
Diaarinumero

VA VARELY/2005/2017

VARELY/23/07.04/2011
VARELY/23/07.04/2011

VARELY/23/07.04/2011

Nro 11/2010

PÄÄTÖS

25.1.2018 Nro 2/2018

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
YMPÄRISTÖ JA LUONNONVARAT
Vaihde 0295 022 500 kirjaamo.varsinais-suomi@ely-keskus.fi

www.ely-keskus.fi/varsinais-suomi
Itsenäisyydenaukio 2, PL 523, 20101 Turku
Valtakatu 6, 28100 Pori

Varsinais-Suomi

ASIA

Ympäristövaikutusten arviointimenettelyn soveltaminen yksittäistapauksessa

HANKKEESTA VASTAAVA

Lännenpuolen Lohi Oy

HANKKEESTA VASTAAVAN KUVAUS HANKKEESTA, YMPÄRISTÖSTÄ JA
YMPÄRISTÖVAIKUTUKSISTA

Hankkeesta vastaava on toimittanut hanketta koskevan kuvauksen sekä keskeiset
tiedot hankkeen ympäristöstä.

Hanke

Hanke käsittää olemassa olevan kalankasvatustoiminnan avomeriyksikön
laajentamisen Kustavin kunnan Loukeenkarin alueella. Lännenpuolen Lohi Oy:n
tarkoituksena on hakea ympäristölupaa olemassa olevan kalankasvatustoiminnan
laajentamiseen. Suunniteltuun laajennukseen sisältyy nykyinen toiminta. Alueelle
sijoitettava uusi laitosyksikkö muodostuu kymmenestä verkkoaltaasta, jotka ovat
kehältään 120 metriä ja syvyydeltään 15 metriä, toimintaan soveltuvat ruokinta-
automaatit sekä tarvittaessa työlautta sekä valvonta- ja tutkimuslaitteistoa
(mittauspoiju). Hankkeessa tarvittava rehu varastoidaan olemassa olevan toiminnan
kanssa yhdessä Kustavissa Paloniementielle ja Vartsalantielle sijoittuvissa
rehuvarastoissa. Laitoksen kone- ja laitehuoltotilat ovat Kustavissa Parkkitielle
sijoittuvassa lämpimässä hallirakennuksessa. Verkkoaltaiden vuosikorjaukset ja
värjäykset hoitaa altaiden valmistaja.

Laitoksella tuotetaan teuraskalaa. Laitokselle siirrettävät poikaset ostetaan
poikaskasvattajilta. Tuotannon määrä lisäkasvuna ilmaistuna on noin 1 000 tonnia
vuodessa. Laitokselle tuotavien poikasten keskipaino on noin 0,400 kg ja laitokselta
lähtevien kalojen keskipaino 1,5 - 2,0 kg. Vuotuinen kasvatusjakso paastotus mukaan
lukien sijoittuu ajalle 1.5. – 15.11. Kasvatusjakson jälkeen kalat siirretään
kasvatuspaikalta perkaukseen ns. rahtityönä luvan saaneelle kalankäsittelylaitokselle.
Kohtuullisella etäisyydellä laitoksesta on useita kalankäsittelytiloja, joissa on
mahdollista toteuttaa perkaukset rahtityönä. Hankkeeseen ei sisälly
perkaamotoimintaa eikä talvisäilytystä.

Automaateilla toteutettavaa ruokintaa on vuosittain n. 180 vuorokautta. Vuotuinen
rehumäärä on n. 1100 tonnia. Hankkeessa käytetään vähäravinteisia rehuja. Rehu
tuodaan maanteitse rehutehtaalta Raisiosta Kustavin varastotiloihin. Kasvukauden
aikana 26 000 kg:n rehukuormia tulee n. 40 kuljetusta, keskimäärin 10 kuljetuskertaa
kuukaudessa. Varastosta rehu kuljetetaan merikuljetuksena laitokselle lastialuksella,
jonka hyötykuorma on 15 000 kg. Rehumäärän kuljettamiseen tarvitaan kyseisellä

2/15

aluksella noin 70 ajokertaa kasvukauden aikana, noin 12 kuljetuskäyntiä keskimäärin
kuukaudessa.

Hankkeen ympäristö ja ympäristövaikutukset

Hankealue sijaitsee Loukeenkarin ja Tiuskrunnin eteläpuolella Lypyrtin kylässä
Kustavin kunnassa. Kasvatustoiminnan vaatimat varasto- ym. tukitoimintojen tilat ja
alueet sijoitetaan yrityksellä jo käytössä olevien tilojen yhteyteen. Ne sijaitsevat
kaavoituksessa teollisuustoimintaan osoitetuilla alueilla. Kasvatusalue sijaitsee
useamman kilometrin etäisyydellä lähimmästä vakituisesta tai vapaa-ajan asunnosta.
Vesialue on yksityisomistuksessa ja hakijalla on siihen käyttöoikeus.
Maakuntakaavassa alueelle on merkitty Selkämeren kalastuksen ja kalatalouden
kehittämisvyöhykkeeksi.

Toiminta sijoittuu Seksmiilarin selän eteläosaan; vesimuodostumaan, jonka tunnus on
3_Lu_070 (Kihdin pohjoispuoli). Vesimuodostuman ekologinen tila on hyvä.
Vesisyvyys hankealueella on 30 - 39 m, veden vaihtuvuus hyvä ja virtaukset
voimakkaita. Kansallisessa vesiviljelyn sijainninohjaussuunnitelmassa (2014) alue on
tunnistettu vesiviljelyyn hyvin soveltuvaksi. Etäisyyttä Selkämeren kansallispuistoon
(Katanpään Natura-alueeseen) on n. 3 km. Kasvatuspaikka sijaitsee Seksmiilarin
Natura-alueella. Laitoksen sijoituksessa on huomioitu sijainninohjaussuunnitelman
mukainen turvavyöhyke lintusaarten ympärillä.

Kalankasvatustoiminnan keskeiset vaikutukset liittyvät ravinnepäästöistä aiheutuviin
vesistövaikutuksiin ja siihen, mikä vaikutus toiminnasta aiheutuu vesialueen
ekologiseen tilaan ja tilan ilmentäjinä käytettäviin indikaattoreihin (fosfori, typpi, a-
klorofylli). Laaditun vedenlaatu- ja – virtausmallinnuksen sekä muun alueella tehdyn
tutkimuksen perusteella ei vesien tila tämän hankkeen vaikutuksesta heikkene.
Kalankasvatuksen muita ympäristövaikutuksia suhteessa alueen muuhun käyttöön on
arvioitu jo sijainninohjaussuunnitelmaa laadittaessa ja uudelleen Loukeenkarin
laitoksen nykyisen ympäristöluvan käsittelyn yhteydessä. Haittavaikutuksia ei ole
osoitettu. Päivittäiset päästöt vaihtelevat kasvukauden kuluessa kalojen koon, veden
lämpötilan ja ruokinnan intensiteetin myötä. Kasvukauden päivittäinen rehuannos on
n. 1-2 % kalaston biomassasta.

Kasvatuksessa käytettävä vuotuinen rehumäärä on n. 1100 tonnia. Rehuna käytetään
nykyaikaisia vähäravinteisia rehuja, jotka vähentävät ympäristöön kohdistuvaa fosfori-
ja typpikuormaa (esim. Baltic blend). Kalankasvatuksesta aiheutuu ravinnepäästöjä.
Kirjolohen teuraskalakasvatuksesta aiheutuva ominaiskuormitus (kuormitus
tuotantoyksikköä kohden) on 4,28 g fosforia ja 40,2 g typpeä tuotettua kalakiloa kohti.
1000 tonnin tuotannosta kasvatuskauden aikana aiheutuva fosforipäästö on 4280
kg/a ja typpipäästö 40 200 kg/a. Kevään/alkukesän aikana veden lämpötilojen ollessa
optimialueella käytetään suurimpia annostuksia ja kesän korkeimpien lämpötilojen
aikana ruokintaa rajoitetaan. Syyskaudella veden jäähtyessä ja perkauksiin
valmistauduttaessa annoksia pienennetään ja lopulta ruokinta lopetetaan. Biomassan
kasvun takia päivittäinen ruokintamäärä kuitenkin kohoaa loppukesää kohti. Veteen
joutuvista ravinteista vain osa on nopeasti liukenevassa eli perustuotannolle suoraan
käyttökelpoisessa muodossa. Koska kala on vaihtolämpöinen, hidastuu sen
aineenvaihdunta vesien jäähtyessä. Tästä johtuen kalan ravinnontarve ja talvikauden
rehun käyttö on erittäin vähäistä myös pidemmän varastoinnin aikana.

