
Ympäristötalo Kokkolan toimipaikka Seinäjoen toimipaikka ' 020 490 109
Miljöhuset Kontoret i Karleby Kontoret i Seinäjoki Asiakaspalvelu/Kundservice
PL/PB 262, 65101 VAASA/VASA PL/PB 77, 67101 KOKKOLA/KARLEBY PL/PB 156, 60101 SEINÄJOKI 020 690 169
Koulukatu/Skolhusgatan 19 Torikatu/Torggatan 40 Torikatu 16 www.ymparisto.fi/lsu

www.miljo.fi/lsu

Paikka/Plats
Vaasa

Päiväys
Datum

Dnro
Dnr

22.12.2006 LSU­2006­R­28(53)

Kauhapork Oy
Kalannintie 232
23200 VINKKILÄ

Viite
Hänvisning

Asia
Ärende

YHTEYSVIRANOMAISEN LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOIN­
TIOHJELMASTA
Sikalatoimintojen laajennushanke, Kauhapork Oy, Kauhava

1 HANKETIEDOT JA YVA­MENETTELY

Kauhapork Oy on hankkeesta vastaavana toimittanut 9.10.2006 Länsi­Suomen ympäristö­
keskukseen  ympäristövaikutusten  arviointimenettelystä  (YVA)  annetun  lain  (468/1994,
muutos  458/2006)  mukaisen  arviointiohjelman  Sikalatoimintojen  laajennushankkeesta
Kauhavalla.  Laajennushankkeessa  suunnitellaan  sikalatoiminnan  kapasiteetin  lisäämistä
rakentamalla  uusi  sikalarakennus  Kauhapork  Oy:n  vuonna  2005  rakentaman  lihasikalan
itäpuolelle,  samalle  tontille  Kauhavan  Alakylään  (Hahtomaantie  629).  Laajennuksen  jäl­
keen  sikalakokonaisuudessa  on  yhteensä  enintään  9.900  lihasikapaikkaa  ja  toiminnassa
syntyy lietettä noin 20.000 m³ vuodessa. Liete sisältää n. 25 tonnia fosforia ja sen peltole­
vitykseen vaaditaan noin 1.000 ha peltoala.

YVA­menettelyn  tarkoituksena on  edistää  hankkeen  kannalta  merkittävien  ympäristövai­
kutusten  tunnistamista, arviointia  ja  huomioonottamista  suunnittelussa  ja päätöksenteossa
sekä  samalla  lisätä  kansalaisten  tiedonsaantia  ja  osallistumismahdollisuuksia.  YVA­
menettelyssä ei tehdä hanketta koskevia päätöksiä, vaan tavoitteena on tuottaa monipuolis­
ta tietoa päätöksenteon perustaksi.

Hankkeesta vastaava Kauhapork Oy
Kalannintie 232
23200 VINKKILÄ

Konsultti Watrec Oy
Koulukatu 13
30100 FORSSA

http://www.ymparisto.fi/lsu
http://www.miljo.fi/lsu


2/13
Yhteysviranomainen Länsi­Suomen ympäristökeskus

PL 262
65101 VAASA

YVA­asetuksen  (713/2006)  6  §:n  hankeluettelon  mukaan  sikalahankkeisiin  sovelletaan
YVA­menettelyä, kun sikojen määrä on yli 3.000 kpl (paino yli 30 kg/sika). Ympäristövai­
kutusten  arviointiohjelma  on  hankkeesta  vastaavan  suunnitelma  siitä,  mitä  vaihtoehtoja
hankkeella on, mitä ympäristövaikutuksia aiotaan selvittää ja millä menetelmillä sekä mi­
ten  arviointimenettely  tullaan  järjestämään.  Arviointiohjelmasta  saatujen  lausuntojen  ja
mielipiteiden sekä selvitysten perusteella laaditaan ympäristövaikutusten arviointiselostus,
jossa esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio niiden ympä­
ristövaikutuksista. Yhteysviranomainen kokoaa eri tahoilta saatujen lausuntojen ja mielipi­
teiden pohjalta oman  lausuntonsa,  jossa  tarkastellaan arviointiselostusta koskevien YVA­
asetuksen  mukaisten  sisällöllisten  vaatimusten  toteutumista.  Arviointiselostus  ja  siitä  an­
nettu yhteysviranomaisen lausunto liitetään mahdollisiin lupa­ tai muihin hankkeen toteut­
tamista edellyttäviin hakemuksiin.

Ympäristövaikutusten arvioinnissa tarkasteltavat vaihtoehdot

Nollavaihtoehto  (VE  0):  Toiminta  säilyy  nykyisellään,  eikä  suunniteltua  laajennusta  to­
teuteta. Sikalakokonaisuudessa on yhteensä n. 4.500 lihasikapaikkaa. Sikalat toimivat liete­
lantajärjestelmällä  ja muodostuva  lietelanta  (n. 9.000 m³/a) varastoidaan  lietesäiliöissä si­
kaloiden yhteydessä ja hyödynnetään käsittelemättömänä peltolannoitteena sopimusviljely­
tiloilla.

Vaihtoehto  1  (VE  1): Toteutetaan  sikalatoiminnan  laajennus  rakentamalla  uusi  sikalara­
kennus nykyisten rakennusten yhteyteen. Laajennuksen  jälkeen sikalakokonaisuudessa on
yhteensä  enintään 9.900  lihasikapaikkaa.  Sikalat  toimivat  lietelantajärjestelmällä  ja  muo­
dostuva  lietelanta  (n.  20.000  m³/a)  toimitetaan  käsiteltäväksi  perustettavaan  biokaasulai­
tokseen n. 10 ­ 25 km etäisyydellä sikalasta. Alavaihtoehtona selvitetään ympäristövaiku­
tukset  menetelmästä,  jossa  lietelanta  käsitellään  tilalla  fysikaalis­kemiallisesti  siten,  että
raakalietteestä  erotetaan  kiintoainesta,  joka  toimitetaan  käsiteltäväksi  perustettavaan  bio­
kaasulaitokseen ja jäljelle jäävä nestejae varastoidaan lietesäiliöissä sikaloiden yhteydessä
ja hyödynnetään peltolannoitteena sopimusviljelytiloilla.

Vaihtoehto 2 (VE 2): Toteutetaan VE 1 mukainen sikalatoiminnan laajennus. Sikalat toi­
mivat lietelantajärjestelmällä ja muodostuva lietelanta (n. 20.000 m³/a) käsitellään tilan yh­
teyteen rakennettavassa tilakohtaisessa biokaasulaitoksessa, joka mitoitetaan käsittelemään
tilan  omat  lietteet  ja  10.000  m³/a  muuta  orgaanista  materiaalia,  kuten  peltobiomassaa  tai
lähiseudun muita orgaanisia lietteitä.

Hankkeen edellyttämät suunnitelmat, luvat ja päätökset

Sikalan laajennuksen ja VE 2 mukaisen tilakohtaisen biokaasulaitoksen rakentaminen edel­
lyttävät maankäyttö­ ja rakennuslain (132/1999) mukaista rakennuslupaa ja kunnan vahvis­
tamaa asemakaavaa. Sekä sikalatoiminta että biokaasulaitoksen perustaminen edellyttävät
ympäristönsuojelulain  (86/2000)  28  §:n  mukaista  ympäristölupaa.  Ympäristölupahake­
mukseen  tulee  liittää  ympäristövaikutusten  arviointiselostus  ja  siitä  annettu  yhteysviran­
omaisen lausunto.


