
97

6.3 VAIKUTUKSET ILMASTOON, LUONTOON JA LUONNON
MONIMUOTOISUUTEEN

Ammoniakkipäästöt
- päästöt pieniä, puustovaurioita voi ilmetä korkeintaan aivan sikalan

lähietäisyydellä
Kasvihuonevaikutukset

- lietteen käsittely biokaasulaitoksella (VE1,VE2, VE4 ja VE5) tuottaa
uusiutuvaa energiaa ja korvaa fossiilisia polttoaineita sekä vähentää
keinotekoisten lannoitteiden käyttöä -> positiivinen vaikutus

Luontovaikutukset
- luontovaikutukset kohdistuvat välittömiin rakennuspaikkoihin

- sijoituspaikoilla ei merkittäviä luontoarvoja, joihin hankkeella olisi
merkittävää vaikutusta -> Kauhavan kohteen liito-oravakannan arvellaan
olevan jo sopeutunut olemassa olevaan sikalatoimintaan

6.3.1 Ammoniakkipäästöt

Sikalatoiminnasta muodostuu suoria ammoniakkipäästöjä ilmakehään sikalarakennusten
ilmanvaihdon kautta ja toisaalta lietteen peltokäytön yhteydessä. Ammoniakki on
luonnossa happamoittava yhdiste. Vaikka ammoniakki (NH3) yhdenarvoisena emäksenä
vähentää sadeveden happamuutta, se saattaa lisätä maaperän ja vesistöjen
happamoitumisvaaraa, koska hapettuessaan maassa ja vesistössä ammoniakki toimii
happona. Happaman laskeuman on todettu olevan merkittävä tekijä maaperän
happamoitumisessa. Havumetsien maaperä on luonnostaan hapanta. Havupuille otollisin
maaperän pH on noin 4,7 – 5,5. Jos maaperä käy tätä happamammaksi, puiden kasvu
hidastuu, koska niiden ravinnonotto vaikeutuu. Kun maaperän pH laskee alle neljän,
alumiini ja raskasmetallit alkavat muuttua liukoiseen muotoon. Samanaikaisesti myös
puustolle tärkeiden ravinteiden huuhtoutuminen lisääntyy. Liukoiset metallit, kuten
alumiini, vaurioittavat puiden juuria. Orgaanisen aineksen hajoaminen hidastuu
happamassa maaperässä, jolloin kasvien typensaanti heikkenee. Lisääntynyt happamuus
karsii myös metsästä monet helposti hajoavat, typpipitoista kariketta tuottavat kasvit.
Metsämaan viljavuus alenee happamoitumisen takia kuitenkin hyvin hitaasti.
(Ympäristökeskus, 2006) Havupuut ovat herkkiä ilmansaasteille. Havupuiden neulaset
säilyvät normaalisti puussa useita vuosia. Kun havupuut pudottavat neulasiaan ennen
aikojaan, puhutaan havupuiden harsuuntumisesta. Harsuuntuminen tai kasvun
hidastuminen eivät yleensä johdu vain yhdestä seikasta, kuten happamasta
laskeumasta. Puiden ikä, sää, tuholaiset, kasvitaudit sekä alailmakehän otsoni ja muut
ilmansaasteet voivat myös aiheuttaa harsuuntumista. Yleensä ei pystytä erottamaan,
mikä tekijä on ollut päällimmäisenä. (Ympäristökeskus, 2006)

Toisaalta typpi tärkeänä kasviravinteena lisää metsien kasvua, mutta liika liukoinen
typpi häiritsee kasvien elintoimintoja. Orgaanisen aineen palamisessa ja liikenteen
pakokaasujen mukana vapautuvat typpiyhdisteet, typpioksidit, muodostavat auringon
valon vaikutuksesta kasveille voimakkaasti myrkyllistä otsonia ja PAN -yhdisteitä. Typen
ja rikin oksidit vahvistavat toistensa haittavaikutuksia esiintyessään samanaikaisesti.
Typen oksidipäästöistä peräisin olevasta laskeumasta yli 80 % kulkeutuu maahamme
rajojemme ulkopuolelta. Liikenne aiheuttaa yli puolet typen oksidien päästöistä.
Energiantuotanto on seuraavaksi suurin päästöjen lähde kattaen lähes kokonaan loput
päästöistä. Teollisuus tuottaa vain pienen osan päästöistä. Suhteellisen vähäinenkin

98

typpilaskeuma voi muuttaa kasvillisuutta siten, että kasvilajistossa yleistyvät
alkuperäistä viljavamman kasvupaikan lajit. Keski-Euroopassa mitatut jopa sataan
kiloon nousevat vuotuiset typpilaskeumat hehtaaria kohden häiritsevät kasvien ja
maaperän välistä tasapainoa. Kokonaistypen laskeuma v. 1989 Vesi- ja
ympäristöhallituksen mittausten mukaan oli suurimmillaan eräillä Etelä-Suomen
alueilla, 7-10 kg/ha/v, ja pienimmillään Lapissa, alle 2,5 kg/ha/v. Yksittäisen
päästölähteen tuottamien typpidioksidipäästöjen suorat vaikutukset ovat harvinaisia,
joskin mahdollisia. Pahimmat vaikutukset typpidioksidi saa aikaan reagoidessaan
yhdessä rikkidioksidin kanssa. Typpidioksidin epäsuorista pitkäaikaisvaikutuksista on
toistaiseksi saatavilla vähän tutkimustietoa. (Metsäntutkimuslaitos, 2006)

Sikalarakennuksista aiheutuvat ammoniakkipäästöt

Jyväskylän yliopiston tekemässä ammoniakkimäärityksessä 14.11.2006 mitattiin
Kauhavalla sijaitsevista Heikas Oy:n ja Kauhapork Oy:n sikaloista aiheutuva
ammoniakkipäästö. Mittauksia tehtiin yhteensä yhdeksästä eri poistoilmahormista sekä
lietealtaasta. Mittauksissa saatu tulos on ilmoitettu ppm eli parts per million, joka
kertoo ammoniakin pitoisuuden ilmassa. Mitatut pitoisuudet sikaloiden poistoilmassa
olivat välillä 3-20 ppm keskiarvon ollessa 9 ppm. Lietealtaan ammoniakkipitoisuus oli 1
ppm. Onnettomuuden vaaraa aiheuttavaien aineiden– turvallisuusohjeissa (OVA-ohje)
on annettu ammoniakille muuntokerroin 1 ppm = 0,71 mg/m3. Tätä kerrointa käyttäen
ammoniakkipäästöt olivat 2-14 mg/m3 keskiarvon ollessa 6,5 mg/m3. Lietealtaan
ammoniakkipäästö oli 0,7 mg/m3. Mitatut arvot suhteutettiin eri osastoilla
mittaushetkellä olleisiin sikojen määrään, jolloin saatiin ammoniakkipäästöarvo yhtä
lihasikaa kohti. Tämän keskiarvon avulla laskettiin eri vaihtoehtojen
ammoniakkipäästö.

Taulukossa 6.18 on esitetty arvio eri vaihtoehtojen aiheuttamasta
ammoniakkipäästöistä sekä laskettu, kuinka suuri vuotuinen ammoniakkipäästö
aiheutuu hehtaaria kohti, kun arvioidaan, että sikaloista aiheutuva ammoniakkipäästö
leviää 5 000 ha alueelle sikalarakennuksista. Arvio leviämisalueen laajuudesta perustuu
Metsäntutkimuslaitoksen kanssa käytyihin keskusteluihin. Laskelmissa oletetaan, että
ammoniakkipäästö kasvaa samassa suhteessa lihasikojen määrän kanssa. Vaihtoehdoissa
yhteisvaikutus tarkoittaa tilannetta, jossa Kauhavalla sikatoimintoja ei laajenneta vaan
toiminta jatkuu nykyisessä muodossa, ja Lapualle rakennetaan uusi sikalakokonaisuus.
Tämän tilanteen arvioinnissa ei ole otettu huomioon sitä, että
sijoituspaikkavaihtoehtojen välinen etäisyys on n. 3,2 km.

