

 Diaarinumero

13.2.2012 VARELY/28/07.04/2011

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
YMPÄRISTÖ JA LUONNONVARAT
Vaihde 020 636 0060
fax (02) 230 0009

kirjaamo.varsinais-suomi@ely-keskus.fi
www.ely-keskus.fi/varsinais-suomi

Lemminkäisenkatu 14-18 B, PL 523, 20101 Turku
Valtakatu 6, 28100 Pori

Varsinais-Suomi

Aki Alitupa ja Mika Lempiäinen
perustettavan osakeyhtiön ”Kymppipossu Oy” lukuun

Lausunto ympäristövaikutusten arviointiohjelmasta
Tarvasjoen sikalahanke

Aki Alitupa ja Mika Lempiäinen ovat 24.11.2011 toimittaneet Varsinais-Suomen elinkei-
no-, liikenne- ja ympäristökeskukselle ympäristövaikutusten arviointimenettelystä anne-
tun lain mukaista yhteysviranomaisen lausuntoa varten ympäristövaikutusten arvioin-
tiohjelman Tarvasjoen kunnan Karhulan kylän alueelle suunniteltavasta lihasikala- ja
biokaasulaitoshankkeesta.

ARVIOINTIOHJELMASSA KUVATUT HANKETIEDOT JA YMPÄRISTÖVAIKUTUSTEN
ARVIOINTIMENETTELY

Hankkeen nimi

Tarvasjoen sikalahanke

Hankkeesta vastaavat YVA-Konsultti

Aki Alitupa AIRIX Ympäristö Oy
Rekoistentie 55 PL 669
21270 Nousiainen 20701 Turku

Mika Lempiäinen
Kilpijoentie 89
21430 Yliskulma

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelystä annetun lain tavoitteena on edistää ympäris-
tövaikutusten arviointia ja yhtenäistä huomioon ottamista suunnittelussa ja päätöksen-
teossa sekä samalla lisätä kansalaisten tiedonsaantia ja osallistumismahdollisuuksia.

Ympäristövaikutusten arviointimenettelystä annetun lain 4 §:n 1 mom:n ja asetuksen 6
§:n 1 b) ja 11 b) kohdan ja mukaisesti hankkeeseen sovelletaan ympäristövaikutusten

 2/13

arviointimenettelyä. Yhteysviranomaisena toimii Varsinais-Suomen elinkeino-, liikenne-
ja ympäristökeskus.

YVA-menettelyssä tarkoitus on, että selvitetään ne asiat ja vaikutukset, jotka hankkees-
sa ja sen ympäristössä ovat merkittäviä hankkeen suunnittelun ja päätöksenteon kan-
nalta ja joita eri tahot pitävät tärkeinä. Ympäristövaikutusten arviointiohjelman tavoittee-
na on esittää tiedot hankkeesta ja sen ympäristövaikutuksista kokonaisuutena sekä sii-
tä, miten hankkeen ja sen vaihtoehtojen ympäristövaikutukset selvitetään ja arvioidaan.

Yhteysviranomaisen lausunnossa tarkastellaan ympäristövaikutusten arviointimenette-
lystä annetussa asetuksessa esitettyjen arviointiohjelman sisällöllisten vaatimusten to-
teutumista.

Arviointiohjelman ja yhteysviranomaisen siitä antaman lausunnon perusteella hank-
keesta vastaava laatii ympäristövaikutusten arviointiselostuksen. Arviointiselostus ja yh-
teysviranomaisen siitä antama lausunto tulee liittää aikanaan lupahakemusasiakirjoihin.

Hankkeen edellyttämät luvat ja päätökset

Kiinteistö on hankkeesta vastaavien omistuksessa.

Kiinteistö on merkitty Tarvasjoen strategisessa yleiskaavaehdotuksessa kaavamerkin-
nällä ME eli kotieläintalouden suuryksikön alue. Maankäytön suunnittelussa hanke on
huomioitu. Hankkeessa on tarkoitus edetä yleiskaavatason maankäyttövarauksella.

Hankkeen toteuttamiseksi tulee hakea ympäristönsuojelulain mukaista ympäristölupaa
Etelä-Suomen aluehallintovirastolta.

Hankkeen toteuttaminen vaatii maakäyttö- ja rakennuslain mukaisen rakennusluvan
Tarvasjoen kunnan rakennusvalvontaviranomaiselta.

Mikäli biokaasulaitoksen tuottamaa biokaasua hyödynnetään kaasuna laitoksen
ulkopuolella, sovelletaan maakaasuasetusta. Biokaasun siirtoputkiston rakentamiseen
vaaditaan Turvallisuus- ja kemikaaliviraston (Tukes) myöntämä lupa.

Mikäli pohjavettä otetaan yli 250 m3/d, vaaditaan vedenottoon Etelä-Suomen
aluehallintoviraston myöntämä lupa. Myös pienemmissä ottomäärissä voidaan
tarvita lupa, mikäli pienempi ottomäärä voi aiheuttaa pohjaveden laadun tai
määrän muuttumista (pohjaveden muuttamiskielto).

Hanke, sen tarkoitus ja sijainti

Hankkeessa suunnitellaan lihasikalan perustamista valtatien 10 varteen Karhulan
kylään Tarvasjoelle. Kiinteistö sijaitsee noin kolme kilometriä Tarvasjoen keskustasta
etelään. Myös biokaasulaitoksen perustamista sikaloiden yhteyteen selvitetään. Bio-
kaasulaitoksessa on alustavasti suunniteltu käsiteltävän lietelantaa, peltobiomassaa,
elintarviketeollisuuden sivutuotteita ja kunnallisia jätevesilietteitä.

