
 Kauppamiehenkatu 4, 45100 Kouvola  PL 1023, 45101 Kouvola  Vaihde 020 490 105  Asiakaspalvelu 020 690 165  www.ymparisto.fi/kas

 Kauppamiehenkatu 4  PB 1023, FI-45101 Kouvola, Finland  Tfn (växel): +358 20 490 105  Kundservice 020 690 165  www.miljo.fi/kas

 Laserkatu 6  53850 Lappeenranta  Vaihde 020 490 105 Asiakaspalvelu 020 690 165  www.ymparisto.fi/kas

 Laserkatu 6  FI-53850 Villmanstrand, Finland  Tfn (växel): +358 20 490 105  Kundservice 020 690 165  www.miljo.fi/kas

Päiväys
Datum

Dnro
Dnr

1.11.2007 A 2028/

KAS-2007-R-17-531

Sikaco Oy

Kontiolammentie 133

59100 Parikkala

Viite / Hänvisning

Asia / Ärende

Lausunto ympäristövaikutusten arviointiohjelmasta, Sikaco Oy:n sikalatoimintojen laajen-

taminen ja kehittäminen, Parikkala

1 HANKETIEDOT JA YVA-MENETTELY

Sikaco Oy on toimittanut 3.7.2007 Kaakkois-Suomen ympäristökeskukselle Parikka-

laan suunnitteilla olevan sikalatoimintojen laajennushanketta koskevan ympäristövai-

kutusten arviointiohjelman.

Hankkeen nimi

Sikaco Oy:n sikalatoimintojen laajentaminen ja kehittäminen

Hankkeesta vastaava

Sikaco Oy

Kontiolammentie 133

59100 Parikkala

Hankkeesta vastaavan käyttämä konsultti

ProAgria Etelä-Karjala

PL 46

53101 LAPPEENRANTA

Yhteysviranomainen

Kaakkois-Suomen ympäristökeskus

 2 (10)

Yva-arvioinnin peruste

Hankkeen YVA -menettelyn tarve määräytyy YVA–asetuksen 6 §:n hankeluettelon

kohdan 1 b perusteella. Asetuksen mukaan YVA-menettelyä sovelletaan sikaloihin,

joissa kasvatetaan yli 3 000 sikaa (paino yli 30 kg/sika).

Yva-menettely ja sen tavoitteet

YVA-menettely alkaa, kun hankkeesta vastaava toimittaa arviointiohjelman yhteysvi-

ranomaisena toimivalle alueelliselle ympäristökeskukselle. Arviointiohjelma on

hankkeesta vastaavan suunnitelma siitä, miten arviointi tullaan suorittamaan. Yhteys-

viranomaisen YVA-ohjelmasta antamassa lausunnossa esitetään onko arviointiohjel-

ma riittävä ja miltä osin arviointiohjelmaa on mahdollisesti tarkistettava.

Hankkeesta vastaava arvioi hankkeen ympäristövaikutukset arviointiohjelman ja siitä

saamansa yhteysviranomaisen lausunnon pohjalta sekä kokoaa arvioinnin tulokset ar-

viointiselostukseen. Yhteysviranomainen antaa lausuntonsa YVA-selostuksesta ja sen

riittävyydestä.

YVA-menettely päättyy, kun yhteysviranomainen toimittaa lausuntonsa ja muiden

kannanotot hankkeesta vastaavalle. YVA-arvioinnin tuloksia käytetään hyväksi

hankkeen edellyttämiä lupia käsiteltäessä. Ympäristövaikutusten arviointimenettelyn

tavoitteena on edistää ympäristövaikutusten arviointia ja yhtenäistä huomioon otta-

mista suunnittelussa ja päätöksenteossa sekä samalla lisätä kansalaisten tiedonsaantia

ja osallistumismahdollisuuksia.

Hanketausta sekä hankkeen kuvaus

Sikaco Oy on Parikkalassa toimiva porsastuotantoon erikoistunut osakeyhtiö, jonka

omistajina on tällä hetkellä kahdeksan sikatalousyrittäjää. Sikalatoimintojen

laajentamis- ja kehittämishankkeen tarkoituksena on rakentaa nykyisen porsastuotan-

toyksikön viereen lihasikala, joka kasvattaisi vuoteen 2012 mennessä osan tai kaikki

Sikaco Oy:n tuottamat porsaat. Lihasikalan tarkoituksena on turvata lihasikojen kas-

vatus ja varautua omistajiensa lihasikalojen toiminnassa tapahtuviin muutoksiin tule-

vaisuudessa. Lihasikalaa varten perustetaan erillinen yhtiö, jonka osakkaiksi tulisivat

osa tai kaikki nykyisen Sikaco Oy:n osakkaat.

