

PÄÄTÖS

Nro 97/2018/2

Dnro ESAVI/9566/2017

Annettu julkipanon jälkeen
19.6.2018

ASIA Kalojen kasvattaminen verkkoaltaissa Eurajoen edustan ulkomerialueella ja talvisäilytys Iso-Lampoorin niemen edustalla sisäsaaristossa sekä toiminnan aloittamislupa ja valmistelulupa, Eurajoki

HAKIJA Offshore Fish Finland Oy

HAKEMUKSEN VIREILLETULO

Offshore Fish Finland Oy on saattanut hakemuksen vireille Etelä-Suomen aluehallintovirastossa 3.10.2017 sekä myöhemmin täydentänyt hakemustaan.

LUVAN HAKEMISEN PERUSTE JA LUPAVIRANOMAISEN TOIMIVALTA

Ympäristönsuojelulain 27 §:n 1 momentti sekä ympäristönsuojeluasetuksen 1 §:n 1 momentin 11 c) kohta

Vesilain 3 luvun 2 § ja 1 luvun 7 §:n 1 momentti

HAKEMUS

Toiminta ja sen sijainti

Hakemuksen mukaisen kalankasvatuksen on suunniteltu tapahtuvan Eurajoen edustan ulkomerialueella, noin 10 km rannikosta ja noin 2 km Iso-Pietarin saaresta etelään yleisellä vesialueella 51-894-1-1 ja 442-894-1-1.

Lupahakemus koskee noin 930 000 kg:n suuruista vuotuista lisäkasvua.

Talvisäilytyksen on suunniteltu tapahtuvan Lemlahden kylässä sijaitsevan Iso-Lampoorin niemen edustalla. Poikasia voidaan tuoda alueelle myös talvisäilytyskauden ulkopuolella, mutta kaloja ei ruokita talvisäilytysalueella vaan siirretään säistä riippuen kasvatusalueelle mahdollisimman pian.

Huoltotukikohta sijaitsee KalaValtanen Oy:n omistamissa tiloissa Iso-Lampoorin niemessä Lemlahden kylässä noin 9,7 km etäisyydellä suunnitellusta kasvatusalueesta.

Kuva 1. Kalankasvatuslaitoksen ja talvisäilytysalueen sekä Luvian saariston Natura-alueen sijainnit.

Päätökset koemuotoisesta kalankasvatuksesta

Etelä-Suomen aluehallintovirasto on 31.3.2017 antamallaan päätöksillä nrot 82/2017/2 ja 83/2017/2 käsitellyt ympäristönsuojelulain 31 §:ssä tarkoitetun koeluonteista kalojen kasvattamista verkkoaltaissa koskevan ilmoituksen ja myöntänyt Offshore Fish Finland Oy:lle vesilain mukaisen luvan verkkoaltaiden pitämiseen meressä yleisillä vesialueilla 51-894-1-1 ja 442-894-1-1 Eurajoen kunnassa.

Etelä-Suomen aluehallintovirasto on 1.6.2017 antamallaan päätöksillä nrot 131/2017/2 ja 132/2017/2 oikeuttanut Offshore Fish Finland Oy:n ryhtymään verkkoaltaiden rakentamista merialueelle valmisteleviin toimenpiteisiin ja määrännyt, että kalankasvatuksen koetoiminta voidaan aloittaa aluehallin-

toviraston 31.3.2017 antamien päätösten nrot 82–83/2017/2 mukaisesti ennen päätösten lainvoimiseksi tulemista kuitenkin siten, että merialueelle saa sijoittaa yhden pinta-alaltaan enintään 804 m² suuruisen verkkoaltaan.

Koeluonteista toimintaa saa harjoittaa 1.5.–30.11.2017 ja 16.4.–30.11.2018. Koeluonteisessa kalankasvatuksessa vuosittain käytettävä rehu saa sisältää enintään 880 kg fosforia ja enintään 6 600 kg typpeä.

Vaasan hallinto-oikeus on 11.5.2018 antamallaan päätöksellään nro 18/0112/2 jättänyt tutkimatta koetoiminta- ja vesitalousasiaa koskevasta päätöksestä tehdyt valitukset ja päätösten täytäntöönpanon kieltämistä sekä toiminnan keskeyttämistä koskevat vaatimukset ja määrännyt, että vesitaloushanke voidaan valituksista huolimatta aloittaa Etelä-Suomen aluehallintoviraston 31.3.2017 antamaa lupapäätöstä nro 83/2017/2 noudattaen. Päätös ei ole lainvoimainen.

Päätös KalaValtanen Oy:n kalankasvatuksesta

Etelä-Suomen aluehallintovirasto on 21.12.2015 antamallaan päätöksellä nro 264/2015/2 myöntänyt KalaValtanen Oy:lle luvan verkkoaltaiden pitämiseen meressä ja luvan kalojen kasvattamiseen niissä Santakarin saaren eteläpuolella (Santakarin vesi 442-402-1-88) ja Haavasten Pitkäkarin saaren itäpuolella (Haavasten Pitkäkarinnokka 442-408-1-401) sekä talvisäilytykseen Iso-Lampoorin niemen ja Vähä-Tukkurin välisellä vesialueella (Lampoori 442-403-3-58).

Päätöksen keskeisissä lupamääräyksissä 1. ja 5. määrätään muun muassa seuraavaa:

1.

===

Iso-Lampoorin talvisäilytyspaikalla saadaan säilyttää edellä tarkoitettuja verkkoaltaita 1.10.–15.5. ja säilyttää kalanpoikasia väliaikaisesti talvisäilytyskauden ulkopuolella. Kalanpoikasia ei saa tuolloin ruokkia ja ne tulee siirtää kasvatusta paikoille heti, kun sää sallii. Kalanpoikasten tuontiajankohta ja siirtoaajankohta kasvatusta paikoille on ilmoitettava Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskukselle viikon kuluessa tuonnista ja siirrosta. Altain pinta-ala saa olla enintään 3 000 m².

===

5. Kalankasvatuksessa vuosittain käytettävä rehu saa sisältää Santakarin yksikössä enintään 530 kg fosforia ja enintään 4 000 kg typpeä. Vuosittain käytettävä rehu saa sisältää Haavasten Pitkäkarin yksikössä enintään 410 kg fosforia ja enintään 3 100 kg typpeä.

Kalojen talvisäilytyksessä vuosittain käytettävä rehu saa sisältää enintään 50 kg fosforia ja enintään 400 kg typpeä.

== =

Vaasan hallinto-oikeus on 21.4.2016 antamallaan päätöksellä nro 16/0162/3 jättänyt asian käsittelyn sikseen, koska valitus on peruttu.

Oikeus alueeseen

Kasvatus sijoittuu Metsähallituksen hallinnoimille yleisille vesialueille 51-894-1-1 ja 442-894-1-1. Hakijalla ja Metsähallituksella on vuokrasopimus vesialueesta. Vuokrasopimus jatkuu 31.12.2041 saakka, mikäli vuokralaisella on 30.11.2018 mennessä esittää Etelä-Suomen aluehallintoviraston antaman päätöksen mukainen kalan kasvatustoiminnan lupa meressä verkkoaltaissa.

Talvisäilytyspaikka sijaitsee Iso-Lampoorin niemen edustalla Offshore Fish Finland Oy:n osakkaan omistamaan kiinteistöön Lampoori 442-403-3-58 kuuluvalla vesialueella. Hakija on 11.5.2018 täydentänyt hakemustaan kiinteistöön 442-403-3-58 kuuluvaa vesialuetta koskevalla vuokrasopimuksella.

Alueen kaavoitus

Hankealueella on voimassa 13.3.2013 lainvoiman saanut Satakunnan maakuntakaava. Maakuntakaavassa ei ole osoitettu kasvatusalueelle erityisiä maankäytön ohjauksen tarpeita. Iso-Lampoorin niemi on varattu maa- ja metsätalousalueeksi, jolla on erityisiä ympäristöarvoja (MY). Talvisäilytysalueen ja kasvatusalueen välisellä alueella on kaksi veneväylää.

Kasvatusalueella ei ole voimassa yleiskaavaa. Talvisäilytysalueella on voimassa Luvian rantaosayleiskaava, joka on saanut lainvoiman 15.5.2006.

Oikeusvaikutteisessa Luvian ranta-alueiden osayleiskaavassa kalankasvatustalouden huoltotukikohdan alue Iso-Lampoorin niemellä on merkitty asuin- ja liiketoiminnan alueeksi (AL/s). Pääosa Iso-Lampoorin niemestä on varattu maa- ja metsätalousvaltaiseksi alueeksi, jolla on erityisiä ympäristöarvoja (MY). Niemen eteläosassa lähimmillään noin 480 m:n päässä talvisäilytysalueesta on loma-asuntoalue (RA). Suunnitellun talvisäilytysalueen luoteis- ja länsipuoleiset saaret on varattu maa- ja metsätalousvaltaiseksi alueeksi, jolla on ulkoilun ohjaamistarvetta (MU) sekä maa- ja metsätalousalueeksi (M). Koillis- ja itäpuolen saarissa on myös loma-asuntoalueita (RA), joista osalla on ranta-asemakaava.

Kasvatusalueella ei ole voimassa asemakaavaa. Lähimmälle asemakaavoitetulle alueelle ”Haavanen-Loukkeen-Loukkeenkari-Tolppa ja Haavasen muut” on etäisyyttä 2,6 km.

Talvisäilytysalueen pohjoispuolella lähimmillään noin 50 m:n päässä sijaitsevilla Saukkokarilla, Korkiakarilla ja eräillä muilla saarilla on voimassa

ranta-asemakaava, joka on vahvistettu 14.4.1988. Lähimmät pienet saaret on varattu maa- ja metsätalousalueeksi (M), eikä niillä ole rakennusoikeutta. Lähimpään loma-asuntojen korttelialueeseen (RA) on etäisyyttä noin 200 m.

Laitakarin rantakaavassa, joka on vahvistettu 7.12.1995, Iso-Lampoorin talvisäilytysalueen länsipuoliset nimettömät saaret on varattu maa- ja metsätalousalueeksi, jolla ympäristö säilytetään (M/s). Saarilla ei ole rakennusoikeutta. Lähimpiin loma-asuntojen korttelialueisiin (RA) on etäisyyttä noin 350 m.

Nykyinen toiminta

Kalankasvatustaloksella harjoitetaan vuosina 2017 ja 2018 koemuotoista kalankasvatustoimintaa.

Kalat perataan kasvatuskauden loppuun mennessä ja ohjataan jatkojalostukseen sekä myyntiin. Koetoimintaan ei liity talvisäilytystä.

Koetoiminnassa kasvatettava kalamäärä on 100 000 kg ja kasvatukseen tarvittava rehumäärä on 110 000 kg rehukertoimella 1,1. Rehussa on 0,80 % fosforia ja 6,0 % typpeä, jolloin rehun sisältämä ravinnemäärä on vuositasolla 880 kg fosforia ja 6 600 kg typpeä. Ruokintapäiviä on arviolta 138 ja rehumäärä on keskimäärin 797 kg päivässä. Laitoksella kasvatetaan siikaa ja kirjolohta kahdessa altaassa.

Hakemuksen mukainen toiminta

Rakenteet

Kasvatusalueelle sijoitetaan 12 kpl pyöreää verkkokassia, joiden halkaisija on noin 38,6 m ja syvyys 12 m. Verkkokassien yhteistilavuus on 168 500 m³ ja yhteispinta-ala 14 040 m². Verkkokassien kehikko on muovia ja verkko-materiaali nailonia, Dyneemaa tai polyetyleenitereftalaattia (PET).

Verkkoalaiden tilavuudet ovat suuria kalaterveyden turvaamisen takia, sillä alaiden hyötykuutiot ovat ulkomeriolosuhteissa voimakkaan merenkäynnin vuoksi selvästi pienemmät kuin suojaisemmillä laitoksilla.

Laitokselle hankitaan 35 m pitkä ja 15 m leveä ruokintalautta.

Kasvatuskassit ja ruokintalautta ankkuroidaan valmistajan ohjeiden mukaisesti ja merkitään merenkulkuviranomaisen hyväksymällä tavalla siten, että ne näkyvät myös pimeässä. Ankkurit ovat riittävän suuria ja niitä on riittävän monta, jotta kassien paikallaan pysyminen varmistetaan kovallakin myrskytuulella. Kasvatuskassit ja ruokintalautta kiinnitetään ankkureihin köysillä tai vaijereilla. Ankkurit upotetaan pohjaan pysyvästi eikä niitä nosteta kasvatuskauden lopussa.

Kassit sijoitetaan kasvatusalueelle kahteen riviin luode-kaakko tai pohjoisen-etelä -suuntaisesti. Keskipisteen ETRS-TM35FIN koordinaatit ovat N 6811936 ja E 199052.

Kalankasvatuksen verkkoaltaita käsitellään tarpeen mukaan hyväksytyllä antifouling -valmisteella. Valmistetta käytetään verkkoaltaiden kyllästämiseen ja sen kulutus on arviolta 3 000–4 000 kg vuodessa. Altain käsittely tapahtuu alihankintatyönä, joten aineita ei varastoida huoltotukikohdassa.

Tuotanto

Kalankasvatustiloksessa kasvatetaan kirjolohta, taimenta ja siikaa. Laitokselle tuotavien kalojen ikä on 0–2 vuotta ja yksilöpaino 10–700 g. Kalat teurastetaan 2–3 vuoden iässä kalojen koon ollessa 0,5–5 kg.

Kalat ruokitaan 1–2 kertaa päivässä veneestä käsin puhaltamalla rehu veneeseen sijoitetusta rehusiilosta verkkoaltaisiin. Ruokinta optimoidaan automaattitekniikan avulla altaan biomassan, kalojen koon ja veden lämpötilan mukaan. Ruokintalautan avulla voidaan ruokkia kalat keskitetysti uusinta valvonta- ja monitorointitekniikkaa käyttäen. Kuivarehu säilytetään Iso-Lampoorin niemessä sijaitsevan huoltotukikohdan varastotiloissa.

Jatkokäsittely

Kalat kuljetetaan Iso-Lampoorin huoltotukikohdasta KalaValtanen Oy:n Porin kalanjalostamolle perattavaksi ja jatkojalostettavaksi.

Päästöt ja niiden rajoittaminen

Kalojen kasvatust

Ruokinnassa pyritään käyttämään Itämerirehua. Tavoitteena on päästä rehukertoimeen 1,10 ja pienentää sitä tulevaisuudessa. Rehukertoimella 1,1 laskettuna lisäkasvulle 930 000 kg/a vaadittava kuivarehumäärä on 1 023 000 kg/a. Kun rehussa on 0,78 % fosforia ja 6,6 % typpeä, on rehun sisältämä ravinnemäärä 7 980 kg/a fosforia ja 67 500 kg/a typpeä.

Ruokintapäiviä on 138 vuodessa.

Rehukerrointa saadaan ulkomerellä laskettua parempien kasvatusolosuhteiden ansiosta. Ulkomeriolosuhteet ovat kalojen kannalta vähemmän stressaavat, jolloin elintoimintoihin ja uimiseen kohdennettava energiamäärä on pienempi ja suurempi osa tästä on käytettävissä kasvuun. Rehukerroin pienenee myös käytettävien rehujen ja kasvatuskalojen laadun parantuessa.

Kasvatustoiminnan ominaispäästöarvot lasketaan vähentämällä vuosittain käytettävän rehun ravinnemäärästä kalan lisäkasvuun sitoutunut ravinnemäärä ja jakamalla näin saatu erotus kalan vuotuisella lisäkasvulla. Kasva-

tetussa kalassa on 0,40 % fosforia ja 2,75 % typpeä. Kasvatuskauden aikana laitoksen ravinnekuormitus mereen on typen osalta 303 kg/d ja fosforin osalta 30 kg/d. Vuositasolla kuormitus on 41 900 kg typpeä ja 4 260 kg fosforia. Rehun kuljetus allasalueille tapahtuu niin, että riski rehun joutumisesta vesistöön on pieni.

Talvisäilytys

Talvisäilytysalue sijaitsee Lemlahden kylässä Iso-Lampoorin niemen edustalla. Talvisäilytys tapahtuu ajalla 1.10.–15.5. Altaiden siirtoon tarvittava aika on 4–6 viikkoa. Siirto kasvatusalueelle pyritään aloittamaan keväällä heti kelien sallimista ennen vesien lämpenemistä ja kevätvalumien tuomien ravinteikkaiden ja sameiden vesien saapumista rannikon edustalle. Kaikki altaat pyritään saamaan pois talvisäilytysalueelta huhtikuun loppuun mennessä.

Vastaavasti talvisäilytys pyritään aloittamaan mahdollisimman myöhään. Näin saadaan lyhennettyä talvisäilytyskauden pituutta, mikä on tärkeää ehkäistäessä toiminnan haitallisia vaikutuksia merialueeseen.

Talvisäilytyksessä käytetään kaikkia 12 verkkoallasta. Verkkoaltaat madalletaan kuromalla 3,5 m:iin. Kurottujen verkkoaltaiden yhteistilavuus on noin 35 100 m³ ja yhteispinta-ala 14 040 m². Talvisäilytykseen tuodaan kalaa arviolta 700 000 kg, mutta osa tästä kalamäärästä on myyntisäilytettävää kalaa, joka vähenee talven aikana kalojen perkauksen myötä. Pienimmillään talvisäilytysalueen kalamäärä on kevättalvella ja keväällä, jolloin siitä on poistunut arviolta 35 %.

Laskennallisesti kalat kasvavat talvisäilytyksen aikana 13 600 kg, joka todellisuudessa kuuluu elintoimintojen ylläpitoon. Altaat 1, 2 ja 3 tuodaan ensimmäisinä talvisäilytykseen eikä niissä olevia kaloja ruokita lainkaan, vaan altaat tyhjenevät syksyn ja alkutalven aikana. Altaat 4 ja 5 ovat myös perkaukselta, joiden kalamäärä vähenee alkutalven ja kevään aikana. Muissa altaissa ovat talvisäilytettävät kalat. Keväällä altaiden siirto aloitetaan altaista 11 ja 12.

Talvisäilytyksessä kalojen ruokintaan käytettävä rehumäärä on korkeintaan 15 000 kg/talvisäilytyskausi. Kylminä vuosina, jolloin vesi jäähtyy syksyllä aikaisin, rehumäärä on pienempi. Mitä kylmempää vesi on, sitä hitaampaa on kalojen aineenvaihdunta ja sitä vähäisempää niiden ruokintatarve (taulukko 1). Lokakuusta joulukuun puoliväliin ja huhtikuussa veden lämpötilat ovat sellaiset, että kala kasvaa hitaasti, mutta rehun tehokkaasti hyödynnäen. Joulukuun puolivälistä maaliskuun loppuun veden lämpötila on niin alhainen, että rehu kuluu aineenvaihdunnan ylläpitoon, eivätkä kalat kasva. Ylihuokinta talvisäilytyksen aikana haittaa myös kalojen terveyttä.

Taulukko 1. Esimerkki kalojen ruokinnasta talvisäilytyksen aikana.

Kuukausi	Leuto syksy (kg)	Kylmä syksy (kg)
Lokakuu	2 000	2 000
Marraskuu	5 000	2 000
Joulukuu	3 000	1 000
Tammikuu	1 000	1 000
Helmikuu	2 000	2 000
Maaliskuu	1 000	1 000
Huhtikuu	1 000	1 000
Yhteensä	15 000	10 000

Rehun kokonaismäärästä 50–70 % syötetään loka-joulukuun välisenä aikana ja kevätkaudella ruokinnan osuus on 13–20 % rehun kokonaismäärästä. Talvisäilytyskauden loppupuolella rehun käyttö vähenee kalamäärän vähentyessä ja ennen altaiden siirtoa kasvatusalueelle toteutettavan paastottamisen takia.

Talvisäilytyksestä aiheutuva ravinnekuormitus mereen on 615 kg typpeä ja 62 kg fosforia. Suurin osa kuormituksesta muodostuu syyskauden ja alkutalven aikana. Alla on esimerkki kuormituksen muodostumisesta talvisäilytyskauden aikana tilanteessa, jossa syksy on lauha, ja kaloille syötettävä kokonaisrehumäärä on 15 000 kg talvikauden aikana.

Taulukko 2. Esimerkki kuormituksesta talvisäilytyskaudella lauhana syksynä, jolloin kaloille syötettävä kokonaisrehumäärä on 15 000 kg.

	Kokonaisfosfori, kg/d	Kokonaistyyppi, kg/d
Lokakuu	0,27	2,65
Marraskuu	0,69	6,83
Joulukuu	0,40	3,97
Tammikuu	0,13	1,32
Helmikuu	0,30	2,93
Maaliskuu	0,13	1,32
Huhtikuu	0,14	1,37

Päästöjen rajoittaminen

Kalojen verkkoallaskasvatukseen ei ole saatavilla vesiensuojelutekniikkaa, joten ympäristönsuojelua voidaan edistää verkkoallaskasvatuksessa BEP-periaatteen mukaisesti. Laitoksella käytetään automaattiruokintatekniikkaa, jossa hyödynnetään uusinta valvontatekniikkaa. Laitteiden toimivuus tarkistetaan mahdollisuuksien mukaan päivittäin. Verkkokassien kunnosta ja kalojen hyvinvoinnista huolehditaan säännöllisesti.

Kasvatuksessa noudatetaan ympäristön kannalta parhaita käytäntöjä liittyen rehujen ravinnemääriin, rehukertoimen suuruuteen, rehujen annosteluun sekä laitoksen ja kalojen hoitoon. Päästöjä rajoitetaan ensisijaisesti pyrkimällä mahdollisimman pieneen rehukertoimeen. Rehun yliannostelua vältetään ja ruokinnassa käytetään pölyttömiä rehuja. Kalojen käyttäytymistä, hyvinvointia ja aktiivisuutta seurataan säännöllisesti, jolloin myös ruokintamäärät ja -ajat voidaan suhteuttaa oikein. Allaskohtaisen, tietokoneohjatun rehunkäytön optimoinnin avulla ruokinta saadaan toteutettua tarkasti ja ylikuokintaa ei tapahdu.

Päivittäiset rehuannokset perustuvat kalamäärään ja veden lämpötilaan. Ruokinta tapahtuu altaaseen siten, että kalojen ruokailu tapahtuu ilman kovaa kilpailua eikä rehua pääse ajautumaan verkkojen läpi altaan ulkopuolelle.

Kalankasvatuksessa ei käytetä melua aiheuttavia laitteita, kuten ilmastimia. Vähäistä melua syntyy huoltoajossa kasvatusalueelle kasvatuskaudella 1–2 kertaa päivässä. Ruokintalautan hankinnan jälkeen ruokintamatkojen määrä vähenee. Runsaimmillaan liikenne on kasvatuskauden alku- ja loppupuolella, kun altaita siirretään talvisäilytys- ja kasvatusalueen välillä. Siirto tapahtuu työveneillä hitaasti, jotta altaassa olevat kalat eivät kärsi siirron takia. Altaita siirretään vain yksi päivässä.

Vähäistä melurasitetta voi syntyä laitokselle tulevasta ja lähtevästä rekkaliikenteestä. Kaloja kuljetetaan Iso-Lampoorin huoltotukikohdasta KalaValtana Oy:n Porin kalanjalostamolle perattavaksi ja jatkojalostettavaksi rekoilla kasvatuskaudella noin 4 kertaa viikossa ja talvisäilytyskaudella noin 3 kertaa viikossa. Rehua tuodaan laitokselle noin viidesti kuukaudessa rekka-autolla. Huoltotukikohdassa käytetään traktoria sekä kuormaajaa tai trukkia lastaus- ja purkutöihin sekä muihin raskaisiin siirtotöihin.

Kalankasvatustoiminnasta johtuvat hajuhaitat liittyvät kalan voimakkaaseen ominaishajuun, joka saattaa levitä ympäristöön tuulen mukana. Hakemuksen mukaisen laitoksen suunnitellun sijaintialueen lähistöllä ei ole kiinteistöjä, joille hajut voisivat aiheuttaa haittaa. Tuoreen ja elävän kalan käsittelyssä ja siirtelyssä ympäristöön leviävän hajun määrä on vähäisempi. Sen sijaan pilaantuvassa kalassa tai kalajätteessä oleva voimakas haju koetaan helposti haittana. Kuolleet kalat poistetaan verkkokasseista ennen kuin haittoja ehtii syntyä.

Kalankasvatustalokselta muodostuu ruokinnasta ja kaloista peräisin olevaan orgaanista rasvaa tai öljyä, joka voi kulkeutua ympäristöön sopivissa olosuhteissa. Rasvakalvo ei kuitenkaan pääse leviämään esimerkiksi uloimpien saarien ja luotojen rannoille.

Jätteet

Kasvatusalueella tuotetusta kalamäärästä perataan noin 650 000 kg touko-marraskuun välisenä aikana. Talvisäilytyskaudella kalamäärästä perataan

noin 280 000 kg. Perattavaksi vietävien kalojen tainnutus ja verestys tapahtuvat kasvatus- ja talvisäilytysalueella siten, että verestysjätteitä ei pääse mereen. Verestysjätteet kerätään talteen ja viedään perkaamon jätevesijärjestelmään. Kasvatustoiminnan yhteydessä ei synny perkuujätettä.

Kasvatuksen aikana kuolleet kalat kerätään talteen mahdollisimman nopeasti ja niiden säilytys tapahtuu kalankasvatusalueella sijaitsevassa kelluvassa umpisäiliössä. Säiliö tyhjenetään tarpeen mukaan ja sisältö toimitetaan biojätteen keräykseen. Kuollutta kalaa kertyy 9 000–18 000 kg/a eli 1–2 % lisäkasvusta. Mikäli kuolleisuutta havaitaan normaalia enemmän, kalat tutkitaan laboratoriossa tautiepäilysten varalta. Lääkerehua käytetään eläinlääkärin ohjeistuksen mukaan tarvittaessa.

Kalankasvatuksessa kalojen ruokinnassa syntyvät tyhjät pakkaustuotteet toimitetaan energijätteeksi. Jätteiden säilytys tapahtuu Iso-Lampoorin huoltoyksikössä ja kuljetuksesta huolehtii jätehuoltoyritys. Toiminnassa ei synny vaarallisia jätteitä.

Ympäristön tila ja hankkeen vaikutukset siihen

Merialue

Eurajoen edustan ulkomerialueella vallitsevat Selkämerelle tyypilliset ulkomeriolosuhteet. Vesisyvyyttä kasvatusalueen lähiympäristössä on 13–19 m ja veden vaihtuvuus on avoimuuden ansiosta tehokasta. Lähimpiin saariin on etäisyyttä 2–4 km. Lähimmät saaret ovat asumattomia luotoja. Alueen etäisyys rannikosta on 10 km.

Merialueella on kapea saaristovyöhyke, jossa vesisyvyyttä on suurella osalla aluetta 5 m tai vähemmän. Ulkosaaristo on sisäsaaristoa syvempää ja avoimempaa merialuetta. Ulkomeri alkaa 10 km:n etäisyydellä rannikosta ja 20 m:n syvyys saavutetaan 10–20 km:n etäisyydellä rannikosta.

Vedenlaatu on Selkämerellä parempi kuin Saaristomerellä ja Suomenlahdella ja olosuhteet luontoarvojen säilymiselle ovat monin paikoin hyvät. Selkämeren ulkomerialueen veden vuotuinen keskilämpötila on suhteellisen matala. Jääpeitteinen ajanjakso on lyhyt. Veden kerrostuneisuus ei ole yhtä voimakasta kuin eteläisemmällä Itämeren alueella, sillä Saaristomerellä ja Ahvenanmerellä olevat kynnysalueet estävät suolapitoisempien vesien kulkeutumista Selkämeren puolelle. Koska vesipatsaan suolaisuuserot ovat vähäiset, koko vesipatsas sekoittuu tehokkaasti ja saa happitäydennystä ilmakehästä. Suolapitoisuus kasvaa nopeasti ulkomerta kohti makeiden jokivesien vaikutuksen vähentyessä. Veden ravinnepitoisuudet ovat rannikkovesiä matalampia ja vesi on kirkkaampaa.

Selkämeren alueella esiintyvä meriveden resultanttivirtaus kulkee rannikon suuntaisesti pohjoiseen. Nopeus voi vaihdella paljon ja virtaussuunta voi

kääntyä ajoittain päinvastaiseksi. Vedenkorkeudet N_{2000} -korkeusjärjestelmässä ilmoitettuna ovat vaihdelleet Rauman mareografin vuosien 1933–2014 havaintojen mukaan seuraavasti:

- ylivesi	HW	+1,43 m
- keskiylivesi	MHW	+1,20 m
- keskivesi	MW	+0,30 m
- keskialivesi	MNW	-0,38 m
- alivesi	NW	-0,90 m

Suunnitellun kalankasvatusalueen päävirtaussuunta on aina rannikon suuntaisesti kohti etelää tai pohjoista. Kasvatusalueelle tehdyn virtausmallinnuksen mukaan pintavirtausnopeus on noin 10 cm/s ja syvemmällä noin 8 cm/s. Hakemuksen mukaisesta toiminnasta aiheutuva kuormitus laimentuu alueella tehokkaasti. Etelän-lounaan puoleisilla tuulilla virtaussuunta on koko vesimassassa pohjoiseen. Syvemmällä virtaus noudattaa syvyyskäyriä ja kääntyy kasvatusalueen pohjoispuolella luoteeseen. Eri syvyyskerrosten virtausnopeudet eivät juuri poikkea toisistaan. Pohjois-luoteistuulilla pintavirtauksen suunta on kohti etelää, mutta syvemmällä kulkeva virtaus on päinvastainen kauempänä rannikosta. Lähempänä 10 m syvyyskäyrää ja rannikkoa syvempi virtaus kääntyy kohti itää ja lopulta etelää. Syvempien vesikerrosten virtausnopeus on pintavirtausta pienempi.

Suunniteltu kalankasvatusalue on valittu vesiviljelyn sijainninhjaussuunnitelman ja erinomaisten virtausolosuhteiden perusteella.

Kuormitus

Kalankasvatuslaitoksen läheisyydessä ei sijaitse pistekuormittajia. Eurajoelta ja Lapinjoelta tulevan kuormituksen vaikutus saattaa ajoittain näkyä suunnitellulla kasvatusalueella. Suurimpia Luvian edustalle laskevia uomia ovat Laupjärvenoja ja Harjajuopa. Peltovaltaisten alueiden läpi kulkeva Harjajuopa laskee mereen talvisäilytysalueen pohjoispuolella. Harjajuopaan johdettiin vuoteen 2009 asti Luvian kunnan jätevedet, jotka nykyisin johdetaan Porin Luotsinmäen puhdistamolle. Laupjärvenoja laskee Iso-Lampoorin niemestä katsottuna hieman pohjoisempaan Luvian edustalle Laitakarilahteen. Lisäksi Eurajoen ja entisen Luvian kunnan edustan merialueelle laskee lukuisia pienempiä uomia tuoden mukanaan hajakuormitusta rannikolta, jonka ensisijainen vaikutusalue on saariston sisäosat.

Vuosina 2005–2014 Eurajoen ja entisen Luvian kunnan edustan merialueelle laskevien pienempien uomien yhteenlaskettu typpikuormitus oli keskimäärin 96 t/a ja fosforikuormitus keskimäärin 4 t/a. Eurajoelta ja Lapinjoelta tuleva kuormitus oli vuosina 2005–2015 tyypin osalta keskimäärin 966 t/a ja fosforin osalta 32 t/a.

Kokemäenjoelta tuleva kuormitus oli vuosina 2005–2015 typen osalta 10 150 t/a ja fosforin osalta 386 t/a. Kokemäenjoen ja Porin merialueen yhteistarkkailun mukaan Kokemäenjoen vaikutus ei kuitenkaan ulotu Luvian edustan merialueelle saakka.

Luvian edustan saaristoaluetta kuormittaa myös kalankasvatus, joka on 2000-luvulla vähentynyt voimakkaasti. Vuosina 2010–2017 kalankasvatuksen typpikuormitus oli keskimäärin 5,3 t/a ja fosforikuormitus keskimäärin 0,7 t/a. Vuosina 1988–1999 kuormitus oli typen osalta 16 t/a ja fosforin osalta 2,1 t/a. Kalankasvatuksen kuormituksen vesistövaikutukset ovat tarkkailujen perusteella varsin vähäisiä eivätkä ulotu ulkomerelle.

Olkiluodon ydinvoimalan jäähdytysvesistä muodostuu lämpökuormitusta Eurajoen ja Luvian edustan merialueelle, mutta niiden vaikutus kalankasvatus- ja talvisäilytysalueella on vähäistä.

Suunnitellun kalankasvatuslaitoksen toiminta nostaa Eurajoen ja Luvian edustan merialueelle kohdistuvaa ravinnekuormitusta fosforin osalta 10 % ja typen osalta 3,6 %. Talvisäilytys kohottaa Iso-Lampoorin edustalle tulevaa kuormitusta typen osalta 0,6 % ja fosforin osalta 1,3 %.

Hakemuksen mukainen talvisäilytys nostaa alueella nykyisin toimivien kalankasvatuslaitosten ja talvisäilytystoiminnan muodostamaa kuormitusta typen osalta 10 % ja fosforin osalta 8,4 %. Verrattuna tilanteeseen, jolloin kalankasvatusta harjoitettiin Luvian edustan eteläisen merialueen edustalla nykyistä enemmän, ja jolloin myös talvisäilytysalueella harjoitettiin kalankasvatusta, kuormitus olisi molempien ravinteiden osalta yli 60 % vähäisempää haettavan luvan mukaisesta talvisäilytystoiminnasta huolimatta.

Vesiympäristö

Tarkkailutiedot

Kasvatusalue

Kesällä 2015 toteutetun tutkimuksen tulokset osoittivat suunnitellun kasvatusalueen ja sen lähialueen vesien olevan kirkkaita ja vähäravinteisia eikä havaintoasemien välillä todettu merkittäviä eroja. Kokonaisfosforipitoisuus vaihteli välillä 7–20 µg/l ollen pääasiassa alle 13 µg/l. Fosforitulosten perusteella merialue on karu. Kokonaistyyppipitoisuus vaihteli välillä 200–280 µg/l. Ravinnepitoisuudet vastasivat keskimäärin sekä typen (242 µg/l) että fosforin (11,2 µg/l) osalta hyvää ekologista tilaa. Selvää trendiä ravinnetason kehittymisessä ei ollut kesän aikana todettavissa.

Kuva 2. Kesän 2015 esitarkkailun vesinäytteenottopisteiden sekä kasviplanktonpisteiden (V1 ja V6) sijainti.

Kohonneita ravinnepitoisuuksia ei todettu pohjallakaan, lukuun ottamatta yksittäistä havaintoa ($33 \mu\text{g/l}$) asemalla V6, jossa samanaikaisesti myös päällysvedessä mitattiin kohonnut pitoisuus. Mahdollisesti voimakas tuuli on sekoittanut fosforipitoista vettä alemmista vesikerroksista pintaan. Klorofyllipitoisuus oli vain $1,3 \mu\text{g/l}$. Sameus oli $0,53\text{--}1,6$ FNU eli vesi oli kirkasta. Kesäkuussa näkösyvyys vaihteli välillä $5,8\text{--}7,2$ m ja heinä- ja elokuussa välillä $3,5\text{--}4$ m. Ekologisessa luokittelussa näkösyvyys vastasi hyvää tilaa.

Happitilanne oli pohjanläheisessä vedessä hyvä. Lämpötilan perusteella vesimassa kerrostui vain lievästi.

Vuoden 2017 vedenlaatututkimuksissa sekä pinnan että pohjanläheisen veden kokonaisfosforipitoisuus vaihteli alkukesällä ennen koetoiminnan alkamista välillä $10\text{--}12 \mu\text{g/l}$ ja typpipitoisuus välillä $200\text{--}270 \mu\text{g/l}$. Vesi oli kirkasta (sameus $0,98\text{--}1,2$ FNU) ja näkösyvyys oli $3,9$ m. Klorofyllipitoisuus vaihteli välillä $2,2\text{--}2,8 \mu\text{g/l}$. Happea riitti pohjalla hyvin.

