
 1(18)

Lausunto KASELY/56/07.04/2010

20.12.2010

KAAKKOIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
Salpausselänkatu 22
PL 1041, 45101 Kouvola

Vaihde 020 636 0090
www.ely-keskus.fi/kaakkois-suomi
PL 1041, 45101 Kouvola

Sikaco Oy
Kontiolammentie 133
59100 Parikkala

Viite

LAUSUNTO YMPÄRISTÖVAIKUTUSTEN ARVIOINTISELOSTUKSESTA, SIKACO OY:N
SIKALATOIMINTOJEN LAAJENTAMINEN JA KEHITTÄMINEN, PARIKKALA

1. HANKETIEDOT JA YVA-MENETTELY

Sikaco Oy on toimittanut 9.8.2010 Kaakkois-Suomen elinkeino-,

liikenne- ja ympäristökeskukselle (ELY-keskukselle) Parikkalaan

suunnitteilla olevan sikalatoimintojen laajennushanketta koskevan

ympäristövaikutusten arviointiselostuksen.

Kaakkois-Suomen ympäristökeskus on antanut hankkeen

ympäristövaikutusten arviointiohjelmasta lausuntonsa 1.11.2007.

Arviointiselostus

Arviointiselostus on hankkeesta vastaavan laatima asiakirja, jossa

esitetään tiedot hankkeesta ja sen vaihtoehdoista sekä yhtenäinen arvio

niiden ympäristövaikutuksista. Arviointiselostuksen ja

yhteysviranomaisen siitä antaman lausunnon perusteella hankkeesta

vastaava voi hakea tarvittavia lupia hankkeen toteuttamiselle.

Hankkeesta vastaava ja yhteysviranomainen

Hankkeesta vastaava on Sikaco Oy/Hannu Uimonen.

Arviointiohjelman laadinnassa konsulttina toimi ProAgria Etelä-Karjala ja

arviointiselostuksen laadinnassa Tmi Pitkäpossu/Antti Tamminen.

Arviointimenettelyssä arviointiohjelman yhteysviranomaisena toimi

Kaakkois-Suomen ympäristökeskus ja arviointiselostuksen

yhteysviranomaisena toimii Kaakkois-Suomen elinkeino-, liikenne- ja

ympäristökeskus/ ylitarkastaja Erja Monto.

 2/18

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 porsastuotantoyksikön viereen

lihasikala, joka kasvattaisi vuoteen 2012 mennessä osan tai kaikki

Sikaco Oy:n tuottamat porsaat. Lihasikalan tarkoituksena on turvata

lihasikojen kasvatus ja varautua omistajiensa lihasikalojen toiminnassa

tapahtuviin muutoksiin tulevaisuudessa. 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 välittömään läheisyyteen (noin 70 metrin etäisyydelle)

Rajasuontien varteen Mäntylahden kylään tilalle, Metsälä rno 6:70. Tilan

omistaa tällä hetkellä Sikaco Oy ja tulevan rakennuspaikan 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 pohjavesialueella. Hankkeen

ympäristössä on Parikkalan kunnan retkeilyreitistöön kuuluva

Kyynärpäänjoen polku. Lähimmillään matkaa retkeilyreitille on 300

metriä. Parikkalan kunnan vanha kaatopaikka sijaitsee noin 500 metrin

etäisyydellä sikalasta ja sen laajennusosasta.

Nykyisellään Sikaco Oy:llä on tuotantorakennuksen yhteydessä kaksi

lietesäiliötä, joiden kapasiteetti on 2x1000 kuutiometriä. Lietesäiliön

täyttö tapahtuu alakautta.

Tuotantorakennuksen yhteydessä olevien lietesäiliöiden lisäksi Sikaco

Oy:n hallinnassa on neljä keskimäärin 1 000 kuutiometrin etäsäiliötä

Parikkalan kunnan alueella, jotka ovat myös laajennetun lihasikalan

käytettävissä. Laajennushankkeessa sijoitetaan lietesäiliö lihasikalan

viereen ja etsitään mahdollisesti uusien etäsäiliöiden paikka.

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.

 3/18

Arvioitavat vaihtoehdot ja toteuttamatta jättäminen

Arviointi käsittää seuraavat vaihtoehdot ja niiden arvioinnin:

Vaihtoehto 0:

Sikaco Oy:n toiminta jatkuu nykyisellään vuonna 2002 valmistuneessa

porsastuotantoyksikössä (850 emakkoa). Niiden tuottama lietemäärä

vuodessa on noin 6 000 kuutiometriä.

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

porsastuotantoyksikön 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.

Hankkeen YVA -menettelyn tarve

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).

Asiaan liittyvät muut hankkeet

Sikaco Oy:n sikalatoimintojen laajentamis- ja keskittämishanke ei

suoranaisesti liity muihin hankkeisiin, mutta Sikaco Oy on ollut mukana

Lappeenrannan teknillisen yliopiston hankkeessa Energiaa ja Ravinteita

kasvi- ja eläinperäisistä sivutuotteista Parikkalassa. Hankkeessa on

tutkittu mahdollisuuksia tuottaa energiaa mm. alueen eläinperäisistä

lietteistä mädätyksen ja polttamisen kautta. Yhtenä vaihtoehtona on

ollut tehdä keskitetty biokaasulaitos Sikaco Oy:n yhteyteen.

Biokaasulaitoksen toteuttamisesta kuitenkin tämän hankkeen

yhteydessä luovuttiin, koska siltä puuttuu taloudellinen kannuste.

 4/18

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Laajentamis- ja keskittämishankkeen totuttaminen vaatii

yksityiskohtaiset rakennussuunnitelmat ja rakennusluvan. Laajuutensa

vuoksi hanke tarvitsee myös suunnittelutarveratkaisun sekä

ympäristöluvan. Rakennusluvan ja suunnittelutarveratkaisun osalta

lupaviranomaisena toimii Parikkalan kunta.

Ympäristölupaviranomaisena toimii 1.1.2010 tapahtuneen valtion

aluehallinnon uudistuksen jälkeen Etelä-Suomen aluehallintovirasto.

2. ARVIOINTIOSELOSTUKSESTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiselostus on kuulutettu 13.9. – 8.10.2010 Parikkalan kunnan

ilmoitustaululla. Arviointiselostuksen vireilläolosta on ilmoitettu

27.9.2010 Parikkalan-Rautjärven Sanomissa. Arviointiselostus on

nähtävillä arviointimenettelyn aikana Parikkalan kunnan teknisessä

toimessa ja pääkirjastossa. Internetissä selostukseen voi tutustua

sivuilla www.ymparisto.fi > Kaakkois-Suomi > Ympäristövaikutusten

arviointi YVA ja SOVA> Ennen vuotta 2010 vireille tulleet YVA-

hankkeet> Eläintenpito> Sikaco Oy, sikalatoimintojen laajentaminen ja

kehittäminen. Myös kuulutus on nähtävissä samoilla sivuilla.

Arviointiselostuksesta pyydettiin toimittamaan lausunnot ja mielipiteet

22.10.2010 mennessä ELY-keskukselle. Lausunnot pyydettiin

seuraavilta tahoilta: Parikkalan kunta, Imatran seudun

ympäristölautakunta, Etelä-Karjalan liitto, Etelä-Suomen

aluehallintovirasto, Parikkalan omakotiyhdistys ry, Etelä-Karjalan

luonnonsuojelupiiri ry, Laatokan-Karjalan luonnonystävät ry, Oronmyllyn

Toimintakeskus, Liikennevirasto, Etelä-Karjalan pelastuslaitos.

