

PÄÄTÖS Diaarinumero

VA VARELY/1237/2018

VARELY/23/07.04/2011 VARE-

LY/23/07.04/2011

VARELY/23/07.04/2011

Nro 11/2010

12.6.2018 Nro 7/2018

VARSINAIS-SUOMEN ELINKEINO-, LIIKENNE- JA YMPÄRISTÖKESKUS
YMPÄRISTÖ JA LUONNONVARAT
Vaihde 0295 022 500

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

Itsenäisyydenaukio 2, PL 523, 20101 Turku
Valtakatu 6, 28100 Pori

Varsinais-Suomi

ASIA Ympäristövaikutusten arviointimenettelyn soveltaminen

HANKKEESTA VASTAAVA

Tipux Oy / Juhani Torikka
Palolaistentie 354
23100 MYNÄMÄKI

HANKKEEN KUVAUS

Hanke

Tipux Oy harjoittaa kanalatoimintaa Mynämäellä Palolaistenkylässä. Kanalassa on

tällä hetkellä ympäristöluvan mukaan noin 84 900 kasvatuskanaa. Tipuxilla on voi-

massa oleva ympäristölupa (1.6.2016), joka vastaa nykyistä toimintaa.

Tipux Oy on hakemassa ympäristölupaa toiminnan laajentamiselle 80 000 kasvatus-

kanalla (yhteensä 164 900 kasvatuskanaan). Uusi kanalarakennus tulisi noin 40 met-

riä olemassa olevan kasvatuskanalan eteläpuolelle. Noin 450 metrin päässä Tipux

Oy:n kanaloista sijaitsee Kanax Oy:n munituskanala, jonka ympäristövaikutukset on

arvioitu kahdessa YVA-menettelyssä (yhteysviranomaisen lausunnot arviointiselos-

tuksista 10.11.2009 ja 29.8.2013). Kanax Oy:llä on tällä hetkellä noin 200 000 muni-

tuskanaa ja lisäksi lupa toiminnan laajentamiseen yhteensä 300 000 munituskanaan.

Kanax Oy on osakkaana Tipux Oy:ssä. Hankkeesta vastaava pyytää Varsinais-

Suomen elinkeino-, liikenne- ja ympäristökeskusta ratkaisemaan, tuleeko hankkee-

seen soveltaa ympäristövaikutusten arvioinnista annetun lain mukaista menettelyä.

Pyyntö sisältää arvion uuden ja nykyisen kasvatuskanalatoiminnan ympäristövaiku-

tuksista sekä yhteisvaikutuksista Kanax Oy:n kanssa.

Sekä nykyinen että suunniteltu kasvatuskanalarakennus sijaitsevat kiinteistöllä 503-

476-123. Kanax Oy:n toteutetut munituskanalarakennukset sijaitsevat kiinteistöillä

503-451-2-50 ja 503-451-2-51.

Kanalan toiminta

Tipux Oy:n hankekiinteistöllä on tällä hetkellä toiminnassa yksi kanalarakennus, jossa
on noin 84 900 kasvatuskanaa. Kiinteistölle on tarkoitus rakentaa toinen kanalara-
kennus, joka on monikerroslattialaitteilla varustettu 80 000 kanan kasvatuskanala.
Rakennettavan uuden kasvatuskanalan lantamäärä tulee olemaan noin 700 tn/vuosi
laskettuna 0,02 eläinkertoimella. Kuivikelantaa syntyy uudesta kanalasta noin 1 200
m3 vuodessa. Olemassa olevasta kasvatuskanalasta syntyy kuivikelantaa noin 1 275
m3 vuodessa. Kanalalaajennuksen jälkeen Tipux Oy:n toiminnasta, jossa kasvatus-
kanoja on noin 164 900 kpl, muodostuu lantaa yhteensä noin 2 475 m3 vuodessa.
Kanalan nykyisen lantalan tilavuus on noin 3 000 m3, joten se riittää myös uuden ka-
nalan tarpeisiin. Lantala on katettu. Lanta levitetään keväisin ja syksyisin sopimuspel-
loille noudattaen ympäristötuen ehtoja. Lannanlevityksestä noin 80 - 100% tapahtuu
keväällä ja noin 0 - 20 % syksyllä. Lannan peltolevityksen jälkeen maa mullataan vä-

 2/10

littömästi hajuhaitan minimoimiseksi. Kyseessä on uusi 80 000 kananuorikon kasva-
tusyksikkö. Kanat siirretään vuorokauden ikäisinä hautomosta kasvatuskanalaan.
Kasvatus tapahtuu kasvatushäkeissä. Kanoja kasvatetaan 16 viikon ikäisiksi, minkä
jälkeen ne siirretään munituskanaloihin kuljetuslaatikoilla. Vuosittain uudessa kanala-
rakennuksessa tullaan tuottamaan noin 200 000 kanaa. Kasvatuskanala pestään
noin 20 viikon välein. Pesuvedet johdetaan umpisäiliöön, jonka tilavuus on noin 20
m3. Pesuvedet levitetään pellolle sulan maan aikana. Kuljetuslaatikkopesulan jäteve-
det kerätään edellä mainittuun pesuvesisäiliöön. Sosiaalitilojen jätevedet johdetaan
erilliseen 5 m3:n umpisäiliöön. Kasvatuskanalassa on koneellinen alipaineilmanvaihto,
jossa poistoilmapuhaltimet ovat katonharjalla ja korvausilma otetaan seinillä olevilla
tuloilmaventtiileillä. Tuotantotilat lämmitetään polttoöljyllä, joka varastoidaan asian-
mukaisessa säiliössä. Kasvatuskanalassa käytettävä vesi otetaan porakaivosta.