Loppukesällä pinnanläheisen veden kokonaisfosforipitoisuus vaihteli välillä $9\text{--}14 \mu\text{g/l}$ ja typpipitoisuus välillä $190\text{--}230 \mu\text{g/l}$. Pohjan lähellä ei todettu pinnanläheiseen veteen nähden kohonneita pitoisuuksia ja happitilannekin oli hyvä. Koetoiminnan vaikutuksia ravinnepitoisuuksiin ei todettu. Korkeimmat fosforipitoisuudet todettiin 200 m ja korkeimmat typpipitoisuudet 200 m ja 500 m kasvatusalueesta. Vesi oli kalankasvatuslaitoksen lähiasemilla hiekan sameampaa kuin kauemmissa havaintoasemilla. Sameus vaihteli 50

m:n etäisyydellä laitoksesta välillä 4,4–11 FNU, 200 m:n etäisyydellä 2,7–4,5 FNU ja 500 m:n etäisyydellä 2,9–3,2 FNU. Pohjan lähellä ei todettu pintaan nähden kohonneita sameusarvoja. Levämäärä oli runsastunut alkukesästä klorofyllipitoisuuden ollessa 3,5–4,3 µg/l. Kalankasvatuslaitoksen läheisyydessä ei todettu kauempana sijaitsevia asemia korkeampia pitoisuuksia.

Kesän 2017 keskimääräinen ravinnetaso vastasi erinomaista ekologista tilaa.

Talvisäilytysalue

Iso-Lampoorin edustalla sijaitsee KalaValtanen Oy:n kalankasvatuslaitosten talvisäilytysalue ja veden laatua tarkkaillaan kalankasvatuksen velvoitetarkkailuna. Viimeksi kalankasvatusta Iso-Lampoorin alueella on harjoitettu vuonna 2001. Vesisyvyyttä alueella on 2–3 m. Iso-Lampoorin niemen edustan aseman K1 fosforipitoisuudessa on ollut laskeva trendi ja vuosina 2008–2017 fosforipitoisuus oli keskimäärin 16 µg/l. Klorofyllipitoisuus on ollut vuosina 2001–2017 keskimäärin 3,4 µg/l vastaten tyydyttävää ekologista tilaa. Näkösyvyys on vaihdellut pääasiassa välillä 1–2 m.

Aseman P9B fosforipitoisuus on ollut 2000- ja 2010-luvuilla keskimäärin 15 µg/l. Klorofyllipitoisuus on ollut vuosina 2000–2017 keskimäärin 2,8 µg/l ja vaihteluväli 1,7–4,3 µg/l vastaten keskimäärin tyydyttävää ekologista tilaa. Selvää muutossuuntaa ei klorofyllipitoisuuksissa ole havaittavissa. Näkösyvyys on vaihdellut asemalla P9B vuosina 2008–2017 välillä 1,4–3,2 m. 2000-luvulla näkösyvyydessä on ollut havaittavissa loiva nouseva trendi.

Mallinnukset

Kasvatusalue

Hankkeen ympäristövaikutusten arviointimenettelyn yhteydessä tehtiin virtaus- ja kuormitusmallinnus hydrostaattisiin Navier-Stokesin yhtälöihin perustuvalla barokliinisella vesialueille soveltuvalla 3D-mallilla. Laitoskoolla 1 000 t/a fosforipitoisuuden kasvu pinnanläheisessä vesikerroksessa on mallinnuksen mukaan keskimäärin suurimmillaan 0,1 µg/l ja suurimmillaan 1,58 µg/l. Typen osalta vastaavat pitoisuuden kasvut ovat keskimäärin suurimmillaan 2,07 µg/l ja suurimmillaan 35,47 µg/l tarkasteltaessa 2 km kohdealueen keskipisteestä sijainneita aikasarjapisteitä. Suurimpiin pitoisuuslisiäksiin johtaneiden tilanteiden esiintyminen oli harvinaista ja lyhytkestoista. Pitoisuuksien lisäys oli keskiarvojen perusteella pintavedessä suurinta laitoksen pohjois- ja eteläpuolella ja riippuvaista tuulen nopeudesta ja suunnasta. Suurimmat pitoisuudet todettiin kasvatusalueen pohjoispuolella 2 km:n etäisyydellä sijaitsevalla aikasarjapisteellä tuulen nopeudella 12–14 m/s suunnalla 240–270 astetta. Kasvatusalueen eteläpuolella suurin pitoisuuden kasvu todettiin tuulen nopeudella 10–12 m/s ja suunnalla 30–60 astetta.

Pohjanläheisissä vesikerroksissa pitoisuuksien kohoaminen oli vähäisempää kuin pintavedessä. Kokonaisfosforipitoisuuden kohoamisen keskiarvo oli korkeimmillaan (0,07 µg/l) laitoksen kaakkoispuolella ja maksimiarvo (0,80 µg/l) todettiin laitoksen luoteispuolella. Myös typpipitoisuuden kohoaminen oli keskimäärin (0,76 µg/l) suurinta laitoksen kaakkoispuolella. Maksimiarvo (14,74 µg/l) todettiin fosforipitoisuuden tapaan laitoksen luoteispuolella.

Pitoisuuksien kohoamista tarkasteltiin mallinnuksessa myös välivedessä 3–5 m:n syvyydessä, jossa se oli pääasiassa vähäisempää kuin pintavedessä, mutta suurempaa kuin pohjalla. Keskimäärin suurin ravinnepitoisuus (0,09 µg P/l, 1,58 µg N/l) todettiin laitoksen kaakkoispuolella kuten muissakin syvyyksissä. Maksimipitoisuus todettiin fosforin (1,62 µg/l) osalta laitoksen lounaispuolella ja typen (27,83 µg/l) osalta luoteispuolella.

Pitoisuuden kohoamista tarkasteltiin tarkemmin 2 km:n etäisyydellä sijainneilla aikasarjapisteillä. Aivan laitoksen läheisyydessä pitoisuuden tarkka arviointi ei ole mahdollista johtuen mallin 100 m:n hilakoosta.

Kalojen lisäkasvu 1 000 t/a aiheuttaa enimmillään pinnanläheisessä vedessä kokonaisfosforin pitoisuuden kohoamisen pitoisuudesta 11 µg/l pitoisuuteen 12,6 µg/l. Kokonaistypen pitoisuus kohoaa keskimäärin pitoisuudesta 240 µg/l maksimissaan pitoisuuteen 275 µg/l.

Suurimmat fosforipitoisuudet ovat mallin perusteella laitoksen ympärillä pinta-alaltaan 0,02–0,07 km²:n alueella. Laajimmillaan vaikutus ulottui fosforipitoisuuden osalta 3,9 km²:n alueelle.

Kuva 3. Esimerkki ympäristövaikutusten arviointimenettelyssä mallinnuksella hankevaihtoehdolle VE1 lasketun kokonaisfosforin keskipitoisuuden lisäyksestä syvyydellä 0–1 m laskentajaksolla 6.5.–1.10. vuoden 2011 sää tiedoilla. Suurimmat kokonaistyyppipitoisuudet ovat mallin perusteella laitoksen ympärillä pinta-alaltaan 0,08–0,13 km²:n alueella. Laajimmillaan laitoksen typpipitoisuutta kohottava vaikutus ulottui 27,5 km²:n alueelle.

Kuva 4. Esimerkki ympäristövaikutusten arviointimenettelyssä mallinuksella lasketun kokonaistypen keskipitoisuuden lisäyksestä hankevaihtoehdossa VE1 syvyydellä 0–1 m laskentajaksolla 6.5.–1.10. ajalta vuoden 2011 sää tiedoilla.

Ravinteiden kulkeutumissuunta on pintakerroksessa pääasiassa pohjoiseen tai etelään ja lounaaseen rannikon muotoa seuraten. Syvyydellä 3–5 m ja 9–11 m ravinteiden kulkeutuminen suuntautuu pohjois-koilliseen ja eteläluoteeseen suurimman osan kulkeutuessa pohjois-koilliseen. Eteläsuuntaisten tuulten ollessa alueella yleisempiä kuormitus kulkeutuu tarkastelluissa vesikerroksissa useammin pohjoiseen, mutta sekoittuu suurempaan vesimäärään kuin päinvastaisessa tilanteessa.

Hakemuksen mukaisen toiminnan aiheuttama kuormitus on kokonaisfosforin osalta 18,9 % ja kokonaistypen osalta 2,9 % vähäisempää kuin ympäristövaikutusten arviointimenettelyn hankevaihtoehdon VE1 mukainen kuormitus. Kuormituksen vedenlaatuvaikutusten ja vaikutusalueen laajuuden voidaan olettaa pienenevän samassa suhteessa.

Rehevöittävän vaikutuksen arvioidaan olevan mahdollisia laitoksen lähialueella. Kauempana levätuotannon lisääntyminen ei ole niin voimakasta, että se lisäisi oleellisesti sedimentaatiota. Kasvatuslaitoksen kohdalla ja sen lähialueella mahdollisesti kasvava sedimentaatio voi lisätä hapenkulutusta pohjalla hajotustoiminnan kiihtymisen kautta ja vaikuttaa pohjan happiolo-suhteisiin. Erinomaiset virtausolosuhteet kuitenkin kompensoivat tilannetta ja turvaavat hapen riittävyyden.

Talvisäilytysalue

Talvisäilytysalueella muodostuvan ravinnekuormituksen leviämistä ja vaikutusaluetta arvioitiin virtaus- ja kuormitusmallinnuksen avulla. Mallinnuksessa huomioitiin KalaValtanen Oy:n talvisäilytyksen kuormitus. Tulosten perusteella ravinnekuormituksen vaikutukset ovat voimakkaimmillaan talvisäilytysalueella. 500 m:n etäisyydellä kuormitus laimenee ja vedenlaatuvaikutukset vähenevät. Kasvatusalueen ja sen lähiympäristön veden vaihtuvuus on

jääpeitteisenäkin aikana riittävää pitämään talvisäilytyksen aiheuttaman pitoisuusnousun kuukausikeskiarvon 500 m kauempana kuormituspaikasta kokonaisfosforin osalta alle 1 µg/l:ssa ja typen osalta alle 20 µg/l:ssa.

Päivittäiset kokonaisfosforipitoisuudet kohoavat suurimmillaan pääasiassa alle 2 µg/l ja typpipitoisuudet pääasiassa alle 50 µg/l 800 m:n etäisyydellä talvisäilytysaltaista sijainneilla aikasarjapisteillä. Siten fosforipitoisuus kohoaa pitoisuudesta 16 µg/l maksimissaan pitoisuuteen 18 µg/l ja typpipitoisuus pitoisuudesta 250 µg/l maksimissaan pitoisuuteen 300 µg/l. Suurimmat pitoisuuden kohoamiset ovat lyhytkestoisia ja jääpeitteisen ajan pituudesta riippuvaisia. Vaikutukset voimistuvat jääpeitteisen kauden aikana ja ovat voimakkaimmillaan ennen jäiden lähtöä. Vapaan veden aikaan virtaus ja laimenemisolosuhteet paranevat ja vaikutukset jäävät vähäisemmiksi.

Talvisäilytysalueen kuormitus kulkeutuu mallinnuksen tulosten mukaan pääasiassa rannikon suuntaisesti pohjoiseen tai etelään. Ravinnekuormitusta voi kertyä ajoittain sijoituspaikan välittömällä lähialueella oleviin virtauksen suhteen suojaisempiin lahdenpohjukoihin. Näihin kohdistuu kuormitusta myös valuma-alueelta, joista talvisäilytysalueen vaikutuksia on vaikea erottaa.

Hakemuksen mukaisen talvisäilytyksen ravinnekuormituksen veden laatuun kohdistuvien vaikutusten arvioidaan jäävän vähäisiksi. Talvisäilytyksen kuormitus on kokonaisfosforin osalta 11,7 % ja kokonaistypen osalta 9,1 % vähäisempää kuin mallinnuksessa käytetty ja vaikutusten arvioidaan jäävän samassa suhteessa vähäisemmiksi.

Kuormitus on vähäisempää kuin 2000-lukua edeltäneenä aikana, jolloin veden laatu oli Iso-Lampoorin edustalla heikoimmillaan. Talvisäilytyksestä ei arvioida aiheutuvan 2000-luvun alkua vastaavia ravinnepitoisuuksia.

Rasvakalvon muodostuminen

Kalankasvatuslaitokselta kulkeutuu ruokinnasta ja kaloista peräisin olevaan orgaanista rasvaa tai öljyä veden pinnalla tuulen ja virtaamien määräämään suuntaan. Kulkeutumisen sijaan rasva voi myös sekoittua veteen. Rasvan kulkeutumista arvioitiin mallitarkastelulla. Lisäkasvulla 1 000 t/a ja 2 000 t/a rasvakalvon muodostuminen ja kulkeutuminen rantaan tarkastellulta kuormituspisteeltä on epätodennäköistä. Tarkastelussa käytetyillä sääolosuhteilla lasketut hetkelliset pitoisuudet jäivät alle puoleen rasvakalvon esiintymiseen tarvittavasta rasva-ainepitoisuudesta 1 mg/l.

Kasviplankton

Kasvatusalue

Suunnitellun kasvatusalueen kasviplanktonyhteisöä tutkittiin kesällä 2015. Näytepisteen N1 -näytepaikan kasviplanktonbiomassat olivat alhaisia ja la-

jimäärä kuvasti melko matalaa diversiteettiä. Lajisto kuvasti niukkaravinteista, fosforirajoitteista vettä. Levälajeja oli vain 50–60 taksonia. 3–5 lajia muodostivat yhdessä puolet biomassasta, joka myös kuvastaa melko matalaa diversiteettiä. Picoplanktonia oli runsaasti, samoin molekulaarista tyyppiä hyväksi käytäviä *Aphanizomenon flos-aquae* -sinileviä heinä-elokuussa.

Näytepisteen N2 biomassassa oli alhainen kaikilla havaintokerroilla, joskin elokuussa biomassassa kasvoi selvästi. Taksonien määrä oli 41–59 ja puolet biomassasta muodostui 3–6 taksonista. Sinileviä oli hiukan vähemmän kuin pisteellä N1.

Hakemuksen mukaisen kalankasvatustoiminnan myötä avomeren kasviplanktonin määrä voi lisääntyä laitoksen välittömällä lähialueella. Kasviplanktonin määrän lisääntymisen arvioidaan olevan voimakkainta alle 1 km:n etäisyydellä kalankasvattamosta. Kauempana ei arvioida syntyvän merkittäviä haitallisia vaikutuksia kasviplanktonin määrään tai lajistoon.

Hankkeen ravinnepitoisuuksia kohottava vaikutusalue ulottuu mallinnuksen perusteella lähimmille rakkolevän kasvupaikoille, mutta ravinnepitoisuuksien nousu on hyvin lievä. Kalankasvatustiloksen läheisyydessä ei esiinny rakko- ja punaleville sopivia pohjia.

Olkiluodon kolmannen laitoksen aiheuttaman lämpökuorman vaikutus saattaa joissain olosuhteissa ulottua kasvatusalueelle. Kohonnut lämpötila yhdistettynä ravinteiden pitoisuuksien kasvuun mahdollistaa perustuotannon voimistumisen. Käytännössä lämpökuorman vaikutus on suunnitellulla kasvatusalueella ja sen lähivaikutusalueella niin vähäinen, että haitallisia yhteisvaikutuksia ei arvioida syntyvän.

Talvisäilytysalue

Luvian sisäsaariston puolella Vähäkallionkarin itäpuolella sijaitsevan näytepisteen V11 kasviplanktonlajistoa on tutkittu Luvian edustan kalankasvatustilosten tarkkailussa vuosina 2008, 2011 ja 2014. Asema sijaitsee noin 5 km suunnitellulta talvisäilytysalueelta luoteeseen.

Vuonna 2014 havaintopaikan V11 kasviplanktonbiomassa 0,68 mg/m³ kuvasti alkavaa rehevöitymistä. Havaintoajankohdan klorofyllipitoisuus 4,1 µg/l vastasi lievästi rehevää vettä.

Luvian merialueen Vähäkallionkarin havaintopaikan kasviplanktonlajiston valtaväryhmänä vuonna 2014 olivat sinilevät, joiden osuus kokonaisbiomassasta oli jopa 64 %. Valtalajeina olivat *Aphanizomenon* ja *Anabaena* -sukujen sinilevälajit, jotka molemmat voivat muodostaa levämyrkkijä tuottavia kantoja. Karumpi ulkosaaristo ja etenkin ulkomerialue poikkeaa kasviplanktonlajiston ja biomassan suhteen voimakkaastikin sisäsaariston tilanteesta.

Kalaa säilytetään talvisäilytysalueella ainoastaan perustuottajien kasvukauden ulkopuolella. Merkittäviä suoria vaikutuksia ei talvisäilytyksestä arvioida syntyvän. Keväällä kalojen siirron jälkeen alueelle jäävät ravinteet ovat kuitenkin alkavan perustuotannon käytössä, kunnes pitoisuudet laimenevat, ravinteet sedimentoituvat pohjalle tai ne kulutetaan loppuun. Piilevät ovat tyyppillisesti runsaimmillaan keväällä pian jäiden lähdön jälkeen ja ne voivat hyötyä talvisäilytysalueella olevista ravinteista talvisäilytyskauden lopussa. Piilevämaksimi voi voimistua talvisäilytysalueella, mutta vaikutuksia voidaan lieventää ruokinnan vähentämisen ja lopulta lopettamisen kautta sekä siirtämällä kalat kasvatusalueelle mahdollisimman aikaisin. Kalojen ruokinta lopetetaan ennen kalojen siirtoa, jotta ne kestäisivät siirron mahdollisimman terveinä. Kevään levälajisto kuluttaa alueelle jääneet ravinteet todennäköisesti nopeasti, jolloin niiden vaikutus jää hetkelliseksi. Lisäksi talvisäilytyksestä alueelle jäävien ravinteiden mahdollisia vaikutuksia on vaikea erotella Iso-Lampoorin edustalle mantereelta tulevan hajakuormituksen vaikutuksista.

Epäsuoria vaikutuksia voi muodostua perustuottajien kasvukaudella ravinteiden vapautuessa talviaikana pohjalle sedimentoituneen aineksen resuspensiossa. Vaikutuksia on vaikea eritellä muusta kuormituksesta. Sedimentistä resuspension kautta vapautuvien, talvisäilytyksestä peräisin olevien ravinteiden määrän arvioidaan olevan pieni verrattuna muuhun kuormitukseen, joten merkittäviä yhteisvaikutuksia ei arvioida syntyvän.

Perifyton

Luvian edustan merialueen kalankasvatuslaitosten tarkkailun ulkosaaristossa sijaitsevilla asemilla perifytonkertymät ovat olleet vuoteen 2006 saakka käytössä olleella menetelmällä 0,3–3,3 mg/m². Muutos tutkimusmenetelmässä vuonna 2008 vaikuttaa näytteeseen kertyneeseen levän määrään, joten aiempaa luokitusta on mahdollista hyödyntää vain suuntaa-antavana. Menetelmämuutoksen jälkeen perifytonkertymät ovat olleet 1,5–5,4 mg/m². Limoittuminen on ollut Luvian edustan ulkosaaristossa vähäistä tai kohtalaista. Iso-Lampoorin edustalla asemilla P9B ja K1 tehtyjen perifyton-tarkkailujen perusteella limoittuminen on ollut keskimäärin hieman voimakkaampaa kuin tarkkailun uloimmilla asemilla vaihdellen asemalla P9B välillä 0,24–10 mg/m² ja asemalla K1 välillä 0,67–2,6 mg/m².

Pohjaeläimistö

Kasvatusalue

Suunnitellun kalankasvatuslaitoksen alueen pohjaeläimistön tilaa selvitettiin syksyllä 2015. Pohjien laatu vaihteli sorasta hiekkaiseen saveen ja näytteenottoisyvyys 16–24 m välillä. Taksoniluvut olivat merialueen syvännealueille tavanomaiset 4–7 pohjaeläintiheyksien vaihdella 185–1 168 yksilöä/m². Lajistossa esiintyi veden laadun suhteen vaatelaita lajeja kuten liejukatka (*Corophium volutator*) sekä erittäin herkkä laji valkokatka (*Monoporeia af-*

finis). Tolerantit lajit amerikansukasmato (*Marenzelleria sp.*) ja liejusimpukka (*Macoma balthica*) esiintyivät yhdessä liejukatkan kanssa jokaisella havaintoasemalla.

BBI-indeksin (Brackish Water Benthic Index) perusteella havaintoasemien pohjaeläinyhteisöjen ekologinen tila oli hyvä. Rehevyyssindeksi MI osoitti pohjien olevan rehevyydeltään keskimääräisiä.

Lähin VELMU-hankkeen pohjaeläinnäytteenottoaika sijaitsee 2 km pohjoiseen suunnitellusta kalankasvatuslaitoksesta. Kautsky-näytteenottimella sukeltamalla otetuista koviin pohjien litoraalinäytteistä havaittiin muun muassa leväkatkoja (*Gammarus spp*), sinisimpukoita (*Mytilus trossilus*), idänsydänsimpukoita (*Cerastoderma glaucum*), sukkulakotiloita (*Hydrobia sp.*) sekä leväsiroja (*Idotea sp.*).

Videokartoituksessa 300–500 m kalankasvattamon itä- ja länsipuolella on havaittu muun muassa merirokkoa (*Amphibalanus improvisus*) sekä sinisimpukkaa.

Pohjaeläimistön taantumista ja yhteisörakenteen muuttumista voi esiintyä kalankasvatuslaitoksen kohdalla ja sen lähiympäristössä pohjakertymisen vuoksi, mutta vaikutusten arvioidaan rajoittuvan pienelle alueelle.

Talvisäilytysalue

Talvisäilytysalueen lähialueella on suoritettu merialueen kalalaitosten velvoitetarkkailuna vuodesta 2005 alkaen. Vuoden 2013 ja 2016 raporttien mukaan suunnitellulle talvisäilytysalueelle lähimpänä sijaitsevilla havaintoasemilla 214a (noin 800 m) ja 214b (1,5 km) pohjaeläimistö koostui lieju- ja sedimenttipohjilla elävistä rehevyyttä ilmentävistä surviaissääsken (*Chironomus sp.*) toukista, amerikansukasmadosta (*Marenzelleria sp.*) sekä liejukatkasta (*Corophium volutator*). Pohjien tila on vaihdellut tyydyttävästä erinomaiseen. Vertailualueet ovat olleet kuormitusalueen kanssa samaa tasoa tai heikommassa ekologisessa tilassa. Vuoden 2016 pohjaeläintarkkailun perusteella Iso-Lampooria lähimpänä sijainneiden havaintoasemien tila oli asemalla 214a tyydyttävä ja 214b hyvä.

Luvian kalankasvatuslaitosten tutkimusalueen pohjan laatuun ja sen vaihteluun vaikuttaa rannikolta tuleva hajakuormitus, eikä kalankasvatuksen kuormitusvaikutuksia ole ollut osoitettavissa paikallisella tai alueellisella tasolla. Lajisto on Selkämeren alueelle tyypillistä. Ekologinen luokka on vaihdellut tutkimusalueella välttävän ja erinomaisen välillä ja on muutostilassa.

Talvisäilytysalueella muodostuvalla pohjakertymisellä voi olla negatiivista vaikutusta pohjaeläimistön tilaan, mutta vaikutusten arvioidaan jäävän vähäiseksi niiden rajoittuessa pienelle alueelle. Mallinnuksen perusteella alueella on riittävästi kuormitusta laimentava virtaus myös jääpeitteisenä aikana, mikä myös turvaa pohja-alueiden hapensaannin.

Vesikasvillisuus

Kasvatusalue

Luvian saariston Natura-alueen ulko-osissa kartoitettiin vedenalaista kasvilisuutta syksyllä 2015. Inventoinnissa havaittiin kaikilla tutkituilla linjoilla esiintyvän hyväkuntoiset rakkoleväkasvustot (*Fucus vesiculosus*), joiden peittävyys ruuduilla oli 0,5–95 %, ja aluskasvillisuutena punanukkaa (*Audoionella spp.*).

Linjoilla Keskimaskali, Iso-Pietari, Jussinkallio ja Säppi 005 ei havaittu merkittäviä lajistollisia eroavaisuuksia, mutta linjalla Fransinkari rakkoleväkasvuston aluskasvillisuus oli runsaampaa ja se koostui pääosin lettiruskolevästä (*Pilayella littoralis*). Suojaisemmalla paikalla linjalla Truutkrunti rehevöityminen oli huomattavissa ja linjalta löytyi putkilokasveja levien lisäksi.

Syvimmillään rakkolevät kasvoivat 6,3 m:n syvyydessä. Alueen avoimuus ja voimakkaat virtaukset ylläpitävät tutkitun alueen rakkolevävyöhykettä ja monimuotoisuutta.

Virtaus- ja kuormitusmallinnuksen mukaan lievä ravinnepitoisuuksien kohoaminen ulottuu lähimmille rakkolevän kasvupaikoille. Rihmalevän runsastuminen on mahdollista laitoksen lähialueilla ja niillä alueilla, joissa aallokko-vaikutus ei pääse pitämään rakkolevästöjä puhtaana. Tästä voi seurata rakkolevästön paikoittaista taantumista. Kalankasvattamon välittömällä lähialueella ei kuitenkaan VELMU-mallinnusten perusteella ole rakko- ja punalevälle sopivaa pohjaa.

Pohjakertymisen eli sedimentoituvan aineksen määrän lisääntymisen arviointiin mallinnuksen tulosten perusteella lisääntyvän laitoksen lähialueella ja jo 100 m:n etäisyydellä laitoksesta pohjakertyminen jäi vähäiseksi. Kalankasvatuslaitoksen vaikutukset ulkomeren ja Luvian ulkosaariston vesikasvillisuuteen arvioidaan jäävän vähäisiksi.

Talvisäilytysalue

Talvisäilytysalueen lähialueella ei selvityksissä havaittu suojeltua nelilehtivesikuusta. VELMU-kartoitusten perusteella muu vesikasvillisuus on alueella köyhää, eikä rakkolevää ole tavattu. Mallinnusten perusteella pohjan laatu ei ole suotuisa rakkolevän tai punalevän esiintymiselle ja todennäköisesti lajiryhmät puuttuvat alueelta myös sen mataluuden vuoksi. Kartoituksissa pohjan laatu on luokiteltu liikkuvaksi. Videotulkintojen perusteella kasvit olivat rähjäisiä ja tukahtuvia ja vesi sameaa. Näkösyvyyden on havaittu viime vuosina kohentuneen.

Talvisäilytysalueella säilytysaikaan muodostuvalla pohjakertymisellä voi olla välillisiä vaikutuksia veden laatuun hapetta kuluttavan hajotustoiminnan ja pohja-aineiden resuspension kautta. Mallinnuksen perusteella alueella on riittävä virtaus turvaamaan pohja-alueiden hapensaannin. Resuspension

myötä pohja-ainekseen sitoutuneita ravinteita saattaa vapautua veteen perustuottajien käyttöön. Talvisäilytyksestä johtuvat negatiiviset vaikutukset rajoittuvat pienelle alueelle, joten vaikutus arvioidaan vähäiseksi.

Kalasto ja kalastus

Vapaa-ajan kalastus

Kalataloudellisen velvoitetarkkailun perusteella Luvian edustan merialue on vapaa-ajankalastajien suosimaa kalastusalueita. Pitkällä aikavälillä vapaa-ajankalastajien määrä on alueella kasvanut. Vuonna 2013 alueella kalasti 2 058 ruokakuntaa.

Vuonna 2013 kalastustiedustelun perusteella vapaa-ajankalastajien eniten saamat saalislajit olivat ahven (45 %), lahna (15 %) ja särki (12 %). Särkikalajien saalisosuus kokonaissaaliista on vaihdellut viimeisten 12 vuoden aikana välillä 22–35 % (keskiarvo 29 %).

Vapaa-ajankalastajien siika-, taimen- ja lohisaaliit ovat laskeneet noin kolmasosaan aiemmista vuosista. Myös silakkasaaliit ovat laskeneet (vuonna 2010 42 000 kg, 2013 2600 kg). Kalastajien kokemana suurin kalastushaitta alueella on ollut rehevöityminen.

Kaupallinen kalastus

2000-luvulla Luvian ammattikalastajien määrä on ollut vuosittain 6–10 henkilöä. Luvian edustan merialueen ammattikalastus muodostuu lähes täysin tavanomaisesta verkkokalastuksesta. Viimeisten kuuden vuoden aikana verkkokalastus on vähentynyt 60 000 pyydysvuorokaudesta noin 20 000 pyydysvuorokauteen.

Vuonna 2013 ammattikalastajien runsaimmat saalislajit olivat silakka (69 %), lahna (8,6 %), siika (7,7 %) ja ahven (7,5 %). 2000-luvun aikana ammattikalastajaa kohden laskettu siika- ja ahvensaalis on pienentynyt huomattavasti. Vielä kymmenen vuotta sitten ammattikalastaja sai keskimäärin 2 250 kg ahventa, kun vuonna 2013 vastaava arvo oli 250 kg. Samaan aikaan ammattikalastajien keskimääräinen siikasaalis on laskenut 900 kg:sta alle 300 kg:an. Ammattikalastajakohtainen kuhasaalis kasvoi hetkellisesti vuosittain alkuvuosina, mutta saaliit ovat laskeneet vaatimattomalle tasolle. Ahven- ja siikakannat ovat saattaneet heikentyä rehevöitymisen vuoksi, mutta myös merimetsokantojen voimistumisen seurauksena.

Poikastuotantoalueet

VELMU-hankkeessa tehtyjen kalojen lisääntymis- ja poikastuotantoalueluennustusten perusteella kalankasvatuslaitos ei ole suotuisaa merikutuisen siian, muikun tai kuhan poikastuotannolle. Rannikon kalalajien lisääntymisalueet ovat yleensä jokisuissa ja suojaisissa matalissa merenlahdissa.

Ahvenelle erittäin suotuisia poikastuotantoalueita esiintyy talvisäilytysalueen lähistöllä vähän ja suurin osa alueesta on suotuisaa. Ulkomeri ja siten kalankasvatustaloksen ympäristö on epäsuotuisaa aluetta ahvenen poikastuotannon kannalta.

Kuorelle erittäin suotuisia poikastuotantoalueita löytyy talvisäilytysalueen koillispuolelta vähäisessä määrin. Suurimmaksi osaksi Luvian saariston alue on todettu suotuisaksi kuoreen poikastuotantoalueeksi ja ulkomeri epäsuotuisaksi.

Yhteenveto kalataloudellisista vaikutuksista

Kalankasvatuksen aiheuttaman kuormituksen kalakantoihin kohdistuvien vaikutusten arvioidaan olevan vähäisiä. Talvisäilytysalueen vaikutukset on mallinnoin todettu vähäisiksi, eikä kalakantoihin kohdistuvia haittavaikutuksia arvioida olevan. Kalojen poikastuotannolle tai kutualueille kalankasvatuksella ja talvisäilytyksellä ei ole vaikutuksia.

Kasvatusalueen tai talvisäilytysalueen toiminnasta ei arvioida koituvan tautiriskiä tai geneettistä riskiä alueen luonnonkalakannoille.

Ekologinen tila

Kalankasvatustoiminta ei virtaus- ja kuormitusmallinnuksen perusteella merkittävästi heikennä merialueen ekologista tilaa. Virtaus- ja kuormitusmallinnuksessa arvioituja keskimääräisiä vaikutuksia tarkasteltaessa alueen fyysikaalis-kemiallinen tila säilyisi 2 km:n etäisyydellä laitoksesta vähintään hyvänä sovellettaessa kasvatusalueen keskimääräistä veden laatua vuosina 2015 ja 2017. Kun huomioidaan, että haettavan luvan mukaisesta toiminnasta muodostuvan kuormituksen ympäristövaikutusten arviointimenetelystä käytettyjä hankevaihtoehtoja pienempää ja pitoisuusvaikutukset vähäisempiä, voidaan tilanteen arvioida säilyvän molempien ravinteiden osalta hyvänä.

Kasvatusalueen välittömässä läheisyydessä pitoisuuksien kohoaminen on todennäköisesti voimakkaampaa kuin mallinnuksen aikasarjapisteillä. Laitoksen välittömässä läheisyydessä ekologinen tila voi heikentyä ravinnetasen kohoamisen myötä, mutta paikallisen pitoisuusnousun ei arvioida muodostavan riskiä alueen ekologiselle tilalle, kun tarkastellaan koko Luvian edustan merialuetta ja erityisesti ulompia rannikkovesiä. Pitoisuudet laimevat kasvatusalueen ulkopuolella nopeasti.

Fysikaalis-kemiallisen tilan perusteella ekologinen tila ei ole vaarassa heikentyä kasvatustoiminnan vaikutuksesta myöskään biologisten tekijöiden (kasviplankton, pohjaeläimet, vesikasvillisuus, rakkolevä merialueella, kalasto) osalta.

Talvisäilytystoiminta ei virtaus- ja kuormitusmallinnuksen perusteella merkittävästi heikennä Luvian merialueen sisäsaariston ekologista tilaa. 500 m:n

etäisyydellä talvisäilytysaltaista ravinnepitoisuudet voivat kohota kuukausikeskiarvona fosforin osalta alle 1 µg/l, liukoisen fosforin osalta alle 0,5 µg/l ja typen osalta alle 20 µg/l. Verrattaessa talvisäilytysalueella syntyvän kuormituksen fosfori- ja typpipitoisuutta kohottavaa vaikutusta velvoitetarkkailun tuloksiin (asema K1 keskiarvot 2008–2017 16 µg P/l, 220 µg N/l ja asema P9B keskiarvot 2008–2016 14,6 µg P/l, 210 µg N/l), Luvian sisäsaariston fysikaalis-kemiallinen tila säilyisi hyvänä. Myöskään hetkittäisillä maksimaalisilla pitoisuuskohoamisilla ei ole tilaa heikentävää vaikutusta.

Ekologinen tila luokitellaan fysikaalis-kemiallisten tekijöiden perusteella kasvukauden keskiarvoista. Koska talvisäilytysalueella ei säilytetä kalaa kesäaikaan, vaikutus veden ravinnetasoon on talvikautta vähäisempää. Fysikaalis-kemiallisen tilan ei täten arvioida merkittävästi heikentyvän edes laitoksen lähialueella. Myöskään biologisten tekijöiden ekologisen tilan ei arvioida heikentyvän.

Luonnonsuojelualueet ja hankkeen vaikutukset niihin

Selkämeren kansallispuisto sijaitsee noin 300 m:n etäisyydellä suunnitellun kasvatusalueen keskipisteestä länteen. Pohjoisessa etäisyyttä on 1,5–2 km.

Virtaus- ja kuormitusmallinnuksen perusteella hankkeen ravinnepitoisuuksia kohottavat vaikutukset voivat ulottua Selkämeren kansallispuiston alueelle kalankasvatustiloksen länsipuolella. Ravinnepitoisuuksien kohoamisesta ei kuitenkaan arvioida aiheutuvan ekologiaa tai biologisia vaikutuksia kansallispuiston eliöstölle, sillä vaikutusalue jää pieneksi, etenkin kun huomioidaan alueen koko suhteessa kansallispuiston kokonaispinta-alaan 912 km² ja kuormituksen laimentuminen nopeasti kansallispuiston alueella.

Pääasiallinen virtaussuunta kasvatusalueella on etelä-pohjoinen. Länteen kohdistuva vaikutusalue jää suppeammaksi ja vaikutukset vähäisemmiksi. Hakemuksen mukaisen toiminnan kuormituksella ravinnepitoisuuksien kohoaminen olisi 2 km:n etäisyydellä laitoksen länsipuolella kokonaisfosforipitoisuuden osalta noin 0,7 µg/l ja kokonaistypen osalta noin 18,2 µg/l.