Hankkeen tarkoituksena on perustaa sikalayksikkö alueelle, jonka läheisyydessä
on merkittävä määrä kasvinviljelytiloja, jotka voisivat hyödyntää lietelantaa lannoituk-
sessa. Hankkeessa suunnitellaan rakennettavan tehokas sikalayksikkö alan parhaita

 3/13

käytäntöjä noudattaen. Hankkeen mukaisilla eläinyksikkömäärillä on mahdollista pärjä-
tä myös tulevaisuudessa edelleen kiristyvässä hintakilpailutilanteessa. Viimeisen 15
vuoden aikana noin joka toinen maatila Suomessa on lopettanut sikatalouden harjoit-
tamisen. Halpa tuontiliha ja sianlihasta maksettava alhainen tuottajahinta vaativat tuot-
tajia panostamaan joko suuriin yksikkökokoihin tai erikoistumaan esim. luomutuotan-
toon. Hankkeessa suunnitellaan ja selvitetään myös biokaasulaitoksen perustamista
sikalan yhteyteen. Biokaasulaitoksen tuottamalla energialla voidaan kattaa sikalan
tarvitsema sähkö- ja lämpöenergia ja tuottaa samalla maanparannus- ja lannoiteval-
misteita. Sian lietelannan lisäksi biokaasulaitoksessa on alustavasti suunniteltu käsitel-
tävän muitakin elintarviketeollisuuden, kaupan ja yhdyskuntien tuottamia sivutuotevirto-
ja. Biokaasulaitoksen kasvihuonekaasutase on negatiivinen ja ilmastovaikutus positiivi-
nen eli sen toiminta vähentää kasvihuonekaasupäästöjä.

Lihasikalat rakennetaan 3000 ja 3500 lihasikapaikan yksikköinä, jotka varustetaan lie-
telannan jäähdytyksellä. Lietteen varastointiin tarvittavat 2000 m3 lietesäiliöt, 4 kpl, ra-
kennetaan sikalakiinteistölle sekä myös etälietesäiliöinä lähelle lannanlevityspeltoja,
jotka tulisivat todennäköisesti sijaitsemaan Tarvasjoella, Liedossa ja muissa lähikun-
nissa. Rehun varastointia ja valmistusta varten rakennetaan rehusiilot ja rehustamo.
Vedentarve katetaan kiinteistölle rakennettavilla porakaivoilla ja laajemmissa vaihtoeh-
doissa kunnallisesta vesijohtoverkosta. Sikalatoiminnan pesuvedet johdetaan lietesäili-
öön. Saniteettijätevedet johdetaan umpisäiliöön ja toimitetaan jätevedenpuhdistamolle
käsiteltäväksi.

Biokaasulaitoksessa on tarkoitus käsitellä porttimaksua vastaan myös muita raaka-
aineita lietelannan lisäksi. Biokaasulaitos on jatkuvatoiminen ja täyssekoitteisena suljet-
tu prosessi. Sikaloiden lietelanta ohjataan prosessiin putkella.

Toiminnan vaatima sähköenergia hankitaan vaihtoehdoissa, joissa ei ole biokaasulai-
tosta, valtakunnanverkosta ja lämpöenergia tuotetaan lannan jäähdytyksestä saataval-
la energialla sekä varavoimalähteenä toimivalla kevyttä polttoöljyä käyttävällä kattilalla.
Biokaasulaitosvaihtoehdoissa sikalan käyttämä sähkö ja mahdollinen lisälämpö tuote-
taan biokaasulla.

Liikennöinti tullaan hoitamaan Takamaantien kautta uudella tielinjauksella.

Hankkeen tilatarve rakennuspaikalla on vaihtoehdosta riippuen 2 – 5,5 ha.

Vaihtoehdot

YVA-menettelyssä tarkastellaan seuraavia hankevaihtoehtoja sekä YVA-laissa edelly-
tettyä ns. 0-vaihtoehtoa eli hankkeen toteuttamatta jättämistä:

VE0: hanketta ei toteuteta
VE1: 3 000 lihasian sikala
VE2/a: 7 000 lihasian sikala
VE2/b: 7 000 lihasian sikala ja 30 000 t/v biokaasulaitos
VE3/a: 14 000 lihasian sikala
VE3/b: 14 000 lihasian sikala ja 60 000 t/v biokaasulaitos

Arviointimenettelyn yhdistäminen muiden lakien mukaisiin menettelyihin

Arviointimenettelyä ei ole yhdistetty muiden lakien mukaisiin menettelyihin.

 4/13

Arvioitavat ympäristövaikutukset ja arviointimenetelmät

Ympäristövaikutusten arviointimenettelyn lähtökohtana on, että tarkastellaan YVA-lain
mukaisesti hankkeen välittömiä ja välillisiä ympäristövaikutuksia:

a) ihmisten terveyteen, elinoloihin ja viihtyvyyteen
b) maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen, eliöihin ja luonnon
monimuotoisuuteen
c) yhdyskuntarakenteeseen, rakennuksiin, maisemaan, kaupunkikuvaan ja
kulttuuriperintöön
d) luonnonvarojen hyödyntämiseen sekä
e) a–d alakohdassa mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin.

Arvioinnissa hyödynnetään mahdollisuuksien ja soveltuvuuden mukaan hankealueen
läheisyydessä tehtyjä ympäristöselvityksiä. Arvioinnissa tullaan käyttämään mm. seu-
raavia tietolähteitä:
-alueelta tehdyt selvitykset
-alueen ympäristöseurantatiedot (esim. pinta- ja pohjavesinäytteet)
-Varsinais-Suomen ELY-keskuksen asiantuntijat
-muut viranomaiset (esim. kuntien ympäristönsuojelu- ja maankäytöstä
vastaavat viranomaiset)
-AIRIX Ympäristö Oy:n eri alojen asiantuntijat
-mahdolliset ulkopuoliset asiantuntijat (esim. Metla)
-ympäristöhallinnon OIVA – ympäristö- ja paikkatietopalvelu
-maanmittauslaitoksen Ammattilaisen karttapaikka

Arvioinnissa tullaan keskittymään erityisesti toiminnan aikaisiin vaikutuksiin, mutta myös
rakentamisen aikaiset ja toiminnan jälkeiset vaikutukset huomioidaan. Toiminnan aikai-
sia riskejä ja ympäristöonnettomuuksien mahdollisuuksia tuodaan esille ja esitetään
menetelmiä niihin ennalta varautumiseksi.