Ympäristö

Alueella ei ole asemakaavaa eikä yleiskaavaa. Voimassa olevassa maakuntakaavas-
sa hankealueella ei ole merkintöjä. Vahvistettavana olevassa maakuntakaavassa
hankealuetta koskee kaavamerkintä M (maa- ja metsätalousvaltainen alue). Hanke-
alue on valtaosin peltoa. Lähialueella on myös metsää. Etäisyys Mynämäen keskus-
taan on noin 5 km.

Alue on maaseudulle tyypillistä harvaan asuttua aluetta. Lähimmät asuinrakennukset
sijaitsevat hankealueelta noin 800 metrin etäisyydellä lounaassa ja koillisessa. Noin
kahden kilometrin etäisyydellä hankekiinteistöstä sijaitsee noin 48 asuin- ja noin 14
vapaa-ajan kiinteistöä.

Hankealueella tai sen läheisyydessä ei ole pohjavesialueita. Lähin on Maansillan
pohjavesialue kolme kilometriä hankekiinteistöstä itään. Laajoki virtaa hankealueen
pohjoispuolella lähimmillään noin kahden kilometrin etäisyydellä. Mynäjoki sijaitsee
kaakossa noin viiden kilometrin etäisyydellä, Kivijärvi luoteessa 5,5 kilometrin etäi-
syydellä ja Mynälahti 7,5 kilometrin etäisyydellä lounaassa. Valtakunnallisesti arvokas
Mynämäenlahden maisema-alue sijaitsee lähimmillään noin 250 metrin etäisyydellä
länsiluoteessa. Maisema-alueelta ei ole näköyhteyttä hankekiinteistölle. Lähellä ei ole
luonnonsuojelualueita. Etäisyys lähimpiin Natura-alueisiin on noin 5 – 8 km.

Mynämäellä on runsaasti kotieläintuotantoa. Lähin eläinsuoja, Ranteen lihakarjana-
vetta, sijaitsee noin kilometrin verran hankealueesta itään. Laaksosen kanala sijait-
see noin kilometrin etäisyydellä kaakossa.

Hankkeesta vastaavan esitys hankkeen ympäristövaikutuksista

 Ilmanlaatu, ilmasto ja melu

Hajupäästöt: Tipux Oy:n toiminnoista aiheutuvat hajuhaitat on mallinnettu 4.4.2018.

Mallinnuksen perusteella kanalan nykyisestä tai laajennuksenjälkeisestä toiminnasta

ei aiheudu lähimpien asuinkiinteistöjen kohdalla ohjearvosuosituksen ylittävää haju-

haittaa. Toiminnasta ei myöskään aiheudu hetkellistä häiritsevää hajuhaittaa (5

hy/m3) laajennuksen jälkeenkään lähimpien asuinkiinteistöjen kohdalla. Nykyisestä

toiminnasta voi aiheutua selvästi havaittavaa hajua (3-5 hy/m3) yhden asuinkiinteistön

kohdalla ja havaittavaa hajua useiden asuinkiinteistöjen kohdalla. Tilanne ei hajumal-

linnuksen perusteella muutu laajennuksen seurauksena merkittävästi.

Ammoniakki: Ammoniakki luetaan happamoittaviin typpiyhdisteisiin. Yhden kananpoi-

kasen ammoniakkipäästö vuodessa on Kotieläintalouden ympäristönsuojeluohjeen

(2010) mukaan 0,21 kg eläinpaikkaa kohden. Tipux Oy:n olemassa olevan kasvatus-

 3/10

kanalan kokonaispäästö on siis noin 17,8 tonnia ammoniakkia vuodessa ja suunnitel-

lun kasvatuskanalan kokonaispäästö noin 16,8 tonnia ammoniakkia vuodessa, yh-

teensä noin 34,6 tonnia ammoniakkia vuodessa. Tipux Oy:n toiminnan laajenemisen

seurauksena lähialueen ammoniakkipäästömäärä (myös Kanax Oy:n toiminta huomi-

oiden) lisääntyy noin 12 %. Hankkeen aiheuttamaa ammoniakkipäästöjen leviämistä

lähialueen ympäristöön on arvioitu yleisellä tasolla mukaillen Kanax Oy:n YVAssa

käytettyjä laskentamenetelmiä. Arviossa oletetaan, että kaikki toiminnasta laskennal-

lisesti aiheutuva ammoniakki leviäisi ilmanvaihdon kautta lähialueelle levittyen tasai-

sesti noin 5 000 hehtaarin alueelle. Tällä tavalla laskien Tipux Oy:n nykyisen kanalan

ammoniakkipäästö olisi 3,6 kg/ha/v ja uuden kanalan ammoniakkipäästö 3,4 kg/ha/v.

Kanax Oy:n toteutuneen toiminnan laskennallinen ammoniakkipäästö on 15,6 kg/ha/v

ja luvitetun toiminnan (yhteensä 300 000 munituskanaa) 23,4 kg/ha/v.