3/13
2 ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelma  on  kuulutettu  Kauhavalla  12.10.  ­  30.11.2006  ja  Lapualla  27.10.  –
30.11.2006 kaupungin virallisilla ilmoitustaululla ja pääkirjastoissa. Kuulutus on julkaistu
alueella ilmestyvissä sanomalehdissä Lapuan Sanomat ja Kauhava ­lehti. Hankkeen ympä­
ristövaikutusten  arviointia  käsittelevät  tiedotus­  ja  keskustelutilaisuudet  on  pidetty
26.9.2006 Kalan  torpassa, Hahtomaan kylässä  ja  25.10.2006 Kauhavan kaupungintalolla.
Arviointiohjelmasta  on  pyydetty  lausunnot  Kauhavan  kaupunginhallitukselta  ja  ympäris­
tönsuojeluviranomaiselta,  Lapuan  kaupunginhallitukselta  ja  ympäristönsuojeluviranomai­
selta, Etelä­Pohjanmaan TE­keskukselta, Etelä­Pohjanmaan liitolta, Länsi­Suomen läänin­
hallitukselta, Pohjanmaan TE­keskuksen kalatalousyksiköltä, Vaasan  tiepiiriltä, Museovi­
rastolta  ja  Suomen  luonnonsuojeluliiton  Pohjanmaan  piiriltä.  Yhteysviranomaiselle  on
toimitettu yhteensä 8 lausuntoa ja 4 mielipidettä, joissa oli yhteensä 42 allekirjoittanutta.

3 YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Kauhavan kaupunginhallitus

Kauhavan  kaupunginhallitus  vastustaa  lausunnossaan  Kauhapork  Oy:n  sikalatoimintojen
laajennushanketta seuraavilla perusteilla: kyseinen sikalahanke sijaitsee kaupungin ylläpi­
tämän kapean Hahtomaan yksityistien varressa ja sikalan laajentaminen lisäisi tieliikennet­
tä,  heikentäisi  sen  liikenneturvallisuutta,  aiheuttaisi  entistä  enemmän  häiriöitä  tienvarren
asukkaille  ja  johtaisi  todennäköisesti  siihen,  että  kaupunki  joutuisi  laittamaan  entistä
enemmän  varoja  niin  tien  kunnossapitoon  kuin  peruskorjaukseen.  Lausunnon  mukaan
myöskään alueen viljelytiet, joita käytetään lietteen ajoon, eivät kestä lisääntyvää liikennet­
tä. Kauhavan kaupunki toteaa lausunnossaan, että paikalliset asukkaat ovat  jo nyt  tuoneet
esille  ongelmia  vesijohtoveden  riittävyydestä  alhaisen  paineen  vuoksi.  Laajentaminen  li­
säisi todennäköisesti ongelmia veden saannin osalta tai aiheuttaisi kaupungille huomattavat
lisäkustannukset  vesiputken  kapasiteetin  parantamisesta.  Hahtomaan  kylän  asukkaat  vas­
tustavat  laajennushanketta  mm.  hajuhaittojen  vuoksi,  jotka  ovat  kasvaneet  huomattavasti
viimeisimmän laajennuksen myötä. Kaupunki katsoo, että hakijan tulee ryhtyä tarvittaviin
toimenpiteisiin  nykyistenkin,  alueen  asukkaiden  sietämättömänä  pitämien  hajuhaittojen
poistamiseksi  esim.  tilan  yhteyteen  rakennettavalla  biokaasulaitoksella.  Lopuksi  lausun­
nossa todetaan että sikalan ympäristön hoidossa on nykyisellään huomattavasti parantami­
sen varaa ja myös alueen lähistöllä oleva laskuoja on vaarassa saastua.

Kauhavan kaupungin ympäristönsuojelulautakunta

Kauhavan kaupungin ympäristönsuojelulautakunta ei pidä kestävän kehityksen mukaisena
suunnitellun  laajennuksen  toteuttamista  Kauhavan  Hahtomaassa  ottaen  huomioon  YVA­
ohjelman, siitä pidetyt yleisötilaisuudet ja neuvottelut, nykyisen toiminnan, sekä muun täl­
lä hetkellä lautakunnan tiedossa olevan. Lisäksi lautakunta kehottaa lausunnossaan nykyi­
siä toimijoita Heikas Oy:tä  ja Kauhapork Oy:tä ympäristöluvan säntillisempään noudatta­
miseen  ympäristöhaittojen  välittömäksi  vähentämiseksi.  Lisäksi  lautakunta  pitää  hyvin
mahdollisena  lupaehtojen  tarkistamista  tai  luvan muuttamista,  sekä parhaan käyttökelpoi­
sen tekniikan tehokkaampaa käyttöön soveltamista nykyisessä toiminnassa.   Lausunnossa
todetaan lopuksi, että mikäli haittoja ei voida teknisin toimenpitein estää, lupaviranomaisen
on määrättävä toimintaa supistettavaksi tarvittavassa mitassa, tai mikäli luvan muuttamisel­
la ei kohtuuttomia haittoja voida estää, on lupa peruutettava.


4/13

Lapuan kaupunginhallitus

Lapuan kaupunginhallitus toteaa lausunnossaan, että arviointiohjelmassa on hankkeesta ai­
heutuvat  erilaiset  tekijät  otettu  riittävän  kattavasti  huomioon,  jotta  pystytään  arvioimaan
hankkeen ympäristölliset kokonaisvaikutukset. Myös hankkeeseen liittyvä tiedotus­ ja vuo­
rovaikutustoiminta on ohjelmassa huomioitu, jotta kansalaisilla ja eri viranomaisilla on riit­
tävän laaja mahdollisuus ottaa asiaan kantaa. Näin ollen Lapuan kaupunki toteaa, ettei sillä
ole huomautettavaa arviointiohjelmasta.

Lapuan kaupungin ympäristölautakunta

Lapuan kaupungin ympäristölautakunta esittää lausunnossaan, että Kauhapork Oy:n sikala­
toimintojen laajentamisen toteutusvaihtoehdot tulisi ilmaista tarkasti, jotta eri tahojen olisi
mahdollista  ottaa  asiaan  kantaa.  Vaihtoehtoja  tulisi  käsitellä  tasapuolisesti,  että  ympäris­
töön kohdistuvia vaikutuksia pystyisi vertailemaan selkeästi. Nollavaihtoehdon (VE 0) tar­
kastelussa  ympäristövaikutuksena  on  mainittava  käsittelemättömän  lietelannan  peltolevi­
tyksen  hajuhaitat  Lapuan kaupungin  alueella.  Ympäristölautakunta  toteaa  lausunnossaan,
että  Kauhapork  Oy:n  sikalatoimintojen  laajentamisen  yleiskuvaus  on  riittävää.  Arvioin­
tiselostuksesta, joka laaditaan arviointiohjelman ja siitä saatujen lausuntojen sekä mielipi­
teiden  perusteella,  pystytään  arvioimaan  hankkeesta  ympäristölle  aiheutuvat  vaikutukset.
Lopuksi lausunnossa todetaan, että mielenkiintoisina ja hyödyllisinä tutkimusmenetelminä
tässä ympäristövaikutusten arvioinnissa ovat hajumittaukset ja ­näyteanalyysit.