Nykytilanteeseen verrattuna ajokerrat eivät lisäänny oleellisesti, koska nykyisen luvan
mukaisen tuotannon tarpeisiin tilattavat rehukuormat ovat pienempiä. Merikuljetukset
eivät oleellisesti lisäänny lukumäärältään. Laajennuksen jälkeen yhdellä laitoksella

3/15

käynnillä voidaan viedä kerralla aiempaa suurempi rehumäärä (ruokitaan useamman
altaan kalasto eli täytetään useampi automaatin säiliö kuin voimassa olevan luvan
mukaisessa tilanteessa). Melu-, liikenne- ym. haitat ovat merikasvatuksessa vähäisiä.

VIREILLE TULO JA ASIAN SELVITTÄMINEN

Hankkeesta vastaava Lännenpuolen Lohi Oy on 27.6.2017 pyytänyt ELY-keskusta
ratkaisemaan, onko yrityksen kalankasvatushankkeeseen tarpeen soveltaa
ympäristövaikutusten arviointimenettelystä annetun lain mukaista arviointimenettelyä.
Hankkeesta vastaava on pyyntönsä yhteydessä toimittanut edellä esitetyn kuvauksen
hankkeesta ja näkemyksensä hankkeen ympäristövaikutuksista. Hankkeesta
vastaava on pyydettäessä tarkentanut hankkeen kuvausta.

ELY-keskus on ympäristövaikutusten arviointimenettelystä annetun lain (252/2017),
jäljempänä YVA-laki, 11 §:n mukaisesti toimivaltainen viranomainen tekemään
päätöksen arviointimenettelyn soveltamisesta 3 §:n 2 momentin mukaiseen
yksittäistapausta koskevaan hankkeeseen.

ELY-keskus on pyytänyt asiassa lausunnot Kustavin kunnan
ympäristönsuojeluviranomaiselta, Brändön kunnalta ja Ahvenanmaan
maakuntahallitukselta.

Kustavin kunnan ympäristönsuojeluviranomaisen toimivan ympäristö- ja
lupalautakunnan puolesta vt. ympäristöpäällikkö on 7.8.2017 ilmoittanut, ettei
lautakunta anna lausuntoa.

Brändön kunnalla ei 1.11.2017 annetun lausunnon mukaan ole huomautettavaa,
koska hanke sijoittuu avomerelle, minkä vuoksi mahdolliset haittavaikutukset
minimoituvat.

Ahvenanmaan maakuntahallitus on 1.12.2017 antamassaan lausunnossa todennut,
että kalankasvatustoiminta sijoittuu Jurmosta noin 8 km pohjoiseen ja saarista Svart -
öarna ja Lillkyndan 2 km koilliseen sekä 800 metrin etäisyydelle Ahvenanmaan
aluevesirajasta. Toiminta sijoitetaan vesialueelle vesimuodostumaan, jota hallinnoivat
osaltaan sekä Suomen valtio että Ahvenanmaan maakunta. Toiminnalla on tietyissä
sääolosuhteissa vaikutuksia veden laatuun laajalla alueella Brändön kunnan
pohjoisosassa. Maakunnassa toteutetun AQUABEST-projektin yhteydessä tehtyjen
laskelmien mukaan Ahvenanmaan pohjoispuoleiseen saaristoon sijoitettava suuri
kalanviljelylaitos lisäisi merkittävästi, yli 5 %:lla, vaikutuksia toimintaympäristössään.
Maakuntahallitus edellyttää, että hankkeen ympäristövaikutukset selvitetään
kokonaisuudessaan kattavasti joko lupamenettelyn yhteydessä tai erillisessä
arviointimenettelyssä. Maakuntahallitus toteaa myös, että EU:n jäsenvaltio ei saa
myöntää lupaa hankkeelle, joka aiheuttaisi riskin pintavesien tilan huonontumisesta
tai hyvän tilan saavuttamisesta. Ahvenanmaan osa vesialueesta, johon toimintaa
suunnitellaan, on veden laadun osalta luokiteltu tyydyttäväksi. Kalanviljelytoiminnan
laajentuminen myös vaikeuttaisi ahvenanmaalaisten toimintaa vesialueella eikä
vastaavaa toimintaa ehkä voitaisi enää sijoittaa Ahvenanmaan hallinnoimalle
vesialueelle, koska EU:n vesipuitedirektiivi ja EU-tuomioistuimen Weserdomen -
ratkaisu tulee ottaa huomioon. Tämä korostaa myös yhteisen näkemyksen merkitystä
alueen kalanviljelyssä. Myös se, että vesialueen tila on Ahvenanmaan puolella
luokiteltu tyydyttäväksi ja valtakunnan puolella hyväksi osoittaa tarvetta keskusteluun.
Maakuntahallitus katsoo, että hankkeessa tulee tehdä perusteellinen selvitys sen
ympäristövaikutuksista mukaan lukien yhteisvaikutukset alueen jo olemassa olevien
toimintojen kanssa. Tämän tulee käsittää myös merensuojelun puitedirektiivin ja
HELCOM:in toimenpideohjelman Itämeren suojelulle asettamat vaatimukset.

4/15

Hankkeen laskennalliset päästöt ovat suuruudeltaan Ahvenanmaan olemassa olevan
kalanviljelyn kokonaispäästöistä 15-20 %. Maakuntahallituksen käsityksen mukaan
suunniteltu kalanviljelyhanke on kooltaan niin mittava, että perusteellista
vaikutusarviointia tulee suorittaa, joko lupamenettelyn yhteydessä tai mikäli
vaikutuksia ei osallistuminen ja kuuleminen huomioon ottaen voida perusteellisesti
selvittää hankkeen lupamenettelyssä, ELY-keskuksen tulee päättää
arviointimenettelyn soveltamisesta.

Lausunnot on toimitettu hankkeesta vastaavalle tiedoksi.

Hankkeesta vastaava on 11.12.1017 lausuntojen johdosta todennut, että
Ahvenanmaan maakuntahallituksen tehtävänä on maakunnan yleisen edun valvonta.
Maakuntahallituksen lausunnon keskeisenä sisältönä on vaatimus maakunnan
asianmukaisesta kuulemisesta ja sen edun huomioimisesta asian käsittelyn aikana.
Asianosaisten kuuleminen on lakisääteinen osa prosessia ja se on toteutettava niin
ympäristölupakäsittelyn kuin YVA-menettelyn yhteydessäkin. Maakuntahallitus
painottaa perusteellisten selvitysten ja kattavan ennakkoarvioinnin tärkeyttä asian
käsittelyn yhteydessä. Myöskin tämä asia on voimassaolevien säädösten perusteella
huomioitava kummankin menettelytavan kohdalla. Kansallisten
vesienhoitosuunnitelmien ja yhteisten kansainvälisten tavoitteiden asettamat ehdot,
erilaisten käyttötarpeiden ja aluevarausten huomioiminen jne. ja niitä koskevat
säädökset ovat tiedossa myös manner-Suomessa. Maakuntahallitus viittaa yhteistyön
ja neuvottelujen tarpeeseen liittyen alueiden käyttöön ja merialuesuunnitteluun.
 Nämä tavoitteet kuuluvat tavanomaiseen viranomaisyhteistyöhön ja sen takia niitä
tulisi käsitellä laajemmissa yhteyksissä eikä yksittäistapauksittain.

Maakuntahallitus ei lausunnossaan ota varsinaisesti kantaa siihen, kumpi menettely-
tapa asian käsittelyyn tulisi valita. Lausunnosta ilmenee, ettei Maakuntahallitus ole
täysin tietoinen kaikesta viime vuosina kalanviljelyyn kohdistuneesta tutkimus- ja
selvitystyöstä eikä tutkimuslaitosten uudemmista arvioista ja tuloksista, jotka koskevat
avomerikasvatusta ja sen vaikutusaluetta. Tämä saattaa osaltaan olla syynä
Maakuntahallituksen varovaiseen suhtautumiseen ja ylimitoitettuun arvioon
vaikutusalueen koosta.