Vuonna 2009 valmistuneessa YVA-selostuksessa olevan Metsäntutkimuslaitoksen

asiantuntija-arvion mukaan ammoniakkipäästö 3-8 kg/ha/v voi aiheuttaa puustovauri-

oita kanalan välittömässä läheisyydessä sijaitsevissa metsissä. Kanalatoiminnan

päästöt voivat aiheuttaa puustovaurioita lähimetsissä, mutta Tipux Oy:n laajennuksen

aiheuttama ammoniakkipäästöjen suhteellinen lisäys ja sen myötä aiheutuvien puus-

tovaurioiden määrä arvioidaan vähäiseksi. Esimerkiksi ympäröimällä rakennukset

suojapuuvyöhykkeellä, joka käsittää vain kolme riviä puita, voidaan vähentää toimin-

nan aiheuttamia ammoniakkipäästöjä. Delawaren yliopiston tutkimuksessa havaittiin,

että kanalan aiheuttamaa ammoniakkipäästöä voitiin pienentää 53 % lähiympäristös-

sä, kun kanalan ympärillä oli kolmen puurivin levyinen ”biosuodatin” (American Che-

mical Society, 2008). Tipux Oy:n kanala-alue on suurelta osin puuston ympäröimä,

mikä osaltaan vähentää toteutuvia ammoniakkipäästöjä.

Melu: Tipux Oy:n nykytoiminnan aiheuttama melupäästö on melko pieni. Uuden kana-

lan rakentamisen myötä alueen melupäästöjen arvioidaan lisääntyvän hyvin vähän.

Liikenne

Kanalatoiminnan liikennevaikutukset koostuvat pääasiassa lanta-, rehu-, muna- ja

eläinkuljetuksista. Tipux Oy:n ympäristölupahakemuksen perusteella nykyisestä toi-

minnasta aiheutuu raskasta liikennettä yhden yhdistelmäajoneuvon verran viikossa

sekä päivittäin muuta liikennettä yhden henkilöauton verran. Tipuxin uuden kanalan

rakentamisen jälkeen raskas liikenne lisääntyy muutamalla yhdistelmäajoneuvolla

vuodessa. Tipuxin uuden kanalan rakentamisen jälkeen Tipuxin toiminnasta aiheutuu

raskasta liikennettä noin 2 yhdistelmäajoneuvon verran viikossa. Päivittäinen henkilö-

autoliikenne pysyy samana. Liikennemäärien lisääntyminen Palolaistentiellä ja muilla

seudun teillä arvioidaan vähäiseksi.

Pinta- ja pohjavedet sekä vesihuolto

Hankkeen vaikutukset pinta- ja pohjavesiin muodostuvat lähinnä lannanlevityksestä.

Myös mahdollisten onnettomuustilanteiden päästöjä on tarkasteltu. Rakentamisen ai-

kaiset pinta- ja pohjavesivaikutukset voivat aiheutua onnettomuustilanteista. Ympäris-

töön päästä mineraaliöljyä työkoneiden öljyvuotojen yhteydessä. Vuodon todennäköi-

syys on kuitenkin pieni, ja koska hankealue ei sijaitse pohjavesialueen läheisyydessä,

ei ole tarpeen suorittaa erityisvarotoimenpiteitä. Rakentamisen aikaisten pinta- ja poh-

javesivaikutuksien ei arvioida olevan merkittäviä. Lähikuntien alueella on huomatta-

vaa lannanlevitysreserviä, jos ostomineraalilannoitteita korvattaisiin yhä enemmän

eloperäisillä ravinteilla eli eläinten lannalla. Onnettomuustilanteessa (esim. lantakulje-

tuksen kaatuminen) voi lantaa päästä hallitsemattomasti ympäristöön. Kuivalanta on

melko helposti kerättävissä talteen, joten merkittäviä vaikutuksia pinta- ja pohjavesille

ei arvioida aiheutuvan.

 4/10

Hankkeella ei arvioida olevan vaikutuksia talousvesikaivoihin. Toiminnan lopettami-

sen mahdolliset pinta- ja pohjavesivaikutukset ovat vastaavantyyppisiä kuin rakenta-

misenkin aikana. Purkutyö tapahtuu nopeammin kuin rakentaminen, joten työkoneita

on kiinteistöllä lyhyemmän aikaa.

Luonto

Uuden kanalan paikalla on nykyisellään hiekkakenttää, joten rakentaminen ei suoraan

vaikuta luontoon. Rakentamisen aikana aiheutuu lähinnä melua, jolla voisi olla luon-

tovaikutuksia. Rakennuspaikan läheisyydessä ei kuitenkaan sijaitse arvokkaita luon-

tokohteita. Lähin Natura 2000 –alue sijaitsee lähes viiden kilometrin ja lähin luonnon-

suojelualue lähes neljän kilometrin etäisyydellä, joten rakentamisella ei arvioida ole-

van vaikutusta niiden luonnonarvoihin ja elinoloihin. Kanalatoiminnan luontovaikutuk-

set muodostuvat erityisesti lannanlevityksen vaikutuksista pinta- ja pohjavesiin sekä

ammoniakkipäästöjen metsävaikutuksista, joita molempia on tarkasteltu edellä. Jos

ammoniakkipäästöjen arvioidaan leviävän 5 000 hehtaarin alueelle, tarkoittaa se noin

neljän kilometrin sädettä päästölähteestä. Kyseisellä alueella ei sijaitse Natura 2000 –

alueita. Lähin luonnonsuojelualue sijaitsee 3,8 km säteellä, mutta koska ammoniakki-

pitoisuuden arvioidaan pienenevän etäisyyden kanalaan kasvaessa, hankkeen ei ar-

vioida aiheuttavan merkittäviä vaikutuksia luonnonsuojelualueille. Matemaattisen ha-

jumallinnuksen perusteella toiminnasta aiheutuvan hajupäästön ei arvioida leviävän