Kasvatustoiminnan pohjakertymistä lisäävän vaikutuksen ei arvioida ulottuvan Selkämeren kansallispuistoon.

Vaikutukset Natura-alueiden luonnonarvoihin

Natura-alueet

Suunniteltu kalankasvatustila sijaitsee noin 2 km Luvian saariston (F10200074) Natura 2000 -verkoston alueesta. Alue on sisällytetty Naturaan sekä luontodirektiivin (SCI) että lintudirektiivin (SPA) perusteella. Natura-alue (SCI) Rauman saaristo (F10200073) sijaitsee etelässä noin 5,5 km:n etäisyydellä.

Tarkastellut vaihtoehdot

Ympäristövaikutusten arviointimenettelyn yhteydessä on arvioitu hankevaihtoehtojen VE1 kalojen lisäkasvu 1000 t/a ja VE2 kalojen lisäkasvu 2000 t/a mahdollisia vaikutuksia Luvian saariston Natura 2000 -verkoston alueen niihin luontoarvoihin, joiden perusteella alue on sisällytetty Natura 2000 -verkostoon. Mahdolliset vaikutukset voivat aiheutua lähinnä kalankasvatuslaitoksen ravinnekuormituksen aiheuttamasta rehevöitymisestä ja kohdistuvat ensisijaisesti Natura-alueen meri- ja rantavyöhykkeen luontotyyppeihin sekä siellä esiintyviin lajeihin.

Yhteisvaikutukset

Hankkeen lähi- tai kaukovaikutusalueella ei ole suunnitteilla muita vesiympäristöön vaikuttavia hankkeita. Kuormitusta muodostuu muun kalankasvatuksen sekä Eurajoelta ja Lapinjoelta tulevan kuormituksen lisäksi Olkiluodon ydinvoimalan toiminnasta, mikä kohdistuu Eurajoen edustan merialueelle. Olkiluodon ravinnekuormitus on melko vähäistä eikä ulotu hankealueelle tai sen lähi- ja kaukovaikutusalueelle saakka. Olkiluodon ydinvoimalasta muodostuu lämpökuormitusta, joka kesäaikaan voi ulottua lievästi kalankasvatus- ja talvisäilytysalueelle.

Natura-alueen nykytila

Luvian saariston Natura-alue (FI0200074) on sisällytetty Natura 2000 -verkostoon sekä lintu- että luontodirektiivin perusteella (SCI ja SPA). Luvian saaristo on luokiteltu erityisten suojelutoimien alueeksi (SAC-alue). Natura-alueen pinta-ala on 7 602 ha.

Luvian saariston Natura-alueen suojelua toteutetaan luonnonsuojelulailailla, vesilailailla ja kaavalla. Alue kuuluu rantojensuojeluohjelmaan ja kansainvälisesti (IBA) ja kansallisesti arvokkaisiin lintu-alueisiin (FINIBA). Säpin saarella ja Marjakarilla on luonnonsuojelualue. Seutukaavassa lähes koko alue on varattu luonnonsuojelualueeksi. Osa Natura-alueesta kuuluu Selkämeren kansallispuistoon. Seitsemän keskeistä lintuluotoa Iso-Pietarin–Loukeentolpan–Vähä-Pietarin välisellä alueella on perustettu yksityisiksi suojelualueiksi.

Luvian saariston Natura-alue edustaa monimuotoista Luvian ulkosaaristoa. Alueella esiintyy hiekkakivialueita ja kalkkikivivaikutteista diabaasikallioperää, pieniä puuttomia saaria ja luotoja sekä suurempia saaria, joissa esiintyy luonnontilaista saariston havumetsää sekä vanhoja lammaslaitumia pylväs-katajineen. Luontoarvoiltaan merkittävin on pohjoisosassa sijaitseva Säpin saari riutta- ja rakkolevävyöhykkeineen, luonnontilaisine merenrantalehtoineen sekä saaren luoteisosan harjumuodostumineen

Luvian saaristo kuuluu linnustoltaan Selkämeren arvokkaimpiin. Se on etenkin ulkosaaristossa lajistoltaan hyvin edustava ja pesimälinnustoltaan monipuolinen. Pesivänä alueella tavataan noin 90 lajia.

Säpin pesivä lajisto on erittäin monipuolinen. Säppi lähivesineen on etenkin lintujen syysmuuton aikana merkittävä levähdys- ja ruokailualue.

Selkämeren luonnonolosuhteet

Selkämeri käsittää Pohjanlahdella Ahvenanmaan, Saaristomeren ja Merenkurkun välisen merialueen. Saaristomeren rajalla alue on saaristoista ja kallioista. Pohjoisempänä esiintyy myös hiekkasärkkiä ja matalia sedimenttipohjia ja myös ihmisen voimakkaan vaikutuksen alaisia alueita, kuten Kokemäenjoen suisto. Suuri osa Selkämerestä on hyvin altis avomereltä puhaltaville tuulille.

Luontotyytit

Luvian saariston Natura-alueesta valtaosa on merialuetta. Luontotyyppien edustavuus ja luonnontilaisuus ovat erinomaisia tai hyviä. Luvian Natura-alueella esiintyvät luontodirektiivin liitteen I luontotyytit ja niiden pinta-alaosuudet on esitetty taulukossa alla.

Taulukko 3. Luvian Natura 2000 -verkoston alueen luontodirektiivin liitteen I luontotyytit ja niiden pinta-alaosuudet

Luontodirektiivin luontotyytit	Pinta-alaosuus %	Pinta-ala (ha)
Rannikon laguunit* (1150)	<1	1,72
Riutat (1170)	3	230
Rantavallit (1210)	<1	0,03
Kivikkorannat (1220)	1	80
Kasvipeitteiset merenrantakalliot (1230)	<1	12,44
Ulkosaariston luodot ja saaret (1620)	1	80
Merenrantaniityt* (1630)	<1	27,23
Kuivat kanerva- ja variksenmarjadyynit (2320)	<1	0,01
Runsaslajiset kuivat ja tuoreet niityt * (6270)	<1	2,27
Luonnonmetsät* (9010)	<1	10,19
Maankohoamisrannikon primäärisuknessiovaiheiden luonnontilaiset metsät * (9030)	1	80
Lehdot (9050)	<1	8,82
Puustoiset suot* (91D0)	<1	3

*priorisoitu luontotyyppi

Suojeluperusteena oleva lajisto

Alue on luontodirektiivin liitteen II lajin harmaahylkeen elinaluetta.

Natura-alueen suojeluperusteina ovat alueella pesivät tai levähtävät lintudirektiivin liitteen I lajit kalatiira, lapintiira, räyskä, kurki, suokukko, liro, sinirinta, pikkulepinkäinen ja punakuiri. Alueella levähtäviä muuttolintuja ovat harmaahaikara, ristisorsa, lapasotka, pilkkasiipi, karikukko, punajalkaviklo, mustaviklo ja lapinsirri. Lisäksi suojeluperusteisiin on ehdotettu lisättäväksi 26 lintulajia.

Natura-alueella esiintyy erittäin uhanalaista nelilehtivesikuusta (Hippuris tetraphylla), joka on luontodirektiivin liitteen II ja IV (b) kasvilaji edellyttäen tiukkaa suojelua. Laji on esitetty täydennettäväksi suojeluperusteisiin. Laji on mukana tässä arvioissa, koska siihen voi kohdistua vesistövaikutuksia.

Toiminnan aikaiset vaikutukset

Vaikutusten kohdentuminen

Hankkeen vaikutukset kohdistuvat ennen kaikkea merialueeseen, sillä kalankasvattamosta aiheutuu fosfori- ja typpikuormitusta. Ravinnepitoisuuden kohoaminen lisää levien kasvua, joka näkyy kasviplanktonkukintojen voimistumisena ja yleistymisenä sekä yksivuotisten rihmalevien runsastumisena.

Riutat

Suunnitellun kalankasvattamon vaikutus riuttojen tilaan liittyy kuormituksen rehevöittävään vaikutukseen. Virtaus- ja kuormitusmallinnuksen mukaan laitoksen toiminnan vaikutusalue ulottuu Natura-alueen reunaan ja/tai Natura-alueelle, mutta ravinnepitoisuuksien nousu on molemmilla hankevaihtoehdoilla lievää. Rihmalevän runsastuminen niin rihmalevävyöhykkeellä kuin epifyytinä rakkolevästöllä on mahdollista Natura-alueella, etenkin laitoksen lähialueilla ja niillä alueilla, joissa aallokko-vaikutus ei pääse pitämään rakkolevästöjä puhtaana. Tästä voi seurata rakkolevästön paikoittaista taantumista, mikä ei kuitenkaan merkittävästi heikennä riutat-luontotyyppin luonnontilaa sen esiintymisen laajuus huomioon ottaen. Riuttojen suotuisan suojelutason voidaan edelleen katsoa olevan voimassa Luvian saariston Natura-alueella.

Pohjakertymisen lisääntymisen arvioitiin mallinnuksen avulla olevan suurempaa vain laitoksen lähialueella. Pohjakertymisen vaikutukset kohdistuvat lievänä Natura-alueelle ja sen reunaan eivätkä vaikuta luontotyyppin edustavuuteen.

Kalankasvatuslaitoksen vaikutukset molemmilla hankevaihtoehdoilla alueen läheisyydessä sijaitseviin riuttoihin jäävät vähäisiksi. Hankkeella ei ole myöskään yhteisvaikutuksia muiden hankkeiden kanssa riutat-luontotyyppin tilaan.

Rannikon laguunit

Laitoksen toiminnan vaikutusalue ei ulotu yhteenkään rannikon laguunit-luontotyyppin alueeseen. Laitoksen toiminnalla ei arvioida kummallakaan hankevaihtoehdolla olevan vaikutusta rannikon laguunit luontotyyppiin, sen levinneisyyteen, elinympäristön vakauteen tai laajuuteen. Hankkeella ei ole myöskään yhteisvaikutuksia muiden hankkeiden kanssa.

Rantavallit

Rantavallit koostuvat kohdealueella lähinnä meren pohjalta irronneesta kuolleesta ja maihin ajautuvasta rakkolevästä. Siten kalankasvattamon vaikutus luontotyyppiin on välillinen. Jos olosuhteet levän kasvupaikoilla muuttuvat ympäristövaatimuksiin nähden selvästi negatiivisiksi, rakkolevä taantuu, eivätkä rantavallit tulevaisuudessa saa täydennystä rakkolevästä. Kasvupaikkaan sopeutuneet eliöt ja yksivuotiset kasvilajit voivat taantua ja monimuotoisuus vähetä.

Rakkoleville soveliaita kasvupaikkoja on runsaasti tarkastelualueella, minkä vuoksi on todennäköistä, että alueen rantavallien rakkolevä on peräisin Natura-alueen sisältä. Niitä voi esiintyä tarkastelualueella esimerkiksi Puumaskalin saarten pohjoisrannalla.

Virtausmallin tulosten perusteella suunnitellun kalankasvatusaseman rantavalleihin välillisesti kohdistuvat vaikutukset jäävät pieniksi molemmilla hankevaihtoehdoilla, eikä sillä arvioida olevan merkittävää vaikutusta luontotyyppin levinneisyyteen, elinympäristön vakauteen tai laajuuteen. Hankkeella ei ole yhteisvaikutuksia muiden hankkeiden kanssa.

Ulkosaariston luodot ja saaret

Vaikutusarvio kohdistui luontotyyppin ulkosaariston luodot ja saaret vedenalaisiin osiin, sillä maanpäällisiin osiin hankkeen toiminnalla ei ole merkitystä. Vedenalaisiin osiin kohdistuvien vaikutusmekanismit ovat samanlaisia kuin luontotyyppillä riutat. Hankkeen vaikutukset molemmilla hankevaihtoehdoilla jäävät vähäisiksi ulkosaariston luodot ja saaret-luontotyyppin luonnontilaan. Myöskään yhteisvaikutuksia ei ole toisten hankkeiden kanssa.

Muut luontotyypit

Muita Luvian saariston Natura-alueella tavattavia liitteen I luontotyyppejä ovat kivikkorannat, kasvipeitteiset merenrantakalliot, merenrantaniityt, kasvipeitteiset merenrantakalliot, kuivat kanerva- ja variksenmarjadyynit, runsaslajiset kuivat ja tuoreet niityt, luonnonmetsät, maankohoamisrannikon primäärisuknessiovaiheiden luonnontilaiset metsät, lehdot ja puustoiset suot. Näihin luontotyyppihin ei arvioida kohdistuvan kalankasvatuslaitoksesta johtuvia suoria eikä välillisiä vaikutuksia eikä myöskään yhteisvaikutuksia muiden hankkeiden kanssa.

Lintudirektiivin liitteen I lajit ja muuttolinnut ja lisättäväksi ehdotettu lintulajisto

Kalankasvatuksen mahdolliset vaikutukset linnustoon voivat kohdistua pitkällä aikavälillä rehevöitymisen kautta epäsuorasti. Rehevöityminen voi aiheuttaa kasvillisuusmuutoksia esimerkiksi rantavalleilla tai fladoilla (rannikon laguunit), jolloin elinympäristö ja ravinto-olosuhteet saattavat muuttua heijastuen merilintujen pesimäalueiden valintaan ja kannan kokoon. Huomattavin muutos merialueen linnustoon on aiheutunut viime vuosikymmeninä voimakkaasti kasvaneesta merimetsokannasta. Myös ilmastonmuutoksella on merkitystä. Rehevöityminen voi lisäksi vaikuttaa pohjaeläimistöön, joka on tärkeä merilintujen ravintokohde.

Virtaus- ja kuormitusmallinnuksen perusteella kalankasvatustoiminnasta aiheutuva kuormitus eri hankevaihtoehdoilla laimentuu tehokkaasti kasvatusalueen ympäristössä. Vaikutukset ulottuvat osaan Natura-alueesta, mutta ne ovat lieviä, joten merkittäviä alueen suojeluperusteisiin sisältyvien lintudirektiivin liitteen I lajien sekä säännöllisesti esiintyvien muuttolintujen elinvoimaisuutta heikentäviä tai suotuisaan suojelutasoon kohdistuvia vaikutuksia kalankasvatuksella ei arvioida olevan. Hankkeella ei ole myöskään linnustoon kohdistuvia yhteisvaikutuksia muiden hankkeiden kanssa.

Luontodirektiivin liitteen II laji harmaahylje

Koska hankkeesta aiheutuvat vaikutukset on arvioitu lieviksi, ei sillä voida arvioida olevan kummallakaan hankevaihtoehdolla suoraa tai epäsuoraa vaikutusta tai yhteisvaikutusta muiden hankkeiden kanssa harmaahylkeen elinvoimaisuuteen tai suotuisaan suojelutasoon.

Muu huomionarvoinen lajisto ja lisättäväksi ehdotettu lajisto

Nelilehtivesikuusen esiintymispaikat sijaitsevat hankkeen vaikutusalueen ulkopuolella noin 10 km kalankasvatamosta. Koska kuormituksen vaikutukset eivät virtaus- ja kuormitusmallinnuksen mukaisesti ulotu näin kauas, hankkeella ei ole vaikutusta nelilehtivesikuusen elinympäristöön kummallakaan hankevaihtoehdolla tai yhteisvaikutuksia muiden hankkeiden kanssa.

Vaikutukset Natura-alueen eheyteen

Luvian saariston Natura-alueelle ulottuvan kuormituksen ravinnepitoisuuksia kohottava vaikutus on mallinnuksen mukaan kokonaisfosforin osalta keskimäärin suurimmillaan 0,1 µg/l ja kokonaistypen osalta 2,07 µg/l ja pohjakertymä alle 0,03 g/m² vuodessa hankevaihtoehdolla VE1. Vaihtoehdolla VE2 keskipitoisuuden nousu on noin kaksinkertainen molempien ravinteiden osalta. Hankkeen vaikutukset kokonaisuudessaan niihin luontotyyppeihin, joiden perusteella alue on sisällytetty Natura 2000 -verkostoon, ovat korkeintaan vähäisiä. Suunnitellulla kasvatustoiminnalla ei arvioida olevan merkit-

tävää vaikutusta direktiivilajien tai alueella säännöllisesti esiintyvien muuttolintujen elinympäristöön, levinneisyysalueeseen tai kantaan edes pitkällä aikavälillä. Hankkeella ei arvioida olevan vaikutuksia Natura-alueen eheyteen.

Vaikutuksia lieventävät toimenpiteet

Hankkeesta koituvia vesistövaikutuksia voidaan vähentää optimoimalla käytettävän rehun laatuominaisuudet, kuten mahdollisimman käyttökelpoinen proteiini, ja rehusta aiheutuva vesistökuormitus.

Seuranta

Natura-alueen seurannan järjestämiseksi ehdotetaan vedenalaisen kasvillisuuden tilan kartoitusten jatkamista vuonna 2015 tehtyjen kasvillisuuslinjojen mukaisesti. Seurannassa erityistä huomiota kiinnitettäisiin rakkolevävyöhykkeiden alarajan muutoksiin. Seuranta ehdotetaan toteutettavan kuuden vuoden välein.

Linnuston osalta Luvian saariston Natura-alueella toteutetaan IBA-seurantaa Birdlife Internationalin toimesta.

Johtopäätökset

Virtaus- ja kuormitusmallinnuksen perusteella kalankasvatustoiminnasta aiheutuva kuormitus laimentuu tehokkaasti kasvatusalueen ympäristössä. Vaikutukset ulottuvat osaan Luvian saariston Natura-alueesta, mutta ne ovat niin lieviä, että merkittäviä alueen suojeluperusteisiin tai suotuisaan suojelutasoon kohdistuvia vaikutuksia ei arvioida olevan. Hakemuksen mukaisesta toiminnasta aiheutuvat vaikutukset ovat vähäisemmän ravinnekuormituksen perusteella lievempiä kuin mallinnettujen hankevaihtoehtojen vaikutukset.

Hankkeella ei arvioida olevan merkittäviä vaikutuksia Rauman saariston Natura-alueeseen.

Vesienhoito- ja merenhoitosuunnitelma

Kokemäenjoen-Saaristomeren-Selkämeren vesienhoitosuunnitelman vuosille 2016–2021 mukaan ”kalankasvatustilojen ravinnekuormitus on vähentynyt 1990-luvun tilanteesta tuotantomäärien alenemisen, rehujen ja ruokintamenetelmien kehittymisen sekä vesiensuojelutoimien seurauksena lähes 70 %. Kalankasvatuksen ravinnekuormituksen osuus läntisellä vesienhoitoalueella on kokonaisuudessaan pieni. Sillä voi kuitenkin olla paikallisia vaikutuksia, minkä vuoksi tilojen sijainninohjaus ja vesiensuojelutoimenpiteet ovat erityisen tärkeitä ”.

Kalankasvatuksen ravinnekuormitus on Kokemäenjoen-Saaristomeren-Selkämeren vesienhoitoalueella 22 t/a fosforia ja 188 t/a typpeä. Suurin osa kalankasvatuksesta on keskittynyt merialueelle Saaristomerelle.

Hakemuksen mukainen toiminta lisää kalankasvatuksen nykyistä ravinnekuormitusta Kokemäenjoen-Saaristomeren-Selkämeren vesienhoitoalueella typen osalta 18 % ja fosforin osalta 16 %.

Vesienhoidon toimenpideohjelmissa on asetettu tavoitteeksi fosfori- ja typikuormituksen alentaminen koko vesienhoitoalueella. Entisen Luvian kunnan edustan eteläisellä merialueella fosfori- ja klorofyllipitoisuuden vähentämistavoitteeksi on asetettu < 10 % nykyisestä.

Suunnitellusta kalankasvatustoiminnasta muodostuvaa ravinnekuormitusta kompensoidaan käyttämällä Itämerirehua, jolloin Selkämereen kohdistuva ravinnekuormitus ei alueellisesti lisäännä. Talvisäilytyksen ravinnekuormitusta pyritään kompensoimaan poistokalastuksilla. Hakija toteuttaa poistokalastusta nykyisin, mutta poistettavan särkikalan määrää lisätään oleellisesti nykyisestä.

Hakemuksen mukaisessa toiminnassa pyritään huomioimaan myös merten aluesuunnittelun tavoitteet merialueen nykytilan ja ekosysteemin säilymiseksi sekä luonnonvarojen kestäväen käytön ja merialueen eri käyttömuotojen kestäväen kehityksen ja kasvun edistämiseksi. Keskeisimmät tavat, joilla merialuesuunnittelun tavoitteet huomioidaan, ovat kasvatustilakseen sijoittaminen vesiviljelyn sijainninhjaussuunnitelman mukaisesti ja virtausmallinnusten avulla osoitetulle, toimintaan erinomaisesti soveltuvalle alueelle, toimiminen ympäristön kannalta parhaiden käytäntöjen mukaan sekä Itämerirehun käyttäminen.

Alueen käyttö ja hankkeen vaikutukset siihen

Vesiliikenne

Suunnitellusta kalankasvatustilaksesta noin 3 km itään kulkee 2 m:n väylä, 1,2 km etelään kulkee 2 m:n väylä, 2,3 km länteen ja 2,4 km luoteeseen kulkee 3,4 m:n väylät, joilla on vähäistä pienveneliikennettä. Toiminnan ei arvioida vaikuttavan veneliikenteeseen.

Laivaliikennettä on noin 5 km kasvatustilakseen eteläpuolella Eurajoen kivisatamaan ja Olkiluotoon 6 m:n väylällä. Toiminta ei vaikuta laivaliikenteeseen.

Laitoksella käydään kasvatustilakseen aikana 1–2 kertaa päivässä. Käynnit liittyvät tilakseen huoltoon ja tarkistukseen, rehujen täydennykseen sekä perättävien kalojen hakuun.

Virkistys- ja muu käyttö

Suunnitellun kalankasvatustilakseen läheisyydessä ei ole vedenottamoita, uimarantoja tai muita erityiskäyttöön tarkoitettuja alueita. Kalankasvatustilakseen ei arvioida olevan vaikutuksia merialueen virkistyskäyttöön.

Talvisäilytysalueesta noin 1,5 km koilliseen sijaitsee Laitakarin uimaranta, venepaikkoja ja vierasvenesatama, joihin talvisäilytystoiminnalla ei ole vaikutusta. Talvisäilytysalueen läheisyydessä sijaitsee mökkejä, joilla harrastetaan uimista, virkistyskalastusta ja veneilyä. Iso-Lampoorin rannassa sijaitsevan laituripengerryksen edustalle sijoitettavat allasrakenteet jäävät suurimmaksi osaksi veden alle eivätkä näy näkymättä kauas. Allasrakenteet ovat talvisäilytysalueella vain talvisäilytyskauden ajan, joka ajoittuu mökkeilykauden ulkopuolelle.

Hajuhaitat ovat vähäisiä ja ajoittuvat mökkeilykauden ulkopuolelle. Rasvakalvoa ei talvisäilytystoiminnassa pääse muodostumaan ruokinnan vähäisyyden vuoksi. Alue on suurimman osan talvisäilytyskaudesta jääkannen alla, joka estää mahdollisen rasvakalvon leviämistä.

Kalankasvatuksen rehevöittävät vaikutukset sijoittuvat kasvatusalueelle ja sen lähiympäristöön. Ravinnepitoisuudet laimentuvat laitoksen lähiympäristössä tehokkaasti, eikä toiminnasta siten arvioida aiheutuvan ulko- tai sisäsaaristoon ulottuvia vaikutuksia. Lähimpään loma-asutukseen on kasvatusalueelta matkaa noin 4 km. Vakituista asutusta on vasta lähempänä rannikkoa, jonne etäisyyttä kasvatusalueelta tulee lähes 10 km.

Talvisäilytysalueella kuormitus painottuu loppusyksyyn ja talvikauteen ja on huomattavasti vähäisempää kuin kasvatustoiminnassa muodostuva kuormitus. Toiminnan rehevöittäviä vaikutuksia pyritään minimoimaan siirtämällä kalat kasvatusalueelle mahdollisimman aikaisin keväällä. Lisäksi kalojen ruokinta pidetään koko talvisäilytyskauden ajan kalaterveydellisistä syistä niukkana ja lopetetaan kokonaan keväällä ennen kalojen siirtoa kasvatusalueelle.

Toiminnasta ei arvioida aiheutuvan haittaa alueen virkistyskäytölle tai kesämökkien arvolle.

Toiminnan ja sen vaikutusten tarkkailu

Käyttötarkkailu

Toiminnasta pidetään hoitopäiväkirjaa, johon merkitään seuraavat tiedot:

- altaiden tuomisesta paikalle ja niiden poisviennistä,
- käytössä olevien altaiden tilavuudesta ja pinta-alasta,
- laitokseen tuodun ja siitä poistetun kalan määrästä,
- laitoksella käytetyn rehun määrästä ja laadusta,
- laitoksella tapahtuvan verestyksen yhteydessä tulevan veren, kuolleiden kalojen ja muiden jätteiden määrästä, laadusta ja niiden käsittelystä sekä toimittamisesta edelleen, mahdollisista kalataudeista ja kalakuolemista sekä käytetyistä lääkkeistä ja muista kemikaaleista,
- laitoksella käytettävien rehujen varastoinnista sekä
- muista seikoista, jotka vaikuttavat päästöjen seurantaan ja ohjaukseen.

Huoltopäiväkirjaan merkityt tiedot toimitetaan vuosittain Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualueelle ja Eurajoen kunnan ympäristönsuojeluviranomaiselle.

Veden laadun tarkkailu

Kalankasvatuslaitos

Vaikutuksia veden laatuun ehdotetaan tarkkailtavaksi tarkkailulinjoilla, joilla tarkkailuasemat sijaitsevat 100, 500 ja 1 000 m:n etäisyydellä verkkokasseista pohjoiseen ja etelään. Kasvatusalueen reunasta länteen ja itään perustetaan neljä linjaa, joilta vesinäytteitä otetaan yhteensä 10 havaintoasemalta 100 ja 500 m:n etäisyydeltä verkkokasseista. Havaintoasemien syvyys ja koordinaatit määritellään ensimmäisellä tarkkailukerralla.

Näytteenotto ehdotetaan suoritettavaksi vuosittain alku- ja loppukesällä. Näytteet otetaan pinnanläheisestä (1 m) ja pohjanläheisestä vedestä (1 m pohjan yläpuolelta). Vesinäytteistä analysoidaan kokonaisfosfori-, fosfaattifosfori-, kokonaistyyppi- ja ammoniumtyyppipitoisuus, nitraatti- ja nitriittitypen summa sekä veden sameus. Pohjanläheisen veden näytteistä mitataan lisäksi happipitoisuus ja hapen kyllästysaste. Klorofyllipitoisuuden analysointia varten otetaan kokoomanäyte vesipatsaasta, jonka syvyys on 2 x näkösyvyys. Näkösyvyyden mittauksen lisäksi näytteenoton yhteydessä mitataan veden lämpötila näytteenottosyvyyksiltä.

Vesianalyysit tehdään akkreditoitussa laboratoriossa soveltuvien, pääasiassa FINAS-akkreditoitujen SFS-standardien mukaisesti. Vesinäytteiden otossa noudatetaan ympäristöhallinnon näytteenotto-ohjeita.

Vesinäytteenoton yhteydessä toteutetaan a-klorofyllipitoisuus- ja sameuskartoitus YSI-kenttämittauslaitteen avulla. Kartoitus toteutetaan 20 pisteellä, jotka sijoitetaan mahdollisimman hajalleen vesinäytteenottolinjojen välille ja kalankasvatuslaitoksen ympärille. Kenttämittaus toteutetaan pinnasta pohjaan yhden metrin välein. Kartoitus pyritään toteuttamaan mahdollisimman tiyhellä säällä. Kartoituspisteen tuloksista lasketaan keskiarvo koko vesipatsaalle ja tuloksista laaditaan paikkatieto-ohjelmalla interpoloimalla teema/havaintokartta.

Kenttämittauslaitteen kalibroinnista huolehditaan ennen näytteenottoa tulosten laadun varmistamiseksi.

Talvisäilytysalue

Tarkkailu esitetään toteutettavaksi nykyisen Luvian edustan kalankasvatuslaitosten tarkkailun yhteydessä. Tarkkailua on vuodesta 2016 alkaen toteutettu vuosittain 1–2 kertaa kesässä. Toteutustapa nähdään riittäväksi myös haettavan luvan mukaisen talvisäilytystoiminnan vaikutusten tarkkailuun, eikä siihen esitetä muutoksia tai täydennyksiä.

Kasviplankton tarkkailu

Kasvatusalueen pohjoissuuntaiselta veden laadun tarkkailulinjalta otetaan kasviplanktonnäyte kokoomanäytteenä (2*näkösyvyys) 100 ja 1 000 m:n etäisyydellä sijaitsevilta tarkkailuasemilta kaksi kertaa kesän aikana muun vesinäytteenoton yhteydessä. Näytteestä määritetään kasviplanktonin biomassaa ja lajisto laajaa kvantitatiivista menetelmää käyttäen (Lepistö, ym. 2006. Kasviplanktonin tutkimusmenetelmät. Vesitalous 1/2006). Tutkimus toteutetaan joka kolmas vuosi.

Talvisäilytysalueen kasviplankton tarkkailua esitetään toteutettavaksi Luvian edustan kalankasvatuslaitosten tarkkailun yhteydessä joka kolmas vuosi. Nykyistä kasviplankton tutkimusta esitetään täydennettäväksi asemalta P9B otettavilla kasviplanktonnäytteillä.

Vesikasvillisuustarkkailu

Vesikasvillisuuden, mukaan lukien rihmamaiset levät, rakko- ja punalevät, seurannan järjestämiseksi ehdotetaan vedenalaisen kasvillisuuden tilan kartoitusten jatkamista sukeltaen vuonna 2015 tehtyjen kasvillisuuslinjoilla. Eri-tyistä huomiota kiinnitetään rakkolevävyöhykkeiden alarajan muutoksiin. Kartoitus toteutetaan kolmen vuoden välein ja se toimii myös Natura-alueen vesikasvillisuuden tilan tarkkailuna.

Perifytontarkkailu

Kasvatusalueelle ei esitetä perifytontarkkailua, sillä alueen lähistöllä ei ole ranta-alueita, joihin voisi ulottua limoittavaa vaikutusta.

Talvisäilytysalueen perifytontarkkailu esitetään toteutettavaksi Luvian edustan kalankasvatuslaitosten tarkkailun yhteydessä joka kolmas vuosi nykyisen tarkkailuohjelman mukaisesti.

Pohjaeläintarkkailu

Kasvatusalue

Pohjaeläintarkkailua esitetään toteutettavaksi yhteensä kymmeneltä näyteasemalta. Kolme asemaa sijaitsee laitoksen pohjoispuolella virtaussuunnan mukaisesti 150 m, 500 m ja 2 km kalankasvatuslaitoksesta ja kolme asemaa laitoksen eteläpuolella 150 m, 500 m ja 2 km kalankasvatuslaitoksesta. Kaksi asemaa sijaitsee laitoksen itä- ja länsipuolella 150 m laitoksesta. Lisäksi laitoksen etelä- ja pohjoispuolella 35 km:n etäisyydellä sijaitsee kaksi vertailuasemaa. Näytteenotto toteutetaan joka kolmas vuosi.

Pohjaeläinnäytteet otetaan kauhanoitimella esimerkiksi isolla tai pienellä van Veen -noutimella seuraavasti:

- 1) iso van Veen (1153 cm²) kaksi nostoa/näyteasema

2) pieni van Veen (310 cm²) neljä nostoa/näyteasema

Näytteenotossa ja näytteiden käsittelyssä seurataan näytteenottostandardia SFS 5076 (SFS 5076 1989) ja ympäristöhallinnon ohjeita (Vuori, K-M., Mitikka, S., Vuoristo, H. 2009: Pintavesien ekologisen tilan luokittelu, Suomen ympäristökeskus, Ympäristöhallinnon ohjeita).

Määrittäminen pyritään ulottamaan lajitasoon asti. Näyteasemille lasketaan tiheyden ja biomassan lisäksi pohjaeläimistön taksoniluku ja rannikkovesien ekologista tilaa kuvaava luokitteluindeksi BBI.

Talvisäilytysalue

Talvisäilytysalueen pohjaeläintarkkailu esitetään toteutettavaksi Luvian edustan kalankasvatustilastien tarkkailun yhteydessä joka kolmas vuosi nykyisen tarkkailuohjelman mukaisesti.

Kalataloudellinen tarkkailu

Kalataloudellista tilaa esitetään tarkkailtavaksi viiden vuoden välein tehtävän kalastustiedustelun avulla. Kalastustiedustelun avulla selvitetään alueella tapahtuvan kalastuksen määrää ja saaliita sekä pyyntiä haittaavia tekijöitä.

Tarkkailuohjelman kehittäminen

Tarkkailun tavoitteena on havainnoida kalankasvatuksen vaikutuksia ympäröivän vesialueen fysikaalis-kemialliseen ja biologiseen tilaan. Luotettavan kuvan saamiseksi tarkkailua on kehitettävä sekä tarkkailuasemia ja tarvittaessa tarkkailumenetelmiä muutettava Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen hyväksymällä tavalla. Erityisesti pohjaeläinasemien kohdalla asemien sijaintia saattaa olla tarpeen siirtää, mikäli se edustavan näytteenoton toteutumisen kannalta on tarpeellista.

YMPÄRISTÖVAIKUTUSTEN ARVIOINTIMENETTELY

Arviointiselostus

Kalankasvatushankkeelle toteutetussa ympäristövaikutusten arviointimenettelyn hankevaihtoehdota ovat olleet seuraavat:

VE0: Hanketta ei toteuteta

VE1: Kalojen lisäkasvu 1 000 t/a

VE2: Kalojen lisäkasvu 2 000 t/a

Talvisäilytys tapahtuu Lemlahden kylässä Iso-Lampoorin niemen edustalla 1.10.–15.5. Talvisäilytyspaikka on yhteinen KalaValtanen Oy:n kalankasvatamoiden kanssa.

Hankkeen kannalta keskeisiä ympäristövaikutuksia ovat vesistövaikutukset, ihmisiin kohdistuvat vaikutukset (virkistyskäyttö, kalastus), luontovaikutukset Natura-alueella ja liikennevaikutukset. Ympäristövaikutusten arviointi perustui virtaus- ja kuormitusmallinnukseen, asukaskyselyyn ja teemahaastatteluihin, annettuihin mielipiteisiin ja lausuntoihin, vuorovaikutustilaisuuksiin, Natura-arviointiin sekä ympäristö- ja liikenneselvitykseen.

Ympäristövaikutusten arvioinnin perusteella molemmat hankevaihtoehdot VE1 ja VE2 arvioitiin toteuttamiskelpoisiksi.

Yhteysviranomaisen lausunto arviointiselostuksesta

Yhteysviranomaisen lausunnossa arviointiselostuksesta on todettu muun muassa seuraavaa.

Arviointiselostuksessa olisi tullut verrata kuormitusta merialueiden ravinnekuormituksen vähennystavoitteisiin. Alueen virtausmalli on laadittu tuuli- ja syvyystietoihin perustuen ilman alueella tehtyjä virtausmittauksia, mitä voidaan pitää puutteena.

Suunnitellulla talvisäilytysalueella on aikaisemmin ollut lisäkasvultaan 25–30 t/a kalankasvatustilasto. Toiminta loppui vuonna 2001, jonka jälkeen aluetta on käytetty talvisäilytysalueena. Lain voimaisessa talvisäilytystä koskevassa ympäristöluvassa käytettävä rehu saa sisältää enintään 50 kg fosforia ja enintään 400 kg typpeä.

