

Ympäristölupa Juhana Hilmolan emolehmätuotantotoiminnalle kiinteistöllä 399-403-2-80 Kukkamo

Annetaan julkipanon jälkeen 17.4.2018

Asia

Juhana Hilmola on jättänyt ympäristönsuojelulain (527/2014) mukaisen ympäristölupahakemuksen.

Hakija

Juhana Hilmola
Kukkamontie 38
66470 Jukaja
Y-tunnus: 1417683-2

Toiminta ja sen sijainti

Hakemus koskee emolehmätuotantotoiminnan laajentamista olemassa olevien tilojen yhteyteen rakennettavalla pihattolaajennuksella varastoineen.

Toiminta sijoittuu Laihian Jokikylään, tilalle 399-403-2-80 Kukkamo, osoitteeseen Kirkkokuja 77, 66470 Jukaja.

Luvan hakemisen peruste

Kyseessä on ympäristönsuojelulain (527/2014) 27 §:n taulukon 2, kohdan 11 mukainen laitos, joten toiminnalle tulee olla ympäristölupa.

Lupaviranomaisen toimivalta

Ympäristönsuojelulain nojalla annetun valtioneuvoston asetuksen, 2 §:n kohdan 10, mukaisen laitoksen ympäristöluvan ratkaisee kunnan ympäristönsuojeluviranomainen.

Laihian kunnassa tämä viranomainen on rakennus- ja ympäristölautakunta.

Asian vireille tulo

Hakemus on tullut vireille 2.2.2018 saapuneella hakemuksella.

Alueen kaavoitustilanne

Tilalla olevat rakennukset sekä suunniteltu uusi emolehmäpihatto varastoineen sijaitsevat alueella, jossa on voimassaoleva oikeusvaikutteinen osayleiskaava. Alue on yleiskaavassa osoitettu maatalousalueeksi (MT) siten, että maatalouteen liittyvä täydennysrakentaminen on alueella sallittu.

Laitoksen sijaintipaikan ympäristö

Rakennettava uusi eläinsuoja sijoittuu maisemallisesti tavanomaiselle lähes avoimelle peltoalueelle. Erityisesti häiriintyviä kohteita ei hakemuksen mukaan sijaitse alueella.

Lähin asuinrakennus sijaitsee n. 200 m etäisyydellä eläinrakennuksista.

Toimintoja ei sijoiteta pohjavesialueelle.

Laitoksen toiminta, yleiskuvaus

Hakemuksen mukaan tilalla on aikaisemmin ollut kotieläintuotantoa, käytössä on ollut 90 paikkainen emolehmänavetta emolehmille ja hiehoille

Uudessa rakennettavassa kuiva- ja lietelannalla toimivassa rakennuksessa on eläinpaikkoja 120 emolehmälle.

Lannan ja jätevesien käsittely ja varastointi

Hakemuksen mukaan tilalla on lannan varastointitilaa yhteensä 2880 m³ kuivalannalle ja lietelannalle 1000 m³. Lietelannan varastointiin rakennetaan säiliö. Kuivalannan ja virtsan kuivikkeena käytetään olkea, turvetta tai muuta mahdollista materiaalia.

Lannan ja jätevesien hyödyntäminen

Hakemuksen mukaan tilalla on käytössä lannanlevitykseen tarvittava pinta-ala 167 ha.

Säilörehun valmistus ja varastointi

Karkearehua valmistetaan pyöröpaalaamalla noin 1560 t/v.

Polttoaineen- ja öljyn varastointi

Tilalla on kolme polttoainesäiliötä, joiden tilavuudet ovat 3000 l ja 2000 l ja jotka on varustettu suoja-altaalla.

Tilalla on lisäksi muita öljytuotteita enintään 400 l, joka säilytetään pelti- ja muoviastioissa konehallissa.

Muiden käytettävien aineiden ja kemikaalien kulutus sekä varastointi

Tilalla ei käytetä kemikaaleja eikä muita aineita, tila on luonnonmukaisessa tuotannossa.

Arvio toiminnan vaikutuksista ympäristöön

Hakemuksen mukaan vaikutukset ovat vähäiset, kylällä on aina ollut kotieläintuotantoa. Rakennettava uusi tuotantolaitos tulee syrjäiselle maaseudulle. Hankkeen toteutumisen jälkeen ympäristövaikutukset eivät merkittävästi muutu nykyiseen verrattuna. Lisäksi lannanpoisto ja kuljetukset hoituvat niin, että toiminnasta ei aiheudu ympäristöhaittoja.