Natura 2000- tai luonnonsuojelualueille. Hajupitoisuuksille ei ole annettu vastaavia il-

manlaadun ohje- tai raja-arvoja kuin monille muille päästöille. Hankkeen hajupäästöil-

lä ei arvioida olevan merkittäviä luontovaikutuksia. Toiminnan lopettamisen luontovai-

kutukset ovat rinnastettavissa rakentamisen aikaisiin luontovaikutuksiin. Purkutyöstä

voi aiheutua enemmän pölyvaikutuksia kuin rakentamisesta, mutta rakennusten si-

jainti huomioiden vaikutusten ei arvioida olevan merkittäviä.

Maa- ja kallioperä

Kallioperävaikutuksia voi tapahtua lähinnä rakennustöiden mahdollisten louhintojen

aikana. Lannan maaperävaikutuksia on tarkasteltu edellä pinta- ja pohjavesivaikutus-

ten yhteydessä. Rakentamisen aikaisia maaperävaikutuksia voi aiheutua työkonees-

sa tapahtuvan öljyvuodon yhteydessä, mistä voi aiheutua maaperän paikallista pi-

laantumista. Vuodon todennäköisyys on kuitenkin pieni ja alue rajallinen, joten ympä-

ristövaikutus ei ole merkittävä. Toiminnan lopettamisen vaikutukset ovat samankaltai-

sia kuin rakentamisaikaiset, mutta kestoltaan lyhyempiä. Mikäli kiinteistöllä tapahtuu

toiminnan aikana öljyvuotoja, on maaperän mahdollinen pilaantuneisuus syytä selvit-

tää.

Maankäyttö

Hanke ei ole ristiriidassa voimassaolevien kaavojen kanssa. Tipux Oy:n ja Kanax

Oy:n olemassa oleva toiminta huomioon ottaen suunniteltu laajennus ei tuo tilantee-

seen merkittävää muutosta. Suunniteltaessa uusia eläinsuojia kanalan välittömään

läheisyyteen tulee huomioida kyseisen toiminnan eläintautiriskitekijät kanalan kannal-

ta. Myös toimintojen yhteisvaikutukset (mm. haju- ja liikennevaikutukset, lannanlevi-

tys) tulee ottaa maankäytön suunnittelussa huomioon. Kiinteistö voidaan toiminnan

loputtua haluttaessa osoittaa muuhun käyttöön. Rakennukset voidaan myös purkaa.

Maaperän mahdollinen pilaantuneisuus tulee tällöin arvioida.

Maisema ja kulttuuriympäristö

Hankealueella ei ole tiedossa olevia muinaisjäännöksiä, jotka tulisi huomioida raken-

nustöiden yhteydessä. Uusi kanalarakennus rakennetaan olemassa olevan kanalan

viereen nykyisin jo avoimena olevalle hiekka-alueelle. Uuden kanalan rakentaminen

peittää etelästä katsoen vanhan kanalan näkyvistä, mutta tilalle maisemaan tulee toi-

 5/10

nen vastaava kanalarakennus. Etelästä katsottuna puusto rajoittaa merkittävästi nä-

kyvyyttä kanalarakennuksille. Palolaistentielle näkyy yhden sijasta kaksi kanalara-

kennusta. Kanalalaajennuksella ei siten ole merkittäviä maisemavaikutuksia.

Sosiaaliset vaikutukset

Sosiaalisia vaikutuksia ovat esim. hankkeen vaikutuspiirissä asuvien mielikuvat hank-

keesta ja sen vaikutuksista esim. asumisviihtyvyyteen, luonnon virkistyskäyttömahdol-

lisuuksiin, sosiaalisiin vuorovaikutussuhteisiin ja yhteenkuuluvuudentunteeseen sekä

asuinalueen imagoon ja työllisyystilanteeseen. Hankkeen sosiaalinen vaikutus on ai-

na seurausta hankkeen aiheuttamasta ympäristö- tai muusta vaikutuksesta, kuten ha-

jupäästöstä, liikenteen lisääntymisestä tai työvoiman tarpeesta. Lähialueella on jo

runsaasti kanalatoimintaa, joten hankkeen ei arvioida merkittävästi vaikuttavan alu-

een imagoon. Hajupäästötilanne asuinkiinteistöllä ei hajumallinnuksen perusteella

muutu laajennuksen seurauksena merkittävästi, joten hanke ei vaikuta merkittävästi

asuinviihtyvyyteen tai alueen virkistyskäyttömahdollisuuksiin. Hankkeen liikenne- ja

työllisyysvaikutukset arvioidaan vähäisiksi. Kaiken kaikkiaan hankkeen sosiaaliset

vaikutukset arvioidaan vähäisiksi.