Maakuntahallitus viittaa lausunnossaan esim. 2014 päättyneen Aquabest-hankkeen
yhteydessä toteutettuihin mallinnuksiin. Hankkeen silloinen toteuttaja LUKE (aiemmin
RKTL), on sen jälkeen tuottanut runsaasti uutta dataa sekä kalankasvatuksesta
yleisesti että erityisesti Loukeenkarin nykyisen laitoksen alueelta (mm. VN TEAS-
hanke ”Meriviljelyn luvituspilotit” 2017). Myös SYKE on toteuttanut
kuormitusvaikutuksiin liittyvän tutkimusprojektin Loukeenkarin laitokselta (2015). YVA
Oy on tehnyt alueelta uudet virtausmallinnukset 2016. Uudet tutkimustulokset ja
tehdyt selvitykset ovat asianosaisten ja viranomaisten käytettävissä kummassakin
menettelyssä. Molemmissa menettelyissä voidaan myös koossa olevaa aineistoa
täydentää tarvittaessa lisäselvityksillä. Lännenpuolen Lohi Oy ei näe, että YVA-
menettelyllä voitaisiin saavuttaa erityistä lisäarvoa hankkeen toteutukselle tai sen
vaikutusten arvioinnille. Esiselvityksiä ja arviointeja on jo toteutettu usean
riippumattoman tutkimuslaitoksen toimesta ja olisi aika päästä etenemään
seuraavaan vaiheeseen.

Arviointimenettelyn soveltamista koskeva ratkaisu

Hankkeeseen tulee soveltaa ympäristövaikutusten arviointimenettelystä annetun lain
mukaista arviointimenettelyä.

5/15

Perustelut

Päätös on tehty hankkeesta vastaavan toimittaman tiedon, lausuntojen ja ELY-
keskuksen käytössä olevien hankkeen todennäköistä vaikutusaluetta koskevien
rekisteri-, seuranta- ym. tietojen perusteella. Hankkeesta vastaavalla on YVA-lain 12
§:n mukaan velvollisuus toimittaa ELY-keskukselle tarvittavat tiedot päätöksenteon
perusteeksi. ELY-keskuksella on hallintolain (343/2013) 31 §:n mukaan velvollisuus
viranomaisena huolehtia asian riittävästä ja asianmukaisesta selvittämisestä
hankkimalla asian ratkaisemiseksi tarpeelliset tiedot sekä selvitykset.

Ympäristövaikutusten arviointimenettelyä sovelletaan YVA-lain 3 §:n mukaan
hankkeisiin ja niiden muutoksiin, joilla todennäköisesti on merkittäviä
ympäristövaikutuksia. YVA-lain liitteessä 1 luetellaan hankkeet, joihin sovelletaan
arviointimenettelyä. Arviointimenettelyä sovelletaan lisäksi yksittäistapauksessa
sellaiseen hankkeeseen tai jo toteutetun hankkeen muuhunkin kuin edellä
tarkoitettuun olennaiseen muutokseen, joka todennäköisesti aiheuttaa laadultaan ja
laajuudeltaan, myös eri hankkeiden yhteisvaikutukset huomioon ottaen, lain liitteessä
1 lueteltujen arviointimenettelyä edellyttävien hankkeiden vaikutuksiin rinnastettavia
merkittäviä ympäristövaikutuksia.

Arviointimenettelyn soveltaminen nyt kysymyksessä olevaan kalankasvatustoimintaan
ratkaistaan YVA-lain 3 §:n 2 mom mukaisena yksittäistapauksena.

Päätettäessä ympäristövaikutusten arviointimenettelyn soveltamisesta
 hankkeeseen käytetään lain 3 §:n 3 momentissa tarkoitettuja tekijöitä. Näitä tekijöitä

lain liitteen 2 mukaan ovat hankkeen ominaisuudet, sijainti ja vaikutusten luonne.

Hankkeen ominaisuuksia tarkasteltaessa on otettava huomioon erityisesti
a) hankkeen koko ja suunnitelma,
b) yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen hankkeiden kanssa,
c) luonnonvarojen, erityisesti maan, maaperän, veden ja luonnon monimuotoisuuden,
käyttö,
d) jätteiden muodostuminen,
e) pilaantuminen ja haitat,
f) suuronnettomuus- ja/tai katastrofiriskit, jotka ovat varteenotettavia hankkeen
kannalta, mukaan lukien ilmastonmuutoksen aiheuttamat riskit, tieteelliseen tietoon
perustuen ja
g) ihmisten terveydelle koituvat riskit (esimerkiksi veden tai ilman pilaantumisen
johdosta).

Tarkasteltaessa hankkeen sijaintia ja vaikutusalueella olevan ympäristön herkkyyttä
on otettava huomioon erityisesti
a) nykyinen ja hyväksyttyjen kaavojen mukainen maankäyttö,
b) alueen ja sen maanpinnan alaisten luonnonvarojen (myös maaperä, maa, vesi ja
luonnon monimuotoisuus) suhteellinen runsaus, saatavuus, laatu ja uudistumiskyky ja
c) luonnonympäristön sietokyky.

Vaikutusten luonnetta on tarkasteltava ottaen huomioon
a) vaikutusten suuruus ja alueellinen laajuus, kuten vaikutusten todennäköinen
maantieteellinen alue ja väestömäärä, johon vaikutukset todennäköisesti kohdistuvat,
b) vaikutusten yleinen luonne,
c) rajat ylittävä vaikutus,
d) vaikutuksen voimakkuus ja monitahoisuus,
e) vaikutusten todennäköisyys,
f) vaikutusten odotettu alkamisaika, kesto, toistumistiheys ja palautuvuus,
g) yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen hankkeiden
vaikutusten kanssa,

6/15

h) mahdollisuus vähentää vaikutuksia tehokkaasti.

YVA-lain liitteessä 1 luetellaan hankkeet, joihin sovelletaan arviointimenettelyä.
Kalankasvatustoiminta ei sisälly em. liitteessä lueteltuihin hankkeisiin.

YVA-lain liitteen 1 mukaan arviointimenettelyä sovelletaan mm. eläintenpitoa
koskevan kohdan 1 b) mukaan mm. sikaloihin, joissa kasvatetaan yli 3 000 sikaa
(paino yli 30 kg/sika) tai c) 900 emakkoa ja vesihuoltoa koskevan kohdan 10 c)
mukaan yli 100 000 asukasvastineluvulle mitoitettuihin jätevesien käsittelylaitoksiin.
Näiden hankkeiden aiheuttamien merkittävien vaikutusten voidaan katsoa olevan
rinnastettavissa kalankasvatushankkeen aiheuttamiin vaikutuksiin vaikutusten
merkittävyyttä tarkasteltaessa.

Suunnitellun hankkeen ympäristövaikutusten merkittävyyttä on arvioitu yllä
todettuihin YVA-lain liitteen 2 harkintakriteereihin perustuen. Arvioinnissa on käytetty
hakijan esittämiä tietoja ja ELY-keskuksessa olevaa aiempiin lupamenettelyihin
liittyvää seuranta- ja muuta tietoa sekä menettelyn aikana saatua tietoa. Käytössä on
ollut mm. seuraavat selvitykset:
- Valtioneuvoston selvitys- ja tutkimustoiminnan VN TEAS-hanke 4.4.4; Miten
ympäristölupakäytäntöjä voitaisiin uudistaa vesiviljelytoiminnan kestävän kasvun
vauhdittamiseksi? Meriviljelyn luvituspilotit, loppuraportti, keskeneräinen, ei julkaistu
- Turkki, Loukeenkarin kalankasvatuksen tarkkailututkimus, vuosiraportti 2016
Lounais-Suomen vesi- ja ympäristötutkimus Oy, 14.7.2017 ja vuosiraportti 2015,
28.2.2017
- Kansallinen vesiviljelyn sijainninohjaussuunnitelma 21.5.2014
- Setälä ym., Vesiviljelyn sijainninohjaussuunnitelman ympäristöselostus, RKTL:n
työraportteja 24/2014
- Planning offshore farming on the Åland Islands -raportti, Reports of Aquabest
project 7/2014, David Abrahamsson, the Government of Åland
- Lauri , Virtausmalli kolmeen kohteeseen Selkämeren rannikkoalueella
kalankasvatuksen vaikutusten arviointiin Raportti v1.0, 3.10.2016, YVA Oy
- Inkala, Virtausmalli kolmeen kohteeseen Selkämeren rannikkoalueella
kalankasvatuksen vaikutusten arviointiin, jatkoselvitys, raporttiluonnos 1.3.2017,
Suomen Ympäristövaikutusten Arviointikeskus Oy
- Kettunen ym, Kalankasvatuksen ympäristöseurantajärjestelmän kehittäminen,
(KALA-MONITOR2020 -hanke), Loppuraportti 2015 (SYKE)