Arvio toimintaan liittyvistä riskeistä, onnettomuuksien estämiseksi suunnitelluista toimituksista sekä toimituksista häiriötilanteissa

Hakemuksen mukaan onnettomuus- ja toiminnalliset riskit aiheutuvat lähinnä tulipalosta ja eläintaudeista, joihin voi varautua vakuuttamalla ja parantamalla tilan alkusammutusvalmiutta. Ennakoitavat riskit koskevat lähinnä tilan omaa tuotantoa eivätkä aiheuta ympäristöhaittaa. Paloturvallisuudesta huolehditaan ennaltaehkäisevästi sammuttimilla.

Vierailuja kasvattamoon sallitaan rajoitetusti ja aina suojavaatetuksesta huolehtien.

Toimitaan ennalta-ehkäisevästi kaikissa tilanteissa ja mahdollisessa tautiepäilyssä otetaan yhteys kunnan eläinlääkäriin. Tila kuuluu nautatilojen terveydenhuollon eurantajärjestelmä Nasevaan.

Jätteet

Hakemuksen mukaan syntyvät muovijätteet toimitetaan jäteasemalle tai muovinkeräykseen. Jätterehu varastoidaan lantalaatalla ja käytetään lannoitteena omissa pelloissa. Kuolleita eläimiä arvioidaan syntyvän vuodessa 1,2 t/v ja toimitetaan Honkajoki

Oy:lle. Syntyvä metalliromu toimitetaan metallikeräykseen. Jäteöljyt toimitetaan jäteasemalle.

Arvio parhaan käyttökelpoisen tekniikan soveltamisesta

Hakemuksen mukaan lanta levitetään ympäristölupaehtojen mukaisesti viljeltävien kasvien ravinne-tarpeen mukaan ottaen huomioon kulloinkin voimassa olevat ympäristötuen ehdot.

Lupahakemuksen käsittely

Lupahakemuksesta tiedottaminen

Lupahakemuksesta on kuulutettu 12.2. – 13.3.2018 välisenä aikana Laihian kunnan virallisella ilmoitustaululla, kunnan kotisivuilla ja julkaistu tiedote Kyrönmaa-lehdessä 12.2.2018. Hakemusasiakirjat ovat nähtävillä kuulutusajan teknisellä osastolla.

Hakemuksesta on lähetetty erikseen tiedote vaikutusalueen (välittömässä läheisyydessä olevat) kiinteistöjen omistajille.

Lausunnot

Ympäristölupahakemuksen johdosta on pyydetty ympäristönsuojelulain 42 §:n mukaisesti lausuntoa Etelä-Pohjanmaan ELY-keskukselta ja Laihian kunnan terveydensuojeluviranomaiselta.

Etelä-Pohjanmaan ELY-keskus on todennut lausunnossaan seuraavaa:

Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus (jäljempänä ELY-keskus) toteaa, että nitraattiasetuksen (1250/2014) 7 §:n mukaan uudet kuivalannan varastointitilat tulee kattaa tai varastoitava aine peittää siten, että sadevesien pääsy varastointitilaan estyy. Myös uudet lietesäiliöt on katettava vähintään kelluvalla ratkaisulla.

Eläinsuojien ja jaloittelutarhan yhteyteen on tarkoitus rakentaa lietesäiliö, johon johdetaan jaloittelutarhalta tulevat sadevedet. Lisäksi lietelantalaan kuormataan traktorilla navetasta ja jaloittelualueelta kertyvää lietettä. ELY-keskuksen näkemyksen mukaan menettelytapa poikkeaa tavanomaisesta lannankäsittelystä. Mikäli eläinsuojassa käytetään riittävästi kuivikkeita ja jaloittelutarhan virtsa ja sadevedet johdetaan riittävän kokoiseen säiliöön, ei tuotannosta synny lietelantaa. Hajuhaittojen ja ympäristön pilaantumisen vaaran vuoksi ympäristöluvassa ei tule sallia lietteen kuormaamista lietesäiliöön traktorilla.

Suunniteltu uusi eläinsuoja sijaitsee vain noin 25 metrin etäisyydellä vesistöstä (Pahannevanoja). Uuden eläinsuojan kestokuivikepohja katsotaan lantavarastoksi. ELY-keskus katsoo, että uusi eläinsuoja tulee sijoittaa nitraattiasetuksen 4 §:n mukaisesti yli 50 metrin etäisyydelle vesistöstä.