Pohjanmaan TE­keskus, kalatalousyksikkö

Pohjanmaan TE­keskuksen  kalatalousyksikkö  toteaa  lausunnossaan,  että  kalataloudellisia
vaikutuksia voi hankkeessa seurata joko pintavesien tai pohjavesien kautta. Osa Kauhavan­
joen  latvaosista kulkee  läheltä sikalaa  (lähimmillään  n. 200  m)  ja  latvaosat  yhdistyvät n.
1,6 km päässä sikalasta luoteeseen osaksi Kauhavanjokea. Ohjelman mukaan sikalan lähei­
sestä purosta teetetään pintaveden tilaa kuvaavat analyysit sikalan yläpuolelta ja alapuolel­
ta.  Pohjanmaan TE­keskus  katsoo,  että  myös  levityspeltojen  lähistöllä  olevien  vesistöjen
vedenlaadullinen tila ja lietelevityksen vaikutus niihin on selvitettävä.

Kalatalousyksikkö  toteaa,  että  alueen  pintavedet ovat  pääsääntöisesti  huonolaatuisia  mm.
runsaiden  ravinnemäärien  ja  fekaalisten  kolibakteerien  määrästä  johtuen.  Kauhavalla  on
noin 12 I­luokan, 4 II­luokan ja 1 III­luokan pohjavesialuetta. Sikala ei sijaitse luokitellulla
pohjavesialueella, mutta sen vaikutus kalatalouteen tulisikin pohjaveden käytön kautta jos
pohjaveden nosto on mittakaavaltaan niin suuri että pintavesitaso  laskee. Lausunnossa to­
detaan, että sikalan käyttövedet otetaan Kauhavan kaupungin verkosta. Viimeisen 12 kuu­
kauden aikana veden kulutus on ollut  noin 13.000  m³  (laajennuksen  jälkeen  noin 25.000
m³/vuosi).  Pohjanmaan  TE­keskus  katsoo,  että  selvitykseen  vedenhankinnan  mahdolli­
suuksista on sisällytettävä osio lisävedentarpeen vaikutuksista pintavesitasoon alueella jos­
ta pohjavesi otetaan.

Etelä­Pohjanmaan liitto

Lausunnossaan Etelä­Pohjanmaan  liitto toteaa, että Kauhapork Oy:n hanke on osa maata­
louden rakennemuutosta ja varmistaa eteläpohjalaisen alkutuotannon kilpailukykyä. Sikala
sijaitsee alueella, jossa ei ole voimassa olevaa asema­ tai yleiskaavaa ja liiton mukaan täl­
löin  maankäyttöratkaisut  tulkitaan  maakuntakaavan  perusteella.  Etelä­Pohjanmaan  maa­
kuntakaavassa alueelle ei ole osoitettu toimintoja ohjaavia kaavamerkintöjä ja liitto toteaa
lausunnossaan ettei maakuntakaava ole hankkeen toteutumisen esteenä. Lausunnossa esite­


5/13
tään että  liitteessä 1 oleva ote maakuntakaavasta tulisi esittää pienemmässä mittakaavassa
ja siitä tulisi käydä ilmi hankkeen sijainti.

Etelä­Pohjanmaan  liitto  pitää  hyvänä  ensisijaisesti  vaihtoehtoa,  jossa  liete  kuljetettaisiin
ulkopuoliselle laitokselle. Tällä saavutettaisiin mittakaavahyötyjä ja investointien käyttöas­
teen parantumista. Liitto toteaa lausunnossaan, että lietteen käyttö biokaasun tuotantoon on
myös  Etelä­Pohjanmaan  maakuntasuunnitelmassa  esitetyn  energian  omavaraisuuden  li­
säämistavoitteen mukainen ja vähentää maakunnan riippuvuutta fossiilisista energialähteis­
tä.  Arviointiohjelmassa  mainitun  biokaasulaitoshankkeen  lisäksi  myös  Lakeuden  Etappi
Oy  on  rakentamassa  laitosta  Laskunmäen  alueelle  Ilmajoelle  ja  arvioinnissa  tulisi  liiton
mukaan selvittää myös mahdollisuus toimittaa lietteet Ilmajoelle.

Lausunnossa todetaan, että tuotannon  laajentamisesta huolimatta lietteen käsittely  suunni­
tellulla tavalla vaihtoehdoissa 1 ja 2 on ympäristön ravinnekuormituksen kannalta nykyti­
laa parempi  vaihtoehto. Hankkeen  tavoitteena  tuleekin olla  Lapuanjoen  vesistöalueen  ra­
vinnekuormituksen vähentäminen. Liitto huomauttaa,  että sivun 30 kappaleen 6.1.1. otsi­
kossa mainitaan seutukaava  ja otsikko tulisi muuttaa muotoon "maakuntakaava". Lopuksi
lausunnossa todetaan, että ympäristövaikutusten arviointiohjelma on laadittu ympäristövai­
kutusten  arvioinnista  annetun  lainsäädännön  vaatimusten  ja  periaatteiden  mukaisesti  eikä
Etelä­Pohjanmaan liitolla ole arviointiohjelmasta muuta huomautettavaa.

Museovirasto

Museovirasto  toteaa  lausunnossaan  rakennetun  kulttuuriympäristön  ja  kulttuurimaiseman
osalta, että ympäristövaikutusten arviointiohjelmassa on asianmukaisesti huomioitu sikala­
laajennuksen  lähistöllä  sijaitseva  valtakunnallisesti  arvokas  Lapuan­Kauhavan  Alajoen
maisema­alue. Lähes päällekkäin tämän kanssa sijoittuu myös valtakunnallisesti merkittä­
vä Lapuanjoen  ja Kauhavanjoen kulttuurimaisema, joka sisältyy Museoviraston  ja Ympä­
ristöministeriön  luetteloon Rakennettu kulttuuriympäristö – Valtakunnallisesti merkittävät
kulttuurihistorialliset  ympäristöt, 1993.  Jälkimmäisessä  aluekokonaisuudessa  peltolakeu­
den  lisäksi  alueen  merkittävyyttä  lisäävät  ladot  ja  muut  kulttuurihistoriallisesti  arvokkaat
rakennukset  ja  rakennusryhmät.  Museovirasto  on  esittänyt  kyseiset  aluerajaukset  lausun­
tonsa karttaliitteessä. Museoviraston mukaan ympäristövaikutusten arvioinnissa (7.1.) tulisi
maisemavaikutusten osalta huomioida erityisesti vaikutukset kulttuuriympäristöön,  jolloin
YVA­ohjelmassa mainittujen menetelmien  lisäksi  tulisi käyttää mm. havainnekuvia. Lau­
sunnossa todetaan että muilta osin arviointiohjelma on asianmukaisesti laadittu ja rakennet­
tu kulttuuriympäristö ja kulttuurimaisema on siinä huomioitu riittävässä laajuudessa.

Arkeologisen kulttuuriperinnön osalta Museovirasto toteaa, että hankkeen vaikutusalueelta
ei  tällä  hetkellä  tunneta muinaismuistolain (295/1963) rauhoittamia kiinteitä muinaisjään­
nöksiä. Myöskään arviointiohjelmassa esitettyjen  lannanlevityspeltojen sijainti ei ole kor­
keusolosuhteiltaan  mahdollisia  ennestään  tuntemattomia  muinaisjäännöksiä  ajatellen  po­
tentiaalinen, jolloin Museovirastolla ei ole arkeologisen kulttuuriperinnön osalta huomaut­
tamista ympäristövaikutusten arviointiohjelmasta.