Yleistä kalankasvatuksesta

Suomen kalankasvatuksesta tapahtuu pääasiassa verkkoaltaissa Itämeren alueella,
ja puolet siitä Ahvenanmaalla. Ruokakalan tuotanto on vuonna 2016 ollut noin 13 –
15 miljoonaa kiloa. Siitä Varsinais-Suomen elinkeino-, liikenne- ja
ympäristökeskuksen alueen osuus ollut noin 3,5 miljoonaa kiloa kalaa eli noin 2,5 %.
Tästä noin 20 % sijoittuu Selkämerelle ja noin 80 % Saaristomerelle. Toiminnan
keskeisin ympäristövaikutus kohdistuu vesistöön. Merkittävin ympäristövaikutus on
ravinnekuormitus. Kalankasvatuksen aiheuttama fosforikuormitus Saaristomereen oli
vuonna 2016 noin
14 400 kiloa ja typpikuormitus noin 144 000 kiloa. Kalankasvatuksen
fosforikuormituksen osuus Saaristomeren kokonaiskuormituksesta on noin 3
prosenttia ja typpikuormituksen 2 prosenttia. Selkämeren alueella kalankasvatuksen
kuormitusluvut ovat fosforin osalta noin 2 500 kiloa ja typen osalta noin 25 600 kiloa.
1990-luvun alkupuolen tilanteeseen verrattuna sekä fosfori-, että typpikuormitus on
vähentynyt lähes 70 %.

Hankkeen sijainti ja kalanviljelyä sekä hankealuetta koskevat suunnitelmat

Hankealue sijaitsee Loukeenkarin ja Tiuskrunnin eteläpuolella Lypyrtin kylässä
Kustavin kunnassa Saaristomeren ja Selkämeren raja-alueella Seksmiilarin selän

7/15

eteläosassa Kihdin pohjoispuolella vesimuodostumassa, jonka tunnus on 3_Lu_070.
Hanke sijoittuu avomerelle Ahvenanmaan maakunnan rajaa kohti, noin 8 km
pohjoiseen Brändön kunnan saarista Jurmo ja noin 2 km etäisyydelle koilliseen
saarista Svartörarna ja Lillkyndan sekä noin 800 metrin etäisyydelle Ahvenanmaan
aluevesirajasta.

Hankealue on maakuntakaavassa osoitettu Selkämeren kalastuksen ja kalatalouden
kehittämisvyöhykkeelle.

Hanke sijoittuu 2014 hyväksytyssä kansallisen vesiviljelyn
sijainninohjaussuunnitelmassa vesiviljelyyn soveltuvalle alueelle. Suunnitelmassa
vesiviljelyyn soveltuvien alueiden yleispiirteinen määrittely perustuu olemassa oleviin
tietoihin vesialueen tilasta, laadusta ja kuormituksesta virtausmallinnuksineen
(BEVIS-malli). Hanke sijoittuu em. suunnitelmassa alueelle, jolle kalankasvatuksen
keskittäminen on nähty mahdolliseksi. Lisäkasvun määräksi on
sijainninohjaussuunnitelmaa laadittaessa arvioitu
400 000 - 600 000 kg vuodessa. Hankkeen suunniteltu lisäkasvu on selkeästi
suurempi kuin sijainninohjaussuunnitelmassa arvioitu määrä.

Hanketta koskevat vesienhoidon ja merenhoidon järjestämisestä annetun lain
mukaiset vesienhoito- ja merenhoitosuunnitelmat. Suomi on sitoutunut vesien
parantamiseksi usean eri ohjelman mukaisiin vesiensuojelutavoitteisiin, mm. Itämeren
suojeluohjelmaan. Yleisesti vesienhoidon ympäristötavoitteena on estää vesien tilan
heikkeneminen sekä saavuttaa vesien hyvä tila. Erinomaisessa tilassa olevien vesien
tilatavoite on erinomainen ja hyvässä tilassa olevien hyvä tila. Hyvää huonompien
vesimuodostuminen tilatavoitteena on hyvän tilan saavuttaminen. Hyvän tilan arviointi
ja tavoitteiden asettelu on tehty pääosin veden kokonaisfosforiin, kokonaistyppeen,
pH-arvoihin ja a-klorofyllipitoisuuteen sekä näkösyvyyteen perustuen.

Valtioneuvosto hyväksyi 3.12.2015 Suomen merenhoitosuunnitelman
toimenpideohjelman vuosille 2016–2021. Saaristomeren valuma-alueen pintavesien
toimenpideohjelmassa vuosille 2016–2021 on esitetty muun muassa, että
kalankasvatuksen kuormitusta tulee vähentää erityisesti niillä alueilla, joilla
ekologinen tila on hyvää huonompi tai tila uhkaa heikentyä kalankasvatuksen
kuormituksen johdosta ja joilla vesistön tilaa voidaan parantaa kalankasvatuksen
kuormituksen alentamisella.

Hankealuetta koskee Kokemäenjoen - Saaristomeren - Selkämeren
vesienhoitosuunnitelma. Suunnitelman mukaisena vesienhoidon ympäristötavoitteena
on estää vesien tilan heikkeneminen. Vesienhoidon toimenpiteitä pidetään riittävinä,
jos vesimuodostuman tila säilyy hyvänä eikä tyydyttävässä tilassa olevien
ympäröivien vesimuodostumien veden laadun paraneminen esty.

Hanke sijoittuu Seksmiilarin saariston Natura-alueelle (FI0200152), joka on suojeltu
lintudirektiivin (SPA) perusteella. Seksmiilari on Lounais-Suomen merkittävimpiä
merilintujen lisääntymisalueita. Hanke sijoittuu n. 2,6 km etäisyydelle s Katanpään
Natura-alueesta n. 2,6 km etäisyydelle (FI0200172), joka on suojeltu luontodirektiivin
(SCI) perusteella. Suojelun kohteena ovat luontotyypit riutat ja rannikon laguunit.
Hankkeen lähialueelle sijoittuu yksityisiä luonnonsuojelulailla rauhoitettuja saaria n. 1,
5 km etäisyydelle ja alueella esiintyy suojeltava laji. Hankealue kuuluu myös
rantojensuojeluohjelmaan.

Hankkeen ominaisuuksista, ympäristön laadusta ja vaikutusten selvittämisestä

Hankkeen ominaisuuksista koko on keskeinen tekijä hankkeen vaikutusten
merkittävyyden arvioinnin lähtökohtana, sillä se korreloi monelta osin toiminnan
ympäristökuormitukseen. Alueen vesistön tila, virtausolosuhteet, alueella olemassa
olevat toiminnot ja suunnitellun toiminnan vaikutuspiirissä olevat luontoarvot ovat

8/15

osana vaikutusten merkittävyyden arvioinnissa. Suunnitellun toiminnan muu
ympäristön pilaantuminen hajun, kuljetusten melun ja kuolleiden kalojen muodossa
on vähäistä avomerialueella. Avomerialueella ei ole loma-asutusta ja meriväylät
ohjaavat muuta virkistyskäyttöä. Hankkeen ihmisen terveyteen kohdistuvat riskit
jäävät näin myös vähäisiksi.