Laihian kunnan terveydensuojeluviranomainen on todennut lausunnossaan seuraavaa:

- *Kuolleet eläimet tulee välivarastoida ennen Honkajoelle kuljetusta tiiviillä alustalla ja siten suojattuna, ettei jäte joudu muiden eläinten syötäväksi. Välivarastointi ei saa*

aiheuttaa terveyshaittaa ympäristön asutukselle eikä vaaraa ihmisten tai eläinten terveydelle.

- *Haittaeläimiä, kuten rottia, hiiriä ja karpäsiä tulee tarvittaessa torjua.*
- *Lannan kuljetusajoneuvon tulee olla sellainen, ettei tyhjennysten, siirtojen ja kuljetusten aikana pääse tapahtumaan vuotoja. Lannan kuljetukseen käytettävät tiet on pidettävä siisteinä ja kunnossa.*
- *Lantaa ei saa levittää luokitelluille pohjavesialueille.*
- *Laiduntaminen tulee järjestää siten, ettei se aiheuta naapureille kohtuutonta räsytystä.*

Vastine

Luvan hakijalta on pyydetty vastine ELY-keskuksen lausunnosta.

Juhana Hilmola on antanut seuraavan vastineen:

JUHANA HILMOLAN YMPÄRISTÖLUPAHAKEMUKSEN SELVENNYKSIÄ

Eläinsuojat, jaloittelualue ja lantalat

"Vanha" pihatto

- *On kestokuivike. Kuivikkeena käytetään olkea ja turvetta.*
- *Kestokuivikepohjassa on paljon sitovaa orgaanista materiaalia, että sieltä ei tapahdu valuntaa juuri mitään ja jos valuu, valuu lantaloihin johtavaa päälylystettä pitkin.*
- *Lannan ja virtsan koostumus/olomuoto lantakäytävällä on kiinteämpää, kuin uudessa pihatossa johtuen makuualueelta kulkeutuvasta oljesta ja turpeesta.*
- *Käytävien siivous/puhdistus suoritetaan 2-4 päivän välein*

"Uusi" pihatto

- *On makuuparsipihatto. Parret on täytetty hiekalla*
- *Tässä rakennustyyppissä ei käytäville kerry juuri ollenkaan kuiviketta, joten tämän rakennuksen lantaja virtsa muodostavat löysemmän seoksen kuin kestokuivikepihaton.*
- *Käytävien siivous/puhdistus suoritetaan 2-4 päivän välein.*

Lantala

- *"Vanha" kuivalantala on katettu.*
- *"Uudet" kuivalantalat ovat avonaisia ja katteena käytetään esim. olki tai turvekatetta.*
- *Lietesäiliön kattaminen. Naudan lannasta kiintoaines nousee pintaan ja kuorettuu jolloin se muodostaa kelluvan katteen.*
- *Löysempi lanta on suunniteltu varastoitavaksi lietesäiliössä, jotta se pysyisi paremmin varastossa. Löysä lanta on mahdoton kuormata kuivalantalaan kasalle, koska sille käy kuin itsetasaavalle massalle eli pyrkii "vaateriin".*
- *Tilavuudet ovat riittävät (esitetty kuvissa).*

Jaloittelualue

- *Jaloittelualueella kulkiessaan nautta voi sekä virtsata että ulostaa, joten tarhaan kertyy myös lantaa, joka ilman etukuormaa ei ole siirrettävissä pois.*
- *Sadevedet valuvat lietesäiliöön (esitetty kuvissa).*

Lannan siirtely/käsittely

- *Eläintilat eivät ole eristettyjä, kokoomakuilut eivät tule kysymykseen, ne jäätyvät, raappoja ei Suomen oloissa käytetä kylmäpihatto-olosuhteissa vaan kaikki käytävät puhdistetaan/siivotaan etukuormaajalla.*
- *Alueet jossa eläimet oleskelevat ovat päällystettyjä.*
- *Murskepintaisia alueita ei tule eläinsuojien ja lantaloiden välillä vaan lantaa siirretään päällystettä pitkin. Tällöin kokonaisuus on paremmin hallittavissa.*
- *Hajuhaittojen muodostumisesta ei ole ollut haittaa ympäristölle.*