Hanke sijoittuu Sikaco Oy:n nykyisen porsastuotantolaitoksen länsipuolelle sen välit-

tömään läheisyyteen (noin 70 metrin etäisyydelle) Rajasuontien varteen Mäntylahden

kylään tilalle, Metsälä rno 6:70. Tilan omistaa tällä hetkellä Sikaco Oy ja tulevan ra-

kennuspaikan omistaa Parikkalan kunta.

Nykyinen sikala sijaitsee Mälkiänmäen ja Mälkiänalussuon välisellä kivennäismaalla.

Alue on pääosin metsätalouden käytössä. Lähimpään asutukseen on etäisyyttä 950

metriä. Nykyinen sikala sijaitsee tasaisella hiekkakankaalla. Sama maalaji on myös

laajennushankkeelle varatulla alueella. Hanke ei sijaitse luokitellulla pohjavesialueel-

la. Hankkeen ympäristössä on Parikkalan kunnan retkeilyreitistöön kuuluva Kyynär-

päänjoen polku. Lähimmillään matkaa retkeilyreitille on 300 metriä. Parikkalan kun-

nan vanha kaatopaikka sijaitsee noin 500 metrin etäisyydellä sikalasta ja sen laajen-

nusosasta.

Nykyisellään Sikaco Oy:llä on tuotantorakennuksen yhteydessä kaksi lietesäiliötä,

joiden kapasiteetti on 2x1000 kuutiometriä. Lietesäiliön täyttö tapahtuu alakautta.

 3 (10)

Tuotantorakennuksen yhteydessä olevien lietesäiliöiden lisäksi Sikaco Oy:n hallin-

nassa on neljä keskimäärin 1 000 kuutiometrin etäsäiliötä Parikkalan kunnan alueella,

jotka ovat myös laajennetun lihasikalan käytettävissä. Laajennushankkeessa sijoite-

taan lietesäiliö lihasikalan viereen ja etsitään mahdollisesti uusien etäsäiliöiden paik-

ka. Lietealtaissa ei ole rakenteellisia katteita ja tarkoitus on, ettei uusiakaan säiliöitä

katettaisi. Lietesäiliöissä käytetään kelluvaa katetta.

Nykyisellään lietteen levityksestä on sopimus 23 vastaanottajan kanssa. Sopimuksiin

liittyvää lannanlevitysalaa on yhteensä 662 hehtaaria. Laajennuksen yhteydessä

levitysalan tarve kasvaa ja sitä varten haetaan uusia levitysaloja. Nykyinen levitysala

kattaa kuitenkin jo 2/3 laajennusvaihtoehtojen lietteen levitysalan tarpeesta.

Arvioitavat vaihtoehdot ja toteuttamatta jättäminen

Arviointi käsittää seuraavat vaihtoehdot ja niiden arvioinnin:

Vaihtoehto 0:

Sikaco Oy:n toiminta jatkuu nykyisellään vuonna 2002 valmistuneessa porsastuotan-

toyksikössä (850 emakkoa).

Vaihtoehto 1:

Sikalan toiminta porsitusyksikössä jatkuu nykyisellään ja lisäksi rakennetaan 3 000

neliömetrin lihasikala porsastuotantoyksikön länsipuolelle. Tuotannossa olisi 850

emakkoa ja 3 000 lihasikaa, joiden tuottama lietemäärä vuodessa olisi noin 12 000

kuutiometriä.

Vaihtoehto 2:

Sikalan toiminta porsastuotantoyksikössä jatkuu nykyisellään ja porsastuotantoyksi-

kön länsipuolelle tehdään noin 6 000 neliömetrin lihasikala, jossa kasvatetaan kaikki

Sikaco Oy:n tuottamat porsaat. Tuotannossa olisi 850 emakkoa ja 6 000 lihasikaa,

joiden tuottama lietelantamäärä vuodessa olisi noin 18 000 kuutiometriä.

Asiaan liittyvät muut hankkeet

Sikalan laajennustyöt eivät suoranaisesti liity muihin hankkeisiin. Mutta YVA-

ohjelmassa on mainittu mm., että asiantuntija-arviointiin energian tarpeesta ja tuot-

tomahdollisuuksista liittyy esimerkisi arvio biokaasulaitoksen käyttömahdollisuuksis-

ta lämmön/sähkön tuotannossa.