Hanketta varten eri intressipiirien edustajista koottu ohjausryhmä on

kokoontunut yhden kerran.

Hankkeessa lähetettiin maaliskuun alussa 2009 kyselylomake niille

kiinteistönomistajille, joiden kiinteistö sijaitsee 1 km etäisyydellä

nykyisestä sikalasta. Lisäksi Särkisalmen taajaman liikeyrityksiltä

kyseltiin mahdollisia vaikutuksia. Kysely lähetettiin 26

kiinteistönomistajalle. Saatekirjeessä ja kyselylomakkeessa

toiminnanharjoittaja arvioi itse suurimpien vaikutusten olevan

mahdollisen hajuhaitan ja liikenteen. Kyselylomakkeista palautettiin

kolme ja yksi palaute annettiin puhelimitse

3. YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Parikkalan kunnan lausunnon on toimittanut Parikkalan kunnanhallitus.

Kunnanhallitus totesi mm., että Kaakkois-Suomen elinkeino-, liikenne- ja

ympäristökeskus on 9.9.2010 pyytänyt kunnan lausuntoa em. ympäristövaikutusten

http://www.ymparisto.fi/default.asp?node=67&lan=fi
http://www.ymparisto.fi/default.asp?node=75&lan=fi
http://www.ymparisto.fi/default.asp?node=7770&lan=fi
http://www.proagria.fi/ek/

 5/18

arviointiselostuksesta. Asiasta on pyydetty lausunnot myös tekniseltä- ja

ympäristölautakunnalta sekä sosiaali- ja terveystoimelta. Kunnanhallitus on 2.2.2009

ottanut periaatteellisen kannan siihen, että kunta vuokraa Sikaco Oy:lle tarvittavan

määräalan, mikäli yhtiön esittämä hanke sitä edellyttää ja että vuokrasopimus tehdään

sen jälkeen kun hankkeen toteuttaminen on varmistunut. Ympäristömääräysten osalta

ympäristölautakunta on antanut lausunnon 12.10.2010. Kunnanhallitus päätti todeta

lausuntonaan, ettei sillä ole huomauttamista Sikaco Oy:n ympäristövaikutusten

arviointiselostuksen johdosta. Elinkeinopoliittiselta kannalta katsottuna kunnanhallitus

pitää hanketta erittäin merkittävänä. Mikäli hankkeen yhteydessä voidaan toteuttaa

biokaasulaitos, sillä on huomattavaa merkitystä myös ympäristön kannalta.

Imatran seudun ympäristölautakunta totesi Sikaco Oy:n sikalatoimintojen

laajentaminen ja kehittämishankkeen ympäristövaikutusten arviointiselostuksesta

seuraavaa:

Suurella eläinsuojalla saattaa olla vaikutuksia ympäristöön kuten pinta- ja pohjavesiin,

kasvihuonekaasupäästöjä ja hajuhaittoja ympäristössä sekä toiminnan aiheuttaman

liikenteen melu- ja ilmapäästöt. Imatran seudun ympäristötoimelle ei kuitenkaan ole

tehty valituksia tai ilmoituksia Sikaco Oy:n nykytoiminnasta aiheutuvista

ympäristöhaitoista.

Sikaco Oy:n sijainti ympäristövaikutusten kannalta on hyvä, koska lähimpiin häiriintyviin

kohteisiin on matkaa lähes kilometri. Hyvä sijainti puoltaa laajennuksen sijoittamista

nykytoimintojen yhteyteen. Keskittämisellä on etunsa myös parhaan käytettävissä

olevan tekniikan kannalta.

Vaikka VE1:n laajennus hiukan lisää ympäristövaikutuksia nykytilanteeseen, on sillä

nähtävissä myös ympäristön kannalta positiivisia vaikutuksia. Mm. porsaiden

kuljetustarve vähenee ja lisääntynyt lietelanta korvaa kemiallisten lannoitteiden tarvetta.

VE2:ssa nykyiset omistajien hajallaan sijaitsevat lihasikalat jäävät pois ja toiminnot

siirtyvät Sikacon toiminta-alueelle. Tämä vähentää taas eläinten kuljetustarvetta.

Kuljettamisen väheneminen taas parantaa eläinten hyvinvointia ja pienentää päästöjä.

Imatran seudun ympäristölautakunnalla ei ole huomautettavaa Sikaco Oy:n

ympäristövaikutusten arviointiselostuksesta muilta osin, mutta se haluaa kiinnittää

erityistä huomiota seuraaviin seikkoihin: Lietesäiliöiden ja -kuilujen tiiveyttä tulee

tarkkailla riittävän usein ja mikäli niissä havaitaan rikkoja, tulee korjaukset tehdä

viivytyksettä pohjavesien pilaantumisen estämiseksi. Lisäksi lautakunta huomauttaa,

että häiriö- ja poikkeustilanteisiin varautumiseen tulee toiminnassa kiinnittää huomiota.

Henkilökuntaa tulee niiden varalta kouluttaa ja opastaa. Myös häiriöiden varalta tulee

olla sopiva määrä varakalustoa ja välineitä saatavilla. Poikkeustilanne saattaa syntyä

esimerkiksi kuljetuksen aikaisen onnettomuuden takia. Tästä syystä Imatran seudun

ympäristölautakunta pitää ensiarvoisen tärkeänä, että VT14 liittymään saataisiin

kiihdytyskaista tai liityntäpysäkki, jotka auttaisivat yhdistelmäajoneuvon liittymistä

valtatielle.

Etelä-Karjalan pelastuslaitos totesi lausuntonaan mm. seuraavaa:

Tilalla ryhdytään kasvattamaan lihasikoja porsaiden lisäksi, jolloin ajoneuvoliikenne

alueella lisääntyy. Ajoneuvoyhdistelmät eivät aina voi käyttää lyhintä mahdollista reittiä,

vaan ne joutuvat kulkemaan Myllysuluntietä pitkin Särkisalmen taajaman kautta

valtatielle. Myllysuluntien varrella toimii Särkisalmen koulu, jota pitkin koululaiset

kulkevat koulumatkaa. Liikenneonnettomuuden riski kasvaa entisestä.

Koulun ja taajaman läpi kulkeva liikenne on pyrittävä pitämään mahdollisimman pienenä

ja suorittamaan, mikäli mahdollista, kun koululaiset eivät ole koulumatkalla. Vaikka

 6/18

liikennetiheys on pieni, niin silti se selvityksen mukaan kaksinkertaistuu ja

liikenneonnettomuuden mahdollisuus kasvaa.

Liikennevirasto totesi lausuntonaan mm. seuraavaa:

YVA-selostuksessa on todettu, että yhdistelmäajoneuvot kiertävät Kososen

tasoristeyksen turvallisuusriskin vuoksi. Tämä on tärkeää, sillä yhdistelmäajoneuvo voisi

VT14:n ollessa ruuhkainen joutua odottamaan tasoristeyksessä, mikä heikentäisi

tasoristeyksen turvallisuutta.