Talvisäilytysalueen fosforipitoisuus oli korkeimmillaan 1990–2000-lukujen taitteessa. Pitoisuuksien aleneminen ajoittuu kalankasvatuksen loppumiseen alueella. Kasvava ravinne määrä talvisäilytyspaikassa saattaa aiheuttaa vesistön tilan heikkenemistä. Jotta vesistön tila ei vaarantuisi, talvisäilytettävän kalamäärän tulee olla mahdollisimman pieni ja ruokinnan mahdollisimman vähäistä. Lisäksi talvisäilytysajan tulee olla mahdollisimman lyhyt. Uusien talvisäilytyspaikkojen sijoittamista ei ole huomioitu kansallisessa sijainninhjaussuunnitelmassa.

Vesistövaikutusten tarkkailu tulisi aloittaa jo aikaisemmin kuin toiminnan käynnistyskesänä, jotta saataisiin parempi käsitys veden laadun perustilasta. Alussa tarkkailu tulisi suorittaa vuosittain eikä joka toinen vuosi.

Tarkkailuun on sisällytettävä saariston matalien vesialueiden riittävän kattava vesikasvillisuus selvitys.

Toisin kuin arviointiselostuksessa esitetään, kumpaakaan tutkittua hankevaihtoehtoa VE 1 tai VE 2 ei voida pitää toteuttamiskelpoisena suoritettujen ympäristövaikutusten arvioinnin perusteella. Kasvatusalue sijoittuu Varsinais-Suomen ja Satakunnan vesiviljelyn sijainninhjaussuunnitelmassa alueelle, jolle ei pääsääntöisesti tule sijoittaa selostuksessa esitetyn suuruisia laitoksia. Laitoskoon tulisi olla enintään valtakunnallisessa sijainninhjaussuunnitelmassa suositeltu 400–600 t/a.

Selostuksessa ei ole verrattu kuormitusta merialueiden ravinnekuormituksen vähennystavoitteisiin. Laitoksen aiheuttama kuormituksen lisäys on 8,7 % tai 17,7 % fosforia ja 4,8 % tai 9,7 % typpeä Selkämeren kuormituksen vähennystavoitteesta. Kyse on huomattavasta kuormituslisästä, joka hidastaa vähennystavoitteen saavuttamista tai toimii sitä vastaan.

Uusimmassa Kokemäenjoen-Saaristomerren-Selkämeren vesienhoitoalueen vesienhoitosuunnitelmassa esitetyn riskiarvion mukaan Luvian rannikkoalueen tällä hetkellä hyvä tila uhkaa heiketä tulevaisuudessa. Luvian saariston uloimpien havaintopaikkojen vedenlaadun seurantatiedoista näkyy ravinnepitoisuuksien ja levien määrän kasvu. Selkämerelläkin on jo havaittavissa lievää rehevöitymistä. Lisäksi Selkämerellä syvänteiden pohjanläheisen veden happipitoisuuden on havaittu alentuneen, joten Selkämeren hyvän ekologisen tilan säilyminen ei ole itsestään selvää.

Myös Luvian sisäsaariston vesimuodostuma, jolla talvisäilytys tulisi sijaitsemaan, on tuoreimman luokituksen mukaan hyvässä ekologisessa tilassa. Edellisellä luokittelukerralla tila oli tyydyttävä, joten vähäinenkin kuormituslisäys saattaa alentaa sen uudelleen tyydyttäväksi. Vesipuidedirektiivin mukaisesti uusien toimintojen perustamisesta ei saa aiheutua vesimuodostumien vedenlaatuluokan alenemista. Hankkeen toteuttaminen sekä vaihtoehdossa VE 1 että VE 2 uhkaa tätä tavoitetta. Itämerirehun käyttö poistaisi ulkopuolisen kuormituksen koko Itämeren mittakaavassa tarkasteltuna, mutta se ei estäisi merkittäviä alueellisia haittavaikutuksia eikä ekologisen tilan huononemista vesimuodostumakohtaisesti.

VALMISTELULUPA JA TOIMINNAN ALOITTAMISLUPA

Haettavan luvan mukaiselle toiminnalle pyydetään vesilain 3 luvun 16 §:n mukaista valmistelulupaa ja ympäristönsuojelulain 199 §:n mukaista lupaa aloittaa ympäristölupahakemuksen mukainen toiminta mahdollisesta muutoksenhausta huolimatta.

Mahdollisen muutoksenhakuprosessin aikana kasvatus tapahtuu yhdeksässä altaassa ja kalojen lisäkasvu on korkeintaan 620 000 kg/a. Rehua käytetään 682 000 kg/a. Kun rehussa on 0,78 % fosforia ja 6,6 % typpeä, on rehun sisältämä ravinmäärä 5 300 kg/a fosforia ja 45 000 kg/a typpeä. Toiminnan ravinnekuormitus mereen on 2 800 kg fosforia ja 28 000 kg typpeä kasvatuskauden aikana.

Talvisäilytyksessä käytettävä rehumäärä on 10 000 kg ja ravinnekuormitus mereen 42 kg fosforia ja 410 kg typpeä talvisäilytyskauden aikana.

Valmistelu- sekä toiminnanaloituslupa merellä tapahtuvaan verkkokassikasvatukseen tarvitaan, jotta kasvatustoiminta ja siihen valmistelevat toimet päästään aloittamaan heti, kun se jääolosuhteiden ja veden lämpötilan osalta on mahdollista. Poikassirrot kasvatuspaikalle on toteutettava ennen kuin vesi lämpenee liikaa ja kasvukausi käynnistyy. Lisäksi poikastilaukset

on päästävä tekemään hyvissä ajoin ennen kasvatuskauden alkua. Toiminnan aloittaminen mahdollisesta muutoksenhausta huolimatta mahdollistaa kalojen kehitysvaiheista ja vuodenaajoista riippuvaisen toiminnan käynnistämisen. Hakija katsoo, että toimintaa voidaan hakemuksen mukaisella tavalla harjoittaa ilman, että se tekee muutoksenhakua hyödyttömäksi.

Hakemuksen mukaiseen toimintaan liittyvien rakenteiden sijoittaminen laitosalueelle voidaan suorittaa tuottamatta muulle vesien käytölle tai luonnolle ja sen toiminnalle huomattavaa haittaa. Toimenpiteiden suorittamisen jälkeen otot voidaan olennaisilta osin palauttaa ennalleen siinä tapauksessa, että lupapäätös kumotaan tai luvan ehtoja muutetaan.

Hakemuksen mukainen toiminta on tarpeen yrityksen elinkeinotoiminnan ja toimeentulon turvaamiseksi. Investointien suuruuden ja kasvatustoiminnan kausiluonteisuuden sekä siihen tarvittavien isojen käyttöpääomien vuoksi on tärkeää saada koko kesän kasvukausi käyttöön, jotta saadaan kaloja myyntiin ja liikekulosta.

Hakija esittää vakuudeksi 6 000 euroa.

HAKEMUKSEN KÄSITTELY

Hakemuksen täydennykset

Hakija on ennen kuuluttamista täydentänyt hakemustaan 25.10.2017 ja kuuluttamisen jälkeen 11.5.2018. Täydennysten sisältö on kuvattu päätöksen kertoelmaosassa.

Tiedottaminen

Aluehallintovirasto on vesilain 11 luvun 7, 10 ja 11 §:ssä säädetyllä tavalla kuuluttamalla asiasta aluehallintovirastossa ja Eurajoen kunnassa varannut tilaisuuden muistutusten tekemiseen ja mielipiteiden esittämiseen hakemuksen johdosta viimeistään 8.1.2018. Kuulutus on erikseen lähetetty asiakirjoista ilmeneville asianosaisille. Kuulutuksen julkaisemisesta on ilmoitettu Satakunnan Kansa -lehdessä.

Aluehallintovirasto on vesilain 11 luvun 6 §:n mukaisesti pyytänyt hakemuksesta lausunnon Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelta, Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaiselta Eurajoen kunnalta, Eurajoen kunnan ympäristönsuojeluviranomaiselta sekä Liikennevirastolta.

Kuulutus on lähetetty erikseen tiedoksi asiakirjoista ilmeneville viranomaisille ja asianosaisille.

Lausunnot

1) Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualue on todennut seuraavaa.

Vesienhoito ja vesistövaikutukset

Offshore Fish Finland Oy:n suunnittelema kalankasvatuslaitoshanke ulkomerellä sijaitsee hyvän veden vaihtuvuuden alueelle. Alue on avoin ja lähimmät saaret ovat yli 2,0 km:n päässä laitoksesta. Veden syvyys alueella on 13–19 m. Lähellä ei ole muita kalankasvatuslaitoksia tai muita kuormittajia.

Talvisäilytyspaikaksi esitetään hakemuksessa Iso-Lampoorin edustaa. Paikka on matala ja suojainen, saarten ja karien rikkoma vesialue. Veden syvyys alueella on pääosin alle 5,0 m. Alueella on paljon vapaa-ajan ja vakituista asutusta, mutta ei aivan talvisäilytyspaikan läheisyydessä. Aluetta kuormittavat vapaa-ajan ja vakituisen asutuksen lisäksi talvisäilytyspaikasta pohjoiseen laskeva Harjajuopa, jonka valuma-alueella on paljon maataloutta. Harjajuopaan johdetaan myös Luvian taajaman puhdistetut jätevedet. Eurajoen tuoma kuormitus vaikuttaa alueella etelästä.

Merialueen ekologinen tila on hyvä sekä kasvatus- että talvisäilytyspaikalla, mutta talvisäilytyspaikalla ekologinen luokka on riskissä heikentyä. Luvian sisäsaariston rannikkomuodostumassa, jossa talvisäilytyspaikka sijaitsee, luokitteluun käytetyistä neljästä muuttujasta kaksi (näkösyvyys ja a-klorofylli) olivat viimeisessä luokituksessa hyvää huonommassa tilassa. Talvisäilytyspaikan tuntumassa olevan Luvian ulkosaariston rannikkomuodostuman luokitteluun käytetyistä neljästä muuttujasta yksi (näkösyvyys) oli hyvää huonommassa tilassa. Vesienhoidon tavoitteena on, ettei hyvässä tilassa olevan vesimuodostuman tilaa vaaranneta.

Lupahakemuksen mukainen 4 260 kg:n fosforikuormitus vastaisi Turun Seudun Puhdistamon 300 000 asukkaan fosforikuormitusta ja se kohdistuisi alueelle, jossa meriveden fosfori- ja typpipitoisuus on luontaisesti matala.

Talvisäilytyspaikalla suurin kuormitus syntyisi marras-joulukuun aikana. Nykyisen talvisäilytyksestä tulevan kuormituksen kanssa talvisäilytyspaikan fosforikuormitus olisi 90 kg:n ja typpikuormitus 850 kg:n tasolla. Määrä olisi fosforikuormituksen osalta yli 60 % ja typpikuormituksen osalta noin 80 % tasosta, joka tällä paikalla syntyi vuosituhaten vaihteessa, jolloin alueella vielä kasvatettiin kalaa. Vedenlaatu oli myös vuosituhaten vaihteessa tällä alueella huonompi (kokonaisfosforipitoisuus 25 µg/l) kuin kasvatuksen lopettamisen jälkeen (kokonaisfosforipitoisuus 15 µg/l).

Kasvatuspaikalla kuormitus kohdistuu kasvukauteen ja talvisäilytyspaikalla kasvukauden ulkopuolelle, millä on merkitystä arvioitaessa kuormituksen vaikutusta. Talvisäilytyspaikan kuormitusvaikutus on kasvukauden ulkopuolella vähäisempi kuin mitä se olisi kasvukasvukaudella, mutta toiminta lisää joka tapauksessa suojaisten alueen kokonaiskuormitusta. Kasvatuspaikalta

tulevalla kuormituksella saattaa olla pitkällä aikavälillä vaikutusta pohjoiseen Natura-alueeseen siten, että se lisää rihmalevien kasvua saarten litoraali-vyöhykkeessä. Virtausmallin mukaan kasvatuspaikan kuormitus lisää ravinnepitoisuuksia alueella vain vähän, mutta mallinnuksessa ei ole tarkasteltu pitkän aikavälin vaikutuksia.

Ympäristövaikutusten arviointi

Nyt suunniteltua suurempaa, samansisältöistä toimintaa koskevalle hankkeelle kyseisessä paikassa on tehty ympäristövaikutusten arviointimenettely, jossa tarkasteltavana oli 0-vaihtoehdon lisäksi kalojen lisäkasvut 1 000 t/a ja 2 000 t/a. Ympäristövaikutusten arviointimenettely voidaan katsoa kattavan myös näitä vaihtoehtoja pienemmät hankkeet.

Kannanotto hakemuksessa tarkoitettuun toimintaan

Nyt haettavana olevassa ympäristöluvassa esitetty kalankasvatuspaikka sijaitsee kansallisen vesiviljelyn sijainninhjaussuunnitelman osoittamalla paikalla. Suunnitelman mukaan kasvatusalue kestää laitoksen, jossa voidaan tuottaa 400–600 t kalaa. Tuotanto tulee edellä esitetyistä syistä rajata sijainninhjaussuunnitelmassa esitettyyn kokoon.

Kansallisessa vesiviljelyn sijainninhjaussuunnitelmassa ei ole otettu kantaa kalojen talvisäilytykseen. Vuonna 2016 tehdyssä Luvian edustan talvisäilytystä koskevassa virtausmallinnusraportissa todetaan, että mallilaskennassa ei ole huomioitu pohjakuormitusta eli pitkän aikajakson aikana pohjaan kertyvien ja sieltä mahdollisesti takaisin ravinnekiertoon joutuvien ravinteiden osuutta. Jääpeitteen ahtautumista ei ole myöskään pystytty mallissa huomioimaan. Mikäli jää ahtautuu salmiin, voi läpivirtaus alueella olla mallinnuksessa arvioitua pienempi. Viimeisessä ekologisessa luokituksessa talvisäilytyspaikassa neljästä luokitteluun käytetystä muuttujasta kaksi olivat hyvää huonommassa tilassa. Hyvässä tilassa olevan vesimuodostuman tilaa ei vesienhoidon tavoitteiden mukaisesti tule vaarantaa. Toiminnanharjoittaja pyrkii kuitenkin toiminnassaan minimoimaan vesistövaikutuksia lyhentämällä talvisäilytyskauden pituutta niin paljon kuin mahdollista ja suuri osa talvisäilytyksessä olevista kaloista perataan talvisäilytyskaudella. Talvisäilytyskaudella kalojen ruokinta on myös melko vähäistä. Jos kasvatusmäärä rajataan vesiviljelyn sijainninhjaussuunnitelman mukaiseksi, kalaa voidaan säilyttää Iso-Lampoorin niemen edustalla hakemuksessa esitettyjen aikataulujen mukaisesti.

Lupahakemuksen mukaan ruokinnassa pyritään käyttämään Itämerirehua. Jotta Itämerirehun ravinnetasevaikutukset olisivat parhaat mahdolliset, tulisi rehun kalajauhossa käyttää ainoastaan kasvatusalueen läheltä pyydettyä kalaa ja kalan tulisi olla sellaista, jota ei muuten tältä alueelta olisi pyydetty.

Luvan saaja tulee velvoittaa kustannuksellaan suorittamaan kalankasvatuslaitoksen käyttötarkkailua sekä sen päästöjen ja toiminnan vesistövaikutus-

ten tarkkailua. Tarkkailua tulee suorittaa myös silloin, kun laitos ei väliaikaisesti toimi tai toiminta on vähäisempää kuin lupa sallii. Ennen toiminnan aloittamista tai viimeistään ensimmäisenä toimintavuotena tulisi selvittää vaikutusalueen pohjaeläimistö ja rantavyöhykkeestä vesikasvit kasvillisuuslinjatutkimuksilla. Vesistötarkkailusuunnitelma tulee toimittaa hyvissä ajoin elinkeino-, liikenne- ja ympäristökeskukselle.

Luvan saaja tulee myös velvoittaa pitämään laitosten toiminnoista hoitopäiväkirjaa, johon on merkittävät tiedot käytetyn rehun määrästä ja laadusta, laitokselle tuoduista ja sieltä poistetuista kalamäärästä, tiedot kalojen lääkinnästä ja kalakuolemista sekä muut valvonnan kannalta tarpeelliset tiedot. Päiväkirjoja tulee säilyttää laitoksella ja vaadittaessa esittää valvontaviranomaiselle.

Toiminnanharjoittaja tulee toimittaa elinkeino-, liikenne- ja ympäristökeskukselle vuosittain kunkin vuoden helmikuun loppuun mennessä edellistä vuotta koskeva yhteenveto ja vaadittaessa antamaan muitakin tarpeellisia tietoja ja selvityksiä hoitopäiväkirjoissa esitettävien tietojen luotettavuuden tarkistamiseksi.

Hankkeessa on otettu huomioon Kymijoen-Suomenlahden vesienhoitoalueen vesienhoitosuunnitelman tavoitteet vuoteen 2021.

Toiminnan valmistelu ja toiminta muutoksenhausta huolimatta voidaan aloittaa.

2) Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaisen on esittänyt, että suunnitellun kalankasvatuksen aiheuttama kuormitus voi aiheuttaa jonkin verran vedenlaadun heikentymistä rehevöitymisen vuoksi hankealueen läheisyydessä sekä siitä johtuvia paikallisia muutoksia vesikasvillisuudessa ja pohjaeläimistössä. Toiminnalla voi olla välillisiä vaikutuksia myös alueen kalastoon ja kalastukseen. Suoria vaikutuksia kalastoon voi syntyä kalojen syödessä verkkoaltaista poistuvaa syömättä jäänyttä rehua, mistä saattavat hyöttyä etenkin särkikalat.

Hankkeen osalta on tehty melko kattavasti selvityksiä vesistövaikutuksista. Vaikutusarviot perustuvat kuitenkin mallinnuksiin, eikä virtausmittauksia ole tehty. Selvitykset antavat hyvän käsityksen toiminnan potentiaalisista vaikutuksista, mutta todellisia ja pitkän ajan vaikutuksia alueen kalastoon ei voida varmuudella arvioida. Toiminta sijoittuu toisistaan merkittävästi poikkeavilla kasvatus- ja talvisäilytysalueelle. Etenkin talvisäilytyksen vaikutuksia on vaikea arvioida, koska ruokinnan määrä voi vaihdella vuosittain ja alue on suojaisaa verrattuna kasvatusalueeseen.

Hanke ei vaikuta oleellisesti alueen kalaston rakenteeseen tai kalojen lisääntymismahdollisuuksiin, eikä hankkeesta arvioida aiheutuvan merkittävää kalataloudellista haittaa eikä se ole yleisen kalatalousedun vastainen.

Hakijan tulee tarkkailla toiminnasta syntyviä vaikutuksia kasvatus- ja talvisäilytysalueen kalastoon ja kalastukseen. Lupahakemuksessa kalataloudelliseksi tarkkailuksi on esitetty kalastustiedustelua. Vapaa-ajan- ja ammattikalastajille suunnatun kalastustiedustelun lisäksi tarkkailuun tulee ottaa mukaan verkkokoekalastuksia sekä mahdollisesti kirjanpitokalastus. Tarkkailu voidaan järjestää osana yhteistarkkailua. Tarkkailu tulee aloittaa ennen kasvatustoiminnan aloittamista ja kasvatuksen ollessa käynnissä kalataloudellinen tarkkailu tulee tehdä kolmen vuoden välein. Kahden toiminnan aikaisen tarkkailukierroksen jälkeen luvanhaltijan tulee tehdä esitys tarkkailun jatkosta kalatalousviranomaiselle. Avomerikasvatuksen vaikutuksista itse kasvatusalueen ja talvisäilytysalueen kalastoon ja kalastukseen ei ole Suomessa aiempaa kokemusta, minkä takia toiminnan vaikutuksia näihin on perusteltua selvittää riittävällä tarkkuudella. Muun muassa verkkokalastustietoja alueelta ei nykyisellään ole. Tarkkailun jatko ja menetelmät voidaan tarkistaa, kun tietoa sekä alueen kalastosta että toiminnan vesistövaikutuksista on kertynyt riittävästi vaikutusten arvioimiseksi.

3) **Liikenneviraston meriväyläyksikkö** on todennut, että suunnitellun kalankasvatuslaitoksen verkkoaltaat sijoittuvat noin 1,2 km:n etäisyydellä Kivialahden kalasataman väylästä. Avoimella merialueella kalankasvatusaltaiden merkintään tulee kiinnittää erityistä huomiota. Kala-altaat on merkittävä kalanpyydysten merkinnästä kalastuslaissa annettujen ohjeiden mukaisesti. Altaat on varustettava tarpeen mukaan joko heijastimella tai valolaitteilla kalanpyydyksissä käytettävistä valomerkeistä annetun asetuksen 338/1954 mukaisesti pimeässä havaitsemista varten.

Kala-altaiden rakentaja vastaa merkkien rakentamisesta ja ylläpidosta. Kala-altaiden ankkuroinnissa käytetyt köydet ja vaijerit eivät saa estää tai haitata vesiliikennettä. Verkkoaltaiden rakenteiden valmistuttua ja niiden käytöstä poistosta on tehtävä ilmoitus Liikennevirastolle. Valmistumisilmoituksen perusteella kalankasvatuslaitos merkitään merikartalle vesillä liikkujien tiedoksi.

4) **Eurajoen kunnan ympäristönsuojeluviranomainen** on viitannut yhteysviranomaisen lausuntoon hankkeen ympäristövaikutusten arviointiselostuksesta. Hanketta on pienennetty 7 % vaihtoehdosta 1 vuotuinen lisäkasvu 1 000 000 kg. Lausunnossa ympäristölupahakemuksesta voidaan hyödyntää kunnan ympäristönsuojeluviranomaisen ympäristövaikutusten arviointiselostuksesta antamaa lausuntoa ja viitannut siihen seuraavasti.

- Laitoskoon tulee olla sijainninohjaussuunnitelmassa suositeltu 400–600 t tai laitoksen tulee olla sijainninohjaussuunnitelmassa violetilla tunnistetulla alueella.

- Luvian ulkosaariston vesimuodostuman ekologinen luokitus perustuu suppeaan aineistoon. Tarkempia vedenlaatatietoja ulkomereltä on vain yhdeltä kesältä. Sinilevämäärien lisääntymistä ei ole arvioitu selostuksessa.

- Luvian ulkosaaristossa tulee tehdä kesän 2017 aikana vesikasvillisuuskar-toitus, jotta mahdollista muutosta voidaan hankkeen toteutuessa ja laitos-koon kasvaessa seurata. Kuuden vuoden välein tehtävä vesikasviseuranta on liian harva tarkasteluväli. Sukeltaen tehtäväksi ehdotetut rihmaisten le-vien sekä rakko- ja punalevien kartoitukset eivät yksinään riitä vesikasviseu-rannaksi, vaan tarkkailuun on sisällytettävä saariston matalien alueiden riit-tävän kattava vesikasvillisuus selvitys.

- Talvisäilytysalueen ekologinen luokitus on nykyisin hyvä. Klorofyllipitoisuus on vuosina 2001–2014 vastannut tyydyttävää ekologista tilaa. Talvisäilytyk-sen vaikutukset on arvioitu vähäisiksi. Talvisäilytysalueen ekologinen tila on vaarassa heikentyä. Selostusta tulee täydentää selvittämällä talvisäilytys-alueen todellisia virtauksia ja vaikutuksia virkistyskäyttöön sekä kartoitta-malla muita mahdollisia talvisäilytyspaikkoja ja niiden vaikutuksia. Talvisäi-lytysalueen ympäristöä tulee seurata vuosittain loppukesällä tehtävillä ravin-nekuormituskartoituksilla riittävällä laajuudella. Lähtötiedon saamiseksi seu-ranta tulee aloittaa jo vuonna 2017.

- Koetoiminnan tulosten tulee olla käytössä ympäristövaikutusten arviointi-vaiheessa. Laajamittaisemman kasvatustoiminnan ei tule alkaa eikä ympä-ristölupaa myöntää ennen kuin koetoimintajaksolta saadaan tuloksia. Ym-päristövaikutusten arviointiselostusta tulee täydentää koetoiminnasta vuo-sina 2017–2018 saatavilla tie doilla. Sekä ulkokerikasvattamoalueen että talvisäilytysalueen todellisia virtauksia tulee tutkia koetoiminnan aikana ja täydentää selostusta saaduilla tutkimustuloksilla. Talvisäilytysalueen vir-taukset tulee tutkia ja vaikutukset selvittää vuosien 2017–2018 aikana, vaikka koetoiminta ei sisältäisi talvisäilytystä.

- Hakija tulee velvoittaa kompensoimaan aiheuttamiaan ravinnepestöjä esimerkiksi poistokalastamalla särkikaloja hankkeen vaikutusalueelta tai käyttämään Itämerirehua.

- Talvisäilytysalueen virtausmallinnuksessa on puutteita. Mallinnusta ei ole ulotettu läheisille matalille lahtialueille ja kaikuluodattuja syvyystietoja ei ole esitetty.

- Luvian sisäsaariston tila on tuoreimman luokituksen mukaan hyvässä eko-logisessa tilassa. Edellisellä luokittelukerralla tila oli tyydyttävä. A-klorofyllin osalta tila on tyydyttävä. Sisäsaariston tilan heikkeneminen tyydyttäväksi on mahdollista, jos kuormitus kasvaa. Talvisäilytyksen kuormituksen tulisi olla mahdollisimman pientä.

- Talvisäilytysalueen erityinen herkkyystekijä on runsas loma-asutus ja kas-vatusalueen läheiset Natura-alueet sekä Selkämeren kansallispuisto.

- VE1:n tai VE 2:n aiheuttama kuormituslisä on huomattava ja se hidastaa Suomen merenhoitosuunnitelman toimenpideohjelman vuosien 2016–2021 vähennystavoitteen saavuttamista.

- Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitoalueen vesienhoitosuunnitelmassa esitetyn riskinarvion mukaan Luvian rannikkoalueen hyvä tila uhkaa heiketä tulevaisuudessa.

- Uusista toiminnoista ei saa aiheutua vesimuodostumien vedenlaatuluokan alenemista. Hankkeen toteuttamisen vaihtoehdot VE1 ja VE2 uhkaavat tavoitetta.

Ympäristölupahakemuksessa ei ole riittävästi huomioitu ympäristölautakunnan ja yhteysviranomaisen lausuntoja ympäristövaikutusten arviointiselostuksesta. Hakemuksen mukainen laitos on liian suuri suunnitellulle alueelle. Laitoskoko ulkomerellä tulee pienentää 800 000–900 000 kg:n lisäkasvuun. Talvisäilytettävä kalamäärä saa olla 400 000–600 000 kg.

Sijainninhjaussuunnitelma ei ota kantaa talvisäilytykseen. Kansallisessa vesiviljelyohjelmassa 2015 todetaan, että uudet tuotantolaitokset pyritään ohjaamaan vesialueille, jotka kestävät hyvin toiminnasta aiheutuvaa ravinnekuormitusta, soveltuvat hyvin vesiviljelyyn ja joissa niistä aiheutuu mahdollisimman vähän haittaa alueen muulle käytölle. Virtausmallinnuksen tulosten perusteella ravinnekuormituksen vaikutukset ovat voimakkaimmillaan talvisäilytysalueella, mutta jo 500 m:n etäisyydellä kuormitus laimenee tehokkaasti ja vedenlaatuvaikutukset vähenevät. Alle 500 m:n etäisyydellä talvisäilytysalueelta sijaitsee useita vapaa-ajanasuntoja.

Talvisäilytyksestä voi aiheutua haittaa alueen muulle käytölle ja talvisäilytyksen aiheuttamia päästöjä tulisi rajoittaa hakemuksessa esitetystä esimerkiksi pienentämällä kala- ja rehumäärää tai ottamalla käyttöön maa-altaita.

Kompensoinnista poistokalastamalla tulee antaa ympäristöluvassa määräys, mikäli päästöjä ei muutoin rajoiteta.

Hakemuksessa on hyödynnetty koetoiminnasta saatuja tuloksia vain yhtenä päivänä otetuilla vesinäytteillä, vaikka koetoimintaluvan lupamääräyksissä on määräys: *”Mikäli koeluonteisen toiminnan mukaista ympäristöluvanvaraista toimintaa aiotaan välittömästi koeluonteisen toiminnan jälkeen harjoittaa, tulee hakemus jättää viimeistään 10 kuukautta ennen koeluonteisen toiminnan päättymistä. Lupahakemukseen tulee liittää koeluonteisesta toiminnasta kerätyt loppuraportissa edellytetyt tiedot soveltuvin osin.”* Ympäristölupaa olisi tullut hakea vasta, kun koetoiminnasta on saatu tuloksia riittävän pitkältä ajalta. Hakija on ilmoittanut Eurajoen kunnan ympäristönsuojeluun aloittavansa koetoiminnan 12.7.2017 ankkuroinnin asennuksilla. Hakemukseen liitetyt vesinäytteet on otettu 9.8.2017. Ympäristönsuojelun tiedossa ei ole, paljonko kaloja tuolloin oli kasvatettavana. Ympäristölupahakemukseen olisi pitänyt liittää koetoiminnasta tiedot ainakin kasvatustajasta, kalojen lisäkasvusta, annetusta rehumäärästä sekä havainnot mahdollisen rasvalautan syntymisestä.

Hakemuksesta eivät käy ilmi kalojen käsittelytapa ja -paikka (tainnutus ja verestys), verivesien määrä ja kuolleiden kalojen toimituspaikka.

Nykyinen Luvian edustan merialueen kalankasvatuslaitosten vesistö tarkkailu ei ole riittävää. Tarkkailuun tulee lisätä havaintoasemia Iso-Lampoorin edustalle ja Lemlahteen veden laadun ja pohjaeläinten osalta. Tarkkailuun on sisällytettävä saariston matalien vesialueiden riittävän kattava vesikasvillisuus seuranta. Toiminnan alkuvaiheessa tarkkailuvälejä on tarpeen lyhentää hakemuksessa esitetyistä kolmesta ja viidestä vuodesta.

Ympäristönsuojelulain 199 §:n mukaista lupaa aloittaa toiminta mahdollisesta muutoksenhausta huolimatta on haettu korkeintaan 620 000 kg:n lisäkasvulle. Aloituspupaa muutoksenhausta huolimatta ei tule myöntää yli 400 000 kg:n laitokselle.

5) **Eurajoen kunta** on antanut Eurajoen kunnan ympäristönsuojeluviranomaisen kanssa muuten saman sisältöisen lausunnon, mutta todennut hakemuksen mukaisen laitoksen 930 000 kg olevan liian suuri suunnitellulle alueelle. Laitoskoko tulee pienentää sijainninhjaussuunnitelmassa suositeltuun 400 000–600 000 kg:an.

6) **Metsähallitus** on esittänyt, että Selkämeren kansallispuisto sijaitsee 300 m länteen hankkeen avomerellä sijaitsevasta kasvatusalueesta ja Luvian saariston Natura 2000 -alue on lähimmillään 2 km:n etäisyydellä. Kansallispuisto on perustettu Selkämeren aavan meren vedenalaisen luonnon, saaristojen ja luotojen, rannikon kosteikkojen sen näihin liittyvien eliölajien suojelemiseksi ja niiden elinympäristöjen hoitamiseksi, luonnon- ja kulttuuriperinnön säilyttämiseksi sekä yleistä luonnonharrastusta, opetusta ja tutkimusta samoin kuin ympäristömuutosten seuranta varten.

Hankkeen ravinnepitoisuuksia kohottavat vaikutukset voivat ulottua Selkämeren kansallispuiston alueelle kalankasvatuslaitoksen länsipuolella. Ravinnepitoisuuksien kohoamisesta ei arvioida koituvan ekologisia tai biologisia vaikutuksia kansallispuiston eliöstölle, sillä vaikutusalue jää pieneksi, kun huomioidaan alueen koko suhteessa kansallispuiston kokonaispinta-alaan 912 km² ja lisäksi kuormitus laimentuu nopeasti kansallispuiston alueella.

Hakemuksen vaikutusten arviointi virtauksiin ja Natura-luontotyyppisiin perustuvat mallinnuksiin, mutta niitä tukevia mittauksia ja selvityksiä olisi voitu tehdä laajemmin. VELMU-hankkeessa tuotetut Natura-luontotyyppien mallinnuksen perustuvat pitkälti geologisiin ja maantieteellisiin muuttujiin, eivätkä kerro riittävästi biologisista ominaisuuksista ja siten niihin kohdistuvien vaikutusten arviointi sisältää epävarmuuksia.

Metsähallitus on valmis vuokraamaan Eurajoen kunnan ulkomerellä sijaitsevalle yleiselle vesialueelle perustettavalle kalankasvatuslaitokselle alueen vesiviljelyyn, kun toiminnanharjoittajalla on vesiviljelyyn myönnetyt luvat.

Talvisäilytyksen osalta Metsähallituksella ei ole lausuttavaa.

Muistutukset ja mielipiteet

7) **Luvian kalastusalue** on puoltanut ympäristö- ja vesilupien myöntämistä hakijan esittämällä tavalla. Kotimaisen kalan saatavuuden varmistaminen on tärkeää ja uudenlaiset kasvatusvaihtoehdot ovat avainasemassa. Tällaisten hankkeiden toiminta on myös kalataloudellisesti ja paikallistaloudellisesti erittäin merkittävää.

Uudenlaisten toimintamuotojen haasteena on niiden soveltuminen sekä ympäristöön että paikalliseen toimintakulttuuriin. Hakijan tulee toteuttaa ympäristön kannalta parhaita käytäntöjä (BEP) ja hyödyntää parasta käyttökelpoista tekniikkaa (BAT). Toiminnan ympäristövaikutusten seurannan tulee olla tarkkaa. Lupaehdoissa ja toiminnassa tulee olla joustavuutta, mikäli todetaan odottamattomia vaikutuksia. Tiedottaminen toiminnasta ja sen vaikutuksista tulee olla aktiivista ja avointa.

8) **Suomen luonnonsuojeluliiton Rauman seutu ry** on huolestunut siitä, että hakemuksen mukainen toiminta nostaisi Eurajoen kunnan edustan merialueelle kohdistuvaa ravinnekuormitusta merkittävästi. Kuormitusta ei voida pitää vähäisenä eikä vertaus aikaisempien kalanviljelylaitosten aiheuttamiin haittoihin liity asiaan. Luvian alueen herkkä, matala ja sokkeloinen saaristo ei kaipaa lisäkuormitusta, sillä Eurajoen edustan merialuetta rasittaa muun muassa euralaisen JVP Eura Oy:n jätevedenpuhdistamon purkuvedet sekä hallitsematon määrä hajakuormitusta.

Kasvatusalue ulkomerialueella sijaitsee Selkämeren kansallispuiston kainalossa. Ympäristön kannalta syvät ja avoimet vesialueet, missä vesi virtaa ja vaihtuu hyvin, sopivat kalankasvatuksen suurten tuotantoyksiköiden sijoituspaikoiksi. Talvisäilytys Lemlahdessa epäilyttää yhdistystä sekä veden laadun, hajuhaittojen että kalojen hyvinvoinnin kannalta. Vaikka kalojen elintoinnot talvikuukausien matalissa lämpötiloissa hidastuvat ja ravinnontarve vähenee, vaikuttaa uhkaavasti siltä, että Iso-Lampoorin edustalla päädytään helposti hyvinvoinnin riskirajoille.

Hakemuksen mukaan talvisäilytystoiminnasta aiheutuva ravinnekuormitus mereen on enintään 620 kg typpeä ja 63 kg fosforia. Tämä pitänee paikkansa vain silloin, kun ongelmia poikkeuksellisten sääolojen ja/tai runsaiden kalakuolemien muodossa ei esiinny. Talvisäilytyksen aikana olot kurotuissa kasseissa matalassa vedessä ovat haastavimmat kuolleiden kalojen poistamisen osalta.