Taulukko 6.18 Arvio eri vaihtoehtojen ammoniakkipäästöistä

Vaihtoehto Lihasikapaikkoja Ammoniakkia Ammoniakkia
 kpl kg/vuosi kg/ha/vuosi

VE0 4 500 2 041 0,41
VE1 – VE6 9 900 4 490 0,90

Yhteisvaikutus 14 400 6 531 1,31

Ammoniakkipäästöjen suoria vaikutuksia on vaikea arvioida. Esimerkiksi
Metsäntutkimuslaitos on tehnyt tutkimuksia minkkitarhojen ammoniakkipäästöjen
vaikutuksista tarhoja ympäröiviin metsiin, mutta tutkimuksessa selvitettiin ammoniakin
märkälaskeuman määriä, kun taas Jyväskylän yliopiston tekemissä mittauksissa Heikas
Oy:n ja Kauhapork Oy:n sikaloista ammoniakkipitoisuus on mitattu ulostulevasta

99

ilmasta, joten luvut eivät ole vertailukelpoisia. Minkkitarhojen
ammoniakkipäästötutkimuksissa kävi kuitenkin ilmi, että metsä pidätti hyvin
ammoniakkipitoisuuksien leviämistä. Minkkitarhojen lähimmissä puissa oli havaittavissa
vaurioita, esim. viherkasvustoa ja pakkasvaurioita. Puiden kasvu oli vaurioista
huolimatta lisääntynyt merkittävästi. Esimerkiksi metsälannoituksessa puhdasta typpeä
levitetään 100 – 150 kg hehtaarille riippuen tarpeesta. Lannoituksen vaikutusaika on n.
8 vuotta.

Esitettyjen lukujen perusteella Metsäntutkimuslaitoksen asiantuntija-arvio oli, että
aiheutuva edellä esitetty päästö olisi niin pieni, että positiiviset ja negatiiviset
vaikutukset metsiin ja muuhun ekosysteemiin jäävät vähäisiksi. Tosin aivan sikaloiden
läheisyydessä ammoniakkipäästöt voivat aiheuttaa puustovaurioita. (Hytönen, 2009)

6.3.2 Vaikutukset kasvihuonekaasupäästöihin

Kasvihuonekaasu (KHK) -päästöjen vähentäminen on nähty kriittiseksi toimenpiteeksi
maailmanlaajuisen kasvihuoneilmiön etenemisen rajoittamiseksi. KHK-päästöt esitetään
tyypillisesti CO2-ekvivalentteina; vaikkakin kasvihuonekaasuja ovat myös esimerkiksi
metaanikaasu ja typpioksiduuli, käytetään niiden osalta yleisesti hyväksyttyjä kertoimia
niiden vertaamiseksi määrällisesti suurimpaan yhdisteeseen, eli hiilidioksidiin.
Metaanikaasun vertailuluku hiilidioksidiin nähden on 23 ja typpioksiduulin 270,
kertoimet kuvaavat siis kaasuyhdisteen haitallisuutta hiilidioksidiin nähden.

Biohajoavien materiaalien anaerobinen käsittely vaikuttaa positiivisesti
kasvihuoneilmiön ehkäisyyn; toisaalta uusiutuvan energian käyttäminen ja siitä
biokaasuteknologian
avulla tuotettu energia on ns. hiilidioksidineutraalia, koska käsiteltävä orgaaninen aines
on lähtökohtaisesti peräisin kasvimateriaalista, joka sitoo kasvaessaan ilmakehän
hiilidioksidia. Toisaalta uusiutuvan energian käyttäminen vähentää fossiilisten
polttoaineiden käyttöä, millä voidaan todeta olevan nettokasvihuonekaasupäästöjä
vähentävä vaikutus. Lisäksi biokaasuteknologian avulla mahdollistetaan sivutuotteiden
jalostaminen lannoitteiksi, jotka ovat ravinteiltaan ja hygieenisiltä ominaisuuksiltaan
korkealuokkaisia ja joiden käyttäminen vähentää teollisten lannoitevalmisteiden
käyttöä. Lannoiteteollisuuden KHK-päästöt ovat erityisesti typpioksiduuli- ja CO2-
päästöjä. Lisäksi sivuvirtojen anaerobinen hyödyntäminen vähentää materiaalien
hallitsematonta hajoamista, jossa muodostuvat kasvihuonekaasut (typpioksiduuli,
metaani) vapautuisivat ilmakehään. Biokaasulaitoksen vaikutusta KHK-päästöihin
voidaan siten arvioida monin eri tavoin, eikä yhtenäistä käytäntöä ole vielä käytössä.
Vaihtoehdoissa, joissa liete käsitellään biokaasulaitoksessa (VE1,VE2, VE4 jaVE5)
voidaan arvioida näiden vaihtoehtojen osalta vaikutuksen olevan positiivinen.

100

6.3.3 Luontovaikutukset

Kuvassa 6.12 on esitetty hankealueita lähellä sijaitsevat kaksi Natura 2000 –aluetta.
Lapualla sijaitsee Simpsiön Natura-alue, jonka pinta-ala on 50,65 ha ja aluetunnus
FI0800082. Toinen Natura-alue on Hirvijoen metsät, joka sijaitsee Kauhavalla. Alueen
pinta-ala on 76,17 ha ja aluetunnus FI0800161. Simpsiön Natura-alueen etäisyys
Kauhavalla sijaitsevaan nykyiseen sikalaan on 10 km ja Lapuan
sijoituspaikkavaihtoehtoon 8 km. Hirvijoen metsät Natura-alueen etäisyys Kauhavalla
sijaitsevaan nykyiseen sikalaan ja Lapuan sijoituspaikkavaihtoehtoon on molempiin 13
km. Hankealueiden lähietäisyydellä ei ole muita luonnonsuojelualueita. (Hertta
tietokanta, 2008)

101

Kuva 6.12 Hankealueita lähimmät Natura 2000 –alueet.

Kauhavan ja Lapuan hankealueilla tehtiin liito-oravakartoitus 3.10.2008.
Yhteysviranomainen edellytti kartoituksen tekemistä YVA-ohjelman täydennyksestä
annetussa lausunnossa. Paras aika liito-oravakartoitukselle on kevät, mutta Länsi-
Suomen ympäristökeskuksen kanssa käytyjen neuvottelujen jälkeen sovittiin, että
alustava kartoitus voidaan tehdä vielä lokakuussa, ja kartoitusta tulee täydentää
ympäristölupavaiheessa, mikäli tarvetta esiintyy. Kartoituksen teki liito-
oravakartoittaja Hannu Tuomisto (FM). Kartoituksen tulokset on esitetty tiivistetysti
seuraavassa.

102

Kauhavan sijoituspaikkavaihtoehto sijaitsee Kauhapork Oy:n nykyisen sikalan
itäpuolella. Rakennuspaikka on avonaista jouto- ja pihamaata, sekä vanhaa
metsäpohjaa. Ko. alueella ei ole merkittäviä luontoarvoja. Sen sijaan sikala-alueen
etelä-, lounais- ja länsipuolelta löytyi runsaasti merkkejä liito-oravan esiintymisestä.
Liisanmäki on puustoltaan 80 -100 vuotta vanhaa tuoretta kangasmetsää.
Kuusivaltaisella metsäalueella on runsaasti myös vanhoja lehtipuita, mm. haapoja.
Myös liito-oravan mahdollisesti käyttämiä pesäpaikkoja löytyi kaksi. Todennäköisesti
pesäkoloja ja liito-oravien myös käyttämiä vanhoja oravien risupesiä on alueella
enemmänkin. Liito-oravan papanoita löytyi myös läheisestä Paukunmäestä, ja sinne
johtavasta pellonreunusmetsästä. Erityisesti Paukunmäen lakialueen eteläpuolella on
liito-oravan lisääntymis- ja levähdysalueeksi sopivaa vanhaa kuusikkoa. (Tuomisto,
2008)

Kuvassa 6.13 on esitetty Kauhavan sikala-alueen läheisyydessä tehdyt liito-
oravahavainnot.