Rakennuksen paikka

- *"Vanha" pihatto ja lantala on rakennettu kyseiselle paikalle 2008-2009, jolloin alue on hyväksytty tuotantorakennuksille sopivaksi.*
- *Uusi rakennuksen paikka on suunniteltu kyseiseen paikkaan toimivuuden ja ympäristön kannalta parhaaseen paikkaan. Muuttamalla paikkaa toimivuus ja lannan hallinta vaikeutuu.-*
- *Rakennuksista ei tuoda/siirretä lantaa kohti oja.*

Muuta

- *Suomessa on jo vuosia sitten aloitettu rakentamaan lietelantaloita niiden emolehmärakennusten yhteyteen, joissa on makuuparret tai ruokintakatos, joka ei ole kuivitetun makuualueen vieressä.*
- *Kyseisestä rakennusratkaisuista on saatu hyviä kokemuksia ympäri Suomen, tämän asian perusteella olen päätenyt kyseiseen ratkaisuun.*
- *Olemassa olevan navetan rakenteista voi todeta että lantaa ja virtsaa ei ole valunut väärälle puolelle.*
- *Tilan eläimet ja pellot ovat luomutuotannossa (siirtymävuosi 2).*
- *Naapurikuulemisissa yksikään naapuri ei esittänyt vaateita.*
- *Navetta-alue on tyhjillään eläimistä 4-5 kuukauden ajan kesällä, jolloin ei muodostu lantaa (laiduntavat eri paikoissa).*
- *Meille lanta on rahanarvoista tavaraa eikä sitä hukata.*

Kommentti

ELY-keskusta on pyydetty kommentoimaan hakijan vastinetta.

ELY-keskus on todennut lausunnossaan vastineesta seuraavaa:

Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus (jäljempänä ELY-keskus) toteaa edelleen, että nitraattiasetuksen (1250/2014) 7 §:n mukaisesti uudet kuivalannan varastointitilat tulee kattaa tai varastoitava aine peittää siten, että sadevesien pääsy varastointitilaan estyy.

Toiminnanharjoittaja on täydentänyt hakemusta uuden pihatton osalta. Kyseessä on makuuparsipihatto, jossa parret on täytetty hiekalla. Toiminnanharjoittajan mukaan tässä rakennustyyppissä ei lantakäytävälle kerry juurikaan kuiviketta ja sen vuoksi lanta on kuormattava lietesäiliöön. ELY-keskuksen näkemyksen mukaan kyseisessä pihattoratkaisussa tulee kuiviketta käyttää niin, että lanta voidaan varastoida kuivalantalassa. Lietesäiliön täyttäminen ylhäältä päin 2-4 päivän välein estäisi lietesäiliön kuorettumisen ja lastaus

sekoittaisi säiliötä siten, että lannankäsittelystä aiheutuvat hajuhaitat olisivat jatkuvia. Vaihtoehtoisesti eläinsuojaan on rakennettava lietekuilut ja liete johtaa lietesäiliöön alakautta.

Uuden eläinsuojan sijoittumisesta vesistöön nähden ELY-keskus lausui ympäristölupahakemuksessa olleiden tietojen perusteella. Hakijan täydennyksen mukaan uudessa eläinsuojassa ei varastoida lantaa. ELY-keskus katsoo, että mikäli eläinsuojassa ei varastoida lantaa, voidaan eläinsuoja sijoittaa asemapiirustuksessa (12.1.2018) osoitettuun paikkaan.

Juhana Hilmola kommentoi ELY-keskuksen jälkimmäistä lausuntoa näin:

Lietesäiliön käyttö/varastotilavuus on vain 15% koko lantavarastotilavuudesta sitä ei täytetä 2-4 päivän välein. Sinne lastataan lantaa ainoastaan silloin, kun se on niin vetelää, että se ei pysy kasalla, käytännössä tätä tapahtuu n. 1 kk ajan syksyin ja keväisin. Hajuhaitoista asutus sijoittuu navettaan nähden etelään, yleensä, kun pohjoisesta tuulee, niin on kylmä ja lanta varastoidaan kuivalantalaan.

Juhana Hilmola toimitti muutetun lantavarastolaskelman, jossa turve-/kompostivarasto muutetaan lantalaksi, jolloin lietealtaaseen ei mene kuin sadevedet ja lannat saadaan sopimaan kuivalantaloihin.

Ratkaisuosa (VNa 15§)

Viranomaisen ratkaisu

Rakennus- ja ympäristölautakunta on tutkinut hakemuksen sekä siitä annetut lausunnot.

Lautakunta myöntää Juhana Hilmolalle ympäristöluvan hakemuksen mukaisille eläinsuojille tässä päätöksessä annetuin määräyksiin.