KalaValtanen Oy:lle joulukuussa 2015 myönnetyn ruoppausluvan mukaan kalankasvatusalaiden talvisäilytyspaikaksi tulee Iso-Lampoorin rannan tuntumaan 200 m * 40 m:n ala. Päätöksen mukaan syvyys talvisäilytyspaikalla oli ennen ruoppausta 1–3 m ja ruoppauksen jälkeen 3–5 m. Kalankasvatuslaitoksen ympäristövaikutusten arviointiselostuksessa alkuperäisen syvyyden on ilmoitettu olevan 2–3 m ja ruoppauksen jälkeen 6–7 m. Ruoppaustyöt aloitettiin syksyllä 2017 ja töitä tehtiin vaihtelevissa sää- ja vedenkorkeusoloissa.

Kaloja tarkkaillaan kasvatuskaudella videotekniikan avulla päivittäin kalatautiriskien välttämiseksi. Tämä tuskin on mahdollista talvisäilytyksen olosuhteissa. Syvyyden lisäksi talvisäilytyksessä on muutakin tilanahtautta. Ruopatun syvänteen ala on noin 8 000 m², joten 12 verkkokassia yhteispinta-alaltaan 14 000 m² siihen tuskin saadaan mahtumaan, kun kassien halkaisija on 38,6 m. Kun 12 m:n syvyinen verkkokassi kurottuna sijoitetaan 3–5 m:n syvyyseen veteen ja sisälahteen tulee jääkansi päälle, veden virtaus ja laatu ei voi olla paremmissa oloissa mitatun kaltainen.

Luvian sisä- ja ulkosaariston merialueen ekologinen tila on hyvä. Vesienhoidon tavoitteena on, että vesialueiden ekologinen tila on hyvä vuonna 2021. Ekologisen tilan heikkeneminen nykyisestä on estettävä. Ruotsissa on tehty kielteinen viranomaispäätös vastaavanlaisen suuren kalakasvattamon sijoittamisesta merialueelle, koska se vaaransi EU:n vesienhoidon tavoitteiden toteutumisen. Ei ollut riittävää, että hankkeessa oli tarkoitus käyttää parasta saatavissa olevaa tekniikkaa, koska vesialueen ekologinen tila olisi huipputekniikasta huolimatta heikentynyt.

Hakijan käyttämästä uusimmasta tekniikasta ja hyvästä suunnittelusta huolimatta riskit ovat suuria. Yritys voi menettää osakepääomansa ja maineensa, mutta luonto ja saariston käyttäjät menettävät paljon enemmän. Hakijalle mahdollisesti myönnettävässä ympäristöluvassa on määrättävä, miten hankkeen epävarmuustekijät otetaan huomioon etukäteen siten, että vahingot saadaan minimoitua.

Vuonna 2014 hyväksytty vesiviljelystrategia vuoteen 2022 saakka asettaa tavoitteeksi ruokakalan kasvatuksen lisäämisen Suomessa 20 miljoonaan kg:an. Tuotannon kasvu ei kuitenkaan saa heikentää vesien hyvää tilaa tai vaarantaa sen saavuttamista. Hankkeen ympäristövaikutusten arvioinnissa olisi pitänyt selvittää kiertovesilaitoksen tai -laitosten rakentamista Satakuntaan. Kansallisessa sinisen biotalouden kehittämissuunnitelmassa kalan avomerikasvatuksen ohella kehitetään myös vähäpäästöistä kiertovesikasvatusta. Kuivan maan kalanviljely paikallisen teollisuuden hukkaenergiaa hyödyntäen säästäisi Selkämerellä Luvian saariston vedet puhtaina matkailuelinkeinolle ja muulle kestäväälle virkistyskäytölle.

9) **9.1 (442-403-1-160)** on vastustanut ja ilmoittanut olevansa huolissaan kiinteistönsä arvon alenemisesta ja vesien rehevöitymisestä. Muistuttajan kiinteistö on erotettu tilasta Lampoori (1:101), johon kalankasvatus talvisaikaan keskittyy. Vesialue on yhteydessä tulevaan kalankasvattamoon. Kalojen kasvatus on jo rehevöittänyt matalat rantavedet.

Jos kyseiset luvat myönnetään, kukaan ei ole vastuussa vesien saastumisista. Muutaman työpaikan takia ei saa saastuttaa Laitakaran vesialuetta, saaristoa ja ihmisten huviloiden uimarantoja.

10) **Kotka & co. Asianajotoimisto Oy 23 muistuttajan puolesta** on muistutuksesta tarkemmin ilmenevin perusteluin vaatinut, että hakemus hylätään kokonaisuudessaan eikä lupaa myönnetä.

Muistutuksessa on viitattu ympäristövaikutusten arviointiselostuksen puutteisiin ja Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen lausuntoon siitä. Mikäli lupaviranomainen katsoo, että hakemuksen mukainen toiminta on siten merkityksellisesti pienempää kuin ympäristövaikutusten arvioinnissa arvioitu toiminta ja sen johdosta kyseisen lausunnon merkitys on hakemusta arvioidessa vähäisempi, lupaviranomaisen tulee ennen asian ratkaisemista edellyttää uutta ympäristövaikutusten arviointimenettelyä hakemuksen mukaisesta hankkeesta.

Hakemuksen mukaisen toiminnan arviointi perustuu pääosaltaan mallinnukseen. Mallinnukset ovat puutteellisia. Virtauksien ja kuormituksen vesistövaikutuksia ennustavan mallin luotettavuus tulisi todentaa ja malli kalibroida pitkäkestoisilla mittausjaksoilla eri tuulitilanteissa etenkin, kun virtausmallin tuottama ravinteiden kulkeutumiskuvio ja pitoisuudet muodostavat vedenlaatuun, rehevyyteen, sedimenttiin, pohjaeläimistöön, vesikasvillisuuteen, kalastoon ja ekologiseen tilaan kohdistuvien vaikutusten arvioinnin perustan. Tällaista todennusta ei ole hankkeessa tehty.

Talvisäilytysalueella virtausmallinnusta ja kuormituksen aiheuttaman ravinteiden nousun mallinnusta ei ole ulotettu läheisille matalille lahtialueille, jotka ovat herkimpiä rehevöitymään ja joiden ympärillä on tiheä loma-asutus. Talvisäilytysalueelle mallinnetut virtauskentät osoittavat, että ravinnelisäys kulkeutuu voimakkaana kohti näitä lahtia. Mallinnuksia ei ole ulotettu lahtialueille ilmeisen tarkoituksellisesti.

Rasvakalvomallinnusta ei ole tehty talvisäilytysalueelle. Talvisäilytysalue on alueena suljetumpi ja siellä asutus on lähempänä kuin kasvatusalueella, joten se on herkempi rasvakalvohaitoille. Virtaukset suuntautuvat kohti rantaa ja mahdollinen rasvakalvo ajautuu rannan suuntaan myös tuulen painamana.

Mallinnukset on tehty puutteellisesti ja epäluotettavasti. Mallinnusten merkittävistä puutteista johtuen luotettavaa, riittävää ja laadukasta kuvausta hankkeen todennäköisistä merkittävistä ympäristövaikutuksista ei ole esitetty.

Muistuttajat pitävät ilmoitettua 15 000 kg:n rehumäärää talvisäilytyksessä epäluotettavana ja epäuskottavana, kun otetaan huomioon 5,5 kk:n kasvatuskaudella käytettävä rehumäärä 1 023 000 kg. Jos ja kun rehua käytetään talvisäilytyskaudella enemmän, hakemuksen arviot talvisäilytysalueen kuormituksesta ja sen vaikutuksista on paikkansa pitämättömiä.

Perustuotantokausi on käynnissä talvisäilytyksen alku- ja loppuvaiheessa. Talvisäilytyksen aikainen ravinnekuormitus päättyy suurelta osin kasviplanktonin ja rihmalevien kasvuun.

Hakemuksen mukainen toiminta sijoittuu pintavesimuodostumaan, jonka ekologinen tila on hyvä. Hakemuksen mukaan hanke voi heikentää vesialu-

een tilaa, mutta ei merkittävästi. Lupaa ei voida myöntää, jos toiminta mahdollisesti heikentää vesialueen tilaa viitaten Unionin tuomioon asiassa C-461.

Mikäli lupaviranomainen hyväksyy hakemuksen, lupaehtoissa tulee määrätä kuukausittainen veden laadun tarkkailuvelvoite ulkopuolisen tahon toteuttamana sekä kasvatus- että talvisäilytysalueella. Hakemuksessa esitetty tarkkailu on puutteellinen erityisesti talvisäilytysalueen osalta. Lupaehtoissa tulee määrätä, että mikäli tarkkailun perusteella toiminnan ympäristövaikutukset ylittävät hakemuksessa esitetyt, toiminta tulee lopettaa.

Hakijalle ei tule myöntää vesilain 3 luvun 16 §:n mukaista valmistelulupaa eikä ympäristönsuojelulain 199 §:n mukaista aloituslupaa. Perusteltua syytä poiketa asianosaisen oikeudesta saada muutoksenhakutuomioistuimen ratkaisu ennen toiminnan aloittamista ei ole.

11) **11.1** (Norr-Grundet 442-407-5-228) on viitannut Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen lausuntoon hankkeen ympäristövaikutusten arviointiselostuksesta. Lausunnon mukaan hankkeelle ei voida myöntää ympäristölupaa.

Pyhäjärvi-instituutin lausunnossa on todettu lukuisia puutteita arviointiselostuksessa, joista osa on perustuvaa laatua.

Hakemuksen mukaisen toiminnan vaikutusten arviointi perustuu pääosaltaan puutteelliseen mallinnukseen. Virtauksien ja kuormituksen vesistövaikutuksia ennustavan mallin luotettavuus tulisi todentaa ja malli kalibroida pitkäkestoisilla mittausjaksoilla eri tuulitilanteissa etenkin, kun virtausmallin tuottama ravinteiden kulkeutumiskuvio ja pitoisuudet muodostavat vedenlaatuun, rehevyyteen, sedimenttiin, pohjaeläimistöön, vesikasvillisuuteen, kalastoon ja ekologiseen tilaan kohdistuvien vaikutusten arvioinnin perustan. Tällaista todennusta ei ole hankkeessa tehty.

Talvisäilytysalueella virtausmallinnusta ja kuormituksen aiheuttaman ravinteiden nousun mallinnusta ei ole ulotettu läheisille matalille lahtialueille, jotka ovat herkempiä rehevöitymään ja joiden ympärillä on tiheä loma-asutus. Talvisäilytysalueelle mallinnetut virtauskentät osoittavat, että ravinnelisäys kulkeutuu voimakkaana kohti näitä lahtia. Mallinnuksia ei ole ulotettu lahtialueille ilmeisen tarkoituksellisesti.

Rasvakalvomallinnusta ei ole tehty talvisäilytysalueelle. Talvisäilytysalue on alueena suljetumpi ja siellä asutus on lähempänä kuin kasvatusalueella, joten se on herkempi rasvakalvohaitoille. Virtaukset suuntautuvat kohti rantaa ja mahdollinen rasvakalvo ajautuu rannan suuntaan myös tuulen painamana.

Mallinnukset on tehty puutteellisesti ja epäluotettavasti. Mallinnusten merkittävistä puutteista johtuen luotettavaa, riittävää ja laadukasta kuvausta hankkeen todennäköisistä merkittävistä ympäristövaikutuksista ei ole esitetty.

Muistuttaja on vastustanut luvan myöntämistä.

12) **12.1** (Krappe 442-404-7-8) on vastustanut luvan myöntämistä samoin perustein kuin muistutuksessa 11).

13) **13.1** (Mäntylä 442-404-4-69) on vastustanut luvan myöntämistä samoin perustein kuin muistutuksessa 11).

14) **14.1** on vastustanut luvan myöntämistä samoin perustein kuin muistutuksessa 11).

15) **15.1 kiinteistöyhtymän 15.2, 15.3, 15.4, 15.5 edustajana** (Urvikinge 442-407-5-164) ja 16) **16.1** (Sådö 442-407-5-76) ovat tehneet lähes saman sisältöisen muistutuksen kuin muistutus 11), mutta eivät ole vastustaneet luvan myöntämistä. Hakijalle ei tule myöntää valmistelulupaa eikä aloituslupaa.

17) **17.1** on todennut muistutuksesta tarkemmin ilmenevin perusteluin, että arviointiselostuksessa ei ole riittävästi ja luotettavasti selvitetty Luvian saaristovesiä rasittavia ja saastuttavia nykyisiä kalankasvatusaltaita eikä merimetsojen aiheuttamaa fosforikuormitusta tai ilmaston muutoksen ja Olkiluodon voimalan vaikutusta meriveden lämpenemiseen.

Merivirtojen todellista kulkua ei ole riittävästi selvitetty. Merivirrat kulkevat niin, että Luvian koko saaristo, varsinkin meren lahdet ovat vaarassa. Virtaus ulkovesiltä saaristoon esimerkiksi Pirskerin ja Ryöväskerin välissä on erittäin kova.

Veden laadun mittaukset ja tutkimukset eivät ole riittäviä ja luotettavia.

Nykyinen kalankasvatus saastuttaa rannikon vesistöä siinä määrin, että kalankasvatus pitäisi kieltää saaristossa kokonaan. Keskikesällä vesien lämmetessä varsinkin matalan veden aikana kasvuston runsas esiintyminen vaikeuttaa virkistyskäyttöä vaikeuttamalla kalastusta ja veneilyä sekä huonontamalla veden laatua.

Kulkeminen muistuttajan omistamalta mannermökiltä, joka on pienen merenlahden rannalla Välikarissa, saarimökille Kinnaskeriin on loppukesästä vaikeutunut niin, että muistuttaja on ottanut venepaikan Laitakarista.

Laitakarin ja Verkkorannan uimarannoilla on mittauksissa havaittu saasteita. Verkkorannassa on ollut uimakieltoja. Tämä on erittäin huolestuttavaa.

On todennäköistä, että kalankasvattamohanke pilaa Luvian matalahkon saariston veden ja aikaansaa runsaan kasvuston rannoilla. Myös Säpinseudun kirkkaat vedet ovat vaarassa.

Saariston loma-asuntojen käyttö virkistykseen heikkenee ja asuntojen arvo laskee huomattavasti.

Hakijan aikaisemman kalankasvattamohakemuksen huomautukset ja valitukset tulee huomioida. Kalankasvattamoja tulisi kehittää niin, että suurehkot laitokset toimivat suljetuissa altaissa, jotka voidaan helposti puhdistaa ja jätteet hyödyntää.

Lupaa hankkeelle ei tule myöntää eikä aloittamislupaa ja valmistelulupaa.

18) **18.1, 18.2, 18.3, 18.4, 18.5** ja **18.6** (Katisko 442-404-3-100 ja yhteinen vesialue 442-404-876-9) ovat esittäneet kielteisen mielipiteensä vesi- ja ympäristölupa-asiaan. Lupa olisi vastoin Eurajoen kunnan, elinkeino-, liikenne- ja ympäristökeskuksen, satojen kuntalaisten, mökkiläisten ja matkailuyrittäjien esittämiä mielipiteitä ja viranomaislausuntoja. Hanke tulee toteutessaan tuhoamaan ja heikentämään peruuttamattomasti Selkämeren kansallispuiston ja Natura-alueen luontoarvot ja niiden ainutlaatuisuuden.

Esitetyt virtauslaskelmat eivät ota huomioon luonnon kiertokulkua ja tuulten- ja virtauksien muuttumista. Kaikki vaikuttaa kaikkeen. Saasteet leviävät todellisuudessa paljon esitettyä laajemmalle ja suoraan luonnonsuojelualueelle.

Muistuttajat eivät hyväksy merialueiden heikentämistä. Yksittäinen yrittäjä ei voi omata oikeutta saastuttaa liiketoiminnallaan yli tuhansien kuntalaisten yhteisen edun.

Lupa olisi lisäksi vastoin EU:n puitedirektiiviä 2000/60/EY4 /1, joka yksiselitteisesti kieltää heikentämisestä hyvän vedenlaadun omaavan vesialueen tilaa.

Eurajoen rannikon merialueiden luontoarvot on turvattava jälkipolville. Iso-Lampoorin alueen merenpohja tulee kalojen talvisäilytyksen myötä kuolemaan. Nykypäivän kalankasvatuksen ainoa toimintatapa on kuivan maan kiertovesiallas.

19) **19.1, 19.2, 19.3, 19.4, 19.5** ja **19.6** (Rantakolha 442-404-3-60) ovat todenneet, että Satakunnan ammattikorkeakoulussa on aloitettu EU-rahoituksella useita hankkeita ja yritysryhmähankkeita, jotka edistävät vesistöihin liittyvää luontomatkailua ja palveluita. Keskeistä palveluiden tuottamiselle on puhdas vesiympäristö.

Matkailu on nouseva ala Suomessa ja erityisesti ulkomaisten matkailijoiden määrä on kasvussa. Kansallispuistoilla ja muilla suojelualueilla on suuri merkitys matkailun vetovoimatekijöinä. Sekä ulkomaiset että kotimaiset matkailijat tulevat hakemaan täältä puhdasta luontoa ja hiljaisuutta.

Luontomatkailu ja siihen liittyvä palvelutoiminta tulee työllistämään Eurajoen seudulla useita, jopa kymmeniä työntekijöitä tulevaisuudessa, mikäli ympäristön tila ei heikenny.

Kalaviljelyn talvisäilytyksen sijoittaminen suunniteltuun kohtaan tulee heikentämään Eurajoen alueen meren vesilaatua merkittävästi päästöillään. Kun tähän lisätään JVP-Euran jätevesijuoksutukset Eurajokeen ja Olkiluoto kolmosen lauhdevedet, yhteisvaikutus on merkittävä. Kalojen ruokintaa käytettävästä rehusta aiheutuva rasvakalvo on merkittävä este luontomatkailun palveluliiketoiminnalle.

Talvisäilytysalue Lampoorissa on liian matala kalanviljelyyn. Rehevöityminen tulee olemaan merkittävää. Ulkomerialueen viljelypaikka on liian lähellä Natura 2000 -aluetta ja Selkämeren kansallispuistoa. Kalankasvatusta ei tule toteuttaa niin, että talvisäilytysalue on Lampoorissa ja ulkomerialtaat Selkämeren kansallispuiston läheisyydessä.

Aluehallintoviraston taloudelliset arvot voittavat elinkeino-, liikenne- ja ympäristökeskuksen ja Eurajoen kunnan luontoarvot. Jos kunta ei halua saastuttaa ympäristöään, eikä elinkeino-, liikenne- ja ympäristökeskus näe hanketta toteuttamiskelpoisena sen ympäristövaikutusten takia, on pöyristyttävää, että aluehallintovirasto voi kävellä näiden toimijoiden yli. Luontoarvot on nähtävä todellisina arvoina.

Luontomatkailu on potentiaalisempi työllistäjä kuin kalanviljely. Ympäristöystävällinen vaihtoehto on kalankasvatus maalle sijoitetuissa altaissa. Jos Suomen valtio tukee ja/tai rahoittaa hanketta, tulisi kalankasvatusmenetelmien olla ehdottomasti edelläkävijöitä luonnonsuojelussa.

20) **20.1** ja **20.2** (Päivike 442-403-5-39) ovat vastustaneet kalankasvatustoiminnan lisäämistä tämän hetkisestä tilanteesta Luvian merialueilla sekä suunniteltua säilytystä niin ulkomerellä kuin lahtien matalilla rannoilla. Nyky-metodien mukaan asia voidaan hoitaa myös luontoystävällisemmin kuivamaan kasvattamotoiminnalla.

Mallituksen pohjalta tehdyt tutkimukset asian suhteen eivät ole luotettavia. Kalanruokinnan tuloksena rannat rehevöityvät, mikä johtaa myrkyllisen sini-levän lisääntymiseen rannoilla ja kesämökkien arvo romahtaa.

Kuivalahdentien kunto on huono. Miten tie voisi kestää vielä enemmän isoa rekkaliikennettä, joka kalojen kuljetuksesta jalostuspaikkaan tulisi?

21) **21.1** (Kiiskinen 442-403-1-170) on todennut viettäneensä vapaa-aikansa Lemlahden Kiiskisen saarella vuodesta 1958. Muistuttajan mökki sijaitsee Lemlahden kylän sisälahdella. Kyseiseltä lahdelta lähdettiin vielä 1980-luvulla säännöllisesti ammattimaiseen ulkomerialastukseen Salmenrannasta. Nykyään lahti on maankohoamisen myötä madaltunut ja ruo-

hottunut, eikä ammattikalastuksenharjoittajia enää alueella ole lukuun ottamatta KalaValtanen Oy:n toimintaa kalankasvattamoihineen Lampoorin no-kassa.

Eurajoen Luvialta on myös kalankasvatus vuosikymmenien saatossa vähentynyt, mikä on näkynyt viime vuosina varsinkin Hyviluodon ja Pirskerin saarten pohjoispuolisten vesialueiden kirkastumisena sekä rakkolevän paluuna Luvian saariston pohjoisosien vesikasvustoon. Lemlahdella veden laatu on 1980-luvulta lähtien samentunut ja lahti on rehevöitynyt. 2010-luvulla lähes joka heinäkuu lahti on ärviän kukintojen täyttämä ja moottoriveineily sekä uinti on lähes mahdotonta. Esteettisyyden lisäksi levä tuo hajuhaittaa ja levänkasvun aiheuttama hapenpuutos aiheuttaa kalakuolemia, mikä lisää naurulokkeja.

Ravinnekuormitusta on tullut aiemmista kalankasvatuskasseista, mutta suunnitelman mukainen talvisäilytysalue olisi valtava ravinnepiikki ekosysteeminsä ääri rajoilla kamppailevalle Lemlahdelle.

Lahden keskisyvyys on noin 1 m eikä vesialueiden syvyys Iso-Lampoorista pohjoiseen Laitakarin suuntaan tai etelään Marikarin suuntaan ole paljoa suurempi. Hakemuksen 3D-virtaus- ja kuormitusmallinnus ei kerro riittävästi levä- ja ravinnekuormitusvaikutuksista Lemlahden ja lähialueen matalille ja kesäisin nopeasti lämpeneville sisälahdille, joissa sijaitsee useita kymmeniä virkistyskäytössä olevia rantakiinteistöjä.

Ulkomerellä sijaitsevien kalankasvatuskassien vaikutukset herkälle Natura-alueelle ja Selkämeren kansallispuiston läheisille vesialueille lienevät epäedulliset. Suunniteltu kalankasvatustoiminta vaatisi lähes valtameritasoista vedensyvyyttä ja -virtausta kaikkina vuodenaikoina. Ahvenanmaalla ja Ruotsissa kalankasvattamot rannikon läheisyydessä eivät ole saaneet toimilupia, vaan kalankasvatus on alettu hoitaa kiertovesilaitosjärjestelmällä maan päällä ympäristöä ja saaristovesiä kuormittamatta.

22) **22.1** (Sammalmäki 442-403-1-188) on ilmoittanut olevansa huolissaan vesien rehevöitymisestä sekä kiinteistönsä arvon laskusta. Muistuttaja ei hyväksy kalankasvattamon laajennusta, koska nykyinen on rehevöittänyt matalia rantavesiä. Jos lisäkasvatus sallitaan, niin kukaan ei vastaa vahingoista.

23) **23.1** (Sammalmäki 442-403-1-188) on vastustanut ja ilmoittanut olevansa huolissaan kiinteistönsä arvon alenemisesta ja vesien rehevöitymisestä. Nykyinen kalankasvatus on rehevöittänyt matalia rantavesiä. Jos lisäkasvatus sallitaan, niin kukaan ei vastaa vahingoista.

24) **24.1** ja 25) **24.2** (Havula 442-403-3-71) ovat muistutuksissaan ilmoittaneet vastustavansa luvan myöntämistä. Luvian edustan meriveden laatu on huonontunut viime vuosikymmeninä. Kyseinen toiminta lisää ravinnekuormitusta ja veden saastumista. Merivirtaukset kuljettavat kasvatuksesta tulevaa rehevöittävää ainesta kohti matalia Luvian

saariston rantoja. Alue ei kestä näin suurta kuormittavaa tekijää. Toimintatapaan pitää löytää uusia vaihtoehtoja, jotka eivät lisää veden ravinnekuormaa.

Talvisäilytysalue sijaitsee matalavetisessä ympäristössä, jonka ravinnepitoisuutta ja samalla saastumista se lisää. Merivirtaukset ovat alueella pieniä ja ravinne jää paikallisesti aluetta rehevöittämään. Tämä heikentää muistuttajien kesämökin virkistyskäyttöä aiheuttaen lisää alueella jo esiintyviä hajuja ja muita esteettisiä haittoja sekä laskee mökin arvoa.

Arvonalennuksesta ja normaalin virkistyskäytön haitoista muistuttajat ovat vaatineet saada täyden korvauksen.

26) **26.1, 26.2, 26.3, 26.4** ja **26.5** (Lehterkari 442-403-3-41) ovat muistutuksesta tarkemmin ilmenevin perusteluin vastustaneet kalankasvatushanketta ja erityisesti hankkeeseen liittyvää kalojen talvisäilytystä Luvian Iso-Lampoorin saaren edustalla.

Luvian Lemlahdella on vakituisten asukkaiden lisäksi paljon vapaa-ajan asuntoja, joissa oleskellaan niin kesä- kuin talviaikoina. Lemlahden alueella rannikko on matalaa ja rehevöityvää ja kärsii talvisäilytysajasta ja kalankasvatuksen tuottamasta ravinnekuormituksesta. Alueella on havaittu aiemman kalankasvatustoiminnan ympäristöhaitat. Mahdollisesti kasvatustoiminta heijastuu negatiivisesti alueen kiinteistöjen arvoon.

Ravinteet eivät matalasta vedestä ja huonoista virtauksista johtuen kulkeudu alueelta pois, vaan jäävät vesistöön kasvattamaan alueen ravinnekuormaa. Talvisäilytyksestä tulee esteettistä haittaa lähimmille asukkaille. Talvisäilytyksessä olevien kalojen määrä on merkittävä. Ympäristöhaittoja syntyy myös talvisäilytyksessä. Miksi talvisäilytys pitäisi järjestää Iso-Lampoorin edustalla? Eikö nykyaikaisilla hydrokoptereilla voisi huolehtia kalankasvatustalaiden huollosta myös avomerellä? Miksi kalankasvatamo saisi laskea vesistöön ravinnekuorman, joka vastaisi monituhatkertaisesti yhden ihmisen synnyttämää ympäristökuormaa?

Mikäli kalankasvatamo päätettäisiin perustaa, kantaisiko Offshore Fish Finland Oy vastuun myös ympäristön puhtaudesta. Hankkeen rahat tulisi ohjata kuivan maan kalankasvatamon suunnitteluun ja toteuttamiseen.

Hakemusta ei tule hyväksyä.

27) **27.1** (Pihlaja 442-403-2-50) on vastustanut suunniteltua kalankasvatustalaitosta. Talvisäilytys keskittyisi 2/3 vuodesta matalavetiselle ranta-alueelle 600 m Kaarlenniemestä, jossa muistuttajan kesämökki sijaitsee. Luvian rannikko ja saaristo ovat kohtalaisen puhdasvetistä aluetta, jossa on paljon loma-asutusta. Pienikin riski vedenlaadun heikentymiseen loukkaa muun muassa loma-asukkaiden oikeusturvaa. Suunnitellun kalankasvatamon lähi-alueilla kiinteistöjen arvot alenisivat ja veden pilaantuessa

romahtaisivat. Erityisesti talvisäilytystä matalissa rantavesissä loma-asutuksen ja virkistysalueiden läheisyydessä ei tule sallia.

Miten hinnoitellaan ja korvataan ympäristön pilaantuminen ja kiinteistöjen arvojen alentuminen?

28) **28.1** (Iso-Haavanen 442-408-2-205) on vastustanut hankkeen toteutusta ja toiminnan aloittamista ennen lupakäsittelyn valmistumista. Alueella on harrastettu kalan kasvatusta verkkoaltaissa pitkään ja sen jäljet näkyvät rannoilla sekä vesissä.

Muistuttaja on suositellut toiminnan siirtämistä maalle tehtyihin altaisiin ja puhdistamon rakentamista.

Veden korkeus vaihtelee kyseisellä alueella 1,2 m kalenterivuoden aikana. Vaihtelusyklissä on 60–70 cm:n nopeita vaihteluita 6–7 kertaa vuodessa. Nämä vaihtelut synnyttävät rajuja virtauksia läpi saariston, yleisimmin lounaasta koilliseen ja takaisin koillisesta lounaaseen. Pienempiä korkeusvaihteluja tapahtuu koko ajan matalapaineiden liikkeessä alueen yli. Luvian saariston keskisyvyys on vain muutama metri ja virtaukset levittäisivät laitoksen synnyttämiä päästöjä tehokkaasti.

Kassikasvatuksen lisääminen alueella aiheuttaa lyhyelläkin aikavälillä ympäristökatastrofin saaristoalueelle.

Talvella tapahtuvaa toimintaa varten tulisi kaivaa valtava allas rantaveteen. Alueen virkistys- ja muu käyttö menettää merkityksensä, kun vesistö tuhoaan käyttökelvottomaksi. Tästä seuraa kysymys korvausvastuusta.

Muistuttaja on viitannut vesilakiin muun muassa luvan myöntämisen edellytysten ja korvattavien edunmenetysten osalta.

29) **29.1, 29.2 ja 29.3** (Himokari 442-404-1-45) ovat vastustaneet lupahakemusta, erityisesti talvisäilytystä Iso-Lampoorissa. Muistuttajien saarimökki sijaitsee aivan nykyisten ja suunniteltujen uusien altaiden läheisyydessä. Nykyinen kalankasvatus Haavasten edustalla ja Lampoorin kala-altaat ovat saaneet peruuttamatonta vahinkoa aikaan. Muutos saaren rannoilla on huomattava meriveden laadun, rannan, rantakivien pinnan ja merenpohjan leväkasvuston sekä kaislan esiintymisen osalta. Kalankasvatuksen typpi- ja fosforikuormitus edistävät rehevöitymistä. Veden likaantuminen ja rehevöityminen vaikuttavat mökin käyttöön ja arvoon.

30) **30.1** (Keski-Maskali 442-408-3-40) on vastustanut hakemusta. Syynä on vesistön suuri kuormitus ja siitä aiheutuva vesistön pilaantuminen

31) **31.1** (Vekkulnokk' 442-403-2-34) on muistutuksesta tarkemmin ilmenevin perusteluin todennut, että ulkomerellä kasvatuksen voisi hyväksyä, jos nykyinen kasvatus siirretään sinne ja määrä olisi enintään 500 000 kg, mutta ei talvisäilytystä tai muuta toimintaa Lampoorin edustalle.

Lampoorinniemen sisälahti on kalankasvatuksen ja -jalostuksen toimesta lähes umpeenkasvanut ja virkistys- ja kalastuskäyttöön kelvoton. Jos kasvatusta on merellä 4–4,5 kuukautta ja talvisäilytyksessä Lampoorissa 7,5–8 kuukautta, arvioidut ruokinnat ja päästöt eivät voi olla todellisia. Lokakuussa veden lämpötila Lampoorin edustalla voi olla +15° C. Lampoorin edustan syvyys on 2–4 m ja kesämökkisaarien ympäröimä. Jos alue ruoppauksilla syvennetään 2–3-kertaiseksi kasvatuskasseja varten, vanhan kasvatuksen kertymät lähtevät liikkeelle pohjasta ja alueesta tulee ympäristöään syvempi ravinteiden keräyskuoppa.

Hakemuksessa rehumäärät suhteessa päästöihin ja ruokinta-aika on epäilyttävää. Miten toimintaa täsmällisesti toteutetaan, kun hyödynnetään uusinta teknologiaa, kasseista ja kaloista huolehditaan säännöllisesti tai pyritään mahdollisimman pieneen rehukertoimeen? Tämä on mahdotonta valvoa. Nykyiset ravinnekuormitukset ulottuvat pidemmälle kuin lähikiinteistöille ja kalastukselle ja muulle virkistyskäytölle on haittaa. Sinilevä on jokakesäinen vieras. Myös puhtaan veden rakkolevää löytyy vain ulkomeren rannoilta, simpukka ja kampela hyvin harvinaiseksi muuttuneita kaloja ja likaisen veden kala kuha on ilmestynyt saaristoon.

Tieto uudesta hankkeesta on pudottanut hintoja ja laittanut mökkejä myyntiin. Tästä pitäisi saada lähialueelle todenmukainen korvaus arvonalenemisesta. Selkämeri on likaisen Itämeren ja Suomen rannikon vähiten saastunutta aluetta, jonka tulisi pysyä jatkossakin sellaisena eikä vedenlaadun paraneminen saa olla olematta tavoitteena.

32) **32.1** ja 33) **33.1** (Saunaranta 442-403-2-36) ovat saman sisältöisissä muistutuksissaan vastustaneet hankkeen etenemistä, koska vesistö rehevöityy kalojen ruokinnan myötä. Matkaa kalojen talvisäilytykseen on 1 km ja vesi on matalaa. Rehevöitymistä on tapahtunut meressä. Kasvillisuus on lisääntynyt.

34) **34.1** (Pikku Pulteri 51-411-6-173) on vastustanut hanketta sen liian läheisen sijainnin vuoksi.

35) **35.1** (Pirttimaan 51-411-3-59) on muistutuksesta tarkemmin ilmenevin perusteluin vastustanut kalanviljelyhanketta ja vesi- ja ympäristölupahakemusta. Miten voitaisiin antaa lupa uudelle kalankasvattamolle päästää Luvian saaristoon vuodessa tonneittain fosforia ja kymmeniä tonneja typpeä? Eurajoen Luvialla näkyy selvästi vesistöjen rehevöitymisestä ja veden sameutena, kasvuston muuttumisena ja kalakantojen muutoksina vuosikymmenten päästöt useista kalanviljelyistä ja -jalostamoista sekä Eurajoen varrelta tuomista päästöistä. Valtaosa päästöistä on saatu lopetettua ja vesistön paraneminen alkaa, paitsi jos annetaan lupa uusille päästöille. Tällaisen toiminnan valvominen ja seuraaminen on hankalaa. Lampoorin niemessä on tilaa tehdä kalanviljely nykyajan vaatimusten mukaan myös maalla suljetussa järjestelmässä, jota on helpompi valvoa ja jätteet menevät

puhdistamolle. Lampoorin edusta on sisäsaaristoa, jonne ei saisi antaa lupaa kyseisten kalamäärien kasvatukseen tai säilytykseen. Sitä eivät alueen matalat vedet kestä, kun virtaukset ovat varsin olemattomat.

36) **36.1** (Tilenius III 442-403-1-148) on todennut, että hän ei hyväksy ympäristömyrkkujen tahallista levittämistä Luvian merialueelle ja Lampoorin alueen matalien rantojen pilaamista. Kalankasvatukseen on muitakin vaihtoehtoja kuin laiturin päässä pitämällä verkkoaltaita, joista ympäristöön menevät myrkyt ajautuvat suoraan mökkiläisten rantoihin.

37) **37.1**, 38) **38.1**, 39) **39.1 ja 40) 40.1** (Haukio 442-403-2-35) ovat lähes saman sisältöisissä muistutuksissaan vastustaneet kalanviljelylaitoksen vesi- ja ympäristölupaa. Merialueen ympäristökuormaa ei tule lisätä kuormittamalla fosfori- ja typpipäästöillä. Fosfori- tai typpipäästöt rehevöittävät merialuetta ja vaikeuttavat luonnonkalojen elinsuhteita. Samalla kärsii ammatikalastuksen ja virkistyskalastuksen mahdollisuudet. Kesämökkien arvo laskee vesistön huonontuessa. Onko mahdollisen luvan myöntämisen yhteydessä tulossa velvoiteistutuksia tai muuta korvaavaa toimintaa? Millä tavoin käytännössä varmistetaan todelliset kasvatusmäärät ja rehujen annostelu? Käytännössä valvonta on vaikeaa ja ei tuota oikeaa tietoa. Talvisäilytyspaikka on lähellä rantaa ja siellä on luonnon rakenne kärsinyt mittavien ruoppausten muodossa. Talvisäilytys muuttaa luonnon ekologiaa huomattavasti. Kalankasvatustoimintaa tulee kehittää kuivanmaan kasvattamoiden suuntaan ja lopettaa meressä tapahtuva kalojen kasvatusta sekä antaa vapaa-ajankalastajille mahdollisuus harrastukseen. Muistuttajat ovat vastustanut kalankasvatuksen jatkamista ja laajentamista meressä.