103

= liito-oravan papanoita

 = mahdollinen liito-oravan pesäpaikka

= rakennuspaikaksi kaavailtu kiinteistö

Kuva 6.13 Kauhavan sijoituspaikkavaihtoehdon läheisyydessä tehdyt liito-
oravahavainnot (Tuomisto, 2008)

Lapuan sijoituspaikkavaihtoehto sijaitsee Marjokallion-Tallinkehänmäen alueella.
Rakennuspaikaksi suunniteltu kiinteistö on suurimmaksi osaksi kuivaa kangasmetsää ja
karukkokangasta, sekä karua avokallioaluetta. Alueen valtapuusto on 30-40 vuotta
vanhaa männikköä ja sitä on käsitelty talousmetsänä. Luonnontilaista metsää ei
kiinteistön alueella ole. Myös metsän kenttä- ja pohjakerroksen lajisto on
vaatimatonta, eikä sillä esiinny merkittäviä luontoarvoja. Kiinteistöön kuuluvalla
Marjokallion alueella on muinaishauta. Sikalan rakennuspaikaksi suunnitellulle

104

kiinteistölle tehdyn maastokäynnin perusteella voidaan todeta, että liito-oravan
lisääntymis- ja/tai levähdysalueeksi soveltuvaa metsää ei paikalla ole. Sen sijaan
kiinteistön länsipuolelta kulkevan junaradan varrelta löytyi runsaasti merkkejä liito-
oravan esiintymisestä kiinteistön lähialueella. (Tuomisto, 2008)

Kuvassa 6.14 on esitetty Lapuan sijoituspaikkavaihtoehdon läheisyydessä tehdyt
havainnot.

 = liito-oravan papanoita

 = rakennuspaikaksi kaavailtu kiinteistö

Kuva 6.14 Lapuan sijoituspaikkavaihtoehdon läheisyydessä tehdyt liito-oravahavainnot
(Tuomisto, 2008)

105

Jo tällä hetkellä liito-oravaa esiintyy nykyisen sikalan lähimetsissä, joten voidaan
arvioida, ettei sikalatoiminta häiritse liito-oravaa, ellei sen käyttämiä puita hävitetä.
Hankkeella ei arvioida olevan merkittävää vaikutusta alueen luontoon ja luonnon
monimuotoisuuteen. Lapuan sijoituspaikalla ei arvioida olevan merkittäviä luontoarvoja
ja Kauhavalla uudet rakennukset sijoittuisivat nykyisten rakennusten välittömään
läheisyyteen. Hankkeella on vaikutusta paikalliseen luontoon ja eliöstöön vain uusien
rakennusten välittömillä rakennuspaikoilla Lapuan sijoituspaikkavaihtoehdossa.

6.4 VAIKUTUKSET MAANKÄYTTÖÖN JA MAISEMAAN

Kaavoitus
- kumpikaan sijoituspaikka ei sijaitse yleis- eikä asemakaava-alueella
- Kauhava ei halukas kaavoittamaan, Lapualla pyritään

suunnittelutarveratkaisuun
Muinaishistorialliset kohteet

- Kauhavan lähistöllä ei muinaishistoriallisia kohteita
- Lapuan kohteessa jätettävä 50 metrin välimatka Marjokallion

pronssikautiseen hautaröykkiöön
Maisemavaikutukset

- maisemavaikutukset paikallisia, joita voidaan parantaa harkitulla
suunnittelulla ja rakentamisella

- hankealueilla ei suoraa näköyhteyttä luokiteltuihin
maisemakokonaisuuksiin

6.4.1 Kaavoitustilanne

Kauhavalla ja Lapualla on voimassa Etelä-Pohjanmaan maakuntakaavan muutos, jonka
Maakuntavaltuusto on hyväksynyt 28.8.2006. Maakuntakaavassa Kauhavan ja Lapuan
sijoituspaikkavaihtoehdot sijaitsevat alueella, jonka maankäyttöä ei ole määritelty. Ote
maakuntakaavasta on esitetty liitteessä 3. Kumpikaan kohteista ei sijaitse yleis- eikä
asemakaava-alueella.

Lapuan keskustaajaman lähin asemakaava-alue sijaitsee nykyisin Ritavuoren alueella n.
3,5 km päässä Lapuan sijoituspaikkavaihtoehdosta. Lapuan keskustaajaman vuonna
2003 vahvistettu yleiskaava ei ulotu Lapuan sijoituspaikkavaihtoehdon alueelle.
Keskustaajaman yleiskaavan tarkistaminen on lähtenyt kesällä 2008 liikkeelle, ja siinä
on alustavasti kaavailtu, että Ritavuoren asutusalue laajenee vielä jonkin verran, noin
yhden kilometrin pohjoiseen päin. Näin ollen lähin asemakaavoitettava alue sijoittuisi
n. 3 km päähän suunnitellusta Lapuan sijoituspaikkavaihtoehdosta. Yleiskaavaa ei ole
suunniteltu ulotettavaksi Lapuan sijoituspaikkavaihtoehdon alueelle. (Moisio, 2009)

Länsi-Suomen ympäristökeskus toteaa lausunnossaan YVA-ohjelmasta (LSU-2006-R-
28(53)), että ”koska hanke johtaa vaikutuksiltaan merkittävään rakentamiseen, tulisi
alueelle käynnistää asemakaavan laadinta, jolloin ympäristövaikutusten
arviointimenettelyssä kerättävää tietoa voidaan hyödyntää kaavoituksessa.”

Kauhavan kaupunginhallitus on suhtautunut kriittisesti Kauhapork Oy:n
sikalatoimintojen laajennushankeenYVA-ohjelmasta antamassaan lausunnossa, eikä ole
halukas käynnistämään osayleiskaavan laadintaa Kauhavan sijoituspaikkavaihtoehdon
yhteyteen. (Kauhavan kaupunginhallituksen pöytäkirja, 5.2.2007)

106

Lapuan kohdalla maankäytön muutokset pyrittäneen ratkaisemaan
suunnittelutarveratkaisulla. Neuvottelut lopullisesta ratkaisusta kaavoituksen tarpeesta
olivat kuitenkin vielä selostusvaiheen jättöhetkellä kesken. Asian toivotaan ratkeavan
ennen hankkeen ympäristölupaprosessia.

6.4.2 Muinaishistorialliset kohteet hankealueilla

Lapuan sijoituspaikkavaihtoehdon viereisellä kiinteistöllä, n. 450 m – 550 m
etäisyydellä, kuvan 6.15 mukaisesti, sijaitsee Marjokallion pronssikautinen kiinteä
muinaisjäännös. Muinaisjäännös on pronssikautinen hautaröykkiö. Paikalla on hajotettu
röykkiön jäännös, jonka läpimitta on n. 10 m. Kiviä on jonkin verran vieritetty kalliolta
alas eteläpuolisen suon reunaan. Kivet ovat verrattain tasakokoisia; jonkinlaista kehän
jäännöstä on nähtävissä jäljellä olevien kivien sijainnissa. Muinaisjäännös kuuluu
rauhoitusluokkaan 2. Museoviraston kannan mukaan hankkeen ja muinaismuistomerkin
väliin tulee jättää riittävä, n. 50 m välimatka, jolloin hankkeesta ei olisi vaikutuksia
muinaismuistolle. (Lehtonen, 2009)

107

Kuva 6.15 Lapuan sijoituspaikkavaihtoehdon sijainti suhteessa Marjokallion
muinaismuistoon, muinaismuisto merkitty kuvaan punaisella pallolla

Kauhavan hankealueen läheisyydessä ei sijaitse muinaishistoriallisia kohteita.