Hakemuksen mukaisiin tuotantotiloihin saa sijoittaa enintään 200 emolehmää, 80 hiehoa (12-24 kk), 7 lihanautaa (12-24 kk), 5 siitossonia (yli 24 kk) ja 200 vasikkaa (<6kk).

Vastaus yksilöityihin vaatimuksiin

Lausunnoissa esitetyt vaatimukset on otettu huomioon siten kuin lupamääräyksistä ja päätöksen perusteluista ilmenee.

Lupamääräykset

1. Eläinsuojien ja lantaloiden rakenteet sekä lannan ja jätevesien varastointi

Eläinsuojissa muodostuvat lietteet, pesu- ja jätevedet sekä säilörehun puristeneste tulee varastoida vesitiiviiksi rakennetuissa säiliöissä.

Varastointitilavuuden tulee riittää vuoden mittaiseen säilytykseen.

Eläinsuojan pohjarakenteiden ja lantavarastotilojen on oltava vesitiiviitä ja täyttää rakenteeltaan maa- ja metsätalousministeriön rakentamismääräysten ja – ohjeiden vaatimukset (MMM-RMO C4).

Kuivalantalassa varastoitava aine tulee peittää siten, että sadevesien pääsy varastointitilaan estyy.

Lietelannan varastointitilat on tyhjennettävä vuosittain. Tyhjennyksen yhteydessä altaiden kunto on tarkastettava. Rikkoutuneet ja vuotavat rakenteet on korjattava viivytyksettä.

2. Lannan ja jätevesien kuljetus ja hyödyntäminen

Liete ja eläinsuojien pesuvedet tulee ensisijaisesti hyödyntää pellolla lannoitteena. Lietteen / lannan levitykseen soveltuvaa peltoa tai lannanluovutus sopimuksia tulee olla jatkuvasti käytettävissä ympäristölupahakemuksen mukaiseen toimintaan vähintään **126 ha**. Luvan saajalla tulee olla ajantasaiset vuokrasopimukset tai muut vastaavat sopimukset lannanlevityspeltoaloista ja ne on tarvittaessa esitettävä valvontaviranomaiselle.

Lietteen / lannan peltolevityksessä on noudatettava eräiden maa- ja puutarhataloudesta peräisin olevien päästöjen rajoittamista koskevaa valtioneuvoston asetuksen (1250/2014) määräyksiä, ellei lupamääräyksissä jäljempänä muuta vaadita.

Lannan levitysmäärissä on lisäksi otettava huomioon maaperän viljavuustutkimukset, lannan typpi- ja fosforipitoisuudet sekä ravinnetarve. Lannan kuormaus ja kuljetus on hoidettava tarkoitukseen suunniteltua tiivistä kalustoa käyttäen siten, ettei lietettä tai lantaa pääse ympäristöön, kuljetusteille, ojiin, vesistöön tai pohjaveteen.

Lannan käyttö on kielletty kymmentä metriä lähempänä vesistöä.

Valtaojien varsilla suojakaista tulee olla vähintään yksi metri.

Ravinteiden ja lannoitteen huuhtoutumisen estämiseksi tulee viljellä ensisijaisesti peltoja, joilla ei ole tulvan uhkaa.

3. Hajuhaittojen vähentäminen

Lannan levitys on hoidettava siten, ettei naapureille ja lannan levitysalojen läheisyydessä asuville aiheudu kohtuutonta hajuhaittaa. Mikäli lantaa varastoidaan lietesäiliössä, tulee täytön tapahtua alakautta.

4. Eläinten ulkoilun järjestäminen

Eläinten kulkutiet eläinsuojasta laitumelle tulee olla kovapohjaiset siten, että pinta kestää eläinten kulkemisen ja niiltä voidaan poistaa lanta tarvittaessa. Eläinten ulkoilusta ei saa aiheutua ympäristön pilaantumista tai naapurustolle kohtuutonta haittaa.

5. Jätteet

Jätehuolto on hoidettava Laihian kunnan alueella voimassa olevien jätehuoltomääräysten mukaisesti. Toiminnassa muodostuvat jätteet on lajiteltava ja säilytettävä toisistaan erillään. Toiminnassa muodostuvien jätteiden ja rehujätteiden varastointi on järjestettävä siten, ettei niiden varastoinnista aiheudu epäsiisteyttä, haju- tai terveyshaittaa, maaperän, pinta- tai pohjaveden pilaantumista tai muuta haittaa tai vaaraa ympäristölle.