Vaikutusten tarkastelualueen osalta hankkeen lähivaikutusten alueeksi esitetään 1,5 ki-
lometrin sädettä hankekiinteistön keskipisteestä mitattuna. Kyseisellä alueella tarkastel-
laan erityisesti hankkeen haju-, liikenne- ja meluvaikutuksia. Em. vaikutuksia tarkastel-
laan myös laajemmalla alueella, mikäli arvioinnin kuluessa ilmenee siihen tarvetta.
Hankkeen kaukovaikutusten alueeksi esitetään kahdeksan kilometrin sädettä hankekiin-
teistön keskipisteestä mitattuna.

Tarkasteluun sisältyvät epävarmuustekijät, haitantorjuntakeinot ja vaihtoehtojen vertai-
lu.

ARVIOINTIOHJELMASTA TIEDOTTAMINEN JA KUULEMINEN

Arviointiohjelman vireilläolosta on kuulutettu ympäristövaikutusten arviointimenettelystä
annetun lain ja asetuksen mukaisesti Tarvasjoen kunnan ilmoitustaululla. Arviointioh-
jelma on pidetty nähtävänä Tarvasjoen kunnanvirastossa ja kirjastossa sekä Varsinais-
Suomen ELY-keskuksen internet-sivuilla 5.12.2011 – 13.1.2012 välisen ajan ja siitä on
pyydetty Tarvasjoen kunnan ja muiden keskeisten viranomaisten lausunnot. Kuulutus
arviointiohjelman nähtävänä olosta on julkaistu lehdissä Turun Sanomat ja Auranmaan

 5/13

Viikkolehti. Arviointiohjelmaa esittelevä yleisötilaisuus on pidetty 12.12.2011 Tarvasho-
vissa.

YHTEENVETO ESITETYISTÄ LAUSUNNOISTA JA MIELIPITEISTÄ

Lausuntoja on annettu 11. Mielipiteitä ei ole esitetty. Lausunnot on lähetetty hankkeesta
vastaavan käyttöön 17.1.2012. Yhteenvedossa tuodaan esille lausuntojen keskeinen
sisältö.

Lausunnot

Elintarviketurvallisuusvirasto Evira toteaa eläintautien osalta, että näin suuria yksi-
köitä suunniteltaessa tulee ottaa huomioon vaikutukset, joita mahdollisen eläintaudin
löytymisestä olisi tilalle tai lähiympäristölle. Evira korostaa ennalta ehkäisevän suunnit-
telun ja toiminnan merkitystä sekä vakavaan eläintautiin liittyvää ilmoitusvelvollisuutta.
Eläinten hyvinvointiin liittyen ilmanvaihdon hälytys- ja varajärjestelmä tulee ottaa suun-
nittelussa huomioon. Erityistilanteiden varalta tulee olla selkeä toimintaohje poikkeusti-
lanteiden hallitsemiseksi mukaan lukien paloturvallisuus ja sikojen pelastautuminen.
Eläinten hyvinvoinnin osalta meluhaitan estäminen ja virikemateriaalin riittävyys tulee
ottaa huomioon. Suurten eläinmäärien asianmukaiseen lopettamiseen tulee varautua jo
rakennusvaiheessa. Lisäksi on tärkeää huomioida, että luonnos valtioneuvoston ase-
tuksesta sikojen suojelusta on parhaillaan lausuntokierroksella. Osaa asetusluonnoksen
vaatimuksista on suunniteltu sovellettavan uusiin pitopaikkoihin niiden valmistuttua ase-
tuksen voimaantulon jälkeen, mahdollisesti 1.4.2012 lähtien. Rehujen osalta yksikön
suunnittelussa on kiinnitettävä huomiota myös rehuturvallisuuteen yksikön rehustamoa
ja muita rehutiloja ja -laitteistoja sekä rehujen kuljetusreittejä suunniteltaessa. Mikäli yk-
sikössä on tarkoitus sekoittaa rehuja lisäaineita tai esiseoksia käyttäen, ei toiminta ole
enää rehualan alkutuotannon toimintaa ja yksikön tulee rekisteröityä Eviraan rehualan
toimijaksi ja tarvittaessa hakea hyväksyntää. Myös rehun valmistus tai sekoittaminen
myyntiä varten edellyttää Eviran rekisteröintiä tai hyväksyntää rehualan toimijaksi. Eräi-
den rehujen käyttöön eläinten ruokinnassa tarvitaan rekisteröinti tai hyväksyntä Eviras-
ta, mikä tulee huomioida tilan rehustusta suunniteltaessa. Lannan käsittelyn osalta Evi-
ra toteaa, että käsittelemättömän ja käsitellyn lannan luovuttaminen ja vastaanottami-
nen maatilalta toiselle ja lannan käsittely maatilan omaan käyttöön biokaasulaitoksessa
rajautuu tietyin edellytyksin maa- ja metsätalousministeriön ao. asetuksen ilmoitusvel-
vollisuuden tai laitoshyväksyntävaatimuksen ulkopuolelle. Ilmoitusvelvollisuus ja laitos-
hyväksyntävaatimus astuvat voimaan, kun toiminta ei kokonaisuudessaan kuulu ase-
tuksessa mainittujen rajausten piiriin. Lannan tuotteistaminen markkinoille sekä yhteis-
käsittely biokaasulaitoksessa tilan ulkopuolisten jätejakeiden, kuten erilliskerätty biojäte
ja puhdistamoliete, ovat toimintoja, joilta edellytetään sekä ilmoituksen toimittamista
Eviralle, että sivutuoteasetuksen ja lannoitevalmistelain mukaista laitoshyväksyntää.
Yhteiskäsittelybiokaasulaitoksen osalta on erityistä huomiota laitossuunnittelussa kiinni-
tettävä eläinperäisten sivutuotteiden ja käsiteltäväksi tulevan puhdistamolietteen kulku-
reitteihin tilalla sekä huolehdittava, että laitos sijaitsee riittävän etäällä tiloista, joilla
eläimiä pidetään. Lannoitevalmisteiden markkinoinnissa ja laitoskapasiteetin arvioinnis-
sa on hyvä jo suunnitteluvaiheessa ottaa huomioon puhdistamolietepohjaisia tuotteita
koskevat rajoittavat seikat.