108

6.4.3 Maisemavaikutukset

Kuvat 6.16 – 6.17 ovat Kauhavan hankealueelta ja kuvat 6.18 – 6.21 ovat Lapuan
hankealueelta.

Kuva 6.16 Uuden sikalarakennuksen sijoittuminen Kauhavalle. Kuvassa taustalla näkyvä
rakennus on Kauhapork Oy:n nykyinen sikala. (Kuva: Watrec Oy)

109

Kuva 6.17 Maatilakohtaiselle biokaasulaitokselle varattua aluetta Kauhavan
kiinteistöllä (Kuva: Watrec Oy)

Kuva 6.18 Lapuan sijoituspaikalle johtava metsänhoitotie (Kuva: Watrec Oy)

110

Kuva 6.19 Lapuan sijoituspaikkavaihtoehto mesänhoitotieltä kuvattuna (Kuva: Watrec
Oy)

Kuva 6.20 Lapuan sijoituspaikkavaihtoehdon kiinteistöllä, syvemmälle metsään
sijoittuva Marjokallio (Kuva: Hannu Tuomisto)

111

Kuva 6.21 Lapuan sijoituspaikkavaihtoehdon länsipuolella kulkeva Oulu-Seinäjoki
junarata (Kuva: Hannu Tuomisto)

Kuvassa 6.22 on esitetty Kauhavan ja Lapuan kohteiden sijainti suhteessa Lapuan
Kauhavan Alajoen valtakunnallisesti arvokkaaksi luokiteltuun maisemakokonaisuuteen.
Lähimmillään Kauhavan kohde sijaitsee 2,2 km ja Lapuan kohde 1,3 km etäisyydellä
luokitellusta maisemakokonaisuudesta, sen itäpuolella. Hankealueilta ei ole suoraa
näköyhteyttä maisema-alueelle. Lähes samalla alueella sijoittuu myös valtakunnallisesti
merkittävä Lapuanjoen ja Kauhavanjoen kulttuurimaisema.

112

Kuva 6.22 Hankealueiden sijainti suhteessa Lapuan Kauhavan Alajoen
maisemakokonaisuuteen. Samalle alueelle sijoittuu valtakunnallisesti arvokas
Lapuanjoen ja Kauhavanjoen kulttuurimaisema.

Kauhavalla hankkeen mukaiset laajennukset sijoittuvat nykyisten sikaloiden yhteyteen.
Lapualle suunnitellun lihasikalan ja mahdollisen tilakohtaisen biokaasulaitoksen
rakentaminen edellyttää metsän hakkuuta noin 4 ha alueelta. Laajennusten yhteydessä
rakennettavien piha-alueiden laajennukset ja tiestöjen lisäämiset rajoittuvat
kiinteistöjen sisällä tehtäviin toimenpiteisiin.

113

Hankkeen kaikissa laajennusvaihtoehdoissa rakentaminen vaikuttaa vain paikallisesti
olemassa olevaan maisemaan. Vaihtoehdossa 1 ja 3 Kauhavalla uusi sikalarakennus
tulee sijoittumaan nykyisten sikaloiden välittömään läheisyyteen, joten
maisemavaikutukset ovat näissä vaihtoehdoissa vähäisemmät. Lapualla hanke sijoittuu
talousmetsään, joten paikallisesti maisema muuttuu hankealueella merkittävästi.
Hankealueen ympärillä on kuitenkin metsää, jolloin hankkeen maisemavaikutusten
arvioidaan jäävän paikallisiksi. Vaihtoehdoissa VE 2 ja VE 5, joissa rakennetaan
maatilakohtainen biokaasulaitos, voi maisemaan vaikuttaa laitoksen korkein kohta, joka
on arviolta n. 17 m korkeudelle yltävä reaktori. Suurten rakennusten sopeutumista
kerrokselliseen maatalousympäristöön voidaan parantaa harkitulla suunnittelulla ja
värien käytöllä, jotka eivät tarpeettomasti korosta rakennusta.

114

6.5 RAKENTAMISEN AIKAISET VAIKUTUKSET JA KÄYTÖSTÄ POISTAMINEN

Nykytilanteen osalta ei rakennustöitä tehdä. Sen sijaan sekä sikalalaajennuksen että
maatilakohtaisen biokaasulaitoksen rakentamisvaiheilla on paikallisia vaikutuksia.
Kauhavalla laajennus sijoittuisi jo rakennetun rakennuskannan ympärille, joten pääosin
ympäristövaikutukset rakennustoiminnoista rajoittuvat meluun. Jossain määrin
muodostuu myös liikenteestä ilmapäästöjä sekä kuormitusta paikalliselle tiestölle.
Hankkeiden sijoittuminen nykyisten tuotantotilojen yhteyteen hyödyntäisi paremmin
olemassa olevaa infrastruktuuria.

Lapuan sijoituspaikan lähimmän asukkaat ovat yli kilometrin etäisyydellä, jolloin
esimerkiksi meluhaitan toteutuminen on epätodennäköistä. Lapuan
sijoituspaikkavaihtoehdoissa rakentaminen tapahtuu talousmetsään, ja alueella
joudutaan raivaamaan puustoa sekä mahdollisesti suorittamaan räjäytystöitä.

Hankkeessa rakennettavien uusien sikalarakennusten ja mahdollisen tilakohtaisen
biokaasulaitoksen käyttöikä on arviolta n. 20 vuotta. Käyttöiän aikana rakennuksien
rakenteita ja kuluvia osia on uusittava ja huollettava säännöllisesti. Käytöstä
poistaminen toiminnan lopettamisen jälkeen tapahtuu joko purkamalla rakennukset ja
rakenteet tai osoittamalla ne uuteen käyttöön. Purkamisesta aiheutuu pääasiassa melu-
ja mahdollisesti pölyhaittaa. Syntyvät jätteet toimitetaan asianmukaiseen
hyötykäyttöön.

6.6 ARVIO TOIMINTAAN LIITTYVISTÄ RISKEISTÄ JA
YMPÄRISTÖONNETTOMUUKSIEN MAHDOLLISUUDESTA

Sikalatoimintaan ja biokaasulaitoksen toimintaan liittyy riski
ympäristöonnettomuuksista. Vaikka normaalitoiminta olisi ympäristön kannalta
parhaalla mahdollisella tavalla hoidettu, voi häiriö- tai onnettomuustilanteissa aiheuta
ympäristöhaittoja. Toiminnanaikaisilla ympäristöonnettomuuksilla on ekologisia,
terveydellisiä ja yhteiskunnallisia seurauksia. Seuraus voi olla lievä, suuri tai vakava.
Ympäristöonnettomuudet voivat herättää laajempaa mielenkiintoa, jolloin ympäristö-
onnettomuudesta voi olla imagoseurauksia. Ympäristöonnettomuuksilla on usein myös
taloudelliset seuraukset. Tässä tarkastelussa on jätetty nämä seuraukset tarkastelun
ulkopuolelle.

Sikalatoiminnassa riskit ja mahdolliset ympäristöonnettomuudet liittyvät erityisesti
lietteen kuljetukseen ja pumppaukseen ja kaasumaisten yhdisteiden
konsentroitumiseen.