Yhteisvaikutukset

Kanax Oy:n ja Tipux Oy:n yhteisvaikutukset ovat laadultaan hyvin samankaltaiset.

Näiden kahden hankkeen yhteisvaikutukset ovat siten yhteismitallisia ja varsin luotet-

tavasti arvioitavissa. Tipux Oy:n aiheuttamien ympäristövaikutusten arvioidaan olevan

merkittävästi pienemmät kuin Kanax Oy:n, koska kanoja on vähemmän ja ne ovat

pienempiä. Merkittävimmät yhteisvaikutukset aiheutuvat liikenteestä ja päästöistä il-

maan, lähinnä haju- ja ammoniakkipäästöistä sekä lannanlevityksestä.

Tipux Oy:n nykyisestä toiminnasta aiheutuu raskasta liikennettä yhden yhdistelmä-

ajoneuvon verran viikossa sekä päivittäin muuta liikennettä yhden henkilöauton ver-

ran. Tipux Oy:n uuden kanalan rakentamisen jälkeen Tipuxin toiminnasta aiheutuu

raskasta liikennettä noin 2 yhdistelmäajoneuvon verran viikossa sekä päivittäin muuta

liikennettä yhden henkilöauton verran. Kanax Oy:n YVA:ssa (selostus 4.3.2013 ja se-

lostuslausunto 29.8.2013) on arvioitu, että Kanax Oy:n toiminnasta aiheutuu lannan-

levitysaikaan noin 18 raskaan liikenteen ajoneuvosuoritetta vuorokaudessa ja muuna

aikana hieman alle kuusi raskasta ajoneuvoa vuorokaudessa. Tipux Oy:n uuden ka-

nalan aiheuttama liikennemäärän lisäys Palolaistentiellä arvioidaan tämän perusteella

pieneksi kokonaisliikennemäärään nähden. Lannanlevitysaikaan kokonaisliikenne-

määrä on merkittävä.

Yhden kananpoikasen ammoniakkipäästö vuodessa on Kotieläintalouden ympäris-

tönsuojeluohjeen (2010) mukaan 0,21 kg eläinpaikkaa kohden. Tipux Oy:n olemassa

olevan kasvatuskanalan kokonaispäästö on siis noin 17,8 tonnia ammoniakkia vuo-

dessa ja suunnitellun kasvatuskanalan kokonaispäästö on noin 16,8 tonnia ammoni-

akkia vuodessa, yhteensä noin 34,6 tonnia ammoniakkia vuodessa. Kanax Oy:n mu-

nituskanaloiden (0,39 kgNH3/eläinpaikka/vuosi) laskettu ammoniakkipäästöarvo on

noin 117 tonnia vuodessa. Tosin Kanax Oy:n kanalassa ja lantalassa tehtyjen ammo-

niakkipäästömittausten (Nab Labs Oy, 2.6.2015) perusteella laskettu vuotuinen am-

moniakkipäästö on noin 0,1 kgNH3/eläinpaikka/vuosi, jolloin 300 000 kanan aiheutta-

ma päästömäärä vuodessa on noin 32 tonnia ammoniakkia. Tipux Oy:n toiminnan

laajenemisen seurauksena alueen ammoniakkipäästömäärä lisääntyy. Verrattaessa

laskennallisia taulukkoarvoja toisiinsa Tipux Oy:n toisen kanalan aiheuttama päästö

on 12 % Tipux Oy:n olemassa olevan toiminnan ja Kanax Oy:n yhteenlasketusta

päästömäärästä.

Tipux Oy:n nykytoiminnasta syntyy lantaa ympäristöluvan perusteella 1 275 m3 vuo-

dessa ja Kanax Oy:n toiminnasta 12 000 m3. Tipux Oy:n suunnitellusta lisätoiminnas-

 6/10

ta arvioidaan syntyvän lantaa 1 200 m3. Hankkeiden yhteisvaikutusten arvioidaan

muodostuvan hieman pidentyneistä lannan kokonaiskuljetusmatkoista. Jo tällä hetkel-

lä Tipux Oy:n ja Kanax Oy:n lantaa levitään huomattavan laajalle alueelle ja kysyntää

lannalle on ollut kauempaakin, joten Tipux Oy:n toiminnan laajentamisen lantamääräl-

lä ei suoraan arvioida olevan vaikutusta Tipux Oy:n ja Kanax Oy:n lannanlevitykseen.

Tipux Oy:n toiminnoista aiheutuvien hajuhaittojen mallinnuksessa kanalan hajupääs-

töarvona on käytetty Farmi Nummelan YVAn yhteydessä tehtyjen hajupäästömittaus-

ten hajupäästöarvoa broilerille. Lantalan arvona on käytetty samaa hajupäästöarvoa

kuin Kanax Oy:n kohdalla. Tipux Oy:n aiheuttama kokonaishajupäästö nykytilantees-

sa on 8 338 hy/s ja laajennuksen jälkeen 13 227 hy/s. Kanax Oy:n vastaava päästö

on 129 401 hy/s. Hajumallinnuksessa on huomioitu Tipux Oy:n hajupäästöt, mutta ei

Kanax Oy:n toimintaa. Mallinnuksen perusteella voidaan arvioida, ettei Tipux Oy:n

toiminnan laajentamisella ole merkittävää hajuhaittaa lisäävää vaikutusta alueella ei-

kä VTT:n hajuhaitan ohjearvosuositus (1 hy/m3 3 % vuoden tunneista) ylity kanala-

toimintaa lähimpien asuinrakennusten kohdalla.