Arvioitavat ympäristövaikutukset

Sikaco Oy:n sikalatoimintojen kehittämishankkeen arviointiin kuuluvat erityisesti

seuraavat seikat:

- lannan varastointi, kuljetus ja levitys

- liikenne

- energian käyttö ja energia tehokkuus

- hajuhaitat ja päästöt ilmaan

- jätteiden käsittely

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Uuden sikalan rakentaminen vaatii yksityiskohtaiset rakennussuunnitelmat.

Hankeen toteuttaminen vaatii rakennusluvan sekä ympäristöluvan.

 4 (10)

2. ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Kaakkois-Suomen ympäristökeskus on kuuluttanut ympäristövaikutusten arviointioh-

jelmasta Parikkalan kunnan ilmoitustaululla 16.8. – 28.9.2007. Arviointiohjelma on

nähtävillä arviointimenettelyn aikana Parikkalan kunnan teknisessä toimessa ja pää-

kirjastossa. Internetissä ohjelmaan voi tutustua sivuilla http://www.proagria.fi/ek/.

Kuulutus on julkaistu Parikkalan-Rautjärven Sanomissa 16.8.2007. Kuulutus on li-

säksi nähtävissä Kaakkois-Suomen ympäristökeskuksen internetsivuilla.

Arviointiohjelmasta pyydettiin toimittamaan lausunnot ja mielipiteet 28.9.2007 men-

nessä Kaakkois-Suomen ympäristökeskukselle. Lausunnot pyydettiin seuraavilta ta-

hoilta: Parikkalan kunta, Etelä-Karjalan liitto, Etelä-Suomen lääninhallitus/Kouvolan

palveluyksikkö, Kaakkois-Suomen työvoima- ja elinkeinokeskus/Lappeenranta, Pa-

rikkalan omakotiyhdistys, Etelä-Karjalan luonnonsuojelupiiri ry, Laatokan-Karjalan

luontoystävät ry, Oronmyllyn Toimintakeskus, Tiehallinto/Kouvola ja Ratahallinto-

keskus.

Hanketta ja ympäristövaikutusten arviointimenettelyä käsittelevä yleisötilaisuus jär-

jestettiin 29.8.2007 Parikkalan kunnan Harjulinnassa. Hanketta varten eri intressipii-

rien edustajista koottu ohjausryhmä on kokoontunut yhden kerran.

3. YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Kaakkois-Suomen ympäristökeskus on saanut arviointiohjelmasta lausunnot Parik-

kalan kunnalta, Etelä-Suomen lääninhallitukselta, Kaakkois-Suomen työvoima- ja

elinkeinokeskukselta, Tiehallinnon Kaakkois-Suomen tiepiiriltä ja ratahallintokes-

kukselta. Lausuntojen keskeinen sisältö on esitetty seuraavassa kohdassa. Kopiot lau-

sunnoista toimitetaan hankkeesta vastaavalle. Alkuperäiset lausunnot ja mielipiteet

ovat nähtävillä ympäristökeskuksessa.

Parikkalan kunnanhallitus, saapunut ympäristökeskukselle 30.10.2007

(Kunta oli pyytänyt lausunnon toimittamiselle lisäaikaa lokakuun loppuun saakka

lautakuntien kokousaikataulujen takia; hankkeella ei ole kiire.)

Kunnanhallitus päätti todeta Parikkalan kunnan lausuntona Sikacon YVA-

arviointiohjelmasta, että asian jatkovalmistelussa tulee ottaa huomioon kunnan sosi-

aali- ja terveyslautakunnan sekä valvontalautakunnan lausunnoissa esitetyt kannan-

otot.

Sosiaali- ja terveyslautakunta:

Nykyinen sikala ja sen laajennushanke sijaitsevat hiekkakankaalla, n. 750 metrin

päässä Heralammen ykkösluokan pohjavesialueesta, josta Parikkalan kunta ottaa pää-

asiallisen käyttövetensä. Sikalaan suuntautuvan raskaan liikenteen määrä tulee kas-

vamaan mahdollisen laajennuksen myötä myös Melkoniementiellä ja valtatie kuudel-

la.

Sikalan YVA-arviointisuunnitelmassa tulee olla tarkempi esitys siitä, liittyykö liete-

lannan varastointiin Heralammen pohjavedenottoalueeseen vaikuttavia riskitekijöitä

ja miten niitä tarkastellaan. Liikenteen vaikutusten arviointi tulee ulottaa myös Sär-

kisalmen taajamaan, Melkoniementien varteen.

http://www.proagria.fi/ek/

 5 (10)

Valvontalautakunta:

Arviointiohjelmassa on monipuolisesti tarkasteltu ympäristövaikutuksia joskin oh-

jelmaan tulisi lisätä tarkennukset lannan varastoinnin ja kuljetuksen lisäksi myös lan-

nan levityksestä. Ohjelmassa tulisi arvioida lannan levitykseen käytettävät peltoalat

eri vaihtoehdoilla ja niiden riittävyyden arviointi, koska ympäristövaikutukset ulottu-

vat myös tuotannosta syntyvän lannan levittämisalueiden ympäristöön. Muilta osin ei

arviointiohjelmasta ole huomautettavaa.