Lietteen kuljetukseen, pumppaukseen ja varastointiin liittyy riski, että onnettomuuden
sattuessa lietettä voi päästä ympäristöön. Tästä aiheutuvia ekologisia seurauksia
olisivat maaperän ja mahdollisesti vesistön paikallinen ylikuormitus ravinteiden osalta.
Yksittäisen lietteenkuljetusonnettomuuden aiheuttamaa ympäristöhaittaa voidaan
kuitenkin pitää suhteellisen vähäisenä. Terveydellisiä ja yhteiskunnallisia seurauksia
voisi aiheutua lietteen hajuhaitoista tai esimerkiksi talousvesikaivon veden

115

saastumisesta onnettomuuden seurauksena. Riski minimoidaan rakentamalla
lietesäiliöt, putkistot ja kuilut tiiviiksi nitraattiasetuksen edellyttämällä tavalla.
Kuljetuksen aikaiset riskit minimoidaan käyttämällä asianmukaista, huollettua
kuljetuskalustoa ja ohjeistamalla lietteen kuljettajat. Pidempikestoiset lietevuodot
aiheuttaisivat maaperän ja vesistön rehevöitymistä ja hygieniariskejä. Riskit
minimoidaan toimijoiden omavalvontaan sisältyvällä jatkuvalla tarkkailulla ja
seurannalla, sekä ympäristöviranomaisten suorittamalla tarkkailulla.

Sikalatoiminnasta muodostuu erilaisia kaasumaisia yhdisteitä, kuten ammoniakkia,
metaania ja rikin yhdisteitä. Erittäin epätodennäköisenä riskinä voidaan mainita
ihmisen terveydelle haitallisen kaasumaisen yhdisteen kerääntyminen
sikalarakennuksen sisälle, jolloin kaasu voi aiheuttaa terveydellisiä vaikutuksia
rakennuksessa oleskeleville työntekijöille sekä eläimille. Riskit minimoidaan
asianmukaisella ilmastoinnilla ja ilmastoinnin ohjauksella ja seurannalla.

Jätteiden käsittelyn riskit liittyvät lähinnä kuolleiden eläinten käsittelyyn. Euroopan
parlamentin ja neuvoston asetuksella (1774/2002, sivutuoteasetus) ohjataan
eläinperäisten jätteiden käsittelyä. Asetuksessa kuolleet eläimet luokitellaan luokan 2.
eläinperäiseksi jätteeksi. Kuolleiden eläinten aiheuttamalla riskillä voi olla varsinkin
terveydellisiä ja yhteiskunnallisia seurauksia, jos ihmiset tai eläimet joutuvat
kosketuksiin raatojen kanssa. Riski minimoidaan varastoimalla, kuljettamalla ja
hävittämällä kuolleet eläimet sivutuoteasetuksen edellyttämällä tavalla.

Biokaasulaitoksen toimintaan liittyvät riskit ovat vastaavan tyyppisiä kuin edellä
kuvatut sikalatoimintaan liittyvät riskit. Vuototilanteissa voi laitoksen sisätiloihin
vapautua biokaasun sisältämiä kaasuja metaania (CH4) ja hiilidioksidia (CO2), sekä
pienempinä pitoisuuksina esiintyviä rikkivetyä (H2S) ja ammoniakkia (NH3), joista
aiheutuu terveysriski sekä tulipalon ja räjähdyksen riski. Vuototilanne aiheuttaisi
välitöntä vaaraa sisätiloissa laitoksen työntekijöille ja alueella sillä hetkellä oleileville.
Laitoksen kaasuvarastoissa varastoidaan biokaasua. Kaasun purkautuessa ulkoilmaan
tuulen virtaus laimentaa tehokkaasti päästön, joka ei siten vuototilanteessa aiheuta
vaaraa laitosalueen ulkopuolelle. Laitos suunnitellaan niin, että kaasuvuotojen riski on
mahdollisimman pieni. Vuotoihin varaudutaan automaattisilla kaasun mittaus- ja
hälytysjärjestelmillä. Mikäli kaasun poistuminen anaerobireaktoreista estyy tai
estetään, purkautuu biokaasu reaktorien yläosien vesilukkojen kautta ilmakehään.
Käyttöhenkilöstö perehdytetään kaasujen ominaisuuksiin ja turvallisiin
työskentelytapoihin. Laitos varustetaan sammutuskalustolla ja käyttöhenkilöstö
perehdytetään ensisammutukseen. Biokaasureaktoreiden ja kaasulinjojen huollot
määräytyvät tarpeen mukaan sekä rikkoutumisen että etukäteen suunnitellun huolto-
ohjelman perusteella. Ennen huoltotöitä mitataan kaasujen pitoisuudet kohteessa ja
työssä käytetään asianmukaisia suojavälineitä.

Laitoksella on sivutuoteasetuksen mukaisesti otettava käyttöön pysyvä
valvontajärjestelmä, jonka on perustuttava HACCP-järjestelmään (Hazard Analysis and
Critical Control Points = Riskien analysointi ja kriittisten valvontapisteiden valvonta).
Tämä tarkoittaa omavalvontajärjestelmän suunnittelua ja käyttöönottoa laitoksella.
Omavalvontasuunnitelma on kirjallinen kuvaus laitoksen toiminnasta, jossa on
määritelty prosessin kriittiset valvontapisteet, niiden tavoitetasot ja toimenpiderajat.
Lisäksi suunnitelmassa on määritelty laitoksen puhdistus-, näytteenotto- ja
tuhoeläintorjuntasuunnitelma. Laitoksen omavalvontaohjelman mukaisesti kriittisten

116

valvontapisteiden valvonnasta, edustavien näytteiden ottamisesta, ainesten
jäljitettävyyden varmistavien sääntöjen käyttöönotosta ja korjaavien
toimintamenetelmien kehittämisestä laaditaan asianmukaiset asiakirjat.
Omavalvontajärjestelmän tavoitteena on varmistaa, etteivät taudinaiheuttajat pääse
missään vaiheessa leviämään biokaasulaitokseen ja sieltä pois kuljetetuista tuotteista
toisiin. Ohjelmassa määritellään rutiinit, joilla ehkäistään taudinaiheuttajien
mahdolliset leviämistilanteet. Järjestelmän avulla varmistetaan myös, että
biokaasulaitoksella käytössä oleva sisäinen valvontajärjestelmä vastaa kaikilta
oleellisilta osilta EU-asetuksen tavoitteita ja vaatimuksia ja mahdollistaa sopeutumisen
uusiin olosuhteisiin ja vaatimuksiin.

Poikkeuksellisten sääolosuhteiden ja niistä johtuvien tulvien ei arvioida aiheuttavan
itse hankealueille riskejä. Sen sijaan peltoalueilla tulvat voivat aiheuttaa ylimääräistä
ravinteiden ja maaperän valuntaa vesitöihin. Kauhava ja Lapua ovat topografialtaan
hieman kumpareista eivätkä tällaiset tilanteet ole kovin todennäköisiä alueella.

7 VAIHTOEHTOJEN VERTAILU JA ARVIO TOTEUTTAMISKELPOISUUDESTA

Yleisesti laajennushankkeella todettiin olevan ympäristön kannalta sekä positiivisia

117

vaikutuksia, että joitain maataloustoiminnalle tyypillisiä haitallisia vaikutuksia, kuten
raskaan liikenteen lisääntyminen sekä ajoittaiset hajuhaitat hankkeen lähialueella.