41) **41.1** (Siikari 442-403-4-44-M902) on vastustanut lupahakemusta. Kalankasvatusaltaita ollut pitkään, jona aikana rehevöityminen on lisääntynyt, viime aikoina räjähdysmäisesti. Loppukesästä lahdenpoukaman levämuodostus ollut niin runsasta, että poukama kasvaa umpeen ruohoja ja kaisloja. Tämä johtuu kalankasvatusaltaista, koska virtaamat ja muut olosuhteet eivät ole muuttuneet.

42) **42.1 ja 42.1**, (Sirpa 442-411-1-212, Itäpelto 442-411-1-248 ja 442-411-876-1), **42.3, 42.4 ja 42.5** (Niemenmaa 442-411-222-8, Perämettä 442-411-223-9 ja 442-411-876-1) sekä **42.6, 42.7, 42.8, 42.9 ja 42.10** (Niemenmaa 442-411-222-8, Perämettä 442-411-223-9 ja 442-411-876-1) ovat yhteisessä muistutuksessaan todenneet siitä tarkemmin ilmenevin perusteluin, ettei kalojen koekasvatusta tule sallia eikä kalankasvatusta lisätä merellä Luvian saariston kupeessa. Kaavailtu paikka ei sijaitse ulkomerellä, eikä mikään kohta Luvian saaristosta sijaitse niin kaukana kaavailusta alle 20 m syvästä kasvatusalueesta, että olisi haitta-alueen ulkopuolella.

Lounaistuuli on vallitseva tuuli koe- ja pysyvään kalankasvatukseen kaavailulla alueella. Useimmat tuulensuunnat painavat pinta- ja pinnanläheisen aikneksen Luvian ja Eurajoen saaristoihin. Saarien välissä virtaus on voimakasta ja imee kalankasvatuksen jätökset saariston toiselle puolelle.

Virtausmallinnuksen osalta on epäselvää, kuinka laajalle tutkimus yltää. Pidempiä aikaista toimintaa kaavailtaessa virtaustutkinta pitää ulottaa koko saariston alueelle ja laajemmalle.

Talvisäilytysalue vaikuttaa seisovahkon veden alueelta. Kertymää muodostuu, vaikka kalojen elintoiminnot olisivat minimissä.

Kalojen kasvatusta- eikä koekasvatustulppaa tule myöntää edes puolitetuna saatikka lisäämällä. Koekasvatustulppaa käytetään toiminnan vakinaistamiseen alussa kaavailtuun määrään asti.

43) **43.1, 43.2, 43.3, 43.4** ja **43.5** (Pihlavakari 442-404-3-228, Niemenmaa 442-411-222-8, Perämettä 442-411-223-9 ja 442-411-876-1) ovat toisessa muistutuksessaan todenneet, että hakemuksessa puhutaan avomerikasvatuksesta, vaikka kala-altaat sijaitsevat kesäisin noin kilometrin päässä Luvian saaristosta paikassa, jossa veden syvyys on 10 m. Suurimman osan vuotta altaat ovat matalassa rantavedessä, jossa veden syvyys on 0–3 m.

Kasvattamon sijainti on Selkämeren luonnonsuojelualueen välittömässä läheisyydessä eli ravinteet ajautuvat myös suojellulle alueelle rehevöittämään sen rantoja ja vesistöä.

EU:n vesipuitedirektiivin mukaan kalankasvattamo tai muu toiminta ei saa uhata heikentää vesialueen tilaa, muussa tapauksessa toimintaan ei voida myöntää lupaa.

Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus antoi jo kielteisen lausunnon, jolla pitäisi olla painoarvoa päätöksenteossa.

Nykyteknologialla kalaa voidaan kasvattaa maissa kiertovesialtaissa jätevedet suodattaen huomattavasti merialtaita ympäristöystävällisemmin.

Talvisäilytyksen ympäristöhaittoja pyritään pienentämään pitämällä kaloja talvisin nälässä. Kalat syövät talvella vähemmän kuin kesällä, mutta missä kulkee raja eläinsuojelurikokseksi laskettavaan näänyttämiseen?

Onko kalankasvattajien teettämä ja kustantama ympäristöselvitys luotettava vai puolueellinen?

Virtausanalyysit on tehty kirjoituspöydän ääressä käymättä paikan päällä. Koekasvatuksen aikana otettavien näytteiden vähäinen määrä ei ole vakuuttava eikä tutkita talvisijoituksen ympäristövaikutuksia. Myönnetyn ruoppausluvan pinta-ala ei riitä murto-osallekaan kasvatustalpaista.

Luvian saaristo on kaunis ja aktiivisessa virkistyskäytössä. Ympäristöhaittojen korjaantuminen kestää vuosikymmeniä.

44) **44.1** ja 45) **45.1** ovat todenneet pääosin samoin perustein kuin muistutuksessa 43) muun muassa, että hankkeella ei ole yleishyödyllistä tai erityisen merkittävää työllistävää vaikutusta. Kyseessä on yhden yrityksen toiminta, joka uhkaa Luvian saaristoa ympäristökatastrofilla. Luvian saaristo ja tuhannet mökkeilijät, veneilijät sekä muut käyttäjät joutuvat yhden yrityksen toiminnan vuoksi kärsimään veden ja luonnon saastumisesta.

46) **46.1** (Kivikko 442-404-1-76) on muistutuksesta tarkemmin ilmenevin perusteluin esittänyt ensisijaisena vaatimuksenaan, että hankkeelle ei myönnetä ympäristölupaa eikä toiminnan valmistelun ja aloittamisen lupaa. Hanke on ristiriidassa ympäristösuojelu- ja vesilain kanssa.

Toissijaisena vaatimuksena muistuttaja on esittänyt vahingonkorvausvaatimuksen hankkeen toteutumisen aiheuttamista taloudellisista vahingoista sekä vaatimuksia lupaehtoihin.

Ensisijaisen vaatimuksensa perusteiksi muistuttaja on esittänyt seuraavaa.

Ympäristölupaa ei tule myöntää, koska ympäristölupahakemuksessa on annettu virheellisiä tietoja. Sijoituspaijan soveltuvuus on todettu huonoksi. Vaihtoehtoisia tapoja ja paikkoja talvisäilytykselle ei ole pohdittu.

Hankkeesta koituvat menetykset ovat hyötyjä suuremmat. Menetyksiin luokituu muun muassa seuraavat asiat:

- a. Talvisäilytysalueen virkistyskäytön heikkeneminen
- b. Kiinteistöjen arvon aleneminen
- c. Alueen kalakantojen heikkeneminen kalastuksen näkökulmasta
- d. Vesistön pilaantumisen aiheuttama luontoarvon heikkeneminen

Muistuttaja on viitannut hankkeen yhteysviranomaisen lausuntoon ympäristövaikutusten arviointiselostuksesta ja todennut, että hanke on toteuttamiskelvoton.

EU:n vesipuitedirektiivin mukaan hanke voidaan estää, jos yhdenkin vesialueen laatua mittaavan tekijän heikentyminen on mahdollista. Muistuttaja on viitannut ennakkotapaukseen Euroopan Unionin tuomioistuimissa, C-461/13, ECLI:EU:C:2015:433. Ympäristölupahakemuksen tai sen liitteenä olevien selvitysten perusteella ei voida poissulkea vesialueen laadun heikkenemistä.

Ympäristövaikutusten arviointiselostus on puutteellinen ja sisältää virheitä. Vaikka ympäristölupahakemuksessa hankkeen koko on nimellisesti pienempi kuin ympäristövaikutusten arviointimenettelyssä, hanke vaatii joko

uuden ympäristövaikutusten arvioinnin tai asialliset ja riittävän laajat parannukset alkuperäiseen ympäristövaikutusten arviointiin.

Toissijaisen vaatimuksensa perusteiksi muistuttaja on esittänyt seuraavaa.

Muistuttajan kiinteistö sijaitsee 500 m:n rajan sisäpuolella suunniteltujen talvisäilytysalaiden sijaintipaikasta. Kiinteistö huononee ympäristön pilaantumisen vuoksi seuraavista syistä:

- Kiinteistön käyttöarvon väheneminen vapaa-ajan ja virkistyskäytön näkökulmasta.
- Toisin kuin ympäristölupahakemuksessa väitetään, kiinteistöjen vapaa-ajan käyttöä tapahtuu myös talvisäilytyksen aikana.
- Talvisäilytyksen aiheuttama ravinnepitoisuuksien kasvu näkyy rehevöitymisenä ja siten haitat korostuvat erityisesti kesäaikaan.
- Merkittävä osa vapaa-ajan asunnon virkistyskäyttöä on saunominen ja uiminen. Veden laadun heikkeneminen vähentää uimisen mielekkyyttä ja saattaa aiheuttaa terveyshaittaa erityisesti pikkulapsille ja muille erityisryhmille.
- Kiinteistön maisemallisen ja ympäristön viihtyisyyden huononeminen
- Toiminnasta johtuvat haju- ja meluhaitat.
- Kiinteistöön kuuluvan vesialueen kalastusoikeuden heikkeneminen: Jo pienet muutokset vesiympäristössä muuttavat kalakantoja ja estävät tai vaikeuttavat kalastusoikeuden hyödyntämistä.
- Meriveden laadun heikkeneminen velvoittaa luvanhakijan tekemään tarpeelliset toimenpiteet puhtaan käyttöveden turvaamiseksi.
- Kiinteistön rahallisen arvon aleneminen ympäristön pilaantumisen tai sen pilaantumisen riskin takia.
- Kalanviljelylaitoksen talvisäilytysalueen läheisyys laskee vapaa-ajan kiinteistön arvoa huomattavasti.
- Pelkkä myönnetty lupa kalanviljelylaitoksen talvisäilytykselle kiinteistön läheisyydessä laskee kiinteistön arvoa.

Muistuttaja on ilmoittanut hakevansa vesilain 13 luvun perusteella vahingonkorvauksia. Hakija on velvollinen suorittamaan korvauksia muun muassa edellä mainituin perustein.

Vaatimuksinaan lupaehtoihin muistuttaja on esittänyt seuraavaa.

- Suunnitellun talvisäilytysalueen ympäristön nykytilasta tulee tehdä kattava selvitys. Tuloksia tulee käyttää referenssiarvoina, kun tarkastellaan vesistön tilan muutoksia.
- Lupaehdoissa tulee olla vaatimus vesialueen tilan seurannasta ja tulosten raportoinnista asianosaisille. Seuranta tulee toteuttaa säännöllisesti eri vuoden aikoina, eri paikoista, riippumattoman tahon toimesta ja luvanhakijan kustannuksella.

Muistuttaja on liittänyt muistutukseen kommenttinsa ympäristölupahakemukseen ja sen liitteisiin, vastineensa hankkeen ympäristövaikutusten arviointiselostukseen, viranomaisten lausunnot siitä sekä huomionsa niistä.

47) **47.1** (442-407-3-346) on vaatinut vesi- ja ympäristölupahakemuksen hylkäämistä. Luvialla Ketokarin loukossa vesi on sameaa kalankasvatuksen jäljiltä ja kasvatus on lopetettu 80-luvulla.

Jos kiinteistöjen ja maatalouden kuormituksia vesistöihin määrätään koko ajan pienennettävän, niin miksi yritys saisi tehdä rahaa kasvattamalla Luvian saariston ravinnekuormitusta?

930 000 kg kalaa vastaa painoltaan 9 300 pulskaa 100 kg:n painoista miestä. Paikkaa, jossa tällaisen "miesmäärän" ruoka- ja viemärijäte johdetaan käsittelemättä vesistöön, kutsutaan kehitysmaaksi. Vaihtoehdoksi muistuttaja on ehdottanut kiertovesialtaita, joiden jäte käsitellään länsimaisten standardien mukaan.

48) **48.1** ja **48.2** (Räyskä 442-408-2-202 ja Siikavesi 442-408-2-204) ovat viitanneet KalaValtanen Oy:n Santakarin ja Pitkäkarin kalankasvatuslaitosten vaikutuksiin ja todenneet seuraavaa. Suunnitellulla kasvatusalueella vaikuttavat jatkuvasti rehevöittävät Eurajoki yhdyskuntajätevesineen ja maatalouden jätevesineen, Olkiluodon lauhdevesien lämmittävä vaikutus, joka mahdollisesti lisääntyy kaksinkertaiseksi lähitulevaisuudessa, Itämeren altaan muuttuminen kiihtyvällä vauhdilla murtovedeksi, jolloin suolapitoisuus pienenee sekä ilmastonmuutos.

Talvisäilytysalueen mataliin keskisyvyydeltään 1,5–3 m:n vesiin ruopataan kasvatusaltille syvennys, joka kerää kalojen jätökset ja ylimääräiset rehut muodostaen "kolera-altaan" lähelle rantavesiä ja kesämökkirantoja. Syys- ja talvimyrskyt levittävät tuotokset laajemmalle alueelle rannikolla.

Parasta ympäristönsuojelua olisi siirtyminen kiertovesikasvatuslaitoksiin entistä laajemmassa mittakaavassa.

Muistuttajat ovat liittäneet muistutukseen hankkeen ympäristövaikutusten arviointiohjelmasta jättämänsä mielipiteen, jossa on muun muassa viitattu Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitoalueen vesienhoitosuunnitelmaan sekä vesiviljelyn sijainninhjaussuunnitelmaan.

49) **49.1** ja **49.2** (Humalisto 442-403-3-25 ja Humalisto 1 442-403-3-57) ovat todenneet, että näin suurta kalankasvattamoaa ei tulisi sijoittaa alueelle jossa veden syvyys ei ole yli 20 m, kuten vesiviljelyn sijainninhjaussuunnitelmassa suositellaan. Päätöstä tehtäessä tulisi ottaa huomioon läheinen Selkämeren kansallispuisto. Kasvatusaltila ja suuren kalamäärän talvisäilytys Iso-Lampoorin niemen ja läheisten saarten välisissä matalissa vesissä herättää suurta huolta. Uhattuna ovat Lemlahden ja Luvian tiheän saariston vesialueet rantoineen.

Kalojen talvisäilytyspaikka on suljettu alue. Mikäli lupa kalojen talvisäilytykseen myönnetään ja rannat ja vedet pilaantuvat, kuka tulevaisuudessa kantaa sekä taloudellisen että moraalisen vastuun. Vesien puhtaana pysymisen toteamiseksi tarvitaan säännöllinen, jatkuva ja puolueeton ulkopuolinen seuranta niin saaristossa kuin alueen lahdissa.

50) **50.1** (Kivikolu 442-404-11-10) on viitannut Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen lausuntoon ja vaatinut, että lupaviranomaisen tulee hylätä hakemus kaikilta osin.

Hakemuksen mallinnukset ovat puutteellisia. Mallinnusten merkittävistä puutteista johtuen luotettavaa, riittävää ja laadukasta kuvausta hankkeen todennäköisesti merkittävistä ympäristövaikutuksista ei ole esitetty.

Talvisäilytysalueen tarkastelu on riittämätöntä.

Pintavesimuodostuman hyvä tila vaarantuu. Lupaa ei voida myöntää, jos toiminta mahdollisesti heikentää vesialueen tilaa.

Hakemuksessa esitetty tarkkailuvelvoite erityisesti talvisäilytysalueelle on niin puutteellinen, että sillä ei pystytä seuraamaan todellisia vaikutuksia talvisäilytysalueella.

51) **51.1** ja **51.2** (Tyynelä 442-403-2-48 ja Vähänokka 442-403-2-46) ovat esittäneet huolensa hakemuksen mukaisen toiminnan mahdollisesti aiheuttamista ympäristö- ja viihtyvyyshaitoista. Luvian merialueen tilaa ei tule vaarantaa kalankasvattamoilla. Hankkeen aiheuttama kuormituksen kasvu on merkittävä ja se voi aiheuttaa kohtuutonta haittaa alueen ekologiselle tilalle sekä mökkiläisille. Hankkeen vaikutuksia ei ole riittävän kattavasti arvioitu. Hankkeesta on tiedotettu liian suppeasti alueen mökkiläisille.

Laitokset tulee sijoittaa riittävän etäälle rannikosta, jotta vaikutukset matalissa rantavesissä minimoitaisiin. Talvisäilytysalue matalikolla ja lähellä mökkejä voi aiheuttaa merkittävän riskin sekä alueen ekologiselle tilalle että alueen viihtyvyydelle, vaikka vaikutukset selostuksessa on arvioitu vähäiseksi. Laitokselta tulee edellyttää riittävää ja kattavaa vaikutusten seuranta. Tulee arvioida, onko hanke EU:n vesiputedirektiivin vastainen.

Muistutukseen on liitetty Pyhäjärvi-instituutin asiantuntijalausunto hankkeen ympäristövaikutusten arviointiselostuksesta.

52) **52.1** (Vanha-Seppä 442-408-2-198) on todennut kasvatuksen aiheuttavan aineellista ja aineetonta arvon alenemista. Veden lämpötilan nousun ja sameuden osalta muistuttaja on viitannut Olkiluotoon.

53) **53.1** ja **53.2** (Krappe 442-404-7-8) ovat vastustaneet lupahakemusta kaikilta osin kalankasvatuksen suurten ympäristöhaittojen ja luontoarvojen pilaamisen vuoksi. Varsinais-Suomen Elinkeino-,

liikenne- ja ympäristökeskuksen mukaan hankkeelle ei voitu myöntää ympäristölupaa ja tätä päätöstä on kunnioitettava. Kalankasvatuksessa on paljon haittoja kuten rantojen rehevöityminen ja terveen pieneliökannan kuolema kyseisillä alueilla, mikä johtaa luonnon kalakantojen elinmahdollisuuksien vähenemiseen. Rantojen rehevöityminen lisää sinilevää ja uiminen rannoilla ei ole mahdollista.

Suomessa täytyisi noudattaa Euroopan Unionin tuomioistuimen päätöstä, jonka mukaan lupaa toiminnalle ei tule myöntää, jos yhdenkin vesialueen laatua mittaavan tekijän heikentyminen on mahdollista.

54) **54.1** (Merilehto 442-408-2-203 ja Siikavesi 442-408-2-204) on todennut, että arvokalat ovat lähes kadonneet muistuttajan vesialueelta. Merenpohja on muuttunut kasvillisuuden peittämäksi eikä soraisia kutupaikkoja enää ole.

Pori-Luvia seudun ensimmäiset sinilevän havainnot tehdään Luvian Santakarin edustalta ja omat uimavedet ovat uimakelvottomia.

Edellisessä lupahakemuksessa haettua kasvatusmäärää merellä on pienennetty, mutta nyt haetaan talvisäilytyspaikkaan sellaista määrää, että tulevaisuudessa voidaan hakea merikasvatusta kolminkertaiseksi talvisäilytysmääriä lisäämättä.

Onko se merikasvatusta, kun yli 75 % kaloista tuodaan rantaan ja anotaan niille maksimissaan annettavaksi 40 t rehua. Lupahakemuksen talviruokinnaksi anotaan vain 10–15 t, jotta saadaan typpi- ja fosforiluvut pieniksi. Kun lasketaan kuukausittaiset rehun minimi- ja maksimimäärät, saadaan määriksi 20–40 t.

55) **55.1** (442-404-4-79) on ilmoittanut vastustavansa kalankasvattamoita Luvian edustalle avomerelle ja talvikasvattamoita Lampoorin edustalla. Meri ei kestä enää tuollaista saastuttamista. Meri ei ole tehokasvatuksen, antibioottien ja ulosteiden kaatopaikka.

Pitää käyttää BAT- tekniikkaa kuten muutkin yritykset eli typpi- ja fosforikuormat pitää hoitaa jätevesikäsittelyllä. Merivesi ei saa olla liian laimentaja.

Alueella on kesäisin jo muutenkin levälauttoja. Sikafarmarikaan ei saa rakentaa merisikalaa samoille seuduille.

Hakemuksen täydennys ja selitys

Hakemuksen täydennys

Hakija on selityksen yhteydessä täydentänyt hakemustaan suunnitellun koemuotoisen kalankasvatuksen merialueen tarkkailun tuloksilla.

Koetoiminta tapahtui vuonna 2017 15.7.–19.11. välisenä aikana. Koemuotoista kalankasvatustoimintaa jatketaan vuonna 2018, mutta toimintaan ei liity talvisäilytystä.

Tarkkailu toteutettiin Etelä-Suomen aluehallintoviraston antamien päätösten nrot 82–83/2017/2 määräysten mukaisesti. Vesinäytteet otettiin ennen toiminnan alkamista ja loppukesällä. Tarkkailuasemia oli 10 kappaletta, jotka sijaitsevat 50, 200 ja 500 m:n etäisyydellä verkkokasseista pohjoiseen ja etelään sekä 50 ja 200 m:n etäisyydellä itään ja länteen.

Laitoksella kasvatettu kalamäärä vuonna 2017 oli noin 87 000 kg ja kasvatukseen käytetty rehumäärä 104 000 kg. Rehun sisältämä ravinnemäärä oli 730 kg fosforia ja 6 600 kg typpeä. Kalankasvatus tapahtui yhdessä verkkotaltaassa, jonka halkaisija on 32 m, syvyys 10 m, pinta-ala 804 m² ja tilavuus 8 040 m³.

Kasvatustoiminnasta aiheutunut ravinnekuormitus mereen oli typen osalta 4 190 kg ja fosforin osalta 380 kg.

Pinnanläheisen veden kokonaisfosforipitoisuus vaihteli alkukesällä ennen koetoiminnan alkamista välillä 10–12 µg/l ja typpipitoisuus välillä 200–270 µg/l. Pohjan lähellä pitoisuudet olivat samaa tasoa kuin pinnassa. Vesi oli alkukesällä kirkasta (sameus 0,98–1,2 FNU) ja näkösyvyyttä riitti lähes 4 metriä. Samentuneisuutta ei todettu pohjallakaan. Levämäärä oli vähäinen klorofyllipitoisuuden vaihdeltua välillä 2,2–2,8 µg/l (kuvat 1 ja 2).

Loppukesällä pinnanläheisen veden kokonaisfosforipitoisuus vaihteli välillä 9–14 µg/l ja typpipitoisuus välillä 190–230 µg/l. Erot asemien välillä olivat vähäisiä. Pohjan lähellä ei todettu pinnanläheiseen veteen nähden korkeita pitoisuuksia. Korkeimmat fosforipitoisuudet todettiin 200 m ja korkeimmat typpipitoisuudet 200 m ja 500 m kasvatusalueesta. Koetoiminnan vaikutuksia ravinnepitoisuuksiin ei havaittu (kuvat 1 ja 2).

Vesi oli loppukesällä kasvatuslaitoksen lähiasemilla sameampaa kuin kauempana sijaitsevilla pisteillä. Sameus vaihteli 50 m:n etäisyydellä pinnanläheisessä vedessä 4,4–11 FNU, 200 m:n etäisyydellä 2,7–4,5 FNU ja 500 m:n etäisyydellä 2,9–3,2 FNU. Sameus oli koholla pohjanläheisessä vedessä laitoksen lähiasemilla kauempana sijaitseviin asemiin nähden. Sameus vaihteli pohjan läheisyydessä 50 m:n etäisyydellä laitoksesta pinnanläheisen veden tapaan 4,4–11 FNU, 200 m:n etäisyydellä 2,6–4,4 FNU ja 500 m:n etäisyydellä 2,4–4 FNU. Selvimmin sameus näkyi sekä pinnan- että pohjanläheisessä vedessä laitoksen pohjois- ja itäpuolella. Pinnanläheistä samentumista todettiin myös laitoksen eteläpuolella. Laitoksen länsipuolella sameus oli sekä pinnassa että pohjan läheisyydessä etäämmällä sijaitsevien asemien tasolla.

Pohjanläheisen veden samentumisella ei ollut vaikutuksia happiolosuhteisiin (Kuvat 1 ja 2).

Levä määrä runsastui loppukesällä klorofyllipitoisuuden vaihdeltua välillä 3,5–4,3 µg/l. Kasvatustilanteen läheisyydessä ei kuitenkaan todettu etäällä sijaitsevia asemia korkeampia pitoisuuksia.

Kesän 2017 keskimääräiset ravinnepitoisuudet kokonaistyyppi 217 µg/l ja kokonaisfosfori 11 µg/l vastasivat erinomaista ekologista tilaa. Kesään 2015 nähden ravinnepitoisuudet olivat samaa tasoa tai hieman alhaisempia.

Kuva 5. Koemuotoisen kalankasvatustoiminnan vesistötarkkailuasemien veden laatu pinnanläheisessä vedessä (1 m syvyydellä) alku- ja loppukesällä 2017.

Kuva 6. Koemuotoisen kalankasvatustoiminnan vesistötarkkailuasemien veden laatu pohjanläheisessä vedessä alku- ja loppukesällä 2017.

Selitys

Hakija on selityksessään 1) **Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueen** lausunnon johdosta todennut seuraavaa.

Talvisäilytyspaikka sijaitsee Luvian sisäsaariston vesimuodostuman alueella, joka on toisella vesienhoidon suunnittelukaudella luokiteltu kokonaisuudessaan hyvään ekologiseen tilaan. Luokitus perustuu suppeaan aineistoon, jossa ekologisen luokan määräävinä laatutekijöinä ovat biologiset sekä fysikaalis-kemialliset laatutekijät. Sekä näkösyvyys että a-klorofylli ovat vesienhoidon ekologisen luokittelun osalaatutekijöitä. Tila-arviossa käytettyjä laatutekijöitä ovat biologiset laatutekijät sekä fysikaalis-kemialliset laatutekijät, jotka määrittävät tilan hyväksi. Haettavan luvan mukainen toiminta ei aiheuta hyvän ekologisen tilan heikentymisriskiä kummankaan laatutekijän mukaan.

Biologisista laatutekijöistä Luvian sisäsaariston vesimuodostumalla on tutkittu ainoastaan pohjaeläimiä (erinomainen tila) sekä kasviplanktonia (tyydyttävä tila). Kasviplanktonin osalta ekologisen tilan laskennassa ei ole mukana kasviplanktonin kokonaisbiomassaa, sillä sille ei ole määritelty vertailuarvoja. Näin ollen kasviplanktonin osalta määritetty ekologinen laatuluokka on varsin epävarma arvio. Vuosina 2008, 2011 ja 2014 tehtyjen kasviplanktonitutkimusten tulosten perusteella laskettu kasviplanktonin kokonaisbiomassa vastasi Selkämeren ulkosaaristolle määriteltyihin arvoihin verrattuna vuosina 2008 ja 2011 erinomaista ekologista tilaa ja vuonna 2014 tyydyttävää.

Pohjaeläinten osalta rekisteritietojen mukaan tilaluokan tulisi olla hyvä, eikä erinomainen, jonka tuloksen laskettu indeksi antaa. Myös ravinnepitoisuuksien osalaatutekijän osalta aineisto on pieni ja painottuu fosforipitoisuuteen ja näkösyvyyteen. Viranomaisen itse kirjaamat huomiot antavat vahvoja viitteitä siitä, ettei ekologisen tilan arvio välttämättä edusta alueen todellista ekologista tilaa. Rekisteriin ei ole kirjattu tarkempaa kuvausta käytetyn aineiston tasosta, vaikka sellainen mahdollisuus rekisterissä olisi. Alueen velvoitetarkkailutulokset antavat tarkemman tiedon vedenlaadun kehityksestä sekä nykytilasta ja osoittavat, että ekologisen tilan arviointi perustuu suppeampaan aineistoon kuin velvoitetarkkailujen pohjalta olisi ollut käytettävissä.

Myös Luvian ulkosaariston vesimuodostuman ekologisen tilan arvio perustuu suppeaan aineistoon. Laatutekijöitä arviossa ovat biologiset ja fysikaalis-kemialliset tekijät. Biologisista laatutekijöistä on arvioitu kasviplanktonin sekä pohjaeläimistön tilaa, joissa ilmenee viranomaisen havainnon mukaan samanlaisia epävarmuuksia kuin Luvian sisäsaariston vesimuodostumassa. Fysikaalis-kemiallisen tilan osalta näkösyvyyydessä käytetty lukuarvo on pienempi kuin laajalla vedenlaatuaineistolla laskettuna ja tämä heikentää laatutekijän mukaan arvioitua luokkaa. Sekä sisä- että ulkosaariston tilaluokan

arvioinnin toteutuksen huolellisuudesta herättää epäilyksiä myös näkösyvyystietoihin virheellisesti vietyt vertailuarvot, jotka ovat kokonaistyyppipitoisuuksia.

Haettavan luvan mukainen toiminta ei vaaranna Luvian sisäsaariston vesimuodostuman alueen hyvää ekologista tilaa. Hakemuksen mukainen toiminta ei myöskään ole ristiriidassa merenhoidon tavoitteiden kanssa. Hakemuksessa on osoitettu, että vesimuodostumaan kohdistuva kuormitus tulee pääasiassa muista lähteistä. Haettavan luvan mukaiseen toimintaan liittyvillä kompensatiokeinoilla ja etenkin huomioimalla Itämerirehun käyttö, toiminnassa muodostuvan kuormituksen suuruutta saadaan pienennettyä ja sen osuus alueen kokonaiskuormituksesta jää hakemuksessa esitettyjä arvoja pienemmäksi.

Kansallinen sijainninhjaussuunnitelma ei ole suoraan julkishallintoa tai yksittäisiä toiminnanharjoittajia velvoittava. Sillä ei ole lakiin perustuvaa oikeudellista vaikutusta. Sen tehtävä on ohjata laitosten sijoittelun ja keskittämisen suunnittelua ja antaa tietoa siitä, miten suuria yksiköitä kalankasvatukseen soveltuville merialueille voidaan sijoittaa. Kalankasvatusta voidaan harjoittaa myös alueilla, joita ei sijainninhjaussuunnitelmaan ole sisällytetty, jos alue muussa yhteydessä osoittautuu kasvatukseen soveltuvaksi. Kasvatettavaa kalamäärää on mahdollista myös nostaa sijainninhjaussuunnitelman arvioista, mikäli se on kohdealueella toteutettavissa hyväksyttävissä olevilla ympäristövaikutuksilla. Hyväksyttävänä ympäristövaikutuksena on sijainninhjaussuunnitelmassa pidetty levämäärän kohoamisen pysymistä alle 4 %. Hakemuksen mukaisen toiminnan ravinnekuormituksen vaikutukset ravinnepitoisuuksiin ovat mallinnuksen tulosten perusteella jo kahden kilometrin etäisyydellä laitoksesta niin pienet, ettei niitä voida luotettavasti mitata laboratoriokokein. Levämäärän kasvussa ei voida odottaa yli 4 % kasvua laitoksen välitöntä lähialuetta lukuun ottamatta.

Sijainninhjaussuunnitelmassa käytetty virtausmalli on sama kuin haettavan luvan mukaisen toiminnan ympäristövaikutusten arviointimenettelyssä käytetty malli. Mallia on käytetty sijainninhjaussuunnitelman lisäksi laajasti erilaisten hankkeiden ympäristövaikutuksen arvioinnissa. Käyttökokemusten myötä on todettu, että mallin tarkkuus on riittävä suunniteltavan toiminnan ympäristövaikutusten arviointiin hyväksyttävällä luotettavuudella ja tarkkuudella. Yhteysviranomaisena on ollut alusta saakka tietoinen virtausmittausten puuttumisesta mallin taustatekijöistä ja asiaan on ollut mahdollista vaikuttaa. Mittauksia ei päädytty tekemään. Mallin luotettavuutta heikentävät syvyysprofiilissa mahdollisesti olevat epätarkkuudet. Sekä kasvatusalueella että talvisäilytysalueella tehtiin syvyysluotauksia.

Hankkeen ympäristövaikutusten arviointimenettelyssä merialueen soveltuvuutta kalankasvatukseen ja kasvatettavan kalamäärän suuruutta on voitu tarkastella yksityiskohtaisemmin kuin sijainninhjaussuunnitelmassa, koska mallinnus on tehty hankealueelle. Tausta-aineistoa on ollut käytettävissä enemmän ja laajemmin kuin sijainninhjaussuunnitelmassa ja virtauslas-

kentää on saatu tarkennettua syvyysluotausten avulla. Alue soveltuu kalankasvatukseen sijainninhjaussuunnitelmassa arvioitua paremmin ja sinne on mahdollista sijoittaa arvioitua suurempi kalankasvatussyksikkö ilman, että toiminnan ympäristövaikutukset muodostavat riskiä alueen ekologiselle tilalle.

Vedenlaatu- ja virtausmallin tekniikkaan liittyen siinä ei ole huomioitu jääpeitteen ahtautumista. Talvisäilytysalueen lähistöllä ei ole laajoja ja pitkäkestoisia ahtojääongelmia. Jään ahtautumisesta seuraava veden vaihtuvuuden heikentyminen aiheuttaisi riskin kalojen terveydelle. Jään ahtautumista esiintyy alueella vain yksittäisissä paikoissa ja tilanteet ovat virtausten ansiosta lyhytkestoisia. Jään ahtautumisen aikana kaloja ei kalaterveydellisistä syistä ruokita, eikä tilanne aiheuta ravinnepitoisuuksien kertymisongelmia.

Toiminnan laajentaminen ja keskittäminen suureen laitokseen mahdollistaa sen kehittämisen kohti suljetumpaa kiertoa, jossa ympäristövaikutuksia kompensoidaan poistokalastuksella ja Itämerirehun käytöllä sekä mahdollistamalla poistokalan jalostaminen Itämerirehukseksi. Poistokalastaminen ja Itämerirehun käyttö mahdollistavat tilanteen, jossa alueelta poistuu ravinteita enemmän kuin sinne talvisäilytystoiminnasta tulee. Kalankasvatuksessa muodostuva fosfori on liukoisuudeltaan heikko. Poistokalastuksen kautta sisäinen kuormitus vähentyy pohjaa pölyttävän särkikalaston vähentäessä.

Toiminnan vesistövaikutusten seurantaohjelma laaditaan valvovan viranomaisen ja muiden alan asiantuntijoiden kanssa yhteistyössä ja seurannasta tavoitellaan innovatiivista siten, että yhteistyön avulla voidaan kehittää kalojen verkkoallaskasvatuksen ympäristövaikutusten seurantamenetelmiä valtakunnallisesti.

Kalanviljelyaltaat merkitään ja ankkuroidaan 3) **Liikenneviraston** lausunnossa esitetyllä tavalla. Merkinnässä noudatetaan kalastuslakia ja mikäli merkinnässä käytetään valolaitteita, niiden käytössä noudatetaan kalanpöydäyksissä käytettävistä valomerkeistä annettua asetusta. Verkkoallasrakenteiden valmistumisesta tehdään ilmoitus Liikennevirastolle merikarttaan merkitsemistä varten. Altaiden käytöstä poistosta tehdään ilmoitus Liikennevirastolle.

4) **Eurajoen kunnan ympäristönsuojeluviranomaisen** ja 5) **Eurajoen kunnan** lausunnon johdosta hakija on viitannut vedenlaatu- ja virtausmalliin liittyvien huomautusten osalta Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen lausuntoon annettuun vastaukseen.