Tiehallinto, saap.12.10.2007

Arviointiohjelmassa esitetty liikenteen vaikutusten tarkastelualue ei ulotu yleiseen

tieverkkoon. Sikalan liikennemäärien lisääntyminen ei todennäköisesti vaikuta mer-

kittävästi vt 14:n liikenteeseen, mutta toiminnasta aiheutuvia arvioituja liikennemää-

riä olisi hyvä verrata myös vt 14:n liikennemääriin sekä kiinnittää huomiota risteys-

alueen liikenneturvallisuuteen.

Etelä-Suomen lääninhallitus sosiaali- ja terveysosasto, saap. 21.09.2007

Etelä-Suomen lääninhallitus ei tässä vaiheessa käytä sille varattua mahdollisuutta an-

taa lausuntoa asiassa.

Ratahallintokeskus, saap. 02.10.2007

Liikennöinti nykyisen sikalan alueelta tapahtuu Parikkala-Savonlinna –rataosan ylit-

se, Kosonen –nimisen tasoristeyksen kautta. Tasoristeys on vartioimaton ja radan itä-

puolella kulkee yleinen tie. Arviointiohjelmassa esitetty mahdollinen sikalatoiminnan

kasvattaminen aiheuttanee todennäköisesti lisääntyvää liikennöintiä edellä mainitun

tasoristeyksen kautta ja siten toiminnan vaikutukset on liikenneturvallisuutta heiken-

täviä. Erityisesti tulee huomata se, että yhdistelmäajoneuvot saattavat joutua odotta-

maan radalla pääsyä yleiselle tielle, koska radan ja yleisen tien välinen etäisyys on

niin lyhyt.

Kaakkois-Suomen TE-keskus, saap.28.09.2007

Kyseessä on haasteellinen investointi, jossa nykyistä yksikkökokoa kasvatetaan mer-

kittävästi. Tavoitteena on tuotannon tehostamisen avulla turvata sikatalouden kilpai-

lukyky. Hankkeella pyritään varmistamaan toisaalta porsaiden menekki ja toisaalta

reagoimaan alueen lihasiantuotannossa odotettavissa oleviin rakennemuutoksiin.

Esitetty ympäristövaikutusten arviointiohjelma on kattava suunnitelma sikalatoimin-

tojen merkittävästä laajentamisesta aiheutuvien ympäristövaikutusten arvioinnista,

tarvittavista selvityksistä ja arviointimenettelyn järjestämisestä. Ohjelma sisältää mie-

lestämme otsikkotasolla kaikki ne näkökulmat, jotka selvitetään varsinaisessa arvi-

ointiselostuksessa. Muutamaan arviointiohjelman kohtaan haluamme kuitenkin kiin-

nittää huomiota.

Arviointiohjelmassa jää jonkin verran epäselväksi se, onko laajentaminen tarkoitus

toteuttaa kaksivaiheisena vai ovatko laajennusvaihtoehdot 1 ja 2 toisiaan korvaavia.

Tekstin eri osissa puhutaan toisaalla vaihtoehdoista 1 ja 2 ja toisaalla hankkeen en-

simmäisestä vaiheesta ja toisesta vaiheesta. Jos kyse on vaihtoehdoista, milloin rat-

 6 (10)

kaisu jommankumman hyväksi tehdään? Vai tehdäänkö ympäristövaikutusten arvi-

ointi "varmuuden vuoksi" suuremman laajentamisvaihtoehdon mukaisesti?

Arviointiohjelmassa todetaan, että olemassa olevan tuotannon lannan käsittely perus-

tuu pitkälti lannan vastaanottosopimuksiin (23 vastaanottajaa). Useimmissa näissä

lannan vastaanottosopimuksissa on taustalla edellisen ympäristötukijärjestelmän

(2000-2006) erityistukisopimukset, joilla lannan vastaanottoa on tuettu ympäristötu-

kivaroilla. Tänä keväänä, uuden ympäristötukijärjestelmän astuttua voimaan, lannan

käytön tehostamista koskevia sopimuksia ei enää tehdä. Tätä merkittävää muutosta ei

ole otettu huomioon arviointiohjelmassa, eikä siinä myöskään pohdita sitä, ovatko

viljelijät edelleen halukkaita ottamaan lantaa vastaan, kun toimintaa ei jatkossa tueta

erityistukivaroin.