Suomen luonnonsuojeluliiton Pohjanmaan piiri

Suomen  luonnonsuojeluliiton  Pohjanmaan  piiri  nostaa  lausunnossaan  esiin  maatalouden
suuryksiköiden  keskittymisestä  aiheutuneiden  ongelmien  painottumista  pienialaisille  alu­
eille. Tällöin  yksittäinen suuri  tuotantoyksikkö  saattaa  lisätä  muutakin  tuotantopainetta  ja
laajentumistarpeita; Pohjanmaalla on paikoin ollut huomattavissa  laajojen tuotantotoimin­
tojen keskittymiä ja siitä seuraavien haju­, ympäristö­ ja maisemahaittojen ajoittaista ilme­
nemistä. Lausunnossa todetaan, että suunnitteilla oleva sikalayksikkö  ja mahdollinen bio­
kaasun tuotantoyksikkö sijoittuvat hyvin lähelle valtakunnallista maisema­aluetta, joskaan


6/13
sijaintipaikka ei ole maisema­alueella eikä näy maisema­alueelle, mutta mahdolliset haju­
haitat ja ilmateitse kulkeutuvat ravinteet saattavat haitata osassa maisema­aluetta sen käyt­
töä virkistykseen.

Sikalahanke sijoittuu aivan Lapuanjokeen laskevan Pirttiluoman välittömään läheisyyteen.
Hankekohteen  läheisyydessä  ja  yläpuolisessa  Pirttiluomassa  on  vesipaikkoja,  kaivoja  ja
useita kosteikoita. Pirttiluoman kuvausta sen luonnontilaisuudesta ja mahdollisista  luonto­
arvoista ei ole mainittu selvityksessä. Mikäli Pirttiluoma on luonnontilainen tai sen kaltai­
nen uoma,  tulisi  luonnonsuojeluliiton  mukaan  mahdollisia  vesistövaikutuksia  toiminnasta
selvittää tarkemmin. Pirttiluomaan ja Lapuanjokeen mahdollista lisääntyvää kuormitusta ja
onnettomuustilanteiden varalta ehkäistäviä päästöjä on arvioitava ja minimoitava selvityk­
sessä tarkasti.

Lausunnossa esitetään, että biokaasulaitoksen toiminnasta on tehtävä selkeä kuvaus kaikki­
en prosessissa käytettävien ”raaka­aineiden” määristä sekä selvitettävä  laitoksen aiheutta­
mien päästöjen määrät  ilmaan ja veteen. Lisäksi on selvitettävä jakeiden loppusijoituspai­
kat  ja  esitettävä  jakeiden  käyttökelpoisuus  hyötykäytössä.  Se,  muodostuuko  biokaasulai­
toksessa mm. peltoviljelyyn soveltumattomia jakeita, jotka johdetaan viemäriin tai muualle
jatkokäsittelyyn,  on selvitettävä. Myös hyötykäytettävän energian  määristä  ja käyttömuo­
doista tulee olla ymmärrettävä esitys.

Luonnonsuojeluliiton  mukaan peltoala,  joka  tarvitaan  lietteen  tai biokaasulaitoksen  jakei­
den  levittämiseen,  tulee  esittää karttapiirroksena  ja  levitysalojen käytön  tulisi perustua  jo
hankkeen tässä vaiheessa olemassa oleviin esisopimuksiin. Levitysajankohtana tapahtuvas­
ta liikenteestä, sekä haju­ ja ympäristöhaitoista on oltava selvitys, jolla voidaan verrata ny­
kytilannetta  tuleviin  muutoksiin.  Lausunnossa  mainitaan  myös,  että  kappaleessa  4.4.3 on
ilmoitettu lietteen sisältävän  fosforia 24.750 kg,  josta kasveille käyttökelpoista on 21.000
kg, jolloin jää epäselväksi, kulkeutuvatko loput 3.750 kg vesistöihin.  Edellisen perusteella
edellytämme, että YVA­selvityksessä on kuvattava tilan ravinnevirrat hankevaihtoehtojen
mukaisesti kokonaisuudessaan ravinnetaselaskentaan perustuvana esityksenä. Tällainen ra­
vinnetaselaskelma  on  maataloudessa  arkipäivää  ja  sitä  voidaan  hyödyntää  selvitettäessä
maatalouden aiheuttamia kuormituksia ympäristöön.

Mielipide 1 (38 allekirjoittanutta)

Mielipiteen allekirjoittaneet asuin­ ja kiinteistönomistajat vastustavat Heikas Oy:n ja Kau­
hapork  Oy:n  suunnitelmia  laajentaa  sikalatoimintaa  Kauhavan  Alakylään  (Hahtomaantie
629)  mm.  sietämättömien  hajuhaittojen  takia.  Lähimpään  asuinrakennukseen  on  matkaa
vain 480 metriä. Mielipiteessä todetaan että hajuhaitat ovat jo viimeisimmän laajennuksen
jälkeen kasvaneet huomattavasti ja esimerkiksi lietettä ajettaessa hajut ovat sietämättömät;
mm.  pyykin  kuivattaminen  tai  tuulettaminen  ei  ole  pihalla  mahdollista  ja  myös  pihalla
oleskelu on sietämätöntä, jos tuulensuunta on sikalalta päin.

Mielipiteessä  todetaan, että alueen tiestö ei kestä kasvavaa sikalalle kulkevaa raskasta  lii­
kennettä.  Samoin  viljelytiet,  joita  käytetään  lietteen  ajoon,  eivät  kestä  lisääntyvää  ajoa.
Mielipiteen  mukaan uudisrakentaminen Hahtomaankylään  ja  Rajamäenkylään on  mahdo­
tonta  jo  hajuhaittojen  takia.  Lisäksi  mainitaan,  että  sikalan  lähellä  oleva  Pirttiluoma  –
niminen laskuoja on vaarassa saastua. Mielipiteen mukaan sikalan ympäristö on huonossa
kunnossa ja esimerkiksi ylivuotiset Hahtomaantien varteen "unohtuneet" olkipaalit ovat ro­
tille mieluinen paikka. Mielipiteessä todetaan lopuksi, että sikalan ympäristön hoito on ko­
konaan unohdettu.

Mielipide 2 (2 allekirjoittanutta)


7/13
Mielipiteessä ihmetellään, miksei YVA­neuvotteluja ole käyty jo ennen nykylaajuisen toi­
minnan aloitusta (4.500 sikapaikkaa). Mielipiteen mukaan ympäristön ja kestävän kehityk­
sen  kannalta  asiat  eivät  ole  nykyiselläänkään  kunnossa.  Mutkikas  kapea  kylätie  on  yli­
kuormitettu varsinkin kelirikkoaikaan. Mielipiteessä esitetään että  lähiympäristö autioituu
hajuhaittojen takia ja kylästä tulee museokylä; uusia asukkaita kylä ei saa. Mielipiteen ole­
tuksen mukaan kalliisti puhdistettua juomavettä käytetään sikalan lietteen pesuun ja ympä­
ristön asukkaat kärsivät vesipulasta. Mielipiteen mukaan sikalan tulisi kustantaa oma kaivo
tarkoitukseen sekä ottaa sadevedet talteen suurilta katoilta. Ympäristön peltojenkin kannal­
ta paremmaksi ratkaisuksi nähdään kuivikelantasikala.