Hanke, joka laajennettuna käsittää 10 kpl 15 m syvyistä verkkoallasta 1000 tonnin
vuotuisen lisäkasvun tuottamiseen, on kokoluokaltaan mittava. Laajennettuun
hankkeeseen sisältyy hankkeesta vastaavan olemassa oleva kalankasvatustoiminta,
jolle Etelä-Suomen aluehallintovirasto on 1.12.2013 myöntänyt ympäristöluvan.
Toiminnassa olevalla kalankasvatuslaitoksella lisäkasvun määrä on vuosina 2014 -
2016 vaihdellut ollen keskiarvoltaan n. 240 000 kg, rehun käytön osalta 280 000 kg.
Lisäkasvuun käytettävän rehun typpipitoisuus on ollut 16 544 kg/a ja fosforipitoisuus
1 960 kg/a, aiheutuva typpikuorma 9 910 kg/a ja fosforikuorma 995 kg/a. Rehuna
käytetään nykyaikaisia vähäravinteisia rehuja, jotka vähentävät ympäristöön
kohdistuvaa fosfori- ja typpikuormaa. Ominaiskuormitus on 40,2 g typpeä ja 4,28 g
fosforia tuotettua kalakiloa kohti. Hankkeen aiheuttama ravinnekuormitus vesistöön
1000 tonnin tuotannosta kasvatuskauden aikana muodostuu hankkeesta vastaavan
ilmoituksen mukaan fosforipäästöstä 4280 kg/a ja typpipäästöstä 40 200 kg/a
(kokonaisvuosikuormitusmäärä). Tästä liukoisen typen määräksi voidaan olettaa 36
% eli 14472 kg ja liukoisen fosforin määräksi 9 % eli 385 kg. Veteen joutuvista
ravinteista osa on nopeasti liukenevassa eli perustuotannolle suoraan
käyttökelpoisessa muodossa, mikä osaltaan vaikuttaa ravinnekuormitukseen.

Hanketta ja sen vaikutuksia voidaan hankkeen koon kautta suuntaa antavasti verrata
suoraan lain nojalla arviointimenettelyä edellyttävien hankkeiden vaikutuksiin, kuten
yli 100 000 asukasvastineluvulle mitoitettuihin jätevesien käsittelylaitoksiin sekä
sikaloihin, jossa kasvatetaan yli 3 000 sikaa tai 900 emakkoa. ELY-keskuksen
laatiman, liitteenä olevan laskelman mukaan hankkeen aiheuttama kuormitus vastaisi
fosforin osalta 78 173 asukkaan jätevedenpuhdistamon aiheuttamaa
fosforikuormitusta 95 % reduktiolla ja 195 000 asukkaan fosforikuormitusta 98 %
reduktiolla ja typen osalta vastaavasti 24 475 tai 36 712 asukkaan typpikuormitusta
70 % reduktiolla riippuen siitä, käytetäänkö laskennassa 10 vai 15
g/asukas/vuorokausi. Sikaloihin vertailussa 3000 lihasikaa aiheuttaa 38 100 kg/a
typpikuormituksen ja 7 800 kg/a fosforikuormituksen, 900 emakkoa 36 600 kg/a
typpikuormituksen ja 7 830 kg/a fosforikuormituksen. Asukasvastinelukuun
perustuvan laskelman mukaan voidaan hankkeen katsoa jäävän aiheutuvien typpi- ja
fosforipäästöjen suhteen YVA-lain hankeluettelon mukaista asukasvastineluvultaan
100 000 asukkaan jätevedenpuhdistamoa pienemmäksi, kun taas hankkeen
typpikuormitus on hieman suurempi kuin 900 lihasian sikalaa tai 3000 emakon
emakkosikalan kuormitus. Fosforikuormitus jää selvästi pienemmäksi kuin em.
kokoluokan sikaloilla. Jätevedenpuhdistamoiden lupakäytännössä vielä yleiseen 95
%:n fosforin reduktioedellytykseen perustuen asukasvastineluku hankkeen ja
olemassa olevan toiminnan kanssa on n. 78 000. Tehokkaammalla 98 % reduktiolla
asukasvastineluku on 195 000. Typpikuormituksen osalta em. laskelmissa ko.
asukasvastinelukuraja ei ole lähellä asukasvastinelukurajaa. On myös huomattava,
että jätevedenpuhdistamon vesistön kuormitukseen vaikuttavat fosfori- ja
typpikuormituksen lisäksi kemiallinen ja biologinen hapenkulutus (BOD7ATU,O2,
CODCr) ja kiintoaineen määrä. Laskennallisen vertailun perusteella voidaan todeta,
että hankkeen kuormitus vastaa osittain hankeluettelon mukaisten hankkeiden
(jätevedenpuhdistamo, sikala) kuormitusta. Kalankasvatushankkeen kokoluokan ja
kuormituksen mittavuudesta kertoo kuitenkin myös se, että toiminnassa olevan, noin
300 000 asukkaan jätevesien käsittelyyn mitoitetun Kakolan jätevedenpuhdistamon
fosforikuormitus mereen on ollut vuosina 2011-2016 keskimäärin 5 000 kg/a,
typpikuormitus vuosina 2015-2016 keskimäärin 340 000 kg/a. Suunnitellun
kalankasvatushankkeen laskennallinen kuormitus ja em. jätevedenpuhdistamon
toteutunut kuormitus ovat suunnilleen samalla tasolla fosforikuormituksen osalta.

9/15

Kalankasvatushankkeen typpikuormitus on luokkaa 10 % em. jätevedenpuhdistamon
kuormituksesta.

Hankkeen sijaintialueella vesistön kuormitukseen vaikuttavat idästä tuleva kuormitus
sekä jokivesien mukana tuleva maatalouden hajakuormitus. Hankkeen sijaintipaikkaa
lähimmät kalankasvatuslaitokset sijoittuvat 5-6 km etäisyydelle. Alueen pistemäinen
kuormitus on vähentynyt tai vähenemässä, sillä alueen kuntien
jätevedenpuhdistamotoiminta keskittyy Uudenkaupungin jätevedenpuhdistamolle.
Alueella sijaitsevilla kalanperkaamoilla on omat puhdistamonsa. Kustavin alueella
kalankasvatuslaitoksia on eniten Ströömin alueella, kokonaisuudessaan Kustavissa
olemassa olevan kalankasvatustoiminnan lisäkasvu on jonkin verran alle 1000 t/a.
Ahvenanmaan itäpuolen kalankasvatuslaitokset ovat Kihdin pohjoisosassa Brändön
kunnan alueella sekä Kumlingen alueella 15-27 km etäisyydellä Loukeenkarin
alueesta. Em. Ahvenanmaan itäpuoleisten kalankasvatuslaitosten yhteenlaskettu
lisäkasvu on noin 2900 t/a. Toimintojen lähinnä vesistökuormitukseen liittyvät
yhteisvaikutukset ovat mukana nykytilannetta koskevissa vesistötarkkailun tuloksissa.
Varsinais-Suomen ELY-keskuksen veden laadun seurannan perusteella
Loukeenkarin eteläpuolisella merialueella ei ole ollut havaittavia muutoksia veden
laadussa 2000-luvulla.

Loukeenkarin alueella lounais- ja etelätuulet ovat vallitsevia. Vesien virtaukset
selvitysten mukaan ovat pääsääntöisesti rannikon suuntaisia. Avomerellä
virtausolosuhteet ovat kuormituksen laimenemisen kannalta hyvät. Loukeenkarin
vesialueella ekologinen luokka on hyvä ja yleinen käyttökelpoisuus myös hyvä.

Loukeenkarin eteläpuolisella merialueen vuosina 2000–2011 pintaveden kesä-
aikainen kokonaisfosforipitoisuus on ollut keskimäärin 17 μg/l, a-klorofyllin pitoisuus
2,4 μg/l ja näkösyvyys 4,2 m. Loukeenkarin vuoden 2016 tarkkailututkimuksen
mukaan avovesikauden keskiarvona (elokuu ja syyskuu) fosforipitoisuudet vaihtelivat
välillä 22-26 μg/l , typpipitoisuudet 290-310 μg/l ja klorofyllipitoisuudet 2,7-4,2 μg/l .
Näkösyvyys on vaihdellut välillä 3,5-5 m.