Em. erityistuelle ollaan parhaillaan suunnittelemassa korvaavaa tukimuotoa. Toistai-

seksi on kuitenkin epäselvää, minkä tyyppinen tämä tuki tulee olemaan. Lannan va-

rastointi ja käsittely tulisi varmistaa myös siinä tapauksessa, että näille ei ole saata-

vissa rahallista tukea.

Arviointiohjelmassa mainitaan biokaasun tuottaminen yhtenä mahdollisuutena lannan

käsittelyyn. Ohjelmasta ei selviä se, kuinka vakavasti tätä vaihtoehtoa tullaan harkit-

semaan. Vaikka osa syntyvästä lannasta käytettäisiin biokaasulaitoksessa, on energi-

antuotannosta vapautuva jäte edelleen lantaan rinnastettava orgaaninen lannoite.

Varautuminen erilaisiin häiriötilanteisiin on välttämätöntä näin suurissa tuotantoyksi-

köissä. Sähköhäiriöiden osalta todetaan, että nykyisessä tuotantolaitoksessa on vara-

voimakone. Onko nykyinen aggregaatti kuitenkaan riittävän tehokas merkittävästi

laajemmassa yksikössä. Tuotannon laajetessa voimakkaasti eläintautien ennaltaeh-

käisyn merkitys korostuu entisestään.

Vesihuollon varautumisjärjestelyt on selostettu jossain määrin puutteellisesti. Tarvit-

tava vesimäärä laajennuksen jälkeen on ilmeisen suuri. Paloturvallisuuteen liittyvistä

kehittämistarpeista ei löydy lainkaan mainintaa arviointiohjelmassa.

4. YHTEYSVIRANOMAISEN LAUSUNTO

Ympäristökeskus on tarkistanut arviointiohjelman ja katsoo, että se on tarkoitustaan

vastaava ja pääosiltaan riittävä vaikkei kovin seikkaperäinen. Arviointiohjelmassa on

otettu huomioon arviointiohjelmalta YVA-lain ja –asetuksen 11 §:n mukaan vaadit-

tavat keskeiset seikat. Ympäristökeskus esittää arviointiohjelmaan ja siinä esitettyihin

arvioitaviin ympäristövaikutuksiin seuraavia huomioita ja tarkennuksia. Ympäristö-

keskus on lausuntoa laatiessaan ottanut huomioon arviointiohjelmasta annetut lau-

sunnot ja mielipiteet. Kannanotot ovat asiallisia ja myös niissä esille nostetut seikat

on syytä ottaa huomioon YVA-selostusta laadittaessa.

Hankkeen ja nykytilan kuvaukset

Arviointiohjelmassa on esitetty hankkeen perustiedot sekä hankkeen tarkoitus riittä-

västi. Ympäristövaikutusten arviointiohjelmassa on asianmukaisella tavalla esitetty

tiedot hankkeen suunnitteluvaiheesta, sijainnista ja maankäyttötarpeesta sekä hank-

keesta vastaavasta. Toimintaa koskeva kaavakuva on selkeä ja kuvaa havainnollisesti

nykyisen toiminnan eri vaiheita. Nykytoiminnan laajuutta koskevat numeeriset tiedot

tulee selostusvaiheessa tuoda kuitenkin vielä selkeämmin esiin (olemassa olevan por-

situssikalan koko, emakkomäärä, tuotettu lietemäärä, tarvittava/tehdyt sopimukset

lietteen levityksen peltopinta-alasta yms.), mikä helpottaa yleiskuvan luomista eri

vaihtoehtoja vertailtaessa.

 7 (10)

Arviointiselostukseen on myös syytä lisätä nykyisten ja suunnitteilla olevien lietesäi-

liöiden sekä etälietesäiliöiden ja muiden sikalatoiminnan vaatimien rakenteiden si-

jainnit sekä arvio mahdollisten uusien etälietesäiliöiden tai mm. rehun varastointiin

tarvittavien rakenteiden tarpeesta ja mahdollisista sijainneista.