Liedon kunnan ympäristöterveydenhuolto (terveydensuojeluviranomainen) kiinnit-
tää erityistä huomiota hankkeen terveysvaikutuksiin kuten karjasuojien ilmanvaihtoon ja
hajun leviämisen estämiseen. Huomiota tulee kiinnittää myös toiminnan aikaisien riski-

 6/13

en arviointiin ja niiden hallintaan. Lannanlevityksestä ei saa aiheutua talousvesikaivojen
likaantumista tai pohjaveden saastumista.

Liedon kunnanhallitus katsoo, että lannan levityksen osalta arviointia tulee laajentaa
siten, että esitetään levityspeltojen sijoittuminen kunnittain ottaen huomioon peltojen
fosforilukutilanne alueella sekä nitraattiasetuksen ja maatalouden ympäristötuen vaati-
mukset. Muilta osin ohjelma on laadittu YVA - asetuksen 9 §:n edellyttämällä tavalla.

Lounais-Suomen aluehallintoviraston lausunnossa käsitellään terveydellisten ja so-
siaalisten vaikutusten arviointia kyseisessä hankkeessa. Arviointiselostuksessa on ha-
jun leviämisalueet kuvattava kartalla, jossa näkyvät alueen asutus ja muut mahdollisesti
häiriintyvät kohteet. Arviointiohjelmasta ei käy selville miten pinta- ja pohjavesivaikutuk-
sia aiotaan arvioida. Vaikutusalueen yksityiset talousvesikaivot tulisi kartoittaa ja arvioi-
da voiko hankkeella olla vaikutuksia niiden talousveden laatuun. Myös mahdollinen me-
luhaitta tulee arvioida. Arviointiohjelmassa on jätetty vähälle huomiolle hankkeen toi-
minnan aikaisten riskien ja ympäristövahinkojen vaikutusten arviointi. Hankkeen riskejä
arvioitaessa tulisi ottaa huomioon myös mahdolliset poikkeustilanteet, niiden vaikutuk-
set ja haitallisten vaikutusten vähentämiskeinot. Tällaisia ovat mm. tilanteet, joissa tilan
eläinliikenne ei toimi normaalisti tai tilalla joudutaan esim. eläintaudista johtuen poikke-
ustilanteeseen kuten eläinten lopettamiseen tai siirtorajoituksiin. Tarpeen mukaan suori-
tetaan lähialueen asukkaille asukaskysely talouskohtaisesti. Aluehallintovirasto pitää
asukaskyselyn toteuttamista sekä vakinaisten että vapaa-ajan asukkaiden keskuudessa
erittäin tärkeänä. Arviointiohjelmassa ei ole konkreettisesti esitetty, miten ihmisiin koh-
distuvia haitallisia vaikutuksia ehkäistään ja lievitetään.

Marttilan kunnalla ei ole huomautettavaa.

Museovirasto toteaa, että Varsinais-Suomen kulttuuriperintöä ja rakennettua kulttuu-
riympäristöä koskevissa asioissa Turun museokeskus toimii asiantuntijaviranomaisena.

Paimion maaseutu- ja ympäristölautakunta korostaa hankkeen Paimionjokeen koh-
distuvien luonnonympäristövaikutusten huolellista ja kattavaa arvioimista ja toiminnan
mahdollisista häiriö- ja vahinkotilanteista aiheutuvien riskien perusteellista arvioimista.

Tarvasjoen kunnanhallitus toteaa Kosken Tl ympäristölautakunnan lausunnon mu-
kaisesti, että lähivaikutusten tarkastelualuetta tulee laajentaa kahden kilometrin etäi-
syydelle hankekiinteistön keskipisteestä. Kunnanhallitus kiinnittää huomiota hajuvaiku-
tusten riittävään arviointiin ja pitää tärkeänä, että lähialueen asukkaille suoritetaan asu-
kaskysely. Kunnanhallitus toteaa, että strateginen yleiskaava ei anna suoraan raken-
nuslupaa. Hanke ei saa vaarantaa tai kohtuuttomasti rasittaa kunnan vesihuoltoa.
Hankkeen toteutuessa biokaasulaitos on lähtökohtaisesti hyvä vaihtoehto. Kunnanhalli-
tus toivoo lisäksi, että hankkeen toteutuessa yrityksen kotipaikka olisi Tarvasjoki.

Turvallisuus ja kemikaalivirasto Tukes toteaa, että biokaasulaitoksen valmistami-
seen tai siihen rinnastettavaan toimintaan sovelletaan asetusta vaarallisten kemikaalien
teollisesta käsittelystä ja varastoinnista. Laitoksella varastossa tai laitteistossa olevan
biokaasun määrän mukaisesti toiminta voi olla ilmoituksen- tai luvanvaraista. Velvoittei-
den määräytymisessä otetaan huomioon myös muut mahdolliset käytössä olevat vaa-
ralliset kemikaalit, kuten kevyt polttoöljy. Valvontaviranomaisena ja lausunnonantajana
toimii em. kemikaalimääristä riippuen alueellinen pelastuslaitos tai Tukes. Mikäli bio-
kaasua johdetaan putkistossa edelleen muualla käytettäväksi, valtioneuvoston asetus
maakaasun käsittelyn turvallisuudesta tulee sovellettavaksi. Valvontaviranomaisena on
Tukes. Arviointiselostuksessa tulee selvittää biokaasulaitoksen toimintaan liittyviä vaa-
roja, mahdollisten onnettomuuksien vakavuutta ja todennäköisyyttä sekä huomioida
biokaasulaitoksen ja sikalan väliset suojaetäisyydet.

 7/13

Varsinais-Suomen maakuntamuseolla ei ole huomautettavaa.