Loukeenkarin olemassa olevan ympäristöluvan velvoitetarkkailututkimuksella
seurataan alueen kalankasvatustoiminnan vaikutuksia ympäröivään merialueeseen ja
sen käyttöön sekä Katanpään Natura-alueeseen. Tarkkailun yhteydessä on tehty
laaja veden laadun seuranta kaksi kertaa kesäkauden 2016 aikana. Tietojen
perusteella Loukeenkarin kalankasvatuslaitoksen rehevöittäviä vaikutuksia ei ollut
havaittavissa. Kesän keskiarvona (elokuu ja syyskuu) keskimääräiset
typpipitoisuuserot olivat hyvin pieniä ja klorofyllipitoisuudet olivat kaikilla paikoilla
lievästi rehevällä tasolla. Keskimääräiset fosforipitoisuudet olivat etäällä laitoksesta
pääosin rehevällä ja laitoksen lähialueella pääosin lievästi rehevällä tasolla.
Pintavesien ekologisen tilan veden laadun luokkarajoihin verrattuna vesi sijoittui
lähinnä tyydyttävään luokkaan. Typpipitoisuudet olivat kaikilla paikoilla lähellä hyvä -
luokituksen ylärajaa. Luokitusta heikensivät varsinkin syyskuiset korkeahkot
fosforipitoisuudet.

Valtakunnallisen sijainninohjaussuunnitelman yhteydessä toiminnan kuormitusta on
tarkasteltu BEVIS-ekosysteemi- ja vedenlaatumallinnuksella. Malli laskee
virtausmallinuksen perusteella, miten ravinnepäästöt leviävät ja levien määrä kasvaa.
Sen avulla voidaan arvioida laitoksen koon ja sijainnin vaikutusta veden laatuun.
Mallilla on selvitetty Saaristomeren vesialueen kuormituksen sietokykyä
kalankasvatuksen sijoittamisen ohjausta varten. Sijainninohjaussuunnitelman
yhteydessä laaditun BEVIS-mallinnuksen mukaan 500 000 kg:n laitosyksikön
kuormitus laimenee 105 km2 alueelle ja leväpitoisuuden nousu jää tällä alueella
pieneksi, alle 2 %. Malliajon tuloksena kasvatustoiminnan vaikutukset näyttäisivät
suuntautuvan kasvatuspaikalta lounaaseen ja ulottuvan noin 300 000 kilon
kasvatusmäärällä vajaan 10 kilometrin päähän. BEVIS-malli on kalanviljelyn
valtakunnallisen sijainninohjaussuunnitelman ympäristöselostuksen mukaan

10/15

edustanut parasta käytössä olevaa tietoa, mutta menetelmä paikallisella tasolla voi
olla karkea. Mallin on em. selostuksessa todettu sisältävän myös todellisuutta
yleistäviä oletuksia. Loukeenkari sijoittuu mallinnusalueen reunalle, jolloin
epävarmuustekijät korostuvat.

Hankealue on ollut kohteena Luonnonvarakeskuksen 2015 valmistuneessa
selvityksessä "Ympäristötehokas kalankasvatus ja ympäristövaikutus -
seurantamenetelmien kehittäminen". Tavoitteena on ollut mm. kalankasvatuslaitosten
kuormituksen ja ympäristövaikutusten seurantajärjestelmän kehittäminen ja
ympäristövaikutusten arviointi pilottilaitoksella Kustavissa. Seurantamenetelmiä
koskevassa selvityksessä hanketta tarkasteltiin 500 000 kg lisäkasvun suuruisena.
Hankkeen vaikutusalueelle konstruoitiin virtaus- ja vedenlaatumallit, joiden avulla
ennustettiin veden virtaukset laitoksen ympäristössä ja laitokselta purkautuvien
kokonaisravinteiden leviäminen ja tulosten pohjalta toteutettuun mittauskampanjan
perustuen todennettiin kokonaistypen, kokonaisfosforin, liukoisten ravinnefraktioiden,
veden lämpötilan, happipitoisuuden ja suolapitoisuuden jakaumat laitoksen ympärillä
tyypillisissä tuulitilanteissa. Tämän seurantamenetelmien kehittämiseen liittyvän työn
johtopäätöksinä on esitetty, ettei Loukeenkarin laitoksesta aiheutuvalla kuormituksella
ole vesistöä rehevöittävää vaikutusta eikä Loukeenkarin laitoksen kuormitus erotu
mittauksissa. Raportin mukaan avomeren reunaan hyville virtausolosuhteille voidaan
sijoittaa kestävästi hyvinkin suuria kalankasvatuslaitoksia ja tuotantomääriä voidaan
arvioida tässä hankkeessa kehitetyillä menetelmillä. Yva Oy:n selvityksessä on
tarkasteltu Selkämeren kolmea eri laitosta, joista Loukeenkari on yksi 1000 t/a
kasvatusmäärällä. Näitä laitoksia koskevan virtausmalliselvityksen tavoitteena oli
arvioida suunnitellun kalankasvatuslaitoksen aiheuttamien ravinnepitoisuuksien
nousun vaikutusaluetta ja pitoisuusnousun määrää kullakin sijoituspaikalla erikseen.
Laskennat suoritettiin vuoden 2010 tiedoilla kyseisen vuoden avovesijaksolle.
Kysymyksessä oleva arviointi on alustava; laskennat on suoritettu yhden vuoden
tiedoilla eikä pohjakertymiä ole laskettu. Jatkoselvityksen mukaan alueella
taustapitoisuus kokonaistypelle on vaihdellut välillä 200 - 400 mg/m3 ja
kokonaisfosforille 10-30 mg/m3. Keskimääräinen typpi- ja fosforipitoisuuksien nousu
(esim. Pkok 01,1 mg/m3, voidaan laskennallisesti nähdä mallinnuksissa 20-30 km
etäisyydelle, mutta käytännössä se ei erotu alueen taustapitoisuuden luonnollisesta
vaihtelusta kuin enintään laitosalueen läheisyydessä (alle 2 km).

Hanke sijaitsee Kihdin pohjoispuolen vesimuodostumassa 3_Lu_070, jonka koko on
n. 4 X 6 km. Lounaiseen ulkosaaristoon Kihdin pohjoispuolelle sijoittuvan
hankealueen vesistön tilaa ei ole voimakkaasti muutettu; sen ekologinen tila on hyvä
eikä sen ekologinen luokitus ole vuoden 2016 tilanteeseen nähden muuttunut. Myös
käyttökelpoisuusluokka on hyvä. Hankealueella veden syvyys on 30-39 metriä ja
virtaukset ovat voimakkaita. Veden vaihtuvuus on tehokasta. Meren pohja on
pääasiassa kovaa savea ja kalliota. Pohjaeläintutkimusten perusteella pohja on
luokiteltu pääasiassa puoliterveeksi/puolilikaantuneeksi. Kalasto on normaalia
merialueen kalastoa. Vesimuodostuma on Saaristomeren ainoa hyvään tilaan
luokiteltu vesimuodostuma. Ympäröivät vesimuodostumat lännessä, etelässä ja
idässä ovat tyydyttävässä ekologisessa tilassa mutta pohjoisessa Selkämeren
puolella ekologinen tila on hyvä. Alueella läheisten vesimuodostumien luokka on
tyydyttävä, mikä tekee hankkeen sijoituspaikan vesimuodostuman tilasta epävakaan.
Hyvän tilan määritys ulkoisilla saaristoalueilla ja avoimilla vesialueilla on myös
ongelmallista, sillä alueilta on hyvin vähän mittaustietoa, jolloin ekologisen luokituksen
määrittäminen perustuu suurelta osin taustatietoon. Meriviljelyn luvituspilotit -raportin
mukaan hyvässä tilassa oleviin vesialueisiin, joiden hyvä tila tulisi säilyttää,
kohdistuvia vaikutuksia ei tunneta riittävästi, jotta vesien hyvän tilan ei voitaisi katsoa
rajoittavan tuotannon kasvua. Hankkeen vuoksi on mahdollista, että pienehkön
vesimuodostuman veden ekologinen tila ei säily hyvänä.