Mielipiteen mukaan kyseinen sikala ei missään tapauksessa tuota ns.  lähiruokaa, vaan pa­
remminkin "tehdasruokaa" koska ruoka tulee Seinäjoelta rehutehtaalta. Ympäristön viljeli­
jöiden  pellot  ovat  vain  lietelannan  vastaanottajia,  omalla  kustannuksellaan.  Mielipiteessä
arvellaan  että  peltojen  lietelannan  vastaanottokyky  lienee  jo  ylärajoilla.  Mielipiteessä  on
tuotu esiin myös, etteivät yritysten omistajat  tunne  tuotantoeläimiään, minkä allekirjoitta­
neet  näkevät  tärkeäksi  eettisesti  laadukkaassa  lihantuotannossa.  Sikalan  työllistävän  ja
Kauhavalle verotuloja tuovan vaikutuksen mainitaan olevan hyvin pieni käsittäen nykyisin
kolme työntekijää. Sen sijaan kustannukset on mainittu suuriksi kuten tiet, vesi ym. Alle­
kirjoittaneet  eivät  kannata  sikalan  laajennusta  ja  koska  heidän  mukaansa  asiat  eivät  ny­
kyisinkään  ole  kunnossa pyydetään  ympäristökeskusta  tutkimaan  nykytilannetta  huolelli­
sesti.

Mielipide 3

Mielipiteen  esittäjä  asuu  1,5  kilometrin  päässä  sikalasta  ja  käyttää  samaa  vesijohtovettä
kuin sikala. Mielipiteessä todetaan että Talvitien ensimmäinen sikala perustettiin nykyisen
vesijohtolinjan  mukaiseen  kulutukseen  noin  80­luvulla,  jonka  jälkeen  on  sikamäärä  mo­
ninkertaistunut ja veden kulutus sen mukaisesti noussut huomattavasti. Tällä hetkellä alle­
kirjoittaneella on aamupäivällä vedenpaine n. 2,0 ­ 2,5 kg kun normaalisti paineen pitäisi
olla yli 4,0 kg. Illalla kun sikalan vesisäiliötä käytetään, ei allekirjoittaneen kotitaloudessa
voida käyttää suihkua, joka vaatii n. 1,0 ­ 1,2 kg paineen. Mielipiteen mukaan sikalalla on
Kauhavan vesilaitoksen saamista tiedoista poiketen 20m³ säiliö,  jota täytetään hiljaa koko
päivän.

Mielipiteessä todetaan, että jos sikamäärä vielä kaksinkertaistuu, sikalan jälkeisiin talouk­
siin (5 kpl) ei enää riitä  vettä. Näistä ainoastaan allekirjoittaneella on karjaa, noin 30 kpl
emolehmiä.  Mielipiteen  mukaan  viimeisen  ison  sikalan  toteutuessa  ilmoitettiin  että  sika­
laan  tulisi  vesi  omasta  kaivosta;  näin  ei  kuitenkaan  tapahtunut.  Kauhavan  vesilaitos  on
vaihtanut vesimittarin ja liittimet, mikä ei ole nostanut painetta. Mielipiteen mukaan viime
kesänä paine oli päivisinkin niin heikko, ettei painepesuria voinut käyttää. Allekirjoittanut
toivoo esitettyjen asioiden vaikuttavan päätöksentekoon.

Mielipide 4

Mielipiteen  esittäjä  vastustaa  kyseessä  olevaa  laajennusta  jo  nyt  olevien  liikenne­,  haju­,
melu­ ym. haittojen takia. Allekirjoittanut omistaa Kauhapork Oy:n vuonna 2005 rakenta­
man  lihasikalan  itäpuolella  3  tilaa.  Yhdellä  tiloista  on  vapaa­ajan  asunto,  josta  matkaa
suunniteltuun sikalaan on noin 600 m.


8/13
4 YHTEYSVIRANOMAISEN LAUSUNTO

Hankekuvaus

Arviointiohjelmassa  on  esitetty  tiedot  hankkeesta,  sen  tarkoituksesta,  sijainnista,  maan­
käyttötarpeesta  sekä vaihtoehdoista,  joihin  sisältyy  myös  hankkeen  toteuttamatta  jättämi­
nen. Hankkeen tarpeellisuus on perusteltu viittaamalla kustannustehokkuuteen ja alan kiris­
tyvään  kilpailutilanteeseen.  Lähtökohtaisesti  toiminnan  harjoittajat  suunnittelevat  laajen­
nushanketta niin, että lisääntyvän lietemäärän käsittelyssä toteutetaan ympäristön kannalta
kestävä käsittelyratkaisu. Arviointiohjelmassa on kuvattu hankkeen rakentamisvaihe ja sen
vaikutukset tullaan arvioimaan arviointiselostuksessa. Sikalakokonaisuuden ja mahdollisen
tilakohtaisen biokaasulaitoksen arvioitua toiminta­aikaa ja käytöstä poistamista ei ole sisäl­
lytetty hankekuvaukseen.

Sikalalaajennuksen keskeisiä ominaisuuksia ja teknisiä ratkaisuja on kuvattu melko yleisel­
lä tasolla. Uusi sikalarakennus on tarkoitus toteuttaa teknisiltä ominaisuuksiltaan vähintään
Kauhapork  Oy:n  toimesta  vuonna  2005  rakennetun  lihasikalan  tasoisena.  Arviointiohjel­
massa  todetaan  myös että  lähtökohtaisesti  sikalalaajennuksen suunnittelussa huomioidaan
BAT­teknologiat,  sekä  ympäristökuormitusta  alentavat  ratkaisut,  mutta  vielä  ohjelmavai­
heessa ei ole tarkemmin eritelty, mitkä menetelmät tullaan ottamaan mukaan jatkotarkaste­
luun. Laajennuksen teknisiä ratkaisuja ja toimintaa tulee kuvata arviointiselostukseen niin
yksityiskohtaisesti, että keskeisten ympäristövaikutusten tunnistaminen ja selvittäminen on
mahdollista.

Keskitetyn  biokaasulaitoksen  teknistä  kuvausta  voidaan  tässä  yhteydessä  pitää  riittävänä,
koska kyseisestä hankkeesta on käynnissä erillinen YVA­menettely. VE 2:n tilakohtainen
biokaasulaitos on suunniteltu kokoluokaltaan niin suureksi (mitoitus 30.000 tonnia käsitel­
tävää lietettä ja muuta orgaanista materiaalia vuodessa), että siitä aiheutuvat todennäköiset
ympäristövaikutukset yksin  riittäisivät perusteeksi  ympäristövaikutusten arviointimenette­
lyn soveltamiselle (vrt. YVA­asetuksen 6 § 11 b alakohta). Tästä johtuen arviointiselostuk­
sessa tulee kuvata tarkemmin tilakohtaisen biokaasulaitoksen teknisiä ominaisuuksia sekä
laitoksessa käsiteltävän lietteen ja muiden orgaanisten materiaalien ominaisuuksia ja mää­
riä,  joiden perusteella tulee tehdä kattava arvio ko. laitoksen vaikutuksista yhdessä sikala­
laajennuksen kanssa.