Varsinais-Suomen liitolla ei ole huomautettavaa.

YHTEYSVIRANOMAISEN LAUSUNTO

Arviointiohjelmassa on esitetty ohjelman sisältö YVA-asetuksen 9 §:n edellyttämällä ta-
valla. Hankkeen arviointiohjelma on kokonaisuutena selkeä ja helposti luettava. Arvioin-
tiselostukseen on kuitenkin tarpeen sisällyttää tarkennuksia mm. arviointiohjelmasta
annettujen lausuntojen perusteella.

Hankekuvaus

Hanke, sen lähtökohdat, tavoitteet ja sijainti on kuvattu selkeästi arviointiohjelmassa.

Hankkeen toteuttamisen vaihtoehdot on selvästi esitetty myös sikala- ym. rakennusten
sijoittamispaikat sisältäen. Hankekokonaisuus käy pääpiirteissään ilmi hankekuvauk-
sesta. Tiedot tarkentuvat menettelyn aikana. Huomattava on, että hankekuvauksen tu-
lee olla siinä määrin täsmällinen, että ympäristövaikutukset voidaan ilman merkittäviä
epävarmuustekijöitä arvioida. Hankkeen tekninen kuvaus sikalatoiminnan osalta on
kohtuullisen selkeästi esittely. Biokaasulaitoksen osalta ohjelmassa esitetty tekninen
kuvaus jää ylimalkaiseksi ja sitä pitää tarkentaa ja selkeyttää. Hankekuvauksesta tulee
käydä ilmi myös kemikaali- ja polttoainevarastot sekä jätevesien/rejektivesien käsittely.
Hanke on tarkoitus toteuttaa alan parhaita käytäntöjä noudattaen. Arviointiselostukses-
sa on tarpeen esittää, miten hankkeessa tehtävät ratkaisut toteuttavat parhaan käytet-
tävissä olevan tekniikan periaatetta.

Hankkeen toteuttamisaikataulu ja YVA-menettelyn aikataulu on riittävän selkeästi kuvat-
tu. Mikäli arviointityö mahdollisesti esille tuotavien lisäselvitystarpeiden osalta sitä edel-
lyttää, aikataulua tulee tarkistaa.

Hankkeen edellyttämät luvat ilmenevät ohjelmasta pääpiirteissään riittävällä tavalla.
Maankäyttö- ja rakennuslain mukaisiin lupa- ja hyväksymismenettelyihin liittyen valmis-
teilla oleva strateginen yleiskaava on hyväksytty Tarvasjoen kunnanvaltuustossa
20.12.2011 eikä se suoraan anna oikeutusta rakennusluvan hyväksymiselle, vaan
hankkeen toteuttaminen edellyttää lisäksi suunnittelutarveratkaisua. Hankkeen maan-
käyttö- ja rakennuslain mukainen menettely tulee vielä tarkentaa arviointiselostukseen.
Elintarviketurvallisuusvirasto Eviran ja Kemikaali- ja turvallisuusvirasto Tukesin esittä-
mät tarkennukset lupa- ja ilmoitusmenettelyihin tulee täsmentää arviointiselostukseen.

Hankkeen liittyminen valtakunnallisiin suunnitelmiin ja ohjelmiin ei ilmene ohjelmasta.
Valtakunnallinen ja alueellinen jätesuunnitelma sekä ilmasto- ja energiapoliittiset ohjel-
mat mm. kasvihuonekaasupäästöjen vähentämiseksi tulee ottaa huomioon.

Hankkeen suhde alueen maankäyttöön on kuvattu.

 8/13

Vaihtoehtojen käsittely

Hankkeen sijoittamispaikalle on esitetty viisi erilaista vaihtoehtoa ja hankkeen toteutta-
matta jättämisvaihtoehto. Tarkastelussa on vain yksi sijoituspaikka, jonka osalta perus-
teet on esitetty arviointiohjelmassa riittävällä tavalla.

Kiinteistölle on myönnetty ympäristölupa vuonna 2009 2875 lihasian sikalalle. Lupa on
saanut lainvoiman vuoden 2010 lopulla. Sikalaa ei ole vielä rakennettu. Tämän osalta ei
arviointiohjelmasta käy selkeästi ilmi, sisältyykö se hankkeen toteuttamatta jättämis-
vaihtoehtoon ja onko se otettu huomioon biokaasulaitoksen toiminnan mitoituksessa.
Vaihtoehtojen tarkastelussa lainvoimainen, toteuttamatta oleva lupa tulee sisällyttää
tarkasteluun ja ottaa arvioinnissa huomioon, jotta kiinteistölle suunnitellun toiminnan
vaikutukset kokonaisuudessaan tulevat esille.

Vaikutukset ja niiden selvittäminen

Menetelmät

Vaikutusten selvittäminen perustuu enimmäkseen olemassa olevaan selvitykseen,
mutta myös menettelyn yhteydessä tehtävään selvitykseen ja sen pohjalta tehtävään
asiantuntija-arviointiin. Arvioinnin lähtökohtatiedoissa on mainittu käytettävät tärkeim-
mät tietolähteet. Arviointimenetelmänä on pääasiasiallisesti asiantuntija-arvio. Arvioin-
timenetelmien valinnassa ja kuvaamisessa keskeistä on, että arviointimenetelmällä
saadaan ennakolta riittävän luotettava selvitys aiheutuvasta vaikutuksesta. Sen vuoksi
arviointimenetelmien kuvausta tulee vielä tarkentaa ja erityisesti hankkeen keskeisim-
män vaikutuksen, hajun osalta selvittämisen matemaattisen mallinnuksen menetelmä-
tiedot tulee selkeästi esittää. Arviointimenetelmät tulee riittävässä määrin ”avata” ja
esittää ne kunkin selvitettävän vaikutuksen yhteydessä.

Alueen nykytila

Hankkeen vaikutusten arviointia varten huolellisesti tehty alueen nykytilan kuvaus on
keskeinen. Arviointiohjelmassa on esitetty kohtuullinen kuvaus alueen nykytilasta arvi-
oinnin pohjaksi.