ASIAN KÄSITTELY

Vireilletulo ja lisäselvitykset

Hankkeesta vastaava on 16.4.2018 toimittanut Varsinais-Suomen elinkeino-, liikenne-
ja ympäristökeskukselle ympäristövaikutusten arviointimenettelyn tapauskohtaista
soveltamista koskevan harkintapyynnön.

Kuuleminen

ELY-keskus on 3.5.2018 pyytänyt Mynämäen kunnan teknisen lautakunnan lausun-
non asiaan.

Lautakunta katsoo 16.5.2018 antamassaan lausunnossa, että hankkeeseen ei tule
soveltaa ympäristövaikutusten arviointimenettelyä.

Hankkeesta vastaava on 25.5.2018 ilmoittanut, ettei pidä tarpeellisena antaa vasti-
netta lausuntoon.

RATKAISU JA PERUSTELUT

Arviointimenettelyn soveltamista koskeva ratkaisu ja perustelut

Hankkeeseen ei ole tarpeen soveltaa ympäristövaikutusten arviointimenettelystä an-
netun lain mukaista arviointimenettelyä.

Ympäristövaikutusten arviointimenettelyä sovelletaan ympäristövaikutusten arviointi-
menettelystä annetun lain (YVAL 252/2017 3 §) mukaan hankkeisiin ja niiden muu-
toksiin, joista Suomea velvoittavan kansainvälisen sopimuksen täytäntöön panemi-
nen edellyttää arviointia taikka joista saattaa aiheutua merkittäviä haitallisia ympäris-
tövaikutuksia Suomen luonnon ja muun ympäristön erityispiirteiden vuoksi. Arviointi-
menettelyä sovelletaan lisäksi yksittäistapauksessa sellaiseen hankkeeseen tai jo to-
teutetun hankkeen muuhunkin kuin edellä tarkoitettuun olennaiseen muutokseen, jo-
ka todennäköisesti aiheuttaa laadultaan ja laajuudeltaan, myös eri hankkeiden yh-
teisvaikutukset huomioon ottaen, arviointimenettelyä edellyttävien hankkeiden vaiku-
tuksiin rinnastettavia merkittäviä haitallisia ympäristövaikutuksia. Harkittaessa vaiku-

 7/10

tusten merkittävyyttä yksittäistapauksessa YVA-lain 3 § 2 ja 3 mom. mukaisesti ote-
taan lisäksi huomioon

1. hankkeen ominaisuudet, erityisesti a) hankkeen koko ja suunnitelma; b) yhteis-
vaikutus muiden olemassa olevien ja/tai hyväksyttyjen hankkeiden kanssa, c)
luonnonvarojen, erityisesti maan, maaperän, veden ja luonnon monimuotoisuu-
den, käyttö, d) jätteiden muodostuminen, e) pilaantuminen ja haitat, f) suuronnet-
tomuus- ja/tai katastrofiriskit, jotka ovat varteenotettavia hankkeen kannalta, mu-
kaan lukien ilmastonmuutoksen aiheuttamat riskit, tieteelliseen tietoon perustuen,
g) ihmisten terveydelle koituvat riskit (esimerkiksi veden tai ilman pilaantumisen
johdosta),

2. hankkeen sijainti, siten että vaikutusalueella olevan ympäristön herkkyyttä tarkas-
teltaessa otetaan huomioon erityisesti a) nykyinen ja hyväksyttyjen kaavojen mu-
kainen maankäyttö, b) alueen ja sen maanpinnan alaisten luonnonvarojen (myös
maaperä, maa, vesi ja luonnon monimuotoisuus) suhteellinen runsaus, saata-
vuus, laatu ja uudistumiskyky, c) luonnonympäristön sietokyky,

3. vaikutusten luonne, kuten a) vaikutusten suuruus ja alueellinen laajuus, kuten
vaikutusten todennäköinen maantieteellinen alue ja väestömäärä, johon vaiku-
tukset todennäköisesti kohdistuvat, b) vaikutusten yleinen luonne, c) rajat ylittävä
vaikutus, d) vaikutuksen voimakkuus ja monitahoisuus, e) vaikutusten todennä-
köisyys, f) vaikutusten odotettu alkamisaika, kesto, toistumistiheys ja palautu-
vuus, g) yhteisvaikutus muiden olemassa olevien ja/tai hyväksyttyjen hankkeiden
vaikutusten kanssa, h) mahdollisuus vähentää vaikutuksia tehokkaasti.

YVA-lain liitteessä 1 luetellaan hankkeet, joihin sovelletaan arviointimenettelyä. YVA-
asetuksen eläintenpitoa koskevan kohdan 1 a) mukaan arviointimenettelyä sovelle-
taan mm. kanaloihin, joissa kasvatetaan yli 85 000 kananpoikaa tai 60 000 kanaa.

Suunnitellun hankkeen ympäristövaikutusten merkittävyyttä arvioidaan yllä todettuihin
YVA-lain liitteen 2 harkintakriteereihin perustuen.