Laajennusvaihtoehdoista  tulisi esittää asemapiirros kuvaa 4.3 pienemmässä mittakaavassa
siten, että kaikki tarvittavat rakennukset, lietteen ja mahdollisen nestejakeen välivarastoin­
tiin suunnitellut säiliöt ja biokaasulaitos ovat selkeästi esitettyinä. Hankekuvauksesta tulisi
ilmetä tarkemmin myös rakennusten ja säiliöiden koko ja kapasiteetti. Arviointiohjelmassa
viitataan Ympäristöministeriön ohjeisiin kotieläinsuojien ympäristölupamenettelystä (Dnro
YM4/401/2002). Tässä yhteydessä tulee huomioida, että ko. kirjeen mukaan sikaloiden ha­
juhaittaa  arvioitaessa  tulisi  käyttää  vaativien  olosuhteiden  edellyttämiä  etäisyysohjeita;
myös lannan varastoiminen avonaisessa lietelantalassa edellyttää suurempaa etäisyyttä häi­
riintyvistä  kohteista  kuten  asutuksesta.  Nykyisen  sikalatoiminnan  lietteenlevityspellot  si­
jaitsevat  Lapuan  ja  Kauhavan  kuntien  alueella.  Peltojen  sijainti  on  esitetty  kuvassa  8.2;
tekstissä s. 17 viitataan virheellisesti kuvaan 8.1.

Arviointiohjelmassa  on  käsitelty  riittävästi  hankkeen  liittymistä  biokaasulaitoksen  perus­
tamiseen Nurmoon tai Lapualle. Alueen eläinmääriä  ja peltopinta­aloja käsittelevässä tau­
lukossa  6.1.  tulisi  arviointiselostuksessa  mahdollisuuksien  mukaan  esittää  vuoden  2006
tiedot, koska esimerkiksi sikojen määrä on keskeinen arvioitaessa yleistä lannanlevityspin­
ta­alan  tarvetta.  Maatilojen  lukumääräksi  on  merkitty  samat  luvut  kuin  maatalousmaan
hehtaarimääriksi  ja  ko.  tiedot  tulee  tarkistaa  arviointiselostukseen.  Arviointiselostuksessa


9/13
tulee  esittää  lannanlevityspellot  niiltä  osin  kun  lannanlevityssopimuksia  ja  esisopimuksia
on selostuksen valmistumiseen mennessä tehty. Koska osa lannanlevityspelloista on selvil­
lä vasta hankkeen ympäristölupavaiheessa, tulee arviointiselostuksessa esittää ne vaikutus­
ten  arvioinnin  epävarmuustekijät,  jotka  aiheutuvat  lannan  levityspeltojen  ja  mahdollisten
lietettä vastaanottavien tilojen etälietesäiliöiden sijainnin määrittelemättömyydestä.

Hankealueella on voimassa Etelä­Pohjanmaan maakuntakaava. Hankealueelle ei ole maa­
kuntakaavassa osoitettu kaavamerkintöjä tai –määräyksiä. Alueella ei ole yleiskaavaa eikä
asemakaavaa. Koska hanke  johtaa vaikutuksiltaan merkittävään rakentamiseen,  tulisi alu­
eelle käynnistää asemakaavan laadinta,  jolloin ympäristövaikutusten arviointimenettelyssä
kerättävää tietoa voidaan hyödyntää kaavoituksessa.

Arviointiohjelmassa  on  esitetty  riittävät  tiedot  hankkeen  suunnitteluvaiheesta  ja  arvio
suunnittelu­  ja  toteuttamisaikataulusta  sekä  realistinen  arvio  selvitysten  ja  arviointiselos­
tuksen valmistumisajankohdasta. Hankkeen edellyttämistä suunnitelmista, luvista  ja niihin
rinnastettavista päätöksistä esitettyjä tietoja tulee tarkentaa poistamalla viittaus suunnittelu­
tarveratkaisuun, koska rakentaminen suunnittelutarvealueella ei saa  johtaa vaikutuksiltaan
merkittävään rakentamiseen tai aiheuttaa merkittäviä haitallisia ympäristö­ tai muita vaiku­
tuksia.

Vaihtoehtojen käsittely ja vertailu

Arviointiohjelmassa  on  mainittu  varsinaisten  toteuttamisvaihtoehtojen  lisäksi  useita  liet­
teenkäsittely­  ja  hyödyntämisvaihtoehtoja.  Arviointiohjelmassa  ei  ole  esitetty,  miten  eri
vaihtoehtoja  tullaan  vertailemaan  toisiinsa.  Arviointiselostuksessa  tulee  esittää  samalla
tarkkuudella  sekä  nollavaihtoehdon  että  toteuttamisvaihtoehtojen  arvioidut  ympäristövai­
kutukset. Ottaen huomioon YVA­menettelyssä tähän mennessä saadun palautteen koskien
sekä nykyisen sikalan toimintaa että suunniteltua laajennusta, hankkeen jatkosuunnittelussa
tulisi kartoittaa myös muita mahdollisia sijoituspaikkavaihtoehtoja.

Vaikutukset ja niiden selvittäminen

Vaikutukset pinta­ ja pohjavesiin

Osa Kauhavanjoen  latvaosista kulkee  läheltä  sikalaa  sen  itäpuolella,  lähimmillään  n.  200
metrin  etäisyydellä.  Latvaosat  yhdistyvät  n.  1,6  km  päässä  sikalasta  luoteeseen  osaksi
Kauhavanjokea. Lapuanjoki kulkee etelä­pohjoissuunnassa sikalan länsipuolella lähimmil­
lään 3,3 km etäisyydellä. Ohjelmassa esitetyt olemassa olevat  tutkimustiedot koskevat  lä­
hinnä Lapuanjokea ja Kauhavanjokea, ei niiden sivuhaaroja ja niiden käyttöä. Lisäselvityk­
siä tulisi tehdä niistä lähivesistöistä, joihin hanke todennäköisesti vaikuttaa.

Pohjavesien yhteydessä on mainittu, ettei hankealue sijaitse lähellä pohjavesialueita;  lähin
luokiteltu pohjavesialue on noin 5 km päässä sikalasta. Lietteenlevityspeltoja saattaa kart­
tojen  6.2.  ja  8.2  rajausten  perusteella  sijaita  pohjavesialueella  tai  niiden  läheisyydessä.
Hankkeen  jatkosuunnittelussa tulee huomioida, että lietelannan käyttöä luokitelluilla poh­
javesialueilla  tulee tarvittaessa  rajoittaa  jos pilaantumisen vaara on  ilmeinen. Vaikutuksia
pohjavesiin  tulee  arvioida  selvittämällä  lietteen  levityspeltojen  sijaintia  suhteessa  pohja­
vesialueiden,  ei  levitysalojen,  sijaintiin  (vrt.  s.  42).  Käytössä  olevia  talousvesikaivoja  on
kartoitettu lähialueen asukkaille ja maanomistajille suunnatussa yleisötilaisuudessa. Tämän
lisäksi  tilasta  1  kilometrin  säteellä  käytössä  olevat  kaivot  tulee  inventoida  ja  tilasta  noin
500  metrin etäisyydellä käytössä olevien kaivojen  veden  laatu  tulee  tutkia. Vedestä  tulee
analysoida ainakin happi, pH, sähkönjohtavuus, nitraatti, ammonium ja lämpökestoiset ko­


10/13
limuotoiset  bakteerit  sekä  fekaaliset  streptokokit.  Tilan  omasta  kaivovedestä  tulee  tehdä
vastaava  analyysi.  Hankkeen  jatkotarkastelussa  tulee  huomioida,  että  talousvesikaivojen
ympärillä on riittävät suojavyöhykkeet (30­100 m) koskien myös lannanlevityspeltoja.