YVA-selostuksessa on esitetty liikenteen muutos hankevaihtoehdoittain läheisillä

pääteillä. Lisäksi YVAssa olisi ollut hyvä arvioida hankkeen vaikutuksia myös

tasoristeysten liikennemääriin ja tasoristeysturvallisuuteen. Liikenteen on arvioitu olevan

vaihtoehdossa 1 ja 2 olevan 3…6 sjoa/vrk suurempi kuin vaihtoehdossa 0.

Etelä-Suomen aluehallintoviraston, Peruspalvelut, oikeusturva ja –luvat vastuualueen

Ympäristönterveydenhuoltoyksikkö esitti lausuntonaan mm. seuraavan:

Arviointiselostuksessa on käsitelty sikalan vaikutuksia pinta- ja pohjavesiin. Sikala ei

sijaitse pohjavesialueella, mutta sikala ottaa oman vetensä sikalan lähiympäristön

kaivoista. Sikalan pohjaveden tarkkailupisteistä otetuissa vesinäytteissä on ollut viitteitä

mahdollisesta sikalan aiheuttamasta kuormituksesta tai muusta kuormituksesta.

Aluehallintoviraston (AVI) mielestä kyseiseen asiaan ei ole arviointiselostuksessa

kiinnitetty riittävästi huomiota.

AVI pitää sikalan sijaintia hajuhaittojen kannalta hyvänä, koska sikalan välittömässä

läheisyydessä ei ole asutusta. Hajuhaitat on otettu huomioon arviointiselostuksessa ja

lähikiinteistöjä on kuultu sikalatoiminnan aiheuttamista haitoista. Koska sikalatoiminnan

on tarkoitus laajentua huomattavasti, AVI katsoo, että hajuhaittoihin on kiinnitettävä

huomiota, vaikka niistä ei nykytoiminnassa ole lähikiinteistöiltä palautetta tullutkaan.

Selostuksessa on keskitytty sikalan toimintaan, mutta lietteen etävarastointi ja pellolle

levitys on jäänyt vähälle huomiolle. Selostuksesta ei selviä tarkemmin, miten lietteen

etäsäiliöt on sijoitettu tai on tarkoitus sijoittaa sekä miten lietettä on etävarastoinnissa

tarkoitus käsitellä.

Selostuksessa ei selviä, onko sikalan suunnittelussa otettu huomioon eläinsuojelulain ja

–asetuksen vaatimukset virikemateriaalista niin, että tekniset ratkaisut mahdollistaisivat

virikemateriaalin käytön. Virikemateriaalien käyttö tulisi ottaa huomioon myös muussa

sikalan suunnittelussa, kuten lietemäärissä ja liikenteessä.

AVI pitää hyvänä asiana, että selostuksessa on otettu huomioon toiminnan aikaisia

riskejä ja ympäristöonnettomuuden riskejä. Sikalassa on sivutuoteasetuksen mukaisesti

raatohuone kuolleille eläimille ennen hävitykseen kuljetusta. Selvityksessä ei ole

mainittu, onko raatohuoneen mitoituksessa ja toiminnan suunnittelussa varauduttu myös

tilanteisiin, joissa raatomäärät saattavat kasvaa normaalitilanteita suuremmaksi,

esimerkiksi raatojen kuljetuskatkoksissa.

Oronmyllyn toimintakeskus totesi, että Luontoretket ovat olennainen osa Oronmyllyn

toimintaa. Kyynärpäänjoen retkeilypolku on vain 300 m:n päässä sikalasta. Hajusta on

tullut mainintoja. Toimintakeskukselle on tärkeää, ettei hajuhaitta lisäänny nykytasosta.

Orolla käy keskimäärin 14 – 15 000 asiakasta vuosittain. Hajuhaitan lisääntyminen

vähentäisi asiakasmääriä.

Parikkalan omakotiyhdistys ry piti arviointiselostusta selkeänä ja pääpiirteittäin

riittävän laajana. Laajennushanke hyödyttää omistajia ja laajalti sidosryhmiä toimintojen

 7/18

keskittymisen, tehostumisen, läpinäkyvyyden ja ympäristövaikutusten kontrollin

ansiosta. Paikallisesti tärkeintä on lietelannan aiheuttamien hajuhaittojen minimointi ja

pohjaveden suojelun varmistaminen. Alueellisesti on oleellisinta varmistaa, että

lietelannan levitys ei huononna pintavesien tilaa. Myös lisääntyvän liikenteen

lähiympäristövaikutukset ja turvallisuus kunnan alueella on otettava huomioon.

Biokaasulaitoksen perustamista pidettiin järkevänä useasta syystä ja sen perustamista

esitettiin harkittavaksi jo nykytilanteessa ja ainakin uudelleen investointiympäristön

muuttuessa vuosien kuluessa.

Lisäksi esitettiin huomioita arviointiselostuksesta. Lietelantajärjestelmän toimivuus ja

riittävyys on varmistettava kaikissa tilanteissa, koska Sikaco on lähellä Heralammen

vedenottamoa. Pohjaveden seurannan on oltava riittävän kattava sekä alueellisesti että

ajallisesti. Lietelannan levityksessä on täytettävä viranomaisvaatimukset

täysimääräisenä. Simpelejärven kuormitusta ei saa lisätä. Virtaamareitti Kolmikannasta

Lähdelammin, Portimolammen, Tiviänlammen, Pitkälammen ja Likolammen kautta

Simpelejärveen on myös otettava jatkuvaan seurantaan. Kiinnitettiin huomiota toiminnan

ympäristöonnettomuuksien riskeihin: pitkäaikaisiin sähkökatkoksiin,

lietelantajärjestelmän toimivuuden turvaamiseen ja lietelantasäiliöiden täyttymiseen.

Esitettiin harkittavaksi selkeämpää valmiussuunnitelmaa epätodennäköisiä kriisitilanteita

varten.

Mielipiteessä A pyydettiin kiinnittämään huomiota VT14:lta Sikaco Oy:lle johtavan tien

kunnossapitoon. Ylikäytävän läheisyydessä olevat ruoput jysäyttävät autoa ja liikkeelle

lähtö etenkin talvisaikaan on hankalaa. Talo ja puutarha sijaitsevat aivan Myllysuluntien

tuntumassa ja liikenteen ollessa vilkasta piha ja kasvimaa ovat pölyn vallassa. Toivottiin

pölyämätöntä tien pintaa.

Mielipiteessä B tuotiin esille mm., että hankkeen ensisijainen tarkoitus on olla

taloudellisesti kilpailukykyinen ja nykyaikainen suurmaatalousyksikkö, mutta todellista

ympäristövaikutustenarviointia selvitys ei tarjoa.

Parikkalan alueen merkittävimmäksi ympäristöä kuluttavaa teollisuutta on nykyaikainen

ja tehokas maatalous. Alueen vesien pilaantuminen on kulkenut samaa tahtia

maatalouden tehostumisen, tilakoon ja eläinmäärän kasvun kanssa. Simpeleenjärven

vesistöalueen vedet määritellään suurimmalta osin välttäväksi ja happivajauksia esiintyy

useissa kohteissa. Mitä tapahtuu alueen vesistöille, kun eläinmäärää lisätään

entisestäänkin?