Hyötykäyttöön soveltuvat jätteet tulee lajitella ja toimittaa ensisijaisesti kierrätykseen tai muuhun keräyspaikkaan kunnan jätehuoltomääräysten mukaisesti.

Jäteöljyt ja muut vaaralliset jätteet on varastoitava katetussa

tiivispohjaisessa varastossa, josta mahdolliset valumat voidaan kerätä talteen. Vaaralliset jätteet tulee toimittaa vastaanottoonpaikkaan, jolla on ympäristölupa kyseisten jätteiden vastaanottoon.

6. Eläinjätteet

Kuolleitten eläinten ruhot ja muu toiminnassa syntyvä eläinjäte on toimitettava paikkaan, jolla on lupa vastaanottaa kyseistä jätettä.

Keräilyauto tulee tilata välittömästi eläimen kuoltua.

Kuolleitten eläinten säilytyspaikka tulee olla tiivisalustainen ja sellainen, että keräilyautolla on sinne kovapohjainen esteetön pääsy, eikä reitti risteile rehunkuljetusreitien ja sisäänkäyntien kanssa.

7. Polttonesteiden varastointi

Öljytuotteiden säilytykseen käytettävien säiliöiden tulee olla kannellisia ja niiden päällä tulee lukea mitä ainetta säiliö tai astia sisältää. Polttonestesäiliöt tulee sijoittaa valuma-altaalliseen katokseen tai polttoneste tulee varastoida kaksivaippaisessa säiliössä.

Öljytuotteiden varastointi ja käsittely tulee tapahtua siten, ettei niistä aiheudu maaperän, pinta- tai pohjaveden pilaantumista.

8. Häiriötilanteisiin varautuminen ja niissä toimiminen

Haittaeläimiä tulee tarvittaessa torjua.

Jos öljyä tai muuta kemikaalia pääsee maahan tai sattuu muu ympäristön pilaantumisen vaaraa aiheuttava vahinko, on välittömästi ryhdyttävä torjunta toimenpiteisiin, joilla vaara pilaantumisen leviämisestä saadaan poistettua. Jos toiminnanharjoittaja ei itse tällöin kykene varmuudella torjuntatoimiin, jotka estävät maaperän tai muun ympäristön pilaantumisen, sen on hälytettävä pelastuslaitos apuun. Mahdollisimman pian eli viimeistään kiireisten torjuntatoimien jälkeen maaperän saastumisesta on ilmoitettava Etelä-Pohjanmaan ELY-keskukselle sekä Laihian rakennus- ja ympäristölautakunnalle.

9. Toiminnan tarkkailu ja raportointi

Lietesäiliöiden ja polttoainesäiliöiden kuntoa tulee tarkkailla riittävän usein. Mikäli rakenteissa tai laitteissa havaitaan vaurioita tai toimintaongelmia, jotka voivat johtaa päästöjen tai haittojen syntymiseen, on ne välittömästi korjattava.

Eläinsuojan toiminnasta tulee pitää kirjaa kirjaamalla seuraavat vuositiedot:

- eläinten määrä
- toiminnassa muodostuvan lietelannan määrä
- kuolleiden eläinten määrä ja toimituspaikat
- tiedot toiminnassa syntyneistä jätteistä
- tiedot häiriötilanteista

Kirjanpidosta on käytävä ilmi tarkkailun ja muun toimen ajankohta ja suorittaja sekä tehdyt havainnot ja toimenpiteet.

Tiedot, joista on edellytetty kirjanpitoa, on säilytettävä vähintään 10 vuotta ja toimitettava pyydettyäessä Laihian kunnan ympäristönsuojeluviranomaiselle.

10. Paras käyttökelpoinen tekniikka ja ympäristön kannalta paras käytäntö

Toiminnanharjoittajan on seurattava toimialaansa liittyvien tekniikoiden kehittymistä ja otettava niitä käyttöön soveltuvin osin, jos näin voidaan vähentää ympäristön pilaantumisen vaaraa.

11. Muut määräykset

Tuotannon lisäämisestä, muuttamisesta tai toiminnan lopettamisesta on ilmoitettava Laihian kunnan ympäristönsuojeluviranomaiselle

Ratkaisun perustelut

Lupaharkinnan perusteet

Rakennus- ja ympäristölautakunta on tutkinut ympäristöluvan myöntämisen edellytykset ja myöntää ympäristöluvan. Hakemuksen mukainen toiminta voidaan järjestää ympäristönsuojelulain ja jätelain sekä niiden nojalla annettujen asetusten mukaisesti.