Luontovaikutukset

Arviointiohjelmassa  (7.1.6)  esitetään  että  arviointiselostuksessa  tullaan  kuvaamaan  miltä
osin hankkeen eri vaihtoehdoilla on vaikutusta alueen  ilmastoon  ja  luontoon, kasvillisuu­
teen, eliöihin  ja  luonnon monimuotoisuuteen. Arviointiohjelmasta ei kuitenkaan käy  ilmi,
millaiseen  aineistoon,  menetelmiin  ja  analyysiin  mainittu  arviointi  perustuu.  Epäselväksi
jää myös minkä olemassa olevan tutkimustiedon perusteella sikalan läheisyydessä olevien
herkkien  luontokohteiden sijainti selvitetään. Koska arviointityö on tarkoitus tehdä kevät­
talvella, uusia selvityksiä ei voida  tehdä maastossa  ja arviointiohjelmassa  tulisikin kuvata
tarkemmin,  miten  ja  kenen  toimesta mahdolliset ammoniakkipäästöille  herkät  luontokoh­
teet selvitetään ja toisaalta miten sikalan ilmanvaihtohormeista tehtyjen ammoniakkipitoi­
suusmittausten perusteella arvioidun typpilaskeuman luontovaikutukset tullaan arvioimaan.
Koska hankkeen  vaikutusalueella on  metsäalueita,  tulee  luontovaikutusten  yhteydessä ar­
vioida myös ammoniakkipäästöjen mahdolliset vaikutukset talousmetsiin. Luontovaikutus­
ten vaikutusalueen rajausta hankkeen  lähialueeseen (n. 2 km) voidaan pitää  tarkoituksen­
mukaisena.

Vaikutukset ihmisiin

Ohjelmassa  esitetään, että  hankkeen  sosiaaliset  ja  terveysvaikutukset  tullaan  arvioimaan
pääasiassa olemassa olevan  tutkimustiedon perusteella.  Ihmisten  elinoloihin  ja  viihtyvyy­
teen  kohdistuvien  vaikutusten  osalta  YVA­menettelyssä  tähän  saakka  saatu  palaute  tulee
huomioida monipuolisesti ja kattavasti arviointiselostusta laadittaessa. Yleisötilaisuuksissa
ja  kirjallisissa  mielipiteissä  on  noussut  esille  erityisesti  vesihuollon  turvaaminen,  tiestön
kestävyys  ja toiminnan laajentumisesta mahdollisesti aiheutuvat ympäristöhaitat kuten ha­
juhaitat.

Viihtyvyyden kannalta merkittäviä ovat erityisesti  hanketoiminnasta aiheutuvat hajupääs­
töt.  Hajun  leviämisen  matemaattinen  mallintaminen  ei  kuvaa  hetkellisiä  hajutilanteita  tai
häiriöitä, vaan antaa käsityksen keskimääräisestä pysyväisluontoisesta hajuhaitasta eri etäi­
syyksillä  sikalasta.  Mallinnuksessa  tullaan  huomioimaan  vallitsevat  sääolosuhteet  sekä
maaston muodot alueella. Vaikutusarvion yhteydessä tulisi esittää vallitsevat tuulensuunnat
ja puuston tiheys, jotka vaikuttavat hajupäästöjen leviämiseen erityisesti lähimpien herkki­
en kohteiden kannalta. Arviointiohjelmassa esitettyä nykyisen toiminnan hajumittauksiin ja
hajupäästöjen  leviämismallinnukseen perustuvaa  arviointimenetelmää voidaan pitää käyt­
tökelpoisena.

Hajuvaikutusten arviointiin tulee sisällyttää myös VE 2 mukaisesta tilakohtaisesta biokaa­
sulaitoksesta  syntyvä  hajuhaitta  siten  että  hajuvaikutusten  kokonaisarvio  muodostuu  ko.
toimintojen yhteisvaikutuksista. Arviointiselostuksessa tulisi esittää arvioita myös mahdol­
lisista poikkeustilanteista, kuten esimerkiksi sikalan tai biokaasulaitoksen toimintahäiriöis­
tä tai lietteen levityksestä, jotka saattavat hetkittäin lisätä merkittävästi koettuja hajuhaitto­
ja. Arviointiohjelmassa on esitetty hajuvaikutusten arvioinnissa käytettävät raportit, joiden
lisäksi arviointiselostuksessa tulee tarkastella monipuolisesti myös hajupäästöjen lieventä­
mistoimia, kuten esimerkiksi lietesäiliöiden kattamista kiinteällä katteella, turpeen käyttöä,
poistoilman suodatusta ja lannan jäähdytystä.

Vesihuollon yhteydessä tulisi selvittää sikalakokonaisuuden ja sen kanssa samassa veden­
jakelulinjassa olevan asutuksen ja muun toiminnan nykyinen ja tuleva vedentarve eri vuo­
rokauden­ ja vuodenaikoina ottaen huomioon erityisesti huipputuntikulutuksen. Lisäksi tu­


11/13
lisi selvittää onko talousveden nykyinen ja tuleva toimituskapasiteetti sekä vedenpaine riit­
tävä  kyseisen  vesijohtoverkoston  eri  kulutuspisteissä.  Hankkeen  jatkotarkastelussa  tulee
huomioida talousveden toimitusvarmuus ja sen vaatimat mahdolliset toimenpiteet.

Arviointiohjelmassa todetaan, että  liikenteestä tullaan arvioimaan määrä ja laatu sekä me­
luvaikutukset,  turvallisuusriskit  ja  tiestön  kantavuus.  Esitettyjä  arviointimenetelmiä  sekä
liikenteen  vaikutusalueen  rajausta  10  km  etäisyydelle  sikalasta  voidaan  pitää  tarkoituk­
senmukaisina.

Vaikutukset yhdyskuntarakenteeseen, maankäyttöön ja maisemaan

Arviointiohjelman nykytilan kuvauksessa on huomioitu sikalalaajennuksen lähistöllä sijait­
seva  valtakunnallisesti  arvokas  Lapuan­Kauhavan  Alajoen  maisema­alue.  Lähes  samalle
alueelle sijoittuu myös valtakunnallisesti merkittävä Lapuanjoen ja Kauhavanjoen kulttuu­
rimaisema, jonka merkittävyyttä lisäävät peltolakeuden ohella ladot ja muut kulttuurihisto­
riallisesti arvokkaat  rakennukset  ja rakennusryhmät. Arviointiohjelman s. 31 esitetty mai­
sema­aluerajaus tulee tarkentaa Museoviraston esittämän karttaliitteen mukaisesti siten että
valtakunnallisesti merkittävät kulttuurihistorialliset ympäristöt  ja valtakunnallisesti arvok­
kaat maisema­alueet on eritelty. Arviointiohjelmassa ei ole esitetty, millä menetelmillä  ja
kenen  toimesta  vaikutukset  yhdyskuntarakenteeseen  ja  maisemaan  tullaan  arvioimaan.
Maisemavaikutusten  osalta  tulee  huomioida  erityisesti  vaikutukset  kulttuuriympäristöön,
jolloin  sanallisen  arvion  lisäksi  tulisi  käyttää  mm.  havainnekuvia.  Arviointiselostuksessa
tulee arvioida hankkeen vaikutukset tulevaan maankäytön suunnitteluun erityisesti maata­
louden ja asumisen osalta.