Lietelantamenetelmään sisältyy suuri riski, mikä on näkynyt Parikkalan alueen

vesinäytteissä. Lannanlevityksen määrä nykyohjeistuksella on aivan liian suuri ja osa

lietelannasta huuhtoutuu vesistöihin rehevöittäen niitä. Sikacolla saattaa olla esittää

lannanlevityspeltoa ns. paperilla riittävästi, mutta pystyykö Sikaco takaamaan

tuottamansa lietelannan pysyvän pelloissa ja ettei niiltä tule huuhtoumia vesistöihin?

Onko vuonna 1994 Parikkalan kunta teettämä pohjavesitutkimus kuinka tarkka ja

ehdottoman aukoton? Tuon jälkeen Suomi on liittynyt Euroopan unioniin ja siellä

vesipolitiikka ohjaa kaksi direktiiviä (2000/60/EY, yhteisön vesipolitiikan puitteista ja

2006/118/EY, pohjaveden suojelusta pilaantumiselta ja huononemiselta). Koska

maamme on sitoutunut EU:n direktiiveihin ja koska aiottu toiminta tulee olemaan

vaikutuksiltaan laajaa, niin hankkeen pohjalle täytyy saada pitävät ja aukottomat,

nykyaikaiset tutkimukset. Laitoksen naapurissa on Parikkalan taajaman vedenottamo ja

em. direktiivit edellyttävät asian tarkkaa ja huolellista selvittämistä.

Muistuttajan huoli tässä hankkeessa liittyy pohjaveteen ja alueen lukuisten vesistöjen

pintavesien laatuun. Sikaco toimittaa lietelantaa laajalle alueelle kunnan vesistöjen

välittömään läheisyyteen. Sikacon ympäristövaikutusten arviointiseloste ei kykene

osoittamaan, että sen hanke olisi vesiluonnon kannalta vaaraton ja toteuttamiskelpoinen

http://eur-lex.europa.eu/smartapi/cgi/sga_doc?smartapi!celexplus!prod!DocNumber&lg=fi&type_doc=Directive&an_doc=2000&nu_doc=60

 8/18

ja siksi tätä hanketta ei saisi toteuttaa tällaisenaan. Ennen kuin hanketta viedään

eteenpäin, tulisi viranomaisten tarkoin perehtyä alueen pintavesien tilaan ja selvittää

kattavasti se, mikä on nykyisen maatalouden osuus vesien heikkoon tilaan ja mitkä

alueet kuormittavat alueemme vesistöjä eniten. Selvityksen tulisi sisältää myös se,

millaisen uhan näin suuri hanke lietelannallaan vesiluonnolle aiheuttaa ja miten tämä

riski eliminoidaan. Tämä lupapäätös on ristiriidassa erittäin merkittäviin yleisiin etuihin

nähden ja vaarassa ovat mm. vesistöjen rantojen asukkaiden, sikalan lähialueen

asukkaiden, mökkiläisten ja vesillä vapaa-aikaansa viettävien ihmisten etu. Muistuttajan

mukaan hankkeesta ei saa aiheutua ympäristönsuojelulain 4.2.2000/86, 3§:n mukaista

haittaa.

4. YHTEYSVIRANOMAISEN LAUSUNTO

 Tässä yhteysviranomaisen lausunnossa on otettu huomioon

arviointiselostuksesta annetut lausunnot ja mielipiteet ja esitetty seikat,

joihin hankkeen jatkosuunnittelussa ja ympäristölupahakemuksissa on

kiinnitettävä huomiota. Lausunnoissa ja mielipiteissä esitetyt seikat ovat

muiltakin osin huomionarvoisia, vaikka eivät YVA-menettelyn aihepiiriin

liittyisikään.

 Hankekuvaus

 Kuvaus suunnitellusta laajennushankkeesta on esitetty selkeästi

perusteluineen. Sikalatoiminnan sijainti, pääprosessit, tuotantomäärät,

lietemäärät jne. on esitetty selkeästi sekä niin riittävästi, että vaikutusten

tunnistaminen ja selvittäminen on ollut mahdollista. Lietteen

levityksessä tarvittavat peltopinta-alat on esitetty selkeästi ottaen

huomioon myös mahdollisesti noin 20 %:lla nouseva levitysaluetarve.

Selostuksessa on kuvattu lain edellyttämällä tavalla hankkeen

edellyttämät suunnitelmat ja luvat sekä kaavoitustilanne. Uudet

rakennukset vaativat rakennusluvan sekä hankkeen laajuuden vuoksi

maankäyttö- ja rakennuslain mukaisen suunnittelutarveratkaisun.

Mahdolliset etälietesäiliöt ko. kuntien alueella saattavat tarvita kunnalta

maankäyttö- ja rakennuslain mukaiset luvat ja/tai ympäristöluvat.

Vaihtoehtojen käsittely

Yhteysviranomaisen arviointiohjelmasta antamassa lausunnossa

edellytettiin vaihtoehdon kaksi osalta tuotavaksi selkeästi ilmi, onko

tarkoitus toteuttaa maksimivaihtoehto joka tapauksessa vaiheittain (eli

vaihtoehdon yksi kautta). Tuli myös arvioida, missä vaiheessa ratkaisut

rakentamisen vaiheista/vaihtoehdoista tehdään. Arviointiselostuksessa

vaihtoehtoja onkin kuvattu siten, että hankkeen ensimmäisessä

vaiheessa (VE 1) on tarkoituksena rakentaa noin 3000 lihasikapaikkaa

käsittävä lihasikakasvattamo nykyisen porsitussikalan lähettyville.

 9/18

Hankkeen toisessa vaiheessa (VE 2) laajennettaisiin ensimmäisessä

vaiheessa rakennettua lihasikalaa siten, että sikalan

kokonaiskapasiteetti olisi tällöin 6000 lihasikapaikkaa. Tämän vaiheen

toteutuessa Sikaco Oy:n kaikki porsaat kasvatettaisiin uudessa

lihasikalassa ja omistajien omat lihasikalat jäisivät pois käytöstä.

Laajennushankkeille VE1 ja VE2 ei kuitenkaan ole laadittu aikataulua,

todennäköiseksi rakentamisajankohdaksi arvioitiin 2010 - 2011.

Päätöksiä ensimmäisenkään vaihtoehdon toteuttamisesta ei ole tehty ja

toteuttamiseen vaikuttaa osaltaan myös investointitukien saatavuus.

Arviointiselostuksen tiivistelmässä on esitetty arvioitavat vaihtoehdot

nollavaihtoehtoineen tiivistetyssä muodossa.

Vaikutusten selvittäminen ja merkittävyyden arviointi

Lietteen käsittely

Sikalatoiminnassa muodostuvan lannan käsittelyvaihtoehdoista on

arviointiselostuksessa esitetty nykyisen järjestelmän lisäksi mädätys ja

biokaasulaitos, poltto, mekaaninen erottelu, kompostointi sekä

imeyttäminen turpeeseen. Vaihtoehdoista toimivimpia ovat selostuksen

mukaan nykyinen toimintamalli ja biokaasulaitos. Tämän kokoluokan

yksiköissä biokaasulaitoksen rakentaminen tulee mielenkiintoiseksi

vaihtoehdoksi. Syntyvälle lämmölle ei varsinkaan kesäaikaan ole

tosiasiallista käyttöä Sikaco Oy:n tontilla. Biovoimalaitos pitäisi pystyä

sijoittamaan kaukolämpöverkon tai vastaavan energiantarpeen

yhteyteen ja kuitenkin siten, että kuljetusmatkat olisivat kohtuulliset,

jotta sen toteuttaminen olisi järkevää. Biovoimalan etuja nyt käytössä

olevaan ratkaisuun ovat energiatehokkuus, ja hajuhaittojen

pieneneminen lietteen mädättämisen ansiosta. Negatiivisena puolena

on taloudellisen kannustimen puute ja typen haihtuminen mädätteestä.