Tulosten perusteella hankevaihtoehdot VE1ja VE2 Kauhavan kohteessa sekä VE4 ja VE5
Lapuan kohteessa arvioidaan toteuttamiskelpoisiksi ja kokonaisuutena kannatettavaksi
positiivisten vaikutusten ansiosta. Lapuan kohdalla paikalliset vaikutukset voivat olla
suurempia paikan rakentamattomuuden takia, toisaalta vaikutukset ympäristöön ja
ihmisiin ovat vähäisemmät paikan syrjäisemmän sijainnin takia. Suurimmat erot
ympäristönvaikutusarvioinnissa liittyy biokaasulaitoksen rakentamiseen. Lietteen
käsittely biokaasulaitoksessa tuo positiivisia vaikutuksia molempiin kohteisiin, etenkin
hajujen, ravinnevalumien, energian käytön ja kasvihuonepäästöjen osalta.

Tarkastelussa oli mukana sijoituspaikkavaihtoehtojen lisäksi erilaiset vaihtoehdot
lietteen käsittelylle, joita vertailemalla saatiin tietoa niiden vaikutuksista erityisesti
hajukuormaan, materiaalivirtoihin, liikennemääriin, liikenteen päästöihin,
meluvaikutuksiin, energian tuotantoon, kasvihuonekaasu- ja työllisyysvaikutuksiin.
Taulukossa 7.1 on esitetty yhteenveto eri hankevaihtoehtojen vaikutuksista.

Vaihtoehtoja on verrattu nykytilanteeseen. Vaikutusten arviointiasteikko: lievä
positiivinen vaikutus (+), merkittävä positiivinen vaikutus (++), lievä negatiivinen
vaikutus (-), merkittävä negatiivinen vaikutus (--), ei vaikutusta/muutosta
nykytilanteeseen (o).

Taulukko 7.1 Yhteenveto hankevaihtoehtojen vaikutuksista. VE0-VE3 sijaitsevat
olemassa olevan sikalan yhteydessä Kauhavalla, VE4-VE6 sijoituspaikkana on Lapuan
rakentamaton kohde.

 VE0 VE1 VE2 VE3 VE4 VE5 VE6

Hajuvaikutukset
asutukselle

o + ++ -- + ++ - mädätys vähentää
hajumäärää; kuljetus
voi lisätä

Peltolevityksen
hajuvaikutukset

o + ++ -- + ++ - mädätys vähentää
hajuvaikutuksia;
(raaka)lietemäärän
kasvaessa, kasvaa
myös levitysala

Työllisyysvaikutus
- rakentaminen
- toiminta

o
o

+
+

++
++

+
+

++
++

++
++

++
++

rakentaminen ja
toiminta luovat uusia
työpaikkoja

Terveysvaikutukset o o o o o o o ei merkittävää
muutosta
nykytilanteeseen

Vesihuoltovaikutukse
t

o o o o o o o tarvitaan
paineenkorotusasema
, myös
nykytilanteessa

Liikennemäärät o - -- - - -- - liikenne kasvaa kun
kapasiteetti kasvaa;
ulkopuolelta tuleva
materiaali lisää

118

liikennettä
maatilakohtaisessa
biokaasuvaihtoehdois
sa

Tienpito
ja

liikenneturvallisuus

o

o

-

o

-

o

-

o

o

-

o

-

o

-

alueen asukkaiden
mukaan liikenne
Hahtomaantielle
aiheuttaa rasitusta
tienpidolle
vt 19 vilkkaampi
Lapuan kohdalla

Liikenteen
pakokaasupäästöt

o - -- - - -- - pakokaasupäästöt
verrannollisia
liikennemääriin

Lietelannan
varastointi ja
levitysalat

o +

+ o +

+ o varastoinnin ja
peltoalan tarve
kasvaa hankekoon
myötä, vastaavasti
vaikutukset
kohdistuvat
laajemmalle -> ei
lisää vaikutuksia
paikallisesti;
biokaasu-käsittely
vähentää lannan
vaikutuksia

Maaperä o o o o o o o rakennusmääräyksiss
ä kiinnitetään
huomiota rakenteisiin
ja niiden tiiveyteen

Pintavedet o + + o + + o lannan levityksestä
ei arvioida oleva
vaikutusta
kapasiteetin kasvusta
huolimatta-
>levitysalat kasvavat
suhteessa; BKL
käsittely muuntaa
typen kasveille
käyttökelpoisemmaks
i-> vähentää
peltovalumia, ja
parantaa lannan
hygieenisyyttä

Pohjavedet o + + o + + o ks. ed.

Ammoniakkipäästöt o o o o - - - aivan sikalan
läheisyydessä voi
aiheutua
puustovaurioita; ei
muuta Kauhavan

119

tilannetta
merkittävästi,
Lapuan paikka
rakentamato: vaik.
suurempia.

Kasvihuonekaasupääs
töt

o + ++ - + ++ - biokaasulaitostoimint
a vähentää
ulkopuolisen energian
ja keinolannoitteiden
tarvetta ja samalla
tuotetaan uusiutuvaa
energiaa myös
myytäväksi

Luontovaikutukset o o o o o o o Kauhava: ei
vaikutusta ellei liito-
oravan käyttämiä
puita hävitetä,
Lapua: alueella ei
merkittäviä
luontoarvoja,
vaikutusta vain
rakennuspaikalla

Maankäyttö
(kaavoitus)

o -- -- -- - - - Maankäytön
suunnittelua
tarvitaan. Kauhava:
kaupunki ei
kaavoita; Lapualla
pyritään
suunnittelutarveratka
isuun

Muinaishistorialliset
kohteet

o o o o o o o Kauhava: ei
muinaismuistokohteit
a; Lapualla jää yli 50
m välimatkaa

Maisemavaikutukset o o o o o o o ei merkittävää
vaikutusta
maisemaan: Kauhava
jo rakennettu;
Lapua: ympärillä
talousmetsää, vaik.
paikallinen

Rakentamisvaikutuks
et ja käytöstä
poistaminen

o - - - - - - Kauhava: voidaan
hyödyntää olemassa
olevaa infraa, voi
aiheuttaa melua
lähinaapureille;
Lapua: naapurit
kaukana jolloin vaik.
vähäisempiä vaikka
rakentaminen

120

suurempaa

Ympäristöriskit- ja
onnettomuudet

o - - - - - - Riskit liittyvät
lietteen kuljetukseen
ja kaasumaisten yhd.
konsentroitumiseen.

YHTEENSÄ o +1 +4 -10 +3 +4 -10

8 HAITALLISTEN VAIKUTUSTEN VÄHENTÄMISKEINOT

Yksi YVA-menettelyn tarkoituksista on ohjata arvioitavan hankkeen suunnittelua.
Ympäristövaikutusten arvioinnin tuloksena saatavaa informaatiota hyödynnetään

121

parhaalla mahdollisella tavalla hankkeen yksityiskohtaisia toteuttamissuunnitelmia
laadittaessa. Erityisesti voidaan saadun informaation pohjalta suunnitella hankkeen
toteuttamiseen liittyvät tekniset ratkaisut niin, että arvioituja haitallisia vaikutuksia
voidaan vähentää. Haitallisten vaikutusten vähentämiseen pyritään myös hankkeen
toteuttamisen jälkeisellä seurannalla ja valvonnalla. YVA-menettely tuottaa
informaatiota myös hankkeen toteuttamista ja toteuttamisen jälkeistä toimintaa
ohjaaville ja valvoville viranomaisille, jotka voivat ohjata toimintaa niin, että
haitallisia vaikutuksia vähennetään.