Luvan myöntämisen edellytykset (YSL 49 §)

Luvan myöntäminen edellyttää, ettei toiminnasta, asetettavat lupamääräykset ja toiminnan sijoituspaikka huomioon ottaen, aiheudu yksinään tai yhdessä muiden toimintojen kanssa terveyshaittaa, merkittävää muuta ympäristön pilaantumista tai sen vaaraa, maaperän, pohjaveden tai meren pilaantumista, erityisen luonnonolosuhteiden huonon tumista taikka vedenhankinnan vaarantumista toiminnan vaikutusalueella eikä kohtuutonta räsitystä. Toiminta on sijoitettava siten, että toiminnasta ei aiheudu ympäristön pilaantumisen vaaraa ja että pilaantumista voidaan ehkäistä. Lautakunnan tämän hetkisen tiedon mukaan luvan myöntämisen edellytykset täyttyvät.

Lupamääräysten perustelut

Pilaantumisen ehkäisemiseksi annetut määräykset Toiminnanharjoittajan on järjestettävä toimintansa niin, että ympäristön pilaantuminen voidaan ehkäistä ennakolta (YSL 7 §). Toiminnasta ei saa aiheutua merkittävää ympäristön pilaantumista tai sen vaaraa tai terveyshaittaa eikä kohtuutonta räsitystä naapureille. Lisäksi ympäristön pilaantumisvaaraa on ehkäistävä mahdollisimman tehokkaasti. (YSL 7 §) (lupamääräykset 1 – 8)

Lupamääräykset 1 – 8 on annettu maaperän sekä pinta- ja pohjavesien suojelemiseksi (YSL 66 §)

Lupamääräykset 5-6 on annettu jätteiden synnyn ehkäisemiseksi ja asianmukaisen jätehuollon varmistamiseksi. Jätteen haltijan on huolehdittava jätehuollon järjestämisestä. Jäte on hyödynnettävä, jos se on teknisesti mahdollista ja jos siitä ei aiheudu kohtuuttomia lisäkustannuksia. Jätteestä tai jätehuollosta ei saa aiheutua vaaraa tai haittaa terveydelle tai ympäristölle. Jätettä ei saa hylätä tai käsitellä hallitsemattomasti. Jätteet on kerättävä ja pidettävä toisistaan erillään siinä laajuudessa kuin se on terveydelle ja ympäristölle aiheutuvan haitan

ehkäisemiseksi taikka jätehuollon asianmukaisen järjestämisen kannalta tarpeellista sekä teknisesti ja taloudellisesti mahdollista. Jätehuollossa on käytettävä parasta taloudellisesti käyttökelpoista tekniikkaa sekä mahdollisimman hyvää terveys- ja ympäristöhaitan torjuntamenetelmää. Roskaantumisen ja ympäristölle aiheutuvan muun haitan estämiseksi on huolehdittava alueen siisteydestä. Jätteiden hyödyntäminen tai loppukäsittely on tehtävä laitoksessa, jolla on siihen lupa (JL 13 §) Häiriötilanteita koskeva lupamääräys 8 on annettu maaperän sekä pohja- ja pintaveden pilaantumisen ehkäisemiseksi ja poikkeuksellisista päästöistä aiheutuvien haittojen minimoimiseksi. Häiriötilanteiden mahdollisimman nopea korjaaminen on tarpeen ympäristö- ja terveyshaittojen estämiseksi. Häiriötilanteista, vahingoista ja onnettomuuksista ilmoittaminen valvontaviranomaisille on tarpeen, jotta häiriöistä aiheutuvia ympäristöhaittoja ja niiden torjumista voidaan valvoa ja ottaa kantaa mahdollisiin häiriöistä johtuviin valituksiin.

Lupamääräys 9

Tarkkailu, kirjanpito ja raportointi ovat tarpeen, jotta toiminnanharjoittaja ja viranomainen pystyvät olemaan selvillä siitä, että laitos toimii, kuten on tarkoitettu ja ilmoitettu sekä toiminnan aiheuttamista mahdollisista haitoista ja vaaroista ja jätteistä sekä säädösten noudattamisesta (YSL 6, 62 §).

Lupamääräys 10

Ympäristönsuojelulain mukaan toiminnanharjoittajan tulee olla riittävästi selvillä toimintansa ympäristövaikutuksista, ympäristöriskeistä ja niiden hallinnasta sekä haitallisten vaikutusten vähentämismahdollisuuksista (YSL 6 §).