Hanke sijoittuu Seksmiilarin saariston Natura-alueelle (FI0200152), joka on suojeltu
lintudirektiivin (SPA) perusteella. Seksmiilari on Lounais-Suomen merkittävimpiä

11/15

merilintujen lisääntymisalueita. Sijaintipaikan tuntumassa on myös Katanpään Natura-
alue (FI0200172), joka on suojeltu luontodirektiivin (SCI) perusteella. Suojelun
kohteena ovat luontotyypit riutat ja rannikon laguunit. Hankkeen ja sen sijoittumisen
vuoksi on selkeästi todettavissa, että hankkeen vaikutus kohdistuu em. Natura 2000-
verkostoon sisällytettyihin kohteisiin.

Kalankasvatuksen aiheuttamaa ravinnekuormituksen vaikutusta em. Natura-alueiden
suojeluarvoihin on selvitetty aiemmin käsitellyn ympäristöluvan yhteydessä. Tuolloin
tehdyn arvioinnin ja siitä annetun lausunnon (ELY-keskus) mukaan 500 t/a lisäkasvua
tuottavan laitoksen vaikutus ulottuu Katanpään Natura-alueelle. Nyt kysymyksessä
olevan hankkeen ravinnekuormituksen kasvusta ja vesistön virtausmallinnusten
rannikon suuntaisuudesta johtuen on selvää, että 1000 t/a lisäkasvua tuottava laitos
todennäköisesti merkittävästi heikentää em. Natura-alueiden suojeluperusteena
olevia suojeluarvoja. Hankkeen vaikutukset alueen suojeluarvoille liittyvät linnuston
ravinnonsaantiin ja lisääntymiseen sekä välillisesti rakkolevän esiintymiseen, kun
ravinnekuormitus vesistöön kasvaa.

Koska hanke todennäköisesti merkittävästi heikentää Natura-alueen
suojeluperusteena olevia suojeluarvoja, on hankkeelta edellytettävä
luonnonsuojelulain 65 §:n mukaista Natura-arviointia.

Tehtyjen selvitysten mukaan toiminnan sijoitusalueen sietokyky näyttäisi olevan
melko hyvä. Näiden selvitysten perusteella ei voida kuitenkaan arvioida, paljonko alue
kestää lisäkuormitusta ilman, että sen ekologinen tila heikkenee. Selvityksissä on
arvioitu lähinnä kuormituksen välittömiä vaikutuksia. Vesistökuormituksen vaikutus on
luonteeltaan pitkäkestoista ja tulee näkyviin vasta useiden vuosien kuluttua. Sen
vuoksi ja ottaen huomioon pitkäaikaisen vesistöseurannan antama tieto myös
vesistön tilan hitaasta paranemisesta kuormituksen vähentämistoimien seurauksena
hankkeen meriympäristöä rehevöittävät vaikutukset voivat tulla näkyviin vasta
vuosien kuluttua ja vaikutus muodostuu todennäköisesti pitkällä aikavälillä
merkittäväksi.

Vaikutusten luonteesta

Hanke muodostuu kalankasvatusaltaista, niiden täyttämisestä poikasilla sekä
hinauksesta mantereelle kasvatuskauden päätyttyä sekä viikoittaisesta
ruokintaliikenteestä merellä sekä mantereella tapahtuvasta rehunkuljetuksesta ym.
sekä perkaamolle vientikuljetuksista, jolloin hankkeen rakenne ja kuljetusliikenne ovat
selkeitä ja vaikutusten syntymisen kannalta helposti hahmotettavia. Niistä syntyvä
melu- ym. haitta on toistuva, mutta jää vähäiseksi.

Toiminnan vaikutusalueen laajuus on kokonaisuutena varsin suuri. Hanke sijoittuu
Selkämeren eteläiseen osaan Kihdin pohjoispuolelle avomerialueelle. Toiminnan
välitön vaikutus kohdistuu hankealueen lähiympäristöön Kustavin kunnan alueella.
Edellä mainittujen mallinnusten ja selvitysten perusteella ravinteiden kulkeutuminen
saattaa ulottua Ahvenenmaan puolelle laskennallisesti jopa 30 km etäisyydelle.

Ravinnekuormituksen leviämisestä johtuvat vaikutukset ovat nykyiseen seurantaan
perustuen nähtävissä pitkän ajanjakson kuluttua. Ne ovat myös lähes
palautumattomia, mikä on nähtävissä vesien rehevöitymiskehityksen nykytilaan
johtaneista syistä ja ajan kulumisesta. Koska vaikutukset ilmenevät pitkän ajan
kuluttua, haitta etäällä sijaitsevalla loma-asutukselle ja muulle virkistyskäytölle on
nykytilanteessa vähäinen, mutta saattaa myöhemmin tulla esille
merkityksellisempänä.

Mahdollisuutena vähentää haittoja tehokkaasti on otettu huomioon hankkeesta
vastaavan esittämät toimenpiteet ympäristöhaittojen vähentämiseksi mm. rehun
laadussa, ruokinnassa ja tarvittavien kuljetusten järjestelyissä.

12/15

Yhteenveto

Hankkeen ominaisuuksiin, erityisesti kokoon liittyvät vaikutukset korostuvat.
Hankkeen aiheuttama ravinnekuormitus on mittava.

Loukeenkarin alueelle sijoitettavaksi suunnitellun kalankasvatustoiminnan
ympäristövaikutuksia on tarkasteltu kohtuullisen runsaasti eri yhteyksissä, mikä on
päätöstä tehtäessä otettu huomioon. Olemassa olevat tiedot perustuvat eri
lähtökohdista laadittuihin selvityksiin. Nämä selvitykset antavat paljon tietoa hankkeen
vaikutuksista. Hankkeen vaikutusarvioinnissa keskeisin on vesistön ravinnekuormitus,
joka muodostaa arvioinnin perustan. Ravinnekuormitus tunnetaan hyvin. Vaikutusten
arviointiin liittyviin selvityksiin liittyy kuitenkin epävarmuuksia. Hankkeen kokoluokka
huomioon ottaen epävarmaa on, paljonko kohdealue kestää kuormitusta, mitkä ovat
vaikutukset vesialueen ekologiseen tilaan, meren pohjaan, vedenalaiseen luontoon,
sisäiseen kuormitukseen ja rantoihin.

Hankkeen vaikutukset kohdistuvat Natura 2000 -ohjelmaan otettujen kohteiden
suojeluarvoihin ja todennäköisesti heikentävät niitä merkittävästi. Hankkeella on siten
katsottava olevan todennäköisesti merkittäviä vaikutuksia.

Hanke vaikuttaa todennäköisesti myös sijoituspaikan vesimuodostuman ekologiseen
tilaan epäsuotuisasti ja aiheuttaa mahdollisesti vesiensuojelun tavoitteiden
toteutumisen kannalta merkittäviä vaikutuksia.

Vaikka hanke sijoittuu avomerelle tehtyjen selvitysten mukaan suotuisiin olosuhteisiin,
hankkeen vaikutusten pitkäaikaisuus ja palautumattomuus edellyttävät
varovaisuusperiaatteen huomioon ottamista olemassa olevan vaikutustiedon
perusteella arviointimenettelyn soveltamista koskevassa ratkaisussa.

Kysymyksessä on siten hanke, jonka on edellä esitetyn perusteella katsottava
aiheuttavan todennäköisesti laadultaan ja laajuudeltaan YVA-lain liitteessä 1
lueteltujen hankkeiden vaikutuksiin rinnastettavia merkittäviä vaikutuksia.

Sovelletut säännökset

Laki ympäristövaikutusten arviointimenettelystä (252/2017) 3, 4, 11, 12 ja 13 §
Valtioneuvoston asetus ympäristövaikutusten arviointimenettelystä (277/2017) 2 §
Hallintolaki (434/2003) 60 §

MUUTOKSENHAKU

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

Tähän päätökseen ei saa muutoin erikseen hakea muutosta valittamalla. Se, jolla on
oikeus hakea muutosta hanketta koskevaan lupapäätökseen, saa kuitenkin hakea
muutosta hanketta koskevaan lupapäätökseen, jolla on katsottu, ettei
ympäristövaikutusten arviointimenettely ole tarpeen, samassa järjestyksessä ja
yhteydessä kuin hanketta koskevasta lupapäätöksestä valitetaan.