Riskit ja haitallisten vaikutusten vähentämiskeinot

Arviointiselostuksessa tullaan kuvaamaan hankkeen eri vaihtoehtojen mukaiset toiminnas­
ta aiheutuvat  riskit  ja  ympäristöonnettomuuksien  mahdollisuudet,  sekä  tullaan esittämään
arvio näiden aiheuttamista ympäristövaikutuksista.

Arviointiselostuksessa tullaan esittämään keinoja haitallisten vaikutusten vähentämiseksi ja
niiden  hallitsemiseksi  merkittävimpien  ympäristövaikutusten  osalta.  Esimerkiksi  sikala­
toiminnan hajupäästöjen vähentämiseksi tullaan esittämään erilaisia teknisiä ratkaisuja, ku­
ten poistoilman puhdistamiseen liittyviä suodatus­ ja pesutekniikoita.

Vaikutusten selvittämiseen liittyvät ongelmat

Vaikutusten  selvittämiseen  liittyviä  epävarmuustekijöitä  on  kuvattu  arviointiohjelmassa
riittävästi.  Arvioinnin  tulosten  yhteydessä  tulee  esittää,  missä  menetelmissä,  tiedoissa  tai
arvioinnin kohteissa epävarmuutta mahdollisesti esiintyy.

Vaikutusalueen rajaukset

Ympäristövaikutusten  tarkastelualueeksi on esitetty  välittömien  vaikutusten osalta  noin 2
km sädettä sikalasta  ja välillisten vaikutusten tarkastelualueeksi  lähinnä  lietteenlevityksen
ja pääasiallisten sikalaliikenteen kuljetusreittien alueella enintään 10 km etäisyyttä sikalas­
ta.  Arviointiselostuksessa  tulee  eritellä  tarkemmin  eri  vaikutustyyppien  ulottumista  arvi­
ointiohjelmassa mainittuihin vaikutusten kohteisiin. Esitettyjä rajauksia tulee tarkentaa ar­
viointiselostuksessa  siten että välittömät vaikutukset  tarkastellaan Hahtomaan tieltä valta­
tielle  19  asti.  Laajennushanke  kasvattaa  tarvittavien  lietteenlevitysalojen  määrää,  mikä
saattaa laajentaa myös kuvassa 8.2 esitettyä levityspeltojen nykytilanteeseen perustuvaa ra­
jausta. Sekä välittömien että välillisten vaikutusaluerajausten yhteydessä tulisi esittää kar­


12/13
talla  myös  niiden  sisälle  jäävät  herkät  ja  häiriintyvät  kohteet,  kuten  esimerkiksi  asutus,
pohjavesialueet ja käytössä olevat talousvesikaivot sekä arvokkaat maisema­alueet.

Osallistuminen

Hankkeesta kiinnostuneille on järjestetty kaksi yleisötilaisuutta; ensimmäinen hankealueen
lähiasukkaille  ja maanomistajille ennen arviointiohjelman valmistumista  ja toinen kaikille
hankkeesta  kiinnostuneille  tarkoitettu  tilaisuus  arviointiohjelman  valmistumisen  jälkeen.
Arviointiohjelmavaiheen osallistumisjärjestelyjä voidaan pitää riittävänä. Seuraava yleisö­
tilaisuus on suunniteltu pidettäväksi arviointiselostuksen valmistumisen jälkeen.

Raportointi

Arviointiohjelma on raportoitu pääosin laadukkaasti. Molemmista toteuttamisvaihtoehdois­
ta tulisi olla tarkemmat asemapiirustukset, joista käy ilmi sikalarakennusten ja mahdollisen
tilakohtaisen biokaasulaitoksen  lisäksi kaikki  lietteen tai nestejakeen välivarastointiin tar­
vittavat  säiliöt.  Myös  liitteessä  1  oleva  ote  maakuntakaavasta  tulisi  esittää  pienemmässä
mittakaavassa  ja  siitä  tulisi käydä  ilmi  hankkeen  sijainti. Sivun 30 kappaleen 6.1.1.  otsi­
kossa  mainittu  "seutukaava"  tulisi  muuttaa  muotoon  "maakuntakaava".  Arviointiohjelma
sisältää tiivistelmän, jossa esitetään tärkeimmät pääkohdat sekä hankkeesta että ympäristö­
vaikutusten arviointimenettelystä.

Ohjeet jatkotyöhön

YVA­asetuksen (713/2006) siirtymäsäännöksen mukaan ennen 1.1.2007 vireille tulleen ar­
viointiohjelman  ja –selostuksen sisältövaatimuksiin sovelletaan vielä vanhaa asetusta. Ar­
viointiohjelma täyttää pääosin YVA­asetuksen (268/1999) 11 § mukaiset sisällölliset vaa­
timukset.  Hankkeen  keskeiset  vaikutukset  on  tunnistettu  systemaattisesti  ja  kattavasti  ja
suunnitellut selvitykset on kohdennettu tarkoituksenmukaisesti. Arvioinnissa käytettävistä
olemassa olevista selvityksistä on pääosin esitetty riittävät tiedot, mutta laadittavien vaiku­
tusselvitysten menetelmiä ja asiantuntijatahoja ei ole kuvattu kaikkien tarkasteltavien vai­
kutustyyppien osalta siten, että voitaisiin ottaa kantaa menetelmien pätevyyteen. Selvitys­
ten  tekemisessä  ja  arviointiselostuksen  laadinnassa  tulee  huomioida  lausunnossa  edellä
mainitut asiat.

5 LAUSUNNON NÄHTÄVILLÄOLO

Ympäristökeskus lähettää lausuntonsa tiedoksi lausunnonantajille ja mielipiteiden esittäjil­
le. Lisäksi yhteysviranomaisen lausunto pidetään yleisön nähtävillä yhden kuukauden ajan
virka­aikana Kauhavan ja Lapuan kaupunkien virallisilla ilmoitustauluilla ja pääkirjastois­
sa. Lausunto tulee nähtäville myös verkkosivuille: www.ymparisto.fi/lsu > ympäristönsuo­
jelu > ympäristövaikutusten arviointi > vireillä olevat hankkeet. Yhteysviranomainen toi­
mittaa hankkeesta vastaavalle jäljennökset annetuista lausunnoista ja mielipiteistä. Alkupe­
räiset asiakirjat säilytetään Länsi­Suomen ympäristökeskuksessa.

http://www.ymparisto.fi/lsu


13/13

Johtaja Pertti Sevola

Ylitarkastaja Martta Ylilauri

Suoritemaksu 4 880 €

Maksun määräytyminen ja maksua koskeva muutoksenhaku

Maksu  määräytyy  Valtion  maksuperustelain  (150/1992)  8  §  ja  ympäristöministeriön  ase­
tuksen  alueellisen  ympäristökeskuksen  maksullisista  suoritteista  (1237/2003)  mukaan.
Maksuvelvollinen,  joka  katsoo,  että  lausunnosta  perittävän  maksun  määräytymisessä  on
tapahtunut  virhe,  voi  vaatia  siihen  oikaisua  Länsi­Suomen  ympäristökeskukselta  kuuden
kuukauden kuluessa maksun määräytymisestä.

TIEDOKSI
Lausunnonantajat
Mielipiteiden esittäjät
Ympäristöministeriö
Suomen ympäristökeskus + 2 kpl arviointiohjelmia