Ympäristön nykytilan kuvaus on arviointiohjelmassa varsin suppea. Ohjelmassa olisi

tullut esittää tiedot alueella tehdyistä selvityksistä, kuten alueella tehdystä pohjaveden

tarkkailusta. Arviointiselostuksessa tuleekin esittää tiedot pohjavesien tarkkailusta

tarkkailupisteineen ja vedenlaatutietoineen ja pohjaveden virtaussuuntineen. Kuvauk-

sissa tulee liittää tiedot myös lähimmästä pohjavesialueesta. Lisäksi tulee esittää tie-

dot pintavesien päävirtaussuunnista karttakuvineen ja mahdolliset tiedot pintavesien

tarkkailusta sekä tiedot alueen ilman laadusta sekä alueen hajutilanteesta. Lisäksi tu-

lee esittää tiedot alueen luonnonoloista, kuten kasvillisuudesta ja eläimistöstä. Oh-

jelmassa esitetty retkeilyreittiä koskeva kartta (kuva 5) on muutoin havainnollinen,

mutta sen yhteyteen olisi hyvä lisätä merkkien selitykset (hiidenkirnu, laavut, Oron-

myllyn toimintakeskus tms.) sekä mittakaavatiedot. Myös muiden karttojen osalta tu-

lee mittakaavatiedot esittää. Etäisyys lähimpään asutukseen on mainittu tekstitiedos-

sa, mutta lähimmät asuin-, lomarakennus- ja matkailukäytössä olevat kohteet tulisi

esittää myös karttatiedoissa.

Hankkeen edellyttämät suunnitelmat ja luvat on mainittu arviointiohjelmassa. Hanke

on yleiskaava-alueen ulkopuolella. Selostusvaiheessa tulee esittää hankkeen edellyt-

tämät maankäytön lupatarpeet ja kaavoitusta koskevat suunnitelmat.

 Vaihtoehtojen käsittely

Arviointiohjelmassa on tuotu arvioitavat vaihtoehdot (0-vaihtoehto ja vaihtoehdot VE

1 ja VE 2) ja niiden sisältö riittävän selkeästi esiin. Hankkeelle on esitetty arvioin-

tiohjelmassa yksi sijoituspaikka kahdella eri lihasikalakapasiteetilla yhtiön nykyisen

porsitussikalan välittömään läheisyyteen. Sijoituspaikan valinta jo olemassa olevan

toiminnan yhteyteen on ympäristökeskuksen mielestä luonnollinen vaihtoehto, mutta

perustelut asialle olisi ehkä voitu tuoda vielä selkeämmin esille. Toiminnan laajenta-

minen olemassa olevan toiminnan yhteyteen sisältänee selkeitä etuja verrattuna tilan-

teeseen, jossa uusi lihasikala olisi rakennettu jonnekin muualle (sikojen vaivaton siir-

to porsitussikalasta lihasikalaan, jo olemassa olevan infrastruktuurin hyödyntäminen

kuten valmis tieyhteys, sähköntoimitus, varasähköistys, osaava ja riittävä henkilöstö

tms.) Vaihtoehdon 2 mukainen kapasiteetti lienee myös luonnollinen, koska se vastaa

porsitussikalan maksimiporsastuotantoa. Arviointiselostuksessa tulee vaihtoehdon

kaksi osalta tuoda lisäksi selkeästi ilmi, onko tarkoitus toteuttaa maksimivaihtoehto

joka tapauksessa vaiheittain (eli vaihtoehdon yksi kautta). Tulee myös arvioida, missä

vaiheessa ratkaisut rakentamisen vaiheista/vaihtoehdoista tehdään.

Koska hankkeella lähinnä korvataan Parikkalan kunnan alueella ja lähialueilla tapah-

tuvaa lihasikojen kasvatusta, tulee selostuksessa tuoda esille ja vertailla jatkokasva-

tuksen keskittämisen vaikutuksia.

Yleisellä tasolla voidaan toki laitoshankkeiden YVA-menettelyjen osalta todeta, että

liikkumavara vaihtoehtojen muodostamisessa on varsin kapea. Tällöin tarkasteltavak-

si jää useimmiten hankekohtaisesti esim. erilaiset layout-vaihtoehdot (rakennusten,

laitteistojen, toimintojen sijoittaminen tms.), joilla kuitenkin sinänsä voi olla merki-

tystä mm. haitallisten vaikutusten lieventämiseen liittyvissä kysymyksissä.

 8 (10)

Muut vertailtavat asiat

Jo ohjelmavaiheessa olisi voitu tuoda esille lietelannan levitykseen tarvittavat peltoalat

eri vaihtoehdoilla. Arviointiselostuksessa tuleekin esittää selkeästi tarvittavat ja käy-

tettävissä olevat peltoalat. Lannan levitykseen liittyen tulee myös ottaa huomioon uu-

den ympäristötukijärjestelmän vaikutukset mahdollisuuteen toimittaa lantaa peltolevi-

tykseen. Rehujen aiheuttaman ympäristökuormituksen vähentämiseksi on arvioitava

hyvän ruokintastrategian, rehusuunnittelun ja raaka-ainevalintojen vaikutusta.

