 on otettu 
selostukseen.  Arviointiselostukseen olisi ollut hyvä todeta Mynämäen keskustan osayleiskaava 
ja osoittaa, miten hanke siihen nähden sijoittuu, vaikka ei olekaan ko. kaavan alueella. Arvioin-
tiselostuksessa on todettu, että hanke sijoittuu maatalousvaltaiselle alueelle, jossa on monia 
eläinsuojia eikä hankkeen vaikutus maankäyttöön ole näin ollen merkittävä.  
 
Alueen kulttuuriarvojen osalta Varsinais-Suomen museokeskuksen edellyttämä maastotarkaste-
lu on toteutettu ja arvio siitä, ettei hanke vaikuta muinaishistoriallisiin kohteisiin. Sen sijaan 
alueen rakennetun ympäristön arviointi on jäänyt hieman kevyeksi. Palolaisten kylän asutushis-
toriaa ja rakennettua ympäristöä ei maisemavaikutusten arvioinnin pohjaksi ole tuotu esille, 
vaikka rakennetun ympäristön osalta maisemavaikutus ei näyttäisi poikkeavan tehdyn arvioin-
nin sisällöstä. Vaikutukset luonnon- ja kulttuurimaisemaan on muutoin arvioitu asianmukaises-
ti. Johtopäätös vaihtoehdosta VE2 maisemallisesti suotuisimpana ratkaisuna vastaa myös ympä-
ristökeskuksen käsitystä.  
 
6.4. Rakentamisen aikaiset vaikutukset ja käytöstä poistaminen 
 
Hankkeen rakentamisen aikaiset vaikutukset on riittävällä tavalla kuvattu, ne ovat tyypillisiä 
rakentamiseen liittyviä tilapäisiä vaikutuksia; melua ja liikennettä sekä puuston raivaamistoi-
mia. Kanalassa olevien laitteiden teknisen käyttöiän on ilmoitettu olevan 15 – 20 vuotta.   
 
6.6. Riskit ja ympäristöonnettomuudet 
 
Riskit ja ympäristöonnettomuudet on perusteellisesti ja monipuolisesti selvitetty. Riskit liittyvät 
lannan varastointiin ja kuljetukseen, elintarviketurvallisuuteen, eläintauteihin, polttoainevuotoi-
hin, kaasumaisten yhdisteiden konsentroitumiseen ja jätteiden käsittelyyn. Riskit ja niiden hal-
litseminen on erittäin selkeästi ja konkreettisesti esitetty.   
 


 

 

11/13 
Vaihtoehtojen vertailu ja toteuttamiskelpoisuus  
 

Arviointiselostuksen lukuun 7 on koottu yhteenveto eri hankevaihtoehtojen vaikutuksista. Ver-
tailussa vaikutustyypit on arvotettu samansuuruisiksi. Vaikutuksia on arvioitu asteikolla ++, +, 
0, - ja --.  Vertailussa vaihtoehto 2 on osoittautunut paremmaksi kuin vaihtoehto 0+ tai hei-
koimmaksi jäänyt vaihtoehto 1. Vaikka vertailu vaikutusten samansuuruiseen arvottamiseen pe-
rustuen yksinkertaistaa vaihtoehtojen keskinäistä asetelmaa, vertailun tulos tässä hankkeessa 
vastaa hyvin vaikutusten arviointiselostukseen kokonaisuudessaan kirjattua tarkastelua. 
 
Kaikki vaihtoehdot on arviointiselostuksessa katsottu toteuttamiskelpoisiksi. Vaihtoehto 0+:n 
toteuttamiskelpoisuus asutuksen läheisyyden ja hajulaskelman tulosten perusteella ei kuiten-
kaan näiden selvitysten perusteella ole täysin kiistatonta, vaan edellyttää tarkempaa selvitystä 
luvan myöntämisedellytysten varmistamiseksi, mikäli tälle vaihtoehdolle haetaan ympäristölu-
paa.   
 

 
Haitallisten vaikutusten vähentämiskeinot 
 

Arviointiselostuksessa on esitetty haitallisten vaikutusten vähentämiskeinot konkreettisesti ja 
selkeästi. Haittojen vähentämiskeinot liittyvät keskeisesti parhaaseen käyttökelpoiseen tekniik-
kaan, jota tästä osuudesta ilmenee hieman konkreettisemmin kuin hankekuvauksessa.  
 
Lannanlevityksen haitantorjunnassa hajuhaitan vähentämisen lisäksi tulisi ottaa huomioon ra-
vinnehuuhtoutumien vähentäminen ja välttää lannan syyslevitystä. 
 
Kärpäshaittojen vähentämisen osalta kysymys lienee tehokkaasta torjuntakemikaalin käytöstä, 
mutta muidenkin menetelmien käyttöä tulee harkita. Kärpästen torjunnan yhteydessä mainittu 
naapuripalautejärjestelmä on asianmukaisesti toimiessaan suositeltava toimintamalli muidenkin 
haittojen mahdollisimman hyvässä hallinnassa.  
 