Vaikutusalue

Hankkeen vaikutusten tarkastelualue määräytyy tarkasteltavan vaikutuksen mukaan.
Vaikutusarvioinnissa lähivaikutusten tarkastelu on tarkoitus toteuttaa 1,5 km säteellä
hankekiinteistön keskipisteestä ja ns. kaukovaikutusten osalta 8 km säteellä. Arvioinnin
tarkemmat rajaukset tulee esittää kunkin arvioitavan vaikutuksen yhteydessä ja tarken-
taa vaikutusalueet arviointiselostukseen. Hankkeen lähivaikutusalueen laajentaminen
tarvittaessa työn aikana on arviointiohjelmassa jo todettu ja arvioinnin ulottaminen noin
kahden kilometrin säteelle näyttäisi tarpeelliselta ottaen huomioon toiminnan häiriötilan-
teet. Vaikutusalueiden hahmottamista helpottaisi myös vaikutusalueiden rajaaminen
kartalle. Vaikutusten tarkastelualuetta lähivaikutusalueen osalta kuitenkin ohjelmassa
mainitulla tavalla joustaen voidaan tässä vaiheessa pitää hyvänä lähtökohtana.

Tarkasteltavat vaikutukset ja lisäselvitysten tarve

Vaikutusten arvioinnissa tarkastellaan YVA-laissa edellytettyjä ympäristövaikutuksia.
Arvioinnissa keskitytään lähtökohtaisesti merkittävien vaikutusten tarkasteluun. Merkit-
tävän vaikutuksen suhteuttamista hankkeen moniin vaikutuksiin tulisi arviointiselostuk-
sessa kuvata, jotta arvioinnista ei syntyisi ylimalkaista käsitystä tarkastelun sisällöstä.

 9/13

Hankkeen keskeisimmät vaikutukset ovat haju ja liikenne sekä näistä johtuvat viihty-
vyyshaitat.

Hankkeessa keskeisimmät ja merkittävät vaikutukset on tuotu hyvin esille. Tarkastelta-
vien vaikutusten osalta seuraavat tarkistamis- ja lisäselvitystarpeet tulee ottaa huomi-
oon:

Haju ja muut ihmisiin kohdistuvat vaikutukset

Hajun vaikutusta selvitetään laskennallisesti mallintamalla. Arvioinnissa mallinnetaan
kaikki hankevaihtoehdot. Hajun muodostuminen useasta eri hajulähteestä otetaan
huomioon arvioinnissa ja lietteen peltolevityksen hajuvaikutuksia arvioidaan laadullises-
ti.

Hajuvaikutus on hankkeen merkittävin ja keskeisin vaikutus. Kysymys on myös varsin
suuresta hankkeesta, minkä vuoksi hajun vaikutuksen riittävän tarkka selvittäminen
konkreettisine haitantorjuntatoimineen on tarpeen arviointiselostuksessa. Hajun vaiku-
tusten arvioinnista tulee käydä ilmi myös konkreettisten haitantorjuntatoimien vaikutus.
Hajunpoistoon liittyvät ratkaisut tulee esittää mahdollisimman avoimesti. Tässä tarkoi-
tuksessa myös lannan jäähdyttäminen, ilmastoinnin periaatteet ja mahdollinen poistoil-
man hajusuodatus tulee käsitellä.

Biokaasulaitoksen hajupäästöjen arvioinnissa on tarpeen ottaa huomioon sekä myön-
teiset että kielteiset kokemukset olemassa olevien biokaasulaitosten toiminnasta.

Ihmisiin kohdistuvien vaikutusten tarkastelu käsittää lähinnä hajuvaikutukset, liikenteen
sekä rakentamisen aikaiset työllisyysvaikutukset. Toiminta aiheuttaa myös jossain mää-
rin melua, joka tulisi laadultaan ja merkitykseltään mainita arviointiselostuksessa muu-
toinkin kuin rakentamisaikaisena vaikutuksena. Ympäristön nykytilan kuvauksen mu-
kaan 1,5 kilometrin etäisyydelle sijoittuu 25 asuin- tai vapaa-ajan kiinteistöä sekä leirin-
täalue. Kahden kilometrin etäisyydelle sijoittuu 10-20 asuin- tai vapaa-ajan kiinteistöä
enemmän. Hankealue on tällä hetkellä rakentamatonta. Hanke vaikuttaa alueen viihty-
vyyteen. Asukkaiden näkemysten kartoittaminen asukaskyselyllä tarpeen mukaan on
mainittu arviointiohjelmassa. Arviointiohjelman käsittelyn aikana ei ole esitetty mielipitei-
tä eikä arviointimenettelyn toteuttamiseen ole liitetty vuorovaikutusta tukevaa ohjaus- tai
seurantaryhmää, minkä vuoksi konkreettinen tieto alueen asukkaiden näkemyksistä
puuttuu. Yhteysviranomainen pitää tässä tapauksessa asukaskyselyä tarpeellisena.

Arviointiohjelmassa on esitetty mm. lähialueella olevat kotieläintuotanto- ja muut mah-
dollisesti ympäristöhaittoja aiheuttavat kohteet. Näiden kohteiden ja suunniteltavan
hankkeen mahdollista yhteisvaikutusta tulee käsitellä arviointiselostuksessa. Myös lähi-
kuntiin suunniteltujen suurten kotieläintuotantohankkeiden vaikutusten laajuus tulee ot-
taa huomioon.

Maaperä, pohjavedet, pintavedet

Hankkeen edellyttämä käyttöveden määrä on enimmillään noin 120 m3 vuorokaudessa.
Vedenotto on suunniteltu vaihtoehdossa 1 toteutettavaksi omasta porakaivosta ja laa-
jemmissa vaihtoehdoissa käytettäisiin kunnan vesijohtovettä.