Talvisäilytysalueen virtaus- ja kuormitusmallinnusta ei ulotettu matalille alle 1 m:n syvyisille ja suojaisille lahtialueille, sillä merialueen virtauksen vaikutus ei niihin ulotu ja kuormitus kulkeutuu ohivirtauksena lahtialueiden ohi. Matalilla lahtialueilla veden vaihtuvuus ja virtaus määräytyvät ensisijassa veden korkeuden vaihtelun ja valuma-alueelta tulevien valumavesien vaiku-

tuksesta. Talvisäilytysalueen välittömälle lähialueelle kuormitusta voi mallinnuksen mukaan ajoittain kertyä. Alueiden syvyystiedot selviävät virtausmallinnusraporttien karttakuvista.

Ekologisen tilan tarkastelun osalta hakija on viitannut vastaukseensa Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskukselle.

Sijainninhjaussuunnitelmassa talvisäilytys on jätetty tarkastelun ulkopuolelle, sillä sen aiheuttamia ympäristövaikutuksia pidetään vähäisinä siitäkin huolimatta, että sijainninhjaussuunnitelman toteutuessa yksikkökoot kasvavat laitosten keskittämisen kautta. Kalojen ruokinta on talvisäilytyskaudella vähäistä elintoimintojen ylläpitoa turvaavaa ja kalojen ulosteiden syntyminen ja vesistökuormitus on vähäistä.

Maa-aitaiden käyttöönotto ei ole Luvian edustalla mahdollista hankkeen tässä vaiheessa. Aitaiden käyttö vaatii kiertovesilaitoksen perustamista, vaikka kyse olisi vain talvisäilytyksestä.

Talvisäilytysalueen kuormituksen vaikutukset ravinnepitoisuuksiin ovat mallinnuksen mukaan yli 500 m:n etäisyydellä kokonaisfosforin osalta alle 2 µg/l ja typen osalta alle 50 µg/l päiväkeskiarvoina. Kokonaisfosforin määräysraja on 1,5 µg/l ja kokonaistypen 15 µg/l, joten pitoisuuden kohoaminen on vähäistä. Näin suuria pitoisuusvaikutuksia ei perustuottajien kasvukaudella muodostu, sillä talvisäilytys tapahtuu tämän ajan ulkopuolella ja kuormitus vähentyy kevättä kohti, eikä suoria rehevöittäviä vaikutuksia synny lomakaudella.

Kun huomioidaan haettavan luvan mukaiseen toimintaan liittyvät kompensatiotoimet, voidaan talvisäilytystoiminnan rehevöittäviä vaikutuksia vähentää tehokkaasti. Poistokalastuksen myötä pohjaa pölyttävä särkikalasto saadaan alueella vähennettyä. Kompensaatiokeinojen avulla on talvisäilytyksen kuormituksen suhteen mahdollista saavuttaa tilanne, jossa Itämerirehun valmistukseen käytetyn kalan mukana Itämerestä poistuu enemmän ravinteita kuin kasvatuksen yhteydessä muodostuu. Hakemuksen mukaisella toiminnalla talvisäilytysalueen tilanne voi kehittyä alueen vapaa-ajan asukkaiden kannalta nykyistä edullisemmaksi.

Sijainninhjaussuunnitelma tähtää kalankasvatustoimintojen keskittämiseen ja ohjaamiseen ulkomerta kohti, jotta sen ympäristövaikutuksia voidaan vähentää ja jotta vesienhoitosuunnitelmien tavoitteita voidaan edistää. Sijainninhjaussuunnitelmassa on tunnistettu avomerialosuhteiden olevan kalankasvatuksen kannalta ihanteellisimmat toiminnan ominaiskuormituksen ja kalojen hyvinvoinnin kannalta. Hakemuksen mukaisessa toiminnassa kasvatusalue sijaitsee avomerialosuhteissa, mutta sen etäisyys rannikosta on huollon, valvonnan ja kalojen kuljettamisen kannalta ihanteellinen. Kuitenkin edelleen haasteena on avomerialosuhteisiin vaadittava tekniikka, joka vaatii suuria investointeja. Tämän vuoksi on välttämätöntä satsata suurempaan tuotantoon, jotta voidaan panostaa ympäristön kannalta parhaaseen tekniikkaan ja saada luotua mahdollisuudet investointien kattamiselle.

Koetoiminnan vesistötarkkailu ei anna riittävää kuvaa siitä, millaisia vaikutuksia suuremmalla toiminnalla on ja päätöksenteossa on nojaututtava enemmän hankkeen ympäristövaikutusten arviointimenettelyssä tuotettuun tietoon. Hakemuksen mukaiseen toimintaan liittyy kattava vesistötarkkailu. Tarkkailuohjelma laaditaan valvovan viranomaisen ja alan asiantuntijoiden kanssa yhteistyössä. Vesikasvillisuuden seuranta sisältyy tarkkailuun. Tarkkailuohjelma kohdistuu sekä kasvatus- että talvisäilytysalueelle.

Verivesiä syntyy noin 250 m³ kasvatuskaudessa 900 t:n perkuumäärällä.

6) **Metsähallituksen** lausunnon johdosta hakija on todennut, että virtausmallinnusta tarkennettiin syvyysluotauksilla. Hakemuksen mukaisen toiminnan ympäristövaikutusten arvioinnissa käytetty aineisto on laajempi kuin sijainninhjaussuunnitelmassa, mikä lisää tarkastelun tarkkuutta ja mahdollistaa hankkeen toteuttamismahdollisuuksien tarkastelun riittävällä luotavuudella. Hankkeen vaikutusten tarkastelussa käytettyä virtausmallia on käytetty laajasti erilaisten hankkeiden ympäristövaikutusten tarkastelussa ja se valittiin Suomen ympäristökeskuksen asiantuntijoiden suosituksesta. Virtausmittausten puute ei käyttökokemusten mukaan merkittävästi heikennä mallin tuloksia. Hakija on viitannut vastaukseensa Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskukselle.

Biologisten vaikutusten ja Natura-luontotyyppeihin kohdistuva arviointi perustui hankkeen ympäristövaikutusten arviointimenettelyssä SYKE:n ja Metsähallituksen tekemiin mallinnuksiin niiltä osin kuin maastodataa ei ollut saatavissa. Velmu-hankkeen maastodataa oli yli 300 havaintopisteeltä, jonka perusteella vaikutusarviot ensisijaisesti tehtiin. Hakemusta varten tehdyt biologiset esiselvitykset pohjaeläimistä, vesikasvillisuudesta, kasviplanktonista suunniteltiin yhteistyössä viranomaisen kanssa.

7) **Luvian kalastusalueen** muistutuksen osalta hakija on todennut, että toiminnassa käytetään ympäristön kannalta parasta tekniikkaa sekä parhaita käytäntöjä. Koska kyseessä on uusi toiminta, on mahdollista ottaa käyttöön uusinta teknologiaa sekä vaikuttaa ulkomerellä tapahtuvassa kalanviljelyssä käytettävän tekniikan ja käytäntöjen kehitystyöhön. Kompensaatiokeinojen avulla ympäristövaikutuksia saadaan vähennettyä BEP-periaatteiden lisäksi.

Toiminnan vesistövaikutusten seurantaohjelma laaditaan valvovan viranomaisen ja muiden alan asiantuntijoiden kanssa tiiviissä yhteistyössä. Seurantamenetelmiä voidaan toiminnan aikana tarvittaessa muuttaa.

Käyttö- ja vesistötarkkailuraportit toimitetaan vuosittain kalastusalueen käyttöön, jolloin kalastusalue pysyy tietoisena toiminnasta ja sen vaikutuksista.

8) **Suomen luonnonsuojeluliiton Rauman seutu ry:n** muistutuksen osalta hakija on todennut seuraavaa.

Talvisäilytyksen vaikutusten osalta viittaus aiempien kalanviljelylaitosten aiheuttamiin haittoihin ei liity asiaan, sillä niistä koituneet vaikutukset keskittyivät kesäkauteen ja kalankasvatustoiminnan ominaiskuormitus oli selvästi suurempaa kuin nykyisin. Luvian edustalla kalankasvatuksen ominaiskuormitus on fosforin osalta laskenut yli 60 % ja typen osalta yli 50 % verrattuna 1990-luvun alun tilanteeseen. Kalankasvatuksen ja talvisäilytyksen ominaiskuormituksia ei ole asianmukaista vertailla keskenään, sillä talvisäilytyksessä ruokinta on elintoimintoja ylläpitävää ja keskittyy perustuotannon kasvukauden ulkopuolelle. Talvisäilytystoiminta ei vaaranna alueen hyvää ekologista tilaa.

Kompensaatiotoimien ja sijainninhjaussuunnitelman merkityksen osalta hakija on antanut saman vastauksen kuin Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskukselle.

Hakemuksessa on ilmoitettu talvisäilytyksen kuormitusluvut 615 kg typpeä ja 62,5 kg fosforia. Kuormitus vähenee sääoloista riippumatta kevättä ja perustuotantokauden käynnistymistä kohti kalamäärän vähenemisen vuoksi. Talvisäilytyskausi on sitä lyhyempi, mitä lämpimämpää merivesi on, joten hakemuksessa ilmoitetut luvut eivät ole vaarassa ylittyä. Kylmässä vedessä ja talven tullessa aikaisemmin, voidaan kalojen ruokinta pitää vähäisempänä. Korkeampien veden lämpötilojen aikaan kaloja pyritään pitämään kasvatusalueella mahdollisimman pitkään ja keväällä kalojen siirto aloitetaan mahdollisimman aikaisin kalojen hyvinvoinnin turvaamiseksi ja kala-kuolemien välttämiseksi, jolloin myös talvisäilytystoiminnan kuormittava ajanjakso lyhentyy.

Kalojen valvonta videotekniikalla on etenkin talvisäilytysalueella nykytekniikan ansiosta helposti toteutettavissa. Talvisäilytysalueella verkkoaltaiden päälle ei pääse syntymään pysyvää jääkantta, eikä lyhytaikainen jääkannen muodostuminen haittaa verkkoaltaiden huoltoa, kalojen ruokintaa tai valvontaa. Kalankasvatusaltaat eivät kokonaisuudessaan mahdu hakemuksessa esitetyle ruopattavalle pinta-alalle ja hakija on ollut tietoinen kyseisestä asiasta lupahakemusta laadittaessa. Talvisäilytysalueen syvemmillä alueella olevissa altaissa on tarkoitus pitää enemmän talvisäilytettävää kalaa ja matalammassa vedessä olevissa vähemmän.

Talvisäilytysalueen virtausmallinnuksessa on otettu huomioon jääkannen muodostuminen Luvian sisäsaariston alueelle sekä jääolosuhteiden vaihtelu.

Vedenlaaturekisteriin viranomaisen kirjaamat huomiot antavat vahvoja viitteitä siitä, ettei ekologisen tilan arvio edusta alueen todellista ekologista tilaa. Luvian edustan merialueelta olemassa olevat velvoitetarkkailutulokset antavat tarkemman tiedon alueen veden laadun kehityksestä sekä nykytilasta ja osoittavat, että vesimuodostuman ekologisen tilan arviointi perustuu suppeampaan aineistoon kuin velvoitetarkkailujen pohjalta olisi ollut käytettävissä. Haettavan luvan mukainen toiminta ei aiheuta riskiä hyvän ekologi-

sen tilan heikentymisestä kummankaan luokittelussa käytössä olevan laatu-tekijän (biologiset sekä fysikaalis-kemialliset laatu-tekijät) mukaan eikä muodosta estettä vesienhoidon tavoitteiden toteutumiseksi. Hakija on viitannut 1) **Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskukselle** antamaansa vastaukseen.

Mikäli haettavan luvan mukainen toiminta tapahtuisi kiertovesilaitoksella joko Porin tai Eurajoen kunnan alueella ja kiertovesilaitoksen vedet puhdistettaisiin omassa lietteenkäsittelyjärjestelmässä, jonka puhdistusteho olisi fosforin osalta esimerkiksi 90 % ja typen osalta 60 %, toiminnassa muodostuisi vesistökuormitusta vuosittain noin 420 kg fosforia ja noin 16 800 kg typpeä. Käsitellyt jätevedet kulkeutuisivat joko suoraan tai välillisesti rannikon edustan saaristoalueelle. Kuormitus olisi hakemuksen mukaisessa talvisäilytystoiminnassa muodostuvaan kuormitukseen nähden fosforin osalta lähes 7-kertaista ja typen osalta yli 27-kertaista. Kuormitus painottuisi talvisäilytystoiminnasta poiketen perustuotantokaudelle tai olisi ympärivuotista. Kierovesilaitoksen vesistövaikutusten voidaan tämän perusteella katsoa olevan merkittävästi suurempia kuin haettavan luvan mukaisen toiminnan. Hakemuksen mukaisen varsinaisen kasvatustoiminnan vaikutukset eivät kohdistu sisäsaaristoon.

Muistutusten 8)–55) osalta hakija on todennut seuraavaa.

Nykytilanteessa Suomen rannikkoalueen kalankasvatustilat ovat pieniä ja sijaitsevat saaristossa hajallaan, mikä on ympäristövaikutusten kannalta epäedullista. Kansallisessa vesiviljelyn sijainninhajausuunnitelmassa tähän pyritään vaikuttamaan laitoksia keskittämällä ja ohjaamalla niitä parempiin olosuhteisiin kohti ulkomerta. Ulkomerikasvatukseen liittyy talvisäilytys, sillä nykYTEKNIKALLA kalojen säilytys ulkomeriolosuhteissa ei ole mahdollista. Talvisäilytys ei ole kalankasvatusta ja vesistökuormitus on huomattavasti vähäisempää kuin kalankasvatuksen, sillä kalojen ruokinta on ainoastaan elintoimintoja ylläpitävää. Laskennallisesti esitetty kalankasvu on elintoimintojen ylläpidossa käytettävää energiaa. Talvisäilytyksessä käytettävän rehun kokonaismäärä on korkeintaan hakemuksen mukainen 15 000 kg. Ruokinta on suurimmillaan talvisäilytyskauden alussa ja vähenee kevättä kohti kalojen vähentymisen vuoksi. Ruokinta lopetetaan kalaterveydellisistä syistä hyvissä ajoin ennen kalojen siirtoa kasvatusalueelle. Toukokuussa kaloja ei enää ruokita lainkaan. Tämä vähentää toiminnan vaikutuksia jo jääkannen alla keväällä käynnistyvään perustuotantoon. Rehunkäyttömäärä ei keväällä vesien lämmitessä kasva, sillä kalamäärä on talven aikana vähentynyt ja kalojen runsas ruokinta ennen siirtoa kasvatusalueelle riskeeraa kalojen terveyden. Kasvatus- ja talvisäilytysalueella kaloja ruokitaan terveydellisistä syistä eri tavalla. Talvisäilytyskaudella, jolloin veden lämpötilat ovat alhaisia, kalojen ruokinta pidetään mahdollisimman vähäisenä kalojen hyvän terveydentilan turvaamiseksi, eikä toiminta ole eläinräökkäystä. Kala on vaihtolämpöinen eläin, joten se ei joudu käyttämään energiaa ruumiinlämmön tuottamiseen.

Hankkeessa tehtyjen selvitysten (kasvillisuuskartoitukset, vesinäytteenotot, kasviplankton- ja pohjaeläintutkimukset) sekä laadittujen mallinnusten perusteella hakemuksen mukaisessa toiminnassa muodostuva kuormitus ei aiheuta kohtuutonta haittaa alueen ekologiselle tilalle ja virkistyskäytölle. Hanke ei vaaranna EU:n vesipolitiikan puitedirektiivin tavoitteiden eli hyvän ekologisen tilan säilymisen toteutumista alueella. Hankkeeseen liittyvän aiheiston osalta hakija on viitannut 1) **Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen**, 4) **Eurajoen kunnan ympäristönsuojeluviranomaisen** sekä 5) **Eurajoen kunnan** lausuntoihin antamaansa vastaukseen. Talvisäilytyksen ja sen ympäristövaikutukset ja niiden kompensoinnin osalta hakija on viitannut 4) **Eurajoen kunnan ympäristönsuojeluviranomaisen** sekä 5) **Eurajoen kunnan** lausuntoihin antamaansa vastaukseen. Talvisäilytystoiminnassa muodostuvasta kuormituksesta ei aiheudu sellaista ravinnepitoisuuksien kohoamista, joka aiheuttaisi ympäristökatastrofin, myrkyllisten sinileväkukintojen yleistymisen, rantojen rehevöitymisen ja kesämökkien arvon romahtamisen Luvian sisäsaariston alueella.

Kuivanmaan kasvatustoiminnan osalta hakija on viitannut 4) **Eurajoen kunnan ympäristönsuojeluviranomaisen** ja 5) **Eurajoen kunnan** sekä 8) **Suomen luonnonsuojeluliiton Rauman seutu ry:lle** annettuihin vastauksiin. Kalantuotanto kuivanmaan laitoksilla ei ole tutkimusten mukaan luontotai ympäristöystävällisempää kuin verkkoallaskasvatus, kun huomioidaan ravinnekuormituksen rinnalla koko toimintaketju hiilijalanjälkineen. Kiertovesilaitoksessa toteutettava kasvatustoiminta ei myöskään ole vesistöä kuormittamatonta, vaan siitä koituisi sisäsaaristoon jopa enemmän kuormitusta kuin hakemuksen mukaisesta talvisäilytyksestä.

KalaValtanen Oy:n kalankasvatuksen ravinnekuormituksen osuus Luvian saaristoalueelle tulevasta kokonaiskuormituksesta (Luvian ja Eurajoen edustalle laskeva kuormitus) on vuosien 2014–2016 kasvatuskautien perusteella fosforin osalta alle 2 % ja typen osalta noin 0,5 %. Luvian edustan merialueen veden laatu määräytyy muilla tekijöillä eikä toiminnan veloitettarkkailutulokset tai alueella tehdyt muut tutkimukset anna viitteitä siihen, että kalankasvatus olisi alueen virkistyskäyttäjien havaintoja selittävä tekijä. KalaValtanen ei harjoita kasvatustoimintaa Iso-Lampoorin edustalla.

Hakemuksen mukaisen Offshore Fish Finland Oy:n kalankasvatustoiminnan vedenlaatuvaikutukset eivät kohdistu Luvian edustan sisäsaariston alueelle ja talvisäilytyksessä Iso-Lampoorin edustalla muodostuva kuormitus on huomattavasti pienempää ja tapahtuu ainoastaan perustuotannon varsinaisen kasvukauden ulkopuolella. Talvisäilytyksessä muodostuvan ravinnekuormituksen osuus Luvian ja Eurajoen edustan merialueen nykyisestä kokonaiskuormituksesta on alle puolen prosenttia molempien ravinteiden osalta, millä ei käytännössä ole merkitystä alueen veden laadun määrittäjänä.

Lahden edustalla olevien saarten myötä merivesi kulkeutuu valtaosin ohivirtauksena lahden ohitse ja talvisäilytysalueen kuormitus kulkeutuu ohivirtauksen mukana.

Vuosina 2017–2018 harjoitettavaan koemuotoiseen kalankasvatustoimintaan ei liity talvisäilytystä ja siksi toiminnan vesistötarkkailuun ei liity talvisäilytysalueella tehtäviä tutkimuksia. Verkkokassien sijoittelua ja mahtumista ruopattavalle alueelle on käsitelty 8) **Suomen luonnonsuojeluliiton Rauhan seutu ry:lle** annetussa vastineessa. Rasvakalvomallinnusta ei tehty talvisäilytysalueelle, koska talvisäilytykseen liittyvä ruokinta on vähäistä ja alueelle muodostuu talvisäilytyskauden aikana jääkansi, jolloin rasvakalvon leviämistä ei tapahdu.

Toiminnan vesistövaikutusten tarkkailuohjelma laaditaan valvojan viranomaisen ja muiden alan asiantuntijoiden kanssa tiiviissä yhteistyössä, jotta siitä saadaan riittävän kattava. Seurantamenetelmiä voidaan toiminnan aikana tarvittaessa muuttaa.

Kasvatuskassien sijoittelu toteutetaan siten, että niistä aiheutuu mahdollisimman vähän maisema- tai muuta haittaa. Toiminta ei aiheuta merkittävää vedenlaadun heikentymistä, joka voisi haitata alueen virkistyskäyttöarvoa. Myöskään matkailulle merkittävää haittaa ei aiheudu. Muistutuksissa esiin tuotua kalankasvatuksesta johtuvaa kiinteistöjen arvon alenemaa ei arvioida syntyvän edellä esitettyihin seikkoihin perustuen. Hankealueella asuvia ja mökkeileviä paikallisia informoidaan toiminnasta ja sen vaikutuksista.

ALUEHALLINTOVIRASTON RATKAISU

Luparatkaisu

Aluehallintovirasto myöntää Offshore Fish Finland Oy:lle luvan verkkoaltaiden pitämiseen meressä ja luvan kalojen kasvattamiseen niissä yleisillä vesialueilla 51-894-1-1 ja 442-894-1-1 sekä verkkoaltaiden pitämiseen meressä ja kalojen talvisäilytykseen kiinteistöön Lampoori 442-403-3-58 kuuluvalla vesialueella Eurajoen kunnassa tämän päätöksen liitteiden 2 ja 3 osoittamilla paikoilla.

Luvan saajan on noudatettava ympäristönsuojelulain ja vesilain säännöksiä sekä seuraavia lupamääräyksiä:

Lupamääräykset

Rakenteet ja laitteet

1. Verkkooaltaiden yhteenlaskettu pinta-ala saa olla enintään 10 000 m².

Talvisäilytyspaikalla saadaan säilyttää verkkoaltaita 1.10.–15.5. välisenä aikana. Altain pinta-ala saa olla enintään 10 000 m². Talvisäilytyskauden ulkopuolella saa paikalla säilyttää väliaikaisesti yhtä enintään pinta-alaltaan 1 200 m²:n suuruista kalanpoikasten verkkoallasta.

2. Kalankasvatustoimintaan liittyvät rakenteet ja laitteet on pidettävä asianmukaisessa kunnossa. Verkkooaltaat on ankkuroitava niin, että ne pysyvät

suunnitellulla paikalla eivätkä aiheuta vesiliikenteelle tai merialueen muulle käytölle vältettävissä olevaa haittaa.

3. Verkkoaltaat on merkittävä Liikenneviraston ohjeiden mukaisesti. Altain sijainnista ja merkinnästä samoin kuin niiden myöhemmästä poistamisesta on tehtävä karttaliittein varustettu ilmoitus Liikenneviraston meriväyläyksikölle.

Toiminta ja päästöt

4. Laitoksen toiminta on järjestettävä siten, että siitä ei aiheudu melu- eikä hajuhaittoja ympäristölle.

5. Kalankasvatuspaikalla vuosittain käytettävä rehu saa sisältää enintään 5 100 kg fosforia ja enintään 44 000 kg typpeä.

Kalojen talvisäilytyksessä vuosittain käytettävä rehu saa sisältää enintään 78 kg fosforia ja enintään 660 kg typpeä. Talvisäilytyskauden ulkopuolella kaloja ei saa ruokkia talvisäilytyspaikalla.

Tavoitteena on, että ominaispäästö kalankasvatuksessa ei ylitä 5,5 g fosforia eikä 40 g typpeä kasvatettavaa kalakiloa kohti.

Ominaispäästöarvot lasketaan vähentämällä vuosittain käytettävän rehun ravinnemäärästä kalan lisäkasvuun sitoutunut ravinnemäärä ja jakamalla näin saatu erotus kalan vuotuisella lisäkasvulla. Kasvatetussa kalassa on 0,40 % fosforia ja 2,75 % typpeä.

Jätehuolto

6. Kuolleet kalat on kerättävä talteen ja kompostoitava tai toimitettava laitokseen, jolla on asianmukainen lupa käsitellä nämä jätteet. Kuolleet kalat on käsiteltävä eläinjätteen käsittelystä annettujen säädösten mukaan.

7. Laitosta on muutoinkin hoidettava siten, että jätettä syntyy mahdollisimman vähän. Jätteet on lajiteltava ja varastoitava asianmukaisesti sekä toimitettava hyötykäyttöön, käsiteltäviksi tavanomaisen jätteen tai vaarallisen jätteen käsittelypaikoille.

Häiriö- ja muut poikkeustilanteet

8. Kalankasvatukseen liittyvistä merkittävistä häiriö- ja poikkeustilanteista on ilmoitettava Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja Eurajoen kunnan ympäristön-suojeluviranomaiselle. Häiriö- ja poikkeustilanteiden syyt on välittömästi selvitettävä sekä havaitut viat ja häiriötekijät on korjattava viipymättä.

9. Jos laitoksella olevissa kaloissa todetaan tai on syytä epäillä olevan eläintautilain nojalla vastustettavaa kalatautia tai muuta tarttuvaa kalatautia, jota

ei yleensä esiinny Suomessa, asiasta on ilmoitettava joko kunnan tai aluehallintoviraston eläinlääkärille ja ryhdyttävä muihin tarvittaviin toimenpiteisiin.

Vakavissa kalatautitapauksissa on ilmoitus tehtävä myös Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualueelle.

Haittojen vähentäminen ja kompensointi

10. Kalojen talvisäilytysalueella ja sen lähiympäristössä on harjoitettava poistokalastusta siten, että särkikalojen määrä on keskimäärin vähintään 3 000 kg/a kolmen vuoden jaksoissa. Poistokalastus on aloitettava vuoden kuluessa päätöksen lainvoimaiseksi tulemisesta.

11. Luvan haltijan on maksettava vuosittain maaliskuun loppuun mennessä Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaiselle 6 000 euron suuruinen kalatalousmaksu käytettäväksi kalakannoille ja kalastukselle kalankasvatuksesta aiheutuvien haittojen ehkäisemiseen kalankasvatuslaitoksen ja talvisäilytysalueen vaikutusalueilla.

Tarkkailu ja raportointi

12. Laitoksen vastuullisen hoitajan nimi yhteystietoineen on ilmoitettava Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastualueelle.

13. Laitoksen toiminnasta on pidettävä hoitopäiväkirjaa. Päiväkirjaan on merkittävä tiedot erikseen kasvatuspaikan ja talvisäilytyspaikan osalta

- altaiden tuomisesta paikalle ja niiden poisviennistä,
- käytössä olevien altaiden tilavuudesta ja pinta-alasta,
- laitokseen tuodun ja siitä poistetun kalan määrästä,
- laitoksella käytetyn rehun määrästä ja laadusta,
- laitoksella tapahtuvan verestyksen yhteydessä tulevan veren, kuolleiden kalojen ja muiden jätteiden määrästä, laadusta ja niiden käsittelystä sekä toimittamisesta edelleen,
- mahdollisista kalataudeista ja kalakuolemista sekä käytetyistä lääkkeistä ja muista kemikaaleista,
- laitoksella käytettävien rehujen ja kemikaalien varastoinnista sekä
- muista seikoista, jotka vaikuttavat päästöjen seurantaan ja ohjaukseen.

Hoitopäiväkirja on säilytettävä viiden vuoden ajan ja vaadittaessa esitettävä viranomaisille.

Lisäksi sekä verkkoaltaiden siirron aloittamisesta että lopettamisesta talvisäilytyspaikan ja kasvatusalueen välillä on ilmoitettava Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskukselle ja Eurajoen ympäristönsuojeluviranomaiselle viikon kuluessa.

Edellistä vuotta koskeva yhteenveto kalankasvatuksen osalta on toimitettava vuosittain helmikuun loppuun mennessä ja talvisäilytyksen osalta heinäkuun loppuun mennessä Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja Eurajoen kunnan ympäristönsuojeluviranomaiselle elinkeino-, liikenne- ja ympäristökeskuksen esittämällä tavalla. Muutkin tarpeelliset tiedot ja selvitykset on vaadittaessa annettava elinkeino-, liikenne- ja ympäristökeskukselle hoitopäiväkirjoissa ja yhteenvedoissa esitettyjen tietojen luotettavuuden tarkistamiseksi.

14. Kalankasvatuksen vaikutuksia merialueella sekä poistokalastuksen määrää ja tehoa on tarkkailtava Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueen hyväksymällä tavalla ja vaikutuksia alueen kalakantoihin ja kalastukseen Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen kalatalousviranomaisen hyväksymällä tavalla. Tarkkailut voidaan suorittaa yhteistarkkailuna alueen muiden tarkkailuvelvollisten kanssa. Tarkkailua tulee suorittaa myös silloin, kun laitos ei väliaikaisesti toimi tai toiminta on vähäisempää kuin lupa sallii.

Ehdotukset tarkkailuohjelmiksi on toimitettava asianomaisille valvontaviranomaisille kahden kuukauden kuluessa tämän päätöksen lainvoimaiseksi tulemisesta.

Tarkkailut tulee aloittaa ennen kasvatustoiminnan aloittamista. Ennen toiminnan aloittamista tai viimeistään ensimmäisenä toimintavuotena tulee selvittää kalankasvatustilanteen vaikutusalueen pohjaeläimistö ja rantavyöhykkeen vesikasvillisuus Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueen hyväksymällä tavalla.

Jos tarkkailutulokset antavat siihen aiheutta, voi asianomainen viranomainen tämän päätöksen estämättä myöhemmin muuttaa tarkkailuohjelmaa.

Tarkkailujen tulokset on toimitettava tarkkailuohjelmissa määrättyin ajoin elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja kalatalousviranomaiselle sekä Eurajoen kunnan ympäristönsuojeluviranomaiselle. Tarkkailutiedot on vaadittaessa annettava myös asianomaisille nähtäviksi.

Toiminnan lopettaminen

15. Jos kalankasvatustilanne lopettaa toimintansa pysyvästi, kalankasvatukseen liittyvät rakenteet kuten ankkuripainot, köydet, kalankasvatusaltaat ja -kehikot on poistettava vesialueelta mahdollisimman pian. Toiminnan lopettamisesta on tehtävä karttaliittein varustettu ilmoitus Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen ympäristö ja luonnonvarat -vastuualueelle, Eurajoen ympäristönsuojeluviranomaiselle ja Liikennevirastolle kahden kuukauden kuluessa toiminnan lopettamisesta.

Merialueen tarkkailua ja kalataloudellista tarkkailua tulee jatkaa lopettamisen jälkeisen vuoden jälkeen vähintään kaksi kalenterivuotta. Asianomainen viranomais voi tämän päätöksen estämättä myöhemmin muuttaa tarkkailuohjelmaa jälkitarkkailun osalta.

Luvan voimassaolo

Lupa on voimassa 31.12.2029 saakka.

Jos luvan saajan on tarkoitus jatkaa kalankasvatustoimintaa ja kalojen talvisäilytystä vielä vuoden 2029 jälkeen, on uusi lupahakemus saatettava viireille aluehallintovirastossa viimeistään 31.10.2028.

Mikäli hakemus saatetaan viireille määräajassa, tämä lupa on voimassa siihen saakka, kunnes hakemuksen perusteella annettu päätös on saanut lainvoiman, edellyttäen, että luvan haltijalla on oikeus kalankasvatusta varten tarvittaviin vesialueisiin. Lupahakemukseen tulee muun ohella liittää yhteenvedo käyttö-, päästö- ja vaikutustarkkailuista.

Edunmenetykset

Kalankasvatuksesta ja kalojen talvisäilytyksestä, kun toimintaa harjoitetaan lupamääräysten mukaisesti, ei ennalta arvioiden aiheudu vesilain mukaan korvattavaa edunmenetystä eikä ympäristövahinkojen korvaamisesta annetun lain mukaan korvattavaa vesien pilaantumista. Kalataloushaittojen ehkäisemiseksi on määrätty kalatalousmaksu.

Lupaa ankaramman asetuksen noudattaminen

Jos asetuksella annetaan määräyksiä, jotka ovat ankarampia kuin tämän päätöksen lupamääräykset tai luvasta poikkeavia määräyksiä luvan voimassaolosta, on asetusta luvan estämättä noudatettava.

RATKAISUN PERUSTELUT

Lupaharkinta

Hakemus

Offshore Fish Finland Oy:n hakemus koskee vuotuiselta lisäkasvultaan noin 930 000 kg:n suuruisia verkkoaltaissa tapahtuvaa kalankasvatusta. Pyöreitä verkkoaltaita on 12 kpl. Niiden halkaisija on noin 38,6 m, syvyys 12 m ja yhteispinta-ala 14 040 m². Suunniteltu kalankasvatusta sijaitsee Eurajoen edustan ulkomerialueella noin 10 km rannikosta ja noin 2 km Iso-Pietarin saaresta eteläpuolella ja talvisäilytyspaikka Lemlahden kylässä sijaitsevan Iso-Lampoorin niemen edustalla Eurajoen kunnassa.

Oikeus alueisiin

Toiminnanharjoittajalla on voimassa olevat vuokrasopimukset kalankasvatusta paikkaa varten tarvittavista vesialueista 51-894-1-1 ja 442-894-1-1 ja talvisäilytyspaikkaa varten tarvittavasta vesialueesta 442-403-3-58.

Kaavoitus

Hanke ei sijaitse kalankasvatustiloksen alueella voimassa olevan Satakunnan maakuntakaavan eikä talvisäilytysalueella voimassa olevan Luvian ranta-alueiden osayleiskaavan vastaisesti. Hanke ei sijaitse myöskään kasvatusaluetta lähimpänä sijaitsevan asemakaavan ”Haavanen–Loukkeenkari–Tolppa ja Haavasen muut” vastaisesti eikä talvisäilytysalue Saukkokarilla, Korkiakarilla ja eräillä muilla saarilla voimassa olevan ranta-asemakaavan tai Laitakarin rantakaavan vastaisesti.

Laitoskoko

Hakemuksen mukaisen kalankasvatuksen lisäkasvu on 930 000 kg/a, rehun sisältämä fosforimäärä 7 980 kg/a ja typpimäärä 67 500 kg/a sekä kuormitus 4 260 kg/a fosforia ja 41 900 kg/a typpeä. Talvisäilytyksessä käytettävän rehun määrä on 15 000 kg/a ja siitä aiheutuva kuormitus 62 fosforia kg/a ja 615 kg/a typpeä.

Aluehallintovirasto on jäljempänä esitetyillä perusteilla arvioinut toimitettujen selvitysten, lausuntojen ja käytettävissä olevien tietojen perusteella sekä ottaen huomioon varovaisuusperiaatteen, että lupaa kalankasvatukselle ei voida myöntää haetun suuruisena. Lupa on kuitenkin voitu myöntää sellaisen laitoksen toiminnalle, jonka lisäkasvu ja talvisäilytysalueella säilytettävä kalamäärä ovat noin kolmanneksen suunnitelmassa esitettyä pienemmät.

Verkkoaltaissa tapahtuvan kalankasvatuksen päästöjä voidaan rajoittaa vain käytettyjen rehujen ravinnesisältöihin ja kalojen ravinteiden käytön tehokkuuteen vaikuttamalla. Toiminnan luonteesta johtuen päästöjä koskeva määräys on annettu ympäristönsuojelulain (527/2014) 52 §:n 2 momentin mukaisesti rajoittamalla tuotannossa käytettävän rehun ravinnesisältöä. Aluehallintovirasto on määrännyt raja-arvot rehun ravinnesisällölle ottaen huomioon toiminnan vaikutukset vesialueeseen ja sen käyttöön, Luvian saariston Natura-alueeseen sekä Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitoalueen vesienhoitosuunnitelman vuosille 2016–2021 ja merenhoitosuunnitelman vuosille 2016–2021 tavoitteiden toteutumiseen sekä kalankasvatustoiminnan päästöjen vähentämiseen liittyvien toimien kehittymiseen.

Luparatkaisun mukaisesti kalankasvatuksessa kalojen ruokintaan käytettävä rehu saa sisältää enintään 5 100 kg fosforia ja enintään 44 000 kg typpeä vuodessa. Laitoksen huolellinen ja ammattitaitoinen hoito (rehukerros 1,10) sekä vähäravinteisten rehujen (fosforipitoisuus 0,78 % ja typpipitoisuus 6,6 %) käyttö ympäristön kannalta parhaan käytännön periaatteen

(BEP) mukaisesti mahdollistavat kalojen lisäkasvun suuruudeksi noin 600 000 kg/a. Rehun sisältämät ravinteet on mitoitettu siian kasvatuksessa käytettävän rehun perusteella. Kalaan sitoutuvan fosforin määrä on 4,0 g/kg ja typen määrä 27,5 g/kg. Toiminnasta aiheutuvat laskennalliset ravinne-päästöt ovat 2 800 kg fosforia ja 27 000 kg typpeä vuodessa.