13/15

Yksikön päällikkö Lassi Liippo

Ylitarkastaja Seija Savo

PÄÄTÖKSESTÄ TIEDOTTAMINEN JA PÄÄTÖKSEN NÄHTÄVILLÄ OLO

Päätös

Lännenpuolen Lohi Oy
 saantitodistuksin, suoritemaksutta

Jäljennös päätöksestä sähköisesti

Kustavin kunta
Ahvenanmaan maakuntahallitus
Brändön kunta

 Nähtävillä olo

Varsinais-Suomen ELY-keskus tiedottaa päätöksen nähtävillä olosta kuuluttamalla.
Kuulutus julkaistaan sähköisesti Kustavin kunnan sekä Brändön kunnan
internetsivuilla ja pidetään nähtävillä 14.- 28.2 2018. Päätös julkaistaan sähköisesti
osoitteessa www.ymparisto.fi->asiointi -> luvat ja ympäristövaikutusten arviointi -
YVA-päätökset ->Varsinais-Suomen ELY-keskus.

Liite 1 Valitusosoitus

Liite 2 Vertailulaskelma YVA-menettelyä edellyttävien hankkeiden (jätevedenpuhdistamo,
eläinsuoja) typpi- ja fosforipäästöihin

Tämä asiakirja on hyväksytty sähköisesti.

14/15

VALITUSOSOITUS Liite 1

Valitusviranomainen
Tähän päätökseen saa hakea muutosta Turun hallinto-oikeudelta kirjallisella valituksella.

Valitusaika
Valitus on tehtävä 30 päivän kuluessa päätöksen tiedoksisaantipäivästä, sitä päivää lukuun ottamatta. Jos
määräajan viimeinen päivä on pyhäpäivä, lauantai, itsenäisyyspäivä, vapunpäivä, jouluaatto tai
juhannusaatto, valitusaika jatkuu vielä seuraavana arkipäivänä.

Tavallisella kirjeellä toimitetussa tiedoksiannossa vastaanottajan katsotaan saaneen asiasta tiedon
seitsemäntenä päivänä kirjeen lähettämisestä, jollei muuta näytetä. Asian katsotaan tulleen viranomaisen
tietoon kuitenkin kirjeen saapumispäivänä. Todisteellisesti toimitetussa tiedoksiannossa
tiedoksisaantipäivän osoittaa tiedoksianto- tai saantitodistus. Milloin kysymyksessä on sijaistiedoksianto,
päätös katsotaan tiedoksi saaduksi kolmantena päivänä tiedoksiantotodistuksen osoittamasta päivästä.

Valituskirjelmän sisältö ja allekirjoittaminen
Valituskirjelmässä on ilmoitettava:

* valittajan nimi ja kotikunta
* jos valittajan puhevaltaa käyttää hänen laillinen edustajansa tai asiamiehensä taikka jos valituksen
 laatijana on joku muu henkilö, on myös tämän nimi ja kotikunta ilmoitettava
* postiosoite, puhelinnumero ja mahdollinen sähköpostiosoite, joihin asian käsittelyä koskevat
 ilmoitukset valittajalle voidaan toimittaa
* päätös, johon haetaan muutosta
* miltä kohdin päätökseen haetaan muutosta ja mitä muutoksia päätökseen vaaditaan tehtäväksi
* perusteet, joilla muutosta vaaditaan

Valittajan, laillisen edustajan tai asiamiehen on allekirjoitettava muutoin kuin sähköisesti (telekopiona tai
sähköpostilla) toimitettava valituskirjelmä.

Valituskirjelmän liitteet
Valituskirjelmään on liitettävä:

* elinkeino-, liikenne- ja ympäristökeskuksen päätös alkuperäisenä tai jäljennöksenä
* todistus siitä, minä päivänä päätös on annettu tiedoksi tai muu selvitys valitusajan alkamisajankohdasta
* asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu
viranomaiselle
* asiamiehen valtakirja, asianajajan ja yleisen oikeusavustajan tulee esittää valtakirja ainoastaan, jos
valitus-
 viranomainen niin määrää
* toimitettaessa valituskirjelmä sähköisesti selvitys asiamiehen toimivallasta

Valituskirjelmän toimittaminen perille
Valituskirjelmä on toimitettava Turun hallinto-oikeuden kirjaamoon. Valituskirjelmän on oltava perillä
määräajan viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmän voi toimittaa perille
henkilökohtaisesti, lähetin välityksellä, postitse tai sähköisesti. Postiin valituskirjelmä on jätettävä niin
ajoissa, että se ehtii perille valitusajan viimeisenä päivänä ennen viraston aukioloajan päättymistä.
Sähköisesti (telekopiona tai sähköpostilla) toimitetun valituskirjelmän on oltava käytettävissä hallinto-
oikeuden vastaanottolaitteessa tai tietojärjestelmässä valitusajan viimeisenä päivänä ennen virka-ajan
päättymistä.

Oikeudenkäyntimaksu
Valittajalta peritään asian käsittelystä hallinto-oikeudessa oikeudenkäyntimaksu 250 euroa.
Tuomioistuinmaksulaissa (1455/2015) on erikseen säädetty eräistä tapauksista, joissa maksua ei peritä.

Turun hallinto-oikeuden yhteystiedot:
Postiosoite: PL 32, 20101 Turku
Käyntiosoite: Sairashuoneenkatu 2-4, 20100 Turku
Puhelin: 029 56 42400
Telefax: 029 56 42414
Sähköposti: turku.hao@oikeus.fi
Aukioloaika: 8.00–16.15

mailto:turku.hao@oikeus.fi

15/15

Liite 2

Vertailulaskelma YVA-menettelyä edellyttävien hankkeiden (jätevedenpuhdistamo,
eläinsuoja) typpi- ja fosforipäästöihin /Susanna Sipilä

LÄNNENPUOLEN LOHI OY

Tavoiteltu kokonaiskasvu 1 000 t = 1 000 000 kg

kokonaistyppi: 40,2 g/tuotettu kg 0,0402*1 000 000 = 40 200 kg liukoinen 36 % 14 472 kg

kokonaisfosfori: 4,28 g/tuotettu kg 0,00428*1 000 000 = 4 280 kg liukoinen 9 % 385,2 kg

ominaiskuormitusluvut hankekuvauksen liite 1 (YVA-menettelyn soveltamistarpeen arviointipyyntö)

Asukasvastineluvut verrattaessa jätevedenpuhdistamoihin (YVA raja 100 000 asukasta):

Fosfori

3 g/as/vrk, reduktio 95 % 0,003 * 365 * 0,05 = 0,05475 4 280 : 0,05475 = 78 173,51 asukasta

3 g/as/vrk, reduktio 98 % 0,003 * 365 * 0,02 = 0,0219 4 280 : 0,0219 = 195 433,78 asukasta

Typpi

15 g/as/vrk, reduktio 70 % 0,015 * 365 * 0,3 = 1,6425 40 200 : 1,6425 = 24 474,89 asukasta

10 g/as/vrk, reduktio 70 % 0,10 * 365 * 0,3 = 1,095 40 200 : 1,095 = 36 712,33 asukasta

Verrattaessa eläinsuojiin:

Emakko porsaineen (YVA-raja 900 emakkoa) P 8,7 / 7 830 liuk. 9 % = 704,69 kg / v

N 34,0 / 30 600 liuk. 36 % = 11 016 kg / v

Lihasika /(YVA-raja 3 000 lihasikaa) P 2,6 / 7 800 liuk. 9 % = 702 kg / v

N 12,7 / 38 100 liuk. 36 % = 13 716 kg / v

Hanke, 1 000 000 kg P 4 280 kg liuk. 9 % = 385,2 kg / v

N 40 200 kg liuk. 36 % = 14 472 kg / v

emakko
porsaineen

900
emakkoa lihasika 3 000 lihasikaa

 hanke
1 000 000 kg

typpi, kg 34,0 30 600 12,7 38 100 40 200

liukoinen typpi
36 % 12,24 11 016 4,5719 13 716 14 472

fosfori 8,7 7 830 2,6 7 800 4 280

liukoinen
fosfori 9 % 0,729 704,69 0,2339 702 385,2

Tämä asiakirja VARELY/2005/2017 on hyväksytty sähköisesti / Detta dokument VARELY/2005/2017 har
godkänts elektroniskt

Ratkaisija Liippo Lassi 25.01.2018 15:10

Esittelijä Savo Seija 25.01.2018 14:35