Maaperään, pintavesiin sekä pohjavesiin kohdistuva vaikutus on mainittu kohdassa
luonnonympäristövaikutukset sivulla 48, mutta kohdasta ei juurikaan ilmene, mitä aio-
taan selvittää. Arviointiselostuksessa tulee esittää maaperään sekä pinta- ja pohjavesiin
kohdistuvat vaikutukset. Hankkeen vaikutusta sekä pohjavedenoton että pintavesivaiku-

 10/13

tusten kannalta alueen talousvesikaivoihin on tarpeen selvittää arviointiselostuksessa.
Mahdolliset talousvesikaivot vaikutusalueella olisi hyvä selvittää jo tässä vaiheessa.
Pintavesiin vaikuttavat lannanlevitys ja ravinnehuuhtoumat, joiden vaikutus tulee ottaa
huomioon. Hankealueelta ojastoja pitkin lähtevän valumaveden tila on hyvä selvittää ar-
vioinnin taustatiedoksi näytteenotolla.

Hankkeen maaperä- ja vesistövaikutuksia selvitettäessä on otettava huomioon, että le-
vityspellot tulisivat todennäköisesti sijaitsemaan Varsinais-Suomessa pintavesien toi-
menpideohjelman vuoteen 2015 Aurajoen-Paimionjoen osa-alueella. Tämän osa-
alueen vesistöjen ekologinen tila on pääosin välttävä ja sen parantamiseksi maatalou-
desta peräisin olevaa kuormitusta pitäisi vähentää, mikä vaikuttaa osaltaan lannanlevi-
tysalaan. Ohjelmassa esitetään tarvittavat peltopinta-alat lannan levitykseen ja levitys-
peltojen sijaintikunnat. Ohjelmassa todetaan, että lannan peltokäytön osalta esitetään
lannan fosfori- ja typpitaseet ja arvioidaan lannanlevityksen vaikutuksia lähikuntien pel-
tojen fosfori- ja typpitasoihin. Taustatietona esitetään peltojen fosforilukutilanne alueel-
la. Arveluttavan korkeita ja korkeita fosforilukuja on todettu olevan lähes 20 % Varsi-
nais-Suomen pelloilla.

TEHO-hanke on hiljattain tuonut jonkin verran lisätietoa peltolevitykseen saatavasta oi-
keasta määrästä ravinteita peltolohkoa kohti (TEHO-hankkeen julkaisu 5/2011). Huo-
mattava on myös, että vaikka nykyinen maatalouden ympäristötukijärjestelmä sallii lan-
nan käytön ainoana lannoitteena 15 kg P/ha vastaavan määrän kaikissa viljavuus-
luokissa luokkaa arveluttavan korkea lukuun ottamatta. Lupaviranomaisena Etelä-
Suomen aluehallintovirasto on kuitenkin kaikissa kotieläintuotantolaitosten ympäristölu-
vissa kieltänyt lannan levityksen viljavuusluokissa korkea ja arveluttavan korkea, mikä
osaltaan vaikuttaa lannanlevitysalaan. Lannan levitysalaan vaikuttavat myös lannan ja
biokaasulaitoksessa käsiteltyjen lannoitetuotteiden peltokäyttöön liittyvät käyttörajoitteet
sekä muut pohjavesialueita koskevat rajoitukset, joita mm. ympäristöluvissa määrätään
ja kunnallisissa ympäristönsuojelumääräyksissä säädetään.

Maisema ja kulttuuriperintö, luonto

Maisema- ja kulttuuriperintöön kohdistuvien vaikutusten selvittämisessä huomiota on
kiinnitettävä myös siihen, miten hanke mahdollisesti rajoittaa muuta maankäyttöä ympä-
ristössään tai edellyttää suojaetäisyyksiä mm. asutukseen nähden. Hankkeen maise-
maan kohdistuvia vaikutuksia arvioitaessa rakennusten koko ja sijoittuminen sekä nii-
den suhde olemassa olevaan maisemaan ja asutukseen tulee olla arvioinnin pohjana.
Luontoon kohdistuvien vaikutusten arvioinnissa tulee ottaa huomioon Paimionjokilaak-
son Natura 2000 verkoston –alue (FI0200103). Ko. kohteen mahdollinen Natura-
arvioinnin tarve tulee arviointiselostuksessa esittää.

Rakentamisen aikaiset vaikutukset

Hankkeen rakentamisaikaisia vaikutuksia arvioitaessa tulee ottaa huomioon myös
hankkeen edellyttämät mahdolliset vesijohtolinjat sekä biokaasun syöttämiseksi sikala-
rakennuksiin tai mahdollisesti maakaasuverkkoon.

Riskit

Toiminnan aikaiset riskit ja ympäristöonnettomuuksien mahdollisuudet sisältyvät arvioin-
tiin. Tärkeää on, että riskinarviointi sisältää toiminnan kannalta olennaiset riskit ja poik-
keukselliset tilanteet sekä niiden hallinta. Arviointiin sisältynevät myös eläintautiriskit.

 11/13

Epävarmuustekijät ja oletukset

Keskeiset epävarmuustekijät ja oletukset ovat arviointiohjelmassa tarkastelun kohteena.
Epävarmuustekijänä on todettu myös se, että käytettävissä on rajallinen määrä resurs-
seja, joten kaikkea mahdollista ei voida huomioida, vaan keskitytään hankkeen kannalta
merkittäviin asioihin. Arviointimenettelyssä on kuitenkin tärkeää tunnistaa hankkeen
kaikki esille tulevat vaikutukset, vaikka arvioinnin painopiste kohdistuukin merkittäviin
vaikutuksiin. Tämä on arvioinnin sisällön ja hankkeen tarkemman suunnittelun kannalta
keskeinen asia.

Haitallisten vaikutusten vähentämiskeinot

Arviointiohjelmassa on tuotu esille haitallisten vaikutusten vähentäminen. Arviointioh-
jelmassa on tuotu esille, että suunnittelun lähtökohtana on ympäristöllisesti parhaiden
käytäntöjen periaatteen soveltaminen. Arviointiselostuksessa esitetään haitallisten vai-
kutusten vähentämis- ja lieventämistoimet. Huomiota tulee kiinnittää mahdollisimman
konkreettisten haitantorjuntakeinojen löytämiseen.