Hajuhaitan vähentämiskeinoja sikalatoiminnassa on useita. Parhaan käyttökelpoisen
tekniikan mukaisia ratkaisuja on lueteltu mm. Suomen ympäristökeskuksen julkaisussa:
Paras käytettävissä oleva tekniikka kotieläintaloudessa (Puumala ym., 2002).
Sikatalouden ympäristökuormitusta, erityisesti hajupäästöä ja lietteen levityksen
aiheuttamaa ravinnekuormaa voidaan vähentää mm. ruokinnan optimoinnilla rehun
koostumuksen valinnan, lisäaineiden käytön ja ruokintastrategian valinnan avulla.
Rehujen aminohappokoostumuksen optimointi vähentää lietteen typpipitoisuutta ja
mm. fytaasiantsyymin lisääminen rehuun vähentää fosforin määrää lietteessä. Rehujen
koostumuksella on näin ollen vaikutusta lietteen ympäristökuormitukseen. Lisäksi
sikalan rakenteellisilla ja teknisillä valinnoilla, kuten karsina- ja kuilurakenteilla,
lämpötilan säädöllä, ilmanvaihdon järjestämistavalla ja lietesäiliöiden kattamisella on
myös merkitystä hajupäästöön.

Sikalan poistoilmaa voidaan käsitellä kaasumaisten yhdisteiden pitoisuuden
alentamiseksi mm. erilaisten suodatustekniikoiden ja kaasupesureiden avulla.
Kotieläinpuolella menetelmistä on kuitenkin hyvin vähän käyttökokemusta Suomesta ja
myös muualla kaasunpuhdistustekniikoiden käyttö kotieläintuotannossa on harvinaista.
Soveltuvina menetelminä voidaan pitää biosuodatusta ja kaasunpesua.
Biosuodatuksessa poistoilma johdetaan puhaltimen avulla biologisen suodattimen läpi,
jossa haisevien yhdisteiden pitoisuus alenee mikrobitoiminnan tuloksena.
Suodatinmateriaalina voi olla mm. olki, puuhake, komposti, turve tms.
Suodatinprosessissa kosteuden, lämpötilan, pH:n ja happipitoisuuden tulee olla halutun
mikrobitoiminnan kannalta suotuisat, jotta halutut haisevien yhdisteiden
hajoamisreaktiot tapahtuvat. Optimiolosuhteissa biosuodatuksella voidaan päästä jopa
95 % hajuvähenemään. Prosessi vaatii säännöllistä huoltamista, mm.
suodatinmateriaalin vaihtamista ja seurantaa prosessiolosuhteiden osalta.
Kaasunpesussa poistoilman epäpuhtaudet absorboidaan ylhäältä suihkutettavaan
rikkihappo-vesinesteeseen. Menetelmällä päästään jopa 90 % ammoniakkivähenemään,
mutta muiden hajukaasujen, kuten haihtuvien rasvahappojen osalta vähenemät ovat
alhaisia. Käytännön tutkimuksissa rikkihappopesulla on aikaansaatu 30–60 %
hajuvähenemä. Vuosina 2003 – 2004 Tanskassa tehdyssä tutkimuksessa (Ladegaard
Jensen, ym. 2006) 550-paikkaisen lihasikalan ammoniakin ja hajupitoisuuden
vähenemää tutkittiin sikalaan asennetun 2-vaiheisen biologisen suodatusprosessin
jälkeen. Tutkimuksessa sikalan poistoilman ammoniakkipitoisuudet ennen biologista
käsittelyä olivat kesäaikana 4,1 - 5,9 ppm ja talviaikana 8,1 – 9,0 ppm. Käsittelyn
jälkeen pitoisuudet vaihtelivat 1,2 – 2,4 ppm välillä koko vuoden mittaisen koejakson
aikana. Poistoilman hajupitoisuuden vähenemä olfaktometristen mittausten perusteella
vaihteli talvikuukausina 45 – 63 % välillä ja kesäkuukausina 17 – 39 % välillä.
Olfaktometrisesti määritetty hajupitoisuus ennen käsittelyä vaihteli talviaikana välillä
500 – 2 200 HY/m3 ja kesäaikana välillä 200 – 700 HY/m3. Kesäajan alhaisten
hajupitoisuuden vähenemien oletettiin johtuvan hajukaasujen liian lyhyestä

122

viipymäajasta biologisessa prosessissa. Kesäaikana puhdistettavan ilman määrät olivat
suuria verrattuna talviaikaan, jolloin puhdistettava ilman virtaama biosuodattimien läpi
oli korkeampi. Tästä johtuen lyhyemmän viipymän oletettiin heikentävän
puhdistustulosta. Toisaalta mitatut hajupitoisuudet prosessiin johdetussa ilmassa olivat
varsin alhaisia. Tällä voi olla myös suoraan vaikutusta biologisen prosessin
tehokkuuteen. Energiankulutus tutkimusjakson aikana vaihteli välillä 30 - 60 kWh/päivä
ja puhtaan vedenkulutus välillä 0,8 - 1,7 m3/päivä.

Lietteen peltokäytön osalta hajuhaittaa voidaan vähentää lietteen levitysajankohdan,
levityspaikan, sekä levitysmenetelmän valinnoilla. Esimerkiksi ammoniakin haihtumista
voidaan vähentää huomattavasti tekniikoilla, joissa lietelanta sijoitetaan maan sisään.
Sijoittavien lietevaunujen käytön on todettu vähentävän levityksen
ammoniakkipäästöjä 60 – 80 %. Toisaalta päästöjä voidaan vähentää yhtä paljon
tekniikoilla, joissa lanta levitetään maan pinnalle letkulevittimillä ja mullataan pian
sen jälkeen. (Puumala, ym. 2004) Sijoittavien lietevaunujen käytössä ongelmana on
työtekniikan vaativuus, jonka voidaan katsoa alentavan levityksen työtehoa ja näin
ollen pidentävän lietteenlevitykseen käytettävää aikaa, jolloin myös hajupäästön kesto
voi pitkittyä.

Lietteen käsittelyllä ennen peltokäyttöä voidaan vaikuttaa levityksestä aiheutuvaan
hajupäästöön. Tutkituista lietteenkäsittelyvaihtoehdoista lietteen jäähdyttämisellä,
biokaasulaitoskäsittelyllä, sekä lietteen ilmastuksella ja separoinnilla voidaan alentaa
levityksen aikaista hajupäästöä. Biovakka Oy:n teettämässä tutkimuksessa (Nykänen
ym., 2005) lietteen haisevien yhdisteiden pitoisuus alenee yli 95 %
biokaasulaitoskäsittelyn aikana.

Biokaasulaitoksen osalta laitoksen hajupäästöjä hallitaan sijoittamalla toiminta
suljettuihin tiloihin, joista poistoilma johdetaan hajukaasujen käsittelyyn.
Puhdistustekniikoita ovat em. biosuodatus ja kaasun pesutekniikat, sekä lisäksi mm.
aktiivihiilisuodatus ja otsonointi.

9 TOIMINNAN VAIKUTUSTEN SEURANTA JA RAPORTOINTI

Toiminnan vaikutusten seurannalla tarkoitetaan säännöllistä tietojen kokoamista ja
raportointia sikalatoiminnasta ja sen aiheuttamista vaikutuksista ympäristöön. Seuranta
on osa viranomaisvalvontaa sen toteamiseksi, että tila toimii annettujen lupaehtojen
mukaisesti ja että toiminnasta ei aiheudu vaaraa tai haittaa ympäristölle tai

123

terveydelle. Seuranta on myös suunnittelun jälkiarviointia, sillä sen avulla saadaan
tietoja toteutettujen ympäristönsuojeluratkaisujen tehokkuudesta. Tämän perusteella
voidaan tarvittaessa tehostaa ympäristönsuojelutoimia, mikäli haittoja ilmenee. Osa
seurannasta tapahtuu omavalvonnan puitteissa.