Biokaasulaitoksen suunnittelusta ja rakentamisesta luovuttiinkin tässä

hankkeessa.

Arviointiselostuksen mukaan kompostoinnin ja separoinnin osalta

energiankulutus kasvaa ja molempiin tarvitsee tehdä omia rakenteita,

jotta prosessi saataisiin toimivaksi. Kummastakin aiheutuisi ylimääräisiä

kustannuksia verrattuna nykyiseen toimintatapaan. Separoinnilla

voitaisiin saavuttaa hyötyjä pienemmillä kuljetuskustannuksilla.

Kompostoinnilla saadaan lietteen hajuhaittaa pienennettyä, mutta

samalla menetetään osa typestä, joka on tärkeä lannoite. Turpeeseen

imeyttäminen lisäisi massojen käsittelyä lähes kaksinkertaiseksi, joten

se olisi jo sen vuoksi vaikea toteuttaa.

Laajentamishanke onkin arviointiselostuksen mukaan tarkoitus toteuttaa

samalla lannankäsittelytekniikalla kuin nykyinen emakkosikalakin toimii.

Toisin sanoen hanke toteutettaisiin osaritiläratkaisuna

lietelantamenetelmällä, jossa liete käytetään peltojen lannoitukseen.

 10/18

Rakennettavien lihasikaloiden lietettä on tarkoitus jäähdyttää

ammoniakin haihtumisen ehkäisemiseksi.

Lietteen levitysalueiden on arviointiselostuksen mukaan todettu riittävän

nykyisellään VE1:n sovittujen lietteenlevitysalojen osalta. VE2:n

toteutuksen jälkeen Sikacon omistajien omien peltojen levitysalan on

todettu olevan käytettävissä. Parikkalan alueella arvioidaan olevan

lisäksi potentiaalista levitysalaa.

Lietteen kuljetusjärjestelyjen, kuten lastausten ja kuljetuskaluston

puhtaanapidon käsittely on jäänyt selostuksessa vähäiseksi.

Arviointiselostuksessa on epävarmuustekijänä lietteen levityspeltojen ja

etälietesäiliöiden sijainti, joita on satoja hehtaareita kunnan alueella ja

jotka voivat myös vaihdella tilanteen mukaan. Tämä hankaloittaa

lietteen levityksen ympäristövaikutusten arviointia ja arviointi on jäänyt

tältä osin yleispiirteiseksi, toki sisältäen keskeiset ympäristökuormitusta

aiheuttavat ja niiden vaikuttavuuteen liittyvät tekijät. Myös jo tiedossa

oleville lietteen levitysalueille kohdistuvien ympäristövaikutusten

arviointi on jäänyt vähemmälle kuin sikala-alueelta kohdistuvien

vaikutusten arviointi. Myös lietteen levityksen ajankohtien ja

levitysalueiden vaikutuksia olisi voitu selvittää.

Pinta- ja pohjavesi

Selostuksessa ja sen karttaliitteissä on esitetty selkeästi tiedot

laajennushankkeen sijoittumisesta suhteessa lähimpiin

pohjavesialueisiin ja vedenottamoihin sekä tiedot lähimmän

pohjavesialueen pohjaveden virtaussuunnasta. Myös sijoittuminen

suhteessa pintavesistöön olisi voitu sanallisen kuvauksen lisäksi esittää

karttapohjalla. Olisi myös voitu kuvata pinta- ja pohjavesien laatua.

Sikalan alueen välittömässä läheisyydessä on viime vuosina tarkkailtu

pohjavesiä ympäristöluvan ehtojen perusteella. Tarkkailupisteet on

kuvattu karttaliitteissä, mutta tarkkailun tulokset on

arviointiselostuksessa esitetty ainoastaan yhden yksittäisen kierroksen

perusteella. Em. tarkkailun perusteella on havaittu varsinkin

nitraattityppipitoisuudessa huojuntaa. Ympäristölupahakemukseen

tulisikin liittää yhteenveto ja asiantuntija-arvio pohjavesien tarkkailun

tuloksista.

Arviointiselostuksen mukaan eläinsuojista ja lantavarastoista voi

aiheutua pistemäisiä vesistökuormituksia, jos eläinsuoja tai lantala on

mitoitettu väärin tai ne ovat huonokuntoisia tai vuotavia. Hankkeen

toiminnoista ei normaaliolosuhteissa ole vaikutuksia vesistöihin, koska

lietesäiliöt ja kuilut ovat vesitiiviitä ja jätevedet johdetaan lietesäiliöön.

Tarkempi arviointi olisi kuitenkin ollut tarpeen lietesäiliöiden

mahdollisista vuodoista tai onnettomuuksista aiheutuvista vaikutuksista.

 11/18

Esim. minkälaisia määriä nitraattityppeä voi tällöin kulkeutua pinta- ja

pohjavesiin.

Vesistökuormituksen kannalta on arviointiselostuksessa todettu, että

paljon merkityksellisempää kuin eläinsuojista ja lantavarastoista

aiheutuva kuormitus on peltoviljelyn vaikutuksesta vesistöihin kertyvä

hajakuormitus. On todettu myös, että lietteen levitystekniikassa on

yleistynyt letkulevittimen käyttö, mikä pienentää ammoniakin

haihtumista ja mahdollistaa lietteen levityksen myös kasvustoon.

Lietteen käytössä lannoitteena voidaan nähdä myös positiivisena

ympäristövaikutuksena, koska sillä voidaan korvata kemiallisia

lannoitteita ja saada aikaiseksi luonnollinen ravinteiden kiertokulku,

jossa eläinten tuottamat ravinteet palaavat kasvien käytettäväksi ja

edelleen rehuksi eläimille tai ravinnoksi ihmisille. Lietteen levityksen

vaikutusten arviointi pintavesistöön onkin tehty lähinnä periaatteellisella

tasolla, arviointiselostuksessa olisi kuitenkin voitu arvioida esim. minkä

suuruisen ravinnekuormituksen lietteen peltolevitys aiheuttaa pinta- ja

pohjavesiin verrattuna esimerkiksi kemiallisen lannoitteen käyttöön.

Haju

Hankkeen sikalatoimintojen hajuvaikutuksia on arvioitu kirjallisuuden

sekä erään toisen sikalalaajennushankkeen yhteydessä tehtyjen

hajumallinnusten perusteella. Arvioinnin perusteella on tehty

johtopäätös, että Sikaco Oy:n nykyisen toiminnan ja laajennushankkeen

yhteisvaikutukset voidaan rajata 500 metrin etäisyydelle sikalan

ulkoseinistä mitaten. Ilmasuunnista etelässä, lounaassa, lännessä

pohjoisessa ja kaakossa maaston muodot estävät hajun leviämistä.