Hankkeen ominaisuudet

Toiminnalla on nykyisin lupa 84 900 kananuorikon kanalalle ja suunniteltu laajennus
olisi 80 000 kananuorikkoa, lopullinen enimmäiseläinmäärä siis olisi 164 900 kana-
nuorikkoa. Kasvua nykytilaan on enimmäiseläinmäärässä eläinyksiköiksi muutettuna,
vuotuisessa ammoniakkipäästössä, lannan levitykseen soveltuvan peltopinta-alan
tarpeessa ja lantalatilavuuden tarpeessa 94 %. Suunniteltu hanke jää noin 6 % alle
YVA-rajan. Olemassa olevan ja suunnitellun hankkeen yhteenlaskettu koko-
naiseläinmäärä ylittää YVA-rajan 94 %:lla. Ylitys on 1,94-kertainen.

Hankkeen suunnitellun sijaintipaikan läheisyydessä sijaitsee Kanax Oy:n munintaka-
nala, jonka kanssa Tipux Oy:llä on yhteistyötä. Kanax Oy on vuonna 2009 toteuttanut
ympäristövaikutusten arviointimenettelyn kanalan laajentamiseksi n. 9 000 kanan ka-
nalasta 100 000 kanan kanalaksi ja vuonna 2013 kanalan laajentamiseksi edelleen
300 000 kanan kanalaksi. Vuonna 2016 annetun yksittäistapausta koskevan päätök-
sen mukaan jälkimmäisessä YVA-menettelyssä esitetyn kanalarakennuksen sijainti-
paikan muutos ei edellytä YVA-menettelyä. Samassa yhteydessä on tarkasteltu myös
Kanax Oy:n yhteisvaikutuksia nykyisen Tipux Oy:n kasvatuskanalan kanssa.

Hankkeen keskeisenä piirteenä voidaan pitää yhteisvaikutuksia Tipux Oy:n nykyisen
kasvatuskanalan ja varsinkin Kanax Oy:n kanalakokonaisuuden kanssa. Yhteisvaiku-
tuksia arvioitaessa tulee kuitenkin ottaa huomioon, että Kanax Oy:n kanalalle on to-
teutettu jo kaksi ympäristövaikutusten arviointimenettelyä. Tipuxin toiminnan ympäris-

 8/10

tövaikutukset ovat laajennuksen jälkeenkin Kanaxiin verrattuna varsin pieniä, mm. Ti-
puxin tuottama lantamäärä on laajennuksen jälkeen noin 16 % Kanaxin lantamääräs-
tä.

Tipux Oy:n olemassa olevan kasvatuskanalan kokonaispäästö on noin 17,8 tonnia
ammoniakkia vuodessa ja suunnitellun kasvatuskanalan kokonaispäästö on noin 16,8
tonnia ammoniakkia vuodessa, yhteensä noin 34,6 tonnia ammoniakkia vuodessa.
Tipux Oy:n toiminnan laajenemisen seurauksena lähialueen ammoniakkipäästömää-
rä (myös Kanax Oy:n toiminta huomioiden) lisääntyy noin 12 %. Tipux Oy:n oma
ammoniakkipäästö lisääntyy noin 49 %.

Tipux Oy:n laajentamisesta aiheutuvat muut vaikutukset, kuten maisema-, liikenne-,
melu- maaperä- ja luontovaikutukset ovat vähäiset.

Hankkeesta ympäristöön kohdistuva pilaantumisvaikutus ilmenee lähinnä vesistön
ravinnekuormituksena ja hajuvaikutuksena. Näitä vaikutuksia ei voida pitää erityisen
merkittävinä. Mahdolliset ammoniakkipäästöistä aiheutuvat puustovauriot rajoittuvat
lähiympäristöön eivätkä suurene nykyisestä oleellisesti.

Hankkeen sijainti

Hankealue on kaavoittamatonta, maa- ja metsätalousvaltaista haja-asutusaluetta.
Etäisyys Mynämäen keskustaan on noin 5 km. Lähimmät asuinrakennukset sijaitse-
vat hankealueelta noin 800 metrin etäisyydellä lounaassa ja koillisessa. Noin kahden
kilometrin etäisyydellä hankekiinteistöstä sijaitsee noin 48 asuin- ja noin 14 vapaa-
ajan kiinteistöä.

Hankealueella tai sen läheisyydessä ei ole pohjavesialueita. Lähin on Maansillan
pohjavesialue kolme kilometriä hankekiinteistöstä itään. Laajoki virtaa hankealueen
pohjoispuolella lähimmillään noin kahden kilometrin etäisyydellä hankekiinteistöstä ja
Mynäjoki kaakossa lähimmillään noin viiden kilometrin etäisyydellä.

Valtakunnallisesti arvokas Mynämäenlahden maisema-alue sijaitsee lähimmillään
noin 250 metrin etäisyydellä länsiluoteessa. Maisema-alueelta ei kuitenkaan ole
avointa näköyhteyttä hankekiinteistölle. Kohteen lähellä ei ole luonnonsuojelualueita.
Etäisyys lähimpiin Natura-alueisiin on 5 – 8 km.