Seuranta

Hankkeen vaikutusten seurantatarve on otettu huomioon ja arviointiselostuksessa esite-
tään, miten toiminnan vaikutuksia tarkkaillaan. YVA-menettelyssä seurannan päätavoit-
teena on tuottaa tietoa haittojen ehkäisemiseen. ELY-keskus katsoo, että hankkeelle tu-
lee arviointiselostuksessa esittää yleispiirteinen seurantaohjelma YVA-lain mukaisesti,
jossa omavalvontaan ja lupamenettelyihin liittyvät seurantavelvoitteet muodostavat kes-
keisimmät osat.

Osallistuminen

Arviointimenettelyssä on keskeistä osallistuminen ja sen avulla saatavan palautteen ai-
to huomioon ottaminen sekä hankkeen ympäristövaikutusten riittävä selvittäminen. Ar-
vioinnissa on sidosryhmille varattu tähän mennessä riittävä mahdollisuus ilmaista mieli-
piteensä ja antaa lausuntonsa hankkeesta.

Raportointi

Arviointiohjelma on rakenteeltaan kohtuullisen selkeä ja jäsentynyt. Ohjelman mukainen
arviointi edellä esitetyillä lisäyksillä ja täsmennyksillä huolellisesti tehtynä tuottaa katta-
van vaikutusarvioinnin. Arviointiselostuksen laatimisessa on kuitenkin otettava huomi-
oon, että selvitettävät vaikutukset ja asiat esitetään siten, että lausunnoissa esille nous-
seisiin keskeisiin kysymyksiin on arviointiselostuksesta löydettävissä jossain muodossa
vastaus. Havainnolliseen esitykseen ja selkeään kartta-aineistoon tulee edelleen kiinnit-
tää huomiota.

Vaihtoehtojen vertailu

Vaihtoehtojen vertailu toteutetaan erittelevää vertailumenetelmää käyttäen. Vertailukoh-
teena on nykytila, johon verrataan hankkeen arvioituja vaikutuksia. Samalle kiinteistölle
jo ympäristöluvan saanut 2875 lihasian sikala, jos se ei sisälly tarkasteltuihin vaihtoeh-
toihin, tulee huomioida myös vaihtoehtojen vertailussa. Vertailussa tulee kiinnittää
huomiota siihen, että arvioinnin tulokset välittyvät mahdollisimman selkeässä muodossa
lukijalle.

 12/13

Yhteenveto ja ohjeet jatkotyöhön

Arviointiohjelma tarkistettuna kattaa keskeiset YVA-menettelyssä selvitettävät asiat.
Esitettyjen selvitysten hankkiminen on hankkeesta vastaavan tehtävä. Arvioinnin aikana
tulee tarpeen mukaan pitää yhteyttä YVA-menettelyssä mukana oleviin asiantuntijavi-
ranomaisiin. Hankkeessa lisätietoja on saatavissa mm. Varsinais-Suomen elinkeino-,
liikenne- ja ympäristökeskuksesta. Arviointityön etenemisessä tulee ottaa huomioon, et-
tä tarvittaville selvityksille on käytettävissä riittävä ja selvitysten kannalta sovelias aika.

LAUSUNNON NÄHTÄVILLÄOLO

Menettelyn aikana saadut alkuperäiset lausunnot säilytetään Varsinais-Suomen elinkei-
no-, liikenne- ja ympäristökeskuksen arkistossa. Yhteysviranomaisen lausunto lähete-
tään tiedoksi lausunnonantajille.

Yhteysviranomaisen lausunto ja arviointiohjelma on nähtävänä 15.2.2012 alkaen
internetissä Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kotisivulla
www.ely-keskus.fi/varsinais-suomi sekä yhden kuukauden ajan virka-aikana Tarvasjoen
kunnanvirastossa ja kirjastossa aiemmin julkaistuun kuulutukseen perustuen.

Vastuualueen johtaja Risto Timonen

Ylitarkastaja Seija Savo

Liitteet 1. Luettelo lausunnonantajista
 2. Suoritemaksun määräytyminen ja sitä koskeva oikaisuvaatimusosoitus

Suoritemaksu 4800 €

Jakelu Aki Alitupa ja Mika Lempiäinen suoritemaksua vastaan

Tiedoksi Sähköisesti:

Elinkeino-, liikenne- ja ympäristökeskukset
 Lausunnonantajat

Lounais-Suomen metsäkeskus, Turku
Etelä-Suomen aluehallintovirasto

 Suomen ympäristökeskus
 Ympäristöministeriö

http://www.ely-keskus.fi/varsinais-suomi�

 13/13

 LIITE 1

LUETTELO LAUSUNNON ANTAJISTA

Elintarviketurvallisuusvirasto Evira
Liedon kunnanhallitus
Lounais-Suomen aluehallintovirasto
Marttilan kunta
Museovirasto
Paimion kaupunki, maaseutu- ja ympäristölautakunta
Tarvasjoen kunta
Turvallisuus- ja kemikaalivirasto Tukes
Varsinais-Suomen liitto
Varsinais-Suomen maakuntamuseo
Ympäristöterveydenhuollon alueellinen yksikkö/Liedon kunta

LIITE 2

MAKSUN MÄÄRÄYTYMINEN JA MAKSUA KOSKEVA MUUTOKSENHAKU

Maksu määräytyy valtioneuvoston asetuksessa (1394/2010) elinkeino-, liikenne- ja ym-
päristökeskusten sekä työ- ja elinkeinotoimistojen maksullisista suoritteista maksutaulu-
kon mukaisesti. Maksuvelvollinen, joka katsoo, että julkisoikeudellisesta suoritteesta
määrätyn maksun määräämisessä on tapahtunut virhe, voi vaatia oikaisua maksun
määränneeltä viranomaiselta kuuden kuukauden kuluessa maksun määräämisestä.

	Lausunto ympäristövaikutusten arviointiohjelmasta