Toimenpiteenä liikenneturvallisuuden parantamiseksi esitetty toiminnanharjoittajan nopeusoh-
jeistus sopimuskumppaneille on keinona erikoinen eikä ehkä toimi. Nopeusrajoitus on selke-
ämpi liikenneturvallisuutta parantava ratkaisu, kuten myös kevyen liikenteen väylän rakentami-
nen. 
 
 

Seuranta 
 

Hankkeen vaikutusten seuranta perustuu toiminnanharjoittajan pitämään kirjanpitoon laitoksen 
toiminnasta omavalvonnan ja ympäristölupaan sisältyvän raportointivelvoitteen toteuttamiseksi. 
Arviointiselostuksessa on esitetty riittävä yleispiirteinen seurantaohjelma, johon sisältyy myös 
uusi asukaskysely viiden toimintavuoden jälkeen.   
 
 

Osallistuminen 
 

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen aito huomi-
oon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen. Arviointimenettelys-
sä vuorovaikutus on ollut kohtuullisen toimivaa, yhteydenpidosta viranomaistahoihin on huo-
lehdittu ja asukkailla ja yhteisöillä on ollut riittävä mahdollisuus ilmaista mielipiteensä ja antaa 
lausuntonsa hankkeesta ja asukkailla on ollut mahdollisuus osallistua asukaskyselyyn. Arvioin-
tiselostuksessa vuorovaikutus on myös esitetty varsin laveasti.  

 
 
Raportointi  
 

Arviointiselostus sisältää runsaasti tietoa. Selostuksessa on riittävästi käytetty kartta- ja muuta 
havainnemateriaalia. Teksti on myös helppolukuista, joskin tiiviisti asiat ilmaisevaa. Arvioin-


 

 

12/13 
tiselostuksen alkuun sijoitettu tiivistelmä hankkeen vaikutuksista kokoaa hyvin selostuksen si-
sällön. Selostus antaa selkeän kokonaiskuvan hankkeen vaikutuksista.  

  
  
 
Arviointiselostuksen riittävyys ja jatkotoimet  
 

Arviointiselostus on hankkeessa riittävän perusteellisesti laadittu ja täyttää sille asetetut vaati-
mukset. Vaikutusten selvittämistä koskevassa kohdassa mainitut vähäiset tarkennustarpeet voi-
daan toteuttaa ympäristölupahakemuksen yhteydessä.  
 

 
 
LAUSUNNON NÄHTÄVILLÄOLO 

 
 
Menettelyn aikana saadut alkuperäiset lausunnot ja mielipiteet säilytetään Lounais-Suomen 
ympäristökeskuksen arkistossa. Yhteysviranomaisen lausunto lähetetään tiedoksi lausunnonan-
tajille ja mielipiteen esittäjille, jotka ovat antaneet osoitetietonsa. 
 
Yhteysviranomaisen lausunto on nähtävänä 11.11.2009 alkaen internetissä Lounais-Suomen 
ympäristökeskuksen kotisivulla osoitteessa http://www.ymparisto.fi/los > ympäristönsuojelu > 
ympäristövaikutusten arviointi ja virka-aikana yhden kuukauden ajan Mynämäen kunnanviras-
tossa ja pääkirjastossa. 
 
 
 
 
 
Ympäristökeskuksen johtaja  Risto Timonen 
 
 
 
 
 
Ylitarkastaja    Seija Savo 
 
 
 
 
 
 

Liitteet 1. Luettelo lausunnonantajista ja mielipiteen esittäjistä  
 2. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus 
 
 
Suoritemaksu   6420 €  
 
Jakelu Juhani Laaksonen suoritemaksua vastaan 
 
Tiedoksi Alueelliset ympäristökeskukset 
 Lausunnon antajat 
 Lounais-Suomen metsäkeskus, Pori 

Länsi-Suomen ympäristölupavirasto 
Mielipiteen esittäjät 

 Suomen ympäristökeskus 
 Turun tiepiiri 
 Ympäristökeskus/osastot 
 Ympäristöministeriö 


 

 

13/13 
LIITE 1 

 
 
 
LUETTELO LAUSUNNON ANTAJISTA  JA MIELIPITEEN ESITTÄJISTÄ 
 
 
 
LAUSUNNONANTAJAT  
 

Elintarviketurvallisuusvirasto EVIRA  
Länsi-Suomen lääninhallitus 
Mynämäen kunta 
Museovirasto 
Varsinais-Suomen Liitto 
Varsinais-Suomen museokeskus 
Varsinais-Suomen työ- ja elinkeinokeskus 
 

MIELIPITEEN ESITTÄJÄT 
 

A 
B ja C 
Mynämäen-Mietoisten luonnonsuojeluyhdistys  
D 

 
 

 
 
 
 
 
 
 
 
 
 
     
 

LIITE 2 
 
 
MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU 
 

Maksu määräytyy ympäristöministeriön asetuksessa (1387/2006) alueellisen ympäristökeskuk-
sen maksullisista suoritteista olevan maksutaulukon mukaisesti. 
 
Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta määrätyn maksun määrää-
misessä on tapahtunut virhe, voi vaatia oikaisua maksun määränneeltä viranomaiselta kuuden 
kuukauden kuluessa maksun määräämisestä. 