Mikäli hankkeessa päädytään biokaasulaitoksen rakentamiseen, määräytyy laitoksen
toiminnan vaikutusten seuranta ympäristönsuojelulain (YSL 28§, Jätteiden laitos- tai
ammattimainen hyödyntäminen tai käsittely) ja sivutuoteasetuksen (EY 1774/2002)
vaatimusten perusteella. Erityisesti seurataan ja analysoidaan säännöllisesti laitokselta
toimitettavien ravinnejakeiden laatua, hygieenisiä ominaisuuksia ja
ravinnepitoisuuksia. Hajukaasujen käsittelyn osalta seurataan säännöllisesti toiminnan
tehokkuutta eli hajupäästön vähenemää.

Hankkeen vaikutusten seuranta täsmentyy ympäristöluvan ehtojen mukaisesti.

124

10 LÄHTEET

1 Asetus ympäristövaikutusten arvioinnista (268/1996, muutos 17.8.2006)
2 Arnold, M. Eläinsuojien hajuhaitat – ohjeistusmallit, arviointi ja

vähentäminen, sekä käytäntö eri maissa. Länsi-Suomen
ympäristökeskus, Vaasa, 2002. 63s. + liitteet

3 Arnold, M., Puumala, M., Sorvala, S., Pietarila, H., Puputti, K. 2005.
Hajuhaitan vähentäminen maatalouden suurissa eläintuotantoyksiköissä.
Loppuraportti 4.2.2005

4 Cain, W. S., Cometto-Muniz, J.E. Identifying and Controlling Odor in the
Municipal Wastewater Environment. Health Effects of Biosolids Odors: A
Literature Review and Analysis. WERF 2004

5 Euroopan parlamentin ja neuvoston asetus (EY) N:o 1774/2002, muiden
kuin ihmisravinnoksi tarkoitettujen eläimistä saatavien sivutuotteiden
terveyssäännöistä. Annettu 3. päivänä lokakuuta 2002.

6 Etelä-Pohjanmaan TE-keskus (a), 2008. Maatilojen ja kotieläinten
lukumäärä eläinryhmittäin kunnittain kesällä 1.5. 2007. Tilasto

7 Etelä-Pohjanmaan TE-keskus (b), 2008. Pellon ja muun maatalousmaan
käyttö pääluokittain kunnittain 2007. Tilasto

8 Hautala J., 2009. Kauhavan kaupunki, Henkilökohtainen tiedonanto,
puhelinkeskustelu 4.2.2009

9 Hertta-tietokanta, 2008. Suomen ympäristökeskuksen ympäristötiedon
hallintajärjestelmä, viitattu lokakuussa 2008

10 Hytönen J., 2009. Metsäntutkimuslaitos. Henkilökohtainen tiedonanto,
puhelinkeskustelu 30.1.2009

11 Johnson, CC., Alford SH. 2002. Do animals on the farm and in the home
reduce the risk of pediatric atopy?. Curr Opin Allergy Clin Immunol. Vol
2, s.133–139

12 Kauhavan kaupunki, 2009. Perustietoja Kauhavan kaupungista, viitattu
4.2.2009

13 Laki ympäristövaikutusten arvioinnista (267/1999, muutos 458/2006)
14 Lehtonen K., 2009. Museovirasto. Henkilökohtainen tiedonanto,

sähköposti ja puhelinkeskustelu 20.1.2009
15 Ladegaard Jensen, T. ym. 2006. Slagtesvinestald med biologisk

luftrensning fra SKOV A/S. Dansk Svineproduktion. Meddelelse nr. 737.
Faglig Publikation 30.3.2006

16 Lannoitevalmistelaki 539/2006. Annettu Naantalissa 29 päivänä
kesäkuuta 2006

17 Lapuan kaupunki, 2008. Perustietoja Lapuan kaupungista, viitattu 2008
18 Metsäntutkimuslaitos. Typpioksidi metsätuhojen aiheuttajana.

http://www.metla.fi/metinfo/metsienterveys/opas/index.htm.
(viitattu 30.5.2006)

19 Moisio T., 2009. Lapuan kaupunki. Henkilökohtainen tiedonanto,
sähköposti 26.1.2009

20 Maa- ja metsätalousministeriö, Asetus Eläinjätteen käsittelystä
(1022/2000, muut. 6/2001)

21 Mikkola, H., Puumala M., Kallioniemi, M., Grönroos J., Nikander A.,
Holma M. 2002. Paras käytettävissä oleva tekniikka kotieläintaloudessa,
Helsinki, Suomen ympäristökeskus. 159s. + liitteet

125

22 Maankäyttö- ja rakennuslaki N:o 132/1999. Annettu Helsingissä 5
päivänä helmikuuta 1999.

23 MMM-RMO C4. 2001. Kotieläinrakennusten ympäristönhuolto. Maa- ja
metsätalousministeriön rakentamismääräykset ja -ohjeet, Liite 12
MMM:n asetukseen tuettavaa rakentamista koskevista
rakentamismääräyksistä ja suosituksista (100/01)

24 Nykänen, J., Veijanen, A. 2005. Biovakka - raakalietteen ja mädätetyn
lietteen haihtuvat ja hajua aiheuttavat orgaaniset yhdisteet. Jyväskylän
yliopisto, tutkimusraportti 2.6.2005.

25 Oiva-tietokanta, 2008. Suomen ympäristökeskuksen ympäristötiedon
hallintajärjestelmä, viitattu lokakuussa 2008

26 Puumala, M., Grönroos, J. (toim.) 2004. Kotieläintalouden
ympäristökuormituksen vähentäminen. Toimenpiteiden kustannukset ja
toimivuus. Suomen ympäristökeskus, Helsinki 2004

27 Riedler, J., Braun-Fahrlander, C., Eder, W., Schreuer, M., Waser, M.,
Maisch, S. 2001. Exposure to farming in early life and development of
asthma and allergy: a cross-sectional survey. Lancet Vol 358, s.1129–
1133

28 Roponen M., Hyvärinen A., Hirvonen M-R., Keski-Nisula L., Pekkanen J.
2005.
Change in Interferon γ producing capacity in early life and exposure to
environmental microbes. Journal of Allergy and Clinical Immunology.
Vol 116, s.1048-52

29 Suomen kuntaliitto, 2008. Perustietoja Lapuan kaupungista, viitattu
2008

30 Schiffman, S. 1998. Livestock odours: Implications for Human Health
and Well-Being. Journal of Animal Science, Vol 76, s. 1343-1355

31 Thompson L-M., 2009 (a). Tiehallinto, Henkilökohtainen tiedonanto,
puhelinkeskustelu 16.1.2009

32 Tuomisto H., 2008. Lapua-Kauhava - liito-oravakartoitus, Raportti
33 Vaasan tiepiiri, 2009. Tiehallinto, lausunto 9.9.2009.
34 Valtioneuvoston asetus maataloudesta peräisin olevien nitraattien vesiin

pääsyn rajoittamisesta. N:o 931/2000. Annettu Helsingissä 9 päivänä
marraskuuta 2000

35 Ympäristökeskus,Vesianalyysit.
http://www.environment.fi/default.asp?contentid=193216&lan=fi

36 Ympäristöministeriö. 29.6.2009. Kotieläintalouden
ympäristönsuojeluohje.

37 Ympäristöministeriön ohje: Kotieläinsuojia koskeva ympäristölupa
(YM4/401/2002)

38 Ympäristönsuojelulaki 86/2000. Annettu Helsingissä 4 päivänä
helmikuuta 2000.

39 Ympäristökeskus. Metsämaan happamoituminen.
http://www.ymparisto.fi/default.asp?node=664&lan=fi. (viitattu
30.5.2006)

http://www.environment.fi/default.asp?contentid=193216&lan=fi

126

11 LIITTEET

1. Hajumallinnuskartat Kauhavalla ja Lapualla
2. Ote maakuntakaavasta (Etelä-Pohjanmaan liitto, 4.10.2006)
3. Sanasto