Siksi hajun pinta-alallinen leviäminen tapahtuu suurimmaksi osaksi

koilliseen ja itään. Suotuisissa olosuhteissa kesällä (1,5- 3,0 m/s tuuli)

on arvioitu sikalan tuottaman hajun havaittavat maksimietäisyydet

olevan sikalasta katsoen koilliseen: VE0 noin 300 metriä, VE1 noin 450

metriä ja VE2 noin 500 metriä. Häiritsevän etäisyyden voidaan arvioida

olevan puolet havaittavasta etäisyydestä.

Hajun arvioidulla leviämisalueella ei sijaitse muita rakennuksia, asutusta

eikä muita häiriintyviä kohteita. Lisäksi VE2 osalta omistajien omien

sikaloiden hajukuormitus lakkaa, joten keskittäminen voidaan näin

nähdä myös positiivisena ympäristövaikutuksena. VE2 mukaisessa

tilanteessa siat kasvatetaan paremman teknologian yksikössä ja

hajunleviämispinta-ala kokonaisuudessaan oletettavasti pienenee,

koska jatkuva hajupäästö keskittyy yhteen kohteeseen.

Arviointiin tuo epävarmuutta se, että se on tehty toisen hankkeen

yhteydessä tehdyn mallinnoksen perusteella, eivätkä hankkeiden

tekniset ratkaisut ja tuotantomäärät aivan vastaa toisiaan.

Suuruusluokaltaan hajuvaikutusten arviointi lienee kuitenkin oikea,

 12/18

koska nykyisenkin toiminnan osalta asukas- ja/tai lähialueella liikkuvilta

tullut palaute on suhteellisen vähäistä.

Kuljetuksista ja lastaus-/lastintyhjennystilanteista mahdollisesti

aiheutuvia hajuhaittoja ei selostuksessa ole arvioitu.

Ympäristölupavaiheessa voitaisiin hajupäästöarviota tehtäessä vielä

selvittää, löytyisikö uudempia selvityksiä hajun muodostuksen suhteen

mahdollisimman samankaltaisilla tekniikoilla varustettujen sikaloiden

hajupäästöistä. Hajupäästöjen torjunnasta tulisi vielä prosesseittain ja

hajunmuodostumiskohteittain esittää arvio

ympäristölupahakemuksessa.

Lietteenlevityksen osalta hajupäästöt eivät sinällään kasvane, koska

emakkomäärä ja siten alueen sikaloissa kasvatettavien sikojen määrä ei

kasva, kasvatus vain keskittyy. Lietteenlevitykseen sovitut pellot voivat

toki muuttua, jolloin uusiakin alueita voi hajuvaikutusten piiriin tulla.

Lietteenlevityksestä aiheutuva hajuhaitta on toki tilapäistä, mutta esim.

lietteen levityksen ajankohtien tai eri levitystekniikoiden vaikutuksia

hajupäästöihin olisi voitu kuvailla enemmän.

Liikenne

Liikennevaikutuksia on tarkasteltu arviointiselostuksessa sinällään

riittävästi. Liikennemäärät vaihtoehdoittain sekä sikalatoimintaan

liittyvän liikenteen osuus liikennemääristä tieosuuksittain läheisillä

pääteillä on esitetty selkeästi taulukoituna. Sikalatoimintoihin liittyviksi

liikennesuoritteiksi on arvioitu seuraavaa: nykyisin 8 ajoa/vuorokausi,

VE1:ssa 11 ajoa/vuorokausi sekä VE2:ssa 14 ajoa/vuorokausi.

Liikenteen lisäys suhteessa olemassa oleviin liikennemääriin on arvioitu

varsin vähäiseksi. Liikennemäärien perusteella on arvioitu myös

liikenteen päästöjä ilmaan.

Arviointiselostuksen mukaan Sikacon pääasiallinen liikennöinti tapahtuu

VT 14:n kautta. Myllynsuluntien-Melkonniementien kautta Särkisalmen

taajamaan liikennöidään todennäköisesti vain jos teuraskuljetuksia tai

rehukuljetuksia tehdään yhdistelmäajoneuvolla. Liikenteen kulkeminen

tätä kautta perustuu siihen, että Kososen tasoristeyksen kohdalla

junaradan ja valtatie 14:n välimatka on niin lyhyt (noin 20 metriä), että

yhdistelmäajoneuvo voisi joutua odottamaan valtatielle pääsyä

junaradalla seisomalla.

Arviointiselostuksen mukaan liikenteen päästöjen pienenemistä voidaan

saada aikaiseksi käyttämällä ajoneuvoyhdistelmiä kuljetuksiin, mutta

tällöin joudutan kulkemaan Myllynsuluntietä pitkin Särkisalmelle. Tämä

tievaihtoehto on sikäli huonompi, että pölyhaittoja voi esiintyä varsinkin

kuivina aikoina kesällä. Varsinkin VE2:n mukaisessa ratkaisussa

omistajien omilla tiloilla liikennemäärät laskevat, joten

 13/18

kokonaisliikennemäärä luultavasti hieman pienenee. Tämä nähdään

positiivisena vaikutuksena VE2:n osalta.

Lähialueelta saadun palautteen perusteella liikenteen arvioitiin tuottavan

jonkin verran häiriöitä. Nykyisen toiminnan osalta mainittiin

pölyongelma, kun urakoitsijat ajavat lietettä Myllynsuluntien kautta.

Lisäksi huolena oli tieosuuksien oikeudenmukainen jako. Haittoja on

pyritty poistamaan mm. keskittämällä lietteenkuljetus Sikacon omaksi

toiminnaksi. Tieosuuksien jako ei sinänsä ole ympäristökysymys, mutta

Sikaco Oy kuitenkin vastaa tieosuuksista käytön suhteessa. Jo

nykyisellä toiminnalla Sikaco Oy on paikallistiestön selvästi suurin

käyttäjä.

Turvallisuusnäkökohtana VT 14:n ja Kososen tasoristeyksen näkyvyyttä

on parannettu kalliota louhimalla. Lisäksi yhdistelmäajoneuvot kiertävät

Kososen tasoristeyksen turvallisuusriskin vuoksi koska

yhdistelmäajoneuvo voisi VT14:n ollessa ruuhkainen joutua odottamaan

tasoristeyksessä. YVAssa olisikin voitu arvioida hankkeen vaikutuksia

myös tasoristeysten liikennemääriin ja tasoristeysturvallisuuteen.

Toisaalta mikäli yhdistelmäajoneuvojen suhteellinen osuus

liikennöinnistä lisääntyisi, kasvaisivat Myllysuluntien varren asutuksen

kohdistuvat liikenneturvallisuus liittyvät riskit ja pölyhaitat. Hankkeen

vaikutuksia tiestön edellyttämille kunnostustoimenpiteille olisi voitu

myös arvioida. Näihin seikkoihin tulee jatkosuunnittelussa kiinnittää

erityistä huomiota.

Lisäksi arviointiselostuksessa olisi ollut hyvä esittää liikennereitit

laitokselle sijoitettuna karttapohjalle, tältä osin tulee

ympäristölupavaiheessa tarkentaa liikenteen kuvausta.