Arviointiohjelmassa on mainittu esimerkinomaisesti, että arvioitaisiin biokaasulaitok-

sen käyttömahdollisuuksia lämmön/sähkön tuotannossa. Ympäristökeskus pitää asian

selvittämistä tässä yhteydessä erinomaisena asiana ja esittääkin, että vaihtoehtoon 2

lisättäisiin lannan käsittelyä koskevat alavaihtoehdot. Niissä tarkasteltaisiin käsitte-

lemättömän lietelannan peltolevitystä ja toisaalta lannan käsittelyä biokaasulaitokses-

sa. Biokaasulaitoksen tekniset toimintaperiaatteet, mahdolliset päästöt ja niiden laatu

olisi myös kuvattava Myös muita lannan käsittelyvaihtoehtoja voitaisiin tarkastella

kuten lannan esikäsittelyä kompostoimalla, ilmastamalla, kiinteän aineen mekaanisel-

la erottamisella, lannan imeyttämisellä turpeeseen tai muulla mahdollisella ratkaisul-

la.

Tässä yhteydessä voitaisiin selvittää mahdollisuuksia käsitellä biokaasulaitoksessa

muitakin potentiaalisia biohajoavia jätteitä sekä uusien infra- ja logistiikkarakentei-

den tarvetta, myös saatavan energian hyödyntämisen kannalta. Tähän liittyen ympä-

ristökeskus muistuttaa, että biologisille käsittelylaitoksille, jotka on mitoitettu vähin-

tään 20 000 tonnin vuotuiselle jätemäärälle, sovelletaan YVA-lakia. Ympäristökeskus

esittääkin selvitettäväksi ja harkittavaksi, että nyt kyseessä olevan hankkeen arvioin-

tiohjelma täydennettäisiin käsittämään riittävän suuri biokaasulaitos.

Kaikissa vaihtoehdoissa on otettava huomioon parhaan käyttökelpoisen tekniikan

(BAT) ja ympäristön kannalta parhaan käytännön (BEP) mukaiset ratkaisut niin sika-

larakennusten tekniikassa, ilmanvaihdossa (energian säästössä sekä haju- ja ammoni-

akkipäästöjen vähentämisessä), tilojen puhdistamisessa, jätevesien käsittelyssä, rehu-

varastojen ratkaisuissa, lannan käsittelyssä, lannan levitysmenetelmissä ja jätteiden

käsittelyssä (mukaan lukien kuolleiden eläinten ruhot).

Vaikutukset ja niiden selvittäminen sekä vaikutusalueen rajaus

Vaikutusten arviointi on kohdistettu hankkeen kannalta merkittäviin keskeisiin vaiku-

tuksiin, vaikkakin ne on esitetty kovin luettelonomaisesti. Arvioinnissa on ohjelmassa

esitetyn lisäksi kiinnitettävä huomiota mm. seuraaviin seikkoihin:

 Pohjavedet ja ympäristöriskit,

o mahdollisuudet lisävedenottoon ja pohjavesiesiintymän riittävyys myös

poikkeustilanteissa (mm. kuivuus),

o lietelannan varastoinnin riskitekijät pohjavesien laadulle ja pohjavedenot-

tamolle, lähinnä Heralammen pohjavedenottoalueeseen,

 Pintavedet

o toiminnan mahdollinen ravinnekuorma ja bakteeripäästöt pintavesistöön,

 9 (10)

 Liikenne,

o toiminnasta aiheutuvia arvioituja liikennemääriä on verrattava myös vt

14:n liikennemääriin sekä kiinnitettävä huomiota risteysalueen liikenne-

turvallisuuteen,

o liikenteen vaikutusten arviointi on ulotettava myös Särkisalmen taaja-

maan, Melkoniementien varteen,

o vartioimattoman tasoristeyksen turvallisuus ottaen huomioon myös liit-

tyminen yleiselle tielle,

 Häiriötilanteet ja onnettomuudet

o Toiminnasta aiheutuvien riskien ja onnettomuuksien (esim. tulipalot ja

niiden sammutusvesien johtaminen, lietesäiliöiden rikkoutuminen, liiken-

neturmat, sähkökatkot, eläintaudit, mahdollisen biokaasulaitoksen toimin-

tahäiriöt) ympäristövaikutukset on arvioitava, lisäksi on esitettävä toi-

menpiteet niiden ennaltaehkäisemiseksi.