Talvisäilytyksessä rehu saa sisältää enintään 78 kg fosforia ja enintään 660 kg typpeä vuodessa, mikä tarkoittaa enintään 10 000 kg rehua talvikautta kohden.

Toiminnan vaikutukset

Merialueen tila kasvatuspaikalla

Kalankasvatus lisää veden ravinnepitoisuuksia ja rehevöittää merialuetta. Lisäksi kalankasvatustiloksen lähialueella tapahtuva sedimentaatio lisää hapenkulutusta pohjalla. Ravinnepitoisuuksien laimentumisen vuoksi vaikutukset ovat kuitenkin usein paikallisia.

Hakemuksen mukaisen kalankasvatuksen kuormitus (4 260 kg/a fosforia ja 41 900 kg/a typpeä) lisää Luvian edustan merialueelle kohdistuvaa ravinnekuormitusta fosforin osalta 10 % ja typen osalta 3,6 %. Luparatkaisun mukainen kuormitus (2 800 kg/a fosforia ja 27 000 kg/a typpeä) lisää vastaavalla tavalla laskettuna Luvian edustan merialueelle kohdistuvaa ravinnekuormitusta fosforin osalta noin 7 % ja typen osalta noin 2,4 %.

Hakemuksen mukainen kalankasvatus lisää merialueen ravinnepitoisuuksia tehtyjen mallinnusten perusteella suhteellisen suurella alueella. Pitoisuuslisäykset ovat kuitenkin pieniä ravinteiden sekoittuessa suureen vesimassaan. Ravinnepitoisuuksien nousu aiheuttaa lievää merialueen rehevöitymistä kalankasvatustiloksen lähialueella. Lisäksi kalankasvatustiloksen kohdalla ja sen lähialueella tapahtuva sedimentaatio lisää hapenkulutusta heikentäen pohjan tilaa.

Merialueen tila talvisäilytyspaikalla

Hakemuksen mukaisesta talvisäilytyksestä aiheutuva ravinnekuormitus mereen (62 kg/a fosforia ja 615 kg/a typpeä) lisää Iso-Lampoorin edustan fosforin kuormitusta 1,3 % ja typen kuormitusta 0,6 %. Luparatkaisun mukaisen talvisäilytyksen ravinnekuormitus mereen on noin 41 kg/a fosforia ja 410 kg/a typpeä ja se lisää Iso-Lampoorin edustan fosforin kuormitusta 0,9 % ja typen kuormitusta 0,4 %.

Hakemuksen mukaisesta talvisäilytyksestä aiheutuva ravinnekuormitus nostaa keskimääräisiä ravinnepitoisuuksia 500 m:n etäisyydelle talvisäilytyspaikasta. Kuormitus kulkeutuu pääasiassa rannikon suuntaisesti pohjoiseen tai etelään. Ravinnekuormitusta voi kertyä ajoittain suojaisiin lahdenpoukamiin. Samalle alueelle kohdistuu kuormitusta myös KalaValtanen Oy:n kalojen talvisäilytyksestä, jossa vuosittain käytettävä rehu saa sisältää

enintään 50 kg fosforia ja enintään 400 kg typpeä. Kun laitoskokoa pienennetään luparatkaisun mukaisella tavalla, toiminta ei aluehallintoviraston näkemyksen mukaan aiheuta sellaista haittaa luonnolle ja sen toiminnoille, vähennä merialueen soveltuvuutta virkistyskäyttöön tai muutakaan haittaa, joka olisi luvan myöntämisen esteenä.

Lisäksi lupamääräyksessä 10 talvisäilytysalueelle määrättyllä kalojen poistokalastuksella estetään alueen rehevöitymistä. Myös lupamääräyksessä 11 määrätyn kalatalousmaksun käyttö voi heijastua epäsuorasti veden laatuun ja kompensoi toiminnan haitallisia vaikutuksia.

Kaloja ruokitaan talvisäilytyksen aikana ainoastaan kalojen elintoimintojen ylläpitämiseksi. Kalojen talvisäilytyksessä käytettävä rehun ravinnesisältö vastaa kasvatuskaudella lisäkasvultaan noin 9 000 kg:n suuruisen kalamäärän vuodessa tarvitseman rehun typpi- ja fosforimäärää. Kalojen ruokinta ja siitä aiheutuva ravinnekuormitus mereen painottuvat loppuvuoteen, mikä rajoittaa perustuotannon käytettävissä olevien ravinteiden määrää vedessä. Talvisäilytykseen siirrettävistä kaloista osa perataan talven aikana.

Vesialueen käyttö

Kalankasvatuslaitokselta on noin 4 km lähimpään vapaa-ajan asutukseen, joten hakemuksen mukaisella hankkeella ei ole tältä osin merialueen virkistyskäyttöön kohdistuvia haitallisia vaikutuksia. Sitä vastoin talvisäilytysalueesta alle 500 m:n etäisyydellä sijaitsee useita vakituisia tai vapaa-ajan asuntoja, joiden virkistyskäyttöön suunnitellusta hankkeesta aiheutuva ravinnekuormitus vaikuttaa haitallisesti. Talvisäilytys heikentää myös vesimaisemaa, mutta vaikutus on lievä ja ajoittuu virkistyskäytökauden ulkopuolelle. Hakemuksen mukaisen toiminnan ravinnekuormitus aiheuttaa lievää haittaa kalakannoille ja kalastukselle, mikä ilmenee pohjan liettymisenä, pyydysten likaantumisenä ja kalaston muutoksina.

Haittojen vähentämiseksi laitoskokoa on pienennetty ja määrätty särkikalojen poistovelvoite ja kalatalousmaksu. Luparatkaisun mukaisesta kalankasvatuksesta ei ennalta arvioiden aiheudu virkistyskäyttöön kohdistuvia korvattavia vahinkoja. Vesiliikenteeseen ja muuhun vesien käyttöön hanke ei vaikuta haitallisesti.

Natura- ja luonnonsuojelualueet

Hakemuksen mukaisen hankkeen laskennallinen ravinnekuormitus on noin 5 % vähäisempää kuin ympäristövaikutusten arviointimenettelyssä arvioitu hankevaihtoehto VE1, jossa vaikutusarvio oli tehty lisäkasvun 980 000 kg/a perusteella. Laaditun virtaus- ja kuormitusmallin mukaan kalankasvatuksen vaikutukset ulottuvat osaan Luvian saariston (FI0200074) Natura-alueesta. Kalankasvatus vaikuttaa ensisijaisesti vedenalaisiin luontotyypeihin ja välillisesti rantavallien alueelliseen esiintymiseen sekä yleistilaan ja lisäksi ulkosaariston luotojen ja saarien vedenalaisten osien yleistilaan.

Aluehallintoviraston näkemyksen mukaan, kun otetaan huomioon hakemuksen mukaisen hankkeen mittakaava, mallinnukseen liittyneet epävarmuustekijät, vesialueen syvyysuhteet, vallitsevat veden virtaussuunnat sekä Luvian saariston Natura-alueen sijainti noin 2 km:n etäisyydellä kalankasvatustaloksesta, ei voida sulkea pois sitä mahdollisuutta, että hakemuksen mukaisen toiminnan vaikutukset veden laatuun ja pohjakertymiseen heikentävät merkittävästi niitä luonnonarvoja, joiden suojelemiseksi alue on sisällytetty Natura 2000 -verkostoon.

Luparatkaisussa laitos on mitoitettu siten, että päästöjen vaikutukset eivät merkittävästi heikennä Luvian saariston Natura 2000 -alueen niitä luonnonarvoja, joiden suojelemiseksi alue on sisällytetty Natura 2000 -verkostoon.

Toiminta ei sijoitu Selkämeren kansallispuiston alueelle.

Vesiviljelyn sijainninhjaus

Kansallisen vesiviljelyn sijainninhjaussuunnitelman mukaan Pohjanlahti on ekologiselta luokitukseltaan pääosin vähintään hyvässä tilassa, mikä mahdollistaa uuden tuotannon ohjaamisen alueelle. Pohjanlahdella pääosa tunnistetuista vesiviljelyyn sopivista alueista on paikoissa, joissa on voimakkaat virtaamat ja laajat kuormituksen laimentumisalueet. Avoimen rannikon ja hyvien virtausolosuhteiden vuoksi toimintaan hyvin soveltuvia paikkoja on alle 20 m syvillä vesialueilla.

Suunniteltu kalankasvatustalokse sijaitsee kansallisessa vesiviljelyn sijainninhjaussuunnitelmassa hyväksi tunnistetulla alueella, jossa voidaan kasvatata lisäkasvultaan 400 000–600 000 kg/a suuruinen kalamäärä. Kertaluokaltaan nykyistä suuremmat laitokset tulisi pääsääntöisesti ohjata yli 20 m syville alueille.

Avoimelle merialueelle sijoittuva kooltaan luparatkaisun mukainen kasvatustalokse on sijainninhjaussuunnitelman mukainen. Sijainninhjaussuunnitelmalla ei sinänsä ole oikeudellista merkitystä kalankasvatustaloksesta koskevassa lupaharkinnassa, mutta se tuo hyvää taustatietoa lupaharkintaan ja se on tässä tapauksessa otettu selvityksenä huomioon.

Vesien- ja merenhoitosuunnitelma

Tavoitteet

Merialueen ekologinen tila on Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitoalueen vesienhoitosuunnitelman vuosille 2016–2021 mukaan hyvä sekä kasvatustalokse että talvisäilytyspaikalla. Tavoitteena on hyvän tilan säilyminen.

Vesienhoitosuunnitelmassa on vesienhoidon toimenpiteiksi kalankasvatustalokse osalta mainittu kalankasvatustalokse sijainninhjaussuunnitelman käyttöönotto sekä Suomen rannikon oloihin soveltuvan avomeritekniikan

ja toimintatapojen kehittäminen, kalankasvatuksen ympäristönsuojeluohjeen käyttöönoton edistäminen, rehujen ja ruokintamenetelmien sekä kalojen hyvän hoidon kehittäminen, vesiensuojelua edistävien laitostyyppien ja jätevesien käsittelymenetelmien kehittäminen sekä ravinteiden kierrättämisen ja poiston edistäminen.

Merenhoitosuunnitelman toimenpideohjelmassa vuosille 2016–2021 on todettu, että merialueen kalankasvatuksessa keskeisiä ovat edellä mainitun sijainninhjaussuunnitelmien toteutumisen ja kalankasvatuksen ympäristönsuojeluohjeen käyttöönoton edistäminen sekä Suomen rannikon oloihin soveltuvan avomeritekniikan, rehujen ja ruokintamenetelmien kehittäminen. Lisäksi on esitetty kalankasvatuksen vesiensuojelua edistävien laitostyyppien kuten kiertovesilaitosten rakentamista ja jätevesien käsittelymenetelmien kehittämistä.

Kasvatuspaikka

Avoimelle merialueelle sijainninhjaussuunnitelman mukaisesti sijoittuvan ja luparatkaisun mukaisesti pienennetyn kasvatuslaitoksen päästöt eivät merkittävästi vaikeuta Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitoalueen vesienhoitosuunnitelman vuosille 2016–2021 mukaisen tavoitetilan säilymistä eivätkä Suomen merenhoitosuunnitelman toimenpideohjelman vuosina 2016–2021 toteuttamista.

Talvisäilytys

Talvisäilytysalue sijaitsee Luvian sisäsaariston vesimuodostumassa, jonka hyvä ekologinen tila on vaarassa huonontua vesienhoitokaudella 2016–2021. Tilaa heikentävänä toimintana on mainittu pistekuormituksen osalta kalankasvatus ja hajakuormituksen osalta maatalous ja haja-asutuksen jätevedet, mitkä aiheuttavat ravinnekuormitusta.

Ympäristöhallinnon tietojärjestelmässä olevien tietojen perusteella Luvian sisäsaariston vesimuodostuman luokitustiedoista pohjaeläinten BBI-indeksi, klorofylli-a:n pitoisuus, näkösyvyys ja fosforipitoisuus vastaavat keskimäärin hyvää luokkaa. Pohjaeläinten osalta luokitus vastaa erinomaista tilaa. Luokituksen on arvioitu olevan todellista tilannetta parempi. Klorofylli-a:n pitoisuus vastaa tyydyttävää, näkösyvyyden välttävää ja fosforin pitoisuus hyvää tilaa. Kasviplanktonin biomassalle ei ole vertailulukuja, mutta biomassalla on pieni. Keskimääräinen biologinen luokka on hyvä. Luokitus perustuu pieneen aineistoon.

Hakemuksen mukaiseen toimintaan kuuluva talvisäilytys lisää Luvian sisäsaariston vesimuodostuman ravinnekuormitusta ja voi vaarantaa Kokemäenjoen–Saaristomeren–Selkämeren vesienhoitoalueen vesienhoitosuunnitelman tavoitteiden toteutumista. Kun laitospäästöt pienennetään luparatkaisun mukaisella tavalla ja otetaan huomioon lupamääräyksissä 10 ja 11

esitetyt haittojen vähentämistä ja kompensointia koskevat toimenpiteet, toiminta ei aluehallintoviraston näkemyksen mukaan vaaranna Luvian sisäsaariston vesimuodostuman hyvän ekologisen tilan säilymistä.

Lupaharkinta

Ympäristönsuojelulain mukaiset lupaedellytykset

Edellä esitetyn perusteella hakemuksen mukaiselle hankkeelle ei ole luvan myöntämisen edellytyksiä.

Luvan myöntämisen edellytykset ympäristönsuojelulain mukaan ovat kuitenkin olemassa, kun kalankasvatus toteutetaan haettua pienempänä lupamääräysten mukaisesti. Kalankasvatuksesta ja kalojen talvisäilytyksestä ei tällöin aiheudu terveyshaittaa tai merkittävää muuta ympäristön pilaantumista tai sen vaaraa eikä erityisten luonnonolosuhteiden huonontumista tai yleiseltä kannalta tärkeän muun käyttömahdollisuuden vaarantumista toiminnan vaikutusalueella eikä eräistä naapuruussuhteista annetun lain 17 §:n 1 momentissa tarkoitettua kohtuutonta rasitusta. Toiminta täyttää jätelain ja -asetuksen vaatimukset. Hanke ei ole kaavan vastainen. Kun huomioidaan kasvatuspaikan ja talvisäilytyspaikan olosuhteet sekä mallinnuksen epävarmuustekijät sekä varovaisuusperiaate, lupa on voitu myöntää luparatkaisun mukaiselle laitokselle.

Aluehallintovirasto on lupaharkinnassa ottanut huomioon muiden alueella toimivien kalankasvatustilain ja kalojen talvisäilytyksen aiheuttamat päästöt.

Vesilain mukaiset lupaedellytykset

Kalankasvatusta ja talvisäilytystä varten tarvittavat vesialueet ovat voimassa olevien vuokrasopimusten perusteella luvan saajan hallinnassa.

Hanke ei ole kaavan vastainen.

Hankkeen haitalliset vaikutukset vesien virkistyskäyttöön, vesiliikenteeseen tai muuhun vesien käyttöön ovat suhteellisen vähäisiä.

Luvan myöntämisen edellytykset vesilain mukaan ovat olemassa, koska kalankasvatustilain pitämisestä meressä yksityiselle edulle saatava hyöty on huomattava verrattuna siitä yleisille tai yksityisille eduille koituviin menetyksiin.

Ympäristövaikutusten arviointimenettely

Ympäristövaikutusten arviointimenettelyn hankevaihtoehdot olivat VE1 kalojen lisäkasvu 1 000 t/a ja VE2 kalojen lisäkasvu 2 000 t/a. Hakemuksessa tarkoitettun toiminnan mukainen kalojen lisäkasvu on 930 000 kg/a.

Aluehallintovirasto on huomionnut ympäristövaikutusten arviointiselostuksen ja yhteysviranomaisen siitä antaman lausunnon luvan myöntämisen edellytysten harkinnassa sekä laitostokoa ja tarkkailua koskevia määräyksiä antaessaan. Laitostokoa on rajoitettu ympäristövaikutusten arviointiselostuksesta annetun yhteysviranomaisen lausunnon mukaisesti.

Lupamääräykset

Lupamääräyksessä 1 hakemuksen mukaista verkkoaltaiden enimmäispinta-alaa on pienennetty samassa suhteessa kuin mitä lupamääräyksellä 5 on pienennetty rehun ravinnemääriä.

Rakenteita koskevat lupamääräykset 1–3 ovat tarpeen vesiliikenteelle ja vesialueen muulle käytölle aiheutuvien haittojen estämiseksi.

Merialueen pilaantumisen ehkäisemiseksi ja toiminnasta aiheutuvien haitallisten vaikutusten vähentämiseksi annetaan lupamääräykset 4–7. Ominaispäästöjä koskeva tavoitteellinen raja-arvo on tarpeen sen varmistamiseksi, että luvan saaja hoitaa laitosta ympäristön kannalta parhaan käytännön periaatteen (BEP) mukaisesti myös silloin, kun laitos toimii vajaalla kapasiteetilla.

Jätteen haltijaa koskevat jätelain 28 §:n mukaiset yleiset huolehtimisvelvollisuudet jätehuollon järjestämisestä. Jätteistä annetut lupamääräykset 6 ja 7 koskevat näitä velvollisuuksia.

Lupamääräykset 8 ja 9, jotka koskevat häiriö- ja muita poikkeustilanteita, ovat tarpeen haittojen ennaltaehkäisyn kannalta.

Lupamääräyksessä 10 asetetulla poistokalastusta koskevalla velvoitteella vähennetään talvisäilytyksestä aiheutuvia haittoja. Särki sisältää noin 0,8 % fosforia ja 2,8 % typpeä. Lupamääräyksen mukaisen vuotuisen vähimmäiskalamäärän (3 000 kg) mukana poistuu alueelta noin 24 kg fosforia ja 84 kg typpeä. Lisäksi kalojen poistaminen vähentää pohjasta liukenevien ravinteiden määrää pohjan pöyhimisen vähentyessä. Poistokalastus on esitetty hakemuksessa ja vastineessa mahdollisena toimenpiteenä vähentää talvisäilytysalueelle aiheutuvia haittoja. Määräys soveltuu pienelle ja suljetulle merialueelle.

Lupamääräys 11 on tarpeen kalataloudelle aiheutuvien haittojen estämiseksi. Kalatalousmaksun suuruutta määrättäessä on otettu huomioon kalankasvatuksesta aiheutuvien päästöjen suuruus ja merialueella ilmenevien vaikutusten laajuus sekä merialueen kalataloudellinen arvo.

Tarkkailu- ja raportointimääräykset 12–14 ovat tarpeen päästöjen ja niiden vaikutusten selvittämiseksi, valvontaa varten, ennakoimattomien vahinkojen varalta sekä uutta lupahakemusta varten tehtävää selvitystä varten. Lupahakemuksessa esitetty tarkkailusuunnitelma ei ole riittävä talvisäilytysalueen vaikutustarkkailun osalta. Vaikutusten arvioinnin kannalta merialueen

tarkkailuun tulee sisältyä myös veden laadun tarkkailua talviaikana talvisäilytysalueella. Tämän vuoksi luvan saaja on määrätty toimittamaan tarkkailusuunnitelma valvontaviranomaisen hyväksyttäväksi.

Luvan voimassaolo

Lupa on määräaikainen, jotta voidaan arvioida toiminnan vaikutuksia vesienhoitosuunnitelmassa asetetun tavoitetilan säilyttämiseen sekä merenhoitosuunnitelman toimenpideohjelman toteuttamiseen. Tulevaisuudessa voi lisäksi olla tarpeen arvioida laitoksen sijaintia vesiviljelyn sijainninhjaussuunnitelman mukaisesti. Uuden hakemuksen käsittelyn yhteydessä toiminnan edellytykset ja talvisäilytyspaikan sopivuus voidaan arvioida uudelleen ottaen huomioon päästöjen vaikutukset merialueella sekä muista syistä aiheutuvat muutokset, mahdollisuudet vähentää päästöjä kalankasvatuksen kehittymisen myötä sekä luvan saajan oikeudet laitosta varten tarvittavaan vesialueeseen. Voimassaoloaika on riittävän pitkä, jotta kalankasvatustoimintaa voidaan kehittää vaarantamatta toiminnan taloudellista kannattavuutta.

Lainkohdat

Vesilaki (587/2011) 3 luvun 4 ja 14 §

Ympäristönsuojelulaki (527/2014) 47, 48, 49, 51, 58, 62, 63, 64, 70 ja 87 §

Valmistelulupa ja toiminnan aloittamislupa

Aluehallintovirasto oikeuttaa Offshore Fish Finland Oy:n ryhtymään verkkoaltaiden rakentamista merialueelle valmisteleviin toimenpiteisiin ja määrää, että kalankasvatus voidaan aloittaa ennen päätösten lainvoimiseksi tulemista kuitenkin siten, että merialueelle saa sijoittaa yhteispinta-alaltaan enintään 2 340 m² suuruiset verkkoaltaat kasvatus- ja talvisäilytyspaikalle (1.10.–15.5.). Kalankasvatuksessa vuosittain käytettävä rehu saa sisältää enintään 1 700 kg fosforia ja enintään 14 500 kg typpeä. Talvisäilytyksen aikana kaloja ei saa ruokkia.

Toiminnanharjoittajan tulee ennen altaiden rakentamista asettaa Lounais-Suomen aluehallintovirastolle 10 000 euron suuruinen vakuus. Vakuus voidaan asettaa esimerkiksi pankkitakauksena tai pankkitalletuksena.

Perustelut

Valmistelulupa

Luparatkaisussa tarkoitettujen rakenteiden sijoittaminen kalankasvatus- ja talvisäilytyspaikalle voidaan suorittaa tuottamatta muulle vesien käytölle tai luonnolle ja sen toiminnalle huomattavaa haittaa. Kyseisten toimenpiteiden suorittamisen jälkeen olot voidaan olennaisilta osin palauttaa ennalleen siinä tapauksessa, että lupapäätös kumotaan tai luvan ehtoja muutetaan.

Aluehallintoviraston määräämä vakuus on riittävä niiden vahinkojen, haittojen ja kustannusten korvaamiseksi, jotka päätöksen kumoaminen tai lupamääräyksen muuttaminen voi aiheuttaa.

Toiminnan aloittamislupa

Laitoksen huolellinen ja ammattitaitoinen hoito (rehukerroin 1,10) sekä vähäravinteisten rehujen (fosforipitoisuus 0,78 % ja typpipitoisuus 6,6 %) käyttö ympäristön kannalta parhaan käytännön periaatteen (BEP) mukaisesti mahdollistavat toiminnan aloittamisluvan mukaisessa toiminnassa kalojen lisäkasvun suuruudeksi noin 200 000 kg/a vuodessa. Kalaan sitoutuvan fosforin määrä on 4,0 g/kg ja typen määrä 27,5 g/kg. Toiminnasta aiheutuvat laskennalliset ravinnepäästöt ovat 920 kg fosforia ja 9 000 kg typpeä vuodessa.

Toimintakausi avomerilaitoksella rajoittuu touko–marraskuuhun, minkä jälkeen kalat siirretään pois kasvatuspaikalta talvisäilytysalueelle, jossa niitä ei ruokita. Talvisäilytysalueeseen ei siten kohdistu ravinnekuormitusta toiminnan aloittamisluvan mukaisesta toiminnasta.

Mikäli toimintaa ei voida aloittaa ennen päätöksen lainvoimaiseksi tulemista, toiminnan aloitus siirtyisi. Viivästymisestä aiheutuva haitta yritystoiminnan kehitykselle ja taloudellinen menetys toiminnanharjoittajalle ovat merkittäviä. Toiminnan aloittamisesta aiheutuvat haitat jäävät vähäisiksi ottaen huomioon kasvatusalueen sijainnin ja toiminnan laajuuden siltä osin kuin toiminnan aloittamislupa on myönnetty.

Vesilain nojalla asetettava vakuus on määrätty riittäväksi myös ympäristön saattamiseksi ennalleen, mikäli lupa evätään tai sen lupamääräyksiä muutetaan. Näin ollen päätöksen täytäntöönpano ei tee muutoksenhakua hyödyttömäksi, kun otetaan huomioon toiminnan laajuus ja laatu.

Valmisteluluvan ja toiminnan aloittamisluvan voimassaolo

Valmistelulupa ja toiminnan aloittamislupa ovat voimassa siihen saakka, kun päätös on saanut lainvoiman.

Vaasan hallinto-oikeus voi kieltää valmisteluluvan ja toiminnan aloittamisluvan täytäntöönpanon vesilain 3 luvun 17 §:n ja ympäristönsuojelulain 201 §:n säännösten perusteella.

Lainkohdat

Vesilaki (587/2011) 3 luvun 16 § ja 17 §

Ympäristönsuojelulaki (527/2014) 199 § ja 201 §

VASTAUKSET LAUSUNTOIHIN, MUISTUTUKSIIN JA VAATIMUKSIIN

Aluehallintovirasto toteaa selvitysten riittävyttä ja luotettavuutta koskevien vaatimusten osalta, että hakemuksessa ja sen täydennyksissä on esitetty riittävät ja riittävän luotettavat selvitykset lupaharkinnan kannalta. Luvan myöntämisen edellytysten täytyessä on lupa myönnettävä.

Itämerirehun käyttöä koskevasta vaatimuksesta aluehallintovirasto toteaa, että luvan saaja on ilmoittanut käyttävänsä itämerirehua. Lupapäätöksessä ei kuitenkaan voida määrätä käytettäväksi jotakin tiettyä rehua. Itämerirehun käytön vaikutus kohdistuu laajalle alueelle Itämeren, jolloin kasvatusalueen tilassa sen käytön vaikutusta ei voida havaita.

Talvisäilytyksestä aiheutuvia haittojen osalta aluehallintovirasto toteaa, että lupamääräysten mukaisesti toteutettuna hankkeen haitalliset vaikutukset jäävät vähäisiksi ja kohdistuvat vesialueen virkistyskäyttöajan ulkopuolelle.

Uuden ympäristövaikutusten arviointimenettelyn soveltamista koskevien vaatimusten osalta aluehallintovirasto toteaa, että toimivalta arviointimenetelystä päättämässä on elinkeino-, liikenne- ja ympäristökeskuksella.

Vaatimukseen, jotka koskevat kalankasvatuksen toteuttamista kiertovesilaitoksessa, aluehallintovirasto toteaa, ettei hakija ole hakenut ympäristölupaa vaatimusten mukaiselle toiminnalle.

Maantien kuntoa koskevien huomautusten osalta aluehallintovirasto toteaa, että sillä ei ole toimivaltaa määrätä tien käytöstä eikä kunnostuksesta.

Talvisäilytyksestä ei aiheudu sellaista rasvakalvon muodostumista, että sen selvittämisestä tai tarkkailusta olisi syytä määrätä luvassa.

Kiinteistöjen arvon alenemisen, virkistyskäytölle aiheutuvien haittojen ja kalataloudellisten vahinkojen korvaamisesta sekä vedensaannin turvaamiseksi tarpeellisten toimenpiteiden määräämistä koskevien vaatimusten osalta aluehallintovirasto toteaa, että ennalta arvioiden hankkeesta ei aiheudu korvattavaa vahinkoa tai edunmenetystä, kun lisäksi otetaan huomioon määrätty kalatalousmaksu ja särkikalojen poistovelvoite. Korvausta vahingosta, jota ei ole lupaa myönnettäessä ennakoitu, voidaan aiemman korvausratkaisun estämättä vaatia lupaviranomaiselle tehtävällä hakemuksella.

Muiden alueella toimivien kalankasvatuslaitosten ja kalojen talvisäilytyksen aiheuttamien päästöjen huomioon ottamisesta lupaharkinnassa aluehallintovirasto toteaa, että kyseisten päästöjen vaikutukset näkyvät vesialueen nykytilassa ja sitä koskevissa tarkkailutiedoissa. Niiden vaikutukset sisältyvät siten lähtötietona lupaharkintaan.

Lupamääräysten mukaan luvan saajan on pidettävä hoitopäiväkirjaa, johon tulee muun muassa tiedot käytetyistä rehuista ja niiden ravinnepitoisuuksista.

sista sekä laitokselle tulevista ja sieltä poistettavista kalamääristä. Yhteen-
veto on toimitettava vuosittain Varsinais-Suomen elinkeino-, liikenne- ja ympä-
ristökeskuksen ympäristö ja luonnonvarat -vastuualueelle ja Eurajoen
kunnan ympäristönsuojeluviranomaiselle. Käytetyt rehumäärät tarkastetaan
rehuntoimittajalta saatavien tietojen mukaan.

Muilta osin aluehallintovirasto on ottanut lausunnot ja muistutukset huomi-
oon luparatkaisussa ja sen perusteluissa ilmenevällä tavalla.

KÄSITTELYMAKSU JA SEN MÄÄRÄYTYMINEN

Käsittelymaksu on 18 990 euroa. Lasku lähetetään erikseen Valtion talous-
ja henkilöstöhallinnon palvelukeskuksesta.

Kalankasvatustoiminta edellyttää ympäristönsuojelulain mukaisen luvan ja
verkkoaltaiden sijoittaminen vesialueelle vesilain mukaisen luvan. Ympäris-
tönsuojelulain 47 §:n mukaan ympäristönsuojelulain ja vesilain mukaiset ha-
kemukset on tällöin käsiteltävä yhdessä ja ratkaistava samalla päätöksellä.

Käsittelymaksu määräytyy aluehallintoviraston maksuista annetun valtio-
neuvoston asetuksen (1353/2016) ja sen liitteenä olevan maksutaulukon
mukaisesti. Asetusta sovelletaan hakemuksiin, jotka on pantu vireille
vuonna 2017. Kalankasvatusta koskevan ympäristöluvan käsittelymaksu sil-
loin, kun kalojen lisäkasvu on yli 100 000 kg/a, on 17 360 euroa ja vesita-
lousluvan käsittelymaksu 3 260 euroa (muu vesilain 3 luvun mukainen
hanke). Koska kysymyksessä on ympäristönsuojelulain 47 §:n mukaisessa
yhteiskäsittelyssä käsiteltävä asia, peritään käsittelymaksuna ympäristölu-
pia koskevan maksutaulukon mukainen maksu ja puolet vesitalousluvan
maksusta.

PÄÄTÖKSESTÄ TIEDOTTAMINEN

Päätös	Offshore Fish Finland Oy
	Eurajoen kunta (myös paperilla)
	Eurajoen kunnan ympäristönsuojeluviranomainen
	Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus/ ympäristö ja luonnonvarat vastuualue
	Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskus/ kalatalousviran- omainen
	Liikennevirasto meriväyläyksikkö
	Suomen ympäristökeskus

Ilmoitus päätöksestä

Listan dpoESAVI-9566-2017 mukaan.

Ilmoittaminen ilmoitustauluilla ja lehdessä

Tieto päätöksen antamisesta julkaistaan Etelä-Suomen aluehallintoviraston ilmoitustaululla ja päätöksestä kuulutetaan Eurajoen kunnan virallisella ilmoitustaululla.

Kuulutuksesta ilmoitetaan Satakunnan Kansa -nimisessä sanomalehdessä.

MUUTOKSENHAKU

Päätökseen saa hakea muutosta Vaasan hallinto-oikeudelta valittamalla.

Liitteet

- 1) Valitusosoitus
- 2) Laitoksen sijainti kartalla
- 3) Talvisäilytysalueen sijainti kartalla

Asian ovat ratkaisseet ympäristöneuvos Juha Helin ja ympäristöneuvos Ville Salonen ja esitellyt ympäristöylitarkastaja Riitta Ikäheimo.

Asiakirja on hyväksytty sähköisesti. Merkintä sähköisestä hyväksymisestä on asiakirjan viimeisellä sivulla.

VALITUSOSOITUS

- Valitusviranomainen** Etelä-Suomen aluehallintoviraston päätökseen saa hakea valittamalla muutosta **Vaasan hallinto-oikeudelta**. Asian käsittelystä perittävistä maksusta valitetaan samassa järjestyksessä kuin pääasiasta.
- Valitusaika** Määräaika valituksen tekemiseen on kolmekymmentä (30) päivää tämän päätöksen antopäivästä sitä määräaikaan lukematta. Valitusaika päättyy **19.7.2018**.
- Valitusoikeus** Päätöksestä voivat valittaa asianosaiset, sekä vaikutusalueella ympäristön-, terveyden- tai luonnonsuojelun tai asuinympäristön viihtyisyyden edistämiseksi toimivat rekisteröidyt yhdistykset tai säätiöt, sijaintikunta ja vaikutusalueen kunnat ja niiden ympäristönsuojeluviranomaiset, sekä elinkeino-, liikenne- ja ympäristökeskukset ja muut asiassa yleistä etua valvovat viranomaiset.
- Valituksen sisältö** Valituskirjelmässä, joka osoitetaan Vaasan hallinto-oikeudelle, on ilmoitettava
- päätös, johon haetaan muutosta
 - valittajan nimi ja kotikunta
 - postiosoite ja puhelinnumero ja mahdollinen sähköpostiosoite, joihin asiaa koskevat ilmoitukset valittajalle voidaan toimittaa (mikäli yhteystiedot muuttuvat, on niistä ilmoitettava Vaasan hallinto-oikeudelle, PL 204, 65101 Vaasa, sähköposti vaasa.hao@oikeus.fi)
 - miltä kohdin päätökseen haetaan muutosta
 - mitä muutoksia päätökseen vaaditaan tehtäväksi
 - perusteet, joilla muutosta vaaditaan
 - valittajan, laillisen edustajan tai asiamiehen allekirjoitus, ellei valituskirjelmää toimiteta sähköisesti (faxilla tai sähköpostilla)
- Valituksen liitteet** Valituskirjelmään on liitettävä
- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle
 - mahdollisen asiamiehen valtakirja tai toimitettaessa valitus sähköisesti selvitys asiamiehen toimivallasta
- Valituksen toimittaminen**
- Valituskirjelmä liitteineen on toimitettava Vaasan hallinto-oikeudelle. Valituskirjelmän on oltava perillä määräjän viimeisenä päivänä ennen virka-ajan päättymistä.** Valituskirjelmä liitteineen voidaan myös lähettää postitse, faxina tai sähköpostilla. Sähköisesti (faxina tai sähköpostilla) toimitetun valituskirjelmän on oltava toimitettu niin, että se on käytettävissä vastaanottolaitteessa tai tietojärjestelmässä määräjän viimeisenä päivänä ennen virka-ajan päättymistä.
- Vaasan hallinto-oikeuden kirjaamon yhteystiedot**
- | | |
|---------------|--------------------------------|
| käyntiosoite: | Korsholmanpuistikko 43, 4. krs |
| postiosoite: | PL 204, 65101 Vaasa |
| puhelin: | 029 56 42780 |
| faksi: | 029 56 42760 |
| sähköposti: | vaasa.hao@oikeus.fi |
| aukioloaika: | klo 8–16.15 |
- Oikeudenkäyntimaksu** Vaasan hallinto-oikeudessa valituksen käsittelystä perittävä oikeudenkäyntimaksu on 250 euroa. Mikäli hallinto-oikeus muuttaa valituksenalaista päätöstä muutoksenhakijan eduksi, oikeudenkäyntimaksua ei peritä. Maksua ei myöskään peritä eräissä asiaryhmissä eikä myöskään mikäli asianosainen on muualla laissa vapautettu maksusta. Maksuvelvollinen on vireillepanija ja maksu on valituskirjelmäohtainen.

LAITOKSEN SIJAINTI KARTALLA

TALVISÄILYTYSALUEEN SIJAINTI KARTALLA