Vaikutusten luonne

Varsinaiselle hankealueelle ei sijoitu asutusta ja seutu on harvaan asuttua. Hanke-
alueen läheisyyteen sijoittuvan asutuksen määrä on edellä todettu. Vaikutusten koh-
teena olevan väestön määrä ei ole suuri. Lähin asuinrakennus sijoittuu noin 800 met-
rin etäisyydelle hankealueesta.

Toiminta on jatkuvaa. Vaikutukset ovat kotieläintuotannolle tyypillisiä ja ennakolta
tiedossa olevia. Ne eivät ulotu erityisen laajalle alueelle eivätkä oleellisesti muutu ny-
kytilanteesta. Pitkäaikaisia vaikutuksia aiheuttava toiminnan ravinnekuormitus ja am-
moniakkipäästö eivät ole merkittäviä. Yhteisvaikutus Kanax Oy:n kanalan kanssa il-
menee lähinnä hajuhaitan muodossa, mutta sitä ei voida pitää merkittävänä.

Lieventämistoimet

Haittojen lieventämistoimia ei ole erikseen esitetty. Ammoniakkipäästöjen vähentämi-
seen liittyen arviointipyynnössä on kuitenkin todettu, että Yhdysvalloissa tehdyn tut-
kimuksen mukaan kolmen puurivin levyinen "biosuodatin" voi pienentää ammoniakki-

 9/10

päästöjä 35 %. Tipux Oy:n kanala-alue on suurelta osin puuston ympäröimä ja puus-
ton voidaan katsoa pienentävän osaltaan ammoniakkipäästöä. Kysymyksessä on
myös ympäristönsuojelulain tarkoittama direktiivilaitos, jonka toiminnassa tulee nou-
dattaa eläinsuojien BAT-päätelmiä haitallisten ympäristövaikutusten vähentämiseksi.

Yhteenveto

Kun otetaan huomioon suunniteltu hanke kokonaisuutena arvioiden, sen ominaisuu-
det, sijainti ja vaikutusten luonne, hankkeen toteuttaminen ei todennäköisesti aiheuta
laajuudeltaan ja laadultaan YVA-asetuksen hankeluettelon hankkeiden vaikutuksiin
rinnastettavia merkittäviä haitallisia ympäristövaikutuksia. Arviointimenettelyä ei siten
ole tarpeen soveltaa hankkeeseen.

Sovelletut säännökset

 Laki ympäristövaikutusten arviointimenettelystä (252/2017) 3, 11, 13 ja 37 §:t, liitteet 1
ja 2
Hallintolaki (434/2003) 60 §

MUUTOKSENHAKU

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

Tähän päätökseen ei saa muutoin erikseen hakea muutosta valittamalla. Ympäristö-
vaikutusten arviointimenettelystä annetun lain 37 §:n 2 momentissa tarkoitetut tahot
saavat kuitenkin hakea muutosta tähän päätökseen samassa järjestyksessä ja yh-
teydessä kuin hanketta koskevasta lupapäätöksestä valitetaan.

Ylitarkastaja Seija Savo

Ylitarkastaja Petri Hiltunen

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös Tipux Oy / Juhani Torikka

saantitodistuksin, suoritemaksutta

Jäljennös päätöksestä

Mynämäen kunnan tekninen lautakunta

Päätöksen nähtävillä olo

Kuulutus on nähtävänä Mynämäen kunnan ilmoitustaululla ja päätös on nähtävänä
Mynämäen kunnanvirastossa, os. Keskuskatu 21, ajalla 13.6. — 27.6.2018 sekä
sähköisesti ympäristöhallinnon verkkosivuilla, lyhytosoitteessa
www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta.

Liite Valitusosoitus

http://www.ymparisto.fi/yva-paatokset/varsinais-suomi-ja-satakunta

 10/10

Liite elinkeino-, liikenne- ja ympäristökeskuksen päätökseen

VALITUSOSOITUS

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

Valitusaika

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

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

Valituskirjelmän sisältö ja allekirjoittaminen

Valituskirjelmässä on ilmoitettava:

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

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

Valituskirjelmän liitteet

Valituskirjelmään on liitettävä:

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

Valituskirjelmän toimittaminen perille
Valituskirjelmä on toimitettava Turun hallinto-oikeuden kirjaamoon. Valituskirjelmän on oltava perillä määräajan

viimeisenä päivänä ennen virka-ajan päättymistä. Valituskirjelmän voi toimittaa perille henkilökohtaisesti, lähetin vä-
lityksellä, postitse tai sähköisesti. Postiin valituskirjelmä on jätettävä niin ajoissa, että se ehtii perille valitusajan vii-
meisenä päivänä ennen viraston aukioloajan päättymistä. Sähköisesti (telekopiona tai sähköpostilla) toimitetun vali-
tuskirjelmän on oltava käytettävissä hallinto-oikeuden vastaanottolaitteessa tai tietojärjestelmässä valitusajan vii-
meisenä päivänä ennen virka-ajan päättymistä.

Oikeudenkäyntimaksu

Valittajalta peritään asian käsittelystä hallinto-oikeudessa oikeudenkäyntimaksu 90 euroa. Tuomioistuinten ja eräi-
den oikeushallintoviranomaisten suoritteista perittävistä maksuista annetussa laissa on erikseen säädetty eräistä
tapauksista, joissa maksua ei peritä.

Turun hallinto-oikeuden yhteystiedot:

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

mailto:turku.hao@oikeus.fi