Ammoniakkipäästöt

Selostuksessa on kuvattu kirjallisuudesta saatujen tietojen perusteella

ammoniakin vaikutuksia maaperään ja metsiin. Vuotuiset

ammoniakkipäästömäärät on arvioitu nykyisen sikalan ilman

ammoniakkipitoisuusmittausten ja keskivirtauksen perusteella,

nykyisiksi ammoniakkipäästöksi arvioidaan noin 6 800 kg/vuosi.

VE1:ssä ammoniakkipäästöiksi arvioitiin 8 400 kg/vuosi ja VE2:ssa

10 000 kg/vuosi. Ammoniakkilaskeuman määrää on vaikeaa arvioida,

koska ammoniakki liukenee helposti ilmakehään ja kulkeutuu pitkiä

matkoja. Jos VE2:n mukainen arvioitu ammoniakkimäärä 10 000

kg/vuosi laskeutuisi 5 km etäisyydelle sikalarakennuksista, olisi

ammoniakkikuormitus 0,4 kg/hehtaaria kohti.

Sikalan ammoniakkipäästöjen vähentämisestä on

arviointisuunnitelmassa todettu mm., että nykyinen sikala on rakennettu

laajennus suunniteltu toteutettavan osaritiläratkaisuna, jossa ritilän

osuus lattiasta olisi niin pieni kuin se käytännöllisesti olisi mahdollista.

 14/18

Sikalan lattiaratkaisulla pienennetään hajuhaittaa ja ammoniakin

haihtumista minimoimalla lantaa haihduttava pinta-ala.

Ammoniakkipäästöt ovat kuitenkin merkittäviä

kasvihuonekaasupäästöjä ja niiden rajoittamisen osalta tulee

ympäristölupahakemuksessa esittää seikkaperäinen katsaus

ammoniakkipäästöjen muodostumiskohteittain, myös lietteen levitys

olisi hyvä ottaa katsaukseen mukaan.

Sosiaaliset, terveydelliset ja työllisyysvaikutukset

Sosiaalisia, terveys- ja työllisyysvaikutuksia on arviointiselostuksessa

tarkasteltu kuntatietojen ja muun kirjallisuuden pohjalta sekä

lausuntojen ja mielipiteiden perusteella.

Sikaco Oy:n nykyisellä toiminnalla ja laajentamis- ja

keskittämishankkeen toiminnalla ei arviointiselostuksen mukaan

normaalioloissa ole suoria terveysvaikutuksia. Ilmaan erittyvien

haitallisten yhdisteiden pitoisuudet laimenevat nopeasti ja ne ovat alle

haitallisten pitoisuuksien arvon. Lisäksi Sikaco Oy:n ja

laajennushankkeen sijainti on sellainen, että terveysvaikutusten

ilmeneminen on lähes mahdotonta.

Sosiaalisia vaikutuksia oli vaikea arvioida, koska palautteita ei ole tullut.

On luultavaa, että hankkeen sosiaaliset vaikutukset ovat positiivisia,

koska se luo uskoa yrittäjyyteen ja tulevaisuuteen, sekä toimii

yhteistyöesimerkkinä muille maatilayrittäjille.

Sosiaalisten, terveydellisten ja työllisyysvaikutusten arviointia voidaan

pitää riittävänä.

Riskit ja haitallisten vaikutusten ehkäisy

Arviointiselostuksessa on tunnistettu sikalatoimintaan liittyviä keskeisiä

riskitekijöitä, jotka liittyvät lietteen kuljetukseen ja levitykseen,

kaasumaisten yhdisteiden pitoisuuksien nousuun, tulipaloihin,

eläintauteihin, puhtaan veden saantiin sekä jätteiden ja jäteveden

käsittelyyn.

Hankkeen jatkosuunnittelussa tulee kiinnittää huomiota myös mm.

sammutusveden saatavuuteen ja pelastuskaluston

käyttömahdollisuuksiin paloturvallisuuden osalta, lietteen varastointiin

(myös etäsäiliöt huomioon ottaen) liittyviin riskeihin sekä kasvaneen

eläinkuolleisuuden tilanteisiin. Ympäristölupahakemuksessa tulee

esittää arvio onnettomuuksien estämiseksi suunnitelluista toimista ja

toimista häiriötilanteissa. Onnettomuusriskien hallinnan suunnittelussa

tulee olla yhteistyössä alueellisen pelastusviranomaisen kanssa.

 15/18

Rakennusaikaiset vaikutukset

Arviointiselostuksen mukaan hankkeen toteutuessa rakennustöistä voi

aiheutua melua ja rakentamiseen liittyvää tavara- ja

työpaikkaliikennettä. Rakentamisen aiheuttaman melun häiriöriski

arvioitiin olemattomaksi hankkeen sijainnin takia. Liikennemäärätkin

kasvavat lähinnä rakennustyömaan tavara- ja henkilöliikenteen takia

noin 20 ajosuoritteella päivässä rakentamisen ajan.

Yhteysviranomainen ehdottaa kuitenkin selvitettäväksi mahdollisuudet

toteuttaa laajennushanke kesälomakauden ulkopuolella, koska lähellä

sijaitsee luontoretkeilyyn keskittyvä toimintakeskus. Toisaalta mikäli

kuljetukset tapahtuvat pääosin yhdistelmäajoneuvoilla, niistä aiheutuisi

tällöin kohonnut liikenneonnettomuusriski lähitaajaman koululaisille.

Haitallisten vaikutusten ehkäiseminen

Haitallisten vaikutusten lieventämistoimia on käsitelty osin

vaikutusarvioinnin yhteydessä. Sen lisäksi keskeiset

lieventämistoimenpiteet on esitetty arviointiselostuksessa omassa

kappaleessa.

Seuranta

Toiminnan vaikutusten seuranta tapahtuu nykyisin etupäässä

ympäristöluvassa annettujen määräysten mukaisesti. Määräykset

koskevat kirjanpitoa eläinmääristä, lantamääristä, lietteenlevitysalueista

sekä tietoja kuolleista eläimistä ja niiden käsittelystä. Lisäksi pitää

raportoida mahdollisista poikkeustilanteista sikalassa.

Lietteen ravinnesisältö selvitetään ympäristötuenehtojen mukaisesti

lanta-analyysin avulla. Lietesäiliöiden ja kuilujen kuntoa tarkkaillaan

aina säiliöiden tyhjentämisen yhteydessä

Nykyisen emakkosikalan ruokintaa, lämpötilaa ja ilmanvaihtoa ohjataan

tietokoneen avulla. Eri työvaiheisiin on tehty ohjeistukset ja laadittu

terveydenhuoltosuunnitelma hyvän eläinterveyden ylläpitämiseksi.

Tämä seuranta on vapaa-ehtoista omavalvontaa ja sitä tehdään

jatkossa myös lihasikaloiden osalta.

Laajentamis- ja keskittämishankkeen vaikutusten seurannan

yksityiskohdat selviävät tarkasti ympäristölupaprosessin kuluessa.

Samassa yhteydessä sikalaan laaditaan pelastussuunnitelma.

 16/18

Yhteysviranomainen esittää, että ympäristölupahakemukseen

liitettävään seurantaohjelmaan liitetään vähintään kertaluonteisesti

tehtävä haju- ja ammoniakkipäästöjen mittaus.