Selostuksessa on myös esitettävä eri vaihtoehtojen mukaisia lietteenlevitysalueita ja

arvioitava niiden vaikutuksia ja selvitettävä lietteenlevityksen vaikutusalueet.

Toiminnan vaikutusalueesta on esitetty karttakuva 3. Tekstissä on kerrottu hajupääs-

töjen vaikutusalueen ulottuvan 500 metrin päähän sikalasta. Tämä rajaus perustunee

ympäristöministeriön ohjeistukseen vähimmäisetäisyyksistä (kirje Dnro

YM4/401/2002). Arvioinnissa on kuitenkin huomattava, että vaikutusalue ei ole sama

kuin vähimmäisetäisyys häiriintyviin kohteisiin. Vaikutukset ulottuvat näitä etäisyyk-

siä laajemmalle, vaikkakin todennäköisesti lievempinä. Lisäksi sääolot voivat muut-

taa vaikutusaluetta.

Arviointiohjelmassa ei ole arvioitu vesistövaikutusten vaikutusaluetta pintavesiin.

Tämä on otettava huomioon arviointiselostuksessa.

Arvioinnissa käytettävät menetelmät

Arviointiselostuksessa tulee tuoda selkeästi esille ympäristövaikutusten arvioinnissa

käytetyt menetelmät ja niihin liittyvät oletukset ja epävarmuustekijät, samoin kuin se,

miltä osin tarkastelu on perustunut laskennallisiin seikkoihin, kirjallisuuteen, muuhun

vastaavaan materiaaliin, tehtyihin selvityksiin / tutkimuksiin, maastoinventointeihin

tai haastatteluihin yms.

Vaikutusten seuranta

Arviointiohjelmassa ei ole mainintaa seurantaohjelman laatimisesta. Arviointiselos-

tukseen tuleekin laatia ehdotus laajennetun sikalan vaikutusten seurantaohjelmaksi.

Osallistuminen

Hankkeesta tiedottaminen ja osallistumisen järjestäminen on YVA-ohjelmavaiheessa

ollut riittävää. Arviointiohjelmasta järjestettiin yleisötilaisuus 29.8.2007. Yleisötilai-

suuteen saapui joitakin yleisön edustajia ja hankkeesta käytiin lyhyehkösti keskuste-

lua. Aiheesta myös kirjoitettiin paikallisessa lehdessä. Selostuksen valmistumisen

jälkeen on tarkoitus pitää yleisötilaisuus.

 10 (10)

Hankkeen ympäristövaikutusten arviointia varten on perustettu ohjausryhmä. Arvi-

ointiohjelmaluonnosta käsittelevä ohjausryhmän kokous pidettiin 19.4.2007. Ohjaus-

ryhmän lienee syytä kokoontua vielä vähintään yhden kerran, mieluiten jo ennen ar-

viointiselostuksen jättämistä. On tärkeää, että hankkeesta tiedotetaan avoimesti koko

arviointiprosessin ajan ja myöhemmin hankkeen toteutuessa sen elinkaaren ajan laa-

dittavan seurantaohjelman mukaisesti.

5. LAUSUNNON NÄHTÄVILLÄOLO

Yhteysviranomaisen lausunto on nähtävillä yhdessä arviointiohjelman kanssa arvi-

ointimenettelyn ajan Parikkalan kunnan teknisessä toimessa ja pääkirjastossa sekä

Kaakkois-Suomen ympäristökeskuksen toimipaikoissa (Kauppamiehenkatu 4, Kou-

vola sekä Laserkatu 6, Lappeenranta). Lausunto on nähtävillä myös internet-

osoitteessa www.ymparisto.fi/kas > ympäristönsuojelu > ympäristövaikutustenarvi-

ointi.

Johtaja Leena Gunnar

Ylitarkastaja Erja Monto

MAKSU

Maksu 4370 euroa

Peruste: ympäristöministeriön asetus alueellisen ympäristökeskuksen maksullisista

suoritteista (1387/2006)

TIEDOKSI

 Parikkalan kunta

 Etelä-Karjalan liitto

 Etelä-Suomen lääninhallitus, Kouvolan palveluyksikkö

 Kaakkois-Suomen työvoima- ja elinkeinokeskus, Lappeenranta

 Parikkalan omakotiyhdistys

 Etelä-Karjalan luonnonsuojelupiiri ry

 Laatokan-Karjalan luontoystävät ry

 Oronmyllyn Toimintakeskus

 Tiehallinto, Kouvola

 Ratahallintokeskus

Ympäristöministeriö

 Suomen ympäristökeskus (lausunto + 2 kpl arviointiohjelmaa)

http://www.ymparisto.fi/kas