Luvan voimassaolo ja lupamääräysten tarkistaminen

Päätöksen voimassaolo

Tämä lupa on voimassa toistaiseksi. Mikäli toiminta olennaisesti muuttuu tai laajenee, on toiminnalle haettava uusi ympäristölupa.

Luvan muuttaminen

Luvan muuttaminen on mahdollista ympäristönsuojelulain 89 §:n edellytysten mukaisesti.

Lupamääräysten tarkistaminen

Lupaviranomainen voi määrätä tekemään hakemuksen lupamääräysten tarkistamiseksi tai tarkistaa lupaehdot, jos toiminta muuttuu tai jos on aihetta epäillä, että tässä luvassa annetut ehdot eivät ole riittävät estämään luonnon vahingollista muuttumista tai vaaraa terveydelle tai viihtyisyyden melkoista vähenemistä tai muuta näihin rinnastettavaa edun loukkausta, tai jos tarkistaminen on tarpeen toiminnan tarkkailemiseksi tai jos annetut määräykset eivät perustu parhaaseen käyttökelpoiseen tekniikkaan ja ympäristön kannalta parhaaseen käytäntöön.

Lupaa ankaramman asetuksen noudattaminen

Jos asetuksella annetaan ympäristönsuojelulain tai jätelain nojalla tämän luvan määräyksiä ankarampia tai luvasta poikkeavia säännöksiä luvan voimassaolosta tai tarkistamisesta, on ympäristönsuojelulain 70 §:n mukaisesti noudatettava asetusta.

Käsittelymaksu

Maksu määräytyy Laihian kunnanvaltuuston 28.9.2009 hyväksymän taksan mukaan. Taksan 3 §:n mukainen ympäristölupamaksu eläinsuojalle on **800** euroa. (YSL 205 §)

Lupapäätöksestä tiedottaminen (YSL 54 §)

Päätös

Päätös liitteineen toimitetaan hakijalle laskun kanssa ja kunnan ympäristöterveysviranomaiselle sekä Etelä-Pohjanmaan ELY-keskukselle tavallisena kirjeenä.

Rakennus- ja ympäristölautakunta pitää päätöksen liitteineen nähtävillä kunnan ilmoitustaululla. Valitusaikana päätös on nähtävillä myös kunnan kotisivuilla ilman liitteitä.

Tieto päätöksestä

Tieto päätöksestä annetaan kunnan ilmoitustaululle julkipantavalla kuulutuksella. Päätöksen antamisesta ilmoitetaan kirjeitse sijoituspaikan naapureille.

Ilmoituksessa mainitaan mm., missä päätös on nähtävillä ja muutoksenhakuohjeet.

Muutoksenhaku (YSL 96, 98 §; HIKL 14 §)

Tähän päätökseen saa hakea muutosta valittamalla Vaasan hallinto-oikeuteen. Päätökseen liitetään valitusosoitus.

Sovelletut säännökset

Ympäristönsuojelulaki (YSL) 527/2014: 6, 7,16, 17, 22, 42, 43, 44, 48, 49, 52, 53, 58,62, 8-85, 87, 89, 190, 199, 205 §

Valtioneuvoston asetus ympäristönsuojelusta 2-4 §

Jätelaki (JL) 646/2011: 5, 6, 8,12,13,15-17, 28, 72,118,120 ja 122 §

Valtioneuvoston asetus jätteistä (VnA 179/2012)

Laki eräistä naapuruussuhteista (NaapL) 26/1920: 17 §

Hallintolaki (HL) 434/2003: 2, 5, 9, 22, 24, 31 - 34, 36, 41 - 45, 47, 55-59 §;

Terveydensuojelulaki (TSL) 763/1994: 22 §

Terveydensuojeluasetus (TSA) 1280/1994: 12 §

Maa- ja metsätalousministeriön rakentamismääräykset ja ohjeet /

Kotieläinrakennusten ympäristönhuolto (MMM-RMO C4)

Maa- ja metsätalousministeriön asetus eläimistä saatavien sivutuotteiden ja niistä johdettujen tuotteiden keräämisestä, kuljetuksesta ja hävittämisestä (MMMA) 1192/2011: 4-6 §

Laihian kunnan jätehuoltomääräykset (JHM)

Hallintolainkäyttölaki (HIKL) 586/1996: 14 §

Ympäristönsuojeluviranomaisen taksa (kv 28.9.2009)