Osallistuminen

Hankkeen osallistumisjärjestelyt on hoidettu riittävällä tavalla ja

onnistuneesti. Osallistumisjärjestelyt on kuvattu selostuksessa

selkeästi. Arviointiohjelmasta järjestetyn yleisötilaisuuden

osanottajamäärä jäi vaatimattomaksi. Hankkeesta vastaavan mukaan

läsnä oli lähinnä yhteistyösikaloiden edustajia. Selostusvaiheessa ei

pidettykään yleisötilaisuutta. Koska ohjelmavaiheessa ei juuri saatu

yleisöltä tietoa suhtautumisesta hankkeeseen, järjestettiin kysely

lähialueiden kiinteistöjen haltijoille. Kyselylomakkeista palautettiin kolme

ja yksi palaute annettiin puhelimitse. Palautteiden mukaan hankkeesta

ei joko koettu lainkaan haittaa, tai arveltiin aiheutuvan jonkin verran

hajuhaittaa, mahdollisesti huumorimielessä kirjoitetun palautteen

mukaan nykyisen toiminnan arvioitiin aiheuttavan sellaista haittaa, että

marjastaminen ja metsätöiden tekeminen on mahdotonta.

Aihe on ollut esillä myös paikallisissa lehdissä.

Raportointi

Selostuksessa esitetyt asiat on jäsennelty selkeästi, eri aihe-alueet on

otettu riittävästi mukaan ja sisältö oli ymmärrettävää. Kartta- ja muut

kuvat havainnollistavat selostusta ja on hyvä, että osa niistä on upotettu

tekstiin eikä laitettu liitteiksi. Liikennereittejä esittävä kartta olisi ollut

tarpeen selkeän mielikuvan luomiseksi. Karttakuvista puuttui osin

mittakaavatiedot sekä pohjoisnuoli.

Arviointiselostuksesta on myös tehty tiivistelmä.

Arviointiselostuksen riittävyys ja johtopäätökset

Tässä lausunnossa esitetyistä arviointiselostuksessa olleista puutteista

huolimatta selostus sisältää riittävän kattavan tietopaketin, josta on

hyötyä tulevissa suunnittelu-, lupa- ja kaavoitusprosesseissa. Myös

yhteysviranomaisen arviointiohjelmasta antaman lausunnon sisältö on

pääosin otettu huomioon.

Tässä ympäristövaikutusten arviointiselostuksessa avioidut Sikaco Oy:n

laajentamis- ja keskittämishankkeen vaihtoehdot eroavat toisistaan

toiminnan, kapasiteetin ja osittain sijoituksenkin perusteella. Toiminnan

 17/18

laajennus lisää suoria ympäristövaikutuksia (lietemäärä, haju, liikenne)

Sikacon nykyisellä toimintapaikalla. Toisaalta Sikaco Oy:n tuottamien

porsaiden määrä ei laajentamis- ja keskittämishankkeessa kasva. Siten

kysymys on sianlihantuotannon uudelleenjärjestelystä. Laajentamis- ja

keskittämishankkeen mukaiset vaihtoehdot VE1 ja VE2 eivät tällöin

varsinaisesti lisää ympäristökuormitusta, vaan muuttavat sen sijaintia.

VE2:n mukaisessa toiminnassa mm. hajuhaitan piirissä oleva pinta-ala

oletettavasti jopa pienenee, koska omistajien omat sikalat tyhjenevät.

Yksikkökoon kasvu luo myös edellytyksiä uudempien tekniikoiden

hyödyntämiseen mm. lannan käsittelyssä.

Biokaasulaitosta oli hankkeessa tarkasteltu periaatteellisella tasolla,

mutta koska biokaasulaitoksen osalta ei lähdetä tähän hankkeeseen

liittyen jatkosuunnitteluun, ei esitetyssä arviointiselostuksessa ole YVA-

menettelyn edellyttämiä selvityksiä biokaasulaitoksen rakentamisesta.

ELY-keskus pitää biokaasulaitoksen rakentamista

ympäristönsuojelullisestikin hyvänä hankkeena, ja toivoo, että

hankkeeseen voitaisiin palata muussa yhteydessä uudelleen.

Yhteysviranomaisen näkemyksen mukaan hankkeen merkittävimpinä

ympäristövaikutuksina korostuvat laitosalueen läheisyydessä

liikennevaikutukset, ammoniakkipäästöt ja haju sekä toisaalla lietteen

levityksen vesistövaikutukset sekä etäsikaloiden käytöstä poistumisen

tuomat vähenevät ympäristövaikutukset. Kokonaisuutena katsoen

vesistövaikutukset eivät kuitenkaan kasvane, koska laajennushanke on

luonteeltaan korvaushanke.

Arviointiselostus on käsitelty YVA -lainsäädännön vaatimalla tavalla.

Arviointiselostus kattaa YVA -asetuksen 11 §:ssä mainitut

arviointiselostuksen sisältövaatimukset.

5. LAUSUNNON NÄHTÄVILLÄ OLO

Lähetämme yhteysviranomaisen lausunnon tiedoksi lausunnonantajille

ja mielipiteen esittäjille. Lausunto on nähtävillä internetsivuilla

osoitteessa: www.ymparisto.fi> Kaakkois-Suomi> Ympäristövaikutusten

arviointi YVA ja SOVA> Ennen vuotta 2010 vireille tulleet YVA-

hankkeet> Eläintenpito> Sikaco Oy, sikalatoimintojen laajentaminen ja

kehittäminen.

Lähetämme kopiot arviointiselostuksesta saamistamme lausunnoista ja

mielipiteistä hankkeesta vastaavalle. Alkuperäiset asiakirjat säilytetään

Kaakkois-Suomen elinkeino-, liikenne- ja ympäristökeskuksessa.

http://www.ymparisto.fi/default.asp?node=67&lan=fi
http://www.ymparisto.fi/default.asp?node=75&lan=fi
http://www.ymparisto.fi/default.asp?node=7770&lan=fi

 18/18

Ympäristö ja luonnonvarat

Ylijohtaja Leena Gunnar

Ylitarkastaja Erja Monto

MAKSU Maksu 6420 euroa

 Peruste: ympäristöministeriön asetus alueellisen ympäristökeskuksen maksullisista

suoritteista (1387/2006)

TIEDOKSI Parikkalan kunnanhallitus

 Parikkalan tekninen lautakunta

 Parikkalan sosiaali- ja terveyslautakunta

 Imatran seudun ympäristölautakunta

 Etelä-Karjalan liitto, Kauppakatu 40 D, 53100 LAPPEENRANTA

Etelä-Suomen aluehallintovirasto, PL 301, 45101 KOUVOLA

Parikkalan omakotiyhdistys ry/ Kari Niiranen, Parikkalantie 9, 59100 Parikkala

Etelä-Karjalan luonnonsuojelupiiri ry, Katariinantori 6, 53900 Lappeenranta

Laatokan-Karjalan luonnonystävät ry/ Ilkka Halme, Likolampi 2, 59100 Parikkala

Oronmyllyn Toimintakeskus, Oronmyllyntie 250, 59310 SÄRKISALMI

Liikennevirasto, PL 33, 00521 HELSINKI

Etelä-Karjalan pelastuslaitos, PL 168, 53101 Lappeenranta

Suomen ympäristökeskus

Ympäristöministeriö

Muistuttajat

